

**RAPORT Z EWALUACJI
W ZESPOLE SZKÓŁ
IM. KS. JERZEGO POPIEŁUSZKI
W JUCHNOWCU GÓRNYM**

Zespół ewaluacyjny:

Katarzyna Chrościcka

Elżbieta Jaroszuk

Sylwia Naliwko

Bernadeta Sagun

Monika Żochowska

Juchnowiec Górny, 7 maja 2015r.

Struktura raportu:

1. Cel raportu.
2. Metodologia.
3. Analiza i interpretacja.
4. Wnioski.
5. Rekomendacje.
6. Aneks – opracowania i narzędzia.

1. Cel raportu

Celem ewaluacji była analiza działań wychowawczych podejmowanych w szkole.

Przedmiotem ewaluacji było respektowanie norm społecznych.

Ze względu na wyniki ewaluacji zewnętrznej przeprowadzonej w roku szkolnym 2014/2015 szczególnym przedmiotem ewaluacji uczyniono **Respektowanie norm społecznych**, której celem była analiza działań wychowawczych podejmowanych w szkole.

Zbadane zostały efekty pracy wychowawczej i opiekuńczej szkoły. W związku z tym dostosowano metody, narzędzia i źródła informacji.

2. Metodologia

W ramach ewaluacji chcieliśmy uzyskać odpowiedzi na następujące kluczowe pytania:

- **Jakie ogólnopryjęte normy społeczne są najczęściej przestrzegane lub nieprzestrzegane przez uczniów?**
- **Jakie działania wychowawcze podejmowane są w szkole w celu eliminacji przemocy i agresji?**

Zastosowano zasadę triangulacji źródeł i metod. Użyto metod jakościowych i ilościowych.

Metody: analiza dokumentów, ankieta, wywiad.

Źródła: psycholog, pedagog, uczniowie i rodzice oraz dokumentacja: Statut Szkoły, Program Wychowawczy, Program Profilaktyki, plany wychowawcze, plany wynikowe, sprawozdania z realizacji programów, strona internetowa szkoły, nagrania z monitoringu szkolnego, harmonogram dyżurów.

3. Analiza i interpretacja

Przedmiot ewaluacji: Respektowanie norm społecznych

Cel ewaluacji: Analiza działań wychowawczych podejmowanych w szkole.

W badaniu uczestniczyły wszystkie dzieci grupy przedszkolnej i klas „zerowych” i tylko 40 rodziców tych dzieci (57%).

W szkole podstawowej kl. I - III ankietowaniu poddano 143 uczniów (95%) i 123 rodziców (94%).

W szkole podstawowej kl. IV – VI ankietowaniu poddano 121 uczniów (91%) i 111 rodziców (91%).

W gimnazjum kl. I - III ankietowaniu poddano 124 uczniów (95%) i 100 rodziców (77%).

Jakie ogólnoprzyjęte normy społeczne są najczęściej przestrzegane lub nieprzestrzegane przez uczniów?

Przedszkolaki stwierdziły, że w przedszkolu nie ma nic, czego mogłyby się bać.

Dzieci z klas „0” boją się: popchnięcia, że ktoś je uderzy, konkretnych uczniów, przejścia do innej sali.

Większość dzieci z klas I-III (87%) czuje się w szkole bezpiecznie. Niepokoi fakt, że 19 z nich ma obawy o swoje bezpieczeństwo.

W klasach IV- VI poziom bezpieczeństwa w szkole uczniowie oceniają jako dobry, z notą 4,2 w 6- stopniowej skali, a w kl. I-III gimnazjum średnia ocena to 4.

Rodzice oceniają bezpieczeństwo w szkole na poziomie dobrym.

W klasach:

- I-III sp, najwyżej w klasach pierwszych.
- IV -VI sp i I-III gimnazjum na poziomie dobrym z notą 4,3.
- Najwyższy poziom bezpieczeństwa deklarują rodzice uczniów klasy VI a- 4,7, a najniższy klasy IVa.
- Najwyższy poziom bezpieczeństwa deklarują rodzice uczniów klasy III B- 4,8, a najniższy klasy II B -3,9.

Wszystkie przedszkolaki wiedzą, jak należy zachowywać się podczas posiłków, w czasie zajęć z panią oraz na spacerze. Dzieci rozumieją, co oznacza być grzecznym i jakich zachowań się od nich oczekuje. Wiedzą, do kogo mogą zwrócić się o pomoc.

Większość badanych rodziców dzieci z przedszkola nie dostrzega zagrożenia bezpieczeństwa swoich dzieci, twierdząc, że przedszkole jest bezpieczne. Rodzice klas „0” jako miejsce niebezpieczne w szkole wskazali szatnię.

W kl. I- III większość uczniów nigdy nie doznała przemocy w szkole, a swoje opinie opiera na obawach spowodowanych obserwacją i własnymi lękami. Są również w tej grupie takie dzieci, które notorycznie łamią zasady, zachowują się agresywnie, wywołują niebezpieczne sytuacje i same w nich uczestniczą. Bywa też, że jedno zdarzenie, które miało miejsce nawet kilka lat wcześniej pozostało w pamięci dziecka. Uraz został i ciężko na nowo zaufać koledze, pomimo iż on poprawił swoje zachowanie. Głównymi powodami, przez które uczniowie nie czują się

bezpiecznie w szkole, są obawy przed tzw. szkolnymi łobuzami i starszymi uczniami oraz tymi, którzy zachowują się niezgodnie z zasadami bezpieczeństwa obowiązującymi w szkole.

Rodzice uczniów klas I-III wskazali następujące przykłady sytuacji, w których dochodziło do łamania norm społecznych:

- kradzieże i wymuszanie przedmiotów pojawiały się sporadycznie,
- w klasach I i II nigdy nie dochodziło do wymuszenia pieniędzy, problem ten pojawia się w klasie III, gdzie jeden rodzic zauważył, że często wymuszane są od dziecka pieniądze,
- największym problemem jest obrażanie i przezywanie (19 dzieci jest obrażanych często i bardzo często, natomiast przezywanych – 20 uczniów), a także w nieco mniejszym stopniu bicie przez kolegów (7 dzieci jest bitych często – klasa I i III) i wyśmiewanie (10 dzieci jest wyśmiewanych często i bardzo często),
- problem zastraszania pojawia się w klasach II (1 dziecko - często), nasila się w klasach III (1-często, 1- bardzo często).

Zdecydowana większość uczniów klas IV –VI deklaruje, że czuje się bezpiecznie podczas lekcji, tylko jeden uczeń w kl. IV b nie czuje się bezpiecznie na lekcji.

Poziom poczucia bezpieczeństwa na przerwach i podczas odwozów jest zdecydowanie niższy od poczucia bezpieczeństwa w czasie lekcji. 35% uczniów deklaruje, że nie czuje się bezpiecznie podczas przerw, co jest spowodowane według nich tym, że uczniowie na przerwach łamią zakaz biegania, biją się, nauczyciel dyżurujący często nie zwraca uwagi na złe zachowania, starsi uczniowie zaczepiają i dokuczają młodszym, panuje ścisk na schodach oraz duży hałas.

Natomiast 21% uczniów (30) nie czuje się bezpiecznie podczas odwozów. Jako najczęstszy powód podają tłok przy wejściu do autokaru, ruch samochodów na placu szkolnym, niezwracanie dostatecznej uwagi przez dyżurujących nauczycieli.

Większość uczniów klas IV- VI szkoły podstawowej zna i stosuje normy społeczne. Ankietowani nie wskazali na występowanie takich sytuacji jak:

- zniszczenie cudzej własności,
- zmuszanie do kupowania czegoś za własne pieniądze,
- zmuszanie do oddawania swoich własnych rzeczy,
- obrażanie ucznia za pomocą Internetu lub telefonu komórkowego.

Pewna grupa uczniów świadomie nie przestrzega obowiązujących w szkole zasad i norm zachowania. Należą do nich:

- nagminne obrażanie, przezywanie i używanie wulgaryzmów,
- agresja fizyczna (13 zgłoszeń),
- rzadkie kradzieże drobnych przedmiotów ,
- sporadyczne wykluczanie, izolowanie z grupy.

Natomiast zdaniem 80% rodziców ich dzieci czują się w szkole bezpiecznie. Najczęstsze niepożądane zachowania uczniów, na które wskazują, to obrażanie i przezywanie, często zdarza się bicie i wyśmiewanie, a sporadycznie izolowanie, wykluczanie z grupy i zastraszanie.

Uczniowie przyznają się do stwarzania sytuacji niebezpiecznych lub przykrych dla innych, wśród których najczęściej wymieniają bieganie, przezywanie wulgarnymi słowami, obrażanie i bicie. Natomiast prawie wszyscy rodzice (92%) twierdzą, że ich dzieci nie przejawiają zachowań agresywnych, mogących powodować zagrożenie bezpieczeństwa.

Uczniowie gimnazjum w zdecydowanej większości (98%) czują się bezpiecznie podczas lekcji. Na sytuacje zagrażające bezpieczeństwu podczas przerw wskazują bieganie, bicie się, przezywanie, prowokacje treściami pornograficznymi. Uważają, że nie zawsze są na korytarzu nauczyciele dyżurujący, a jeśli dyżurują – robią to niedbale.

Niewielu uczniów (11%) odczuwa zagrożenie podczas oczekiwania na odwozy. Jest to spowodowane ich zdaniem popychaniem, zaczepkami młodszych dzieci. Niebezpieczeństwo stanowią też psy wchodzące na teren szkoły. Zdarzyły się bardzo rzadkie przypadki wymuszenia pieniędzy lub innych przedmiotów, kradzieży i zniszczenia cudzej własności.

Spśród zachowań niepożądanych uczniowie gimnazjum najczęściej wskazywali na problem obrażania lub przezywania głównie słownictwem wulgarnym, uderzenia przez kogoś, zdarzyły się sporadyczne sytuacje izolowania jednej osoby z grupy, niszczenia rzeczy osobistych. Największym problemem jest bieganie po korytarzu szkolnym.

Według rodziców uczniów gimnazjum niepokojącym zjawiskiem jest wskazywanie przez rodziców pojawiającego się nagminnie obrażania i przezywania. Zdaniem rodziców pojawia się również bicie przez kolegów (17 razy). Rzadziej wskazywano na pojawianie się wykluczania, izolowania, zastraszania, wyśmiewania. Kilkoro rodziców wskazało, że ich dziecku przynajmniej raz skradziono własność a kilkunastu zadeklarowało zniszczenie własności. Doszło też do wymuszenia pieniędzy oraz innych przedmiotów.

Uczniowie gimnazjum przyznali się do stwarzania sytuacji niebezpiecznych lub przykrych dla innych, wśród których najczęściej wymieniali bieganie, obrażanie, przezywanie, bicie, wykluczanie, bycie niemiłym dla innych. Natomiast prawie wszyscy rodzice (97%) twierdzą, że ich dzieci nie przejawiają zachowań agresywnych, mogących powodować zagrożenie niebezpieczeństwa.

Zdaniem dzieci i rodziców przyczynami negatywnych zachowań uczniów są nieporozumienia i konflikty koleżeńskie, głupia zabawa, zazdrość o przyjaźń kolegi/koleżanki, brak tolerancji ze strony uczniów, wykorzystywanie wrażliwego i spokojnego usposobienia uczniów przez dręczycieli, zazdrość rodziców i wścibstwo dzieci, złe wzorce przynoszone z domu, brak wychowania i kultury osobistej, nieśmiałość niektórych dzieci, punkty ujemne za złe zachowanie nie przynoszą żadnych efektów, chęć dominowania nad innymi, udowadniania swojej wyższości, brak umiejętności współpracy, zadziorny i awanturniczy charakter niektórych dzieci.

Jakie działania wychowawcze podejmowane są w szkole w celu eliminacji przemocy i agresji?

Pedagog szkolny podejmuje działania eliminujące zagrożenia. Są to rozmowy dyscyplinujące, informowanie rodziców, powiadamianie dyrektora i jeżeli jest to znaczące naruszenie zasad bezpieczeństwa - policji bądź sądu rodzinnego.

W ramach profilaktyki prowadzi spotkania dla uczniów z przedstawicielami policji, pracownikami PPP, specjalistami z instytutów bądź pracowni profilaktyki.

Psycholog organizuje spotkania z pracownikami poradni dla uczniów i rodziców, rozmowy z uczniami, specjalistyczną opiekę nad uczniami wykazującymi szczególne trudności w zachowaniu, które mogą zagrażać bezpieczeństwu. Konsultuje się ze specjalistami różnych poradni w celu ustalenia np. konieczności diagnozy medycznej. Zachęca rodziców do korzystania z pomocy w Poradni Psychologiczno-Pedagogicznej. W przypadkach nagłych udziela pomocy z zakresu interwencji kryzysowej, czyli natychmiastowego szybkiego reagowania w celu

przywrócenia równowagi sprzed konfliktu. W bieżącym roku szkolnym prowadzi „Warsztaty dla Dobrych Rodziców” rozwijające kompetencje wychowawcze.

Działania wzmacniające właściwe zachowania uczniów to rozmowy indywidualne, rozmowy z rodzicami, prowadzenie lekcji wychowawczych, zajęcia z uczniami wykazującymi zdecydowane trudności, udzielanie wsparcia, porad, instruktażu rodzicom.

Uczniowie wiedzą, do kogo mogą zwrócić się i otrzymać pomoc w trudnych sytuacjach. Najczęściej wymieniają nauczycieli, p. dyrektor, p. ze świetlicy, rodziców, kolegów, p. pedagog, p. psycholog, p. pielęgniarkę, p. sprzątaczkę.

Częściej zwracają się z problemami uczniowie klas I-III, znacznie rzadziej uczniowie klas starszych mimo występowania dość częstych sytuacji problemowych.

Uczniowie klas IV-VI szkoły podstawowej za najbardziej skuteczne działania związane z bezpieczeństwem uznali lekcje wychowawcze, konsekwentne karanie za nieodpowiednie zachowania poprzez wpis do dziennika wychowawczego, dyżury nauczycieli na przerwach oraz spotkania z policjantem, kuratorem sądowym itp. Za najmniej skuteczne uczniowie uznali funkcjonowanie szkolnej skrzynki zaufania oraz monitoring szkolny.

Według uczniów gimnazjum najskuteczniejsze działania wychowawcze podejmowane w szkole to lekcje wychowawcze, spotkania z policjantem, kuratorem sądowym oraz pedagogiem, dyżury nauczycieli podczas przerw, rozmowy z pedagogiem szkolnym. Za najmniej skuteczne uznali szkolną skrzynkę zaufania, zgłaszanie przez uczniów każdego zaobserwowanego aktu przemocy oraz monitoring.

Zdaniem wszystkich rodziców najbardziej skutecznymi działaniami zapewniającymi bezpieczeństwo w szkole są:

- organizacja spotkań z policjantem, kuratorem sądowym itp.,
- dyżury nauczycieli podczas przerw,
- lekcje wychowawcze,
- monitoring.

Ponadto uczniowie podkreślają, że bardzo ważna jest czujność nauczycieli, organizowanie konfrontacji z rodzicami (obie strony biorące udział w konflikcie), spotkania na płaszczyźnie pedagog – rodzic – uczeń, spotkania z osobami, które odbyły karę za agresywne zachowania oraz przeciwdziałanie agresji przez sport i rozwój zainteresowań.

4. Wnioski:

Na podstawie przeprowadzonych badań dotyczących działań wychowawczych podejmowanych w szkole stwierdzamy, że uczniowie znają normy społeczne i w większości przypadków przestrzegają ich. Zdarzają się jednak ewidentne przykłady naruszania regulaminu szkoły i zasad bezpieczeństwa (najczęściej agresja psychiczna np. wyśmiewanie, obrażanie, przezywanie, wulgaryzmy; agresja fizyczna np. zaczepki, popchnięcia i bieganie).

W szkole podejmowane są działania eliminujące przemoc i agresję wśród uczniów.

Rodzice i uczniowie za najbardziej skuteczne z nich uznali przede wszystkim:

- organizację spotkań z policjantem, kuratorem sądowym itp.,
- dyżury nauczycieli podczas przerw,
- lekcje wychowawcze,
- monitoring.

Proponowane przez uczniów działania mające na celu poprawę poziomu bezpieczeństwa w szkole:

- obecność dodatkowego nauczyciela na dyżurach,
- zorganizowanie dyżurów uczniowskich,
- pomoc nauczyciela w razie potrzeby,
- zgłaszanie informacji o niebezpiecznych sytuacjach nauczycielowi lub wychowawcy,
- wyeliminowanie tłoku i popychania na schodach oraz potrącenia przez biegających uczniów na korytarzach szkolnych.

Proponowane przez rodziców działania mające na celu poprawę poziomu bezpieczeństwa w szkole:

- zwiększenie obszaru monitoringu (także na zewnątrz szkoły),
- zakaz wjazdu rodziców samochodami przy wejściu do szatni,
- skuteczniejsze dyżury nauczycieli, zwiększenie liczby nauczycieli dyżurujących na przerwach, wspomagające dyżury w szatni,
- organizacja częstszych rozmów z psychologiem i warsztatów edukacyjnych związanych z tematyką bezpieczeństwa dla uczniów, uświadamianie skutków i konsekwencji niewłaściwego zachowania,
- organizacja częstszych spotkań z pedagogiem i służbami np. policja, straż, lekarz,
- częstsze kontrole toalet,
- stanowcze reagowanie na zachowania najbardziej agresywnych uczniów, wzywanie do szkoły rodziców, gdyż często agresja przenoszona jest z domu do szkoły, surowsze konsekwencje wobec osób agresywnych,
- promowanie i nagradzanie dobrego zachowania,
- organizowanie rozmów i prelekcji dla rodziców dotyczących bezpieczeństwa,
- wyjaśnianie konfliktów w obecności pedagoga, wychowawcy, sprawców przemocy i rodziców obu stron.

Wielu rodziców uważa, że nic nie należy zmieniać, szkoła jest bezpieczna lub nie ma na ten temat zdania.

Zauważalna jest rozbieżność między opiniami uczniów i rodziców, np. dzieci twierdzą, że czują się bezpiecznie, natomiast rodzice uważają inaczej, np. rodzice oceniają bezpieczeństwo na 3, po czym twierdzą, że w szkole nic nie należy w tym zakresie poprawiać.

Wielu rodziców poprawę bezpieczeństwa w szkole wiąże ze zwiększoną opieką nauczycieli nad uczniami podczas dyżurów, mimo, iż oceniają je dobrze – średnia nota 4,2.

5. Rekomendacje

Po przeprowadzeniu badań ewaluacyjnych i ich analizie zaproponowano następujące działania:

- wprowadzić system reagowania na bieganie uczniów (propozycja zespołu ds. ewaluacji: nauczyciel dyżurujący zapisuje na odblaskowych np. pomarańczowych kartkach nazwiska biegających uczniów i wrzuca je do specjalnie przygotowanych kopert poszczególnych klas w pokoju nauczycielskim),
- zbadać technikami socjometrycznymi relacje rówieśnicze panujące w klasie (wychowawcy/ paździenik),
- przeprowadzić godziny wychowawcze dotyczące zapobiegania przemocy fizycznej i psychicznej i rozwiązywania konfliktów,
- kontaktować się z rodzicami uczniów sprawiających problemy (bieżące monitorowanie zachowania),
- poprawić bezpieczeństwo dzieci podczas odjazdu autokarów szkolnych (oczekiwanie dzieci na drugą turę odwozu w świetlicy),
- sprowadzać uczniów klas 0-III do szatni,
- uściślić sposób sprawowania opieki nad klasami pierwszymi przed rozpoczęciem lekcji (który nauczyciel ma je zaprowadzić do klasy),
- otwierać środkowe wejście do szatni w godzinach odwozów,
- zadbać o bezpieczeństwo uczniów na placu parkingowym ze szczególnym uwzględnieniem drogi dziecka z autokaru do szatni,
- przeprowadzić zajęcia dotyczące pojawienia się nowego zjawiska dotyczącego przekazywania treści pornograficznych wśród gimnazjalistów (przesunięcie zajęć wdzwr dotyczących pornografii z III do I klasy),
- do zespołu ds. ewaluacji-opracować dokładną instrukcję wypełniania ankiet (zaznaczyć, którego roku szkolnego dotyczy badanie; czy pisać tylko o tym, co dotyczy pracy pojedynczego nauczyciela czy całej szkoły).