

ORMSTASKOLAN 2013

Utvärdering av mål och
resultat 2012-13

2

Innehåll

1. Förskolan ... 3

2. Grundskolan .. 7

2.1 Egna mål .. 7

2.2 Analys av resultat i matematik .. 14

2.3 Analys av resultat i läs- och skrivutveckling .. 14

3. Fritidshemmet ... 20

3

1. Förskolan
Nedanstående mål är Ormstaskolans förskolors egna mål för 2012/13. Dessa grundar
sig på kommunala mål samt utvärderingar av tidigare års måluppfyllelse.

Gemensamma mål för Ormstaskolans förskolor och
dagbarnvårdargruppen Lokatten 2012/13

Vi ska under läsåret lyckas med att åskådliggöra hur vi arbetar
med matematik, såväl för föräldrarna, som för barnen och oss
själva.

Medel: Genom att dela med oss av vår dokumentation når vi ut till föräldrarna
med vår ”vardagsmatte”. Vi ska även fokusera på lärandet i våra månadsbrev,
i vilket matematik ju är en del.

För barnen ska vi påpeka när de ”matematiserar”, ex. sorterar, mäter och
jämför. Vi ska även ha ordnade mattestunder och sätta ord på matematiska
begrepp.

Vi ska utmana oss själva och hitta så många vardagstillfällen som möjligt när
vi använder matematiken

Vi ska också öka användandet av pedagogisk dokumentation för att, både i
pedagoggruppen och tillsammans med barnen, få syn på barnens tankar kring
matematik och hur de använder den.

Utvärdering: Vi verkar, om man avläser föräldraenkäten, ha nått ut till
föräldrarna med att och hur vi använder oss av ”vardagsmatte”.

Såväl Haga och Borgen som Lokatten känner att de har kommit igång men vill
fortsätta att arbeta samma mål under lå 13/14, så att detta tänk blir
”automatiserat”.

Haga förskola

Vi har, oftare än förr, benämnt frukt i hel, halv, fjärdedel och pratat om
sambandet mellan de olika delarna (två halvor blir en hel o.s.v.)

Vi har införskaffat och spelat spel med betoning på matematik, även använt
matteburkarna.

Vi har satt upp siffror på väggarna, och bollar från taket, som synliggör talen
1-10. Detta har inbjudit till spontana samtal om antal och mängd med barnen.

Vi använder kalendern och delar in veckan i dagar och året i månader.

Vi går regelbundet till skogen där vi ofta använder ”övningar” från boken ”Att
lära in matematik ute”.

4

Vi har räknat mycket tillsammans med barnen men kan bli bättre på att
påpeka att det är matematik.

Vi hade för avsikt att ordna mattestunder men har inte lyckats genomföra
detta. Det blir en utmaning inför nästa år.

Borgens förskola

Vi påpekar nu oftare för barnen att de håller på med matematik.

Vi använder matematiska begrepp i olika sammanhang ex. vid matbordet
(kaviar i cirkelform på rektangelmackan) och i samlingen (är vi flest pojkar
eller flickor?).

Vi har också mer regelbundet använt oss av matematiska spel och pussel och
av matteburkarna.

Vi har haft regelbundna organiserade mattestunder där vi sorterat, jobbat
med former, räknat m.m.

Vi har lyckats dokumentera mycket matematik (som ex. kategoriserande av
djur, byggverk i olika höjd och bredd) men behöver bli bättre på att fånga upp
barnens ”matematiserande” genom gemensam reflektion.

Lokattens dagbarnvårdargrupp

Under året har vi haft flera projekt i gruppen. Dessa har vi och barnen
dokumenterat med dels foto, film och skrift. Genom dokumentationen och
reflektion upplever vi att det har inspirerat barnen att utforska vidare.

Ett exempel är Mätprojektet som startade då ett barn hade med sig ett
måttband. Fler barn blev intresserade och de utforskade hur måttbandet
kunde användas och efter ett tag ville alla barn mäta och då letade vi fram alla
slags olika mätinstrument vi kunde hitta. Barnen gick och mätte både bredden
och längden på olika föremål och kom också på att de kunde skriva ner
resultaten på papper. Barnen började upptäcka olikheter och jämförde olika
längder och till slut sig själva, hur långa de var och jämförde varandra. Det
resulterade i att de ritade av hela sig på ett stort papper och målade och
klippte ut för att lättare kunna jämföra deras olika längder. Olika matematiska
begrepp: Centimeter, millimeter, lång-kort, längd-bredd.

Vi har använt oss mycket av iPaden och olika matematikappar där barnen på
ett lekfullt sätt får möjlighet till exempel känna igen siffror, talordning,
taluppfattning, mönsterigenkänning, former och olika affärsappar där barnen
förhandlar om pris och kommunicerar kring matematiska ord och begrepp. Vi
köpte också in en kassaapparat med pengar i olika valörer som barnen
använde som ett komplement till iPaden och affärsapparna. Vi använder den
också till vår ”melliskiosk” som vi eller barnen öppnar vissa dagar, vilket
verkat vara ett roligt och bra sätt till lärande till pengars värde och att räkna
mm.

5

Vi ser också idrotten som ett mycket bra tillfälle att få in mycket matematik i
lekar och använder bl.a. en matematikhinderbana.

Vi har försökt att för föräldrarna åskådliggöra matematiken genom Skola
Direkt där vi försökt beskriva skriva lite och lagt ut bilder om vad vi gjort och
dels genom samtal vid lämning och hämtning och vid utvecklingssamtal.

Vi ska öka vår kunskap om hur man levandegör naturkunskap och teknik
i den dagliga verksamheten.

Medel: Genom fortbildning och diskussioner ska vi inspirera varandra till att
använda mer experiment i förskolan. Vi ska låta barnen ställa hypoteser och
arbeta utifrån dem istället för att servera ”färdiga lösningar”.

Utvärdering: Föreläsningen ”18 roliga experiment i förskolan” var en bra
uppstart men såväl Haga och Borgen som Lokatten känner att de vill fortsätta
att arbeta med samma mål under lå 13/14 för att göra experimenterandet, och
ställandet av hypoteser, till en naturlig del av verksamheten.

Haga förskola

Vi har haft en ”hands-on.föreläsning (18 roliga experiment i förskolan) som vi
fick många bra idéer ifrån, bl.a. om aerodynamik.

Vi har bl. a. gjort vattenexperiment och arbetat med färg där barnen provade
utifrån egna idéer. Russinhissen var också ett roligt experiment, där barnen vi
samlade barnens många hypoteser innan vi provade.

Vi har haft vattenlek och mätt, hällt m.m. Vid ett tillfälle bytte vi ut vattnet i
lekbordet mot ris – det visade sig bli statiskt, en intressant upplevelse för
barnen (och oss).

Vi har också tagit tillvara barnens egen nyfikenhet och ”spontant” ex. studerat
snö och is.

Vi upplever att matematik och teknik ofta går in i varandra.

Borgens förskola

Vi har gått på ”hands-on-föreläsningen” 18 roliga experiment i förskolan.

Avdelningarna har haft olika projekt som vatten-, vulkan-, - rymd och
såprojekt.

Vi har gjort i ordning tekniklådor som barnen använt mycket. De har bl.a.
innehållit experiment med magnetism och luft.

Pet-flaskorna med virvelgängor har också använts flitigt av barnen och
inbjudit till funderingar och samtal – om mer än om centrifugalkraft.

Vi har också insett att teknik används dagligen på många sätt; när barnen
bygger och konstruerar, när vi bakar, vispar grädde.

6

Hur mycket barnen ställt egna hypoteser har varierat men ett bra sätt har varit
att intervjua dem före och efter ett experiment/projekt.

Lokattens dagbarnvårdargrupp

Vi har gått på ”hands-on-föreläsningen” 18 roliga experiment i förskolan.

Vi blev lite inspirerade och provade på några av experimenten med barnen.
Barnen fastnade för propellersnurrorna, som både gick snabbt och lätt att
tillverka. Barnen verkade undersöka, dels hur de bäst kunde utformas, vilken
bredd, längd och tyngd. De gjorde alla lite olika och fick därmed olika snurr-
resultat, vilket de uppmärksammade. De provade också att jämföra vid vilken
höjd som var bäst att släppa snurran vid, samt olika släpp- och kasttekniker
som gav bäst resultat.

Vi har fått möjligheten att med iPaden införa ny modern teknik. Barnen har
utifrån deras eget intresse och förutsättningar lärt sig mycket av surfplattans
teknik. Vi har några bra appar där barnen bland annat kan lösa olika
uppfinningar och får bygga och konstruera exempelvis olika slags fordon.

Projekt Skogssniglar och vinbergssnäckor startades av några barn som en
regnig dag upptäckte och blev nyfikna på alla sniglar de hittade på vägen och
kom med olika teorier och idéer om dem. Barnen och vi planerade att nästa
dag gå till skogen och leta efter sniglar för att närmare studera dem med lupp
och förstoringsglas. Sniglar som hittades fick följa med till Lokatten och bo
här ett par dagar och då fick barnen mer tid att utforska och studera dem och
med hjälp av olika uttrycksmedel avbilda dem.

Vi har också hittat bra program till iPaden om Naturvetenskap och då främst
appar där barnen och vi kan undersöka och lära oss mycket om djur, vad
djuren heter, hur de ser ut, vad de äter, hur de lever och om olika
utvecklingsstadier, exempelvis från larv till fjäril.

7

2.Grundskolan

1.1 Egna mål

Nedanstående mål är Ormstaskolans egna mål för 2012/13. Dessa grundar sig på
kommunala mål samt utvärderingar av tidigare års resultat och måluppfyllelse.

Arbetsro

Ormstaskolan arbetar för en modern utbildningsmiljö där lärare och elever
interagerar i en kreativ och digital miljö där större inlärningsmiljöer kompletteras
med mindre rum med möjlighet för avskildhet när behov finns eller arbetet så kräver.
Elever i behov av särskilt stöd kan arbeta enskilt eller i mindre grupp med
speciallärare. Även högpresterande elever i matematik och samhällsorienterade
ämnen kan arbeta i mindre grupp med svårare uppgifter i något vi kallar spetsmatte
och spetssamhällsorienterade ämnen. Skolan driver dessutom två mindre
resursgrupper för elever i behov av ett mindre sammanhang. Elever vars arbete
gagnas av musik i hörlurar kan använda det. Vi använder oss av schematekniska
lösningar för att få till så mycket halvklasstillfällen som möjligt för alla våra klasser.

Ormstaskolan har vid två tillfällen haft utbildning med Björn Lindell. Föreläsningarna
och grupparbetena utgår från hans böcker ”Var går gränsen – Värdegrunden i
praktiken” samt ”Slåss för det goda”.

I den utbildningen har vi bland annat lärt oss vikten av att införa kollektiva
vardagsritualer för att befästa ordning och reda, strukturer och strategier för att skapa
lugn och ro. Exempel på detta är

• startritualer för dagen – från fritid till arbete,

• demokratiritualer för hänsyn och respekt,

• samlingsritualer för större eller mindre grupper,

• avslutningsritualer vid lektionens slut,

• välkomnande ritualer när någon besöker klassen eller börjar i klassen,

• teckenritualer med enkla tecken för att komplettera muntliga anvisningar

Med ett sådant tillvägagångssätt förstärker vi ledarskap och gruppkänsla. Dessa
processer måste givetvis läras in och tränas om och om igen innan de sitter och blir
den tillgång de kan utgöra för arbetsron.

Ritualer som är inlärda kan ses som en uppsättning vanor (till skillnad från ovanor)
till exempel skolvanor, klassrumsvanor, matsalsvanor etc.

8

Här nedan följer några utvärderingsresultat från förra läsårets enkäter.

Enkätprocenten utgör en sammanslagning av siffrorna ”stämmer mycket bra” och
”stämmer ganska bra”

Enkätsiffror: Ormsta/Vallentuna Ormsta/Vallentuna

Förskolan elever föräldrar

Det är lugnt i barngruppen 75%/70%

Förskoleklass

Mitt barn kan arb. utan att bli störd 56%/50%

Skolan åk 2

Arbetsro i klassen 88%/87% 58%/56%

Skolan åk 5

Arbetsro i klassen 76%/58% 61%/56%

Utvärdering: Ormstaskolan ligger enligt enkätsiffrorna över snittet för övriga skolor i
Vallentuna men vi ser att det finns stort utrymmer för förbättringar och därför måste
vi utveckla det ovan beskrivna arbetet i våra klasser.

Rektor har begärt in dokumentation från samtliga lärare hur man arbetar för att
förbättra arbetsron. En sammanställning kommer att göras som presenteras på
gemensamma konferenser. Lärare som lyckats särskilt bra kommer att lyftas fram och
få berätta om sitt arbete för övrig personal.

Begreppet arbetsro och vad det innebär i olika skolsituationer kommer att diskuteras
på våra föräldramöten för göra föräldrar medvetna om hur arbetet bedrivs eftersom
enkätsvaren från föräldrarna är så mycket sämre än svaren från eleverna som är de
som är på plats dagligen.

Utvärdering och analys av mål 2012/2013 arbetslaget
Skeppet åk F-3

Öka användandet av laborativt matematikmaterial

Medel: Vi ska se över och samla hela arbetslagets laborativa matematikmaterial för att
gemensamt kunna köpa in det som saknas. Sedan ska vi iordningsställa bra,
inbjudande och lättåtkomlig förvaring.

Utvärdering/Genomförande: Vi har samlat befintligt material i lådor och sorterat
efter Lgr 11:s rubriker i det centrala innehållet. Vi ska även göra innehållsförteckning
till alla lådor. Vi har börjat en sammanställning av material som önskas köpas in.

9

Nästa steg är att sortera in kopieringsmaterial i pärmar efter samma system samt att
införskaffa mer hållbara lådor. Vi lägger även in material digitalt på Ormstaskolans
Idébank på Skola Direkt.

Analys: Det är redan nu lättare för alla att använda materialet, det spar tid både i
planering och i lektionsarbete. Tillgängligheten av materialet för lärare gagnar
självklart även eleverna som nu får större möjlighet att använda olika typer av
laborativt material vilket vi tror kommer öka deras måluppfyllelse.

Öka användandet av Active Boards

Medel: Ordna Active boardkurs med en av Skeppets lärare för våra nya pedagoger.
Alla lärare ska bekanta sig med hemsidan www.datafont.se och deras
lektionsutbud. Vid lärarsamarbetskonferenserna ska lärarna delge varandra någon
lektion från Datafont som man använt i sin elevgrupp. Vi ska visa varandra våra egna
flip charts. Vi ska låna en klassuppsättning Expressiondosor från arbetslaget Midgård
och lära oss att använda i våra grupper.

Utvärdering/Genomförande: Läraren som ska hålla kursen har bjudit in och tagit
reda på kollegors förkunskaper och önskemål. Nästa steg är att göra grupper utifrån
de önskemålen. Upplägget kan då gärna gå efter Datafonts manualer. Några lärare
har varit inne på Datafonts hemsida och även lagt in egna lektioner.
Lärarsamarbetskonferenserna har utgått p g av arbete i Kluster bl a. Ett par lärare har
delgivit varandra sina Flip charts. En lärare har använt Expressiondosor i åk 1 vid två
tillfällen, en gång i helklass och en i halvklass.

Analys: Då förkunskaperna är mycket skiftande kring Activ Board har vi funderingar
om vi ska samarbeta med skolans övriga arbetslag för att utbilda varandra. Upplägget
kan då gärna gå efter Datafonts manualer. För att öka användandet kan man också
delge varandra Promethian Planets stora utbud. Det går att använda Expressiondosor
redan i åk 1 med enkla bilder och ljud. Men det behöver vara lättillgängligt och finnas
på plats även i arbetslag för åk 1-3.

Öka elevinflytandet

Medel: Att tidigt tydliggöra Läroplanens mål för eleverna och på så sätt göra dem
medvetna om vad de kan ha inflytande över och också ge dem en förståelse för att de
lär för livet. Vi ska arbeta för att kartlägga samtliga elevers inlärningsstilar – ”hur de
lär sig på bästa sätt”. Vi ska bli bättre på att regelbundet planera och utvärdera med
eleverna.

Utvärdering /Analys: Vid varje lektionsstart medvetandegörs eleverna om målet med
lektionen, vad som förväntas av dem och vad de kan förvänta sig. Lärarna planerar
lektionerna för att passa alla olika inlärningsstilar. Eleverna i läsprojektet ASL i åk 1
har blivit mycket väl medvetna om vad de behöver öva på och tar då också större
ansvar för detta i sin skrivprocess. Eleverna har utvärderat sitt arbete och sin
kunskapsinhämtning regelbundet och då själva kunnat konstatera hur de ska gå
vidare för att lära sig mer. De har då också blivit medvetna om deras inlärningsstil är
mer visuell eller auditiv. I en av klasserna har eleverna en fortlöpande skrivuppgift
som har utformats utifrån varje elevs eget intresse med återkoppling från läraren,
vilket har lett till en fördjupning och breddning av skrivutvecklingen samt ökat

http://www.datafont.se/

10

elevernas motivation för skrivandet och också givit en djupare relation mellan lärare
och elev.

Använda mer lösningsinriktad pedagogik

Medel: Vi ska arbeta med elevers självskattning via skalor och en positiv fokusering
på det som fungerar bra under en skoldag eller under en lektion, för en enskild elev
och/eller för en grupp.

Utvärdering:Vi använder lösningsinriktad pedagogik som ett förhållningssätt till
varandra som genomsyrar hela vår verksamhet. T ex när barn blir osams, att de får ge
sin bild av hur de uppfattade det hela, vad de själva gjorde och vad den andre gjorde
och sedan lyfta fram hur de kan göra bättre nästa gång. Vi uppmuntrar självklart
också deras redan positiva beteende. Vi uppmuntrar även barnen att själva prata med
varandra och tillsammans hitta lösningar på problem som uppstår. Vi arbetar även
med att barnen själva ska se hur de kan stödja varandra och ge dem verktyg för att
undvika större konflikter.

Analys: Eleverna blir mer trygga successivt och vi ser att de använder de verktyg som
vi arbetar med. Häftet om lösningsinriktad pedagogik behöver delges ny personal i al
och det är bra om vi regelbundet lyfter upp detta förhållningssätt mer aktivt inom al.
Vi tänker även berätta om detta förhållningssätt vid höstens föräldramöte.

1.2 Analys av resultat i matematik

Utvärdering och analys i förskoleklassen:

Förskoleklassen har arbetat med siffrorna 0-9 samt konkret med olika matematiska
begrepp som t ex hälften och dubbelt, fler och färre. De har också arbetat med
arbetsbok som knyter samman svenska språket med matematiken samt med
mattesagor. De har pratat matematik i alla vardagssituationer. De har även använt
lärplatta i matematikundervisningen med appar som stimulerat
matematikinlärningen.

Eleverna i förskoleklassen har varit intresserade av matematikarbetet och vi upplever
att det har väckt deras matematikintresse. Det har varit bra att ge eleverna möjlighet
att möta matematiken genom lek och olika typer av matematikaktiviteter för att fånga
varje elevs intresse. Arbetet känns framgångsrikt och vi kommer fortsätta på samma
sätt med nästa grupp.

Utvärdering och analys i åk 1:

Enligt schemat ligger all matematikundervisning i halvklass. Gemensamma
genomgångar, gemensamt arbete och enskilt arbete har varvats. Ena klassen har haft
matematikbok hela läsåret och andra klassen under höstterminen (Eldorado för båda
grupper). Alla elever har arbetat med individuella matematikuppgifter med
färdighetsträning på datorn. Mycket laborativt arbete kring tal- och antalsuppfattning
och matematiska begrepp. Matematikläxa varje vecka enligt småstegsmetoden som
går igenom olika räknestrategier inom addition och subtraktion inom talområde 0-10.

11

Regelbundna diagnoser genomförs av klasslärarna och specialpedagogen har under
året genomfört två diagnoser gemensamt för skolan.

Samtliga elever har nått så långt i sin matematiska utveckling som man kan förvänta
sig efter åk 1. Specialpedagogen har genomfört två olika diagnoser under läsåret för
att se elevernas kunskapsprogression och som underlag för det fortsatta arbetet. Två
elever har under året fått särskilt stöd i matematik av specialpedagog. Riktat stöd av
klassläraren i klassrummet har givits till ett flertal elever. Den ena klassen har inte
alltid kunnat ha halvklasslektioner p g a sjukdom i personalgruppen och därför har
det riktade stödet inte alltid varit möjligt. En färdig plan B hade behövts och utformas
här inför kommande läsår: Vid första sjukfrånvarodagen tar personal i förstärkt
skolstart hand om två halvklassgrupper med färdigt förberett material som eleverna
känner till och som de kan arbeta med på egen hand. Vid längre sjukfrånvaro krävs
vikarie. Ingen av lärarna var nöjd med matematikboken, så de har valt
Mattedetektiverna istället till åk 2. Det är en trygghet att ha en mattebok och det
sparar tid. Utan mattebok krävs det mer arbete för att tillverka eget material eller leta
fram passande övningar, men fördelen är att då styr man helt över mattelektionernas
innehåll. Den individuella färdighetsträningen på datorn är både bra övning och ger
eleverna direkt återkoppling. Resultaten i de regelbundna diagnoserna har visat
barnens framsteg både för dem själva och för lärarna.

Utvärdering och analys i åk 2:

Har arbetat i halvklass med matematik. Planerat utifrån LPP och använt matteboken
där det fungerat. Arbetat med Måns och Mia samt fortlöpande diagnoser. Matteläxa
varje vecka med anknytning till det man arbetat med i klassrummet. Arbetat mycket
med konkret material utifrån elevens eget behov. Gemensamma genomgångar och
tydliggörande av målet för monumenten. Problemlösning, benämnda uppgifter och
strategier för att lösa dem. Lärarens strategi; ”Mattehanden” med de fem stegen att
läsa uppgiften, förstå, rita, mattespråk och sedan se om det är rimligt. Eleverna
arbetar ofta två och två så att de kan resonera med varandra. Eleverna har alltid
papper till hands. Påbörjat arbetet med algoritmer. Läraren har vid varje lektion suttit
en stund bredvid varje enskild elev och fört en dialog med dem enskilt kring det de
arbetat med och har då direkt kunnat ge formativ bedömning.

Samtliga elever har nått så långt i sin matematiska utveckling som man kan förvänta
sig efter åk 2. Specialpedagogen har genomfört två olika diagnoser under läsåret för
att se elevernas kunskapsprogression och som underlag för det fortsatta arbetet. En
elev har under året fått särskilt stöd i matematik av specialpedagog. Ovanstående
arbete har fallit väl ut och läraren planerar att fortsätta så i åk 3.

Utvärdering och analys i åk 3:

Har arbetat mestadels i halvklass med gemensamma genomgångar med
matematikboken som grund. Mycket Kängurumatte för att stärka deras arbete med
problemlösning. Tränat mycket på att visa hur de tänker. Digitala läxor en gång i
veckan samt Månadens Kluring för de som önskat. Uppföljande och regelbundna
diagnoser med färdighetsträning.

Alla elever genomförde samtliga delprov i de nationella proven, endast två elever
klarade inte alla delprovens kravnivåer. Fyra elever har under året fått särskilt stöd i

12

matematik av specialpedagog. Specialpedagogen har genomfört två olika diagnoser
under läsåret för att se elevernas kunskapsprogression och som underlag för det
fortsatta arbetet.

Införandet av digitala läxor gav lite merarbete till läraren i början men kan utvecklas
och så småningom bli tidsbesparande. Fler elever lämnade då in läxan.

1.3 Analys av resultat i läs- och skrivutveckling

Utvärdering och analys i förskoleklassen:

I förskoleklassen har barnen alltid gjort arbetsuppgifterna i halvklass.
Förskoleklasserna har dagligen arbetat med språklekar genom bl a
Bornholmsmodellen och Ville och Vera. Högläsning dagligen. Barnen har hittat på
egna berättelser och fått hjälp med att skriva ner dem. Dagligen har de läst ord och
meningar tillsammans på tavlan för att väcka intresset och för att barnen ska
upptäcka att det skrivna förmedlar ett budskap. De har också arbetat med arbetsbok
som knyter samman svenska språket med matematiken. Varje dag har de pratat och
lyssnat på samtliga elever i samlingar kring olika ämnen. De har även använt lärplatta
för sin utveckling med att läsa och skriva med appar som stimulerat just
språkinlärningen.

Under vårterminen ser man över hur långt barnen kommit i sin språk- och
läsutveckling genom att använda Lundbergs läsutvecklingsschema. Specialpedagogen
genomförde Fonolektest med samtliga f-klasselever för att bedöma ev behov av
särskilt stöd inför åk 1. Barnen i f-klassen har fått intresse för det skrivna språket och
ser fram emot att själva kunna uttrycka sig i skrift. Flera barn har lärt sig läsa och
några skriver utan större hjälp. Arbetet har varit framgångsrikt och vi kommer att
fortsätta arbetet på samma sätt med nya f-klassen.

Utvärdering och analys i åk 1:

Båda klasserna har ingått i projektet Att skriva sig till läsning med datorn som
skrivverktyg (ASL). Klasserna har haft sju datorer per klass. Eleverna har arbetat
parvis. Merparten av svenskundervisningen har skett vid datorn. Barnen började
redan från skolstart att skriva på datorn på olika nivåer efter sina förutsättningar.
Genomgång av bokstäverna fonologiskt. Arbetat med ljudsyntes och ljudanalys.
Klasserna har arbetat med veckans bokstav på datorn, fonologiska arbetsblad och
Bokstavslandet på datorn. Skrivuppgifter på datorn där man arbetat med olika genre.
Arbetat med Skolverkets Uppdrag Språket lyfter (Leksaksfabriken). Högläsning med
samtal om innehållet. Arbetat med läsförståelse. Finmotoriska övningar framför allt i
den förstärkta skolstarten. Samtliga elever har haft individuellt anpassade läxor.

Specialpedagogen har genomfört fyra olika diagnoser under läsåret för att se
elevernas kunskapsprogression och som underlag för det fortsatta arbetet. Elevernas
textomfång har varit mycket större tack vare att de skrivit på datorn i jämförelse med
erfarenheter från arbetet med tidigare klasser i åk 1 som skrivit med penna. Med detta

13

arbetssätt har vi kunnat arbeta mer med textens innehåll och hur eleverna kan
förbättra sina texter. Det har varit enklare att korrigera elevernas texter på datorn än
att göra det med penna och sudd. Det har varit viktigt att arbeta med det fonologiska
och vi har kunnat göra det mer ingående och under längre pass eftersom vi inte har
behövt fokusera på att forma bokstäver för hand och det har resulterat i att eleverna
är mer fonologiskt medvetna. Användandet av talsyntesen har även det bidragit till en
större fonologisk medvetenhet.

Utvärdering och analys i åk 2:

Läst olika typer av texter och pratat om deras struktur och uppbyggnad. Fortsatt
läsinlärningsundervisningen utifrån Wittingmetoden från åk 1. Vi har arbetat med
lässtrategier. Eleverna läser enskilt varje morgon och läraren har då läst med fyra
elever för att ge dem riktat stöd. Efter lunch särskilda läs- och skrivövningar. En
fortlöpande skrivuppgift som har utformats utifrån varje elevs eget intresse med
återkoppling från läraren, vilket har lett till en fördjupning och breddning av
skrivutvecklingen samt ökat elevernas motivation för skrivandet och också givit en
djupare relation mellan lärare och elev. Två diagnoser genomförda av specialpedagog
under året. Fyra elever har haft särskilt stöd av specialpedagog.

Samtliga i den stora gruppen har nått så långt i sin läs- och skrivutveckling som man
kan förvänta sig efter åk 2. Specialpedagogen har genomfört fem olika diagnoser
under läsåret för att se elevernas kunskapsprogression och som underlag för det
fortsatta arbetet. De fyra eleverna ovan har gjort stora framsteg med läsningen tack
vare det dagliga riktade stödet och stödet från specialpedagogen.

Utvärdering och analys i åk 3:

Arbetat med språklära bl a i boken Språkskrinet. Varje elev har haft muntliga
framställningarna om valfritt ämne tre gånger under året. Skrivit fantasiberättelser
och faktatexter. Läsläxa varje vecka ur Pojken och Tigern samt veckans ord som
digital läxa ur samma bok.

Alla elever genomförde samtliga delprov i de nationella proven, endast tre elever
klarade inte alla delprovens kravnivåer. Fyra elever har haft särskilt stöd av
specialpedagog. Specialpedagogen har genomfört fyra olika diagnoser under läsåret
för att se elevernas kunskapsprogression och som underlag för det fortsatta arbetet.
De muntliga framställningarna har stärkt eleverna i att våga prata inför andra vilket i
sin tur har stärkt deras självförtroende. Införandet av digitala läxor har blivit
tidsbesparande för läraren.

14

Utvärdering och analys av mål 2012/2013 arbetslaget Valhall
åk F - 3

1.1 Analys av resultat i matematik

 Eleverna ska utveckla förståelsen för matematiska begrepp och bråk.

Medel: Vi har fokus på koppling mellan skol- och verklighetens matematik –
diskussioner i undervisningen förs utifrån att matematik finns överallt omkring oss.
Vi skapar matematikuppgifter utifrån vad som finns i vår vardag och i andra ämnen.
Vi försöker hitta matematiken i allt.

De elever som hargoda studieresultat har fått gå vidare i högre årskursers matematik-
böcker och har en ännu mer individbaserad undervisning.

Hemuppgifterna har nivåbaserats så att eleverna har fått välja utifrån olika nivåer på
uppgifterna.

Slutsats: Årets NÄP åk 3 visar att eleverna har klarat uppgifter med bråk, olika former
och blandade bråkenheter på ett bra sätt. Däremot ser vi utifrån NÄP åk 3 att eleverna
behöver fortsatt träning i att beskriva matematiska tankegångar.

2.3 Analys av resultat i läs- och skrivutveckling

 Eleverna ska utveckla sin förmåga att tolka och använda sig av olika slags
texter.

Medel: Skolår F har deltagit i ett projekt med arbete med Ipad (lärplatta) och laptop
tillsammans med Skoldatateket där eleverna har fått använda olika pedagogiska
appar. Eleverna har fått skriva med talsyntes. Det har bidragit till att fler elever är fått
möjlighet att uppleva en skrivglädje och lust att lära mer samt att de är nöjda med att
kunna skriva ”fint”.

Skolår 1 har ett pågående projekt kring att utveckla läsningen genom att skriva på
datorn (ASL).

Skolår 2 har skrivit fakta och prosa texter utifrån tankekarta och pratat om
berättelsestrukturen.

Skolår 3 har läst skönlitteratur där eleverna sedan har skrivit egna texter till
litteraturen. Början och slutet ska vara lika, men mitten har de fått hitta på en egen
berättelse kring. De har skrivit egna faktatexter utifrån läst litteratur. I texterna har de
fått använda fackuttryck och egna formuleringar.

Slutsats: Vi ser att ASL har bidragit till att eleverna tidigt har knäckt läskoden och att
elevernas resultat har förbättrats i jämförelse med tidigare år. Metoden kommer att
användas vidare genom att använda datorn som skrivverktyg.

NÄP åk 3 svenska gick bra och enbart ett fåtal av eleverna har inte klarat samtliga
prov.

15

2.1Egna mål

Utvärdering och analys av mål 2012/2013 arbetslaget Runan
åk F-6

Att få bättre genomsnittsvärde än Vallentuna kommun på nationella
proven i matematik. Alla våra elever ska bli godkända i matematik på
nationella proven i år 3 och 6.

Resultat: I år 6 har alla blivit godkända på nationella proven men en elev når inte
målen i matematik sett utifrån LPP. I år 3 har endast tre elever av 28 inte nått målen
på de nationella proven.

Medel: Klasserna ska automatisera tabellerna (addition, subtraktion, multiplikation

och division beroende på ålder). Alla klasser ska också träna arbetsminnet minst en

gång per vecka. Vi ska genomföra en temadag i matematik där åk 5-6 ansvarar för

stationerna.

Utvärdering/Analys: Nu har vi haft samma mål i två år och vi tycker att vi kan se en

viss förbättring på resultaten. Vi kommer därför att fortsätta med att automatisera de

olika tabellerna.

Vi har under året jobbat med ”dagens drill” i form av korta övningar med

tabellträning. Bland de lägre åldrarna funderar vi även på att lägga in automatisering

av klockan i ”dagens drill” då vi ser att många barn har svårt med detta.

Vi har under vårterminen haft en temadag i matematik. Mattedagen var mycket

lyckad och uppskattad av både elever och lärare. Eftersom temadagen föll väl ut så

kommer vi nästa läsår även ha en på hösten, tanken är i slutet av september.

Däremot har vi inte lyckats med att hålla kontinuitet i arbetsminnesträningen. Vi

börjar ofta läsåret med höga ambitioner men i den vardagliga verksamheten

prioriteras inte detta. Då vi trots det ser framsteg i elevernas matematikkunskaper

väljer vi att inte fokusera på den träningen utan istället fortsätta med ”dagens drill”

samt att automatisera tabellerna och klockan.

Öka läshastigheten och läsförståelsen.

Resultaten blir bättre men vi anser att vi måste fortsätta med målet för att eleverna
ska bli ännu bättre.

Medel: Mäta läshastigheten med H4 och H5. Träna läsning (2ggr/vecka år 1-3, 5-6 3

ggr/vecka) varje vecka. Vi kommer träna läsning genom att parläsa, stafettläsa,

högläsning av faktatexter samt läsförståelseböcker.

16

Utvärdering/Analys: Specialpedagogen har testat alla elever med de

läshastighetstester som finns på skolan. Alla klasser tränar läsning kontinuerligt varje

vecka. Till nästa år planerar vi att inskaffa halvklassuppsättningar av olika böcker till

de lägre åldrarna för att kunna ha givande boksamtal. De äldre har sedan tidigare

detta och tycker att det fungerar fantastiskt bra.

Efter att ha jobbat med lästräning 2 ggr/veckan för de yngre och 3 ggr/veckan för de

äldre ser vi nu att vi vill satsa mer på träning i tidig ålder.

Under höstterminen i ettan fick läsningen stå tillbaka lite för ASL-projektet. När det

uppdagades bland pedagogerna ändrade man fokus under vårterminen så att fler

tillfällen till lästräning möjliggjordes.

2.2Analys av resultat i matematik

Undervisningens utformning och arbetssätt: Vi arbetar med diagnosmaterialet Måns

och Mia (år 2). Med detta material så ser man vad som eleverna behöver träna mera

på. Vårt arbetssätt bygger på genomgångar, att klassen arbetar individuellt fram till

en stoppsida. Det finns alltid extra uppgifter för de som är duktiga. En del elever finns

lyxmatte för de som behöver mer utmaning (äldre årskurser).

Arbetsbladen ”Matematik i vardagen” är ett bra exempel på läxa i år 3. Vi försöker

arbeta konkret, t.ex. göra klockslag med kroppen. I de yngre åldrarna gör eleverna ett

eget måttband (100 cm) och använder sedan det till uppgifterna. En annan

fungerande metod är bingo med mattebegrepp (fler, färre osv.). Vi använder också

tärningsspel och kortlekar för att automatisera tabellerna. Under Elevens

valtimmarna har eleverna kunnat välja mattespel som ett av alternativen.

Klasserna arbetar med dagens drill, multiplikation och kort division - repetition. Vi

befäster kunskaper med spel och datorövningar. Vi utgår alltid från gemensamma

genomgångar, extrauppgifter och problemlösningar.

Vad kan vi ändra för att alla ska nå målen?

Att tidigt uppmärksamma de barn som har svårigheter och sätta in resurser direkt.

Satsa mycket på repetition för de eleverna samt att eventuellt låta de barnen få lite

enklare matematikböcker. I år 4-6 kan man införskaffa matematikböcker som

eleverna får skriva i direkt och slippa en extra arbetsbok samt satsa på e-böcker.

2.3Analys av resultat i läs- och skrivutveckling

Lundbergs läs- och skrivutvecklingstest ”God Läsutveckling” visar att tre elever i åk 2
inte når målen, varav en elev har dyslexidiagnos. I åk 2 visar Lundbergs att barnen
visar en god fonologisk medvetenhet. De behöver dock arbeta mer med läsförståelse.

17

En elev väntar på utredning. Alla tre elever har Åtgärdsprogram. I åk 3 når fyra elever
inte målen i svenska. I åk 6 är det en elev som inte når målen i svenska.

Undervisningens utformning och arbetssätt:Vi arbetar med Ville och Vera -

ljudanalyser (känna igen första och sista ljudet), rim och ramsor. Klappa stavelser. Vi

använder valda delar från Bornholmsmetoden. Vi arbetar med lästräning, klapplekar,

eleverna får träna på att koppla ljud till bokstäver och spela spel. Pedagogerna lyssnar

och läser med barnen i olika sammanhang.

I F-klass och År 1 har deltagit i projektet ”ASL” (Att skriva sig till läsning).

Pedagogerna tycker att det ger en positiv effekt framför allt när det gäller skrivandet.

Vad kan vi ändra för att alla ska nå målen?

Vi behöver sätta in hjälp i ett tidigare skede, så att eleverna inte tappar
självförtroendet. Framför allt riktad hjälp från specialpedagog. Hjälpen får bäst effekt
om den förekommer korta stunder varje dag.

Utvärdering och analys av mål 2012/2013 arbetslag Midgård
åk 4-6

Öka måluppfyllelsen i matematik

Medel för att öka måluppfyllelsen i matematik:
Vi har arbetat med problemlösning ca en gång i veckan i alla årskurser. Ofta har
undervisningen bedrivits i halvklass där eleverna fått möjlighet att delge varandra
sina lösningar.
Flera grupper har kört Raggarömatte.
Litteratur för att utveckla matematik är inköpt.
Alla årskurser har haft spetsmatte.
Åk 6 har arbetat med LURBRAK.

Genom ovanstående medel har följande resultat uppnåtts:

86,6% av eleverna i åk 4 uppnådde målen.

95,3% av eleverna i åk 5 uppnådde målen.

95,6% av eleverna i åk 6 uppnådde målen.

Av 45 elever klarade 43 elever ämnesproven i matematik.

18

Resultaten för PRIM gruppen vid Stockholms universitets matematikprov
för åk 5

Taluppfattning och tals användning
Klarat minst 14/23 poäng på Ormstaskolan är 93% jämfört med Vallentuna 76%.

Problemlösning
Klarat minst 7/12 poäng på Ormstaskolan är 93% jämfört med Vallentuna 90%.

Geometri
Klarat minst 9/15 poäng på Ormstaskolan på 72% jämfört Vallentuna 50%.

Antal elever som missat högst 1poäng inom respektive område:

Taluppfattning och tals användning
Ormstaskolan 21% jämfört med Vallentuna 50%.

Problemlösning
Ormstaskolan 76% jämfört med Vallentuna 49%.

Geometri
Ormstaskolan 25% jämfört med Vallentuna 9%.

Skapa gemensamma bedömningskriterier för ökad måluppfyllelse
samt goda kunskaper i betygsättning
Medel:Vi har arbetat i Kluster med andra skolor.Åk 6 har arbetat tre gånger i veckan
med att göra gemensamma prov, planeringar mm.Deltagit på Skolverkets
betygskonferenser.

Resultat:
Midgårds kunskaper i betygsättning har ökat samt att våra bedömningskriterier har
blivit mer likvärdiga.

Öka måluppfyllelsen i läsförståelse genom ett gediget arbete med
olika lässtrategier.
Medel för att nå resultaten:
Zick-Zack materialet har varit ett bra stöd i arbetet för att öka elevernas läsförståelse.
Vi arbetar mycket med olika begrepp i alla ämnena.
Vi arbetar med gruppläsningsböcker. Lästränar i läspar, halvgrupper samt i helgrupp.
Lyfter upp läsningen med hjälp av läsfestivaler.
Utmanar eleverna med läsutmaningar mellan lärare och elever.

Resultat:

88,1% av eleverna i åk 4 uppnådde målen.

83,7% av eleverna i åk 5 uppnådde målen.

100% av eleverna i åk 6 uppnådde målen.

Samtliga elever i årskurs 6 har nått målen i svenska
Alla elever har klarat nationella ämnesproven svenska i årskurs 6.

19

Analys av nationella prov

Matematik år 6

På Midgård är det två klasser som har genomfört proven. Sammanlagt 45 elever vara
43 godkända. Värt att noterat är att mer än hälften av eleverna låg på betyg B eller
över. De flesta har därför klarat alla delmomenten på ett mycket bra sätt.

Vi har under mellanstadiet fokuserat på problemlösning och denna undervisning har
bedrivits i halvklass där eleverna har fått möjlighet att delge varandra sina lösningar.
Något vi kan utveckla är däremot förmågan att föra och följa matematiska
resonemang genom att resonera om matematiska problem i mindre grupper.

Svenska år 6

På Midgård nådde samtliga 45 elever ett godkänt resultat på nationella proven i
svenska. Genomsnittsbetyget hamnar runt C. Nämnvärt är att resultaten väl speglar
de betyg som sattes under ht 2012.

I båda grupperna har vi aktivt och målmedvetet arbetat med läsförståelse genom
materialet; Zick Zack - Läsrummet, Tummen Upp i svenska år 6, Läs och Förstå, Läsa
mellan raderna och olika lässtrategier t.ex Nicke Nyfiken. Vi har dessutom arbetat
med ett urval av olika textgenrer. Vi har arbetat mycket med argumentation, muntlig
framställning och boksamtal. Under hela mellanstadiet har vi skrivit texter av olika
slag. Vi har också arbetat mycket med elevbedömning och kamratrespons.

Engelska år 6

På Midgård nådde samtliga elever godkänt resultat på nationella proven i engelska. 75
% av eleverna låg på betyget A eller B. Vi har arbetat på ett traditionellt sätt med
texter från boken Good Stuff, glosläxor och översättningar. Eleverna har fått
återberätta och samtala om texter.

Vi har också fokuserat mycket på det skriftliga och det muntliga. Här har vi arbetat
med kamratrespons; ”Two Stars and a Wish”. Vi har förlagt ett lektionstillfälle i
veckan på halvklasstid då vi har ägnat oss åt att samtala och diskutera kring olika
ämnen. Vi har också övat och tränat på lite svårare hörövningar än de som fanns till
workbook i år 6. Eleverna har också gjort en egen muntlig framställning i form av en
presentation av ett engelsktalande land.

Geografi år 6

På Midgård har 44 elever av 45 nått godkänt resultat på nationella proven i geografi.
Över hälften av eleverna ligger på betyget C eller över.

I geografi har vi arbetat mycket med namngeografi, centrala begrepp samt att föra
resonemang om orsak och verkan. Vi har arbetat mycket med kartan och
kartkunskap. Detta har även sammanfallit med kartkunskap på idrotten i samband
med orientering.

20

Inom geografi har vi använt oss av film framförallt vad gäller processer som formar
och förändrar jordytan.

Fysik år 6

Samtliga 45 elever på Midgård nådde godkänt resultat på de nationella proven i fysik.
Majoriteten låg på betyget C.

Undervisningen har varit mycket målmedveten vad gäller att befästa NO-begrepp.
Film, böcker och laborationer har ingått i undervisningen.

3.Fritidshemmet

Tydliggöra vår verksamhet.

Syftet med att tydliggöra vår verksamhet var för att många föräldrar inte använder sig
av vår informationskanal Skola Direkt för att hålla sig uppdaterad om vår verksamhet.

Metod: fritidspersonalen har deltagit i höstterminens föräldramöten för att kunna
berätta om fritids rutiner och regler. Personalen har även kunnat berätta om Skola
Direkt, vår informationskanal. Detta har upplevts som positivt från personal och
föräldrar. Eftersom det har varit ett framgångsrikt koncept kommer fritids personal
fortsättningsvis att delta i skolans föräldramöten under höstterminen. Föräldrars
önskan att fritids uppdaterar veckans verksamheter i Skola Direkts kalender har visat
att fler föräldrar är mer uppdaterade om vår verksamhet/nyheter. Alla arbetslag har
haft väl genomförda och uppskattade Öppna Hus med vernissage och fika där barnen
har haft möjlighet att visa upp vad man har gjort under sin fritidstid.

Resultat:Vi ser att föräldrar är mer medvetna om verksamheten i årets enkätresultat.
enkätsvaret om ”att vår verksamhet är stimulerande och utvecklande” visade en
ökning med 26 % jämfört med förra året. Vår analys är att bra och rätt information
från början till föräldrar skapar trygghet och medvetenhet om vår verksamhet.

 Elevinflytande

Enligt Lpo 11 ska elever ha inflytande över den sociala, kulturella och fysiska
skolmiljön. Syftet med detta mål har varit att få alla fritidsarbetslag att ha inplanerade
fritidssamlingar där barnen ska kunna påverka sin tid på fritids och lära sig
demokratiska termer.

Metod: fritids olika arbetslag har under hösten och våren haft inplanerade
fritidssamlingar. Under denna stund har barnen haft möjlighet att påverka sin
fritidstid, lära sig att lyssna på andra, argumentera för sina idéer och kunnat få en
förberedelse för hur ett demokratiskt samhälle fungerar.

Resultat: enligt enkäten har barnens inflytande ökat jämfört med förr året. Barnen
tycker själva att det är viktigt att få komma med egna idéer. Vissa barn tycker dock att
denna tid är onödig och ointressant. Den avdelning som har intressanta
fritidssamlingar och få barn som tycker att fritidssamlingarna är ointressanta delger

21

sina kollegor om tips, råd och ideér. Detta för att fånga alla barns intresse. Enligt
föräldrarenkäten har detta elevinflytande inte uppmärksammats tillräckligt. Därför
kommer alla fritidssamlingars protokoll att läggas upp på Skola Direkt från hösten.

Trygga barn.

Enligt förra årets trygghetsenkät för elever framkom det att ett flertal elever känner
sig otrygga på vissa platser i skolan. Vårt syfte med detta mål är att skapa trygghet för
alla barn på fritids.

Metod: vi har sätt till att personalförstärka de platser där barnen känner sig otrygga,
all personal har gula västar på sig även under fritidstiden och personalen har även ett
avprickningssystem där man checkar av ”sina” barn under eftermiddagen. Efter
samtal med både barn och föräldrar har vi förklarat vikten av att säga till en vuxen när
man går hem. Vi tillsammans ser alla barn.

Reslutat: Enligt elevenkäten våga visa är det ingen som känner sig otrygg bland de
lägre åldrarna. På Klubben är det ett barn som känner sig otrygg. Vi tycker givetvis att
detta är ett mycket gott resultat men kommer fortsättningsvis att arbeta på detta sätt
för att även fånga upp det barn som känner sig otrygg.

1.2 Fritidshemsavdelningarnas egna mål och
utvärdering

Klubben

Veckoplaneringskalender fungerar bra som komplement till Skola Direkt. Både barn
och föräldrar är där och läser.

Har inte protokollfört fritidssamlingar men kommer att starta med detta till hösten då
det har visat sig i enkäter att föräldrar tycker att deras barn inte får påverka sin
fritidstid.

Har en varierande verksamhet som gynnar både pojkar och flickor.

Valhall

Veckoplaneringskalender läggs ut på Skola direkt och sätts upp utanför
fritidsrummen.

Fritidssamlingar har varit schemalagda varannan vecka. Men då personalen själva
känner att fritidssamlingarna gärna rinner ut i sanden när det inte är mer regelbundet
kommer man till hösten att ha samlingarna varje vecka.

Aktiviteterna riktas till både pojkar och flickor.

Veckoutvärderingarna har inte fungerat detta läsår men kommer med hjälp av
verksamhetsutvecklaren att startas upp till hösten.

Temalådorna har blivit en succé. Eleverna tycker att det är jätteroligt! Och syftet med
temalådorna har nåtts - att även få med de barn som i regel alltid leker utanförlekar.

22

 Runan

Veckoplanering läggs ut på Skola Direkt. Personalen har även gjort en tavla med
symboler för att lätt kunna åskadliggöra verksamheten för barnen.

Fritidssamlingar hålls varje vecka. Personalen känner att det inte fallerar om det är en
rutin.

Protokollför fritidssamlingarna och lägger ut det på Skola Direkt.

Verksamheten planeras för både pojkar och flickor. En personal har haft möjlighet att
gå utbildning på Lärarnas Hus.

Skeppet

Veckoplanering läggs ut på Skola Direkt.

Protokollför fritidssamlingarna och lägger ut på Skola Direkt men drar inte ut så att
protokollen finns i pappersform till barnen. Detta ska göras till hösten.

Verksamhet är riktad till både pojkar och flickor.

En personal återstår att gå utbildning på Lärarnas Hus och kommer att prioriteras
läsår 13/14.

Temalådor har fallit väl ut även på Skeppet. Man har lyckats att fånga in de barn som
är osäkra i leken.

Sammanfattningsvis har det varit ett framgångsrikt år vilket även visas i både
föräldrars och elevers enkätsvar. Vi har lyckats att skapa en vikänsla där personalen
känner ett större engagemang för den verksamhet de bedriver. Vi vill samarbeta, ta
lärdom av varandra och skapa en sammanhållen verksamhet på Skeppet. Vi ser fram
emot nästa läsår.

Ormstaskolan 130904

Ledningsgruppen genom

Chris Ossmark

	1. Förskolan
	2.Grundskolan
	1.1 Egna mål
	Utvärdering och analys av mål 2012/2013 arbetslaget Skeppet åk F-3
	Öka användandet av laborativt matematikmaterial
	1.2 Analys av resultat i matematik
	1.3 Analys av resultat i läs- och skrivutveckling
	1.1 Analys av resultat i matematik
	2.3 Analys av resultat i läs- och skrivutveckling
	2.1Egna mål
	Utvärdering och analys av mål 2012/2013 arbetslaget Runan åk F-6

	2.2Analys av resultat i matematik
	2.3Analys av resultat i läs- och skrivutveckling

	3.Fritidshemmet
	1.2 Fritidshemsavdelningarnas egna mål och utvärdering

