RAPORT Z EWALUACJI WEWNĘTRZNEJ

przeprowadzonej w Szkole Podstawowej

im. Krzysztofa Kamila Baczyńskiego w Czernikowie

Zespół ewaluacyjny w składzie:

Maria Studzińska

Iwona Nazarek

Kamila Bułakowska

Adrianna Kozakiewicz

Marta Mazur

Magdalena Affeldt

Justyna Koperska

Mariola Wasilewska

Rok szkolny 2014/2015

Przebieg ewaluacji

Prezentowany raport jest rezultatem ewaluacji wewnętrznej przeprowadzonej w Szkole Podstawowej w Czernikowie przez zespół ds. ewaluacji wewnętrznej powołany na podstawie Rozporządzenia Ministra Edukacji Narodowej z dnia 7 października 2009 roku w spawie nadzoru pedagogicznego. Zadaniem zespołu było przeprowadzenie ewaluacji dotyczącej analizy i oceny bezpieczeństwa zwracającej uwagę na panującą atmosferę w naszej szkole, uwzględniającą poziom respektowania norm społecznych. Działania podjęte przez szkołę doprowadzają do tego, aby szkoła była miejscem przyjaznym, bezpiecznym, opartym na wzajemnym szacunku i partnerstwie.

Celem ewaluacji było zebranie informacji na temat stopnia efektywności działań szkoły na rzecz bezpieczeństwa uczniów.

Zbierane informacje pochodziły z różnych źródeł - m. in. z ankiet przeprowadzonych wśród uczniów, z wywiadu fokusowego z nauczycielami, z obserwacji zajęć lekcyjnych, pozalekcyjnych czy wycieczek, rozmów z pedagogiem szkolnym. Analizie poddano również dokumentację szkolną, m. in. Statut Szkoły, Program Wychowawczy, Program Profilaktyki, dzienniki lekcyjne, protokoły zebrań z rodzicami, Instrukcje BHP.

Cele ewaluacji:

1. Pozyskanie informacji na temat:

- poczucia bezpieczeństwa w szkole wśród uczniów oraz typy zagrożeń występujących na terenie szkoły,

- działań wychowawczych i profilaktycznych zrealizowanych w szkole w celu zmniejszenia zagrożeń oraz wzmacniania pożądanych zachowań,

2. Opracowanie wniosków do działań mających na celu zwiększenie wśród uczniów respektowania norm społecznych i zmniejszenie/wyeliminowanie zachowań niezgodnych z normami społecznymi.

Problematyka ewaluacji:

1. Jaka jest znajomość norm społecznych wśród uczniów?

2. Jakie jest źródło i skala bezpieczeństwa lub jej braku wśród uczniów i jakich dotyczy zachowań?

3. W jaki sposób w szkole prowadzona jest diagnoza zachowań uczniów i zagrożeń?

4. Jakie podejmowane działania wychowawcze i profilaktyczne są efektywne i wpływają na zmniejszenie/eliminowanie zagrożeń oraz wzmacnianie pożądanych zachowań?

5. Czy w szkole analizuje się podejmowane działania wychowawcze i profilaktyczne, ocenia ich skuteczność i modyfikuje w razie potrzeb?

Czas przeprowadzenia ewaluacji:

- wrzesień 2014 - czerwiec 2015

Opis wyników ewaluacji i ich interpretacja:

1. Bezpieczeństwo w szkole

W listopadzie przeprowadzono wśród uczniów ankietę badającą poziom bezpieczeństwa w szkole. Ankieta w tej samej formie została powtórzona w kwietniu. Celem badania było pozyskanie informacji na temat ewentualnych zagrożeń w środowisku szkolnym, a także oczekiwań ze strony uczniów w dziedzinie bezpieczeństwa.

W pierwszym badaniu wzięło udział 130 uczniów z klas 4-6 (po 10 osób) oraz z klas 3 i klasy 2b (po 10 uczniów). W kwietniu badaniem zostało objętych 120 uczniów naszej szkoły z klas starszych. Ankietowani darzą zaufaniem nauczycieli i wychowawców - 55 % uczniów zwróciłoby się do nich w sytuacji zagrożenia, (w pierwszym badaniu-61%), 23% próbowałoby rozmawiać i wyjaśnić sytuację (w pierwszym badaniu-23%), 26% zignorowałoby zaczepkę (w pierwszym badaniu 39%) , 6% badanych uciekłoby (w pierwszym badaniu-10%), 10% broniłoby się używając siły (w pierwszym badaniu-12%), a tylko 4% nie zrobiłoby nic (w pierwszym badaniu 10%).

Ankietowani uznali, że jednym z największych zagrożeń w naszej szkole jest przemoc słowna-59% (w pierwszym badaniu-47%), przemoc fizyczna-29% (w pierwszym badaniu 23%), próba szantażu-10% (w pierwszym badaniu 10%), sprzedaż narkotyków-1% (w pierwszym badaniu 7%), 26% badanych nic nie wie o takich przypadkach (w pierwszym badaniu 69%) co sugeruje, że więcej dzieci spotkało się z bezpośrednią przemocą wobec własnej osoby.

Zdaniem ankietowanych najmniej bezpieczne miejsca w szkole to: korytarz-41% (w pierwszym badaniu-42%), sale lekcyjne-6% (w pierwszym badaniu-6%), toalety-36% (w pierwszym badaniu-30%), szatnia-24% (w pierwszym badaniu-23%), półpiętro-5% (w pierwszym badaniu-5%), boisko-41% (w pierwszym badaniu- 45%), inne miejsca wskazane przez uczniów to schody i miejsce określone "za szkołą" oraz wspomniane w pierwszej ankiecie - teren budowy szkoły, oraz kąty trudno dostępne, 3% uczniów stwierdziło, że wszędzie jest bezpiecznie. 89% ankietowanych stwierdziło, że nigdy nie opuściło zajęć szkolnych ze strachu, że spotka je przykrość, 6% odpowiedziało na to pytanie pozytywie (podobnie w pierwszej ankiecie).

Ankieta obejmowała również pytania dotyczące bycia świadkiem powyższych zdarzeń i radzenia sobie z nimi. 55% uczniów informuje o byciu świadkiem zachowania agresywnego wychowawcę, pedagoga lub dyrektora (w pierwszej ankiecie-62%), 41% próbuje łagodzić sytuację (poprzednio 48%), tylko 2% ankietowanych włącza się do bójki, ale aż 11% nie reaguje. Ponownie dużym zaufaniem cieszą się w naszej szkole nauczyciele i wychowawcy - 70% uczniów poinformowałoby ich o zagrożeniu w szkole (w pierwszej ankiecie tylko 58%), 12% zwróciłoby się z tym do Dyrektora Szkoły (w pierwszej ankiecie-14%), 7% do pani pedagog, 11% poinformowałoby o fakcie rodziców, 6% nie poinformowałaby nikogo (4% w poprzednim badaniu), aż 27% nigdy nie była świadkiem, ale słyszała o powyższych zdarzeniach (w pierwszym badaniu 47%). Ankietowani wskazali również osoby do których zwróciliby sie o pomoc w sytuacji trudnej bądź budzącej niepokój. Są to nauczyciele, dyrektor, pedagog, rodzice, przyjaciel, dorosły brat, pani woźna.

Wnioski:

Należy zwrócić większą uwagę na przemoc słowną wśród dzieci, gdyż wg ankietowanych zagrożenie to jest największym w szkole i w trakcie roku zwiększyło się o ponad 10%; o 20% wzrosła wśród dzieci świadomość tego, że innym dzieje się krzywda, gdyż słyszało o takiej sytuacji; zagrożenie przemocą fizyczna wg ankiety wzrosło, spada wśród uczniów poczucie bezpieczeństwa w toaletach; wzrosło zaufanie wobec wychowawców i nauczycieli.

2. Znajomość norm społecznych wśród uczniów

Uczniowie zostali zaznajomieni ze Statutem Szkoły, Programem Profilaktycznym i Wychowawczym, którego tematyka i elementy wprowadzane są na lekcjach wychowawczych. Z protokołów zebrań z rodzicami wynika, że zapoznali się oni z powyższymi dokumentami.

Stopień znajomości norm społecznych obowiązujących w naszej szkole sprawdzono poprzez przeprowadzenie ankiety wśród uczniów.

Z badań wynika, że uczniowie znają normy społeczne, potrafią wskazać zachowania niewłaściwe. W odpowiedziach najczęściej pojawiały się: bieganie na korytarzu, dokuczanie, obrażanie, bicie się, wyzywanie (od Downów), popychanie, podduszanie, przeklinanie, niszczenie cudzych rzeczy, deptanie butów, plecaków, szantaż, nagrywanie telefonem, zmuszanie do rzeczy, których nie chce się robić, plotkowanie, palenie papierosów, policzkowanie, znęcanie się oraz plucie. Połowa uczniów wie jakie instytucje i organizacje udzielają pomocy osobom pokrzywdzonym. 50% uczniów odpowiedziało na pytanie pozytywnie, 33% negatywnie, reszta nie udzieliła odpowiedzi.

Wnioski:

Analiza powyższych danych dowodzi, że uczniowie wiedzą, jakich postaw się od ich oczekuje. Należy jednak więcej uwagi poświęcić przestrzeganiu takich norm społecznych jak: pomoc słabszym, wystrzeganie się agresywnych zachowań wobec kolegów i koleżanek.

3. Analiza podejmowanych działań wychowawczych i profilaktycznych oraz ocena ich skuteczności.

W szkole dokonuje się analizy działań wychowawczych i profilaktycznych, ocenia się także skuteczność tych działań oraz modyfikuje je w razie potrzeb. Zespół wychowawczy na bieżąco analizuje poszczególne przypadki zachowań uczniów, ustala indywidualne sposoby pracy z wychowankami i ich rodzicami, czuwa nad ich wprowadzaniem oraz przebiegiem. Wnioski przekazywane są Dyrektorowi Szkoły oraz całemu gronu pedagogicznemu. Analizy działań zmierzających do eliminacji zagrożeń i wzmacniania pozytywnych zachowań dokonują również wychowawcy poszczególnych klas. Pedagog szkolny gromadzi dokumentację zawierającą diagnozę sytuacji i problemów dziecka oraz dokumentację udzielonej mu pomocy. W szkole prowadzone są zajęcia dla uczniów z problemami wychowawczymi i edukacyjnymi. Pozostali nauczyciele również starają się czuwać nad prawidłowym zachowaniem uczniów. Na zaproszenie nauczycieli ze szkoły policjanci z miejscowego posterunku policyjnego przeprowadzili z uczniami klas starszych pogadankę nt. zagrożeń i bezpieczeństwa uczniów.

Rada pedagogiczna dwa razy w roku szkolnym dokonuje analizy ocen zachowania uczniów (podczas zebrań klasyfikacyjnych) oraz oceny sytuacji wychowawczej w szkole (podczas posiedzenia plenarnego). Na bieżąco oceny sytuacji wychowawczej dokonują wychowawcy podczas zebrań zespołu wychowawczego. Nauczyciele uczący dokonują oceny skuteczności swoich działań, wspólnie konsultują ich wyniki na zebraniach zespołów wychowawczych klasowych. W marcu tego roku, w klasach młodszych I-III, odbyła się debata nt. bezpieczeństwa w naszej szkole. Dwoje reprezentantów z każdej klasy brało udział w dyskusji co jest bezpieczne i jakie są, bądź mogą wystąpić zagrożenia.

W ramach profilaktyki zagrożenia zachowaniem niewłaściwym uczniów starszych wobec młodszych "Grupa T" z Torunia wystawiła w naszej szkole spektakl profilaktyczny nt. prześladowania uczniów młodszych przez starszych. W razie potrzeb działania wychowawcze mające na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań modyfikowane są np. poprzez zmiany zapisów Statutu Szkoły, Programu Profilaktyki, Programu Wychowawczego, regulaminów porządkowych, czy zmiany konkretnych metod pracy z uczniami.

W grudniu opiekun biblioteki szkolnej prowadził z dziećmi zajęcia w cyklu "Biblioterapia". W zajęciach wykorzystano opowiadania terapeutyczne (dotyczące dręczyciela szkolnego) pt. "Siedmiu wspaniałych" i "Trzy obrotne świnki". W ciągu całego roku nauczyciele klas 4-6 w ramach godzin wychowawczych realizowali tematykę zagrożeń związanych z nieumiejętnego korzystania z Internetu.

Wnioski:

Analiza i modyfikacja działań wychowawczych i profilaktycznych w szkole odbywa się na bieżąco i w miarę potrzeb.

Podsumowanie wyników ewaluacji wewnętrznej

Z przeprowadzonego w szkole badania wynika, że uczniowie czują się w szkole bezpiecznie i zdecydowana większość uważa, że w placówce nie ma miejsc niebezpiecznych. W placówce prowadzona jest cykliczna diagnoza zachowań oraz zagrożeń poprzez: ankiety, informacje przekazywane przez nauczycieli, innych pracowników szkoły, a także rodziców, obserwacje zachowań uczniów w czasie lekcji, przerw, zajęć pozalekcyjnych, imprez szkolnych, wyjazdów oraz analizę ocen z zachowania. Informacje uzyskane poprzez diagnozy, po weryfikacji, powodują podejmowanie konkretnych działań, zgodnie z przyjętymi w szkole procedurami. Większość ankietowanych rodziców uważa, że szkoła szybko reaguje na zachowania niewłaściwe. Wyniki ewaluacji wewnętrznej dotyczące obszaru związanego z poczuciem bezpieczeństwa w szkole dowodzą, iż zachowania świadczące o łamaniu regulaminu w szkole zdarzają się rzadko.

 W szkole podejmuje się szereg skutecznych działań wychowawczych mających na celu zmniejszanie zagrożeń oraz wzmacnianie pożądanych zachowań poprzez: tematykę lekcji wychowawczych, pedagogizację rodziców i rozmowy z nimi, spotkania ze specjalistami, policją oraz artykuły tematyczne umieszczane na gazetce ściennej, szkolne konkursy o tematyce profilaktycznej, zawody sportowe np. Dzień Dziecka, Dzień Rodziny, próbny alarm przeciwpożarowy, udział w spektaklach profilaktycznych. Wszelkie działania wychowawcze i profilaktyczne cały czas są modyfikowane, a szczególnie, jako efekt podsumowania rocznych działań pracy szkoły. Potrzeba modyfikacji wynika ze zmieniającej się rzeczywistości, pojawiających się nowych zagrożeń. W związku z tymi zmianami modyfikowane też są plany wychowawcze nauczycieli.

Wnioski z ewaluacji

Mocne strony szkoły:

1. Szkoła dba o bezpieczeństwo uczniów.

2. W opinii większości uczniów szkoła jest miejscem bezpiecznym.

3. Wychowawcy odpowiednio reagują na sytuacje trudne, wszelkie przejawy łamania norm społecznych są natychmiast analizowane.

 4. W szkole prowadzona jest cykliczna diagnoza zachowań uczniów.

5. Uczniowie przestrzegają regulaminów, respektują normy społeczne i wiedzą, jakich zachowań się od nich oczekuje.

6. Dyrektor i nauczyciele cieszą się zaufaniem, odpowiedzialnie pełnią swoje role, właściwie ze sobą współpracują.

7. W szkole podejmuje się działania wychowawcze i profilaktyczne mające na celu zapobieganie wszelkim zagrożeniom.

Słabe strony szkoły:

 1. Uczniowie w niewielkim zakresie są informowani przez wychowawców oraz pozostałych nauczycieli o podejmowanych działaniach niwelujących zagrożenia bezpieczeństwa w szkole.

2. Uczniowie i rodzice przejawiają sporadycznie aktywność w działaniach na rzecz respektowania w szkole zasad i norm społecznych.

3. Należy zwrócić szczególną uwagę na przemoc słowną wśród uczniów.

4. Należy zwiększyć bezpieczeństwo na korytarzach i w toaletach.

Podpisy członków zespołu ewaluacyjnego:

