
Tiltaksplan 2016 (midlertidig versjon)

Tett på realfag
Nasjonal strategi for realfag i barnehagen
og grunnopplæringen (2015–2019)

Tett på realfag er regjeringens strategi for
økt kompetanse i realfag, og den gjelder
fra 2015 til 2019. Strategien skal mobilisere,
bevisstgjøre og forplikte dem som er
tettest på barn og unge, og som har de
beste mulighetene til å bidra til at barn
og unge lærer og utforsker realfag med
motivasjon og glede. Målgruppene er
derfor lærere, ledere, andre tilsatte og
eiere i barnehager og skoler.

Tiltaksplanen for 2016 er en av realfagstrategiens tre
deler:

1 	
En overordnet strategi Tett på realfag. Nasjonal strategi
for realfag i barnehagen og grunnopplæringen (2015–
2019). Strategidokumentet beskriver overordnet status
og departementets hovedgrep for hele strategiperioden.
Dokumentet må leses sammen med de årlige tiltakspla-
nene og det årlige realfagsbarometeret.

2

En årlig publikasjon kalt realfagsbarometeret som inne-
holder indikatorrapport og beskrivelser av status.
Realfagsbarometeret skal gi nasjonale og lokale myn-
digheter grunnlag for å sette mål, vurdere måloppnåelse,
velge tiltak, videreutvikle tiltak og justere kurs.

3

Årlige tiltaksplaner fra Kunnskapsdepartementet.
Hensikten med tiltaksplanene er å vise sammenheng
mellom mål, hovedgrep og tiltak. De skal beskrive nye
og eksisterende nasjonale tiltak og gi forslag til lokale
tiltak i barnehager og skoler. Tiltaksplanene skal også
gi oversikt over tilgjengelige verktøy og ressurser som
kan nyttes lokalt.

Tett på realfag
– Nasjonal strategi for realfag i barnehagen
og grunnopplæringen (2015–2019)

Tiltaksplanen følger de fire målene for strategien. Disse er:

1.	 Barn og unges kompetanse i realfag skal forbedres gjennom fornyelse av fagene, bedre læring
	 og økt motivasjon.
2.	 Andelen barn og unge på lavt nivå i matematikk skal reduseres.
3.	 Flere barn og unge skal prestere på høyt og avansert nivå i realfag.
4.	 Barnehagelæreres og læreres kompetanse i realfag skal forbedres.

Tiltaksplanen er også knyttet opp mot strategiens hovedgrep for å oppfylle målene i strategien

Oversikt over verktøy
•	 Tilleggstema om realfag ståstedsanalyse barnehage:
	 http://www.udir.no/Barnehage/Stotteressurser/Stastedsanalyse-for-barnehager
•	 Tilleggsmodul realfag ståstedsanalyse skole: Lenke til info på Udir.no
•	 Kartleggingsprøver i regning: http://www.udir.no/Vurdering/Kartlegging-gs
•	 Nasjonale prøver i regning: http://www.udir.no/vurdering/nasjonale-prover
•	 Læringsstøttende prøver: http://www.udir.no/Vurdering/Laringsstottende-prover
•	 Karakterstøttende prøver i naturfag 8.–10 trinn: http://www.udir.no/Vurdering/Karakterstottende-prover
•	 Veiledninger til læreplaner i matematikk og naturfag; http://www.udir.no/Lareplaner/Veiledninger-
	 til-lareplaner
•	 Temahefte i barnehagene: https://www.regjeringen.no/globalassets/upload/kd/vedlegg/barne-
	 hager/temahefte/temahefte-om-antall-rom-og-form.pdf
	 https://www.regjeringen.no/globalassets/upload/kilde/kd/red/2006/0107/ddd/pdfv/290161-		
	 temahefte_om_natur_og_miljo.pdf

Oversikt over aktører m/ lenker
Utdanningsdirektoratet: http://www.udir.no/
Nasjonalt senter for naturfag i opplæringen, Naturfagsenteret: http://www.naturfagsenteret.no/
Nasjonalt senter for matematikk i opplæringen, Matematikksenteret: http://www.matematikksenteret.no/
Nasjonalt senter for realfagsrekruttering: http://www.realfagsrekruttering.no/
Senter for IKT i utdanningen: https://iktsenteret.no/
Regionale vitensentre: http://www.vitensenter.no/vitensentrene

Hovedgrep
i strategien

Tiltak nasjonalt Mulige tiltak i lokale
strategierNye tiltak 2016 Eksisterende tiltak

Gjennomgå og fornye Ram­
meplanen for barnehagens
innhold og oppgaver for å styrke
det realfaglige innholdet.

Gjennomgå og fornye lære­
planer for realfag i grunnskolen
og for fellesfag og programfag
i videregående opplæring.

Forenkle fagstrukturen for
matematikk i videregående
opplæring.

Styrke arbeidsmåter og
undervisningspraksis
i barnehage og skole.

Bidra til å videreutvikle
muligheter for varierte
realfaglige læringsarenaer.

Styrke barnehagers, skolers og
eieres kompetanse til å velge
og anvende gode læremidler
og læringsressurser.

Fornye innholdet i ramme­
planen for barnehager.
Arbeidet ses i sammenheng
med realfagstrategien.

Sikre sammenheng mellom
Rammeplanen og læreplanen
for fag.

Vurdere ny struktur i matema­
tikk og naturfag i yrkesfaglige
utdanningsprogram.

Vurdere ny struktur for
matematikktilbudet i studie­
forberedende utdannings­
program der progresjon
vektlegges.

Sørge for sammenheng mellom
lesestrategien og realfag­
strategien blant annet for å
styrke barn og unges begreps­
utvikling i realfagene

En gjennomgang av teknologi
i grunnopplæringen

Implementere nye verktøy
for barnehager og skoler til
å vurdere eget arbeid med
realfag.

De nasjonale sentrene utvikler
tiltak for å styrke arbeidsmåter
og praksis i barnehage og skole.

Sentrene drifter følgende
nettsteder: http://www.
geogebra.no/, http://www.
naturfag.no/, http://forskerfro.
no, http://www.viten.no/nob/
og flere andre med ressurser
utviklet for barnehage og skole.

Nasjonale tiltak knyttet til de
nasjonale sentrene:

ENT3R:
http://www.ent3r.no/

Den virtuelle matematikkskolen
(DVM): https://dvm.iktsenteret.
no/

Lektor2:
http://www.lektor2.no/

Rollemodeller:
http://www.rollemodell.no/

Den naturlige skolesekken:
http://www.natursekken.no/

Nysgjerrigper
(Forskningsrådet):
https://nysgjerrigper.no/

Unge forskere
(Forskningsrådet):
http://www.proscientia.no/
prognett-proscientia/Konkur­
ransen_Unge_For­
skere/1240290393629

Unge Abel (Matematikksente­
ret/LAMIS): http://www.
matematikksenteret.no/
content/4564/UngeAbel-
Matematikkonkurranse

Abelkonkurransen: http://
abelkonkurransen.no/nb/

Bruke verktøy og ressurser fra
Udir og de nasjonale sentrene

Utvikle lokale realfagsstrategier.

Kartlegge behov for endring.

Legge til rette for kompetanse­
utvikling av personalet i
barnehagen og lærere.

Samarbeide med fagmiljøer,
for eksempel fra universiteter,
høgskoler og de nasjonale
sentrene.

Se helhet og sammenheng
i kommunens satsinger,
virkemidler og tiltak.

Etablere nettverk for å dele
erfaringer om god realfags­
praksis i barnehage og skole.

Etablere nettverk for knytte
sammen barnehager og
barnehage/skoler, lærere
og mellom skoler.

Bedre utstyrssituasjonen,
for eksempel ved å etablere
Newtonrom.

Samarbeid med lokalt nærings­
liv og organisasjoner.

Søke om deltakelse i forsøket
med lærerspesialister
i matematikk.

Tiltaksplan for 2016 – MÅL 1

Mål 1

Barn og unges kompetanse i realfag skal forbedres gjennom
fornyelse av fagene, bedre læring og økt motivasjon.

Tiltaksplan for 2016 – MÅL 2

Hovedgrep
i strategien

Tiltak nasjonalt Mulige tiltak i lokale
strategierNye tiltak 2016 Eksisterende tiltak

Bidra til at elever som strever
i matematikk, blir identifisert
og fulgt opp tidlig med
effektive tiltak.

Matematikksenteret skal utvikle
ressurser for lavt presterende
elever.

Rammeplanen for nye femårige
grunnskolelærerutdanninger
skal gi føringer om fagdidaktikk
og tilpasset opplæring. Dette
gjelder alle elever, også de lavt
presterende.

Læringsstøttende prøve
i regning på 6. trinn.

Læringsstøttende prøver
i matematikk for 5.–10. trinn

Kartleggingsprøver i regning
på 1., 2. og 3. trinn.

Nasjonale prøver i regning
på 5., 8., og 9. trinn.

Den virtuelle matematikkskolen
https://dvm.iktsenteret.no/.

IKT-senteret har i samarbeid
med Matematikksenteret
utviklet Mooc i matematikk
for lærere.

Sikre tidlig og systematisk
innsats for å følge opp barn og
unge som strever i matematikk.

Gjennomføre kartleggings­
prøvene og de nasjonale
prøvene i regning. Følge opp
resultatene til enkeltelever.
Ta i bruk lærerveiledningen
som lages til hver prøve, med
informasjon om oppfølging
av resultatene og spesielt om
oppfølging av de elevene som
havner under bekymrings­
grensen. http://www.udir.no/
vurdering/nasjonale-
prover/#Finne-resultatene’

Etablere nettverk mellom
lærere/skoler for erfarings­
deling om opplæring av lavt
presterende elever.

Samarbeide med PPT om
oppfølging av lavt presterende
elever i matematikk.

Kompetanseheving av lærere
for eksempel gjennom Mooc
i matematikk

Ta i bruk den virtuelle mate­
matikkskolen for elever som
er lavt presterende.

Mål 2

Andelen barn og unge på lavt nivå i matematikk skal reduseres.

Hovedgrep
i strategien

Tiltak nasjonalt Mulige tiltak i lokale
strategierNye tiltak 2016 Eksisterende tiltak

Bidra til at elever som presterer
høyt, får utnyttet sitt potensial
i realfag gjennom tilpasset
opplæring og muligheter
for forsering.

Matematikksenteret skal lage
en oversikt over ressurser
som gir hjelp til beriket
undervisning.

Rammeplanen for nye femårige
grunnskolelærerutdanninger
skal gi føringer om fagdidaktikk
og tilpasset opplæring. Dette
gjelder alle elever, også de høyt
presterende.

Vurdere hvordan føringene for
videreutdanningstilbudene
kan ivareta tilpasset opplæring
og fagdidaktikk for høyt
presterende elever i matema­
tikk og naturfag.

Sørge for bedre informasjon
om mulighet for forsering
for høyt presterende elever
i realfag.

Bidra til å styrke læreres
vurderingspraksis gjennom
satsingen Vurdering for læring.

Elever på ungdomstrinnet har
mulighet til å ta fag (forsere)
på videregående nivå (§1-15).

Videregående skoler og høyere
utdanningsinstitusjoner kan
samarbeide om å legge til rette
for at elever i videregående
skole kan følge undervisningen
og gå opp til eksamen i utvalgte
emner innenfor høyere
utdanning

Programmet ENT3R (studenter
i UH er mentorer for elever
i grunnopplæringen) http://
www.ent3r.no/.

Den virtuelle matematikkskolen
for forsering og for fordyping i
fag https://dvm.iktsenteret.no/.

Etablere nettverk mellom skoler
for erfaringsdeling for god
praksis i opplæringen for denne
elevgruppen.

Samarbeid mellom kommuner,
fylkeskommuner og universi­
teter og høyskoler.

Kompetanseheving av lærere.

Gi elever mulighet til å forsere
i matematikk og naturfag.

Gi elever som har forsert fag
på ungdomstrinnet mulighet
til å fortsette med forserte løp
i videregående opplæring og
mulighet til å begynne på
introduksjonsemner i høyere
utdanning.

Ta i bruk den virtuelle matema­
tikkskolen

Legge til rette for at elever kan
delta i ENT3R

Tiltaksplan for 2016 – MÅL 3

Mål 3

Flere barn og unge skal prestere på høyt og avansert nivå i realfag.

Tiltaksplan for 2016 – MÅL 4

Hovedgrep
i strategien

Tiltak nasjonalt Mulige tiltak i lokale
strategierNye tiltak 2016 Eksisterende tiltak

Heve kompetanse i barnehage
og skole gjennom videre­
utvikling av tiltak i strategiene
Kompetanse for fremtidens
barnehage, Lærerløftet og
Kompetanse for kvalitet.
Satsingene skjer i samarbeid
med universitets- og høgskole­
sektoren og de nasjonale
sentrene i matematikk
og naturfag.

Videreutdanning for lærere i
mattematikk har høy prioritet
i Kompetanse for kvalitet.

Realfagskommuner etablerer
faglige nettverk mellom lærere
i barnehage og skole.

Videreutvikle nettbaserte tilbud
om etter- og videreutdanning
i matematikk.

Vurdere tiltak for kvalitetsut­
vikling for videreutdanningen
i naturfag.

Rammeplanen for nye femårige
grunnskolelærerutdanninger
skal gi føringer om fagdidaktikk
og tilpasset opplæring.

Kompetanseheving i barne­
hage og skole gjennom
strategiene Kompetanse for
fremtidens barnehage, Lærer­
løftet og Kompetanse for kvalitet.

Kompetansekrav for undervis­
ning i matematikk for alle
lærere.

Kurs i teknologi og design
gjennom TEKin for lærere.
http://www.naturfagsenteret.
no/c1515375/prosjekt/vis.
html?tid=1514703.

De nasjonale sentrene
i matematikk og naturfag
formidler oppdatert forskning
og utvikler ressurser for lærere
i barnehage og skole.

De nasjonale sentrene i
matematikk og naturfag
arrangerer årlige konferanser
for barnehage og skole.

Sentrene har etablert nettverk
for erfaringsdeling og
kompetanseutvikling for
lærerutdannere.

En ressursgruppe skal følge
opp tilbyderne av videre­
utdanning i matematikk
i Kompetanse for kvalitet.

Nettbasert etter- og videre­
utdanning i matematikkdidak­
tikk- MatteMOOC: http://
matematikkmooc.no/

Etablere nettverk mellom
barnehager for erfaringsdeling
i arbeid med fagområdene
Antall, rom og form og Natur,
miljø og teknikk.

Etablere nettverk mellom skoler
for erfaringsdeling og etter­
utdanning i gode metoder
og god undervisningspraksis.

Etablere nettverk som knytter
barnehage og skole tettere
sammen, for å bidra til bedre
sammenhenger i utdannings­
løpet

Utvikle lokale planer for
målrettet kompetanseutvikling.

Barnehagelærere og lærere
deltar i kommunens prioriterte
kompetansetiltak.

Legge til rette for bruk av
nasjonale kompetansetilbud.

Mål 4

Barnehagelæreres og lærernes kompetanse i realfag skal forbedres.

Utgitt av:
Kunnskapsdepartementet

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes sikkerhets- og serviceorganisasjon
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 00 00

Publikasjonskode: F-4411 B
Design og ombrekking: Anagram Design as
08/2015

	Tom side
	Tom side

