

Fylkesmannen i Vest-Agder

Utdannings- og barnevernsavdelingen

TILSYNSRAPPORT

Skolens arbeid med elevenes utbytte av
opplæringen

Marnardal kommune – Laudal oppvekstsenter

Innholdsfortegnelse

Sammendrag	3
1. Innledning	4
2. Om tilsynet med Marnardal kommune – Laudal skole	4
2.1 Fylkesmannen fører tilsyn med offentlige skoler.....	4
2.2 Tema for tilsynet.....	4
2.3 Om gjennomføringen av tilsynet	5
3. Skolens arbeid med opplæringen i fag	5
3.1 Rettslige krav	5
3.2 Fylkesmannens undersøkelser	7
3.3 Fylkesmannens vurderinger.....	7
3.4 Fylkesmannens konklusjon.....	8
4. Undervisvurdering for å øke elevens læringsutbytte	8
4.1 Rettslige krav	8
4.2 Fylkesmannens undersøkelser	10
4.3 Fylkesmannens vurderinger.....	10
4.4 Fylkesmannens konklusjon.....	11
5. Undervisvurdering som grunnlag for tilpasset opplæring og spesialundervisning	11
5.1 Rettslige krav	11
5.2 Fylkesmannens undersøkelser	12
5.3 Fylkesmannens vurderinger.....	12
5.4 Fylkesmannens konklusjon.....	12
6. Vurdering av behov for særskilt språkopplæring	13
6.1 Rettslige krav	13
6.2 Fylkesmannens undersøkelser	13
6.3 Fylkesmannens vurderinger.....	13
6.4 Fylkesmannens konklusjon.....	14
7. Frist for retting av lovbrudd	14
8. Kommunens frist til å rette	14
Vedlegg: Dokumentasjonsgrunnlaget.....	15

Sammendrag

- Tema og formål
- Gjennomføring
- Avdekkede lovbrudd
- Status på rapporten og veien videre.

1. Innledning

Fylkesmannen åpnet 26.09.14 tilsyn med skolens arbeid med elevenes utbytte av opplæringen ved Laudal skole i Marnardal kommune.

Felles nasjonalt tilsyn 2014-17 handler om skolens arbeid med elevenes utbytte av opplæringen og består av tre områder for tilsyn: Skolens arbeid med elevenes utbytte av opplæringen (som denne rapporten omhandler), forvaltningskompetanse og skolebasert vurdering. Utdanningsdirektoratet har utarbeidet veiledningsmaterie¹ knyttet til tilsynet, og Fylkesmannen har gjennomført informasjons- og veiledningssamlinger.

Det er kommunen som har det overordnede ansvaret for at kravene i opplæringsloven blir overholdt, jf. opplæringsloven § 13-10 første ledd. Kommunen er derfor adressat for denne tilsynsrapporten.

I denne tilsynsrapporten er det fastsatt frist for retting av lovbrudd som er avdekket under tilsynet. **Fristen er 18.06.15.** Dersom lovbrudd ikke er rettet innen fristen, vil Fylkesmannen i Vest-Agder vedta pålegg om retting med hjemmel i kommuneloven § 60 d. Et eventuelt pålegg om retting vil ha status som enkeltvedtak og vil kunne påklages, jf. forvaltningsloven kapittel VI.

2. Om tilsynet med Marnardal kommune – Laudal skole

2.1 Fylkesmannen fører tilsyn med offentlige skoler

Fylkesmannen fører tilsyn med offentlige skoler jf. opplæringsloven § 14-1 første ledd, jf. kommuneloven kap. 10 A. Fylkesmannens tilsyn på opplæringsområdet er lovlighetstilsyn jf. kommuneloven § 60 b. Fylkesmannens tilsyn med offentlige skoler er myndighetsutøvelse og skjer i samsvar med forvaltningsrettens regler for dette.

I de tilfeller Fylkesmannen konkluderer med at et rettslig krav ikke er oppfylt, betegnes dette som lovbrudd, uavhengig av om det er opplæringsloven eller forskrifter fastsatt i medhold av denne, som er brutt.

2.2 Tema for tilsynet

Temaet for tilsynet er rettet mot skolens kjernevirksomhet: skolens arbeid med elevenes utbytte av opplæringen. Det overordnede formålet med tilsynet er å bidra til at alle elever får et godt utbytte av opplæringen.

Hovedpunkter i tilsynet vil være:

- Skolens arbeid med opplæringen i fag
- Underveisvurdering for å øke elevenes læringsutbytte
- Underveisvurdering som grunnlag for tilpasset opplæring og spesialundervisning
- Vurdering av behov for særskilt språkopplæring

Tilsynet skal bidra til at kommunen som skoleeier sørger for at elevene:

¹ <http://www.udir.no/Regelverk/Tilsyn/Tilsyn/Rettleiingsmaterieill-for-felles-nasjonalt-tilsyn-2014-2017/>

- får kjennskap til og opplæring i målene som gjelder for opplæringen
- får tilbakemeldinger og involveres i eget læringsarbeid for å øke sitt utbytte av opplæringen
- får vurdert kontinuerlig hvilket utbytte de har av opplæringen
- blir fulgt opp og får nødvendig tilrettelegging når utbytte av opplæringen ikke er tilfredsstillende

Manglende etterlevelse av regelverket kan medføre at elevene ikke får realisert sine muligheter eller får lite utbytte av opplæringen.

2.3 Om gjennomføringen av tilsynet

Tilsyn med Marnardal kommune ble åpnet gjennom brev 26.09.14. Kommunen ble pålagt å legge frem dokumentasjon for Fylkesmannen med hjemmel i kommuneloven § 60 c, med frist for innsending til Fylkesmannen 10.10.14

Fylkesmannen mottok dokumentasjonen fra kommunen 08.10.14

Intervju med lærere og rektor samt samtaler med elever og foreldre ble gjennomført torsdag 23.10.14

Fylkesmannens vurderinger og konklusjoner er basert på skriftlig dokumentasjon og opplysninger fra intervju, se vedlegg.

3. Skolens arbeid med opplæringen i fag

3.1 Rettslige krav

Nedenfor har vi oppgitt de rettslige kravene for tilsynet med skolens arbeid med opplæringen i fag. Vi viser også til hvilke bestemmelser i opplæringsloven og forskrift til opplæringsloven kravene er knyttet til.

Rektor skal sikre at opplæringens innhold er knyttet til kompetansemål i faget

Undervisningspersonalet skal tilrettelegge og gjennomføre opplæringen etter Læreplanverket for Kunnskapsløftet (LK06), jf. opplæringsloven [§ 2-3 eller § 3-4] og forskrift til opplæringsloven [§ 1-1 eller § 1-3]. Det betyr at opplæringen skal ha et innhold som bygger på kompetansemålene i læreplanen og bidrar til at disse blir nådd. Rektor må organisere skolen slik at dette blir ivaretatt, jf. opplæringsloven [§ 2-3 eller § 3-4].

Rektor skal sikre at undervisningspersonalet ivaretar elevens rett til å kjenne til mål for opplæring, hva som blir vektlagt i vurdering av elevens kompetanse, og hva som er grunnlaget for vurderingen.

Underveisvurdering skal brukes som et redskap i læreprosessen og bidra til å forbedre opplæringen, jf. forskrift til opplæringsloven § 3-2. Eleven skal kjenne til hva som er målene for opplæringen, hva som vektlegges i vurderingen av hans eller hennes kompetanse, og hva som er grunnlaget for denne vurderingen, jf. forskrift til opplæringsloven § 3-1. Det betyr at elevene må kjenne til kompetansemålene i læreplanene for fagene. De skal også kjenne til hva læreren vektlegger når læreren vurderer en prestasjon. Fra og med 8. trinn skal elevene kjenne til hva som skal til for å

oppnå de ulike karakterene. Kravet til at dette skal være kjent, innebærer noe mer enn at informasjonen er tilgjengelig for elevene. Rektor må organisere skolen for å sikre at undervisningspersonalet formidler dette til elevene.

Rektor skal sikre at opplæringen dekker alle kompetansemålene på hovedtrinnet / i faget og de individuelle opplæringsmålene i IOP.

Undervisningspersonalet skal tilrettelegge og gjennomføre opplæringen etter LK06, jf. opplæringsloven [§ 2-3 eller § 3-4] og forskrift til opplæringsloven [§ 1-1 eller § 1-3]. For de fleste fag i grunnskolen og for noen fag i videregående skole er kompetansemålene satt per hovedtrinn eller etter flere års opplæring. I slike tilfeller må rektor sikre at elevene får opplæring i alle kompetansemålene i faget / på hovedtrinnet gjennom opplæringsløpet. Opplæringsloven § 5-5 hjemler at en elev som får spesialundervisning, kan ha unntak fra kompetansemålene i de ordinære læreplanene. Gjeldende opplæringsmål for eleven skal da fremgå av en individuell opplæringsplan (IOP). I slike tilfeller må skolen sikre at elevens opplæring dekker de individuelle målene.

Alle elever som har vedtak om spesialundervisning, skal ha IOP.

Skolen skal utarbeide en individuell opplæringsplan (IOP) for alle elever som får spesialundervisning, jf. opplæringsloven § 5-5. Det må fremgå av IOP-en hvilket tidsintervall den gjelder for.

Innholdet i IOP-en skal samsvare med enkeltvedtaket når det gjelder innholdet i opplæringen og synliggjøre eventuelle avvik fra LK06.

IOP-en skal vise mål for og innholdet i opplæringen og hvordan opplæringen skal gjennomføres, jf. opplæringsloven § 5-5. Reglene for innhold i opplæringen gjelder så langt de passer for spesialundervisningen. Det kan medføre at målene for opplæringen avviker fra kompetansemålene i læreplanene i LK06.

Før skolen/kommunen gjør et enkeltvedtak om spesialundervisning, skal PPT utarbeide en sakkyndig vurdering. Den sakkyndige vurderingen skal gi tilrådning om innholdet i opplæringen, blant annet realistiske opplæringsmål for eleven og hvilken opplæring som gir eleven et forsvarlig opplæringstilbud. Vedtaket om spesialundervisning skal bygge på den sakkyndige vurderingen, og eventuelle avvik må begrunnes. Vedtaket om spesialundervisning fastsetter rammene for opplæringen og dermed innholdet i IOP-en. IOP-en kan først tas i bruk etter at det er fattet enkeltvedtaket om spesialundervisning.

IOP-en må ha egne mål for opplæringen når elevens opplæring avviker fra ordinære læreplaner, og skolen må ha en implementert rutine som sikrer at IOP-en er samordnet med den ordinære opplæringsplanen (klassens) planer.

Reglene om innhold i opplæringen (kompetansemålene i læreplanene) gjelder for spesialundervisning så langt de passer, jf. § 5-5 i opplæringsloven. Skolen skal legge vekt på utviklingsmulighetene for eleven og de opplæringsmålene som er realistiske innenfor det samme totale undervisningstimetallet som for andre elever, jf. opplæringsloven § 5-1. Den individuelle opplæringsplanen skal vise målene for opplæringen, jf. opplæringsloven § 5-5. Dersom vedtaket om spesialundervisning ikke inneholder avvik fra LK06, eller bare angir færre kompetansemål i et fag enn i den ordinære læreplanen, må dette også komme klart frem i IOP-en. Det må også komme klart frem i hvilke fag eller deler av fag eleven eventuelt skal følge ordinær opplæring (i

klassen). Skolen må ha en skriftlig fremgangsmåte som angir hvordan spesialundervisningen og den ordinære opplæringen skal ses i sammenheng / arbeide sammen i slike tilfeller. Fremgangsmåten må være innarbeidet av de som har ansvaret for å utvikle IOP-en og for å gjennomføre opplæringen.

3.2 Fylkesmannens undersøkelser

Fylkesmannens vurderinger er basert på innhentet dokumentasjon, intervjuer med lærere og skoleledelse, samtaler med foresatte og elever samt utfylt spørreskjema fra elevene på de aktuelle trinnene.

3.3 Fylkesmannens vurderinger

Rektor viser til at skolen rutinemessig utarbeider halvårsplaner ved skolestart om høsten og ved skolestart i januar. Tid til arbeid med årsplaner framkommer av skolens årshjul.

Kompetansemålene for LK06 framkommer på skolens halvårsplaner. Kompetansemålene er hovedsakelig gjengitt for hovedtrinnet, bortsett fra i matematikk der det er utledet læringsmål for hvert av trinnene og angitt tidsplan for gjennomgang av målene. I matematikk er også grunnleggende ferdigheter integrert i målplanen. Det er i noen grad angitt arbeidsmetoder og læringsverktøy. Det er i noen grad angitt vurderingsverktøy.

Det følger av intervjuene at matematikkplanen tilsvarende den kommunale planen som er utarbeidet for alle tre skolene i kommunen, men at selve gjennomføringen av planen er individuell for hver skole. Lærerne tar i følge intervjuene alltid utgangspunkt i kompetansemålene i LK06 når de utarbeider læringsmål og mål for timen.

I halvårsplan for kroppsøving/svømming for 6.trinn er aktiviteter knyttet til LK06-målene for hovedtrinnet, uten at de er knyttet eksplisitt til hovedområdene «idrettsaktivitet» og «friluftsliv»

Skolen har etter foreløpig rapport lagt fram ny mal for årsplan i naturfag. Her framkommer kompetansemålene under de ulike hovedområdene i LK06 samt en oversikt over hva grunnleggende ferdigheter i faget skal innebære.

Læringsmål framkommer på halvårsplaner og ukeplaner. Skolen har deltatt i satsingen «*Vurdering for læring*» og viser til at lærerne bruker prinsippene herfra i vurderingen.

I spørreskjema for elever svarer hoveddelen av elevene på 6. trinn at læreren forklarer hva som er målene i fagene og forteller hva som blir vektlagt i vurderingen. Elevene mener også i stor grad at læreren gir tilbakemeldinger underveis om hvordan de kan bli bedre og at de selv får delta i vurderingsarbeidet. Dette gjelder både i matematikk, samfunnsfag og kroppsøving. Alle elevene på 4. trinn svarer bekreftende på de samme spørsmålene i fagene samfunnsfag og matematikk.

Tilsynet er forelagt mal for innkalling fra rektor til koordineringssamtale. Her kommer det fram at temaet er gjennomgang av den enkelte elev med tanke på resultater fra kartleggingsprøver og nasjonale prøver og hvordan kontaktlærer skal følge opp, hvordan tilpasset undervisning er blitt gjennomført etter avtale med elev og foreldre og hvordan veiledningssamtalene med elevene fungerer.

Laudal skole er fådelt. På grunn av variasjoner i elevtallet i de forskjellige aldersgruppene, har tilsynet forstått det slik at det ikke alltid er de samme trinnene som

er samlokalisert fra år til år. Dette gir utfordringer når det gjelder samordning av mål for å sikre at elevene får opplæring i alle kompetansemålene. Skolen viser til at de er oppmerksomme på dette, og at det av den grunn er hovedtrinnets kompetansemål som framkommer i halvårsplanene. Lærerne tilpasser deretter målene individuelt etter elevenes progresjon.

Eksempler på IOP viser at det framgår hvilket tidsintervall disse gjelder for. Mal for IOP legger til rette for oversikt over hva spesialundervisningen skal omfatte og hvilke mål eleven eventuelt skal ha felles med klassen/trinnet. I malen blir det også angitt hvilket enkeltvedtak den individuelle opplæringsplanen bygger på, noe som vil kunne bidra til å sikre samsvar mellom IOP og enkeltvedtak.

Framlagte eksempler på IOP viser egne mål for spesialundervisningen. Tilsynet har likevel anbefalt at skolen i enda større grad tydeliggjør hvordan spesialundervisningen er samordnet med den ordinære opplæringen der spesialundervisning bare omfatter deler av et fag.

Etter foreløpig rapport har skolen lagt fram ny mal for IOP der det skal framgå hvordan tema og læringsmål for spesialundervisningen skal henge sammen med hovedområder/kompetansemål i læreplanen. Tilsynet vurderer at IOP på denne måten vil kunne sikre tilstrekkelig samordning mellom spesialundervisningen og den ordinære opplæringen.

3.4 Fylkesmannens konklusjon

Laudal skole oppfyller lovkravene til skolens arbeid med opplæringen i fag.

4. Underveisvurdering for å øke elevens læringsutbytte

4.1 Rettslige krav

Nedenfor har vi oppgitt de rettslige kravene for tilsynet med skolens arbeid med underveisvurdering for å øke elevens læringsutbytte av opplæringen. Vi viser også til hvilke bestemmelser i opplæringsloven og/eller i forskrift til opplæringsloven kravene er knyttet til.

Elevene skal få veiledning i hvilke kompetansemål fra LK06 eller mål i IOP-en som opplæringen er knyttet til.

Elevene skal gjøres kjent med målene for opplæringen, jf. forskrift til opplæringsloven § 3-1. Dette gjelder for alle årstrinn og gjelder også for elever med individuelle mål i en IOP. Elevene skal gjøres i stand til å forstå hva de skal lære, og hva som er formålet med opplæringen. Lærerne gjennomfører opplæringen og må kommunisere dette til elevene.

Elevene skal få veiledning i hva det legges vekt på i vurderingen i faget.

Eleven skal kjenne til hva som vektlegges i vurderingen av hans eller hennes kompetanse, jf. forskrift til opplæringsloven § 3-1. Det betyr at elevene skal kjenne til hva som kjennetegner ulik grad av kompetanse, og hva det legges vekt på i vurderingen av en prestasjon. Kravet til at det skal være kjent for eleven, innebærer at det ikke holder at informasjonen ligger på Internett eller kan fås ved å spørre læreren. Lærerne må kommunisere grunnlaget for vurderingen til elevene.

Elevene skal få tilbakemeldinger på hva de mestrer, og veiledning i hva de må gjøre for å *øke sin kompetanse*.

Vurderingen underveis i opplæringen skal gi god tilbakemelding og rettleiding til eleven og være et redskap i læreprosessen, jf. forskrift til opplæringsloven § 3-2.

Underveisvurdering skal bidra til at eleven øker sin kompetanse i fag, jf. forskriften § 3-11. Underveisvurderingen skal gis løpende og systematisk, den kan både være skriftlig og muntlig, skal inneholde begrunnet informasjon om kompetansen til eleven og skal gis med sikte på faglig utvikling.

Elevene skal involveres i vurderingen av eget læringsarbeid.

Elevene skal delta aktivt i vurderingen av eget arbeid, egen kompetanse og egen faglig utvikling, jf. forskrift til opplæringsloven § 3-12. Lærerne må sørge for at elevene involveres i dette. Elevens egenvurdering skal være en del av underveisvurderingen.

Skolen må ha implementert rutine som sikrer at det i halvårsvurderingen gis informasjon om elevenes kompetanse i fagene og veiledning om hvordan elevene kan øke kompetansen sin.

Halvårsvurdering i fag er en del av underveisvurderingen og skal uttrykke elevens kompetanse knyttet til kompetansemålene i læreplanverket, jf. forskrift til opplæringsloven § 3-13. Halvårsvurdering skal også gi veiledning i hvordan eleven kan øke kompetansen sin i faget.

Halvårsvurdering uten karakter skal elevene få gjennom hele grunnopplæringen og gjelder alle elever uavhengig av vedtak og type opplæring. Det er ikke satt krav til hvilken form vurderingen skal ha. Vurderingen kan derfor både være skriftlig og muntlig. Fra og med 8. årstrinn og i videregående opplæring skal elevene få vurderingen uten karakter midt i opplæringsperioden og på slutten av opplæringsåret dersom faget ikke blir avsluttet.

Fra 8. årstrinn og i videregående skole skal elevene i tillegg ha halvårsvurdering med karakter midt i opplæringsperioden, og på slutten av året dersom faget ikke blir avsluttet.

Skolen må ha en skriftlig og innarbeidet fremgangsmåte for at halvårsvurderinger gis på riktige tidspunkt og har et innhold i samsvar med forskriften.

Skolen må ha implementert rutine som sikrer at årsrapporten inneholder en vurdering av elevens utvikling ut fra målene i IOP-en.

For elever med spesialundervisning skal skolen, i tillegg til halvårsvurdering med og uten karakter, en gang i året utarbeide en skriftlig rapport. Rapporten skal blant annet gi vurdering av elevens utvikling i forhold til målene i IOP, jf. opplæringsloven § 5-5.

Skolen må ha en skriftlig og innarbeidet fremgangsmåte for at årsrapporter gis på riktige tidspunkt og har et innhold i samsvar med forskriften.

4.2 Fylkesmannens undersøkelser

Fylkesmannens vurderinger er basert på innhentet dokumentasjon, intervjuer med lærere og skoleledelse, samtaler med foresatte og elever og utfylt spørreskjema fra elevene på de aktuelle trinnene.

4.3 Fylkesmannens vurderinger

Skolens ukeplaner har kunnskapsmål. Kunnskapsmålene kan gjenfinnes i halvårsplanen koblet til kompetansemålene i LK06 (stikkprøve samfunnsfag). Det følger også av intervjuene at mål for timen blir skrevet på tavla og gjennomgått i begynnelsen av timen. I slutten av timen blir det oppsummert hvor langt elevene er kommet.

Skolens pedagogiske personale har deltatt på satsingen *Vurdering for læring* (VFL) og utarbeider vurderingskriterier etter prinsippene fra VFL.

Rektor viser til at lærerne skal gjennomføre veiledningssamtaler med elevene hver 14.dag. I tillegg blir det gitt faglige tilbakemeldinger og veiledning i timene og i forbindelse med innlevering av lekser. Det gjennomføres egne utviklingssamtaler høst og vår.

Det gjennomføres «førprøver» på læringsmålene, slik at eleven selv kan finne ut hva han/hun mestrer og hva de må trene på for å nå målet. Etter en arbeidsperiode på fire uker gjennomføres samme prøve. Da kan elevene se hva de har klart sammenlignet med førprøven. Læreren gjennomgår også resultatene når de har veiledningssamtale med eleven.

Elevene deltar i egenvurdering i forbindelse med kapittelprøver der de fargelegger med rødt (vanskelig), gult (usikker), grønt (dette kan jeg). Det er også mulig for elevene å gi tilbakemelding til læreren i løpet av selve undervisningen gjennom ulike tegn som for eksempel tommel opp-ned, blink.

Det støttes av elevsvarene at elevene opplever at læreren forklarer hva som er målene i faget, at de får veiledning i hvordan de skal bli bedre og at de er involvert i vurderingen.

Rektor viser til at enhetslederene i kommunen har laget en felles mal for skriftlig halvårsvurdering, og det blir hver vår tatt rutinemessig opp at det skal skrives halvårsvurderinger på bakgrunn av kompetansemålene.

Det framgår av skolens egenvurdering at det gjennomføres utviklingssamtaler to ganger i året. Tilsynet har forstått det slik at halvårsvurdering blir gjennomført i forbindelse med utviklingssamtalen, noe som støttes av svarene som elevene har gitt i spørreskjemaet.

Skolen har lagt fram rutinebeskrivelse for arbeid med IOP, årsrapport og vurdering, samt eksempler på tidligere halvårsrapporter og *årsvurderinger* for elever med IOP. Her framgår av rutinebeskrivelsen at *årsrapport* skrives for kalenderåret, med frist 1.februar, mens *årsvurderingen* utarbeides i juni og omfatter alle elevene.

4.4 Fylkesmannens konklusjon

Tilsynet finner det dokumentert at elevene får veiledning i kompetansemålene, hva det legges vekt på i vurderingen av faget og hva de må gjøre for å øke sin kompetanse. Elevene er involvert i læringsarbeidet og skolen har rutiner for halvårsvurdering, samt årsrapport for elever med IOP.

For å unngå misforståelser, anbefaler tilsynet at skolen i sin rutinebeskrivelse anvender seg av de samme begreper som framkommer i lov og forskrift, tilsvarende *underveisvurdering* og *halvårsvurdering i fag (med karakter fra 8.trinn dersom eleven ikke er fritatt for vurdering med karakter)* og *årsrapport* for elever med spesialundervisning.

5. Underveisvurdering som grunnlag for tilpasset opplæring og spesialundervisning

5.1 Rettslige krav

Nedenfor har vi oppgitt de rettslige kravene for tilsynet med skolens arbeid med underveisvurdering som grunnlag for tilpasset opplæring og spesialundervisning. Vi viser også til hvilke bestemmelser i opplæringsloven og i forskrift til opplæringsloven kravene er knyttet til.

Skolen må ha implementert rutine som sikrer at lærerne systematisk og løpende vurderer om alle elever har tilfredsstillende utbytte av opplæringen.

Læreren skal, som en del av underveisvurderingen, vurdere om den enkelte eleven har tilfredsstillende utbytte av opplæringen, jf. forskrift til opplæringsloven § 3-11. Skolen må ha en innarbeidet og skriftlig fremgangsmåte for å vurdere systematisk og løpende om elevene har tilfredsstillende utbytte av opplæringen.

Skolen må ha implementert rutine som sikrer at arbeidsmåter, vurderingspraksis og læringsmiljø blir vurdert for elever som ikke har tilfredsstillende utbytte av opplæringen, og basert på vurderingen må skolen eventuelt gjennomføre tiltak innenfor tilpasset opplæring.

Alle elever har krav på tilpasset opplæring, jf. opplæringsloven § 1-3. Dersom en elev ikke har tilfredsstillende utbytte av opplæringen, skal skolen først vurdere og eventuelt prøve ut tiltak innenfor det ordinære opplæringstilbudet, jf. opplæringsloven § 5-4. Skolen må se på om tiltak knyttet til arbeidsmåter, vurderingspraksis og arbeidsmiljø kan bidra til at eleven får tilfredsstillende utbytte av opplæringen. Fremgangsmåten for dette må være skriftliggjort og innarbeidet. Dette skal skolen gjøre før eleven eventuelt blir henvist til PPT for en sakkyndig vurdering med tanke på spesialundervisning.

Skolen må ha implementert rutine for å vurdere om elevene har behov for spesialundervisning og sikre at lærerne melder behov for spesialundervisning til rektor.

I noen tilfeller vil skolens vurdering og eventuelle utprøving av tiltak etter opplæringsloven § 5-4 konkludere med at eleven ikke kan få tilfredsstillende utbytte av opplæringen innenfor det ordinære opplæringstilbudet. Eleven har da krav på spesialundervisning, jf. opplæringsloven § 5-1. Det er viktig at prosessen for å kunne gi

spesialundervisning blir startet så snart som mulig etter at behovet for dette er avdekket. Undervisningspersonalet har derfor både plikt til å vurdere om en elev trenger spesialundervisning og å melde fra til rektor når det er behov for det, jf. opplæringsloven § 5-4. Skolen må ha en skriftlig og innarbeidet fremgangsmåte for å vurdere og melde behov for spesialundervisning.

5.2 Fylkesmannens undersøkelser

Fylkesmannens vurderinger er basert på innhentet dokumentasjon, intervjuer med lærere og skoleledelse og samtaler med foresatte og elever.

5.3 Fylkesmannens vurderinger

Skolens personale legger til grunn prinsippene fra satsingen Vurdering for læring i arbeidet med vurdering av elevenes utbytte. Prinsippene framkommer av skolens plan for vurdering for læring (VFL) 2013-2014

Plan for kartlegginger og prøver framgår av skolens årshjul. Utgangspunktet for vurderingen er kompetansemål for trinn og nasjonale føringer for nivå på kartleggingene. Av intervjuene følger det at lærere i tillegg observerer klassen for å finne ut på hvilket nivå elevene er og at det blir gjennomført jevnlig målpøver og kapitellprøver.

Det framkommer av innkalling til koordineringssamtale med kontaktlærer at oppfølging av resultater fra kartleggingsprøver og tilpasset undervisning er tema for samtalen og gjelder den enkelte eleven. Lærerne forteller i intervjuet at de er bevisste på å variere undervisningsmetoder, prøve ut ulike innfallsvinkler og jobbe med konkrete. De snakker også med elevene om hvordan han/hun har tenkt når de har løst ulike oppgaver.

Lærerne vurderer om en elev har behov for spesialundervisning ut fra elevens mestring av læringsmålene som er satt, og gjennom kartlegginger. Elever som blir vurdert å ha behov for spesialundervisning blir drøftet i skolens koordineringsteam. Det blir satt i verk utprøvende tiltak etter rutinene i *PPT-TRAPPA* (steg for steg før henvisning til PPT) i samarbeid med læringslosen (spespedleder). I forbindelse med at en elev blir vurdert med hensyn til spesialundervisning blir det også gjennomført samtale med hjemmet.

Det er dokumentert eksempler på innkalling til koordineringssamtale og referat fra møter i koordineringsteamet.

5.4 Fylkesmannens konklusjon

Laudal skole oppfyller lovkravene til underveivurdering som grunnlag for tilpasset opplæring og spesialundervisning

6. Vurdering av behov for særskilt språkopplæring

6.1 Rettslige krav

Nedenfor har vi oppgitt de rettslige kravene for tilsynet med skolens arbeid med å vurdere behov for særskilt språkopplæring. Vi viser også til hvilke bestemmelser i opplæringsloven og i forskrift til opplæringsloven kravene er knyttet til.

Skolen må ha implementert rutine for å kartlegge elevenes ferdigheter i norsk. For elever med behov for særskilt norskopplæring må implementert rutine sikre at det blir vurdert om eleven også har behov for morsmålsopplæring og tospråklig fagopplæring.

Elever i grunnopplæringen med annet morsmål enn norsk og samisk, har rett til særskilt norskopplæring til de har tilstrekkelige ferdigheter i norsk til å følge den ordinære opplæringen på skolen, jf. opplæringsloven [§ 2-8 eller § 3-12]. Om nødvendig har elevene også rett til morsmålsopplæring, tospråklig fagopplæring eller begge deler. Kommunen har ansvaret for at kartleggingen av elevens norskerferdigheter blir gjort før vedtaket om særskilt språkopplæring. I de fleste tilfeller er det skolen som gjennomfører kartleggingen. Skolen må også vurdere om eleven eventuelt har behov for morsmålsopplæring, tospråklig fagopplæring eller begge deler. Skolen må ha en innarbeidet og skriftlig fremgangsmåte som sikrer dette.

Elever med vedtak om særskilt språkopplæring skal få kartlagt sine norskerferdigheter underveis i opplæringen.

Skolen skal også kartlegge eleven underveis i opplæringen når eleven får særskilt språkopplæring, jf. opplæringsloven [§ 2-8 eller § 3-12]. Dette for å vurdere om eleven har tilstrekkelige ferdigheter i norsk til å følge den vanlige opplæringen på skolen. Skolen må foreta en individuell vurdering av tidspunktet for dette.

6.2 Fylkesmannens undersøkelser

Fylkesmannens vurderinger er basert på innhentet dokumentasjon, intervjuer med lærere og skoleledelse og samtaler med foresatte og elever

6.3 Fylkesmannens vurderinger

Kartlegging av norskerferdigheter framgår av *Felles kartleggingsrutiner for skolene i Marnardal*.

I den foreløpige rapporten påpekte tilsynet at det framlagte enkeltvedtaket manglet vurdering av behov for morsmålsopplæring/tospråklig fagopplæring. Etter foreløpig rapport har skolen lagt fram mal for *Søknad om særskilt språkopplæring for elever fra språklige minoriteter* som skal sikre at dette også blir vurdert.

Det er imidlertid ikke lagt fram utfylt vedtak om særskilt språkopplæring som viser at den nye malen er tatt i bruk. Tilsynet konkluderer derfor med at den nye rutinen ikke er implementert i praksis.

6.4 Fylkesmannens konklusjon

Laudal skole har ikke implementert rutine for å vurdere behov for morsmålsopplæring eller tospråklig fagopplæring.

7. Frist for retting av lovbrudd

Fylkesmannen har i kapittel 6 konstatert lovbrudd. I denne rapporten gis Marnardal kommune frist til å rette lovbrudd, jf. kommuneloven § 60 d.

Frist for retting er 18.06.15. Kommunen må innen denne datoen sende Fylkesmannen en erklæring om at det ulovlige forholdet er rettet og en redegjørelse for hvordan lovbruddet er rettet.

Dersom lovbrudd ikke rettes innen den fastsatte fristen, vil Fylkesmannen vedta pålegg om retting. Et eventuelt pålegg om retting vil ha status som vedtak og vil kunne påklages, jf. forvaltningsloven kapittel VI.

Følgende pålegg er aktuelle å vedta etter utløp av rettefristen i denne rapporten:

Vurdering av behov for særskilt språkopplæring

1. Marnardal kommune må sørge for at Laudal skole sikrer at elever som ikke har norsk eller samisk som morsmål, får vurdert sitt behov for særskilt språkopplæring, jf. opplæringsloven § [2-8 eller 3-12].

Marnardal kommune må i denne forbindelse se til at:

- a. Skolen fatter vedtak om særskilt språkopplæring der det også er tatt stilling til behov for morsmålsopplæring og tospråklig fagopplæring.

8. Kommunens frist til å rette

Som nevnt i kapittel 7 ovenfor er kommunen gitt frist for å rette de ulovlige forholdene som er konstatert i denne rapporten.

Frist for tilbakemelding er 18.06.15.

Kommunen har rett til innsyn i sakens dokumenter, jf. forvaltningsloven § 18.

Vedlegg: Dokumentasjonsgrunnlaget

Følgende dokumenter inngår i dokumentasjonsgrunnlaget for tilsynet:

- Halvårsplan kroppsøving/svømming 1.-4. trinn (mangler årstall)
- Halvårsplan kroppsøving/svømming 6. trinn (mangler årstall)
- Halvårsplan samfunnsfag 3. og 4. trinn 2014/2015
- Halvårsplan samfunn 6.-7. klasse 14/15
- Lokal årsplan for matematikk 1.-7. trinn
- Ukeplan for 4. trinn, uke 38
- Ukeplan for 6. trinn, uke 37 og 38
- Plan for vurdering for læring 2013-2014
- Informasjonsfolder til foreldre om vurdering for læring (Marnarskolen 2014)
- Mal for innkalling til koordineringssamtale
- Logg fra koordineringssamtale 21.03.14
- Referat fra K-team 19.03.14
- Dokumentasjon i forbindelse med spesialundervisning
 - Elev 1
 - Sakkyndig vurdering for skoleåret 2012-2013
 - Enkeltvedtak om spesialundervisning for skoleåret 2013-2014
 - Halvårsrapport høst 2013
 - IOP skoleåret 2013-2014
 - Årsvurdering juni 2014
 - Lekseplan uke 7
 - Ukeplan for 3.trinn uke 7
 - Elev 2
 - Sakkyndig vurdering 08.11.12
 - Enkeltvedtak om spesialundervisning skoleåret 2013-2014
 - IOP skoleåret 2013-14
 - Halvårsrapport høst 2013
 - Årsvurdering juni 2014
 - Lekseplan uke 6
 - Ukeplan for eleven uke 6
 - Elev 3
 - Henvisning til pedagogisk-psykologisk tjeneste m/pedagogisk rapport
 - Sakkyndig vurdering for skoleåret 2011-2012, 01.04.11
 - Enkeltvedtak om spesialundervisning for skoleåret 2013-14
 - Halvårsrapport høst 2013
 - Årsvurdering juni 2013
 - Sakkyndig vurdering 10.06.14
 - Enkeltvedtak om spesialundervisning for skoleåret 2014-2015
 - Ukeplan for eleven, uke 34
- Skoleeiers startside
- Referat fra internt møte 27.02.14 om elevundersøkelsen
- Referat fra SU/SMU 03.02.14
- Referat fra FAU-møte 03.02.14
- Tilstandsrapport 2013 Marnardal kommune

Dokumentasjon gitt i tilsynet:

- Enkeltvedtak om særskilt språkopplæring (*Svar på søknad om særskilt språkopplæring*)
- Tiltaksplan for oktober/november 2012 om tilrettelegging for å bedre elevens sosialkompetanse og/eller læringsutbytte

Dokumentasjon gitt etter tilsynet:

- Oversikt over hav som skal gjøres før henvisning til PPT
- IOP-mal
- Årsrapport – mal
- Rutiner IOP-vurdering og årsrapport
- Felles kartleggingsrutiner for skolene i Marnardal
- Søknadsskjema om særskilt språkopplæring
- Mal til årsplan eks. naturfag 1.-2. årstrinn
- Skolens årshjul for høsten 2014 og våren 2015
- Langdagskalender høsten 2014 og våren 2015

Det ble gjennomført stedlig tilsyn 23.10.14.

Det ble avholdt intervjuer med:

- Lærere i samfunnsfag og matematikk på 4. og 6.trinn, Mona Fjedsgård og Geir Vatne
- Lærere i kroppsøving på 4. og 6.trinn, Line Fjeldsgård og Geir Vatne
- Rektor Anne Kirsten Romsås

Fra Fylkesmannen møtte Elisabeth Attramadal og Maiken Messel (sistnevnte som tilsynsleder).