

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

Zespół ewaluacyjny:

Monika Żochowska
Bernadeta Sagun
Katarzyna Chrościcka
Elżbieta Jaroszuk

Juchnowiec Górny, 25 kwietnia 2014r.

Struktura raportu:

Cel raportu

Metodologia

Analiza i interpretacja

Wnioski

Rekomendacje

Aneks - narzędzia i opracowania

1. Cel raportu

Celem ewaluacji była analiza organizacji procesów edukacyjnych oraz działań wychowawczych podejmowanych w szkole.

Przedmiotem ewaluacji była organizacja procesów edukacyjnych oraz respektowanie norm społecznych.

Poddaliśmy ewaluacji efekty działalności dydaktycznej, wychowawczej i opiekuńczej, aby zbadać skuteczność działań kadry pedagogicznej szkoły wobec uczniów.

2. Metodologia

W ramach ewaluacji chcieliśmy uzyskać odpowiedzi na następujące kluczowe pytania:

- **W jaki sposób organizacja procesów edukacyjnych służy rozwojowi uczniów?**
- **Jaki wpływ mają uczniowie na sposób organizowania i przebieg uczenia się?**
- **W jaki sposób nauczyciele organizują przebieg procesów edukacyjnych?**
- **W jaki sposób uczniowie i rodzice włączają się w podejmowane w szkole działania wychowawcze?**
- **W jaki sposób działania wychowawcze szkoły wpływają na zachowanie uczniów?**
- **W jaki sposób analizuje się działania wychowawcze podejmowane w szkole?**

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

Metody: analiza dokumentów, ankieta, wywiad.

Źródła: dyrektor szkoły, Dyrektor Ośrodka Kultury w Juchnowcu Kościelnym, Dyrektor Gminnej Biblioteki Publicznej w Juchnowcu Kościelnym, pedagog, psycholog, przedstawiciele i opiekunowie Samorządu Uczniowskiego, nauczyciele, uczniowie i rodzice oraz dokumentacja: arkusze hospitacyjne,teczka samorządu uczniowskiego, 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: Organizacja procesów edukacyjnych

Cel ewaluacji: Analiza organizacji procesów edukacyjnych.

Dyrektor Ośrodka Kultury w Juchnowcu Kościelnym zauważył, że uczniowie z Zespołu Szkół w Juchnowcu Górnym biorą czynny udział w życiu społeczności lokalnej. Przygotowują imprezy o charakterze państwowym upamiętniające np. rocznicę uchwalenia Konstytucji 3 Maja czy odzyskania przez Polskę niepodległości. Dzieci masowo biorą udział w konkursach organizowanych przez Ośrodek Kultury oraz czynnie uczestniczą w imprezach o charakterze kulturalno-sportowo-rozrywkowym. Jest też grupa osób związanych ściślej z Ośrodkiem Kultury. Ta grupa działa w sformalizowanych zespołach i jej występy wzbogacają ofertę imprez i różnego rodzaju pikników organizowanych na terenie gminy. Uczniowie przejawiają aktywność w działalności na rzecz lokalnej społeczności, choć czasami brakuje im inicjatywy. Angażują się w lokalne sprawy zainspirowani przez nauczycieli czy przedstawicieli instytucji lokalnych. Młodzież również nie do końca zna gminną ofertę, której jest adresatem. Można odnieść wrażenie, że nie dowierza też własnym możliwościom, sama nie proponując nowych warsztatów, zajęć, spotkań na szczeblu gminnym. Zmienić to może inicjatywa odgórna, czego przykładem jest projektowa grupa „Nowa Przyszłość” działająca przy szkole w Juchnowcu Górnym. Przy okazji zadań nakreślonych przez organizatora projektu młodzież przekonuje się, że jej głos w kształtowaniu polityki lokalnej również może mieć znaczenie.

Uczniowie wspierają i aktywizują funkcjonowanie Gminnej Biblioteki Publicznej w Juchnowcu Kościelnym. Wykazują się dużą kreatywnością i jako wolontariusze pomagają w prowadzeniu lekcji bibliotecznych, kursach komputerowych dla osób starszych, kursach językowych, dostarczają osobom chorym zamówione książki, a także pomagają przy realizacji licznych projektów. Wolontariusze działający przy bibliotece to animatorzy życia lokalnego rozbudzający w młodych ludziach a swoich kolegach i koleżankach chęć do uczęszczania do biblioteki i zapoznawania się z jej ofertą, a także czynnego uczestnictwa w jej działaniach. W opinii Pani Dyrektor uczniowie bardzo chętnie angażują się w prace na rzecz społeczności lokalnej i wykazują się dużą kreatywnością. Uczniowie często współorganizują i uczestniczą w lokalnych wydarzeniach np. kulturalnych, edukacyjnych, co buduje kapitał społeczny w naszej miejscowości. Fakt, iż uczniowie z zaangażowaniem uczestniczą w społecznych działaniach podnosi ich poczucie własnej wartości i sprawczości oraz daje szansę na doświadczenie solidarności społecznej.

Z wywiadu przeprowadzonego z doradcą zawodowym uzyskaliśmy informacje dotyczące wpływu zajęć z doradztwa na funkcjonowanie uczniów w społeczności lokalnej. Zajęcia te przygotowują uczniów do trafnego wyboru zawodu i drogi dalszego kształcenia. Na podstawie diagnozy doradca bada zapotrzebowanie uczniów na informacje i pomoc w planowaniu kształcenia i kariery zawodowej. Zainteresowanym uczniom przedstawia zmiany w systemie kształcenia zawodowego. Gromadzi i udostępnia informacje edukacyjne i zawodowe. Na zajęciach grupowych i indywidualnych bada predyspozycje zawodowe uczniów, omawia ofertę podlaskiego rynku pracy. Przygotowuje uczniów do udziału w turniejach związanych z doradztwem zawodowym. Wskazuje osobom zainteresowanym (młodzieży, rodzicom, nauczycielom) źródła dodatkowej, rzetelnej informacji na temat dalszego kształcenia i kompetencji potrzebnych na rynku pracy. Udziela indywidualnych porad edukacyjnych i zawodowych uczniom i ich rodzicom. Prowadzi grupowe zajęcia aktywizujące, przygotowując uczniów do świadomego planowania kariery i podjęcia roli zawodowej. Kieruje, w sprawach trudnych, do specjalistów: doradców zawodowych w poradniach psychologiczno-pedagogicznych i urzędach pracy, lekarzy itp.

Wyniki ankiety przeprowadzonej wśród nauczycieli pokazują, że według ich spostrzeżeń uczniowie przygotowują i uczestniczą w akcjach na rzecz środowiska lokalnego (m.in. 11 listopada, Jasełka, 3 Maja, Melpomena, Sprzątanie Świata, Dzień Babci i Dziadka), współorganizują festyn rodzinny, reprezentują szkołę na zewnątrz (zespół „Jarzębinki”, chór szkolny, grupy teatralne, sportowcy, Poczet Sztandarowy Szkoły). Biorą udział w projektach zewnętrznych, np. „Gramy w radę, damy radę” - ideą projektu jest aktywizacja obywatelska młodzieży przygotowująca kompetencyjnie i motywacyjnie do działalności obywatelskiej w środowisku lokalnym. Uczniowie opiekują się lokalnymi miejscami pamięci narodowej. Zdaniem nauczycieli udział uczniów w konkursach i zawodach na różnych szczeblach znacząco wpływa na ich pozytywne funkcjonowanie w społeczności lokalnej. Podobne informacje uzyskano z ankiety skierowanej do uczniów. Młodzież zwróciła również uwagę na aktywność w życiu religijnym, np. schola, ministranci, oaza, Caritas.

Większość rodziców podkreśliła, że ich dzieci aktywnie uczestniczą w życiu społeczności lokalnej poprzez udział w uroczystościach lokalnych, a także występy uczniów reprezentujących naszą szkołę podczas konkursów artystycznych, zawodów sportowych, uroczystości środowiskowych. Rodzice uczniów klas IV-VI zwrócili szczególną uwagę na działalność zespołu "Jarzębinki", natomiast rodzice uczniów klas III gimnazjum wskazali na projekt "Gramy w radę, damy radę".

Nauczyciele diagnozują uczniów pod względem stylów uczenia się, co pomaga im dostosowywać metody i formy pracy, które są najbardziej skuteczne i efektywne. Starają się

prowadzić zajęcia zgodnie z preferencjami uczniów, stopniują trudność zadań, uwzględniają propozycje zajęć pozalekcyjnych. Uczniowie mają możliwość prowadzenia fragmentów lekcji, dokonania wyboru sposobu tworzenia notatek z lekcji oraz techniki wykonania prac twórczych. W młodszych klasach nauczyciele biorą pod uwagę zainteresowania i predyspozycje dzieci w doborze gier i zabaw dydaktycznych i organizacji przerw śródlekcyjnych. W opinii nauczycieli nie wszyscy uczniowie są w stanie zgłosić pomysły dotyczące organizacji i przebiegu lekcji, często nie czują też takiej potrzeby, ponieważ uznają autorytet i kompetencje nauczyciela za wystarczające w tej kwestii.

W odczuciu uczniów nie wszyscy nauczyciele pytają ich o sposoby uczenia się na lekcjach. Konsultują z nimi jednak formy pracy na lekcji (indywidualna, w parach, grupowa), wykorzystanie środków dydaktycznych (tablica interaktywna, multibook, film, podręcznik, ćwiczenia itp.) Na podstawie wypowiedzi uczniów gimnazjum można wywnioskować, że czują oni potrzebę wywierania większego wpływu na sposób organizacji i przebiegu lekcji. Uczniowie szkoły podstawowej wykazują wyższy stopień zadowolenia w tym zakresie.

W opinii Pani Dyrektor coraz więcej nauczycieli sięga po nowatorskie metody i środki dydaktyczne, wciąż jednak jest to niewystarczająca liczba. Nowatorskie rozwiązania są stosowane zbyt rzadko – wymagają nowych umiejętności, dłuższego czasu na przygotowanie zajęć, stworzenia nowej bazy dydaktycznej. Ich stosowanie sprawia, że uczniowie aktywniej biorą udział w procesie edukacji, więcej zapamiętują z jednostki lekcyjnej, poznają nowe techniki uczenia się.

Z ankiety skierowanej do nauczycieli wynika, że wykorzystują oni na lekcjach nowoczesne pomoce dydaktyczne, takie jak laptop, rzutnik, ekran, tablica multimedialna, internet, telewizor, multibooki, audiobooki, odtwarzacze CD i DVD, urządzenia w pracowniach językowych, aparaty fotograficzne, mikroskopy itp. Podobne spostrzeżenia mają uczniowie. W ankiecie wypełnionej przez nich wskazali te same środki dydaktyczne wykorzystywane na lekcjach do wyświetlania filmów edukacyjnych, prezentacji multimedialnych, gier dydaktycznych itp. Nauczyciele podejmują próby wprowadzenia innowacji pedagogicznych. W miarę możliwości i w zależności od specyfiki zajęć wprowadzają nowe metody i różne sposoby prowadzenia lekcji. W tym celu wykorzystują wiedzę zdobytą na różnorodnych szkoleniach oraz podczas obserwacji zajęć otwartych. Ankieta przeprowadzona wśród uczniów wykazała, że zauważają oni stosowanie przez nauczycieli nowych sposobów prowadzenia lekcji (np. praca w grupach, metody aktywizujące, gry i zabawy dydaktyczne, metodniki stosowane w nauczaniu wczesnoszkolnym oraz na zajęciach z języka angielskiego).

Według nauczycieli szkoła przygotowuje uczniów do przyszłego życia poprzez udział w różnorodnych zajęciach lekcyjnych i pozalekcyjnych. Zdobywają kluczowe umiejętności przydatne w życiu. Szkoła stwarza uczniom okazję do prezentowania swoich talentów i rozwijania

swojego potencjału (np. zawody, zespół ludowy, grupy teatralne), a także wspiera uczniów mających trudności (zespoły wyrównawcze, terapia pedagogiczna, socjoterapia, logopedia, zajęcia rewalidacyjne, zajęcia z psychologiem). Na zajęciach z wychowania do życia w rodzinie uczniowie uczą m.in. odpowiedzialnych postaw dotyczących małżeństwa, rodzicielstwa, podejmowania współżycia seksualnego. Uczą się zachowań prospołecznych poprzez udział w akcjach charytatywnych prowadzonych m.in. przez szkolne koło Caritas. Zajęcia z poradnictwa i doradztwa zawodowego pomagają poznać siebie, świat zawodów, najbliższy rynek pracy i tendencje na nim. Ukazują zmiany w systemie kształcenia i pomagają wybrać drogę dalszego kształcenia, a co za tym idzie ścieżkę przyszłej kariery zawodowej. Zajęcia z doradztwa zawodowego to nie tylko poradnictwo indywidualne i grupowe, to również wycieczki do najbliższych zakładów pracy, spotkania z przedstawicielami szkół ponadgimnazjalnych.

Uczniowie zwrócili uwagę na to, że szkoła wyposaża ich w wiedzę i umiejętności, rozwija ich zainteresowania, uczy właściwych zachowań. Gimnazjalistom brakuje zajęć praktycznych oraz poczucia przydatności w życiu wybranych treści programowych. Zauważają bogatą ofertę szkoły, która jednak, zwłaszcza w gimnazjum, nie całkiem spełnia oczekiwania uczniów dotyczących ich różnorodnych zainteresowań. Uczniowie dostrzegają pozytywny wpływ wycieczek oraz wyjazdów do kina, teatru, muzeum na ich przygotowanie do przyszłego życia.

Nauczyciele wdrażają uczniów do samokształcenia poprzez zachęcanie ich do udziału w konkursach i samodzielnej pracy w domu, stwarzanie możliwości wyszukiwania informacji w literaturze i internecie, stosowanie metody e-learningowej, motywowanie do czytania, wymaganie systematycznej nauki. W odczuciu uczniów szkoły podstawowej najlepszymi sposobami zachęcającymi ich do uczenia się są pochwały, nagrody, pokazywanie wartości nauki, pomoc w trudnościach. Kilku uczniów gimnazjum wskazało na niektóre zachowania nielicznych nauczycieli wpływające demotywująco na chęć uczenia się (np. straszenie, grożenie, krzyk, pośpiech w tłumaczeniu, nudne prowadzenie lekcji).

Uczniowie uczą się współpracy i współodpowiedzialności realizując projekty edukacyjne, uczestnicząc w grach zespołowych podczas lekcji wf-u i zawodów sportowych, wspólnie przygotowując przedstawienia teatralne, organizując pomoc koleżeńską, pracując w grupach, organizując imprezy i uroczystości, udział w wycieczkach, wyjazdach, dyskotekach, konkursach.

Zdaniem rodziców o nowatorstwie szkoły świadczy dobre wyposażenie sal lekcyjnych w sprzęt multimedialny, tablice interaktywne, dobry dostęp do pomocy dydaktycznych i sprzętu sportowego, nowoczesne boisko, pozyskiwanie funduszy unijnych na rozwój szkoły. Według nich szkoła dobrze przygotowuje dziecko do przyszłego życia. Największy wpływ mają na to zajęcia dodatkowe prowadzone w szkole, pomoc psychologiczno-pedagogiczna, udział w różnych

projektach, programach oraz wszelkiego rodzaju wyjazdy, wycieczki. Ważną rolę spełnia również poradnictwo i doradztwo edukacyjno-zawodowe. Według rodziców ich dzieci mają możliwość wykorzystywania swojego potencjału oraz rozwijania swoich zainteresowań dzięki organizowanym na terenie szkoły zajęciom dodatkowym zarówno dla uczniów zdolnych (np. koła zainteresowań) oraz uczniów o niskim potencjale (np. zajęcia wyrównawcze). Podkreślana jest również rola szkoły w przygotowaniu uczniów do konkursów przedmiotowych, artystycznych i sportowych. Podczas lekcji uczniowie mogą rozwijać swoją wiedzę i umiejętności. Szkoła realizuje dodatkowe projekty i programy z różnych dziedzin wzbogacając ofertę o różnorodne zajęcia. Pozytywny wpływ na rozwój dzieci mają imprezy integracyjne, wycieczki, wyjazdy do kina, teatru itp. Do najczęściej wskazywanych sposobów zachęcania uczniów do samokształcenia rodzice zaliczyli: zajęcia dodatkowe, udział w konkursach, wycieczkach, projektach edukacyjnych. Wykorzystywanie różnych źródeł informacji oraz atrakcyjnych pomocy dydaktycznych podczas zajęć dodatkowo motywuje uczniów do uczenia się.

Przedmiot ewaluacji: Respektowanie norm społecznych

Cel ewaluacji: Analiza działań wychowawczych podejmowanych w szkole.

Ankietowani rodzice uznali, że mają dobry wpływ na podejmowane w szkole działania wychowawcze. Wśród argumentów najczęściej wskazywali na uczestnictwo w zebraniach ogólnych, podczas których mają możliwość przekazania swoich sugestii. Zwrócili również uwagę na fakt, iż na pierwszym zebraniu z wychowawcą podają propozycje i opiniują Plan pracy wychowawczej klasy. Przy tworzeniu działań wychowawczych współpracują z wychowawcą, dyrektorem, pedagogiem, psychologiem.

92 % badanych uczniów szkoły podstawowej oraz 61% gimnazjalistów stwierdziło, że ma wpływ na to, jakie działania wychowawcze podejmowane są w szkole. Do najczęściej wskazywanych sposobów uczestniczenia w tworzeniu i zmianie działań wychowawczych uczniowie zaliczyli: zgłaszanie pomysłów dotyczące tematyki godzin wychowawczych, zgłaszanie pomysłów dotyczących wyjazdów klasowych (np. do kina, teatru itp.), uczestnictwo w akcjach charytatywnych, przygotowywanie apeli, uroczystości, imprez, spektakli. Działalność Samorządu Uczniowskiego daje dodatkowe możliwości wpływu na życie szkoły. Przedstawiciele SU uważają, że uczniowie naszej szkoły mogą decydować o tym, jakie działania wychowawcze są w niej podejmowane.

Nauczyciele zwrócili ponadto uwagę na to, że uczniowie włączają się w tworzenie działań wychowawczych podejmowanych w szkole na różne sposoby, np. zgłaszają swoje propozycje tematyki godzin wychowawczych oraz innych działań, które są uwzględniane w planie pracy

wychowawczej, tworzą kontrakty klasowe, zgłaszają swoje pomysły dotyczące życia klasy, podejmują inicjatywy w ramach działań Samorządu Uczniowskiego, na bieżąco zgłaszają problemy wychowawcze wychowawcy, pedagogowi, psychologowi. Nauczyciele biorą pod uwagę propozycje rodziców zgłaszane na spotkaniach z wychowawcą (np. tematyka godzin wychowawczych, prelekcji dla rodziców, spotkań z ekspertami, wyjazdów i imprez integracyjnych) i uwzględniają je w planowaniu pracy wychowawczej. Pojawiły się również wypowiedzi nauczycieli świadczące o tym, że część rodziców wykazuje bierną postawę wobec działalności wychowawczej. Niektórzy rodzice nie mają własnych pomysłów, aprobują tylko to, co proponuje wychowawca, a nawet nie włączają się w życie klasy.

Pedagog szkolny konsultuje z uczniami organizację działań wychowawczych podejmowanych w szkole podczas spotkań w klasach, czerpiąc informacje od grupy młodzieży pracującej w wolontariacie, reagując na bieżące potrzeby i problemy wychowawcze. W swojej pracy korzysta również z pomysłów rodziców (planowanie pracy Rady Rodziców, zgłaszanie potrzeby w zakresie podnoszenia kompetencji wychowawczych rodziców).

Na lekcjach z psychologiem uczniowie wypowiadają się, wypełniają ankiety, proponują swoje propozycje działań. Spośród propozycji zgłaszanych przez rodziców pani psycholog podejmuje te, które są możliwe do realizacji (np. objęcie pomocą dzieci z klas „0” na podstawie obserwacji własnej i dopiero po etapie adaptacyjnym do grupy (październik), zorganizowanie wspólnie z innym specjalistą (logopedą) prelekcji dla rodziców przedszkola, klas „0” i I SP nt. prawidłowości rozwojowych, wspierania rozwoju dziecka, w klasach III gimnazjum zajęcia nt. radzenia sobie ze stresem egzaminacyjnym lub sposobów przygotowywania się do egzaminów).

Według Pani Dyrektor najskuteczniejsze działania eliminujące zagrożenia w szkole to: konsekwentnie stosowany i doskonalony System Oceniania Zachowania, rozmowy z wychowawcą, pedagogiem, psychologiem, zajęcia socjoterapeutyczne. Wśród działań wychowawczych wzmacniających właściwe zachowania uczniów wymienia: System Oceniania Zachowania, motywowanie do aktywności przez nagradzanie, wolontariat, wychowanie patriotyczne w szkole, Szkolne Rekolekcje Wielkopostne, budowanie poczucia wspólnoty poprzez wspólne świętowanie Wigilii, rocznic i ważnych wydarzeń, integracja klasy poprzez wyjazdy i wycieczki.

Pedagog szkolny podkreśla dużą rolę spotkań rodziców i dzieci ze specjalistami oraz spotkań o tematyce profilaktycznej prowadzonych w formie warsztatowej przez wychowawców i pedagoga. Jako działania wzmacniające pozytywne zachowania wymienia: planowanie działań wychowawczych wspólnie z uczniami na poziomie klasy, stawianie celów do osiągnięcia i włączanie uczniów do działania, określenie zasad zachowania i konsekwentne ich egzekwowanie, integracja uczniów z wychowawcą, prowadzenie konkursów promujących dobre zachowania, dobra

współpraca na linii wychowawca- rodzic-pedagoga, wszelkiego rodzaju działania dyscyplinujące.

Według psychologa szkolnego największy wpływ na zachowanie uczniów ma poświęcenie czasu w kl. I-III na wprowadzenie, przypominanie i odwoływanie się do zasad obowiązujących w szkole, w klasach starszych wprowadzenie wspólnie zasad na lekcji, rozmowy indywidualne wychowawcze z uczniem, rodzicami, prowadzone przez różne osoby (nauczyciel, pedagog, psycholog).

Uczniowie podali wiele przykładów działań wychowawczych wzmacniających właściwe zachowania uczniów oraz eliminujących zagrożenia. Najczęściej wymieniano: punktowy SSO zachowania, z podkreśleniem punktów ujemnych, udzielenie nagany przez dyrektora, dyżury nauczycieli na korytarzach, monitoring, nadzór pedagoga i nauczycieli, rozmowy ze specjalistami, rozmowy na godzinach wychowawczych, spisywanie kontraktów klasowych, zebrania z rodzicami, apele porządkowe, spektakle profilaktyczne, rekolekcje, konkurs „Klasa z klasą”, udział w akcjach charytatywnych, organizowanie w konkursów i zawodów sportowych.

Uczniowie szkoły podstawowej mają większe poczucie wpływu na właściwe zachowania w szkole ze względu na swoją własną postawę, zwracanie uwagi innym oraz zgłaszanie zauważonych problemów zaufanym dorosłym (wychowawca, pedagog, psycholog, nauczyciel). Natomiast wśród uczniów gimnazjum pojawia się dosyć dużo wypowiedzi świadczących o tym, że uczniowie mają poczucie, że nie mają wpływu na zachowanie innych uczniów.

Z wypowiedzi przedstawicieli Samorządu Uczniowskiego wynika, że na właściwe zachowania w szkole uczniowie wpływają głównie poprzez własną postawę i przestrzeganie zasad, pomoc koleżeńską w nauce, wrażliwość na krzywdę drugiego człowieka. Aby wyeliminować negatywne zachowania w szkole, uczniowie informują dyżurujących nauczycieli o zaistniałych sytuacjach, mówią o problemach zaufanym pracownikom szkoły, sami postępują właściwie będąc dobrym przykładem dla innych, upominają innych uczniów łamiących obowiązujące zasady.

Ankietowani rodzice podkreślają dużą rolę monitoringu oraz dyżurów nauczycieli na eliminowanie negatywnych zachowań uczniów. Wskazują na to, iż ujemna punktacja motywuje dziecko do poprawy swojego zachowania. Ważnym aspektem jest reagowanie na negatywne zachowania uczniów oraz częste rozmowy na temat bieżących problemów wychowawczych prowadzone z wychowawcą, pedagogiem, psychologiem oraz spotkania z ekspertami z różnych dziedzin, w tym z policją. Rodzice zauważają ważność wzajemnej współpracy, relacji pomiędzy rodzicem, nauczycielem i uczniem. Zdaniem rodziców największy wpływ na wzmacnianie właściwych zachowań uczniów ma realizacja programu wychowawczego oraz programu profilaktyki, prowadzenie godzin wychowawczych, apeli porządkowych, spotkania z pedagogiem, psychologiem, system nagród i pochwał, punktów dodatnich, organizacja wspólnych wyjazdów.

Według nauczycieli najskuteczniejszymi działaniami eliminującymi zagrożenia są spotkania uczniów ze specjalistami (policjant, terapeuta, kurator sądowy itp. oraz bieżące interwencje oraz rozmowy dotyczące problemów wychowawczych z pracownikami szkoły (pedagog, psycholog, dyrektor, wychowawca). Ważny jest indywidualny kontakt z rodzicami uczniów sprawiających problemy (zawieranie umów, bieżące monitorowanie zachowania). Pozytywny wpływ na zwiększenie poczucia bezpieczeństwa w szkole mają w ich opinii sumiennie pełnione dyżury na korytarzach szkolnych oraz monitoring.

W opinii nauczycieli do wzmocnienia właściwego zachowania uczniów przyczynia się najbardziej stosowanie dodatknych punktów za pozytywne działania (udział w akcjach charytatywnych, pomoc w organizacji imprez, udział w zajęciach dodatkowych, za pracę na rzecz klasy i szkoły, konkursy, zawody) oraz nagradzanie sukcesów uczniów na forum szkoły/klasy (ustne pochwały, apele, galeria dyplomów/pucharów, strona internetowa szkoły).

Pani Dyrektor stwierdziła, że w szkole analizuje się działania wychowawcze podczas posiedzeń rady pedagogicznej podsumowującej rok szkolny, w ramach badania ewaluacji wewnętrznej, na bieżąco monitorowana jest sytuacja wychowawcza przez wychowawców, pedagoga, psychologa, na spotkaniach zespołów klasowych oraz podczas pracy zespołów wychowawczych, zespołu przedszkolnego i edukacji wczesnoszkolnej.

Pedagog szkolny oraz psycholog stara się dostosowywać działania do aktualnych potrzeb oraz zaistniałych problemów np. nowych rodzajów uzależnień, niewystępujących w naszej szkole wcześniej niewłaściwych zachowań czy też tematyki proponowanej przez uczniów. Analizują też problemy i różne sytuacje występujące w rodzinach i poprzez ich pryzmat planują i prowadzą działania wychowawcze.

Nauczyciele w sposób refleksyjny podchodzą do realizowanych przez siebie działań wychowawczych. Co roku modyfikują plan pracy wychowawczej, dostosowując go do potrzeb i specyfiki klasy. Niektórym nauczycielom pomaga w tym przeprowadzenie ankiety skierowanej do rodziców i uczniów w celu zdiagnozowania ich problemów i potrzeb wychowawczych, bieżące rozmowy oraz badania socjometryczne. Po zakończeniu roku szkolnego piszą sprawozdanie z realizacji działań wychowawczych, co pozwala im przeanalizować prowadzone przez nich działania wychowawcze. Nauczyciele ściśle współpracują zwłaszcza z rodzicami dzieci, które przejawiają niewłaściwe zachowania. Zwracają się o wsparcie do psychologa, pedagoga. Przeprowadzają rozmowy wychowawcze z klasą i pojedynczymi osobami, reagując na doraźne sytuacje. Omawiają bieżące problemy podczas spotkań zespołów klasowych. Wyniki obserwacji zachowań uczniów wpływają na weryfikację podejmowanych działań wychowawczych w zależności od zaistniałych sytuacji i problemów.

4. Wnioski

Organizacja procesów edukacyjnych służy rozwojowi uczniów. Pomaga uczniom aktywnie funkcjonować w społeczności lokalnej, co potwierdzają wypowiedzi Dyrektora Ośrodka Kultury w Juchnowcu Kościelnym, Pani Dyrektora Gminnej Biblioteki Publicznej w Juchnowcu Kościelnym oraz rodziców. Przyczyniają się do tego zajęcia z doradcą zawodowym, zajęcia rozwijające zdolności i zainteresowania oraz pomoc psychologiczno-pedagogiczna, możliwość zaangażowania się w organizację imprez, uroczystości, udział w konkursach, zawodach, realizacja projektów zewnętrznych, występy publiczne, aktywność w życiu religijnym oraz udział w licznych akcjach charytatywnych.

Uczniowie mają niewielki wpływ na sposób organizowania i przebieg uczenia się. Wynika to z tego, że nie wszyscy nauczyciele konsultują z uczniami sposób prowadzenia zajęć, część uczniów nie potrafi określić swoich oczekiwań w tym zakresie lub nie odczuwa potrzeby zmiany przebiegu lekcji. Mają jednak wpływ na dobór środków dydaktycznych, form i metod pracy oraz przebieg fragmentów lekcji.

O nowatorstwie szkoły świadczy przede wszystkim nowoczesne wyposażenie sal lekcyjnych w sprzęt multimedialny oraz różnorodne pomoce dydaktyczne, stosowanie nowych metod pracy, wprowadzanie innowacji pedagogicznych. Wpływa to na aktywizowanie uczniów, zwiększa ich motywację do nauki poprzez uatrakcyjnienie zajęć. Mimo że coraz więcej nauczycieli sięga po nowatorskie metody i pomoce dydaktyczne, wciąż są one stosowane zbyt rzadko i nie zawsze wpływają na osiągnięcie zamierzonych celów i efektywność procesu uczenia się.

Uczniowie i rodzice mają wpływ na podejmowane w szkole działania wychowawcze głównie poprzez kontakt z wychowawcą, Radą Rodziców, Samorządem Uczniowskim, pedagogiem i psychologiem. Współdecydują o tematyce godzin wychowawczych, prelekcji dla rodziców, spotkań z ekspertami, wyjazdach klasowych, uczestnictwie w akcjach charytatywnych; uczniowie przygotowują apele, uroczystości, imprezy, spektakle. Mogą wpływać na bieżące problemy wychowawcze oraz zaistniałe sytuacje.

Najbardziej skutecznymi działaniami wychowawczymi podejmowanymi w szkole eliminującymi zagrożenia oraz wzmacniającymi właściwe zachowania uczniów są: realizacja Programu Wychowawczego oraz Programu Profilaktyki, Punktowy System Oceniania Zachowania, udzielanie nagany przez dyrektora, dyżury nauczycieli na korytarzach, monitoring, spotkania uczniów ze specjalistami, bieżące interwencje oraz rozmowy dotyczące problemów wychowawczych z pedagogiem i psychologiem, prowadzenie godzin wychowawczych, spisywanie kontraktów klasowych, zebrania z rodzicami, apele porządkowe, zajęcia socjoterapeutyczne, wyjazdy i wycieczki, spektakle profilaktyczne, Rekolekcje, konkurs „Klasa z klasą”, udział

w akcjach charytatywnych, organizowanie konkursów i zawodów sportowych.

Działania wychowawcze podejmowane w szkole są systematycznie poddawane analizie, ocenie i modyfikacji. Dokumentem potwierdzającym ten fakt są sprawozdania z realizacji planu pracy wychowawczej tworzone na bieżąco. Wnioski wynikające z tych działań są wdrażane w czasie tworzenia planu pracy szkoły, planów pracy wychowawczej, a także podczas rozwiązywania zaistniałych sytuacji problemowych.

5. Rekomendacje

Po przeprowadzeniu badań ewaluacyjnych i ich analizie, zaproponowano następujące działania:

- zbadać wśród uczniów ich potrzeby i oczekiwania dotyczące sposobów prowadzenia lekcji (wykorzystanie środków dydaktycznych, metod i form pracy, przebiegu i sposobu prowadzenia zajęć) - na początku i na końcu roku szkolnego (co im się podobało, było wg nich najbardziej efektywne itp.)
- 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)
- podejmować próby wprowadzania i zgłaszania do Kuratorium Oświaty innowacji pedagogicznych
- wykorzystywać nowoczesne środki dydaktyczne w sposób celowy i efektywny
- pracować nad zwiększeniem frekwencji na spotkaniach z rodzicami z ekspertami
- wzmacniać współpracę między rodzicem, nauczycielem i uczniem
- wdrażać i popularyzować wśród nauczycieli nowe metody pracy poznane podczas szkoleń (np. metodniki)
- wpływać na zwiększenie motywacji do nauki poprzez ukazywanie przydatności zdobywanej wiedzy w życiu (zwłaszcza gimnazjum)
- starać się eliminować zachowania wpływające demotywująco na chęć uczenia się (uczniowie gimnazjum wskazali np. straszenie, grożenie, krzyk, pośpiech w tłumaczeniu)
- w rozmowach z rodzicami zwrócić uwagę na potrzebę ponoszenia konsekwencji w domu za uzyskaną naganę Dyrektora Szkoły
- przeprowadzić godzinę wychowawczą dotyczącą możliwości wpływu uczniów na właściwe i niewłaściwe zachowania w szkole
- nawiązywać indywidualny, częstszy kontakt z rodzicami uczniów sprawiających problemy (zawieranie umów, bieżące monitorowanie zachowania)