

RAPORT Z EWALUACJI WEWNĘTRZNEJ W OBSZARZE 2 PRZEPROWADZONEJ W ZESPOLE SZKÓŁ W NOWEJ KARCZMIE

Obszar: Procesy zachodzące w szkole lub placówce

Wymaganie : 2.6. Prowadzone są działania służące wyrównywaniu szans edukacyjnych

**Opracowanie:
Elżbieta Bielińska
Hanna Chmara
Arleta Dyrka**

Spis treści:

- I. Opis organizacji ewaluacji
- II. Wyniki ewaluacji
- III. Wnioski do pracy w roku szkolnym 2013/2014 wynikające z przeprowadzonej ewaluacji
- IV. Załączniki

I. Opis przebiegu ewaluacji

Prezentowany raport jest rezultatem ewaluacji wewnętrznej przeprowadzonej w Zespole Szkół w Nowej Karczmie przez zespół ds. ewaluacji wewnętrznej powołany na podstawie Rozporządzenia Ministra Edukacji Narodowej z dnia 7 października 2009 w sprawie nadzoru pedagogicznego.

Cel ewaluacji: Zebranie informacji i odpowiedzi na pytanie czy w szkole są prowadzone działania służące wyrównywaniu szans edukacyjnych uczniów zgodnie z obowiązującymi aktami prawnymi.

Sposób prezentacji wyników ewaluacji: Przedstawienie raportu z ewaluacji wewnętrznej na Radzie Pedagogicznej oraz na stronie szkoły.

Pytania kluczowe:

- „Czy oferta edukacyjna naszej szkoły jest dostosowana do potrzeb i możliwości uczniów?”
- „Czy uczniowie osiągają sukcesy edukacyjne?”
- „Czy w szkole są prowadzone działania zwiększające szanse edukacyjne uczniów?”
- „Czy na lekcjach uwzględnia się indywidualizację procesu edukacyjnego?”

KRYTERIA EWALUACJI

- a) zgodność z dokumentacją wewnątrzszkolną (statut, program wychowawczy)
- b) wdrażanie działań zwiększających szanse edukacyjne
- c) skuteczność prowadzonych działań
- d) powszechność i dostępność
- e) zgodność z potrzebami uczniów i rodziców
- f) analiza i diagnoza wyników uczniów

W trakcie ewaluacji zbierano informacje pochodzące z wielu źródeł np.: ankiety, arkusze diagnostyczne, kwestionariusze dla uczniów, rodziców, nauczycieli, obserwacje, analizy dokumentów.

Dzięki zastosowaniu różnorodnych metod badawczych wyniki ewaluacji wewnętrznej charakteryzują się wysokim stopniem wiarygodności.

Badania realizowane były w okresach od XI 2012 do V 2013 przez powołany zespół.

Na podstawie przeprowadzonych ankiet, wywiadu i analizy dokumentów można stwierdzić, że nasza szkoła dobrze realizuje zadanie wyrównywania szans edukacyjnych (100% ankietowanych uważa, że szkoła dobrze realizuje zadania wyrównywania szans edukacyjnych).

Jak wynika z analiz na nierówność szans edukacyjnych wpływa w znaczącym stopniu fakt zamieszkiwania naszych uczniów na wsi - nie ułatwia to nabywania pewnych umiejętności, utrudnia kontakt z kulturą (kina, teatry, muzea), TIK (nie wszyscy mają w domu komputer oraz dostęp do Internetu) czy nauką (wystawy naukowe, parki techniki typu Exploratorium w Gdyni).

20% mieszkańców naszej gminy korzysta z OPS. Wśród rodzin naszych uczniów 23% nie pracuje zawodowo. Ze względu na niskie dochody w 2012r. 15% uczniów otrzymało stypendia szkolne wypłacane przez jednostki samorządów terytorialnych.

OPS w Nowej Karczmie finansuje dożywianie w szkole dla 68% uczniów korzystających z posiłków. Aż 40% dzieci z grupy przedszkolnej i 20% z klas I-III SP wymaga pomocy logopedycznej.

Diagnoza dzieci rozpoczynających naukę szkolną wskazuje na ich słabe przygotowanie do podjęcia nauki w szkole - osiągają one niższe wyniki, wykazują niższe kwalifikacje społeczne i emocjonalne.

Powyższe problemy powodują zmniejszenie szans edukacyjnych dzieci wiejskich i znaczne utrudnienie w profesjonalnie prowadzonej stymulacji ich rozwoju. W naszej szkole jesteśmy nastawieni na wspomaganie i ukierunkowanie rozwoju dziecka zgodnie z jego potencjałem i możliwościami rozwojowymi - dzieci zdolne mają możliwość rozwijania swojego potencjału (kółka zainteresowań, konkursy), a dzieci z zaburzeniami rozwojowymi i trudnościami w uczeniu się otrzymują wsparcie w redukcji zaburzeń i braków edukacyjnych (zajęcia wyrównawcze, rewalidacja, pomoc psychologiczno-pedagogiczna).

Brak środków finansowych to następstwo wysokiego bezrobocia.. Wskutek niepowodzeń i trudnych sytuacji życiowych wśród mieszkańców pojawiły się patologie społeczne, które tym bardziej pogarszają sytuację bytową mieszkańców. Innym ważnym problemem jest niska świadomość rodziców o edukacyjnej roli i jej wpływu na rozwój dziecka.

Jak wynika z analizy dokumentów, aż 43% uczniów naszej szkoły uczestniczy w dodatkowych zajęciach dydaktyczno -wyrównawcze oraz specjalistycznych służących wyrównaniu dysproporcji edukacyjnych.

Wielu z naszych uczniów uczęszcza na kilka zajęć dodatkowych.

Uczniowie posiadają wiedzę na temat różnego typu zajęć pozalekcyjnych prowadzonych na terenie szkoły.

Uczniowie mają ograniczoną możliwość rozwijania swoich zainteresowań poprzez ograniczenia czasowe związane z odwozami – prawie wszystkie zajęcia odbywają się do godziny 14.30 (uczniowie więc muszą dokonywać wyboru między zajęciami, którymi są zainteresowani). To czasowe pokrywanie się tych zajęć uniemożliwia uczestniczenie w nich uczniom. Dlatego należy podjąć starania, aby czas zajęć i odwozów był bardziej dopasowany do potrzeb i możliwości uczniów.

Uczniowie mają możliwość przygotowywania się do konkursów, olimpiad, zawodów.

Działania naszego zespołu były ukierunkowane na sprawdzenie jak w naszym środowisku szkolnym wygląda wyrównywanie szans edukacyjnych. Jak ten problem widzą różne strony zainteresowane sukcesem naszych dzieci : rodzice i nauczyciele.

Zdaniem tych dwóch grup wyrównywanie szans edukacyjnych możliwe jest dzięki:

- kołom zainteresowań
- zajęciom wyrównawczym
- projektom edukacyjnym.

Mniejsze znaczenie odgrywają wycieczki i stypendia naukowe. Natomiast pomoc materialna skierowana do uczniów nie ma większego wpływu na wyrównywanie szans edukacyjnych uczniów.

Zatem należy kontynuować działania zwiększające szanse edukacyjne uczniów, uwzględniając indywidualizację procesu edukacji oraz kontynuować zajęcia dodatkowe z przedmiotów z których uczniowie mają największe problemy oraz zwiększyć świadomość edukacyjną rodziców.

II. Wyniki ewaluacji.

Co robimy dobrze:

- 100% ankietowanych uważa, że szkoła dobrze realizuje zadania wyrównywania szans edukacyjnych.
- wyrównywanie szans edukacyjnych możliwe jest dzięki:
 - kołom zainteresowań (z matematyki, chemii, fizyki, biologii, języka polskiego, języka niemieckiego, języka angielskiego, historii)
 - zajęciom wyrównawczym (z języka polskiego i matematyki)
 - zajęciom sportowym (fakultatywne zajęcia z w-f-u z gier zespołowych, tenis stołowy, szachy),
 - zajęciom artystycznym (sprawne rączki, kółko teatralne, zespół muzyczny, chór, klub filmowy)
 - klasom sportowym
 - klasie integracyjnej
 - działalności społecznej (Samorząd Uczniowski, wolontariat)
 - realizowanym w szkole projektem edukacyjnym (Akademia Uczniowska, Wiatr w żagle, Poczytaj mi przyjacielu).
- uczniowie biorą udział w zajęciach pozalekcyjnych ponieważ:
 - widzą w nich szanse na uzyskanie nowej wiedzy i umiejętności związanych z danym przedmiotem,

- dzięki szerokiej gamie dodatkowych zajęć mogą rozwijać swoje zainteresowania,
- w czasie zajęć dydaktyczno - wyrównawczych mają szanse na uzupełnienie swoich braków, a w konsekwencji na zdobycie lepszej oceny na koniec roku szkolnego,
- jest to ciekawy sposób na spędzenie wolnego czasu (niekoniecznie przed telewizorem czy komputerem) oraz utrzymania kontaktu z grupą rówieśniczą ,
- uczniowie posiadają wiedzę na temat różnego typu zajęć pozalekcyjnych prowadzonych na terenie szkoły.
- uczestniczą w zajęciach, które rozwijają ich kompetencje społeczne, budują poczucie własnej wartości, świadomość swoich mocnych i słabych stron,
- mają możliwość przygotowywania się do konkursów, olimpiad, zawodów.

Szkoła zakupuje sprzęty, książki, filmy edukacyjne i inne na potrzeby uczniów i nauczycieli.

W szkole prowadzone są zajęcia z pedagogiem szkolnym, także na godzinach wychowawczych. Porusza się tematy zgodne z Programem Profilaktycznym i Wychowawczym mające na celu zniwelowanie problemów, z jakimi borykają się uczniowie.

Nauczyciele przeprowadzają sprawdziany i egzaminy próbne, testy diagnostyczne – analizują wyniki i pracują z uczniami nad obszarami, które wypadły słabo oraz utrwalają umiejętności, które wypadły dobrze.

Nauczyciele stosują różne formy oraz metody pracy w celu motywowania i aktywizowania uczniów.

Nauczyciele stosują stosowanie nagród w formie plusów oraz ocen za pracę na lekcji dla uczniów aktywnie biorących udział w lekcji.

Nauczyciele doksztalcają się w kierunku pomocy uczniom naszej placówki.

Szkoła w współpracuje z instytucjami realizującymi programy wspierające i korygujące rozwój uczniów

Nauczyciele są rzetelnym i wyczerpującym źródłem informacji dla rodziców i uczniów

Co jest naszym problemem do rozwiązania

- niskie wyniki z egzaminów gimnazjalnych,
- brak osiągnięć uczniów w konkursach rejonowych z matematyki, fizyki, chemii, biologii czy geografii
- brak środków finansowych na zajęcia logopedyczne,
- brak środków finansowych na zajęcia terapeutyczne,
- brak środków finansowych na organizację wycieczek, wyjazdów do teatru i kin,
- nauczyciel nie może pozwolić sobie w trakcie zajęć lekcyjnych na traktowanie każdego ucznia indywidualnie
- zbyt liczne klasy (klasy 0 oraz klasa III SP i klasa IIb gim) uniemożliwiają pełną indywidualizację wymagań
- rodzice nie znają harmonogramu dodatkowych zajęć

III. Wnioski

Obszar działań podlegających ewaluacji	Opis ewaluacji	Wnioski z ewaluacji
<p>Czy uczniowie osiągają sukcesy edukacyjne?</p>	<p>Ewaluacja przeprowadzona w oparciu o analizę dokumentów klasyfikacyjnych oraz rejestr osiągniętych wyników w konkursach i zawodach.</p>	<p>Uczniowie odnoszą sukcesy sportowe, artystyczne (konkurs recytatorski, poezja śpiewana), z przedmiotów humanistycznych (historia, j. polski) i matematyczno-przyrodniczych (Lwiątko, „Odkrywać nieznane, tworzyć nowe”, „Zbadaj-Zobacz-Zrozum”).</p> <p>Należy rozszerzyć ofertę zajęć indywidualnych i kółek, które podnosiły by znacząco wiedzę i umiejętności uczniów wykorzystywane na konkursach zewnętrznych.</p>
<p>Czy w szkole prowadzone działania zwiększające szanse edukacyjne uczniów?</p>	<p>Ewaluacja przeprowadzona w oparciu o analizę dokumentacji oraz ankietę skierowaną do uczniów, nauczycieli..</p>	<p>Zajęcia prowadzą wszyscy pracownicy pedagogiczni (dzienniki zajęć pozalekcyjnych oraz zajęć wynikających z KN)</p> <p>1. Zajęcia rozwijające zainteresowania i umiejętności uczniów:</p> <p>a. Koła zainteresowań: języka polskiego, przyrodnicze, języka niemieckiego, języka angielskiego, matematyczne, sportowe, plastyczne i komputerowe, zajęcia artystyczne .</p> <p>b. Zajęcia służące poprawieniu bezpieczeństwa na drodze: przepisy ruchu drogowego, karta rowerowa.</p> <p>2. Zajęcia zwiększające szanse edukacyjne uczniów:</p> <p>a. Przygotowanie do sprawdzianu po klasie VI oraz do egzaminów po klasie III gimnazjum.</p> <p>b. Zajęcia dydaktyczno-wyrównawcze, nauczanie indywidualne, rewalidacja, zajęcia terapeutyczne i logopedyczne</p>
<p>Czy na lekcjach uwzględnia się indywidualizację procesu edukacyjnego?</p>		<p>Na podstawie odbytych hospitacji lekcji zaobserwowano, że:</p> <ul style="list-style-type: none"> -samodzielna praca uczniów jest dobierana w zależności od ich możliwości i uzdolnień, -różnicowanie zakresu ćwiczeń w zależności od tempa pracy, -indywidualizację pracy na lekcji w zależności od możliwości uczniów, która umożliwia osiągnięcie sukcesu, -zadawanie zadań dodatkowych uczniom zdolnym w czasie lekcji i jako prace domowe, -różnicowanie sprawdzianów, -indywidualną pracę z uczniami na zajęciach wyrównawczych w zależności od stopnia opanowania materiału.

REKOMENDACJE

1. Trzeba podtrzymywać twórcze i aktywne metody nauczania oraz wysoki poziom motywacji wśród nauczycieli i uczniów.
2. Dodatkowe zajęcia edukacyjne spełniają swoją rolę, dlatego w kolejnych latach plan lekcji powinien umożliwiać prowadzenie dodatkowych zajęć przez nauczycieli i umożliwić wszystkim uczniom uczestnictwo w nich.
3. Należy zmotywować wszystkich nauczycieli do uczestnictwa w kursach i szkoleniach przygotowujących do pracy z uczniami o utrudnionym dostępie do edukacji.
4. Wzbogacanie tematyki zajęć poprzez zapraszanie przedstawicieli różnych zawodów
5. Należy zwrócić uwagę na wyróżniających się uczniów i motywować ich za wszelką cenę do pracy i udziału w życiu szkoły oraz udziału w konkursach przedmiotowych
6. Podtrzymywanie tendencji do przekazywania wiadomości dotyczących kształcenia, ścieżki kariery zawodowej oraz zachęcania do zdobywania większych kompetencji w zawodzie (gimnazjum).
8. Należy podkreślać wagę egzaminów (w tym próbnego) biorąc pod uwagę jego wyniki np. poprzez stawianie ocen.
9. Trzeba kłaść nacisk na nauczanie uczniów analizowania i wnioskowania oraz motywować ich do systematycznej pracy w domu.