	[image: image8.png]E giennomgaende lop med tipasset opplaring tl alle
Fisksibel 0 god ressursutmytelse, samPandiing og forutsigbarbet

Barn og unge
Kuturor
M
Dot
* Demabeai

/)

© 7
Kumsap om Kumsiap om

viksomhetans darke og aliatsoppiaging!

Svake sider og ha som vellading Som st 1
forer i beding beding

	[image: image2.png]

	
	[image: image1.png]JERASI - BWIRRING - plauuly \
2.n3N4 Y] JO WOOISSE) PUENgY - UaLUnEAS - Uabielg v
Aafhhed MRS 0303 wouessoly

	
	

	R A P P O R T “KLASSEROM 2020”

Klasserom 2020

“Klasserom 2020” har vært et utfordrende, omfattende, grensebrytende og arbeidskrevende prosjekt. Prosjektet har utfordret de som har deltatt både når det gjelder pedagogisk tenkning, organisering, økonomi og utvikling.

Meningsbrytningene har vært mange og sterke, men gjennom dette, og gjennom stor aktivitet blant personalet på deltakerskolene, har vi løftet oss opp og fram. Og ikke minst, vi har lært. Ledergruppa har hatt en vesentlig ting felles: Vi har hatt et genuint ønske om å skape den beste skole for barn og unge. Kompetansen vi har skaffet oss, vil vi uten tvil dra med oss videre inn i utvikling av skolene vi er satt til å lede.

Et så omfattende prosjekt har ikke vært mulig uten gode samarbeidspartnere. Noen har hatt en mer perifer rolle knyttet til spesielle områder, mens andre har fulgt oss hele prosjekttiden. Noen har vært sterkest knyttet til ”Classroom 2020”, den internasjonale delen, men samtidig influert på den norske delen.

Det er grunn til å rette en spesiell takk til RKK-Indre Salten og Fylkesmannen i Nordland, Utdanningsavdelinga, for uvurderlig støtte, og for at man her har hatt tro på prosjektet ved å stimulere både faglig, praktisk og økonomisk.

Samarbeidspartnere:

· Kommunenivået i Fauske, Saltdal, Skjerstad, Steigen og Sørfold

· Fylkesmannen i Nordland, Utdanningsavdelingen

· Høgskolen i Bodø

· SIU (Senter for Internasjonalt Universitetssamarbeid)

· Science Museum i London

· DeMontfort University, Bedfordshire
· Hanzehogeschool, Groningen
· NAROM (Nasjonalt senter for romrelatert opplæring)
Leinesfjord, 29. juni 2005

Aasmund Gylseth

Leder ”Klasserom 2020”

Bakgrunn:

Siden omkring 1985 har skoler i kommunene Steigen, Sørfold, Fauske og Saltdal dannet pedagogiske nettverk. Nettverkene har vært initiert og koordinert av RKK-Indre Salten.

Et bærende prinsipp har vært at ”har du en god pedagogisk ide, så hjelper vi deg til å prøve den ut.”

Med et slikt utgangspunkt har kreativiteten formelig blomstret på mange skoler i Indre Salten.

Et av de lengst varende nettvekene har vært ”Nettverk 1”, et nettverk av skoleledere i de nevnte kommuner. Senere har kommunene Skjerstad og Beiarn kommune kommet med.

Den første tiden var ”Nettverk 1” et ledernettverk, hvor rektorene og inspektørene på disse skolene drøftet felles utfordringer, besøkte hverandre og lærte av hverandre. Følgende

skoler var med:

Steigen sentralskole

Straumen skole

Valnesfjord skole

Røkland skole

Moldjord skole

Skjerstad skole

Noe senere trakk Valnesfjord skole og Moldjord skole seg ut, og Finneid skole, Misvær skole og Sulitjelma skole kom med. Fra å være ideskapere, fikk nettverket nå i tillegg funksjon som kompetansebygger. Deltagerne deltok i forskjellige kurs, og begynte også selv å arrangere kurs og seminarer, med god hjelp fra RKK.

Flere av rektorene ble også brukt som kursholdere fra Trøndelag i sør til Finnmark i Nord.

Hensikten med samarbeidet i nettverk:

Hovedhensikten med nettverket var å lete etter læringsmetoder som inspirerte elever og lærere, og etter hvert førte til bedre og mer framtidsrettet læring.

Følgende ble fastsatt som målsetting for nettverket:

· Fokuser på utvikling av eget arbeid og egen arbeidsplass

· Være nytenkende

· Drøfte felles utfordringer inne fagfeltet

· Utveksle erfaringer

· Gi hverandre veiledning

· Utprøve felles opplegg

· Være referansegruppe ved RKK’s kursopplegg

· Alle deltagerne skal bringe kunnskaper inn i nettverket.

Gjennom arbeidet i ”Nettverk 1” fikk vi en felles forståelse av at både elever og lærere følte at skolen var kjedelig og konservativ og livsfjern. Samtidig kom det mange norske

forskningsresultater som sa det samme, og evalueringer på egne skoler bekreftet bildet. Alle lederne i nettverket var nysgjerrig på ny pedagogikk.

”Klasserom 2020” blir skapt:

Vi ønsket derfor vi å utfordre pedagogikken, personalet og metodene våre, og fire skoler ble derfor med i prosjektet ”Læring er gøy” som startet i år 2000, hvor vi fokuserte spesielt på læringsstrategier og variasjon i læringsmetoder. Skolene var Straumen skole, Steigen sentralskole og Røkland skole, og Sulitjelma skole, men vi ble bedt om å ta flere skoler med, og dermed kom som nevnt Finneid skole, Misvær skole med.

Målet var rimelig ambisiøst, i det vi ønsket å få til et større nasjonalt prosjekt med den hensikt å bedre læringsmiljøet i deltagerskolene, og også påvirke pedagogikken og bli eksempelskoler for god læring.

Fra RKK-Indre Salten fikk vi full støtte, og leder her brakte på banen følgende modell som grunnstruktur for arbeidet:

Internasjonal orientering:
Samtidig var to av rektorene i England på kursopplegget ”Futures” i Greenwich i London, noe som ga startskuddet til en sterkere internasjonal orientering.

Blant annet arrangerte vi et større internasjonalt seminar på Fauske Hotell i mai 2002, med rimelig godt utbytte og suksess. Vi kan nevne at bidragsytere på seminaret var: Jostein Osnes, leder for Læringssentret, Professor Jacob Jervell, Utdanningsdirektør Anne Stenhammer, representanter fra Sience Museum i London, og fra NTNU, Trondheim, samt rektorer fra de progressive skolene i Bedfordshire og fra skoleledelsen på fylkesnivå. I tillegg var det skoleledere med fra Nederland.

Vi hadde også før dette hatt internasjonal kontakt, ved at vi sa oss villig til å ta mot skoleledere fra Europa gjennom såkalt ARION-besøk, og gjennom samarbeidsprosjekt med høgskoler i Norge og Danmark i CLUE-prosjektet, hvor skolebasert vurdering ble et viktig arbeidsområde og et nyttig redskap (”pedagogisk loppemarked”), og i 2004 hadde vi besøk av en gruppe skoleledere fra Finland.

Det internasjonale arbeidet ble så omfattende at vi vedtok å dele opp ”Klasserom 2020” i en lokal norsk del, og en internasjonal del som vi ga navnet ”Classroom 2020”. I alt var 11 skoler i 3 land med i samarbeidet. Det ble også arbeidet med å trekke in høgskolene i de tre landene for å få til aksjonsforskning.

 [image: image3.png]- s
! »Classroom 2020';‘
y 3 skolet]

rom 20207

6 skoter. _

 Forholdet mellom ”Klasserom 2020” og ”Classroom 2020”

”Klasserom 2020”

Sammen med RKK og Statens utdanningskontor ble det utarbeidet en prosjektsøknad til departementet med tittelen ”Klasserom 2020”.

Målsettingen var:

· Å skape et læringsmiljø med god sosial og faglig standard, preget av høye forventninger både til voksne og elever

· Å knytte til oss fagmiljø nasjonalt og internasjonalt

· Å gjennomføre aksjonsforskning

· Å bruke studenter på en slik måte at høgskolen tilføres praksiserfaring

Det var enighet om å sette fokus på følgende områder. Hver skole skulle konsentrere seg om minst tre av disse områdene:

1. Ansvar for egen læring

2. Individuell tilrettelegging av læring

3. Fleksibel organisering av læring

4. Fokus på dannelse, elevdemokrati og medbestemmelse

5. Fokus på mer inngrep mellom heim og skole

6. Fokus på klargjøring av læringsstrategier og læringsstiler

Sentrale begreper skulle være: forskning og eksperimentering, helhet og mangfold, handlingsrom, vurdering og kvalitet, samt pedagogisk refleksjon. Vi skulle prøve å se inn i den pedagogiske framtida, være pådrivere for utviklingsarbeid.

For å sikre det faglige grunnlaget for utviklingsarbeidet, og for å få til aksjonslæring/forskning, ble det etablert samarbeid med Høgskolen i Bodø.

Det viste seg at vi ikke fikk sentrale midler. Engasjementet og interessen i gruppa var imidlertid så stor at vi valgte å fortsette med kun regionale og lokale midler. Her ble innsatsen fra RKK og Statens utdanningskontor av avgjørende betydning.

[image: image4.png]

Samarbeid med eksterne institusjoner, i dette tilfellet NAROM, Andøya
Oversikt over områder vi har vært innom. For hvert område finnes data om hvordan personalet på skolene har opplevd prosjektet.

”Klasserom 2020”

- mål vi satte oss:

Generelt:

(Det kan være vanskelig å skille mellom elementer som ville ha bli gjort uten deltagelse i ”Klasserom 2020”, og hva som er gjort på grunn av prosjektet.)

· Møtevirksomhet: 2 – 3 ganger i semesteret, ofte på deltagerskolene

· Inspirering av hverandre til å prøve ut pedagogiske grenser

· Besøk av ressurspersoner i møtene, som har øket vår kompetanse

· Hospitering - Besøk på andre skoler, både i nettverket og utenfor nettverket

· Vært øvingsskoler for studenter fra Høgskolene

· Vært kritisk venn og støtte for hverandre

· Ha tilhørt et viktig sosialt og utviklingsorientert fellesskap

Hva personalet sier:
⇨Samtlige av lederne mener at det både er viktig og kanskje helt avgjørende for skoleutvikling å arbeide i nettverk.

Å ha som mål å utfordre hverandre har skapt kreativitet og positivt ”trykk” på samarbeidsskolene .

⇨Besøk på andre skoler er nyttig og skaper ideer. Noen av skolene har vært mer aktive enn andre, og noen skoler har også hatt svært mye besøk fra lærere og skoleledere både fra regionen, nasjonalt og internasjonalt.

Potensialet her har ikke vært utnyttet fullt ut, og det er nevnt at hospitering burde vært bedre satt i system. En skole sier at de ikke har fått til hospitering.

⇨”Klasserom 2020” har gitt oss sjanse til å besøke progressive miljøer både i lokalt, nasjonalt og internasjonalt.

⇨Samtidig vil et så pass langt samarbeid gjøre at vi tilnærmer oss hverandre, og at vi etter hvert ”har tatt ut potensialet” i gruppa. Derfor er det riktig å avslutte prosjektet nå, og heller gå inn i andre og nye sammenhenger.

⇨Det har vært en kraftig debatt i gruppa om noen skoler har bidratt mer enn andre, og at noen har sluppet lettere unna, og har mest høstet, uten tilsvarende bidrag.

⇨Det sosiale og utviklingsorienterte fellesskapet har vært inspirerende, og også vært et pustehull i en ellers hurtig og jagende hverdag, og det har gitt oss rom for en helt nødvendig pedagogisk refleksjon.

Vi har arbeidet med:

”Klasserom 2020”- mål: Strategi for læring
· Å prøve ut forskjellige måter å organisere opplæringa på, slik at man får best mulig kvalitet, og godt faglig og sosialt resultat

· Å utføre læringsfremmende tiltak i matematikk og realfag

· Å prøve ut stasjonsbasert læring (dvs. læringsstilorganiser opplæring), spesielt i leseopplæringa

· Har prøvd ut nye eksamensformer (to skoler)

· Har prøvd ut ”Story-line”

· Har gjennomført ”Ut er in” – bruk av utearealet

Hva personalet sier:

⇨Alle skolene har tatt i bruke et langt bredere tilfang av læringsmetoder

Det er blitt en mer bevisst holdning til det å variere opplæringen, og fleksibilitet i metodebruk er blitt et varemerke. Flere skoler mener at dette har ført til et bedre sosialt miljø for elevene.

⇨Alle skolene har organisert personalet i team, noe som har gitt bedre og mer fleksibel utnyttelse av personalressurs og andre ressurser.

⇨Alle skolene har organisert opplæringen i bolker på minst en uke, men gjerne flere, noe som har gitt mer helhetlig tenkning når det gjelder opplæringa.

⇨Det er blitt større vektlegging av læringsstrategier med fokus på ”less is more”, og mer vekt på forståelse enn på oppgaverløsning.

⇨En skole har laget ferdighetsmål for elevene i alle fag på alle trinn.

⇨En skole laget utviklingsplaner for den enkelte elev.

⇨Alle skolene har tatt i bruk læringsarenaer utenfor skolen.

⇨Flere av skolene har god erfaring med fleksitid for elevene, og at elevene kan flytte arbeidsbelastning fra hjemme til skole.

⇨Flere av skolene startet før ”Nasjonale prøver” med systematisk oppfølging av elevenes faglige utbytte, og det er arbeidet med å øke elevenes anstrengelse og flid.

⇨Alle skolene har lagt mer vekt på lese- og skriveopplæringa, og flere av skolene har innført stasjonsbasert læring når det gjelder lesing og skriving. Her har hospitering på Nylund skole i Stavanger vært forbilde. Det har imidlertid vært noe varierende hell med å holde fast med denne metoden.

⇨En skole ser sterk økning i boklån fra biblioteket, etter at man hadde møte med foreldrene om fokusområdet. Her ligger et potensiale.

⇨En skole bemerker at fokus på læringsstrategier er bra, men det er meget arbeids- og tidkrevende. Relativ lav bemanning setter også grense for fleksibilitet.

⇨Fokus på læringsstrategier har ført til større fokus på egen praksis i klasserommet, men lærernes kompetanse på området må bedres.

[image: image5.png]

Mange skoler har tatt uterommet i bruk i stor grad

”Klasserom 2020”- mål: Læringsstiler
Interessen for læringsstiler har vært stor, og dette er ett av de områdene vi har fokusert mest på i den siste tiden.

· Kvalifisering av personalet på området

· Prøve ut kartleggingsmetoder for å finne elevenes læringsstiler

· Gjøre forsøk på å organisere opplæringen slik at man tar hensyn til den enkelte elevs læringsstil

Hva personalet sier:
⇨Arbeid med læringsstiler har vært ett av de mest omfattende innsatsområdene våre. Alle skolene sier at dette har vært nyttig, først og fremst ved at man har innsett at elevene trenger individuell oppfølging. Dermed har man også fått til bedre tilpasset opplæring.

⇨Flere av skolene har laget eget materiell tilpasset kunnskapen om læringsstiler til bruk i opplæringa, mens det er også bemerket at dårlig økonomi kan være til hinder for å skaffe det utstyret som trengs.

⇨To av skolene har foretatt omfattende kartlegging av læringstilene hos elevene. De sier at dette har gitt større kunnskap og gitt et bedre redskap for å gi tilpassa opplæring, bl.a. ved at elevene kan få bedre individuelle planer.

Motforestillinger har vært at slik kartlegging kan bli svært kostbar, og også arbeidskrevende, og kan føre til for sterk individualisering av elevene.

⇨Kunnskapen om læringsstiler har vært meget nyttig.

Alle skolene er enige om at dette er et område som man må arbeide videre med.

”Klasserom 2020”- mål: Pedagogisk bruk av IKT
· Å bruke læringsplattformer som f.eks ”Skolenettet” og ”Classfronter”

· Å bruke ”Elevinspektørene”

· Å kvalifisere lærerne i bruk av IKT-teknologi (LærerIKT)

· Å bruke faglige nettsider som fremmer læring

· Å få til hjemmeside både for prosjektet og for hver av skolene

Hva personalet sier:

Datautstyr:

⇨De fleste av skolene har nå godt datautstyr, og alle har fått bredbåndtilknytning

⇨Klasserom 2020 ble for flere av skolene en brekkstang for å få kommunene til å satse på IKT .

⇨Flere av skolene har nå datamaskiner på klasserommene.

⇨Alle skolene har skaffet seg projektor som brukes i presentasjon av nye emner og for å vise relevant film.

⇨Det er avgjørende å ha en kompetent IKT-ansvarlig på hver skole, som kan holde systemene i drift. I tillegg bør hvert team ha en datakyndig person.

⇨En skole sier at mangelen på bra datautstyr har vært et problem.

⇨Det er også sagt at mye datautstyr kan føre til at elevene misbruker utstyret til chatting og unødig surfing.

Pedagogisk bruk av IKT:

⇨Flertallet av skolene er langt framme i pedagogisk bruk av IKT, bl.a. i norsk og matematikk. IKT har fungert spesielt godt i prosessorientert skriving og i bruk av ”underveis” respons til elevene.

⇨På flere skoler har alle elevene egne e-post-adresser som brukes i korrespondanse mellom elever og mellom elev/lærere.

⇨Noen av skolene har satset på digital innlevering, og det er gjort spede forsøk med digitale elevmapper. Her mener vi det er et potensial.

⇨Utprøving og bruk av interaktive læringsprogrammer har skjedd i stor grad på noen skoler, i mindre grad på andre, noe som igjen har vært knyttet til skolens økonomi.

⇨Videokonferanser er prøvd ved et par av skolene, for eksempel mot høgskolen – men det har for noen vært problemer med forskjellige system.

⇨Digitalt samarbeid over landegrensene har ikke fått det omfang vi hadde håpet på, men spede forsøk er gjennomført.

⇨En skole sier at bruken av datautstyr har økt så mye at på tross av bra utstyr, blir kapasiteten for liten.

Læringsplattform:

⇨Vi satset på Skolenettet. Alle skolene har tatt det i bruk, men det viste seg å være for ustabilt og ha for liten kapasitet

⇨Diskusjonen har gått om hvilken læringsplattform man bør bruke. Flere skoler har alt tatt i bruk Classfronter , og fra ”Klasserom 2020” anbefaler vi at denne tas i bruk.

Utfordringer:

⇨Noe lærere på flere av skolene har en følelse av at det ikke blir nok tid til å sette seg inn i alle utfordringene med IKT-bruk, og en del føler at de trenger mer opplæring

⇨Flere nevnte at utstyret kunne ha vært brukt mer til å individualisere opplæringa.

[image: image6.png]

Flere skoler har gjort mye med læringsmiljøet

”Klasserom 2020”- mål: Skape et ”framtidens klasserom” på skolene
· Å skape ”et nytt klasserom”, hvor moderne teknologi har en framtredende plass, og hvor man må bruke nye læringsmetoder

· Å oppnå toveis bilde-lyd-samarbeid mellom skolene og andre ressurser

Hva personalet sier:
⇨De fleste av skolene har prøvd å skape en ny type klasserom, hvor moderne teknologi får sjanse til å bli en viktig del av læringsmiljøet.

Flere skoler har gjennomført et godt arbeide på området, og lærerne bruker rommet med hell.
”Klasserom 2020”- mål: Samhandling
· Å gjennomføre teamleder-treff for alle teamlederne

· Å gjennomføre seminarer for elevrådene på deltakerskolene

Hva personalet sier:

⇨Deltagelse i Klasserom 2020 har ført til større stolthet over egen skole.

⇨Teamledertreffene var svært verdifulle, men det skapte litt problemer at teamene ikke var inndelt på samme vis på de forskjellige skolene. Det er stort ønske om å fortsette med disse treffe, og se på dem som en del av Kunnskapsløftet.

⇨Noen grupper på teamtreffene fungerte dårlig, blant annet fordi organiseringen og forberedelsen ikke var god nok, noe som også har sammenheng med mangel på kontinuitet (personer skiftet ut)

⇨Elevrådstreffet ble sett på som verdifullt for elevene, og burde fortsette i en eller annen form.

⇨Bare noen få av skolene har gjennomført hospitering hos skoler i nettverket. Her er et potensial som ikke er godt nok utnyttet.

”Klasserom 2020”- mål: Kvalifisering
· Å samarbeide med læringsinstitusjoner i Norge og i utland (Se ”Classroom 2020”), samt med andre institusjoner f. eks NAROM.

· Samarbeid med høgskolen – intensjonsavtale om å være øvingsskoler

· Samarbeid med Høgskolen i Bodø på faglige områder

· Å gi personalet kvalifisering på pedagogiske områder som er framtidsrettet, og prøve å skaffe de absolutt beste lærekrefter nasjonalt og internasjonalt til dette.

· Å gi lederne mulighet til å delta på pedagogisk framtidsrettede seminarer.

Viktige seminarer for personalene:

· ”Den didaktiske stien” – Wim Kraatsborn

· Læringsstiler – Lena Bostrøm

· Læringsstrategier – Phil Mostard

· Lese- og skriveopplæring – Nylund skole, Stavanger

· Mange lærere har deltatt på LærerIKT

· Matematikkurs – Landslaget for matematikk (en skole)

· ”Hva gjør Finland?” – Finske skoleledere og lærere

Hva personalet sier:
⇨Samarbeidet med utenlandske skoler har vært meget nyttig og inspirerende. Tre av skolene har deltatt i Comeniusprosjekt, og en har deltatt i annet internasjonalt samarbeidsprosjekt.

(Se ”Classroom 2020”),

⇨Samarbeidet med NAROM har vært vellykket for en skole, mens en annen mener at det var nyttig, men ga et kortvarig engasjement.

⇨Flere skoler har samarbeidet med høgskolene, bl.a. ved at lærere fra deltagerskolene har hatt forelesninger på høgskolen, eller at lærere fra høgskolen har hjulpet lærere som veiledere i spesielle prosjekt (eks. elevsamtaler, lese- og skriveopplæring, bruk av Classfronter mm)

⇨Alle skolene er øvingsskoler for Høgskolene.

⇨En skole har samarbeidet med Riksantikvaren og Fylkesarkeologen i fornminneprosjekt, med spennende resultat.

⇨De faglige seminarene får meget god tilbakemelding hos personalet, som god inspirasjonskilde og påfylling. Selv om to av seminarene gikk på engelsk, er det få tilbakemeldinger om at dette skapte store problemer.

⇨Forelesningen med Lena Bostrøm, om læringsstiler har fått spesiell god tilbakemelding, og noen skoler har fulgt opp med hospitering i både Norge og Sverige.

⇨En skole mener at det blir for mange baller i luften, samtidig, og at man bør fokusere mer på få områder.
⇨Flere skoler er nå med i prosjektet ”Lærende nettverk”. En skole ser det som en stor fordel, siden de kom sent i gang med bruk av IKT.
”Klasserom 2020”- mål: Kvalitetssikring/miljøsikring
· Å fokusert på skolebasert vurdering

· Å gjennomføre forskjellige former for skolebasert vurdering på alle skolene

· Å sikre det faglige nivået
⇨Skolene i to kommuner har gjennomført Olweus-programmet med godt utbytte.

⇨Alle skolene har gjennomført ”Elevinspektørene”

⇨Alle skolene har gjennomført forskjellige former for miljøundersøkelser, noen systematisk over flere år. Noen skoler har dratt foreldrene inn i arbeidet og utarbeidet forpliktende tiltaksplaner.

⇨I en kommune er en foreldreundersøkelsen gjort obligatorisk for alle skolene i kommunen.

⇨De fleste skolene gjennomfører systematiske elevsamtaler gjennom året. En skole har samarbeidet med høgskolen for å utvikle kvaliteten på dette området.

⇨De nasjonale prøvene har etter hvert endret fokus på kvalitetssikringen mer mot faglige resultater. Flere skoler har gjennomført systematisk faglige resultatundersøkelser over flere år.

⇨En skole mener at vi har fokusert for lite på klassemiljøet.

”Klasserom 2020”- mål: Identitet – eierskap og støtte
· Å prøve å få opp skolepolitisk debatt i kommunene

· Å presentere for hverandre det vi er stolt over

⇨”Klasserom 2020” har uten tvil gitt deltagerskolene identitet og tro på at man kan noe. Deltagelsen har også virket positivt når det gjelder bevilgninger til skolene.

⇨Det har vært vanskelig å få reist skolepolitiske debatter i kommunens styrende organer, ut over de velkjente nedskjæringer de fleste kommuner har måtte ta, men det siste året har andre årsaker enn ”Klasserom 2020” ført til politiske debatter.

[image: image7.png]

”Vi ønsker å være lærende organisasjoner!”
”Klasserom 2020” anbefaler dette til arbeidsgiver og nivåene over :

Nettverksarbeid:

Nettverksarbeid må brukes, og er en meget god form for kollegalæring og kompetanseheving. En forutsetning er at nettverkene får stor frihet, at man bygger på egen interesse om å delta, og de får en rimelig mengde av stimuleringsmidler til disposisjon.

Alle nettverkene må ha en klar målsetting.

Det bør hele tiden være minst ett nettverk i regionen som har en klar målsetting om utviklingsarbeid.

Det er viktig at nettverksarbeidet blir et område for utvikling, og ikke et vedtaksorgan for skolene.

De økonomiske premissene for nettverkene må være avklart for hvert budsjettår

Besøk hos hverandre – hospitering:

Hospiteringsordninger har en god stimuleringsfunksjon for å endre egen organisasjon.

Men hospitering må organiseres og ha bindende målsettinger og settes inn i et bindende progam:

Målsetting må blant annet være:

· Utvikling/utprøving

· lære av hverandre

· skape grunnlag for nettverk

· endring av praksis

RKK’s plass og politikk:

RKK-Indre Salten har vært et overmåte bra organ for å stimulere skoleutvikling i regionen.

RKK’s grunnleggende filosofi om at ”den som vil noe innenfor gitte rammer, får støtte og oppbacking”, må fortsette. Det er viktig at RKK ikke endres fra et stimulerende og rådgivende organ for skolene i regionen.

Teamledertreff:
Temlederne har hatt stort utbytte av å treffes, dele erfaring og ta opp utfordringer. Det anbefales at teamledertreffet fortsetter – men emnene som tas opp knyttes mer til fag og klasseromsmetodikk.

Kompetanseheving:

Oppgaveløsning på egen arbeidsplass:

Vi har tro på at om arbeidstakeren får kvalifisere seg/løse oppgaver på egen arbeidsplass, så gir det best effekt. Dette kan selvfølgelig kombineres med fellessamlinger. LærerIKT er her et godt eksempel.

”Topp forelesere”

Erfaringen fra ”Klasserom 2020” og ”Classroom 2020” med å skaffe topp forelesere fra inn og utland på emner som er aktuelle, har vært vellykket. Vi anbefaler at dette fortsetter, og at man finner et system for å plukke opp ideer om gode forelesere og emner.

Arrangeringen kan foregå i et samarbeid mellom RKK og de interesserte skoler.

IKT og utvikling:

Generell utvikling:

Det er vesentlig at skoleverket i Indre Salten fortsatt ligger langt framme når det gjelder pedagogisk bruk av IKT. Det bør stimuleres til utviklingsarbeid på området, for eksempel at et nettverk får dette som spesiell oppgave.

Likeledes bør det satses mer på å få tatt i bruk toveis bilde/lyd. Samarbeid med videregående skole kan være fruktbart.

Arbeidet med å finne ”framtidens klasserom” må fortsette og må stimuleres.

Læreprogrammer

Utprøving og bruk av interaktive læringsprogrammer har skjedd i stor grad på noen skoler, i mindre grad på andre.

Det er viktig at erfaringene blir delt med andre. En erfaringsbase som sa noe om kvalitet på programmene ville være bra. RKK kan være koordinator for en slik base, og basen kan knyttes til ”Klasserom 2020”’s hjemmeside.

Videreføring av ”Klasserom 2020”

Leder for RKK-Indre Salten ønsker at navnet ”Klasserom 2020” kan brukes videre som navn på utviklingsarbeid i regionen.

Vi støtter dette med glede.

Hjemmesiden for prosjektet utvikles videre i takt med de endringene som kommer.

Vedlegg:

Oversikt over prosjektets økonomi og aktivitet:

Inntekter og utgifter:

	Klasserom 2020
	
	
	
	
	
	
	

	
	Inntekter
	Utgifter
	Resultat

	
	Egne
	RKK
	Fylkesm
	Kurs/Nettv.
	Prosj.akt.
	Kurs/ Nettv.
	

	2001
	60 000
	110 000
	0
	0
	206 516
	0
	-36 516

	2002
	60 000
	62 535
	200 000
	301 000
	392 200
	274 234
	-42 899

	2003
	0
	198 082
	200 000
	110 000
	155 714
	284 110
	68 258

	2004
	0
	147 100
	0
	62 092
	32 732
	65 315
	111 145

	2005
	0
	0
	0
	0
	32 145
	0
	-32 145

	Sum
	120 000
	517 717
	400 000
	473 092
	819 307
	623 659
	67 843

Personer som har deltatt i kurs/konferanser/studieturer

I tillegg kommer aktiviteten som har skjedd på den enkelte skole

	Klasserom 2020
	
	
	

	Kurs/ Konferanser/ studieturer/ Utdanning

	
	Egne
	Andre
	Sum

	2001
	106
	42
	148

	2002
	138
	129
	267

	2003
	132
	77
	209

	2004
	48
	2
	50

	2005
	0
	0
	0

	Sum
	424
	250
	674

Arbeid med læringsstiler har vært ett av de mest omfattende innsatsområdene våre.

Fleksibel organisering og variasjon i metodebruken er blitt et varemerke.

Samtlige av lederne mener at det både er viktig, og kanskje helt avgjørende for skoleutvikling å arbeide i nettverk.

Vi skulle prøve å se inn i den pedagogiske framtida og være pådrivere for utviklingsarbeid.

Hovedhensikten med nettverket var å lete etter læringsmetoder som inspirerte elever og lærere, og etter hvert førte til bedre og mer framtidsrettet læring.

Et bærende prinsipp har vært at ”har du en god pedagogisk ide, så hjelper vi deg til å prøve den ut.” – RKK-Indre Salten

 Visjon:

 Å skape et læringsmiljø som gir

 positivt magesug hos våre elever,

 og som rydder ny pedagogisk

 mark ved å prøve ut moderne

 teknolog i elevenes læring, for

 dermed å fremme humanisme og

 dannelse

”Klasserom 2020” har gitt deltager-skolene identitet og tro på at man kan noe.

De faglige seminarene får meget god tilbakemelding hos personalet -som inspirasjonskilde og påfylling.

Alle skolene er øvingsskoler for Høgskolene.

Deltagelse i Klasserom 2020 har ført til større stolthet over egen skole.

Klasserom 2020 ble for flere av skolene en brekkstang for å få kommunene til å satse på IKT .

PAGE

21

_1181554140.bin

_1181556066.bin

