

RAPORT Z EWALUACJI WEWNĘTRZNEJ

ZESPOŁU SZKÓŁ W OZIMKU

w roku szkolnym 2012/2013

OBSZAR EWALUACJI: PROCESY ZACHODZĄCE W SZKOLE LUB

PLACÓWCE

WYMAGANIE: 2.6 PROWADZENIE DZIAŁAŃ SŁUŻĄCYCH

WYRÓWNYWANIU SZANS EDUKACYJNYCH

PRZEDMIOT EWALUACJI: DZIAŁANIA SŁUŻĄCE WYRÓWNYWANIU

SZANS EDUKACYJNYCH

CEL EWALUACJI : CZY DZIAŁANIA PODEJMOWANE W SZKOLE SŁUŻĄ

WYRÓWNYWANIU SZANS EDUKACYJNYCH?

I. CELE EWALUACJI WEWNĘTRZNEJ

 Głównymi celami w zakresie ewaluacji było zebranie informacji na temat:

- diagnozowania i analizy trudności edukacyjnych uczniów;

-działań podejmowanych przez szkołę w celu wyrównywania szans edukacyjnych uczniów;

-oferty zajęć mających na celu wyrównywanie szans edukacyjnych;

-współpracy z rodzicami w zakresie wyrównywania szans edukacyjnych.

 Elementem kluczowym ewaluacji było sformułowanie wniosków na podstawie

odpowiedzi na następujące pytania:

1) Czy w szkole przeprowadza się działania ukierunkowane na analizę oraz diagnozę

uczniów wymagających wsparcia?

2) Czy indywidualizuje się pracę na zajęciach lekcyjnych i pozalekcyjnych?

3) Jakie działania podejmowane są w szkole w celu wyrównywania szans edukacyjnych

uczniów?

4) Jak przebiega współpraca z rodzicami w zakresie wyrównywania szans edukacyjnych?

5) W jaki sposób są dokumentowane działania służące wyrównywaniu szans edukacyjnych?

II. METODY BADAWCZE I NARZĘDZIA POMIAROWE EWALUACJI

WEWNĘTRZNEJ

1. Analiza dokumentów:

- dzienniki lekcyjne i dzienniki zajęć pozalekcyjnych;

- protokoły posiedzeń Rady Pedagogicznej;

- protokoły zespołów przedmiotowych, Zespołu Wychowawczego;

-dokumentacja KIPU, IPET.

2. Ankiety skierowane do:

- uczniów Zespołu Szkół w Ozimku;

- rodziców;

- nauczycieli Zespołu Szkół w Ozimku.

3. Raport z działań podjętych przez:

- psychologa szkolnego;

- pedagoga szkolnego;

- Zespół Wychowawczy.

III. WYNIKI EWALUACJI WEWNĘTRZNEJ

1. ANALIZA WYNIKÓW ANKIET PRZEPROWADZONYCH WŚRÓD UCZNIÓW

1. Czy według Ciebie potrzebne są w szkole zajęcia dodatkowe (wyrównawcze, koła

zainteresowań, zajęcia sportowe lub inne) mające na celu wyrównywanie szans edukacyjnych

uczniów lub pogłębianie ich wiedzy ?

0

20

40

60

80

100

1. Kw

TAK

NIE

2. Czy uważasz , że szkoła do której uczęszczasz stwarza Ci możliwości skorzystania z

pomocy w przypadku wystąpienia problemów i trudności w nauce?

0

20

40

60

80

TAK

NIE

3. Czy uważasz, że szkoła do której uczęszczasz daje Ci możliwości rozwijania zainteresowań i

pogłębiana wiedzy ?

0

10

20

30

40

50

60

1. Kw

TAK

NIE

TAK 95%

NIE 5%

TAK 76%

NIE 24%

TAK 57%

NIE 43%

4. Czy znasz ofertę zajęć pozalekcyjnych odbywających się w szkole, do której uczęszczasz ?

0

20

40

60

80

TAK

NIE

5. W jakich zajęciach pozalekcyjnych uczestniczysz?

0

10

20

30

40

50

60

60

SPORTOWE

WYRÓWN.

ŚWIETLICA

KÓŁKA ZAIN.

KOSULTACJE

6. Dlaczego uczestniczysz w zajęciach pozalekcyjnych?

0

10

20

30

40

50

60

pokonanie
trudności w
nauce

rozwój
zainteresowań

rozwój fizyczny

TAK 75%

NIE 25%

SPORTOWE 28%

WYRÓWNAWCZE 25%

ŚWIETLICA 10%

KÓŁKA

ZAINTERES.

5%

KONSULTACJE 60%

Pokonanie

trudności w

nauce

60%

Pogłębienie

wiedzy i rozwój

zainteresowań

23%

Wpływają na mój

rozwój fizyczny

16%

7. Czy chętnie uczestniczysz w zajęciach pozalekcyjnych?

0

10

20

30

40

50

60

TAK

NIE

8. Czy korzystasz z prywatnych korepetycji?

0

10

20

30

40

50

60

70

80

TAK

NIE

WNIOSKI Z WYNIKÓW ANKIET DLA UCZNIÓW

Znaczna większość uczniów (95%) widzi potrzebę organizowania dodatkowych

zajęć zarówno wyrównujących szanse edukacyjne jak i pogłębiające ich wiedzę oraz

zainteresowania. Większość z nich jest zdania, iż szkoła stwarza ku temu dobre

warunki (76%). Uczniowie są dobrze rozeznani w ofercie zajęć pozalekcyjnych

(75%) ; do najpopularniejszych należą: zajęcia konsultacyjne (60%), zajęcia

sportowe(28%) oraz wyrównawcze (25%) . Uczniowie raczej chętnie uczestniczą w

zajęciach pozalekcyjnych (59%) , zaś główną motywacją jest chęć pokonania

trudności w nauce, zgłębienia wiedzy oraz rozwoju intelektualnego i fizycznego.

Tylko 26% uczniów deklaruje uczęszczanie na prywatne korepetycje, uzasadniając to

głównie przygotowaniami do egzaminów zewnętrznych lub koniecznością

przezwyciężenia trudności w nauce danego przedmiotu.

TAK 59%

NIE 41%

TAK 26% DLACZEGO? 76%-

przygotowanie

do egzaminów

zewnętrznych

24%-

trudności w

nauce

NIE 74%

2. ANALIZA WYNIKÓW ANKIET PRZEPROWADZONYCH WŚRÓD

RODZICÓW

1. Czy według Pani / Pana potrzebne są w szkole zajęcia dodatkowe (wyrównawcze, koła

zainteresowań, zajęcia sportowe lub inne) mające na celu wyrównywanie szans edukacyjnych

uczniów lub pogłębianie ich wiedzy ?

0

10

20

30

40

50

60

70

80

90

TAK

NIE

2. Czy uważa Pani / Pan, że szkoła do której uczęszcza Państwa dziecko stwarza możliwości

wyrównywania szans edukacyjnych ?

0

10

20

30

40

50

60

70

80

90

TAK

NIE

3. Czy uważa Pani / Pan, że szkoła do której uczęszcza Państwa dziecko daje możliwości

rozwijania zainteresowań i pogłębiana wiedzy uczniów ?

0

10

20

30

40

50

60

70

80

90

TAK

NIE

TAK 81%

NIE 19%

TAK 81%

NIE 19%

TAK 81%

NIE 19%

4. Czy zna Pani / Pan ofertę zajęć pozalekcyjnych odbywających się w szkole, do której uczęszcza

Państwa dziecko ?

0

10

20

30

40

50

60

TAK

NIE

5. Czy wie Pani / Pan w jakich zajęciach pozalekcyjnych uczestniczy Państwa dziecko ?

0

10

20

30

40

50

60

70

TAK

NIE

6. Czy uważa Pani /Pan, że uczestnictwo dziecka w dodatkowych zajęciach organizowanych przez

szkołę przyczynia się do uzyskiwania lepszych wyników dydaktyczno-wychowawczych ?

0

10

20

30

40

50

60

70

80

TAK

NIE

TAK 59%

NIE 41%

TAK 70% 40%-

konsultacje

20%-zajęcia

sportowe

20%-koła

zainteresowań

13%-zajecia

wyrównawcze

NIE 30%

TAK 73%

NIE 27%

7. Czy Pani / Pana dziecko uczęszcza na prywatne korepetycje?

0

20

40

60

80

100

TAK

NIE

8. Czy Pani / Pana zdaniem sukces edukacyjny (szkolny) dziecka zależy od:

0

10

20

30

40

50

60

70

szkoły

rodziców

szkoły i rodziców

samego ucznia

WNIOSKI Z WYNIKÓW ANKIET SKIEROWANYCH DO RODZICÓW

Znaczna większość rodziców (81%) widzi potrzebę organizowania dodatkowych

zajęć pozalekcyjnych i jest zdania, iż szkoła stwarza ku temu warunki. Rodzice są

raczej rozeznani w ofercie zajęć dodatkowych szkoły (59%) i dobrze orientują się

typach zajęć, w których uczestniczy ich dziecko (70%). Są to głównie zajęcia:

wyrównawcze, konsultacyjne, sportowe oraz terapeutyczne. Większość rodziców

(73%) zauważyło poprawę wyników dydaktyczno-wychowawczych swego dziecka,

jako skutek uczestnictwa w zajęciach dodatkowych, zaś sukces edukacyjny uzależnili

od 3 czynników: szkoły, rodziców i samego ucznia. Tylko 19% rodziców wspomaga

proces edukacyjny swego dziecka dodatkowymi zajęciami pozaszkolnymi

(korepetycjami), głównie z powodu przygotowań do egzaminów zewnętrznych.

TAK 19% 70%-

przygotowania

do egzaminów

zewnętrznych

NIE 81%

szkoły 18%

rodziców 10%

szkoły i rodziców 70%

samego ucznia 43%

3. RAPORT Z DZIAŁAŃ PEDAGOGA SZKOLNEGO .

Elementem charakterystycznym pracy wychowawczej oraz pedagogicznej w Zespole Szkół

jest rzeczywiste zainteresowanie uczniem, a nie tylko ograniczanie się do działań pozornych.

Prowadzonych jest wiele działań ukierunkowanych na usprawnianie procesu edukacyjno-

wychowawczego jak i wyrównywanie szans edukacyjnych:

-eliminowanie napięć pojawiających się w wyniku niepowodzeń szkolnych , konfliktów

koleżeńskich, sytuacji rodzinnej;

- interweniowanie w sytuacjach kryzysowych;

-prowadzenie pogadanek w zespołach klasowych;

- prowadzenie zajęć integracyjnych w klasach pierwszych;

-prowadzenie warsztatów profilaktycznych z zakresu uzależnień i zagrożeń współczesnej

młodzieży;

-udział uczniów w projektach z zakresu przeciwdziałania uzależnieniom i przemocy;

-prowadzenie indywidualnych terapii pedagogicznych;

-rozpoznawanie problemów edukacyjno-wychowawczych i kierowanie do Poradni

Psychologiczno-Pedagogicznej;

- praca w Zespole Pomocy Psychologiczno – Pedagogicznej i Zespole Wychowawczym

szkoły;

- wskazywanie zalecanych form i sposobów dostosowania wymagań edukacyjnych do

indywidualnych potrzeb psychofizycznych i intelektualnych ucznia;

- udzielanie nauczycielom porad z zakresu specyfiki specjalnych potrzeb ucznia ;

- projektowanie i monitorowanie działań interwencyjnych podejmowanych w stosunku do

uczniów;

- pozyskiwanie rodziców do współudziału w realizacji postulowanych wobec ich dziecka

działań;

- występowanie z propozycją udzielania uczniowi pomocy w formie indywidualnego

programu lub toku nauczania;

- współpraca z instytucjami zewnętrznymi na rzecz udzielania uczniom pomocy

psychologiczno-pedagogicznej: Poradnia Psychologiczno-Pedagogiczna, Sąd Rejonowy,

Policja, MOPS.

4. RAPORT Z DZIAŁAŃ PSYCHOLOGA SZKOLNEGO

Działania psychologa szkolnego w celu wyrównania szans edukacyjnych uczniów:

-współpraca z władzami szkoły, wychowawcami, nauczycielami, rodzicami w

rozwiązywaniu problemów edukacyjno-wychowawczych;

-analizowanie przyczyn niepowodzeń w nauce;

-zapewnienie pomocy psychologicznej , podejmowanie działań mediacyjnych i

interwencyjnych w sytuacjach kryzysowych;

-prowadzenie rozmów profilaktycznych z uczniami „trudnymi”;

-prowadzenie zajęć profilaktycznych zgodnie z potrzebami edukacyjno-wychowawczymi

poszczególnych klas;

-niwelowanie skutków przykrych doświadczeń przeżywanych przez uczniów;

-pomoc uczniom pochodzącym z rodzin dysfunkcyjnych;

-prowadzanie rozmów ze sprawcami i ofiarami przemocy;

-pomoc w nawiązywaniu kontaktów z rówieśnikami i środowiskiem ;

-praca z uczniami wg zaleceń Poradni Psychologiczno-Pedagogicznej.

5. DZIAŁANIA ZESPOŁU WYCHOWAWCZEGO I POMOCY

PSYCHOLOGICZNO - PEDAGOGICZNEJ:

-typowanie przez wychowawców uczniów z indywidualnymi potrzebami edukacyjno-

wychowawczymi;

-określenie form pomocy uczniom;

-sporządzenie szczegółowej dokumentacji uczniów (KIPU, IPET);

-cykliczne spotkania w celu przeanalizowania indywidualnych przypadków, postępów i

form pracy oraz wypracowania programów naprawczych wobec uczniów zagrożonych

ocenami niedostatecznymi;

-całoroczna współpraca z pedagogiem szkolnym;

-indywidualne konsultacje nauczycieli z uczniami w celu wyrównania szans

edukacyjnych;

-prowadzenie zajęć wyrównawczych, fakultetów przedmiotowych, kółek zainteresowań.

6. ANALIZA DOKUMENTACJI SZKOLNEJ NA ROK 2012 / 2013

ZAKRES ŹRÓDŁO EFEKTY
Uczniowie z orzeczeniami

Poradni Psychologiczno-

Pedagogicznej

Pedagog szkolny 3

Uczniowie z opiniami Poradni

Psychologiczno-Pedagogicznej

Pedagog szkolny 30

Uczniowie objęci zajęciami

rewalidacyjnymi

Dyrektor szkoły 2

Uczniowie objęci zajęciami

kompensacyjno-korekcyjnymi

Dyrektor szkoły 30

Zajęcia pozalekcyjne Dzienniki zajęć pozalekcyjnych Kółko fotograficzne,

Kółko informatyczne,

Kółko teatralne,

Kółko sportowe,

Szkolny Wolontariat,

Zajęcia wyrównawcze z języka

polskiego, matematyki;

Zajęcia fakultatywne z :geografii,

biologii, historii, wiedzy o

społeczeństwie, matematyki,

języka polskiego, języka

angielskiego, języka

niemieckiego.

Indywidualizacja procesu

edukacyjnego

rozmowy z

nauczycielami, protokoły

spotkań zespołów

przedmiotowych, Zespołu

Wychowawczego.

Dostosowanie metod i narzędzi

prac na zajęciach do możliwości

uczniów zgodnie z zaleceniami.

Realizowanie zaleceń zawartych

w IPET i KIPU, analiza

osiągnięć edukacyjnych uczniów .

Wycieczki, wyjazdy, imprezy

szkolne, konkursy

Protokoły Rady Pedagogicznej,

Sprawozdania Samorządu

Uczniowskiego, zespołów

przedmiotowych.

-wyjazdy na spektakle teatralne

do Teatru im .J. Kochanowskiego

w Opolu;

-wyjazdy na spektakle do Teatru

Lalki i Aktora w Opolu;

-wycieczki do: planetarium w

Chorzowie, kopalni węgla

kamiennego Guido w Zabrzu;

Centrum Nauki Kopernik w

Warszawie; Centrum Planowania

Kariery Zawodowej w Opolu;

-imprezy szkolne: Wielka

Orkiestra Świątecznej Pomocy,

Dni Otwarte, Szkolne mikołajki.

-konkurs matematyczny

,,Matematyka innego wymiaru";

-,,Sprawni jak żołnierze";

-Konkurs małych form

teatralnych i filmowych w Opolu.

Projekty Protokoły Rady Pedagogicznej,

strona internetowa szkoły

-,,Świat Przyjaciół";

-,,Workshop 2013";

-,,Zaczarowany świat";

-,,Opolska e-Szkoła szkołą ku

przyszłości";

-Międzynarodowa Wymiana

Młodzieży polsko-niemieckiej

Ozimek - Sasbach;

-Międzynarodowa Wymiana

Młodzieży polsko-czeskiej

Ozimek-

7. ODPOWIEDZI NA KLUCZOWE PYTANIA EWALUACJI WEWNĘTRZNEJ

1) Czy w szkole przeprowadza się działania ukierunkowane na analizę oraz diagnozę

uczniów wymagających wsparcia?

Analiza dokumentacji szkolnej, ankiet i raportów wskazuje na stałe diagnozowanie uczniów

przez nauczycieli ,co stanowi podstawę do podejmowania działań w kierunku

wyrównywania szans edukacyjnych. Rozpoznawanie szczególnych sytuacji edukacyjnych

polega na monitowaniu postępów w nauce uczniów, analizie w zespołach: przedmiotowych,

wychowawczych, pomocy psychologiczno-pedagogicznej, konsultacjach z pedagogiem

szkolnym i rodzicami oraz wprowadzeniu programów działań. Powołane zespoły tworzą

Karty Indywidualnych Potrzeb Ucznia lub Indywidualne Programy Edukacyjno-

Terapeutyczne, wspierając nieprzerwanie proces edukacyjny uczniów.

2) Czy indywidualizuje się pracę na zajęciach lekcyjnych i pozalekcyjnych?

Szkoła aktywnie współpracuje z Poradnią Psychologiczno- Pedagogiczną w Ozimku .

Zakres współpracy to głównie: diagnoza trudności dydaktycznych, wychowawczych,

emocjonalnych, terapia uczniów z trudnościami wychowawczymi, terapia pedagogiczna,

analiza opinii i orzeczeń w zespołach nauczycielskich oraz ich realizacja.

Nauczyciele w sposób dokładny realizują zalecenia Poradni Psychologiczno-Pedagogicznej ,

konstruując odpowiednio swoje działania oraz proces dydaktyczny, dowodem czego jest

fakt , iż w roku szkolnym 2012/2013 wszyscy uczniowie ze specjalnymi potrzebami

edukacyjnymi otrzymali promocję do klasy wyższej. W związku z podejmowanymi

działaniami uwzględniającymi orzeczenia i opinie Poradni Psychologiczno-Pedagogicznej

uczniowie z większą łatwością pokonują trudności w nauce, wzrasta ich samoocena,

motywacja do pracy , co wpływa pozytywnie na wyniki końcowe.

3) Jakie działania podejmowane są w szkole w celu wyrównywania szans edukacyjnych

uczniów?

 Na podstawie dokumentacji szkolnej oraz rozmów z nauczycielami można stwierdzić, że

proces edukacyjny jest dostosowany do potrzeb i możliwości uczniów, szczególnie tych ze

specyficznymi problemami w nauce. Nauczyciele indywidualizują pracę z uczniami na

lekcjach przygotowując zróżnicowane metody, narzędzia pracy i pomiaru dydaktycznego.

Oferta zajęć pozalekcyjnych jest zgodna z potrzebami oraz możliwościami edukacyjnymi

większości uczniów (57%). Zajęcia wyrównawcze służą głównie uczniom słabym, mającym

trudności w nauce, zaś uczeń zdolny w ramach zajęć fakultatywnych czy kół zainteresowań,

ma szansę na rozwój własnych zainteresowań i umiejętności przedmiotowych.

4) Jak przebiega współpraca z rodzicami w zakresie wyrównywania szans

edukacyjnych?

Rodzice wysoko ocenili potrzebę działań podejmowanych przez szkołę w celu

wyrównania szans edukacyjnych. Znaczna większość rodziców (81%) widzi potrzebę

organizowania dodatkowych zajęć pozalekcyjnych i jest zdania, iż szkoła stwarza ku

temu warunki. Rodzice są rozeznani w ofercie zajęć dodatkowych szkoły i dobrze

orientują się typach zajęć, w których uczestniczy ich dziecko. Są to głównie zajęcia:

wyrównawcze, konsultacyjne, sportowe oraz terapeutyczne. Większość rodziców

(73%) zauważyło poprawę wyników dydaktyczno-wychowawczych swego dziecka,

jako skutek uczestnictwa w zajęciach dodatkowych, zaś sukces edukacyjny uzależnili

od 3 czynników: szkoły, rodziców i samego ucznia.

5) W jaki sposób są dokumentowane działania służące wyrównywaniu szans

edukacyjnych?

Działania ukierunkowane na wyrównywanie szans edukacyjnych są dokumentowane w

protokołach z posiedzeń Rady Pedagogicznej, dziennikach zajęć, dokumentacji zespołów

przedmiotowych, wychowawczego, zespołu wsparcia psychologiczno-pedagogicznego ,

sprawozdaniach Dyrektora szkoły. Sukcesy uczniów są systematycznie nagradzane przez

Dyrekcję szkoły.

WNIOSKI

MOCNE STRONY SŁABE STRONY

1) Szkoła stwarza warunki

służące wyrównaniu szans edukacyjnych.

2) Nauczyciele systematycznie pracują z uczniem

słabym oraz zdolnym.

3) Szkoła rozwija zainteresowania większości

uczniów(57%)

3) Uczniowie i rodzice dostrzegają korzyści płynące

z uczestnictwa w zajęciach pozalekcyjnych .

4) Szkoła rzetelnie realizuje zalecenia Poradni

Psychologiczno-Pedagogicznej.

5) Szkoła prowadzi zajęcia terapii pedagogicznej,

zajęcia rewalidacyjne, logopedyczne

6)Indywidualizacja pracy na zajęciach lekcyjnych i

pozalekcyjnych.

7)Dostrzeganie i nagradzanie osiągnięć uczniów .

8)Dobra współpraca uczniów, rodziców i

nauczycieli.

1) 4% grupa uczniów nie korzysta z żadnych zajęć

pozalekcyjnych w szkole.

2) 43% uczniów twierdzi, że szkoła nie rozwija

dostatecznie ich zainteresowań.

3) 41% uczniów niechętnie uczestniczy w zajęciach

pozalekcyjnych.

3) 26% ankietowanych uczniów korzysta z

korepetycji.

REKOMENDACJE

1. Należy utrzymać dobry poziom działań służących wyrównaniu szans edukacyjnych.

2. Kontynuować organizowane w szkole różnych form zajęć dodatkowych.

3. Systematycznie rozpoznawać potrzeby, zainteresowania i oczekiwania uczniów,

uwzględniać je w ofercie szkoły.

4. Przedstawić uczniom niekorzystającym z zajęć dodatkowych propozycje

atrakcyjnych form zajęć pozalekcyjnych.

5. Mobilizować uczniów do udziału w zajęciach dodatkowych w celu zmniejszenia

liczby uczniów korzystających z korepetycji.

6. Zachęcać do udziału w konkursach przez planowe i systematyczne przygotowywanie

uczniów.

OPRACOWANIE:

BEATA KOSTUŚ

AGNIESZKA FRAS - SUCHECKA

KATARZYNA CICHOCKA

