
Kvalitetsplan - Kannik skole
2018 - 2022

Kvalitetsplan for skole og skolefritidsordning for perioden
2016 – 2020 ​skal ivareta helhet og sammenheng i lærings- og
utviklingsarbeidet for grunnskoleelevene i Stavanger.
Planen har målsettinger om økt faglig og sosial læring både i
forhold til enkeltindividet og i forhold til fellesskapet. Alt
arbeid i skolen må bygge på målsettinger om livslang læring -
motivasjon for å lære, ønske om å utvikle seg og å strekke seg
etter nye mål. Kvalitetsplanen til ​Kannik skole ​bygger på Stavangerskolen sin kvalitetsplan.

Kannik skole setter elevene først og med slagordet “Alle skal med” viser vi at skolen er for alle elever. Vi
ønsker at hver enkelt elev skal få best mulig læring og et best mulig skolemiljø på Kannik. Skolen er stolt
av sine elever og elevene er stolt av å gå på Kannik.

God, bedre, best
God, bedre, best - Kvalitetsplan for skole 2016 – 2020 ​synliggjør og ivaretar kommunens ambisjoner og

målsettinger for elevens læring og danning i fireårsperioden.
Planens tittel er både en visjon om å «strekke seg» samtidig som det
er en målsetting om stadig å bli bedre for å øke elevenes
læringsutbytte.
Det foregår mye god læring i Stavangerskolen. Mange skoler er
kommet langt i arbeidet med de ulike utviklingsområdene. Likevel
kan mye bli bedre. Alle ansatte kan gå noen skritt videre i egen
utvikling og i utøvelse av leder- og lærergjerningen. Å bli best er et
mål å strekke seg etter. I det å være best ligger en forpliktelse til å
være med å gjøre andre gode. Tittelen «God, bedre, best» er et ønske
om å anerkjenne det som er godt, søke etter det bedre og sikte mot å
bli best.

1

http://stavanger.kommune.no/PageFiles/5455/Kvalitetsplan%20for%20skole%202016-2020.pdf
http://stavanger.kommune.no/PageFiles/5455/Kvalitetsplan%20for%20skole%202016-2020.pdf
http://www.minskole.no/kannik

Fokusområder

Kvalitetsplanen har fokus på noen sentrale områder som skal prege alle grunnskolene i Stavanger
kommune. Fokusområdene bygger både på tidligere planer for kvalitet i Stavangerskolen og på sentrale
områder i læreplanverket.

Fokusområdene i Kvalitetsplanen for skole 2016-2020 er:

Medborgerkompetanse og sosialt medansvar

Lese- og skrivekompetanse

Matematisk kompetanse

Digital læring og ​dybdelæring

Digital kompetanse er et lokalt og selvvalgt fokus og er en skoleprofil som skal blant annet ivareta lokalt
initiativ, nyskaping og entusiasme. Driftsstyret har vedtatt skolens fokusområde

Alle skolene er forpliktet til å arbeide etter lære​planen for Kunnskapsløftet, samt fokusere spesielt på
fokusområdene i Kvalitetsplan for skole 2016–2020. Samtidig skal skolene utarbeide lokale kvalitetsplaner

Utdanningsdirektoratet har mye informasjon om hva ungdomstrinnet skal inneholde,
hvilke lover og planer som gjelder og hvilke rettigheter og plikter elevene, foreldrene og
skolen har.

2

https://www.udir.no/utdanningslopet/grunnskole/8.-trinn/
https://www.udir.no/utdanningslopet/grunnskole/8.-trinn/
https://www.udir.no/utdanningslopet/grunnskole/8.-trinn/

Læringsplakaten
Skolen og lærebedrifta skal:

● gi alle elevar og lærlingar/lærekandidatar like
gode føresetnader for å utvikle evner og talent
individuelt og i samarbeid med andre

● stimulere lærelyst, evne til å halde ut og nyfikne
blant elevane og lærlingane/lærekandidatane

● stimulere elevane og
lærlingane/lærekandidatane til å utvikle eigne
læringsstrategiar og evne til kritisk tenking

● stimulere elevane og
lærlingane/lærekandidatane i personleg utvikling og i styrking av eigen identitet, i det å utvikle
etisk, sosial og kulturell kompetanse og evne til demokratiforståing og demokratisk deltaking

● leggje til rette for elevmedverknad og for at elevane og lærlingane/lærekandidatane kan gjere
medvitne verdival og val av utdanning og framtidig arbeid

● fremme tilpassa opplæring og varierte arbeidsmåtar
● stimulere, bruke og vidareutvikle kompetansen til den einskilde læraren
● medverke til at lærarar og instruktørar står fram som tydelege leiarar og førebilete for barn og

unge
● sikre at det fysiske og psykososiale arbeids- og læringsmiljøet fremmar helse, trivsel og læring
● leggje til rette for samarbeid med heimen og sikre at foreldre/føresette får medansvar i skolen
● leggje til rette for å trekkje inn lokalsamfunnet i opplæringa på ein meiningsfylt måte

Alle skoler er forpliktet til å drive opplæring i tråd med læreplanverket ​Kunnskapsløftet​ fra 2006,
Opplæringslova​, ​Forskrift til Opplæringslova​ og annet gjeldende lovverk. Kannik skole er en
Stavanger skole og underlagt kommunen sine lokale bestemmelser og regelverk​.

3

https://www.udir.no/laring-og-trivsel/lareplanverket/
https://lovdata.no/lov/1998-07-17-61
https://lovdata.no/forskrift/2006-06-23-724
http://stavanger.kommune.no/no/Tilbud-tjenester-og-skjema/Skole-og-utdanning/

Medborgerkompetanse og sosialt medansvar

Mål
Når elevene går ut av Stavangerskolen, skal de
kunne anvende sin kompetanse gjennom å delta
aktivt i samhandling med andre i klassen, på
skolen, i lokalmiljøet og i samfunnet.

Elevene skal kunne lytte til andre, være i dialog,
yte noe for andre og medvirke til et godt
fellesskap. Elevene skal også kunne ta imot ros og
tilbakemeldinger og kunne tilpasse seg systemer
og regler i klassen, på skolen og i samfunnet.
Skolen er en del av samfunnet og samfunnet er en del av skolen!
Arbeidet med å forberede elevene på livet etter skolen må starte allerede første skoledag.
Samfunnet vil i fremtiden være preget av større mangfold, høy grad av kompleksitet og raske endringer.
Utviklingstrekkene i samfunnet vil få konsekvenser for hvilke kompetanser elevene bør utvikle i løpet av
skolegangen for å oppleve mestring, læring og utvikling. Elevene må tilegne seg kompetanser som gjør
dem i stand til å kommunisere, samhandle og delta i fremtidige yrkesmessige, samfunnsmessige og
kulturelle sammenhenger.
I denne planen er tiltakene knyttet til ​medborgerkompetanse og sosialt medansvar ​operasjonalisert gjennom
Tegn på god praksis.

Tegn på god praksis
Skolens ledelse og lærere utvikler en kultur for at «alle er med»
Elever læres opp til å være aktive deltakere i skolens rådsorgan.
Klassereglene er preget av samarbeid, forståelse for hverandre, «det å bety noe for andre» og «stå opp for
hverandre», tåle motstand.
Elevene oppmuntres til kritisk refleksjon.
Elevene kan ta andres perspektiv og kan utsette egne behov til fordel for fellesskapet.
Elevene kan stå i vanskelige situasjoner og kan tåle motstand.
Elevene engasjeres i dugnadsaktiviteter/solidaritetsaksjoner.
Elevene og de ansatte ved skolen har en god omgangstone.
Elevene oppmuntres til å delta i samfunnsdebatten.
FAU og alle foresatte tar medansvar for å utvikle et godt lærings- og skolemiljø.

Verktøy for vurdering av måloppnåelse
Elevundersøkelsen
Foreldreundersøkelsen
Skolens egenvurdering og målskjema

Eksempler på hvordan det kan arbeides med å utvikle medborgerkompetanse og
sosialt medansvar:

4

http://stavanger.kommune.no/PageFiles/5455/Kvalitetsplan%20for%20skole%202016-2020.pdf

- Forberede elevene til det å bli velger.
- Stimulere til aktiv deltakelse i elevdemokratiet gjennom klasse- og elevråd, skolemiljøutvalg, driftsstyre
og ungdommens bystyre.
- Drøfte og analysere spørsmål i elevundersøkelsen på tema med elevene
- Oppmuntre elevene til å delta aktivt i samfunnsdebatten.
- Velge arbeidsmåter i fagene der elevene samarbeider om faglige spørsmål.
- Planlegge innholdet i «Klassens time» sammen med elevene
- Ta opp problemstillinger knyttet til mangfold og deltakelse.
- Legge til rette for at elevene kan yte noe eller bety noe for andre for eksempel gjennom vennegrupper,
frivillig arbeid, fadderordninger gjennom faget «Innsats for andre».

Lese- og skrivekompetanse
Mål
Alle elever i Stavangerskolen skal gjennom det
tiårige skoleløpet utvikle lese- og skrivekompetanse -
fagkunnskaper, holdninger og ferdigheter - som gir
dem et godt grunnlag for videre studier og yrkesliv,
og som gjør dem i stand til å være deltakende
samfunnsborgere.

Hva er tekst?
I Rammeverk for grunnleggende ferdigheter defineres tekst som «alt som kan leses i ulike medier, ikke
bare ord, men også illustrasjoner, symboler eller andre uttrykksmåter.» Det å ha tekstkompetanse, å være
en funksjonell bruker av tekst, krever dermed at eleven både kan forstå ulike typer tekster og kunne
uttrykke seg gjennom ulike typer tekster.
Vi må alle forholde oss til mange typer tekster på ulike måter. Gjennom den digitale revolusjonen utvikler
tekstkulturen vår seg, og utvider tekstmaterialet vi må forholde oss til. Hvor gode lesere og skrivere vi er,
er avgjørende for tilgangen på kunnskap, og har betydning for hvordan vi håndterer hverdagslivet. Dette
igjen henger sammen med vår deltakelse i samfunnet og vår psykiske helse.
Hvert fag har sin egenart, sine fagbegrep og uttrykksmåter. Når elevene lærer et fag innebærer det også å
lære hvordan man uttrykker seg skriftlig og muntlig i faget. Dette kaller vi fagets literacy. Forutsetningene
for å være en god leser og skriver er at eleven har et godt utviklet begrepsapparat. Ulike fag krever ulike
måter å forholde seg til tekst på. Vi uttrykker oss ulikt, både muntlig og skriftlig, i for eksempel naturfag
og norsk. Det handler om å lære og utvikle fagspesifikke måter å lese, forstå, tenke, organisere kunnskap
og uttrykke seg på.

Å kunne lese
Å kunne lese er å skape mening fra tekst. Lesing gir innsikt i andres
erfaringer, meninger, opplevelser og skaperkraft, uavhengig av tid og sted.
Lesing [… er en forutsetning for livslang læring, og for å kunne delta aktivt i
samfunnslivet på en kritisk og reflektert måte.

5

https://www.stavanger.kommune.no/siteassets/skjema-a-a/barnehage-og-skole/kvalitetsplan-for-skole-2016-2020---god-bedre-best.pdf

Rammeverk for grunnleggende ferdigheter
Å lese er å tolke. Noen tekster er relativt enkle å tolke. Et rødt hjerte betyr kjærlighet og navnelapper på
klær forteller oss hvem klærne tilhører. Etter hvert som vi blir eldre må vi forholde oss til stadig mer
kompliserte tekster; «identifisere samfunnsfaglege argument, fakta og påstandar i samfunnsdebattar og
diskusjonar på Internett, vurdere dei kritisk og vurdere rettar og konsekvensar når ein offentleggjer noko
på Internett» (KL06 Samfunnsfag 8.-10. trinn).
Å være en funksjonell leser vil si at eleven må kunne identifisere hva slags type tekst han har foran seg. Er
det for eksempel en beskjed, en skjønnlitterær tekst eller en fagtekst? Eleven må kunne vurdere hvordan
denne teksten skal leses, kunne velge en hensiktsmessig strategi. En god leser er oppmerksom på
konteksten en tekst er skrevet i, og leser mellom linjene for også å trekke ut informasjon som ikke
uttrykkes eksplisitt i teksten.
Selv om hovedfokuset i begynneropplæringen er på avkoding, det å lære bokstaver og sette disse sammen
til ord, betyr ikke det at det ikke skal arbeides med leseforståelse. Barn er aktive teksttolkere allerede før
de begynner på skolen. De tolker symboler og bilder, og aktiverer 14
forkunnskap for å kunne trekke mening ut av teksten. Parallelt med den kognitive utviklingen, og at
avkodingskompetansen øker, øker fokuset på å lese for å forstå og hente ut informasjon. En viktig del av
leseopplæringen handler dermed om å utvikle gode lesestrategier.

Å kunne skrive
Å kunne skrive vil si å kunne ytre seg forståelig og på en hensiktsmessig måte om ulike emner og å kunne kommunisere
med andre. Skriving er også et redskap for å utvikle egne tanker og egen læring.
Rammeverk for grunnleggende ferdigheter
Vi skriver hele tiden. Allerede før barn har lært alfabetet, skriver de beskjeder til seg selv og til andre. Vi
skriver handlelister, korte beskjeder, lange beskjeder, meldinger og eposter. Vi skriver oppgaver,
jobbsøknader, rapporter, kjærlighetserklæringer og bursdagshilsener.
Den formelle skriveopplæringen starter i 1. klasse og fortsetter hele skoleløpet. Elevene skal lære å forme
bokstaver, sette dem sammen til ord, setninger, avsnitt og lengre tekster. Etter hvert som elevene utvikler
seg, øker fokuset på det å kunne vurdere hva slags type tekst som er mest hensiktsmessig i ulike
skrivesituasjoner. Det å være en funksjonell skriver innebærer å kunne planlegge skrivingen, vurdere og
bearbeide egne tekster. For å sikre at teksten blir lest slik vi hadde planlagt, må vi beherske rettskriving,
grammatikk og sette sammen setninger og tekster på en god måte. Å være en funksjonell skriver
innebærer også å kunne ha en mottaker i tankene mens vi skriver, slik at kommunikasjonen med mottaker
blir best mulig. Etter hvert som elevene utvikler seg som skrivere blir skrivingen et viktig redskap for egen
tenkning og refleksjon. Vi skriver tankene våre, bearbeider og utvikler dem.

6

Arbeid med lesing og skriving
Det å lese en tekst er en aktiv prosess. Leseren går i
dialog med teksten, og det er læreren sin jobb å
modellere og veilede i denne prosessen. Gode
leselærere arbeider systematisk og kontinuerlig med
tekstarbeid. De setter ord på hva det arbeides med,
og hvorfor det gjøres. Elevene må være aktive før,
under og etter lesing. Arbeid med lesestrategier blir
integrert i den ordinære fagundervisningen. Lærerne
arbeider systematisk med å utvikle ordforrådet til

elevene, og legger vekt på å aktivere forkunnskapen elevene har før de begynner å lese. Gode leselærere
ser på lesing som en sosial aktivitet; det å drøfte innholdet i tekster er en del av undervisningen, både i hel
klasse og i grupper. Læreren har tydelige forventninger til elevene, og det er godt læringstrykk i klassen.
Arbeidet med å utvikle elevenes lese- og skrivekompetanse starter på 1. trinn og må arbeides systematisk
med til elevene går ut 10. klasse. Digitale verktøy er gode hjelpemidler i dette arbeidet. Digitale læremidler
virker også inn på måten det arbeides med de ulike typer tekster på i skolen.
Samarbeid skole – hjem
Et godt samarbeid mellom skole og hjem er viktig for barns trivsel og utvikling. Skolen må legge til rette
for at foreldrene på best mulig måte kan følge opp barna sine gjennom å gi informasjon til foreldrene om
hvordan de bør følge opp. Å følge opp skolearbeidet til barna er ofte selvsagt i den første lese- og
skriveopplæringen, men det er like viktig med oppfølging gjennom ungdomsskolen.

Tegn på god praksis
Lærerne bruker skolens plan for leseopplæring aktivt.
Lærerne tilpasser lese- og skriveopplæringen til hver enkelt elev; eksempelvis veiledet lesing, lesekurs,
tilpassede lese- og skrivelekser modellering av tekstskaping i alle fag.
Elevene lærer om og benytter ulike lese- og skrivestrategier.
Lærerne integrerer arbeid med lese- og skrivestrategier i den ordinære undervisningen i alle fag.
Lærerne skaper et klasserom der elever og lærere diskuterer tekst og skriving.
Lærerne legger til rette for at elevene får bruke det de har lest i meningsfylte sammenhenger, muntlig og
skriftlig.
Lærerne benytter resultatene fra lesekartlegginger og nasjonale leseprøver til å gi konkrete
tilbakemeldinger til hver enkelt elev.
Resultatene fra lesekartlegginger og nasjonale leseprøver drøftes på trinn-/ teammøter. Lærerne drøfter i
fellesskap hvilke tiltak som er nødvendige. Tiltakene følges opp.
Lærerne gir elevene jevnlige underveisvurderinger knyttet til elevenes lese-
og skriveutvikling. Utdanningsdirektoratets læringsstøttende lese- og
skriveprøver kan benyttes som en del av denne vurderingen.
Lærerne informerer jevnlig foreldrene om hvordan de best mulig kan støtte
opp om sitt barns lese- og skriveutvikling.
Foreldre følger opp elevens lese- og skriveopplæring i tett samarbeid med
skolen.
Skolens ledelse sørger for at elevenes resultater på lesekartlegginger og
nasjonale leseprøver følges opp med nødvendige tiltak både på systemnivå,
trinn- og elevnivå.

7

Skolens ledelse samarbeider tett med leseveilederne for kontinuerlig å videreutvikle skolens lese- og
skriveopplæring.

Verktøy for vurdering av måloppnåelse
Nasjonale leseprøver på 8. og 9.trinn
Skrivestøttende prøver fra skrivesenteret på 8.trinn
Karakterresultater
Elevundersøkelsen

Matematisk kompetanse
Mål
Elevene i Stavangerskolen skal utvikle matematisk kompetanse for videre utdanning, arbeidsliv og fritid.

Matematisk kompetanse
Matematikk er en del av vår globale kulturarv og spiller en sentral rolle i elevenes dannelse. Matematisk
kompetanse - fagkunnskap, holdninger og ferdigheter - er vesentlig for aktiv deltakelse i samfunnet.
I dagens samfunn er det ikke tilstrekkelig for elevene å lære seg standardiserte prosedyrer for matematisk
problemløsning. Elevene må også kunne anvende matematikk i ukjente sammenhenger. Å kunne anvende
matematikk er nødvendig for at vi skal kunne forstå sammenhenger, vurdere fakta og ta stilling til
samfunnsspørsmål på en reflektert og kritisk
måte. Å forstå matematikk i ulike
sammenhenger er derfor en forutsetning for
et fungerende demokrati der elevene kan
forstå og delta med et tilstrekkelig
kunnskapsgrunnlag, for eksempel i debatter
om miljø, teknologi og økonomi.
Matematisk kompetanse er viktige for at vi
skal kunne tolke og kritisk vurdere tall som
ligger til grunn for ulike typer informasjon
og for å kunne håndtere egen økonomi.
God tallforståelse er derfor viktig for den
enkelte privat og for svært mange av oss
også i arbeidssammenheng.

Fem komponenter
Matematisk kompetanse kan beskrives ved hjelp av de fem komponentene ​forståelse​, ​beregning,
anvendelse, resonnering ​og ​engasjement. ​De fem komponentene kan forstås som tråder i et tau som
er flettet sammen, og som er avhengige av hverandre.
Elever som har utviklet ​forståelse ​i matematikk, kan mer enn isolerte regler og prosedyrer. De vet
hvorfor en matematisk idé er viktig, i hvilke situasjoner den er nyttig, og de ser sammenhengen mellom
matematiske idéer. For at elevene skal utvikle forståelse i et emne, må oppmerksomheten rettes mot
prosessen i stedet for kun løsningen på utfordringen.

8

https://www.stavanger.kommune.no/siteassets/skjema-a-a/barnehage-og-skole/kvalitetsplan-for-skole-2016-2020---god-bedre-best.pdf

Beregning ​handler om å kunne bruke «hoderegning», blyant og papir, digitale verktøy eller andre
hjelpemidler. Beregning omfatter de fire regningsartene, å måle, løse ligninger, konstruere vinkler, tegne
grafer og beregne gjennomsnitt. Å kunne bruke ulike metoder betyr å kunne utføre dem effektivt,
nøyaktig og fleksibelt.
Elevene må vite når og hvor de skal ​anvende ​ulike begrep og metoder. De må kunne formulere og
avgrense problemer og utvikle løsningsstrategier. De må velge den mest hensiktsmessige
løsningsstrategien, bruke den og tolke resultatet.
Resonnering ​handler om å tenke logisk og forklare hvordan man tenker. Det innebærer å vurdere
løsningene på et problem og å reflektere over de valgte strategiene for å løse problemet. Å resonnere er
også å reflektere over begreper, matematiske fakta og metoder og se hvordan de logisk henger sammen
med hverandre og konteksten.
Å være ​engasjert ​i matematiske aktiviteter er nøkkelen til å lære matematikk. Engasjement er at elevene er
motivert for å lære matematikk, at de ser på faget som nyttig og verdifullt, og at de tror at de kan lære
matematikk dersom de gjør en innsats. Det handler også om elevenes selvtillit og følelse av mestring i
læringsprosessen.
Engasjement er tett bundet sammen med de andre komponentene. For å kunne utvikle de fire første
komponentene, bør elevene forstå at matematikk er oppbygd på en fornuftig og logisk måte. De må tro at
de kan forstå og løse problemer i ulike situasjoner. Gjennom arbeid med problemer som er knyttet opp
mot kontekster elevene kjenner, vil de kunne bli inspirert til mer matematisk aktivitet og vil kunne se
matematikkens relevans.

Digitale verktøy – nye arbeidsmåter
Elevene må lære å bruke digitale verktøy på
hensiktsmessige måter og i ulike sammenhenger.
Digitale ferdigheter i matematikk innebærer å bruke
digitale verktøy til læring gjennom å spille, utforske,
visualisere og presentere. Elevene bør bruke digitale
verktøy til beregning, problemløsning, simulering og
modellering. Verktøyene gir lærere bedre muligheter
til å tilpasse undervisningen og å gjøre matematikk
mer interessant for elevene.

Samarbeid hjem - skole
Samarbeid mellom hjem og skole er svært viktig for elevens utvikling i matematikk. Lærerne må informere
foreldrene om hvordan de kan motivere og støtte sine barn i utvikling av matematisk kompetanse ved å
spille spill og se matematikken i hverdagslige gjøremål.

Tegn på god praksis
Lærerne har klare læringsmål for sin matematikkundervisning.
Lærerne lærer elevene å anvende ulike fremgangsmåter gjennom samtale, resonnering og problemløsning.
Lærerne synliggjør sammenhengen mellom matematiske problemer og virkelige problemer ved å bruke
matematisk modellering.
Lærerne fremmer elevenes forståelse for matematiske prosedyrer slik at elevene kan bruke dem fleksibelt i
fag og på tvers av faggrupper.

9

Lærerne har god kunnskap om den enkelte elevs ståsted i matematikk og gir eleven utfordringer som gir
mestringsopplevelser og fører til framgang i faget.
Lærerne gir elever med matematisk talent mer komplekse oppgaver der elevene arbeider med
problemløsning på høyere nivå.
Lærerne gir elevene konkret underveisvurdering for å fremme læring i matematikk.
Lærerne informerer jevnlig foreldrene om hvordan de best mulig kan gi elevene mestringsopplevelser for
å øke motivasjonen i faget.
Foreldrene følger opp elevens arbeid med matematisk kompetanse i tett samarbeid med skolen.
Skolens ledelse sørger for at elevenes resultater på
kartlegginger i regning og nasjonale regneprøver følges opp
med nødvendige tiltak både på systemnivå, trinn- og
elevnivå.
Digitalt….

Verktøy for vurdering av måloppnåelse
Nasjonale regneprøver på 8. og 9.trinn
Avgangskarakter, standpunkt matematikk på 10. trinn
Elevundersøkelsen, indeksen Regning
Skolens egenvurdering og målskjema

Digital læring og ​dybdelæring
Mål
Elevene på Kannik skole bruker ulike digitale verktøy i opplæringen for å få maksimalt læringsutbytte i

fagene. Vi har fokus dybdelæring i fagene og i opplæringen. Elevene skal være digitale elever på Kannik

skole og få tilegnet seg forståelse og fordypning i tema i fagene.

Kannik skole ønsker å følge utvikling i de pedagogiske mulighetene og verktøyene som ligger i

Google-plattformen. Kompetansen skal heves i takt med utviklingen som har høy fart.

Digital kompetanse

Skolens lærere tar utfordringen om å ​tenke ut av den tradisjonelle måten å tenke arbeid med planlegging,

gjennomføring og vurdering. En digital didaktikk endrer de fysiske rammene skolen gir for læring og

endrer lærerens rolle i elevenes læringsarbeid. Det handler om å skape en skole som er motiverende, og

som har fokus på fremtidens kompetansebehov og bedre læring og ​dybdelæring ​for alle​.

På god vei inn det 21. århundre er skolen og synet på læring i endring. Kravene til ferdigheter og

egenskaper hos den oppvoksende generasjon er og vil bli annerledes enn tidligere. Skolen vår har som mål

10

å forberede/utdanne unge mennesker til velfungerende individer i fremtidens samfunn er det vesentlig å

forutse hvilke ferdigheter man regner med vil bli viktige inn i det 21. århundre.

Vi mener elevene bør være i besittelse av :

- Ferdigheter innen ulike måter å tenke på.

Evne til kreativitet, kritisk tenkning, problemløsning, beslutningstaking og ​dybdelæring ​blir

vesentlig.

- Ferdigheter innen ulike arbeidsmåter innen kommunikasjon og samhandling.

- Ferdigheter innen informasjons - og kommunikasjonsteknologi (IKT) og

informasjonskompetanse.

- Ferdigheter til å mestre et godt liv og til å delta aktivt i samfunnet.

Et fellestrekk for alle kategoriene ansees å være at elevene må lære å samarbeide med andre gjennom

teknologi som grunnleggende ferdigheter i et kunnskapsbasert velferdssamfunn. Elevene må lære å

samarbeide om problemløsning hvor man utveksler

ideer, kunnskap og ressurser på tvers av klasser, skoler,

kommuner og land. ​Dybdelæring ​gjennom digitale

kanaler, ulike nettverk o.l. bidrar til utviklingen av

elevene sosiale og intellektuelle kapital.

Lærerne på Kannik skole er de som aller best ser

hvordan teknologien vi bruker i vårt daglige liv påvirker

hvordan elevene lærer. Elever har endret seg, lærere har

endret seg, læring i seg selv har endret seg.

Læringsverktøyene har også utviklet seg tilsvarende.

Kannik skole har nå Chromebook som verktøy, alltid tilgjengelig for alle elever og ansatte. Vi skal endre

det typiske klasserommet hvor læring foregår, slik at det blir et læringsområde preget av nytenkning og

digitale muligheter. Vi hiver ikke tradisjonell læring ut døren, men foredler allerede eksisterende

undervisning og fokuserer på ​dybdelæring​.

Dybdelæring
Vi går fra overflate- og faktastyrt læring til dybdelæring. Vi fokuserer på forståelse av hva eleven vet og

hva de skal bruke kunnskapen og kompetansen på.

- Kunnskap (​vite​)​ og ​ferdigheter (​gjøre​)​ foredles gjennom å utvikle​ forståelse (​skjønne​).

11

Kannik skole har satt opp følgende kompetanser og tverrfaglig emner for

Dybdelæring:

- Kritisk tenkning og problemløsning

- Kreativitet

- Kommunikasjon

- Samarbeid

- Lære å lære (metakognisjon)

- Bærekraftig utvikling

- Demokrati og menneskerettigheter

- Helse og livsmestring (lære å leve)

Hva er dybdelæring?
Elevene skal lære å lære å bygge

kompetanse over tid. Dybdelæring

innebærer at elevene gradvis utvikler sin

forståelse av begreper og sammenhenger.

Dette innebærer at de ser hvordan

enkeltdeler av det de lærer i et ett fag kan

utgjøre en helhet, og hvordan dette kan

overføres til andre fag og sammenhenger.

Dybdelæring dreier seg om både kvaliteten på læringsprosessen og elevenes læringsutbytte. All læring bør

sees i en større sammenheng og elevene må utvikle både bredde og dybde for å få en helhetlig forståelse

av et fag eller et fagfelt. For at dybdelæring skal kunne skje er det viktig at kompleksiteten i det elevene

skal lære økes gradvis, og at det prioriteres hva det skal arbeides med.

Det er ikke slik at ​dybdelæring ​handler om å tenke kritisk eller kreativt uten et faglig grunnlag. Forskjellen

ligger heller i måten lærerne og elevene forstår kunnskap på; kunnskap behandles som en ressurs til

anvendelse og problemløsning, ikke som en gitt mengde med opplysninger som skal gjengis på samme

måte som de ble lært.

Bruk av digitale løsninger og verktøy til å gjennomføre dette arbeidet i klasserommet er

kvalitetsfremmende og vi tror dette vil gi suksess gjenspeilet i elevenes resultater på læring, motivasjon og

mestring.

12

Disse kompetanser og emner faller også godt inn under fokusområdet “Medborgerkompetanse og sosialt

medansvar”. Elevene må bruke digitale hjelpemidler og verktøy klokt. Kildekritikk, etiske

problemstillinger og en ide om hva som læres og hvordan det kan anvendes i forhold til nåtid og fremtid.

Læringsmiljøer revolusjoneres ikke av introduksjonen av en kul app eller fler. Langt viktigere er lærerens

og elevenes rolle i å bruke dagens teknologi for å gjøre læringen og kunnskapen tilgjengelig og

engasjerende gjennom å oppmuntre til å skape, kommunisere og samarbeide på måter som aldri før har

vært mulig.

Elevene våre vil bli en del av globaliserte arbeidsstyrken. Det er opp til lærerne å finne de beste måtene å

integrere teknologi inn i undervisningen slik at vi å oppfylle læreplanens krav, og mange nyttige

teknologiløsninger er tilgjengelige.

Kannik skole ønsker at læreren på Kannik skal være oppdaterte innen digitale ferdigheter og kompetanse.

Skolen prioriterer kompetanseheving for alle lærere høyt både innen videreutdanning, kurs,

kollegaveiledning og erfaringsutveksling.

Vi vil kvalifisere elevene våre til videregående utdanning og sende dem ut i fremtiden til et arbeidsliv med

yrker vi per i dag ikke kjenner. Gode digitale ferdigheter er en viktig forutsetning for videre læring og

aktiv deltakelse i et samfunn i stadig endring. Digitale ferdigheter er en naturlig del av grunnlaget for

læringsarbeidet både i, og på tvers av faglige emner. Målet er

at bruk av digitale verktøy i opplæringen skal bidra til bedre

dybdelæring ​for elevene.

Lærerne har fått nye teknologiske,pedagogiske og didaktiske

utfordringer når undervisningen skal planlegges,

gjennomføres og vurderes. Skolen prioriterer å sette lærerne i

stand til å bruke digitale verktøy som en integrert del av

undervisningens mål, innhold og arbeidsmåter i både i

planlegging, gjennomføring og vurdering av undervisningen

for å støtte elevenes læringsprosess.

På Kannik gjelder følgende for lærere:

- Læreren har faget i fokus og bruker IKT i relevante faglige sammenhenger. Nye digitale verktøy

brukes der de kan gi en merverdi til faget, og relevans vurderes hele tiden.

- Den dyktige lærer har oversikt over de digitale hjelpemidlene og læringsressursene som Kannik

skole har tilgjengelig og benytter det som er formålstjenlig.

- Læreren reflekterer over egen digital praksis og søker erfaring hos kolleger og kunnskap der det

er tilgjengelig. I sum handler det om å gjøre mer av det som gir gode resultat og søke nye

innfallsvinkler for videreutvikling.

13

- Lærer søker etter nye digitale vurderingsformer som fremmer læring

Elevene på Kannik:

- får økt grad av digital kompetanse og digital dannelse

- økt grad av kompetanse innen chromebook (hardware) og google-apper (software)

- er daglig i digitale omgivelser på skolen

- får økt grad av digital kompetanse og blir digitale medborgere

- skal øke sin digitale kompetanse og digitale

dømmekraft fortløpende

- større repertoar og metodebredde som gir

dybdelæring
- skal delta i ulike nye samarbeidsformer i

klasserommet

- er i et digitalt læringsfremmende miljø

- får mulighet til dialog og medvirkning på

undervisning og ​dybdelæring ​gjennom Google

classroom og andre digitale portaler

Tegn på god praksis

- Eleven bruker ulike digitale verktøy, medier og ressurser i læringsarbeidet

- Eleven kan vurdere hvilke digitale verktøy, medier og ressurser som er best egnet i ulike

læringssituasjoner som gir ​dybdelæring
- Elevene kan tolke digital informasjon hensiktsmessig og kritisk

- Elevene har et bevisst forhold til personvern og etisk bruk av internett

- Læreren bruker digitale verktøy, medier og ressurser i opplæringen slik at det gir elevene

maksimalt læringsutbytte i fagene

- Læreren har et tilstrekkelig repertoar til å kunne bruke ulike digitale verktøy, medier og ressurser i

dybde-opplæringen
- Skolen jobber systematisk for å utvikle en helhetlig og systematisk plan for refleksjon og

kompetanseutvikling på det digitale feltet. Planen er levende og evalueres fortløpende.

Samarbeid hjem - skole
Samarbeid mellom hjem og skole er også med i den digitale utviklingen. Samarbeid hjem skole skal bli
mer effektivt, gi flere muligheter for kommunikasjon og gi foresatte større muligheter for å være
støttespillere for elevene og skolen. Lærerne informerer foreldrene og elevene via Google classroom, IST
- læring og hjemmeside. Skolen ønsker foreldreinvolvering, engasjement og støtte fra foreldre og bruker
dem som ressurs i læringen ved hjelp av digitale hjelpemidler.

14

Verktøy for vurdering av måloppnåelse
Nasjonale prøver på 8. og 9.trinn
Avgangskarakter, standpunkt alle fag på 10. trinn
Elevundersøkelsen
Vårt fokusområde “Digital læring og ​dybdelæring​” tar utgangspunkt i mål og strategi i “​Pedagogisk

ikt-strategi for Stavangerskolen 2017-2022​”

15

https://www.stavanger.kommune.no/siteassets/samfunnsutvikling/planer/strategier/pedagogisk-ikt-strategi-for-stavangerskolen.pdf
https://www.stavanger.kommune.no/siteassets/samfunnsutvikling/planer/strategier/pedagogisk-ikt-strategi-for-stavangerskolen.pdf

