

Rosendalskolen definerer inklusion som:

At læreren og teamet reflekterer over egen praksis

- Så undervisningen bliver inkluderende, hvor eleven oplever
 - En styrkelse af elevernes individuelle læringsmål, samt
 - At høre til, at være en del af et fællesskab og at opleve samhørighed
 - At føle sig respekteret og værdsat som den, man er
 - At opleve sig som en del af et lærende og socialt fællesskab
 - At forældreinddragelse er en afgørende faktor
 - At gennem inklusion værdsætter vi mangfoldighed

Ny reform:

Folkeskolen skal udfordre alle elever, så de bliver så dygtige de kan.

- Mindst 80 % af eleverne skal være gode til at læse og regne i de nationale test.
- Andelen af de dygtigste elever i dansk og matematik skal stige år for år.

Folkeskolen skal mindske betydningen af social baggrund i forhold til faglige resultater.

- Andelen af elever med dårlige resultater i de nationale test for læsning og matematik skal reduceres år for år.

Tilliden til og trivslen i folkeskolen skal styrkes blandt andet gennem respekt for professionel viden og praksis.

- Elevernes trivsel skal øges.

Inklusionsteamet medvirker i samarbejde med lærerteam til udvikling af skolens arbejde med at højne elevernes udbytte af undervisningen i en inkluderende praksis. Alle elever skal tilegne sig færdigheder og forudsætninger til fortsat uddannelse. Vi ønsker at udfordre alle elever fagligt og socialt, og målet er at beholde så mange som muligt i klassens fællesskab

Overordnet
målsætning for
inklusionsteamet
Rosendalskolen

Inklusionsteam Rosendalskolen (kompetencecenter)

Fokus på Inklusionsindsatsen på Rosendalskolen

”At skabe lige muligheder for alles aktive deltagelse i læringsaktiviteter”

Overordnet perspektiv: Alle elever skal tilegne sig redskaber og forudsætninger til fortsat uddannelse

Vi ønsker at udfordre alle elever fagligt og socialt. Målet er at beholde så mange elever som muligt i klassens fællesskab

Det ønsker vi, fordi vi ved;

- At vi ser børn i vanskeligheder og ikke børn med vanskeligheder.
- At børn lærer af børn.
- At børn gør det rigtige, hvis de kan.
- At børn bliver, som vi forventer.
- At vi sammen har modet til at tage den svære samtale (elev-elev, lærer-elev, lærer-lærer, lærer-forældre)
- At vi altid arbejder anerkendende og altid har fokus på barnets potentialer.
- At vi altid skal arbejde med relationerne omkring eleven (lærer/elev og elev/elev)
- At det er altafgørende, hvordan eleven oplever undervisningspraksis og skolehverdagen

Inklusion er alles ansvar

Forældre, elever, klasselærere, faglærere, inklusionslærere, ledelse, gårdvagter og øvrigt personale

Alle forældrene skal altid inddrages og betragtes som en væsentlig medspiller i inklusionen

Fokus på det vi kan gøre noget ved, bl.a. ved at forhindre ekskluderende fortællinger

Inklusionsindsatsen foregår på flere niveauer

- Inklusionsindsatsen skal understøttes af skolens ledelse
- Undervisning af elever i klassen og på hold
- Samarbejde med kolleger og vejledning af kolleger.
- Samarbejde med forældre
- PPR, forvaltning, o.s.v.

Gennem evalueringsværktøjer sikrer vi tidlig indsigt, der kan give basis for tidlig indsats, der på sigt sikrer inklusion.

Tidlig indsats kan i perioder være individuel undervisning i form af læse- og matematikløft eller AKT/RLT forløb.

Inklusionslærerne/alle lærere er naturligvis forskellige, men det er vigtigt, at vi alle trækker samme vej.

”Relationspædagogik: Den voksne har ansvaret for, at eleven flytter sig fagligt og socialt. De voksnes rolle er altid at målsætte og tilrettelægge undervisningen bedst muligt for eleven”

Organisering:

- Der sigtes mod minimum halve stillinger som inklusionslærer, da dette udvikler kompetencer, optimerer samarbejde med team og giver fleksibilitet i planlægningen.
- Inklusionsteamet er sammensat af lærere med forskellige fag-faglige kompetencer.
- Inklusionslæreren har udover fagligt fokus også fokus på forudsætningerne for god læring i klasserummet i samarbejde med klasseteamet.
- Der er fokus på, at alle lærere inkluderer – også når inklusionslæreren ikke er til stede.
- Inklusionsteamene i afdelingerne mødes ca. 5 gange om året for at koordinere indsatsen.
- Særlige tiltag skrives altid i elevplanen
- Inklusionslærerne har i samarbejde med klasselæreren kontakt til PPR og SSP.
- Koordinatorerne mødes m/ledelsen & PPR en gang om måneden på skift + én fælles
- Det tilstræbes, at der er én primær inklusionslærer på hver årgang

Det er vigtigt, at der i vores struktur er møder både vandret og lodret i inklusionsteamene, så vi sikrer en rød tråd, faglig sparring og viderelevering af de gode historier (*Det skal vi blive bedre til*)

- **Overleveringsprocedurer**
- **Fælles procedurer**
- **Rollefordeling ; Hvem gør Hvad?**

Årets gang i inklusionsteamet

- Omkring 1.december afleveres eksterne undervisningsplaner for elever, der søger mindst 12 lektioner ugentligt i det kommende skoleår.
- Særlige tiltag indskrives i elevplaner (0.-8.årgang forår og 9.årgang efterår)
- Inklusionsindsatsen tilrettelægges i perioder af forskellig varighed
- Hjemmet skal orienteres om særlig tilrettelagt inklusionsindsats, f.eks ved PPR deltagelse

Inklusionsindsats i indskolingen

- Klasseundervisning + eksemplariske forløb
- Undervisning hvor kollegaen får en observerende rolle
- Klasse- og læringsledelse
- Holdundervisning, hvor der tages udgangspunkt i det undervisningsmateriale/ indhold, som klassen arbejder med eller særlig tilrettelagte forløb.
- Individuel undervisning med fokus på grundlæggende færdigheder. Det kan være et matematikløft, læseløft eller forløb med fokus på den første læse-skriveudvikling.
- Vejledning af kolleger i forhold til alle elevers fortsatte udvikling
- Vejledning i udvikling af undervisning i samarbejde med kolleger
- Vi sætter inklusion på dagsordenen til relevante forældremøder
 - De gode historier hvor forældre italesætter deres børns udfordringer på forældremøder – det er med til at forhindre ekskluderende fortællinger

Inklusionsindsats på mellemtrinnet

- Fokus på undervisningens tilrettelæggelse, så det giver alle elever mulighed for at deltage
- Forskellige arbejds- og organisationsformer, f.eks to-lærerordning, holddeling, Cooperative Learning, ...
- Vejledning af kolleger i forhold til alle elevers udvikling og i forhold til undervisningens struktur og klasseledelse
- Særlig tilrettelagt undervisning med fokus på grundlæggende færdigheder
- Trivselssamtaler
- Inklusionslærere deltager på 4.årgangs forældremøder, med henblik på at fastholde forældreopbakningen til elever og det inkluderende miljø, og deltager ellers ved behov

Inklusionsindsats i udskoling	<ul style="list-style-type: none"> • Gennem forskellige evalueringsredskaber, trivselsamtaler og teamsamarbejde planlægges indsatsen for inklusion til sikring af fortsat udvikling • Fokus på undervisningens tilrettelæggelse, så det giver alle elever mulighed for deltagelse • To-lærerordning i klasserummet • Holdundervisning hvor der tages udgangspunkt i det undervisningsmateriale/ indhold, som klassen arbejder med eller særlig tilrettelagte forløb i hold • Særlig tilrettelagt undervisning med fokus på grundlæggende færdigheder • Vejledning af kolleger i forhold til alle elevers fortsatte udvikling samt i forhold til undervisningens struktur og klasseledelse • Inklusionslærere deltager efter behov ved forældremøder i starten af skoleåret 																																		
Dansk som andet sprog	<ul style="list-style-type: none"> • Undervisningen organiseres som enkelt- og holdundervisning i og uden for klassen. • Undervisningen supplerer klassens undervisning og skaber forforståelse til klassens emner. • Nationale test implementeres løbende • Sprogscreening hvert andet år. • Vejleder lærere i forhold til at inkludere elever ved bl.a at have fokus på forforståelse. 																																		
AKT/LKT/RLT	<ul style="list-style-type: none"> • For hver elev/klasse i vanskeligheder udarbejdes <i>pædagogiske tiltag</i> og konkrete inkluderende forløb tilrettelægges ud fra, hvilken problematik barnet/klassen er i. • I samarbejde med klasselæreren/teamet udarbejdes en handleplan. • Der arbejdes både på og udenfor klassen samt vejledning af kolleger • Der arbejdes både individuelt og på hold. • Akut AKT (Skolen har en procedure/handleplan i forhold til udadreagerende elever) • AKT læreren besøger nye klasser/nye elever. • Hvis det skønnes nødvendigt, holdes der opstartsmøder med forældre, klasselærer og evt. PPR. • Ved forløbets afslutning orienteres hjemmet om processen 																																		
Funktionsbeskrivelser:	<ul style="list-style-type: none"> • Koordinatorer af inklusionsteam • Læsevejleder • Inklusionsvejleder (Relation, Læring og Trivsel) • AKT lærer/SSP • Ressourcelærere • Dansk som andet sprog • Matematikvejleder (uddannelsesstart i 2015/16) • Engelsk vejleder (uddannelsesstart i 2015/16) • Naturfagsvejleder • IT vejledning 	<table border="1"> <thead> <tr> <th>Indskoling</th> </tr> </thead> <tbody> <tr><td>LJ</td></tr> <tr><td>LJ</td></tr> <tr><td>MR, SHP</td></tr> <tr><td></td></tr> <tr><td>HU</td></tr> <tr><td>PJ</td></tr> <tr><td></td></tr> <tr><td>ST(adhd)</td></tr> </tbody> </table>	Indskoling	LJ	LJ	MR, SHP		HU	PJ		ST(adhd)	<table border="1"> <thead> <tr> <th>Mellemtrin</th> </tr> </thead> <tbody> <tr><td>TJ</td></tr> <tr><td>IV</td></tr> <tr><td>LB</td></tr> <tr><td></td></tr> <tr><td>MA</td></tr> <tr><td>MT</td></tr> <tr><td>LØ</td></tr> <tr><td>TJ</td></tr> <tr><td></td></tr> <tr><td>SA,KH,TJ</td></tr> </tbody> </table>	Mellemtrin	TJ	IV	LB		MA	MT	LØ	TJ		SA,KH,TJ	<table border="1"> <thead> <tr> <th>Udskoling</th> </tr> </thead> <tbody> <tr><td>BH</td></tr> <tr><td>BH</td></tr> <tr><td>GC,AD</td></tr> <tr><td>PB</td></tr> <tr><td>GR, TE</td></tr> <tr><td>GC</td></tr> <tr><td>LU</td></tr> <tr><td>LE</td></tr> <tr><td>TT</td></tr> <tr><td>LU</td></tr> </tbody> </table>	Udskoling	BH	BH	GC,AD	PB	GR, TE	GC	LU	LE	TT	LU
Indskoling																																			
LJ																																			
LJ																																			
MR, SHP																																			
HU																																			
PJ																																			
ST(adhd)																																			
Mellemtrin																																			
TJ																																			
IV																																			
LB																																			
MA																																			
MT																																			
LØ																																			
TJ																																			
SA,KH,TJ																																			
Udskoling																																			
BH																																			
BH																																			
GC,AD																																			
PB																																			
GR, TE																																			
GC																																			
LU																																			
LE																																			
TT																																			
LU																																			
<ul style="list-style-type: none"> • Hvordan skabes et kollegialt legitimt rum, hvor inklusionsvejlederne/ lærerne drøfter relationer og 																																			

<p>Udfordringer, som vi beskrev for 4 år siden i vores studiekredsarbejde</p> <p>Hvordan er det gået og er det lykkedes at være positivt på vej med udvikling og løsning på nogle af udfordringerne?</p>	<p>undervisning?</p> <ul style="list-style-type: none"> • Det er vigtigt, at vi er få inklusionslærere i teamet, så vi er meget fleksible, men uden at vi går på kompromis med fagligheden. • Hvordan får vi lærerne klædt på til inklusionsopgaven (LP-model, systemisk tænkning, fælles sprog, klasseledelse, CL osv)? • Hvordan griber vi det an med forældrene og deres opgave i forhold til inklusion? Forældremøder? • Hvornår griber vi det an, hvis vi ikke kan inkludere? (Det er skolen og ikke den enkelte lærer/team, der vurderer, hvis inklusionsindsatsen ikke lykkes. Det er vigtigt, at det er en fælles beslutning) • Man kan være fagligt velfungerende uden at være inkluderet i klassens fællesskab. • Fleksible klasselokaler. Fleksible undervisningsmiljøer. • Hvordan dokumenterer vi inklusionen?
<p>Refleksionsspørgsmål til vores proces:</p> <p>I årgangsteam drøftes nedenstående funktionsbeskrivelser, hvor det primært handler om at få afklaret, hvis der er nogle ting som kræver en tydeligere beskrivelse.</p> <p>I årgangsteamet deltager der én fra inklusionsteamet, som kan tage bemærkninger og refleksioner med tilbage til koordinaterne.</p> <p>I årgangsteamet noterer ligeledes bemærkninger og eventuelle behov for yderligere afklaring af de enkelte funktionsbeskrivelser.</p> <p>På kommende møder vil vi drøfte de tilbagemeldinger, som er indkommet.</p>	<p>Der kan være mange spørgsmål, som kan stilles, men her er nogle til inspiration, som vi bl.a. har drøftet i vores kompetenceudviklingsforløb: (Måske kan disse inspirere jer i jeres drøftelser)</p> <ul style="list-style-type: none"> • Hvordan arbejder inklusionsteamet og årgangsteamet så med de udfordringer. Hvad var erfaring fra 2014/15? • Hvad kan kolleger, forældre og ledelse forvente af inklusionsteamet? • Skal der være en fælles procedure/ramme for, hvordan vi starter "sager" op- både faglige og sociale? • Skal der være afholdt LP-møde i teamet? (Skolen er kun i gang med år 3 i LP arbejdet) • Hvordan holder vi møder? • Hvordan/hvornår inddrager vi forældrene? PPR? Ledelse? Resten af afdelingen? • Hvordan sikrer vi opfølgning og fastholdelse af aftaler?(referater, vidensdeling i teamet, høj kommunikation i afdelingen osv.) • Skal der udfyldes en evt. vejledningskontrakt mellem kompetenceteam og teamet? • Hvad forventer årgangsteamet af inklusionsteamet og omvendt? • Hvor er vi sammen stærke, og hvordan kommer det til udtryk? Hvor kunne vi blive bedre? • Hvilke tilbagemeldinger har I omkring PLC og udvikling af læringsvejledere? • Hvilke gode erfaringer har vi fra tidligere? Rutiner, arbejdsformer og strategi. Hvordan kan vi inddrage dem, når vi også skal huske på det vigtige i, at det er det enkelte barn og det opklaringsarbejde med barnet og familien, der må danne udgangspunkt for, hvordan vi bedst støtter: Der findes ikke en one size fits all, og derfor er relationen til barn og forældre uhyre vigtig • Det er vigtigt, at vi holder fast i det, som vi kan gøre noget ved og lader det andet ligge. Vi kan ikke ændre tidligere beslutninger eller forældrenes forudsætninger- det er bare et vilkår for os. • Vigtigt med delt ansvar- sammen er vi bedst. Kommunikation og medansvar? • Hvordan kommer vi til at sparre endnu bedre med hinanden i teamet? • Måske en vigtig ændring af vores italesættelse fra inklusionsteam til læringsteam??

Funktionsbeskrivelse for koordinatorene for inklusionsteamet

Formål: at sikre inklusionsindsatsen ud fra skolens målsætning i samarbejde med kollegiateamet, ledelsen, PPR og andre eksterne

Koordinatorens opgaver:

- ✓ Koordinatorerne i de tre afdelinger fungerer som bindeled til ledelse og PPR og har pulsen på status i afdelingen og de enkelte klasser/årgange. Vi holder 1-2 månedlige møder med ledelse og psykolog, hvor fokus bl.a. er på strategi for og organisering af indsatsen i de enkelte lærerteams, sparring koordinatorene imellem ...
- ✓ Koordinerer og deltager i overdragelsesprocesser mellem afdelingerne Indskoling deltager i overleveringsmøder med personale, PPR og evt. forældre ang. enkelte elever til kommende 0.klasse, så vi sikrer den bedste overgang. Udskoling skriver udtalelser til efterskole og rekvirerer PPR papirer ved behov.
- ✓ Deltager i eller sikrer anden deltagelse fra inklusionsteamet i møder med forældre og nye elever forud for skolestart for bedst mulig klasseplacering.
- ✓ Deltager eller sikrer at andre fra inklusionsteamet deltager i forældremøder på årgangen efter behov, hvor vi informerer om inklusionsteamets arbejde
- ✓ Har ansvaret for at lave dagsorden til inklusionsteamsmøder samt skrive referat. På møderne er der sparring og vejledning i inklusionsteamet, aftaler om fremadrettede tiltag, budget for inklusionsteamet mm.
- ✓ Deltager i møder vedr. elever med forældre/forvaltning/PPR efter behov og er med til at vurdere relevante mødedeltagere med de forskellige indsats. Det er vigtigt, at der er referat fra møderne, så vi sikrer fastholdelse og opfølgning på aftaler. Referater kommer i elevens mappe.
- ✓ Deltager i at udarbejde principper og vejledninger i samarbejde med ledelsen
- ✓ Deltager efter behov i teammøder med fokus på inkluderende praksis.
- ✓ Deltager i et mindre antal netværksmøder, hvor vi sammen med andre koordinatore fra kommunen sætter fokus på ny viden og aktuelle udfordringer.
- ✓ Tovholder i samarbejde med læsevejlederen på lærings- i efteråret og danskkonference i foråret og opfølgning på aftaler
- ✓ Deltager i den årlige revisitation med forvaltning, PPR og ledelse, hvor det er relevant
- ✓ Tovholder på individuelle elevplaner og særlig indsats for elever, der skal skrives i elevplanen, herunder ansvarlig for prøver på særlige vilkår
- ✓ Deltager i udarbejdelsen af handleplaner for de elever, der ikke er uddannelsesparate i udskoling

Funktionsbeskrivelse for RLT-vejleder (Relation, Læring og Trivselsvejleder) på Rosendalskolen

Formål: Vejlederen arbejder i spændingsfeltet med at være akut problemløser, vejlede kolleger i fremadrettede pædagogiske forløb, samt i samarbejde med ledelsen og inklusionsteamet at rammesætte pædagogisk udviklingsarbejde inden for feltet.

RLT-vejlederens opgaver:

- ✓ Besøger alle nye 0., 1., 4. og 7. klasser
- ✓ Deltager i forældremøder i 0., 4. og 7. klasse, samt efter behov og ønsker fra klasseteam, forældreråd, ledelse mm.
- ✓ Deltager i møder vedr. elever med forældre/forvaltning/PPR efter behov og er med til at vurdere relevante mødedeltagere med de forskellige indsatser. Det er vigtigt, at der er referat fra møderne, så vi sikrer fastholdelse og opfølgning på aftaler. Referater kommer i elevens mappe.
- ✓ I samarbejde med klassens lærere imødekommes udfordringer for enkeltelever i og uden for klassen.
- ✓ I forbindelse med afdelingsskifte laves trivselsforløb i 4. og 7. klasse.
- ✓ I samarbejde med klassens team igangsættes relationsarbejde i klasser eller dele af klasser
- ✓ Der laves hvert år observationer og efterfølgende refleksionssamtaler med lærerne i 0., 1., 4., og 7. årgang. Det foregår i perioden fra efterårsferien til påske.
- ✓ Sparring i klasseledelse
- ✓ Sparring med lærere og pædagoger
- ✓ Hjælp til implementering af pædagogiske redskaber fx klasstrivsel.dk
- ✓ Medvirker til opblødning af afdelingsovergange for enkeltelever i kortere perioder.
- ✓ Medvirker til så stor forældreinddragelse som muligt med henblik på styrkelse og udvikling af elevens relationer, læring og trivsel
- ✓ Arbejdet med enkeltelever dokumenteres skriftligt
- ✓ RLT-vejlederen kan inddrages akut ved særlige alvorlige situationer
- ✓ RLT-vejlederen kan understøtte klasselærerne ved henvisninger til eksterne samarbejdspartnere
- ✓ RLT refererer til koordinatoren for afdelingens inklusionsteam
- ✓ Der bør ved enhver ny opgave laves en ramme- og proceskontrakt mellem RLT-vejleder og lærerteam med udgangspunkt i en LP-analyse

Funktionsbeskrivelse for vejledning omkring Dansk som andetsprog

Formål:

De 2-sprogede elever skal hjælpes/støttes til at kunne deltage og fungere i den almindelige/daglige undervisning.

Test- og sprogvurdering

- ✓ Elevsamtaler i opstart af skoleåret og ved afdelingsskifte med udgangspunkt i de indledende spørgsmål fra materialet "Vis hvad du kan". Papirerne lægges i elevmappen.
- ✓ Én gang om året modtager hver afdeling en liste over andetsprogs elever, som ligger til grund for fordeling af ressourcer.
 - Dansk som andetsproglæreren opsøger informationer om andetsprogsbørnene via sprogvurderingen, der er foretaget i 0. klasse og Nationale test i 2. klasse (**Indskoling**)
 - Sprogscreeninger afholdes, hvis det vurderes nødvendigt ud fra ovenstående tests. Hjemmet underrettes.
- ✓ Nationale test 4.-8.kl, frivillige test inden jul
 - Sprogscreeninger afholdes, hvis det vurderes nødvendigt ud fra den Nationale test. Hjemmet underrettes.

Sparring med kolleger

- ✓ Alle parter er forpligtet på den fælles planlægning af den understøttende undervisning.
- ✓ Sparring med kolleger ift. materialer, metoder, mm.

Undervisningen

- ✓ Undervisning af enkeltelever, på hold og i klassen
- ✓ Understøttende og forberedende undervisning (forforståelse)

Samarbejde og overlevering mellem afdelinger

- ✓ Vidensdeling og løbende opdatering ift. dansk som andetsprog.
- ✓ Dansk som andetsproglærere deltager i kommunale netværksmøder.
- ✓ Der afholdes fagudvalgsmøder for faget fire gange på et skoleår. For at sikre opfølgning og fastholdelse af aftaler og den røde tråd afdelingerne i mellem skrives referat på skift mellem afdelingerne. Referatet lægges i en fælles mappe. Vi ønsker lige delt ansvar.
- ✓ Budgettet diskuteres og fastlægges på fagudvalgsmøder.
- ✓ Deltagelse i inklusionsmøder i afdelingerne.
- ✓ På årets sidste fagudvalgsmøde overleveres eventuelle andetsprogs elever mellem afdelingerne med udgangspunkt i nationale test og evt. sprogscreening.

Funktionsbeskrivelse for læsevejlederne på Rosendalskolen

Formål: Læsevejlederen skal fungere som inspirator for kolleger i forhold til at udvikle og styrke elevernes læse - og skrivekompetencer samt højne elevernes læselyst.

Læsevejlederen skal arbejde indenfor normalundervisning og samarbejde med skolens øvrige personale i ressourcecentret.

Læsevejlederens opgaver:

- ✓ At medvirke til i samarbejde med skolens ledelse at fastholde Rosendalskolens læse- og skrivestrategi. Læsevejlederne udarbejder og reviderer ved skoleårets start funktionsbeskrivelse for læsevejlederne samt strategi for læsning og skrivning på Rosendalskolen
- ✓ At evaluere skolens læsestandpunkt ved hjælp af bl.a. LUS resultater og nationale test på elev-, klasse- og skoleniveau.
- ✓ At hjælpe og vejlede kolleger med at udrede elevernes individuelle standpunkt i læsning og skrivning.
- ✓ At være med i den løbende evaluering af alle elevers læse- og skriveudvikling og bidrage med ideer til fortsat udvikling. Læsevejlederne udarbejder og reviderer ved skoleårets start evalueringsplan for skolen
- ✓ At vejlede kolleger om indhold, metoder og materialevalg med henblik på at støtte det enkelte barns læse- og skriveudvikling i alle fag.
- ✓ At deltage i en årlig læringskonference på hver årgang, hvor hele teamet, inklusionskoordinatoren, pædagogisk koordinator, skoleledelse og læsevejleder deltager.
- ✓ At deltage på en årlig konference med årgangens dansklærere og inklusionskoordinator, hvor elevernes læse- og skriveudvikling drøftes, og hvor vi kan vejlede dansklærerne om, hvordan der kan arbejdes med læsning og skrivning
- ✓ At formidle den nyeste forskning, viden og erfaring om læsning og skrivning til alle kolleger på skolen.
- ✓ At deltage i planlægningen af forældremøder i starten af 0., 1., 4., og 7.årgang
- ✓ At samarbejde med skolens inklusionsteam og deltage i årets inklusionsmøder i afdelingerne
- ✓ At indgå i et netværk med kommunens øvrige læsevejledere og læsekonsulenten.
- ✓ At afholde møder med kommunens læsekonsulent nogle gange om året.
- ✓ Læsevejlederne deltager i forberedelse og udførelse af et eksemplarisk forløb i skoleåret 2014-2015 på hver årgang, hvor der er fokus på elevernes egne læringsmål
- ✓ Læsevejlederne deltager i et forløb sammen med PPR og skolens øvrige inklusionsteam i kompetenceteam-efteruddannelse og inklusionsudvikling

Funktionsbeskrivelse for matematikvejlederne på Rosendalskolen

Formål:

Matematikvejlederen skal fungere som inspirator for kolleger i forhold til at udvikle og styrke elevernes matematiske færdigheder og kompetencer samt højne elevernes interesse for matematik.

Matematikvejlederen skal arbejde indenfor normalundervisning og samarbejde med skolens øvrige personale i ressourcecentret.

Matematikvejlederens opgaver:

- ✓ At medvirke til, i samarbejde med skolens ledelse, at udvikle og udarbejde Rosendalskolens **matematikstrategi**.
Matematikvejlederne udarbejder og reviderer ved skoleårets start funktionsbeskrivelse for matematikvejlederne samt strategi for matematik på Rosendalskolen.
- ✓ At evaluere skolens matematikstandpunkt ved hjælp af bl.a. MAT resultater og nationale test på elev-, klasse- og skoleniveau.
- ✓ At hjælpe og vejlede kolleger med at udrede elevernes individuelle standpunkt i matematik.
- ✓ At være med i den løbende evaluering af alle elevers matematikudvikling og bidrage med ideer til fortsat udvikling.
Matematikvejlederne udarbejder og reviderer ved skoleårets start evalueringsplan for skolen
- ✓ At vejlede kolleger om indhold, metoder og materialevalg med henblik på at støtte det enkelte barns matematik udvikling.
- ✓ At medvirker i min. én årlig klassekonference på hver årgang, hvor hele teamet, inklusionskoordinatoren, skoleleder og læsevejleder deltager. Her vejledes teamet om, hvordan der kan arbejdes med matematik.
- ✓ At formidle den nyeste forskning, viden og erfaring om matematik til alle kolleger på skolen.
- ✓ At deltage i forældremøder efter behov.
- ✓ At samarbejde med skolens inklusionsteam og deltage i årets inklusionsmøder i afdelingerne
- ✓ Matematikvejlederne deltager i et forløb sammen med PPR og skolens øvrige inklusionsteam i kompetenceteam-efteruddannelse og inklusionsudvikling

Funktionsbeskrivelse for læringsvejledere på Rosendalskolen (PLC/tidligere bibliotek)

Funktionsbeskrivelsen for PLC (Pædagogisk læringscenter) tager udgangspunkt i folkeskolelovens paragraf 19 stk. 2 og 3 samt bekendtgørelsen om folkeskolens Pædagogiske læringscenter.

PLC kan både ses som et fysisk lokale på skolen men også som en ressource.

Formål: læringscenteret skal fremme elevernes læring og trivsel i en motiverende og varieret skoledag ved at udvikle og understøtte læringsrelaterede aktiviteter for samt inspirere og understøtte det undervisende personales fokus på læreprocesser og læringsresultater.

Det pædagogiske læringscenter skal herunder medvirke til at:

1. Understøtte skoleudviklingsinitiativer i samspil med ledelsen.
2. Formidle kulturtilbud til børn og unge.
3. Sætte forskningsbaseret viden om læring i spil på skolen.
4. Understøtte samarbejdet mellem skolens ressourcepersoner.
5. Stiller undervisningsmidler til rådighed for skolens undervisning samt bøger til elevernes fritidslæsning og yder vejledning heraf.

PLC skal give folk, det de har brug for, - men også det som de ikke ved, de har brug for.

Læringsvejledernes opgaver,

herunder Skoleudvikling:

1. I samarbejde med skolens ledelse medvirker PLC til at fastholde og udvikle Rosendalskolens indsatsområder (CL, LP og Læringsmål).
2. Hold møde med ledelsen omkring ovenstående mindst 2 gange årligt.
3. Understøtte IT-handleplan.
4. Samarbejde med skolens ressourcepersoner.
5. Tilstræbe at besidde den nyeste viden om målstyret undervisning.
6. Vedligeholdelse og udvikling af PLC portal på skolens hjemmeside

Administration:

1. Varetage valg, indkøb og klargøring af analoge samt digitale læremidler til såvel basissamlingen samt ud fra fagudvalgenes ønsker og det vedtagne budget.
2. Kontakt til forlag omkring digitale læremidler, prøveabonnementer, opfølgning mm.
3. Håndtere opgaver i forbindelse med DES (Det enstrengede system)
4. Kontaktpersoner og formidler for CFU, bl.a. plads i CFU's materialevalgsmøder.
5. Administrative opgaver, herunder kassation og vedligeholdelse af skolens samlinger.
6. Indretning og organisation i forhold til det fysiske rum - PLC.

Faglig vejledning og evaluering:

1. Opsøgning af ny viden og ajourføring - generelt og bredt i forhold til at kunne videregive og vejlede.
2. Stiller analoge samt digitale materialer til rådighed for såvel elever samt skolens personale og vejleder i disse.
3. Stiller bøger (analoge og digitale) til rådighed til elevernes fritidslæsning - bl.a. til læsebånd og yder vejledning heri.
4. Er opsøgende i forhold til videndeling blandt kolleger - udstilling af nye materialer mm.
5. Deltage i flest mulige fagudvalgsmøde pr. fag. (PLC fast punkt på fagudvalgets dagsorden)
6. Deltager i årgangenes årsplanlægningsmøder og tilbyder deltagelse på årgangsmøderne
7. Læsning af skønlitterære bøger i forhold til vejledning heraf.
8. Samarbejde med skolens ressourcepersoner.
9. Biblioteks- og materialekundskab.
10. Småkurser og hands-on i forhold til IT.
11. Vejledning i forhold til projektarbejde/projektopgaven.
12. Vejledning i forhold til faglig læsning - analogt som digitalt.

Kulturformidling:

1. PLC bruges som fremvisningssted for elevernes produkter (film, billedkunst, håndværk og design og andre fags produkter).
2. Være formidler af tilbud udefra ind i huset.
3. Forfatterbesøg.
4. Samarbejde med folkebiblioteket.
5. Oplæsningsaktiviteter/dialogisk oplæsning for 0.kl.(Forforståelse, ordforståelse, forudsige og fortolkning).
6. Udstillinger tilrettelagt af PLC - forundringsaktiviteter, konkurrencer mm.

Andre opgaver:

1. Deltage i kommunale netværksmøder.
2. PLC-teammøder.
3. Udarbejdelse af årshjul for PLC.
4. Hvert år senest uge 32 revideres PLC's funktionsbeskrivelse.

Andre mulige opgaver:

5. Deltagelse i PLC-ernes dag.
6. Organisering af frikvarterstilbud på PLC.

Skolens ledelse tilstræber at stille HK hjælp/praktisk hjælp til rådighed i nogle faste ugentlige timer til PLC. Ledelsen: "Det vil altid være nødvendigt at prioritere indenfor rammen" (februar 2015)

"Hvis det brænder på med mange forskellige dagsordener i hverdagen, så vil det være nødvendigt at prioritere Kerneydelsen, som naturligvis er vejledning"

Vi vil i skoleåret 15/16 gøre forsøg med periodevis selvbetjening for udlån

Andre tanker - som er dukket op i forbindelse med arbejdet med funktionsbeskrivelsen

Vi skal have læsebriller og arbejdshandsker på.

En forudsætning for, at projektet skal lykkes, er ressourcer. Hvis PLC skal være en væsentlig part i at få reformen på vingerne, så skal der være tilstrækkelige ressourcer i forhold til arbejdet. En væsentlig ressource er tid. Tid til at planlægge, tid til at eksperimentere, tid til at fordybe sig, tid til at forberede vejledning, tid til at sætte sig ind i nye ting (materialer, metoder, værktøjer) og tid til at sætte sig ind i nye forskningsresultater. **Ledelsen har derfor i skoleåret 15/16 justeret i ugernes indhold, så "bibliotekarerne" kan prioritere anderledes!!**

Visionsdel:

- Mere kontakt ud af huset - den åbne skole, i forhold til kulturtilbud, idrætsorganisationer mm. Ønske om oprettelse af kommunal kulturportal.
- At vi kommer i gang med udarbejdelse af skoleblog/portal for PLC.
- Samarbejde med bl.a. naturfagsvejleder omkring udstillinger mm.

Funktionsbeskrivelse for pædagogiske koordinators på Rosendalskolen

Koordinatoren har følgende arbejdsopgaver :

- **Er kontaktperson, koordinator og mødeleder i de enkelte afdelinger**
 - Laver dagsorden til
 - afdelingsmøder
 - koordinatormøder
- **Planlægning & Sparring:**
 - Mødes fast med ledelsen i ulige uger
 - Mødes regelmæssigt med de andre koordinators til gensidig sparring
 - Koordinere planlægningen af omlagte dage i de enkelte afdelinger
 - Ansvarlig for enkelte specifikke aktiviteter efter aftale
- **Deltager i Pædagogisk Udvalg,**
 - Planlægge pædagogiske arrangementer for skolens ansatte
 - lave dagsordner til lærermøder og møder hvor alle pædagogiske medarbejdere inviteres
- **Deltager ved team- og årgangssamtaler sammen med skolens ledelse**
 - Opfølgning og sparring med JK
 - Referent ved årlig læringskonference på hver årgang
- **Sparre med skolens ledelse for at deltage i**
 - Implementering af de forskellige pædagogiske tiltag og indsatsområder
 - F.eks.: skolebestyrelsens principper, ringetider, ny reform, læringsportaler, elevplaner, LP model, CL, Inklusion
 - initiativer til pædagogiske drøftelser i fagteam
 - f.eks. projektopgaven, prøveformer, kultur omkring fagudvalg
 - at fremme interessen for udviklingsarbejde (f.eks. LP modellen og inklusion)
 - planlægning og mødeledelse af lokale kurser på skolen
 - arbejdet med den pædagogiske del af skolens virksomhedsplan
 - udarbejdelsen af kvalitetsrapporten
 - arbejdet med Læringsdialogen, som ledelsen har årligt med skolefag-enheden i forbindelse med Dialog og Aftalestyring
 - fokus på de nationale test og den pædagogiske opfølgning af disse

Funktionsbeskrivelse for Fagudvalg og fagudvalgsformænd

Fagudvalg 2015/16

- Arbejde med nye Forenklede Fælles Mål for faget
- Videndeling omkring:
 - Fagfaglige forløb
 - Vores fag og bevægelse
 - Vores fag og den åbne Skole
 - De 4 tværgående emner i forhold til ny folkeskolereform:
 - Vores fag og IT & Medier
 - Vores fag og innovation og entreprenørskab
 - Vores fag og elevens alsidige, personlige udvikling
 - Vores fag og elevens sproglige udvikling
- Udarbejdelse af budget
- Evaluering af skoleårets digitale abonnementer
- Udarbejdelse af ønskeliste til kommende skoleårs indkøb af digitale læremidler

Fagudvalgsformanden udarbejder dagsorden og er ansvarlig for udarbejdelse af referat.

- Dagsorden og referat sendes til ALLE kolleger, som kan have interesse i faget.
- PLC deltager efter behov og efter aftale med ledelsen og den enkelte fagudvalgsformand

Matematikstrategi Indskoling

Vi bruger "matematrix" som bogsystem i 1 til 3. klasse

- Lær at tælle / skrive tallene
- Plus - brug fingrene - tælle fra det største tal - regne evt. med gode venner
- Vi bruger "perfekt til plus" som er lodrette plusopgaver med mente ca. før jul i 1. klasse.
- Minus - trække fra - tælle op
- "Mester til minus" lodrette minusopgaver med låne ca. før jul i 2. klasse

Lektier :

Vi har lektier fra 1. til 3. klasse. Det er opgaver, hvor de har 14 dage til at lave 4 A-4 sider. Det er uafhængigt af matematikbogen. Her træner de løbende forskellige matematikting. Efter jul i 3. klasse er hver 2. lektie i hæfte, så de øver det inden mellemtrinnet.

- Faglig læsning. Der er læseopgaver i lektierne.
- Ellers har vi et forløb i 2. klasse med 3 hæfter med opgaver til faglig læsning. 21, 22, 23.
- I 3. klasse har vi 4 hæfter med faglig læsning 31, 32, 33, 34.
- "God til gange" hæfte med opgaver til 1 cifrede tal gange med 2 cifrede tal
- "Dus med divider" begyndende divider

IT hjælpemidler

- Matematikfessor - lektier- bøger- prøvetræneren - supertræneren.
- Matematikværktøjet niveau 1 og 2 (Mikroværkstedet)
- iPad - "Gozoa spil"

Test:

- "Mat 1" i slutningen af 1. klasse og starten af 2. klasse
- "Mat 2" i slutningen af 2. klasse og starten af 3. klasse.
- "Mat 3" i slutningen af 3. klasse
- National test - 2 frivillige i efteråret af 3. klasse - en obligatorisk i forår 3. klasse.

Matematikstrategi Melletrin

Vi benytter "Matematrix" bogsystem 4.-6.klasse.

Brainstorm over nogle af de emner som introduceres på mellemtinnet:

- Hele tal – positive og negative tal
- Koordinatsystemet: 1. 2. 3. 4. kvadrant. (1)(x) akse (2)(Y) akse, parallelforskydninger. Herunder simpel introduktion til brugen af Geogebra.
- Sammenhæng mellem brøker, decimaltal, procent
- Brug af vinkelmåler, vinkelsum, Vinkelret, parallel, højder...
- Regneregler – regnehierarki
- Cirklen, brug af passer, formler.
- Flytninger: Drejning, spejling parallelforskydninger, sammensatte flytninger. Herunder benyttes Geogebra.
- Tegning, perspektiv, isometrisk, arbejdstegning
- Faglig læsning: løbende i bogen eller fra andet materiale.

Lektier:

- Færdighedsregning
- Kassestykker (de 4 regnearter)
- Matematikfessor
- Indføring - både i hæfte og på PC.
- Tekstopgaver

IT:8

- Matematikfessor
- Gyldendals webprøver
- Geogebra

Test:

- MAT 3 i starten af 4. klasse
- MAT 4 i slutningen af 4.klasse og starten af 5.klasse
- MAT 5 i slutningen af 5 klasse og i starten af 6.klasse
- Nationale test - 2 frivillige test efterår (evt. den ene i foråret 5.kl.) og den "rigtige" i foråret 6.klasse.

Matematikstrategi udskolingen

Materialer:

- I udskolingen benyttes bogsystemet "Kolorit" som grundbog. Der suppleres med kopier fra systemet og materialer fra Kolorits hjemmeside. Bogsystemet findes både som fysisk bog og som I-bog.
- Til enkelte elever kan andre systemer benyttes som supplerende materialer.
- Tidligere 9.klasses prøver benyttes som en del af undervisningen.
- Matematikfessor

Hjælpemidler, som anvendes og introduceres i udskolingen:

- Tegneredskaber som passer og vinkelmåler: Forsat brug af disse trænes
- Lommeregner: Nye funktioner introduceres, fx kvadratrod og trigonometri
- Excel regneark: Introduceres gradvis og bruges efterfølgende om værktøj
- GeoGebra: Introduceres gradvis og bruges efterfølgende som værktøj
- WordMat: Introduceres gradvis og bruges efterfølgende som værktøj
- Formelsamling for folkeskolen: Introduceres og bruges efterfølgende som værktøj

Arbejdsformer:

- CL-strukturer anvendes
- Der arbejdes med LOVPORT til problemløsning (Pernille Pind)

Lektier:

- Varierer for klasserene – der skelnes mellem daglige/ ugentlige lektier og afleveringer
- Afleveringer aftales årgangsvis:
- 7.årgang: Færdighedsafleveringer samt introduktion af problemafleveringer, som er tilpasse/sammensat til årgangen. Der arbejdes med Wordmat til afleveringerne.
- 8.årgang: Færdigheds- og problemafleveringer, som er tilpasset/sammensat fra tidligere 9. klasseprøver. Der arbejdes med WordMat til afleveringerne.
- 9.årgang: Problemafleveringer, tidligere 9. klasseprøver benyttes.

Test:

- 7. årgang: National test fra 6. klasse benyttes. I tvivlstilfælde testes med MAT6
- 8.årgang: Nye elever samt i tvivlstilfælde testes med MAT7. MAT8 bruges som "årsprøve" i juni.
- 9.årgang: Terminsprøve med tidligere 9.klassesprøve i december.

Brainstorm over matematiske områder i udskolingen:

- Brøk, decimaltal, procent
- Tal i mængder
- Regning med negative tal
- Tier-potenser
- Videnskabelig skrivemåde
- Regningsarternes hierarki
- Kvadratrødder
- Geometri i plan og rum (Areal, rumfang, geometriske begreber: median, midtnormal, vinkelhalveringslinje, ind-og omskreven cirkel, lighedannethed, katete/hypotenuse, topvinkler mm)
- Pythagoras
- Trigonometri
- Funktioner – lineære og ikke-lineære
- Ligninger og uligheder (herunder også grafisk ligningsløsning)
- Statistik (hyppighed, frekvens, kvartilsæt, boksplot, stikprøveundersøgelse mm)
- Sandsynlighed (kombinatorisk og statistisk, begreber som udfaldsrum, hændelser)
- Vækst
- Økonomi
- Algebra
- Variable

Af overordnede emner arbejdes med:

- At læse matematik - Matematisk modellering og Matematikkens sprog