

Procesy edukacyjne mają charakter zorganizowany w sposób sprzyjający uczeniu się.

EWALUACJA WEWNĘTRZNA

Cel ewaluacji:

Czy procesy edukacyjne przebiegające w szkole są planowane, monitorowane i doskonalone z uwzględnieniem zaleceń podstawy programowej, potrzeb uczniów i możliwości szkoły?

Zespół ewaluacji:

Hanna Guse
Elżbieta Skwierawska
Eliana Zielińska

Źródła danych i narzędzia badawcze

protokoły RP,
dzienniki lekcyjne,
ankiety przeprowadzone wśród uczniów, rodziców i nauczycieli,
obserwacja szkoły.

Narzędzia badawcze:

ankieta dla uczniów (zał. A1)
ankieta dla nauczycieli (zał. A2)
ankieta dla rodziców (zał. A3)

Pytania kluczowe

1. Czy procesy edukacyjne są realizowane w szkole z wykorzystaniem zalecanych warunków i sposobu realizacji podstawy programowej?
2. Czy procesy edukacyjne przebiegające w szkole są planowane?
3. Czy ocenianie uczniów daje im informację o ich postępach w nauce oraz motywuje ich do dalszej pracy?
4. Czy procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się?
5. Czy w szkole monitoruje się osiągnięcia uczniów?
6. Czy wnioski z monitoringu są wykorzystywane do planowania procesów edukacyjne?

1. Procesy edukacyjne są planowane i realizowane z uwzględnieniem zalecanych warunków i sposobu realizacji wskazanych w podstawie programowej.

Procesy edukacyjne są planowane i realizowane z uwzględnieniem zalecanych warunków i sposobu realizacji wskazanych w podstawie programowej. Uwzględniają przy tym bazę i możliwości szkoły. Na podstawie tych zaleceń dokonuje się wyboru programów nauczania i podręczników oraz sporządza plany pracy. Plany pracy nauczycieli zawierają określenia celu prowadzonych zajęć w odniesieniu do podstawy programowej. Zdaniem nauczycieli zalecane warunki i sposoby realizacji podstawy programowej są przydatną wskazówką w nauczaniu.

2. Procesy edukacyjne przebiegające w szkole są planowane.

Procesy edukacyjne przebiegające w szkole są planowane. Corocznie ustalane są i zatwierdzone do realizacji plany pracy. Zasadniczymi elementami planu procesów edukacyjnych szkoły są zajęcia dydaktyczne, zajęcia dodatkowe, koła zainteresowań, uroczystości i konkursy, uroczystości z udziałem rodziców, spotkania z rodzicami, wycieczki, przygotowanie uczniów do sprawdzianu trzecioklasisty, szóstoklasisty i egzaminów gimnazjalnych. Plany procesów edukacyjnych tworzy się na podstawie: programu wychowawczego, programu profilaktyki i programów nauczania wynikających z podstawy programowej. Są to plany działań wychowawczych i profilaktycznych oraz plany wynikowe zajęć edukacyjnych znajdujące swe odzwierciedlenie w planowanych do realizacji zagadnieniach.

Programy nauczania z obowiązkowych zajęć edukacyjnych realizowane są w warunkach sprzyjającej i dobrze wyposażonej bazy lokalowej oraz pomocy dydaktycznych. Baza dydaktyczna uzupełniana jest przez nauczycieli, którzy samodzielnie przygotowują materiały dydaktyczne. Procesy edukacyjne są planowane również w opracowanych przez nauczycieli w planach zajęć dodatkowych. Plany te zawierają cele edukacyjne, treści programowe. Opracowany tygodniowy rozkład zajęć jest tak ułożony, ze sprzyja uczeniu się. Na początku każdego roku szkolnego ustalane są następujące plany pracy:

- imprezy i uroczystości szkolne,
- wycieczki szkolne,
- przydział czynności dodatkowych dla wszystkich nauczycieli,
- wnioski do pracy na dany rok szkolny;
- plan wychowawczy i profilaktyki z celami edukacyjnymi, jakie szkoła sobie stawia w danym roku szkolnym.

3. Czy ocenianie uczniów daje im informację o ich postępach w nauce oraz motywuje ich do dalszej pracy.

Ocenianie uczniów daje im informację o ich postępach w nauce. Informacje zwrotne przekazywane przez nauczycieli zawierają: wskazanie błędów, sposób ich poprawy, punktację, kryteria oceniania, mocne i słabe strony pracy. Rodzice uważają, że informacja o wynikach dziecka, uzyskana od nauczycieli pomaga mu się uczyć.

Na początku roku szkolnego przekazywana jest uczniom dokładna informacja o wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych ocen wynikających z realizowanego programu nauczania oraz o możliwości otrzymania wyższej oceny. Według nauczycieli zwiększa to aktywność uczniów oraz poczucie odpowiedzialności za proces uczenia się. Uczniowie wiedzą, co nauczyciele od nich wymagają, za co ich oceniają. Znają system nagród i kar. Rodzice są informowani, jakie postępy edukacyjne osiągają ich dzieci podczas zebrań, rozmów indywidualnych, wpisu do zeszytu lub kontaktu telefonicznego. Ocena zachowania uczniów odbywa się na bieżąco oraz semestralnie w odniesieniu do ustalonych pożądaných postaw społecznych na podstawie Szkolnego Systemu Oceniania.

4. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się.

W szkole procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się. Nauczyciele stosują różnorodne, często aktywizujące metody uczenia. Do dyspozycji nauczycieli i uczniów jest sprzęt audiowizualny stały i przenośny (odtwarzacze CD, DVD, telewizor, projektor z laptopem, tablica multimedialna), pracownie komputerowe z dostępem do Internetu. Wszystko to pozwala na takie zorganizowanie procesów edukacyjnych, które będzie sprzyjało zróżnicowaniu metod nauczania. W szkole są dostosowane plany wynikowe do podstawy programowej i zalecanych warunków jej realizacji, oferty zajęć wyrównawczych dla uczniów mających trudności w nauce oraz kół zainteresowań dla uczniów zdolnych i zainteresowanych poszerzaniem wiadomości. Dla młodzieży organizuje się wycieczki, zajęcia pozalekcyjne. Uczniowie mają możliwość skorzystania z pomocy nauczycieli, mogą uczestniczyć w kołach przedmiotowych i zajęciach wyrównawczych. Nauczyciele stosują zróżnicowanie metody wspierania i motywowania uczniów w procesie uczenia się, poprzez elastyczne wykorzystywanie różnych metod nauczania oraz pozytywne wzmacnianie uczniów. W szkole ma miejsce indywidualizacja pracy z uczniem. Organizacja zajęć sprzyja uczeniu się i wewnętrznej motywacji.

5. Czy w szkole monitoruje się osiągnięcia uczniów?

W szkole monitoruje się osiągnięcia uczniów w celu podnoszenia jakości i efektywności kształcenia. Dokonywana jest analiza osiągnięć uczniów, analiza wyników nauczania i egzaminów zewnętrznych i wewnętrznych w kontekście całego oddziału i pojedynczych uczniów, analiza frekwencji poszczególnych klas i uczniów (wyniki klasyfikacji i promocji uczniów poszczególnych klas), kontrola dokumentacji. W szkole monitoruje się konkursy w których biorą udział uczniowie. W protokołach Rady Pedagogicznej zawarte są zapisy o osiągnięciach poszczególnych uczniów, analiza wyników poszczególnych klas. Monitoring prowadzony jest przez obserwację, testy sprawdzające, analizę wyników, omawianie i analizowanie podczas spotkań zespołów przedmiotowych, a także z uczniami.

6. Czy wnioski z monitoringu są wykorzystywane do planowania procesów edukacyjnych?

W szkole ocenia się poziom wiedzy i umiejętności uczących się. Nauczyciele kontrolują efekty swojej pracy poprzez sprawdziany, karty pracy, odpowiedzi ustne, aktywność uczniów na zajęciach, prace domowe, prace dodatkowe, itp. Na podstawie wniosków z przeprowadzonej analizy wyników sprawdzianów prowadzone są zmiany w planach pracy i organizacji procesów edukacyjnych. Wnioski z monitoringu i analizy wdrażane są m. in. poprzez zorganizowanie zajęć pozalekcyjnych. Nauczyciele prowadzą analizę wyników monitoringu osiągnięć uczniów. Konsekwencją prowadzonego monitoringu są wdrażane wnioski przyczyniające się do podnoszenia jakości i efektywności uczenia się uczniów. Dzięki wnioskowi z monitorowania osiągnięć uczniów, w celu zaspokojenia ich potrzeb oraz podniesienia poziomu nauczania wprowadzono zajęcia wyrównawcze i rozwijające, które mają wpływ na wyniki sprawdzianu trzecioklasisty, szóstoklasisty i egzaminów gimnazjalnych. Na zajęciach dodatkowych, po wcześniejszej analizie tematyki, przygotowuje się uczniów do sprawdzianów zewnętrznych oraz konkursów przedmiotowych.

Analiza ankiet przeprowadzonych wśród uczniów

1. „Czy w szkole dokonuje się analizy Twoich osiągnięć edukacyjnych?”
odpowiedziało:

Tak ...58...% Nie ...42...% ,

2. a) „Czy znasz szkolny system oceniania?”

Tak ...96...% Nie 4%

b) „Czy uczący Cię nauczyciel określił wymagania na poszczególne stopnie ze swojego przedmiotu?”

Tak 86.....% Nie ...14..%

c) „Czy nauczyciele stosują jasne kryteria oceniania, które są Ci znane?”

Tak 78% Nie...22..%

d) „Czy wiesz za co i w jakich okolicznościach będziesz oceniany?”

Tak ...76..% Nie 24...%

e) „Czy jesteś oceniany systematycznie?”

Tak 71% Nie 29%

f) „Czy oceny nauczycieli są jawne?”

Tak 75....% Nie 25...%

g) „Czy nauczyciele uzasadniają swoje oceny?”

Tak 58....% Nie ...42.%

h) „Czy masz szansę poprawienia uzyskanej oceny?”

Tak 83....% Nie..17%

i) „Czy Twoim zdaniem ocenie podlegają wszystkie dziedziny życia?”

Tak 46...% Nie ...54.%

3. „Czy otrzymana ocena motywuje Cię do dalszej pracy?”

Tak ...73...% Nie 27.....%

4. „Które dziedziny najczęściej podlegają ocenie na lekcjach?”

- aktywność na lekcji - ...46..%
- praca w grupie – 15.....%
- wykonywanie ćwiczeń praktycznych –%
- sprawdzian, test, praca klasowa – 85.....%
- kartkówki z ostatniej lekcji – 19....%

- odpowiedź ustna –%
- prezentacja wyniku własnej pracy –%
- wykonywanie zadań w zeszytach ćwiczeń –%
- zadania domowe –%

5. „Czy nauczyciele omawiają wyniki Twojej pracy?”

Tak 85....% Nie 15.....%

6. „Jakie działania podejmują nauczyciele?”

- a) dostosowują testy i sprawdziany ...58..%
- b) częściej wykorzystują metody aktywne ...18...%
- c) stosują indywidualizację nauczania ...0,8..%
- d) organizują dodatkowe zajęcia ...46....%

7. „Czy zdarza się że jesteś zmęczony z powodu liczby zajęć w szkole jednego dnia?”

Tak 85.....% Nie ...15..%

8. „Czy wyposażenie szkoły w pomoce sprzyja osiągnięciu sukcesów?”

Tak ...70..% Nie 30.....%

Analiza ankiety dla rodziców

1. „Czy nauczyciele przekazują informacje o osiągnięciach uczniów w szkole?”
odpowiedziało:

Tak 100% Nie

2. „Jaką formę przekazywania informacji preferuje Pan(i) najbardziej?”

- A. zebrania z rodzicami 30%
- B. indywidualne spotkania 45%
- C. wpis do zeszytu 1%
- D. kontakt telefoniczny 22,5%

3. „Czy uważa Pan(i), że informacja zwrotna o wynikach dziecka pomaga mu się uczyć?”

- A. zdecydowanie tak 55%
- B. raczej tak 45%
- C. raczej nie
- D. zdecydowanie nie

4. „Czy Pana/Pani dziecko wie, dlaczego otrzymało taką, a nie inną ocenę?”

- A. zawsze 45%
- B. prawie zawsze 47,5%
- C. rzadko 0,75%
- D. nigdy

5. „Czy uważa Pan(i), że w szkole podejmowane są starania/działania, by dziecko miało poczucie sukcesu na miarę jego możliwości?”

- A. zdecydowanie tak 0,35%

- B. raczej 62,5 %
- C. raczej nie 0,02%
- D. zdecydowanie nie

6. Szkoła prezentuje informacje o sukcesach uczniów:

- A. w klasach (np. dyplomy za udział w konkursach) 67%
- B. na korytarzach szkolnych (dyplomy, puchary) 33%
- C. w salach lekcyjnych (prace dzieci wykonane różnorodną techniką) %
- D. na stronie internetowej %

7. „Czy uważa Pan(i), że plan lekcji jest ułożony tak, że sprzyja uczeniu się?”

- A. zdecydowanie tak 50%
- B. raczej tak 50%
- C. raczej nie
- D. zdecydowanie nie

Ankieta dla nauczycieli

Ankietowani nauczyciele na pytanie

1. „Czy wybrany przez Pana/Panią program nauczania uwzględnia możliwości rozwojowe uczniów?” odpowiedzieli

Tak 100% Nie 0%

2. „Czy realizacja podstawy programowej ma wpływ na osiągnięcia edukacyjne uczniów?”

Tak 100% Nie

3. „Czy w szkole planuje się procesy edukacyjne?”

Tak 100% Nie

4. „Jeśli tak, to w jaki sposób planuje się procesy edukacyjne w szkole?”

- możliwości i potrzeby ucznia 100%
- indywidualizacja procesu nauczania 100%
- realizacja podstawy programowej 87%
- rozwijanie predyspozycji i zdolności 100%
- pozytywne nastawienie do nauki 100%
- wyposażenie dziecka w konieczne umiejętności do dalszej nauki 100%
- funkcjonowanie w szkole, w rodzinie, w środowisku 100%
- kontynuacja treści kształcenia 100%
- usytuowanie placówki 100%
- baza dydaktyczna 100%
- tempo pracy i zainteresowania uczniów 100%

5. „Co uwzględnia Pan(i) w planowaniu procesów edukacyjnych w odniesieniu do nauczanego przedmiotu?”

- a) potrzeby uczniów 100%
- b) możliwości uczniów 100%
- c) liczebność klasy 100%
- d) organizację roku szkolnego 100%
- e) czas potrzebny do zrealizowania poszczególnych treści 100%

6. „Czy w szkole dokonuje Pan/Pani analizy osiągnięć edukacyjnych uczniów?
Tak 100% Nie

7. „Czy zna Pan(i) wnioski z analizy wyników sprawdzianu zewnętrznego z poprzedniego roku szkolnego?

tak, otrzymałem/-am pełną informację 100%

tak, mam informacje w zakresie, który mnie bezpośrednio dotyczy

tak, ale mam za mało informacji na ten temat

nie znam

8. „Jeśli tak, to jak Pan/Pani wykorzystuje je w swojej pracy?'

- ocena słabych i mocnych stron ucznia 100%

- dobór odpowiednich metod aktywizujących, ćwiczeń 100%

- zajęcia dodatkowe 100%

- zmiany w planie zajęć dydaktycznych

- większa ilość ćwiczeń, testów, sprawdzianów utrwalających materiał 100%

- dbałość o adaptację dzieci do warunków szkolnych, poczucie bezpieczeństwa 100%

- edukacja w formie kształcenia zintegrowanego 100%

- poświęcenie uwagi zagadnieniom sprawiającym trudności 100%

9. „Proszę wymienić zalecane warunki i sposoby realizacji podstawy programowej,

które Pan(i) stosuje?''

- dobór metod, form, środków do możliwości i umiejętności uczniów 100%

- zajęcia praktyczne 100%

- przyjazna atmosfera zapewniająca poczucie bezpieczeństwa 100%

- adaptacja dzieci do warunków szkolnych 100%

- odpowiednie przygotowanie sali 100%

- zintegrowanie treści nauczania 100%

- indywidualizacja procesu nauczania 100%

- możliwość wspólnej zabawy i nauki 100%

10. Jak Pan(i) ocenia warunki lokalowe - czy są one odpowiednie do realizowania podstawy programowej i przyjętych w szkole programów? Prosimy o wybór jednej odpowiedzi.

są wystarczające 75%

występują nieliczne braki 25%

występują znaczące braki

są niewystarczające

11. „Proszę zaznaczyć dziedziny, które najczęściej podlegają ocenianiu na lekcjach”.

Aktywność na lekcji 100%

Praca w grupie 50%

Wykonywanie ćwiczeń praktycznych 50%

Sprawdzian, test, praca klasowa 87%

Kartkówki z ostatniej lekcji 50%

Odpowiedz ustna 87%

Prezentacja wyniku własnej pracy 25%

Wykonywanie zadań w zeszycie ćwiczeń 100%

Zadania domowe 87%

12. „Czy wnioski wynikające z analizy wyników osiągnięć uczniów wykorzystuje Pan/Pani w doskonaleniu swojej pracy?”
Tak 100% Nie

13. „Jeżeli tak, to jakie działania Pan/Pani podejmuje?”
modyfikuję własny plan zajęć edukacyjnych tak 37% nie 63%
modyfikuję testy i sprawdziany tak 62% nie 38%
częściej wykorzystuję metody aktywne tak 100% nie
stosuję indywidualizację nauczania tak 100% nie
organizuję dodatkowe zajęcia edukacyjne tak 100% nie

Wnioski:

1. Kontynuacja planowania, monitorowania i doskonalenia przebiegających w szkole procesów edukacyjnych służących realizacji koncepcji pracy.
2. Ewaluacja prowadzonych działań i wdrażanie wniosków do planów pracy w przyszłości.
3. Doskonalenie stosowanych metod nauczania oraz sposobów wspierania i motywowania uczniów w procesie uczenia się.
4. Kontynuacja monitorowania osiągnięć uczniów, doskonalenie narzędzi temu służących i wdrażanie wniosków z analiz do pracy w przyszłości.
5. Wnikliwe analizowanie wyników nauczania i sprawdzianu zewnętrznego.
6. Zwrócenie uwagi na uczniów o obniżonej motywacji i słabym poziomie zaangażowania, wzmacnianie u nich wiary w sukces.
7. Konsekwentne planowanie i podejmowanie działań (w zakresie procesów edukacyjnych oraz oferty szkoły wykraczającej poza zalecenia programowe) z udziałem uczniów i adekwatne do ich potrzeb. Analizowanie na bieżąco potrzeb i zainteresowań młodzieży, aby stwarzać jej jak najlepsze warunki rozwoju.
8. Przedstawianie rodzicom działań podejmowanych przez szkołę (nauczycieli) i stopnia korzystania z oferty szkoły przez uczniów.
9. Współdziałania nauczycieli w organizowaniu, realizacji i analizie procesów edukacyjnych.
10. Przeprowadzenie pogadarek na temat skutecznych form uczenia się oraz higieny pracy umysłowej i czasu wolnego (zmęczenie wynikające z tygodniowego rozkładu zajęć może mieć podłoże w braku umiejętności uczenia się oraz z ich ogólnego zmęczenia związanego z niewłaściwym rozplanowaniem pracy i wypoczynku.