

Seterbråten – en skole med tenking i fokus

Mål:

Seterbråten skoles elever skal bli reflekterte, kritisk og kreativt tenkende mennesker, som er aktive i sin egen læring. De har verktøy og læringsstrategier som gjør dem bedre i stand til å mestre utdanning og livet sitt. Elevene våre "vet hva de skal gjøre, når de ikke vet hva de skal gjøre".

Kilde: TSI

I henhold til Opplæringsloven §1-2 og læreplanverkets generelle del, "læringsplakaten", skal skolen stimulere elevene til å utvikle egne læringsstrategier og evne til kritisk tenkning. Ludvigsen-utvalget, som har hatt som oppgave å utrede "Elevenes læring i fremtidens skole" har blant annet trukket fram at dette er viktige fokusområder.

På Seterbråten skole har vi vært opptatt av læringsstrategier og elevenes tenking i flere år. For 4 år siden ble vi med på et Comenius Regio prosjekt, der vi samarbeidet med to andre skoler i Oslo og skoler i Irland. Vi samarbeidet om å ta i bruk tenkeverktøy for å fremme elevenes grunnleggende tenkeferdigheter og gi dem bedre læringsstrategier. Vi startet med "Thinking maps", et sett av visuelle verktøy utformet som tenkekart basert på 8 grunnleggende kognitive ferdigheter. Kartene beskriver ulike måter å tenke på, og har referanserammer som gir mulighet til å se problemstillinger fra ulike perspektiv. De brukes hver for seg og i sammenheng. Gjennom samarbeidet med Thinking Schools International har vi blitt kjent med flere gode tenkeverktøy, som bidrar til økt refleksjon hos både ansatte og elever. Vi har erfart hvor effektivt det er å jobbe med tenking, og at det fremmer læring.

Vi har satt oss som mål å bli en "Tenkende skole". For å lykkes må alle ansatte og skolens arenaer involveres. Refleksjon og tenking skal prege skolen, og de ansatte skal være gode modeller gjennom å bruke tenkeverktøy i både planlegging og undervisning. Vi skal koble tidligere kunnskap på ny læring og bruke kompetansen på nye og ukjente områder. Foreløpig bruker vi verktøy som **Tenkekart**, **Spørsmålsmatriser**, **Tenkenøkler** og **Habits of Mind** – "lære- og tenkevaner". Elevaktivitet er sentralt – "Think – Pair - Share" – Tenk alene - tenk i par - del tankene med flere.

Seterbråten skole skal sammen med en annen Osloskole, bli ressurskole for tenking i samarbeid med Utdanningsetaten i Oslo. To av våre lærere er en del av et Oslo-team, som skal støtte andre skoler som ønsker å jobbe med tenking i opplæringen. Dette bidrar til økt fokus internt på skolen, og vi deler gjerne ideer med flere.

Vil du vite mer om Thinking Schools International- les her <http://www.thinkingschoolsinternational.com/>

KOGNITIVE TENKEKART

Kilde: TSI

Vil du vite mer om tenkekart – les her <http://thinkingmaps.com/>

HABITS OF MIND – 16 LÆRE- OG TENKEVANER

	UTHOLDENHET		IMPULSKONTROLL		LYTTE TIL ANDRE MED FORSTÅELSE OG EMPATI		TENKE FLEKSIBELT
	TENKE OG KOMMUNISERE TYDELIG OG PRESIST		SAMLE INN DATA MED ALLE SANSER		SKAPE, VÆRE KREATIV OG NYSKAPENDE		REAGERE MED UNDRING OG ENTUSIASME
	TENKE GJENNOM HVORDAN DU TENKER (META-KOGNISJON)		WISE IVER FOR NØYAKTIGHET OG PRESISJON		FORMULERE SPØRSMÅL OG PROBLEMSTILLINGER		TA I BRUK TIDLIGERE KUNNSKAP
	TA ANSVARLIGE RISIKOER		FINNE HUMOR		TENKE SAMMEN		VÆRE ÅPEN FOR KONTINUERLIG LÆRING

Vil du vite mer – les her: <http://habitsofmind.org/>

SPØRSMÅLSMATRISE

Nivå på tenkning og anvendelse av kunnskap		Beskrivelse	Tenkespråk	Spørsmåls stilling
Enkle spørsmål (tekst)	Huske	Faktiske svar, huske og gjenkjenne	Repetere, huske, liste opp, navngi, konstatere	Hvem...? Hva...? Hvor...? Når...? Hvilken...?
	Forstå	Gjenfortelle og tolke for å vise forståelse	Gjenta, tolke, oppsummere, forklare, oversette	Hva betyr det du leste? Hva er poenget? Kan du forklare...?
	Anvende	Anvende kunnskap i en ny situasjon eller erfaring	Vise, anvende, illustrere, bruke, konstruere	Hvilke andre eksempler finnes av / på dette?
Komplekse spørsmål (tenke)	Analysere	Bryte tekst ned i deler for å undersøke nærmere og forstå sammenhenger	Sammenligne, klassifisere, undersøke, finne ulikheter, ordne i rekkefølge, analysere	Hva er likt / ulikt? Hvordan virker det? Hva er bevisene?
	Evaluere	Bedømme, vurdere og komme til en konklusjon	Evaluere, avgjøre, konkludere, vurdere	Hva tenker du? Hvorfor tenker du slik? Hva er best?
	Skape	Kombinere informasjon for å skape noe nytt	Oppfinne, designe, forbedre,	Hvordan kan vi lage noe nytt? Kan vi legge til noe? Hva vil skje hvis...?

8 Kognitive Tenkekart

Hvordan definerer du dette begrepet / saken?

- Idemyldring i en sammenheng
- Hva er referanse-rammen?

DEFINERE I SAMMENHENG

Sirkelkart

Hvordan beskriver du denne gjenstanden / personen?
Hvilke adjektiv / adjektivfraser kan du bruke for å beskrive?

BESKRIVE KVALITETER

Boblekart

Hva er likhetene og forskjellene mellom disse to tingene / begrepene?
Hvilke egenskaper er viktigst?
Hvorfor?

SAMMENLIGNE OG FINNE KONTRASTER

Dobbelt boblekart

Hva er hovedbegrepet / ideen?
Hva er støttebegreper og detaljer i denne informasjonen

KLASSIFISERE

Trekart

Hvilke hovedkomponenter og underdeler består dette fysiske objektet av?

HELHET OG DELER

Klammekart

Hva skjedde / hva vil skje?
I hvilken rekkefølge?
Underliggende informasjon om det som skjedde.

REKKEFØLGE

Flytkart

Hva er årsak og virkning til denne hendelsen eller aktiviteten?
Hva kan det føre til?

ÅRSAK OG VIRKNING

Multi flytkart

Hvilken relasjonsfaktor er brukt?
Hva er den ledende metaforen?

SE ANALOGIER

Brokart

