

Raport z ewaluacji obszaru

Badanie skuteczności wdrożonych działań wychowawczych-udział rodziców i uczniów

Zespół ewaluacji:

Gabriela Blok
Hanna Chmara
Ewa Kleist

I. Wstęp.

W roku szkolnym 2014/2015 została przeprowadzona ewaluacja wewnętrzna, której *celem* było uzyskanie informacji, czy uczniowie czują się bezpiecznie w szkole i wiedzą, jakich zachowań się od nich oczekuje oraz zebranie informacji, czy w szkole podejmowane są działania wychowawcze mające na celu eliminowanie zagrożeń i wzmacnianie właściwych zachowań. Chcieliśmy także określić poziom udziału uczniów i rodziców w realizacji i modyfikacji działań wychowawczych szkoły.

Wyniki ewaluacji posłużą do opracowania planów pracy wychowawczej klas i szkoły z uwzględnieniem w nich działań mających na celu wyeliminowanie zachowań niezgodnych z normami społecznymi oraz promowanie tych działań, które odpowiadają na potrzeby wychowanków.

Odbiorcami raportu są: dyrektor szkoły, nauczyciele, rodzice, uczniowie, pracownicy administracji i obsługi.

Przedmiot ewaluacji: Analiza Programu Wychowawczego i Profilaktyki, zbadanie stopnia znajomości zasad właściwego zachowania oraz analiza udziału rodziców w pracy wychowawczej.

Ewaluacja miała dostarczyć odpowiedzi na następujące *pytania kluczowe*:

1. Jakie jest u uczniów poczucie bezpieczeństwa w szkole?
2. Jakie zasady właściwych zachowań znają uczniowie?
3. Kto zapoznaje uczniów z tymi zasadami?
4. Jakie działania wychowawcze podejmuje szkoła?
5. W jakim stopniu-zdaniem rodziców-szkoła kształtuje postawy ważne?
6. Czy w działaniach wychowawczych szkoła uwzględnia inicjatywy uczniów i rodziców?

II. Opis zastosowanej metodologii

W ramach prowadzonej ewaluacji zastosowano różne metody i sposoby gromadzenia informacji. Służyło to zebraniu danych możliwie pełnych i uwzględniających różne punkty widzenia. Metodami badawczymi, które wykorzystano w ewaluacji były: analiza dokumentacji (wykaz zamieszczono w aneksie), wywiad przeprowadzony z nauczycielami, ankieta dla uczniów klas IV –VI i I-III gimnazjum, ankieta dla rodziców (uczestniczyło w niej 160 rodziców), wywiad grupowy z uczniami klas I-III.

III. Prezentacja wyników ewaluacji

Badania wykazały, że uczniowie bardzo chętnie chodzą do szkoły, czują się w niej bezpiecznie. 80 % ankietowanych rodziców stwierdziło, iż szkoła w bardzo dobrze wywiązuje się z obowiązku opieki nad dziećmi.

	Klasy I-III	Klasy IV-VI	Klasy I-III gimnazjum
Zdecydowanie tak	76%	55%	33.00%
Raczej tak	18%	42%	60.00%
Raczej nie	6%	3%	7.00%

Uczniowie wiedzą, jakich zachowań się od nich oczekuje, a zasady właściwego zachowania się w szkole są dla nich jasne.

Czy znasz zasady właściwych zachowań w szkole?	Klasy I-III	Klasy IV-VI	Klasy gimnazjum
Zdecydowanie tak	87%	48%	35.00%
Raczej tak	13%	48%	62.00%
Raczej nie	-	4%	3.00%

Zasady prawidłowego zachowania się uczniowie poznali od wychowawców (84%), nauczycieli (71%), rodziców (48%), dyrektora szkoły (40%). 52% uczniów wskazało, że zapoznali się ze Statutem szkoły i regulaminami.

Wśród zasad właściwych zachowań uczniowie najczęściej wymienili:

- nie bić się,
- przygotowywać się do zajęć,
- słuchać nauczycieli,
- nie rozmawiać na lekcji,
- pomagać innym,
- być życzliwym,
- nie przeszkadzać innym w zdobywaniu wiedzy,
- dbać o mienie szkoły,
- nie biegać po korytarzu,
- nie przeklinać,

- nie kraść,
- nie niszczyć,
- nie palić papierosów na terenie szkoły,
- nie dokuczać innym,
- nie biegać,
- być kulturalnym,
- ubierać się stosownie,
- okazywać szacunek,
- nie śmiecić,
- dbać o mienie szkoły.

Większość uczniów twierdzi, że nie mają miejsca w szkole sytuacji zagrażające ich bezpieczeństwu. Dyskomfortem dla uczniów są sytuacje, w których czują się obrażani, bądź dokuczani im, czy też te sytuacje, **kiedy byli świadkami bójek.** Wśród uczniów gimnazjum zauważa się zbyt częste dokuczanie i słowne obrażanie kolegów. Problem palenia papierosów dotyczy głównie uczniów klas III.

Szkoła podstawowa

Sytuacja, gdy	Kl. IV a	Kl. IV b	Kl. V	Kl. VI a	Kl. VI b
Ktoś Ciebie obrażał	39%	37%	20 %	50%	86%
Zostałeś pobity	-	12%	-	12%	6%
Dokuczali ci koledzy	26%	25%	20 %	37%	63%
Palileś papierosy	-	-	-	-	-
Ukradziono coś tobie	4%	-	8%	18%	18%
Byłeś świadkiem bójki	61%	44%	32 %	62%	62%
Otrzymałeś uwagę	43%	18%	24 %	37%	50%

gimnazjum

Sytuacja, gdy	Klasa I a w %	Klasa I b w%	Klasa II a w %	Klasa II b w %	Klasa III a w %	Klasa IIIb w%
Ktoś Ciebie obrażał	50.00 %	60	64	59	46	50
Zostałeś pobity	10	8	6	9	15	14
Dokuczali ci koledzy	36	56	47	50	31	43
Palileś papierosy	0	0	6	0	23	36
Ukradziono coś tobie	18	20	24	18	23	7
Byłeś świadkiem bójki	86	76	47	63	54	71
Otrzymałeś uwagę	64	28	29	27	38	50

W szkole diagnozuje się zachowania uczniów. Podejmuje się działania wychowawcze mające na celu zmniejszanie zagrożeń oraz wzmacnianie właściwych zachowań. Prowadzona jest systematyczna obserwacja uczniów. Uczniowie i rodzice mają poczucie, że niewłaściwe, a także ryzykowne zachowania uczniów są szybko wychwytywane przez kadre nauczycielską, a pożądane zachowania uczniów są dostrzegane i chwalone. Rodzice informowani są o możliwych zagrożeniach i zachowaniach ich dzieci niezgodnych z zasadami panującymi w szkole.

Czy nauczyciele informują o zachowaniach ucznia jego rodziców?	I-III	IV-VI	Klasy gimnazjum
Tak	100.00%	78.00%	87.00%
Czy nauczyciele omawiają z uczniem jego zachowania?	I-III SP	IV-VI	Klasy gimnazjum
Tak	100.00%	70.00%	63.00%

Uczniowie klas IV-VI i gimnazjaliści wskazali, iż rozmowy wychowawcze na temat właściwych zachowań odbywają się regularnie: 30% uczniów odbyło takie rozmowy w zeszłym tygodniu, 40% wczoraj/dziś, niestety 30% uczniów nie pamięta takich rozmów albo określa, iż nigdy się one nie odbyły. **Należałoby więc częściej wskazywać uczniom właściwe wzorce zachowań.**

Wzmacnianie pozytywnych zachowań wśród uczniów odbywa się poprzez dostosowywanie tematyki godzin do dyspozycji wychowawcy klasy, realizację programu profilaktyki i wychowawczego, angażowanie uczniów do podejmowania działań na rzecz klasy i szkoły (udział w apelach, uroczystościach), zaangażowanie w akcje charytatywne, działania na rzecz klasy, pomoc koleżeńska. 70% rodziców stwierdziło w ankiecie, iż szkoła bardzo dobrze kształtuje postawy ważne: uczciwość, tolerancję, kreatywność, wrażliwość, podobnie wysoko ocenili naukę postaw patriotycznych i obywatelskich.

Nauczyciele starają się motywować uczniów pozytywnie, stosując różne formy nagradzania (pozytywne uwagi, pochwały słowne na forum klasy i szkoły, dyplomy, nagrody rzeczowe za różnorodne rodzaje aktywności: konkursy przedmiotowe, plastyczne, projekty itp.) oraz informując o wszystkich sukcesach i przykładach właściwych zachowań całą społeczność szkolną i rodziców. Na koniec roku najlepsi uczniowie są nagradzani nagrodami książkowymi. Od ubiegłego roku uczniowie są nagradzani stypendiami Wójta. Rodzice nagradzanych uczniów z VI i III klasy gimnazjum otrzymują listy gratulacyjne.

Rodzice (39%) wskazali jednak, iż w stopień wzmacniania (chwalenie, nagradzanie, dostrzeganie) pożądanych zachowań uczniów jest mało zadowalający. Należy zatem wypracować taki sposób zauważania i doceniania starań, wysiłków, pracy nad sobą, aby uczeń mógł czuć się dowartościowany. Raczej wskazywać kierunek działań, nazywać to, co już jest dobrze zrobione, niż koncentrować się na negatywach.

Warto wzmacniać pozytywne postawy uczniowskie-np. poprzez publikowanie informacji o osiągnięciach nauczycieli i uczniów oraz prezentowanie sukcesów uczniowskich na stronie internetowej szkoły, na gazetkach szkolnych, na apelach szkolnych. Konieczne jest też bezpośrednie udzielanie uczniowi życzliwej informacji zwrotnej o tym, co już zrobił dobrze, a nad czym jeszcze powinien popracować.

Nauczyciele starają się eliminować negatywne zachowania uczniów poprzez udzielanie wskazówek, budzenie empatii i ukazywanie konsekwencji złych zachowań, rozmowy indywidualne z uczniami, podpisywanie kontraktów, omawianie zasad zachowania na godzinach wychowawczych, uwagi pisemne w dzienniku. Nauczyciele informują rodziców o negatywnym zachowaniu ucznia, szukając rozwiązania problemu razem z rodzicami. 87% rodziców jest zadowolonych z kontaktów z wychowawcą, najczęściej określanym stopniem była 6 i 5. Najczęściej wykorzystywanym sposobem kontaktu z rodzicami jest rozmowa telefoniczna i indywidualne spotkania. Rodzice cenią sobie także rozmowy wychowawców z uczniami. Próbuje się też przekonać rodziców do wspólnej pracy nad zwiększeniem zaangażowania ucznia w proces uczenia się i jego samodzielności.

Uczniowie prezentują właściwe zachowania, zgodne z oczekiwaniami szkoły. W trakcie obserwacji nie stwierdzono zachowań uczniów rażąco odbiegających od ogólnie przyjętych norm społecznych. Zwrócono uwagę na wysoką frekwencję(około 93-94%), koleżeństwo, otaczanie opieką słabszych, życzliwość, aktywność, kolegów, obowiązkowość, reagowanie na uwagi nauczycieli, używanie zwrotów grzecznościowych, dbanie o bezpieczeństwo swoje i innych, włączanie się do organizacji działań na rzecz osób słabszych (zbieranie pieniędzy na pionizator dla Karoliny, loteria na rzecz ciężko chorej mamy jednego z uczniów). Uczniowie biorą aktywny udział w uroczystościach szkolnych, przyjmują właściwą postawę, dbają o strój galowy, kultywują tradycje szkolne, mają szacunek do symboli narodowych. Uczniowie stosują się do regulaminów i zasad bezpieczeństwa, nie ulegają nałogom, nie namawiają innych do złych zachowań, dbają o mienie szkoły i innych. Rodzice stwierdzili w ankiecie, że nauczyciele reagują na negatywne zachowania uczniów; Tylko 20% rodziców zwróciło uwagę, że działania nauczycieli powinny być intensywniejsze.

W modyfikacji działań wychowawczych uwzględnia się inicjatywy uczniów i rodziców. Propozycje zmian działań wychowawczych wysuwane są w trakcie rozmów z rodzicami oraz uczniami, w trakcie ich ankietowania. 70% rodziców oceniło swój wpływ na realizację i modyfikację działań wychowawczych jako zadowalający i bardzo dobry, 30% chciałoby mieć większy wpływ na decyzje związane z wychowaniem w szkole.

Uczniowie zgłaszają propozycje swego uczestnictwa podczas przygotowywania imprez szkolnych, pomoc przy opiece nad młodszymi dziećmi, udział w akcjach charytatywnych „Góra grosza”, zbiórka nakrętek, zużytych baterii, zbiórka środków czystości dla potrzebujących. Uczniowie są inicjatorami wielu imprez szkolnych: dyskoteki szkolne, loterie fantowe.

Uczniowie klas IV-VI i gimnazjaliści chętnie omawialiby z wychowawcą następującą tematykę:

- współpraca w klasie-68%
- dbałość o zdrowie-57%
- aktywność fizyczna-56%
- przeciwdziałanie agresji- 45%
- ochrona przyrody-42%

- kultura i sztuka-37%
- życie w rodzinie -36%
- problem uzależnień- 28 %

W ankiecie uczniowie wymienili także tematykę dotyczącą hobby, problemów uczniowskich z nauką i przyjaciółmi, szanowanie zwierząt, kulturę słowa. Przy planowaniu programu pracy wychowawczej należy uwzględnić propozycje uczniowskie.

Uczniowie klas I-III SP z chęcią omawialiby z wychowawcą każdą zaproponowaną tematykę.

Wszystkie propozycje uczniowskie zostały uwzględnione w działaniach szkoły. Szkoła duże znaczenie przywiązuje do integracji uczniów, w tym celu organizowane są wspólne wyjazdy, warsztatowe godziny wychowawcze, wycieczki do kina, teatru. Chętnych uczniów angażuje się do uczestnictwa w kołach rozwijających zainteresowania, do działań w wolontariacie.

IV. Wnioski

1. Uczniowie czują się w szkole bezpiecznie, choć zdarzają się pojedyncze sytuacje obrażania słownego. Uczniowie objęci są troskliwą opieką podczas całodziennego pobytu w szkole i w drodze do domu.
2. Uczniowie wiedzą, jakich zachowań się od nich oczekuje. Informacje uzyskują zwłaszcza na lekcjach wychowawczych, podczas rozmów indywidualnych, apeli szkolnych. Nauczyciele przywiązują ogromną rolę do propagowania i rozpowszechniania wśród uczniów pozytywnych zachowań.
3. W szkole diagnozuje się zachowanie uczniów i wykorzystuje się wyniki tej diagnozy do dalszej pracy dydaktyczno – wychowawczej w klasie, wystawiania oceny zachowania, dokonywania zmian w podejmowanych działaniach wychowawczych.
4. W szkole podejmowane są różnego rodzaju skuteczne działania wychowawcze i profilaktyczne mające na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań. Szkoła prowadzi dokumentację potwierdzającą te działania.
5. Dokonywana przez nauczycieli analiza działań wychowawczych jest wykorzystana w celu modyfikowania regulaminów dotyczących respektowania norm społecznych. Uczniowie i rodzice mają możliwość zgłaszania inicjatywy w procesie modyfikowania tych regulaminów.

V. Rekomendacje

1. Szkoła – nauczyciele, pracownicy, rodzice, by zwiększyć poczucie bezpieczeństwa całej społeczności szkolnej, powinna kontynuować dotychczasowe działania wychowawcze oraz podejmować nowe działania przynoszące pożądany efekt wychowawczy.
2. Wyniki diagnozy wykorzystywać do opracowywania i modyfikowania programów: wychowawczego, profilaktycznego oraz programów wychowawczych klas.
3. Zwiększyć ilość życzliwych informacji i pochwał na forum klasy, szkoły, organizować konkursy wspierające właściwe wzorce zachowań np. „Najbardziej Kulturalny Uczeń Szkoły”, „Życzliwa klasa”, przygotowywać szkolne gazetki ścienne

prezentujące wzorce zachowań, mobilizowanie do wzajemnej pomocy, koleżeństwa, budowanie prawidłowych relacji w klasie.

4. Zachęcać rodziców do aktywnego uczestnictwa w zebraniach klasowych, w celu analizowania zachowań uczniów, ustalenia działań w celu eliminowania działań niepożądanych.
5. Uwzględniając opinie rodziców należałoby zintensyfikować reakcje nauczycieli na negatywne zachowania (przypomnienie procedur, przestrzeganie WSO, informowanie rodziców o zachowaniach dziecka-także tych pozytywnych a także częstsze rozmowy nauczycieli, wychowawców z uczniami na temat ich zachowania).
6. Trzeba bardziej zaangażować uczniów we współtworzenie z nauczycielami regulaminów i zasad zachowania, klasowych kodeksów oraz zachęcać ich, aby stali się pomysłodawcami spotkań z osobami, które są dla nich autorytetem. Warto też starać się, aby uczniowie rozwiązywali problemy za pomocą mediacji.

VI. Aneks

1. Lista analizowanej dokumentacji:

- Statut Szkoły;
- Program Wychowawczy;
- Program Profilaktyki;
- protokolarz Rady Pedagogicznej;
- plan nadzoru;
- dzienniki lekcyjne

2. Wykorzystane narzędzie badawcze:

- Kwestionariusz ankiety –wywiadu grupowego w klasach I-III
- kwestionariusz ankiety z rodzicami i uczniami

ANKIETA DLA RODZICÓW

Drodzy Państwo! W trosce o dobro Państwa dzieci zwracamy się z prośbą o wypełnienie poniższej ankiety. Pomoże nam ona udoskonalić nasze działania wychowawcze i zaplanować działania wspierające rozwój Państwa dzieci. (Oceny od 1 do 6 odpowiadają stosowanym w szkole stopniom. 6 oznacza ocenę najlepszą)

1. Jak Pan/Pani ocenia kontakty z wychowawcą?
6 5 4 3 2 1
2. W jakim stopniu szkoła kształtuje postawy ważne: uczciwość, tolerancja, kreatywność, odpowiedzialność, wrażliwość?
6 5 4 3 2 1
3. W jakim stopniu szkoła uczy postaw patriotycznych i obywatelskich?
6 5 4 3 2 1
4. W jakim stopniu mają Państwo wpływ na realizowane działania wychowawcze(propozycje wycieczek lub innych działań)?
6 5 4 3 2 1
5. W jakim stopniu pożądane zachowania ucznia są dostrzegane i chwalone/nagradzane?
6 5 4 3 2 1
6. W jakim stopniu nauczyciele reagują na negatywne zachowania uczniów(kradzież, przemoc, wulgaryzmy, picie alkoholu, palenie papierosów)?
6 5 4 3 2 1
7. W jaki sposób najczęściej nauczyciele reagują na nieporządane zachowania uczniów(proszę podkreślićwybrane odpowiedzi)
 - telefon do rodziców
 - pisemna informacja nauczyciela
 - rozmowa z uczniem
 - spotkanie indywidualne z rodzicami w szkole
 - informacja w dzienniku/e-dzienniku
8. W jakim stopniu Państwa zdaniem szkoła dobrze wywiązuje się z obowiązku opieki nad dziećmi?
6 5 4 3 2 1

Dziękujemy za szczere odpowiedzi na pytania ankiety.