

Nadzór pedagogiczny
System Ewaluacji Oświaty

RAPORT Z EWALUACJI CAŁOŚCIOWEJ

Szkoła Podstawowa Nr 12
Kalisz

Wielkopolski Kurator Oświaty
Kuratorium Oświaty w Poznaniu

Przebieg ewaluacji:

Prezentowany raport jest rezultatem ewaluacji zewnętrznej przeprowadzonej w szkole (lub placówce) przez wizytatorów do spraw ewaluacji. Raport z ewaluacji problemowej dotyczy jednego z przedstawionych poniżej obszarów.

Ewaluacja polega na zbieraniu i analizowaniu informacji:

- o efektach działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej szkoły lub placówki (na podstawie danych informujących o wynikach pracy szkoły (lub placówki) odzwierciedlonych w umiejętnościach, zachowaniach, postawach, działaniach uczniów i w osiągniętych przez nich rezultatach na różnego rodzaju testach, egzaminach),
- o procesach zachodzących w szkole lub placówce (na podstawie danych, które informują o procesach i działaniach zachodzących i podejmowanych w szkole (lub placówce), a decydujących o sposobie funkcjonowania, charakterze szkoły (lub placówki) i przede wszystkim prowadzących do pożądaných efektów),
- o funkcjonowaniu szkoły lub placówki w środowisku lokalnym, w szczególności w zakresie współpracy z rodzicami uczniów (na podstawie danych informujących o sposobie współpracy ze środowiskiem i funkcjonowaniu w środowisku oraz wykorzystaniu tych zasobów w procesie nauczania i uczenia się),
- o zarządzaniu szkołą lub placówką (na podstawie danych informujących o sposobach zarządzania decydujących o jakości działań podejmowanych w szkole lub placówce).

Ewaluacja ma na celu zebranie informacji i ustalenie poziomu spełniania przez szkołę lub placówkę wymagań zawartych w załączniku do Rozporządzenia Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego.

Szkoła lub placówka może spełniać te wymagania na pięciu poziomach:

- Poziom E - oznaczający niski stopień wypełniania wymagania przez szkołę lub placówkę.
- Poziom D - oznaczający podstawowy stopień wypełniania wymagania przez szkołę lub placówkę.
- Poziom C - oznaczający średni stopień wypełniania wymagania przez szkołę lub placówkę.
- Poziom B - oznaczający wysoki stopień wypełniania wymagania przez szkołę lub placówkę.
- Poziom A - oznaczający bardzo wysoki stopień wypełniania wymagania przez szkołę lub placówkę.

Opis metodologii:

Badanie zostało zrealizowane w dniach 18-10-2011 - 24-04-2012 przez zespół wizytatorów ds. ewaluacji, w skład którego weszli Aldona Grześkowiak-Węglarz, Grażyna Pietruszewska, Karol Świdorski.

W trakcie ewaluacji w placówce zbierano informacje pochodzące z wielu źródeł - dyrektora, uczących w szkole nauczycieli, innych pracowników, uczniów, rodziców, partnerów szkoły i przedstawicieli samorządu lokalnego. Do gromadzenia danych wykorzystano metody ilościowe (ankiety w wersji elektronicznej i papierowej), jakościowe (wywiady indywidualne, grupowe, obserwację i analizę źródeł zastanych). Zestawienie metod, technik doboru próby i liczby osób, które wzięły udział w badaniach znajduje się w tabeli poniżej.

Wywiady grupowe zostały przeprowadzone po realizacji i analizie ankiet, pełniąc wobec nich funkcję wyjaśniającą.

Kategoria badanych/źródła danych	Metoda/technika	Sposób doboru próby	Wielkość próby/liczba obserwowanych jednostek
Dyrektor szkoły	Indywidualny wywiad pogłębiony	nd	nd
	Ankieta elektroniczna (CAWI)	nd	nd
Nauczyciele	Ankieta elektroniczna (CAWI) "Szkoła, w której pracuję"	Badanie na próbie pełnej	35
	Wywiad grupowy zogniskowany (FGI)	Nauczyciele zróżnicowani pod względem stażu, nauczanego przedmiotu i pracy w zespołach zadaniowych oraz pedagog szkolny	10
Pracownicy niepedagogiczni	Wywiad grupowy zogniskowany (FGI)	Pracownicy inni niż nauczyciele	6
Uczniowie	Ankieta elektroniczna (CAWI) "Moja szkoła"	Badanie na próbie pełnej uczniów klas rok niższych od najstarszych	55
	Ankieta elektroniczna (CAWI) "Mój dzień"	Badanie na próbie pełnej uczniów najstarszych klas	52
	Wywiad grupowy zogniskowany (FGI)	Przedstawiciele trzech ostatnich roczników, dobrani losowo	3
Rodzice	Wywiad grupowy zogniskowany (FGI)	Przedstawiciele rady rodziców i rad klasowych, reprezentujący różne roczniki oraz wszyscy chętni	11
	Ankieta audytoryjna (PAPI)	Badanie na próbie pełnej rodziców uczniów klas rok niższych od najstarszych	52
Partnerzy szkoły, przedstawiciele samorządu lokalnego	Wywiad grupowy zogniskowany (FGI)	Przedstawiciele samorządu lokalnego i instytucji wskazanych przez dyrektora jako partnerzy	13
Obserwacja zajęć		Klasy trzecie i czwarte (szkoły podstawowe)	6
Obserwacja szkoły		Na zewnątrz, przed i po lekcjach, podczas przerw, podczas zajęć pozalekcyjnych	nd
Analiza danych zastanych			

Informacja o placówce

Nazwa placówki	Szkoła Podstawowa Nr 12
Patron	im. Księcia Bolesława Pobożnego
Typ placówki	Szkoła podstawowa
Miejscowość	Kalisz
Ulica	Długosza
Numer	14
Kod pocztowy	62-800
Urząd pocztowy	Kalisz
Telefon	627574807
Fax	
Www	www.sp12.kalisz.pl
Regon	25113145000000
Publiczność	publiczna
Kategoria uczniów	Dzieci lub młodzież
Charakter	brak specyfiki
Uczniowie, wychow., słuchacze	408
Oddziały	18
Nauczyciele pełnozatrudnieni	31
Nauczyciele niepełnozatr. (stos.pracy)	12
Nauczyciele niepełnozatr. (w etatach)	5
Średnia liczba uczących się w oddziale	22.67
Liczba uczniów przypadających na jednego pełnozatrudnionego nauczyciela	13.16
Województwo	WIELKOPOLSKIE
Powiat	Kalisz
Gmina	Kalisz
Typ gminy	gmina miejska
Liczba mieszkańców	
Wysokość wydatków na oświatę	
Stopa bezrobocia	

Wprowadzenie: obraz placówki

Poniższy raport, dotyczy całościowej ewaluacji zewnętrznej, przeprowadzonej w Szkole Podstawowej nr 12 im. Księcia Bolesława Pobożnego w Kaliszu. Przedstawiamy Państwu informacje i wnioski z przeprowadzonych badań ankietowych, obserwacji szkoły, analizy jej dokumentów oraz wywiadów z dyrektorem, z uczniami, z rodzicami, z nauczycielami, partnerami szkoły i samorządem.

Szkoła Podstawowa nr 12 w Kaliszu im. Księcia Bolesława Pobożnego jest jedną z pierwszych szkół, jaka została wybudowana w Kaliszu po II wojnie światowej w przemysłowej dzielnicy miasta zlokalizowanej w pobliżu urokliwej, zabytkowej starówki kaliskiej. W obecnej siedzibie zajęcia odbywają się począwszy od roku szkolnego 1954/55. W bieżącym roku szkolnym po kilkuletnich przygotowaniach, szkoła zmieniła patrona: w miejsce Ludwika Waryńskiego w październiku 2011r. uroczystie nadano imię Księcia Bolesława Pobożnego, postaci związanej z historią Kalisza oraz ufundowano sztandar, konstytuując nową koncepcję kształcenia, wychowania i opieki. Na wniosek rodziców w szkole obowiązuje jednolity strój szkolny, a w celu przybliżenia oferty szkoły, jej promocji i kontaktu ze środowiskiem funkcjonuje oficjalna strona internetowa szkoły z aktualizowanymi na bieżąco informacjami.

Szkoła korzysta z obiektów sportowych, boisk, sali gimnastycznej i skromnie wyposażonego placu zabaw dla dzieci oddziału przedszkolnego, szlifując talenty sportowe, rozwijając zainteresowania zdrowym trybem spędzania wolnego czasu. Realizowane są liczne działania kształtowania nawyków zdrowotnych związane z projektem „Szkoły Promującej Zdrowie”.

Uczniowie szkoły zgłaszają problem przemocy słownej i fizycznej, z którą się spotykają. Niemniej wszyscy pracownicy dbają o bezpieczeństwo uczniów, bezzwłocznie podejmowane są ewentualne interwencje. Szkoła zapewnia systemową pomoc psychologiczno-pedagogiczną, w tym prowadzenie zajęć socjoterapeutycznych oraz opiekę świetlicową, również dla dzieci z oddziału przedszkolnego. Szkoła jest odbierana przez rodziców jako bezpieczna, m.in. dzięki zainstalowanemu monitoringowi, realizowaniu programu „Szkoła bez przemocy”, zaangażowaniu pracowników szkoły i miejskich służb porządkowych.

Na bieżąco i w miarę potrzeb wzbogacane jest wyposażenie w pomoce, sprzęty, urządzenia multimedialne, w tym tablice interaktywne. W ostatnich latach wykonano remont korytarzy, piwnic i dachu budynku, zaplanowano dalsze zagospodarowanie terenów zielonych w otoczeniu szkoły.

Problemy społeczne najbliższego szkole środowiska, rzutują na specyfikę wyzwań stojących przed nauczycielami oraz Urzędem Miejskim w Kaliszu - organem prowadzącym szkołę. Działalność szkoły w znacznym stopniu jest zdominowana systemowymi działaniami wychowawczymi i profilaktycznymi, mniej osiągnięciem efektów kształcenia. Uczniowie nie czują się zmotywowani do nauki, ale chętnie biorą udział w życiu szkoły. Szeroka oferta zajęć pozalekcyjnych – artystycznych, sportowych, kół zainteresowań, opieki w świetlicy szkolnej modyfikowana jest według potrzeb uczniów i rodziców i cieszy się dużym zainteresowaniem uczniów.

Szkoła podejmuje liczne inicjatywy i akcje charytatywne na rzecz środowiska lokalnego, organizuje wsparcie materialne i społeczne. Współdziała z wieloma instytucjami funkcjonującymi na terenie miasta, m.in. ze świetlicami socjoterapeutycznymi i fundacjami działającymi na rzecz dzieci, z Teatrem im. Wojciecha Bogusławskiego w Kaliszu, z Filharmonią Kaliską, Okręgowym Muzeum Ziemi Kaliskiej, Urzędem Miasta.

Uczniowie lubią swoją szkołę, sami podejmują liczne inicjatywy, które są realizowane przez szkołę. Nauczyciele, rodzice i sami uczniowie dostrzegają, że nie wszystkie możliwości uczniów są wykorzystane i nie wszyscy nauczyciele okazują wiarę w ich możliwości i zaangażowanie.

Szkoła docenia rolę lokalnego patriotyzmu w edukacji uczniów oraz walorów turystycznych miasta Kalisza. Od 2007 roku realizuje w środowisku projekt „Gwieździstym szlakiem kaliskich legend”, którego zwieńczeniem jest rajd ulicami Kalisza, z metą na szkolnym dziedzińcu, połączony z rodzinnym festynem. Na lekcjach języka polskiego, historii oraz godzinach wychowawczych, uczniowie poznają dzieje Kalisza, czytają legendy oraz zdobywają wiedzę na temat licznych zabytków miasta. Dla nich organizowane są przez szkołę lub inne instytucje różne konkursy, w tym np. Szkolny Konkurs Wiedzy o Kaliszu, który już wpisał się w tradycję szkoły.

Zapraszamy Państwa do zapoznania się z raportem, który zawiera więcej szczegółowych danych o szkole i jej pracy.

Wyniki ewaluacji:

Obszar: Efekty

Wymaganie: *Analizuje się wyniki sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje zawodowe*

Komentarz:

W szkole, w celu poprawy jakości pracy różnymi metodami, przeprowadzana jest analiza wyników egzaminów zewnętrznych. Na podstawie przeprowadzonych badań oraz wyników ewaluacji wewnętrznej należy stwierdzić, że do analizy wyników sprawdzianu stosowane są różne metody. Wdrażanie wniosków z prowadzonych analiz nie przyczynia się do wzrostu wyników sprawdzianu zewnętrznego w klasie szóstej.

W szkole przeprowadzana jest analiza wyników egzaminów zewnętrznych. Zarówno dyrektor jak i nauczyciele uczestniczący w wywiadzie stwierdzili, że każdego roku dokonują analizy wyników egzaminów zewnętrznych, nie tylko indywidualnie ale także w ramach funkcjonujących zespołów nauczycieli klas I-III i IV-VI .

W celu sformułowania konkretnych wniosków dokonuje się analizy ilościowej i jakościowej. W opinii dyrektora ilościowo analizowane są informacje dotyczące wyniku punktowego sprawdzianu. Oblicza się dane statystyczne typu mediana (wartość środkowa), modalna (wartość najczęstsza), uzyskany wynik maksymalny i minimalny, rozstęp wyników, staninowy wynik szkoły i ucznia. Uzyskane wyniki są porównywane z wynikami innych szkół na terenie miasta, województwa i okręgu. Wyłania się grupę uczniów w szkole i w klasach osiągających wyniki najwyższe, średnie i najniższe. Jakościowo są analizowane dane i informacje dotyczące stopnia opanowania wiadomości i umiejętności zarówno przez poszczególnych uczniów, klasy jak i całą szkołę, zapisane w standardach egzaminacyjnych. Analizuje się również łatwość poszczególnych zadań sprawdzianu poprzez obliczanie odpowiedniego współczynnika w stosunku do poszczególnych zadań i całego testu. Z przeprowadzonych analiz powstaje szkolny raport. Wszyscy nauczyciele są z nim zapoznawani na posiedzeniu rady pedagogicznej, a wnioski są wdrażane we wszystkich klasach w kolejnym roku szkolnym. Potwierdzają to ankietowani nauczyciele (33/35), którzy otrzymali pełną informację dotyczącą wniosków z analizy wyników sprawdzianu z poprzedniego roku szkolnego, jeden nauczyciel posiadał taką informację z zakresu , który go dotyczy, a jeden podał, że nie zna wniosków.

Wnioski z analizy są wdrażane. Według dyrektora wdrażane wnioski dotyczą: systematycznej analizy i ćwiczenia umiejętności najslabiej opanowanych przez uczniów (głośnej analizy poleceń do zadań na forum klasy z uwzględnieniem uczniów z trudnościami w nauce, ćwiczenia umiejętności czytania ze zrozumieniem, zwracania uwagi na informacje zwrotne od uczniów, stosowania aktywizujących metod nauczania, systematycznej współpracy).

Prowadzona analiza nie wpływa na poprawę jakości pracy. Zdaniem dyrektora prowadzone analizy mają na celu:

- podwyższenie jakości pracy poszczególnych nauczycieli,
 - spostrzeżenie słabych i mocnych stron pracy szkoły,
 - dokonywanie samooceny,
 - podejmowanie działań zmierzających do poprawy wyników sprawdzianu w kolejnym roku szkolnym.
- Zdaniem obecnych na wywiadzie nauczycieli analiza wyników sprawdzianu po szóstej klasie służy także:
- prowadzeniu wnikliwej diagnozy,
 - przekazywaniu informacji o uczniach,
 - dokonywaniu porównań i wyciąganiu wniosków.

Szkoła osiąga następujące wyniki na sprawdzianie: rok 2009 – średni wynik punktowy szkoły 20,3 (stanin niżej średni – 4), rok 2010 – średni wynik punktowy szkoły 20,9 (stanin niski – 3), rok 2011 – średni wynik punktowy szkoły 22,12 (stanin niski – 3). Tendencja rozwojowa utrzymuje się na tym samym poziomie od roku 2009.

Ponadto nauczyciele podali, iż w zależności od potrzeb modyfikują swoje plany pracy poprzez: ćwiczenie i utrwalanie umiejętności w rozszerzonym zakresie, dostosowywanie programów nauczania, metod, form nauczania do potrzeb i możliwości uczniów, odpowiedni dobór środków dydaktycznych, organizowanie dodatkowych zajęć wyrównawczych, indywidualizowanie form pomocy uczniom. Doskonalona jest współpraca z rodzicami w celu poprawy jakości odrabiania prac domowych z uwagi na liczne uwarunkowania środowiskowe. Systematycznie prowadzona jest diagnoza umiejętności uczniów co wynika także z dokumentacji m.in. tzw. diagnoza na starcie sześciolatek. Prowadzone są obserwacje dzieci, wypełniana jest karta gotowości sześciolatek we współpracy z psychologiem z poradni psychologiczno-pedagogicznej oraz z logopedą. Podobną diagnozę na starcie przeprowadza się także w klasach I. W klasach II bada się poziom opanowania ortografii. Natomiast w klasach III przeprowadza się badanie poziomu czytania ze zrozumieniem. Dodatkowo uczniowie biorą udział w Ogólnopolskim Badaniu Umiejętności Trzecioklasistów. W klasie VI przeprowadza się sprawdzian próbny. Zapisy dokumentacji potwierdzają licznie podjęte działania. Przedstawiciele samorządu i partnerzy szkoły podkreślają w wywiadzie, że efekty szkoły są coraz wyższe, wzrasta poziom nauczania mimo braku zdecydowanej poprawy w przedziale staninowym. Ich zdaniem jakość kształcenia szkoły dostosowywana jest do możliwości uczniów, a ich potencjał ze względu na uwarunkowania środowiskowe jest wykorzystywany. Podkreślają, także, że efekty nie zawsze są widoczne w skali całościowej, ale widać je, przyglądając się konkretnym uczniom.

Powyżej przedstawione argumenty świadczą o średnim stopniu spełniania wymagania.

Poziom spełniania wymagania: C

Wymaganie: *Uczniowie nabywają wiadomości i umiejętności*

Komentarz:

Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej. W szkole formułuje się i wdraża wnioski z analizy osiągnięć uczniów, dostrzegane są możliwości uzyskiwania przez uczących się lepszych wyników w nauce. Formułowane i wdrażane wnioski przyczyniają się do poprawy wyników uczniów w nauce.

Ankietowani nauczyciele oceniają, że uczniowie osiągnęli wiadomości i umiejętności opisane w podstawie programowej. Grupa 33/35 nauczycieli oceniła stopień opanowania w poprzednim roku szkolnym wiadomości i umiejętności z podstawy programowej przez uczniów jako niżej średni. Z informacji zawartych w dokumentach szkolnych wynika, że w analizowanych latach odsetek niepromowanych uczniów kształtował się następująco: rok szkolny 2009/2010 – 5,05% niepromowanych, rok szkolny 2010/2011 już tylko 2%. Jako szczególnie istotne umiejętności nabywane przez uczniów w szkole partnerzy wskazali dostosowanie treści do możliwości rozwojowych uczniów oraz wyszukiwanie informacji z różnych źródeł.

W szkole, jak deklarują dyrektor i nauczyciele, prowadzona jest analiza ilościowo-jakościowa osiągnięć uczniów. Ankietowani nauczyciele (29/35) podają, że analizują osiągnięcia wszystkich uczniów, jeden analizuje w większości, 5/35 tylko w wybranych, uzasadnionych przypadkach. Zgromadzona w szkole dokumentacja potwierdza, że szkoła prowadzi badanie i analizę umiejętności uczniów w szerokim zakresie. Jako przykłady nauczyciele wymieniają:

- analizę wyników sprawdzianów,
- diagnozy na starcie,
- badanie wyników wiadomości i umiejętności w poszczególnych klasach,
- wewnętrzne sprawdziany, testy, dyktanda z poszczególnych przedmiotów,

- wyniki sprawdzania prac domowych,
- zestawienia ocen na półrocze i koniec roku szkolnego,
- bieżące wyniki nauczania,
- wyniki próbnych sprawdzianów w kl. V i VI,
- diagnozę stanu czytelnictwa oraz analizę środowiska ucznia .

Ponadto dyrektor podaje, iż w szkole dokonuje się także analizy osiągnięć uczniów poprzez zestawienie udziału uczniów w licznych konkursach wiedzy, konkursach artystycznych i zawodach sportowych.

Na tej podstawie formułuje się wnioski i wdraża do dalszej pracy. Nauczyciele jako przykłady wniosków, podali, iż należy usprawnić orografię, czytanie ze zrozumieniem, zaznajomienie z techniką wypełniania testu. Respondenci w wywiadzie wyjaśnili, że wnioski ze sprawdzianów, badania umiejętności oraz inne informacje wykorzystywane są do planowania i modyfikowania ich planów pracy w zakresie treści jak i ilości czasu przeznaczanego na kształtowanie danych umiejętności, modyfikowania stosowanych metod i form pracy, do planowania dodatkowych godzin zajęć edukacyjnych, czy realizowania zadań ujętych w planie nadzoru pedagogicznego. Zdaniem nauczycieli podejmowane działania mają duży wpływ na poprawę wyników nauczania.

Szkoła analizując osiągnięcia uczniów, uwzględnia ich możliwości rozwojowe. Każda trudność czy niepowodzenie jest szybko rozpoznawane. W pracy z uczniami stosuje się zasadę stopniowania trudności, doboru odpowiednich metod i form pracy. Współpraca i pomoc realizowana jest na bieżąco na linii uczeń-nauczyciel-wychowawca-pedagog-rodzice. Oferta organizowanych przez szkołę zajęć dodatkowych oraz konkursów jest różnorodna. Każdy uczeń może rozwijać swoje umiejętności i zainteresowania oraz osiągać sukcesy.

Ankietowani nauczyciele i rodzice dostrzegają możliwości uzyskania lepszych wyników przez uczniów. Tak samo jak sami uczniowie. Badani respondenci (rodzice, uczniowie) potwierdzili, iż nauczyciele okazują swoją wiarę w uczniów. Tylko 4/54 ankietowanych rodziców odpowiedziało, że nauczyciele w tej szkole raczej nie wierzą w możliwości uczniów, 2/54 w ogóle nie udzieliło odpowiedzi. Inaczej wygląda to z punktu widzenia samych nauczycieli, którzy, w większości jak wynika z wypełnionej ankiety scharakteryzowali swoich uczniów na niższych poziomach w ośmiostopniowej skali dyferencjału semantycznego (średnia 3). Wyniki plasują się w niskich wartościach skali i dotyczą następujących cech uczniów: zdyscyplinowania, chęci do nauki, uzyskiwania lepszych wyników, przejawiania własnych inicjatyw, zaangażowania oraz aktywności.

Na podstawie deklaracji dyrektora oraz nauczycieli wynika, że wdrażanie wniosków przyczynia się do wzrostu efektów kształcenia. Świadczy o tym poziom osiągnięć uczniów sprawdzanych podczas cyklicznie prowadzonych diagnoz, w konkursach przedmiotowych i artystycznych oraz poziom prezentowanych umiejętności. Jak wynika również z ewaluacji wewnętrznej, szkoła wspomaga rozwój uczniów. Podejmowane działania motywują jednak do osiągnięcia sukcesu na miarę możliwości uczniów i środowiska.

Powyżej przedstawione argumenty świadczą o wysokim stopniu spełniania wymagań.

Wymaganie: *Uczniowie są aktywni*

Komentarz:

Uczniowie chętnie uczestniczą w zajęciach prowadzonych w szkole. Są samodzielni w podejmowaniu aktywności na rzecz własnego rozwoju , co spotyka się z dużym zainteresowaniem ze strony szkoły.

Uczniowie są zaangażowani w zajęcia organizowane przez szkołę. Różne źródła informacji: ankietowani uczniowie, nauczyciele, rodzice, obserwacje lekcji potwierdzają duże zaangażowanie w zajęcia organizowane w szkole. Ankietowani uczniowie klas piątych i szóstych (81/109) stwierdzają, że duża część zajęć lub prawie wszystkie są wciągające i angażujące. Dla 21/109 uczniów tylko niektóre zajęcia są interesujące. Dla 5/54 uczniów klas piątych nie są wcale interesujące.

Ankietowani rodzice (34/38) uważają, że ich dzieci chętnie angażują się w zajęcia szkolne. W swojej szkole uczniowie najbardziej lubią: wychowanie fizyczne, język polski, kółko informatyczne, matematykę, przyrodę, język angielski, zajęcia dodatkowe. Rodzice uważają, że dzieci chętnie angażują się w zajęcia szkolne. Nieco odmiennie interpretują to ankietowani nauczyciele, którzy jako dominantę wskazali na niski stopień zaangażowania uczniów w zajęcia. Ponadto wskazali, że podejmują wiele działań, by uaktywnić uczniów na przykład:

- mobilizują uczniów do uzyskiwania lepszych ocen,
- informują jakie zainteresowania mogą realizować w innych typach szkół,
- rozwijają pasje organizując atrakcyjne zajęcia,
- nagradzają za każdy postęp na forum klasy, szkoły i przed rodzicami,
- wypracowują cały system zachęt - "Tarcza wzorowego ucznia", stypendium im. Jana Pawła II.

Z obserwacji zajęć wynika, że zdecydowana większość uczniów angażuje się we wszystkich momentach lekcji. Uczniowie są także zaangażowani w zajęcia pozalekcyjne organizowane przez szkołę. Ankietowani uczniowie klas piątych i szóstych odpowiedzieli, że duża część zajęć, jest wciągająca i angażująca (103/107) uczniów. Natomiast wśród ankietowanych rodziców 39/53 podało, że ich dziecko chętnie lub raczej chętnie chodzi na zajęcia pozalekcyjne. Dziewięciu badanych rodziców odpowiedziało, że ich dziecko nie uczestniczy w zajęciach pozalekcyjnych organizowanych przez szkołę. Ankietowani nauczyciele wskazali jako dominantę na niskie zaangażowanie uczniów w zajęcia pozalekcyjne.

Uczniowie sami podejmują liczne inicjatywy. Uczniowie w wywiadzie zdefiniowali swój rozwój w szkole „jako doskonalenie się, poznawanie kolegów, odkrywanie czegoś nowego”. Jako przykłady takich działań, nauczyciele wskazali w kolejności:

- aktywność na zajęciach,
- pracę różnymi metodami, pracę w grupach,
- wykonywanie doświadczeń,
- przygotowywanie pomocy naukowych, prezentacji multimedialnych, plakatów, przynoszenie na zajęcia zdjęć, albumów, książek, dodatkowych materiałów i pomocy dydaktycznych,
- samodzielne rozwiązywanie dodatkowych zadań, wyszukiwanie informacji w internecie,
- chęć reprezentowania szkoły w konkursach i zawodach,
- uczestnictwo w apelach, rajdach, wycieczkach,
- pomoc w organizacji zajęć,
- wykonywanie prac porządkowych, dbanie o rośliny i zwierzęta, podejmowanie się dodatkowych zadań.

Ponadto nauczyciele w wywiadzie i w ankiecie doprecyzowują konkretne działania, które podejmują uczniowie na rzecz własnego rozwoju i rozwoju szkoły m.in. uczniowie organizują sami wybory do Samorządu Uczniowskiego, które są repliką wyborów do Sejmu, reprezentują szkołę w zawodach (Bieg Ptolemeusza). Uczestniczą w lekcjach w kinie, teatrze, w spotkaniach z ciekawymi ludźmi. Biorą udział w ciekawych akcjach, przedsięwzięciach i projektach edukacyjnych (Zmagania klas, Owoce i warzywa, Wielka Orkiestra Świątecznej Pomocy, Góra Grosza), akcjach ekologicznych (np. zbiórka makulatury, butelek, baterii, Sprzątanie Świata), prozdrowotnych (w ramach Szkoły Promującej Zdrowie). Tworzą gazetki ściennie, współredagują gazetkę szkolną. Aktywnie uczestniczą także w pracach Samorządu Uczniowskiego (zgłaszają własne pomysły, które zazwyczaj są

akceptowane) np: Szczęśliwy numer, organizują dyskoteki szkolne, prowadzą część oficjalną na akademiach. Odnosząc sukcesy promują szkołę na zewnątrz, a także reprezentują podczas różnych uroczystości miejskich (poczet sztandarowy), organizują zajęcia otwarte zapraszając pensjonariuszy Domu Spokojnej Starości, przedstawiając inscenizacje dla lokalnego środowiska (Jasełka). Zdaniem nauczycieli szkoła pomaga uczniom planować własny rozwój, po to, by stymulować ich rozwój, motywować, inspirować ich oraz ukierunkowywać na rozwijanie swoich zainteresowań i pasji. Czasem ze względu na uwarunkowania środowiskowe "ta szkoła jest jedyną drogą pokazania możliwości godnego funkcjonowania człowieka". Rodzice i partnerzy szkoły potwierdzają to w wywiadach, co przekłada się na właściwe funkcjonowanie i odnoszenie przez uczniów tej szkoły sukcesów w kolejnych typach szkół.

Inicjatywy uczniów są realizowane. Uczniowie mają możliwość współdecydowania o rozwoju szkoły. Uważają, że wpływają na to, w jaki sposób się rozwijają. Jako przykłady własnych wdrażanych pomysłów uczniowie wymieniają: organizowanie dyskotek czy udział w konkursach. Dyrektor i nauczyciele w czasie wywiadu jako przykłady działań zainicjowanych przez uczniów podają wymienione wcześniej przedsięwzięcia. Podczas obserwacji szkoły widoczne są liczne wytwory aktywności uczniowskiej. Na korytarzu i w salach wyeksponowane są prace uczniów: gazetki tematyczne, prace plastyczne dzieci, fotografie, materiały finalne realizacji projektów np. Lasy to życie-chrońmy je, Jan Paweł II-Człowiek Modlitwy, Śmieci mniej-Ziemi Lżej.

Powyżej przedstawione argumenty świadczą o wysokim stopniu spełniania wymagania.

Poziom spełniania wymagania: B

Wymaganie: *Respektowane są normy społeczne*

Komentarz:

W szkole respektowane są normy społeczne. Uczniowie czują się bezpiecznie i wiedzą, jakiego postępowania się od nich oczekuje, jednak zgłaszają problem agresji słownej i fizycznej. Podejmowane działania mające na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań są analizowane. Ocenia się ich skuteczność oraz modyfikuje w razie potrzeb.

Uczniowie w szkole znają obowiązujące normy i wiedzą jakich zachowań się od nich oczekuje. Potwierdzają to wszyscy uczniowie klas VI oraz partnerzy szkoły i samorząd. Uczniowie w wywiadzie wymienili normy obowiązujące w szkole. Stwierdzili, że w szkole trzeba:

- utrzymać porządek na korytarzach,
- nie bić się,
- nie odzywać się wulgarnie,
- zmieniać obuwie,
- nie spóźniać się,
- odrabiać prace domowe i nadrabiać zaległości.

Znają też swoje prawa np: do poprawy sprawdzianu. Partnerzy szkoły podkreślali, że z roku na rok rośnie kultura osobista uczniów (zawsze mówią dzień dobry, stosują zwroty grzecznościowe, przejawiają zachowania prospołeczne). Dzieci są koleżeńskie, pracują charytatywnie, opiekują się zwierzętami, są także pozytywnie

nastawione na niesienie pomocy rówieśnikom przewlekle chorym i niepełnosprawnym. Zaobserwowano to również podczas prowadzonych badań. Uczniowie przed rozpoczęciem lekcji, przed szkołą zachowywali się grzecznie, wchodzili do budynku szkoły, kierowali się do swoich szafek. Zachowywali się w sposób niestwarzający zagrożenia. Następnie udawali się na korytarze pod wyznaczone sale lekcyjne. Po dzwonku wchodzili do klas. Nie zaobserwowano bójek, krzyków. Nie pozostawiali na korytarzu i przed szkołą śmieci. Uczniowie prezentowali zachowania zgodne z wymaganiami szkoły i ogólnie przyjętymi normami społecznymi. Nauczyciele uczestniczący w wywiadzie, pracownicy niepedagogiczni i dyrektor szkoły podali, że w szkole panuje dyscyplina, kultura. Wymaga się szacunku dla pracowników i punktualności. Ponadto nauczyciele uzupełnili iż, wielkim osiągnięciem w kształtowaniu wymaganych w szkole zachowań jest: utrzymanie jednolitego stroju oraz utrzymanie w nienagannym stanie ławek szkolnych.

Uczniowie czują się w szkole bezpiecznie, jednak zgłaszają problem przemocy słownej i fizycznej. Wszyscy respondenci podali, że uczniowie czują się bezpiecznie. Zdecydowana większość uczniów klas V i VI czuje się bezpiecznie zarówno podczas lekcji jak i podczas przerw, a na terenie szkoły poza zwykłymi godzinami jej pracy takie poczucie ma 48/55 uczniów. **Pojedynczy uczniowie zgłaszają zagrożenie bezpieczeństwa. Jako miejsca niebezpieczne wskazują w kolejności: boisko (potwierdzają to pracownicy niepedagogiczni), korytarz, toalety, szatnię, stołówkę. W ostatnim roku szkolnym 16/55 uczniów podało, że ktoś ich obrażał, a 18/55 było świadkiem takiego zdarzenia. Mniej niż połowa uczniów wskazała także na przypadki pobicia (22/51), kradzieży (14/51), których doświadczyli lub których byli świadkami. Ponadto 10/55 uczniów było świadkami zdarzenia lub zostali zmuszeni do kupowania czegoś za własne pieniądze.** W szkole zainstalowany jest domofon i monitoring. Jak podają wszyscy respondenci, uczniowie w tej szkole nie są anonimowi. Szkoła potrafi rozwiązywać konflikty. Wszyscy pracownicy dbają o bezpieczeństwo dzieci, a ewentualne interwencje są niezwłocznie podejmowane. Podczas obserwacji, w klasie panuje ład i porządek. W czasie przerw dyżury nauczycielskie pełnione są systematycznie i aktywnie.

W szkole prowadzona jest diagnoza zachowań uczniów i zagrożeń. Z wypowiedzi dyrektora wynika, iż diagnoza prowadzona jest przez nauczycieli, wychowawców oraz pedagoga szkolnego. Obejmuje ona: obserwacje, ankiety, wywiady i rozmowy z rodzicami, analizę opinii z poradni psychologiczno -pedagogicznej, analizę ocen częściowych, analizę wyników sprawdzianu, współpracę z kuratorami sądowymi, pracownikami poradni specjalistycznych i Miejskiego Ośrodka Pomocy Społecznej, z pracownikami Sądu Rejonowego w Kaliszu, Komendy Powiatowej Policji i opiekunami świetlic socjoterapeutycznych. Zdaniem większości ankietowanych rodziców: pozytywne zachowania ich dzieci są dostrzegane przez nauczycieli. Regularnie otrzymują oni informacje na temat zagrożeń występujących w szkole.

W szkole podejmowane są również działania wychowawcze i profilaktyczne mające na celu zmniejszenie, a także wzmacnianie pożądanego zachowań. Działania te są analizowane. Uczniowie uczestniczą w miejskich uroczystościach, realizują projekty np: „Gwieździstym szlakiem kaliskich legend”, uczestniczą w rajdach (Siedmiomilowe Buty, Linia Maginota). Biorą udział w apelach o charakterze organizacyjno-porządkowym, w "Zmaganiach klas". Przed całą społecznością otrzymują nagrody od dyrektora, odznaki wzorowego ucznia. W statucie szkoły, programie wychowawczym i profilaktycznym szkoły zapisane są działania, które mają swoje odzwierciedlenie tematyczne w aktualnych planach pracy wychowawców oraz w dziennikach lekcyjnych np. Dni Zdrowia Publicznego czy spotkania klasowe w ramach realizacji programu – „Proszę nie pal przy mnie”. Szkoła uczestniczy w Ogólnopolskim programie "Szkoła bez przemocy". Prowadzone są liczne działania wspierające rodzinę w zakresie wypełniania jej funkcji opiekuńczo – wychowawczej, realizowane są różnorodne programy np. „Moja bezpieczna szkoła” „Profilaktyka zaburzeń emocjonalnych i trudności szkolnych”, „Dopalacze zagrożeniem dla każdego”, „Mamo, tato nie pal” czy „Między nami kobietkami”, "Mleko w szkole", "Owoce i warzywa w szkole". Jak wynika z wniosków z ewaluacji wewnętrznej w szkole prowadzi się także analizę podejmowanych działań. Ocenia się ich skuteczność i efektywność. W opinii nauczycieli problemy są rozwiązywane na bieżąco, a zachowanie dzieci świadczy o tym, że praca wychowawcza szkoły jest właściwa.

Działania mające na celu eliminowanie zagrożeń oraz wzmacnianie pożądanego zachowań są w razie potrzeby modyfikowane, a inicjatywy uczniów są uwzględniane. Zarówno uczniowie jak i pozostali respondenci zgodnie stwierdzili, że w szkole modyfikuje się działania, uwzględniając inicjatywy uczniów. Z informacji uzyskanych podczas wywiadu z dyrektorem oraz z nauczycielami wynika, że uczniowie proszą o zwiększenie bezpieczeństwa na dyżurach i konsekwencję ze strony nauczycieli. Nierzadko sami informują o tym, co zauważyli. Domagają się: „aby nauczyciel dyżurujący był widoczny”, nie lubią wulgaryzmów. Dyrektor i nauczyciele w wywiadzie podali przykłady zmodyfikowanych działań, m.in.:

- zmieniono zasady i sposób pełnienia dyżurów nauczycielskich,

- zainstalowano monitoring,
- zwrócono baczniejszą uwagę na konsekwentne przestrzeganie norm obowiązujących w szkole,
- poinformowano rodziców o wnioskach wyciągniętych z analizy ankiet wewnętrznych,
- zwrócono uwagę na zachowania uczniów poza szkołą, a w szczególności na zagrożenie używania dopalaczy w środowisku pozaszkolnym.
- dostosowano harmonogram działań wychowawczo-profilaktycznych, wprowadzono apele podsumowujące - "Teleekspres nr 12".

Powyżej przedstawione argumenty świadczą o średnim stopniu spełniania wymagań.

Poziom spełniania wymagania: C

Wymaganie: Szkoła lub placówka ma koncepcję pracy

Komentarz:

Koncepcja pracy szkoły związana z wartościami reprezentowanymi przez patrona szkoły, Księcia Bolesława Pobożnego, przyjęta w roku 2011, jest znana pracownikom, uczniom i rodzicom oraz akceptowana i realizowana przez wszystkie podmioty.

Koncepcja pracy szkoły jest znana jej pracownikom i została przyjęta przez Radę Pedagogiczną. Szkoła działa zgodnie z koncepcją przyjętą wraz z nadaniem imienia Księcia Bolesława Pobożnego jako szkoła przyjazna, bezpieczna, rozumiejąca potrzeby ucznia, której absolwent kieruje się wartościami: miłości, mądrości i męstwa. Głównymi założeniami jest dobre przygotowanie absolwentów do podjęcia nauki w gimnazjum, odkrywanie talentów sportowych, zapewnienie opieki i bezpieczeństwa poprzez system zorganizowanych działań, w skład którego wchodzi wszystkie podmioty szkoły oraz współpracujące ze szkołą instytucje środowiskowe. Rada pedagogiczna przyjęła koncepcję pracy szkoły, którą opracował zespół 34 nauczycieli spośród 35 zatrudnionych. Rada pedagogiczna przyjęła wypracowaną wspólnie koncepcję pracy: 26/35 uważa, że zdecydowanie czują się jej współautorami. Przyjęcie koncepcji odnotowano w protokolarzu zebrań rady pedagogicznej i w księdze uchwał.

Koncepcja jest realizowana, analizowana i modyfikowana. Szkoła prowadzi działania realizujące koncepcję. Dyrektor w wywiadzie podał, że realizacja koncepcji pracy szkoły następuje poprzez m. in. :

- poprawną organizację procesu kształcenia,
- odpowiedni dobór kadry pedagogicznej i specjalistycznej - wykształconej i kompetentnej,
- odpowiedni dobór zajęć pozalekcyjnych niezbędnych do wspomaganie i rozwijania zainteresowań uczniów oraz zajęć socjoterapeutycznych,
- zapewnienie środków dydaktycznych,
- prowadzenie edukacji medialnej przygotowującej do wykorzystywania mediów,
- uzupełnianie księgozbioru,
- zapewnienie bezpiecznych i higienicznych warunków pobytu ucznia w szkole.

Koncepcja pracy szkoły jest analizowana nie tylko przez nauczycieli. Dyrektor w ankiecie jako podmioty uczestniczące w analizie koncepcji pracy szkoły wymienił: całą radę pedagogiczną, rodziców, uczniów i pracowników niepedagogicznych. Nauczyciele uczestniczyli w pracach nad analizą i modyfikacją koncepcji pracy szkoły. Koncepcja pracy szkoły nie była modyfikowana z uwagi na niedawny czas jej przyjęcia tj. rok 2011. Wprowadzane zmiany w szkole wiążą się z jej realizacją.

Koncepcja pracy szkoły jest znana uczniom i rodzicom. Istniejąca w szkole koncepcja pracy szkoły jest nie tylko znana uczniom i akceptowana przez nich. Dyrektor w wywiadzie zaznaczył, że uczniowie są jej współtwórcami. Zapoznaje się ich z koncepcją poprzez uczestnictwo w planowaniu pracy wychowawczej w klasie, zgodnej z planem pracy wychowawczej w szkole. Włączenie uczniów w proces tworzenia koncepcji pracy szkoły spowodowało jej pełną akceptację. W wywiadzie uczniowie wskazali, że w szkole kładzie się szczególny nacisk to, aby wytłumaczyć lekcje, pomagać uczniom, organizować kółka dla słabszych uczniów. Uczniowie podali, że nauczyciele "pilnują wychowania". W szkole podobają się im boiska, sale, nauczyciele, czytelnia, biblioteka, pracownia komputerowa, możliwość korzystania z czytelnia po skończonych lekcjach. Nie ma takiej rzeczy w szkole, która się uczniom uczestniczącym w wywiadzie nie podoba.

Koncepcja pracy szkoły jest znana także rodzicom i akceptowana przez nich. Rodzice akceptują cele, do których zmierza szkoła. Zdaniem rodziców biorących udział w wywiadzie, w szkole kładzie się szczególny nacisk na naukę, jakość uczenia się, bezpieczeństwo, kulturę osobistą, dobre wychowanie, szacunek wobec starszych, wychowanie patriotyczne, zdrowe odżywianie. Najważniejsze kierunki pracy szkoły są uważane przez rodziców za odpowiednie.

Powyższe argumenty świadczą o bardzo wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: A

Wymaganie: *Oferta edukacyjna umożliwi realizację podstawy programowej*

Komentarz:

Oferta edukacyjna szkoły nie zawiera innowacyjnych rozwiązań programowych ale umożliwia realizację podstawy programowej. Monitorowanie jej realizacji pozwala na uwzględnienie potrzeb większości uczniów, rozwijania talentów i zainteresowań oraz przygotowuje do dorosłego życia z uwzględnieniem potrzeb i możliwości środowiskowych.

Oferta edukacyjna odpowiada podstawie programowej i jest zgodna z potrzebami uczniów. Oferta edukacyjna jest spójna z podstawą programową. Zgłaszane przez uczniów i rodziców potrzeby edukacyjne są przez szkołę zaspokajane, w tym zwłaszcza w zakresie pomocy w opanowaniu treści i umiejętności z poszczególnych przedmiotów jak i potrzeby wychowawcze.

Monitoruje się ofertę edukacyjną. W celu umożliwienia pełnego rozwoju każdego ucznia dyrektor i nauczyciele monitorują realizację podstawy programowej. Ponad połowa ankietowanych nauczycieli (22/35) wskazało w ankiecie, że prowadzi karty monitoringu podstawy programowej i ścieżek edukacyjnych oraz planów dydaktyczno-wychowawczych. Szkoła umożliwia rozwój zainteresowań i talentów uczniów poprzez urozmaiconą ofertę prowadzonych zajęć pozalekcyjnych, kół zainteresowań, modyfikując i wzbogacając ją zgodnie z możliwościami i oczekiwaniami rodziców w zakresie potrzeb opiekuńczo-wychowawczych i motywowania do nauki. Zdaniem nauczycieli i dyrektora wprowadza się modyfikacje w zakresie pomocy psychologiczno - pedagogicznej, oferty zajęć pozalekcyjnych, czasu pracy świetlicy. Większość ankietowanych uczniów (45/55) wyraziło opinię, że szkoła pomaga rozwijać ich zainteresowania, natomiast 10/55 uczniów oraz 11/53 rodziców jest przeciwnego zdania.

Nie realizuje się nowatorskich rozwiązań programowych prowadzonych jako innowacje czy eksperymenty pedagogiczne, jednak szkoła realizuje inne atrakcyjne dla uczniów projekty.

W szkole kształtuje się kompetencje potrzebne na rynku pracy, które są niezbędne we współczesnym świecie, takie jak: odpowiedzialność, radzenie sobie w różnych sytuacjach, umiejętność korzystania z technologii informacyjnych, znajomość języka obcego.

Powyższe argumenty świadczą o średnim poziomie spełniania wymagania.

Poziom spełniania wymagania: C

Wymaganie: *Procesy edukacyjne mają charakter zorganizowany*

Komentarz:

W szkole wykorzystuje się zalecanie warunki i sposoby realizacji podstawy programowej. Procesy edukacyjne są planowane i monitorowane a wnioski uwzględniane w planach pracy. Nauczyciele stosują różnorodne metody pracy, ale uczniowie czują się zmęczeni. Ocenianie uczniów daje informację o ich postępach i o tym jak uczyć się, ale nie motywuje do dalszej pracy. Współpraca nauczycieli z uczniami nie dotyczy procesów edukacyjnych.

Wykorzystuje się zalecane warunki i sposoby realizacji podstawy programowej.

Procesy edukacyjne są realizowane z wykorzystaniem zalecanych warunków i sposobu realizacji podstawy programowej, zwłaszcza w zakresie zapewnienia odpowiednich pomocy dydaktycznych i wyposażenia sal, zapewnienia poczucia bezpieczeństwa, stosowania urozmaiconych form i metod pracy. W ankietach nauczyciele i dyrektor wymienili zalecane warunki i sposoby realizacji podstawy programowej stosowane w pracy:

- wyposażona odpowiednio do specyfiki nauczanego przedmiotu sala zajęć edukacyjnych,
- zapewnienie bezpieczeństwa i opieki,
- prowadzenie zajęć w środowisku odpowiednim dla poszczególnych zajęć edukacyjnych również w terenie,
- różnorodne formy pracy,
- zachowanie spiralnego układu treści,
- kształtowanie postawy otwartości wobec innych kultur, nauczanie języka obcego,
- korelacja międzyprzedmiotowa treści m.in. z wykorzystaniem komputerów,
- prowadzenie zajęć rozwijających zainteresowania uczniów oraz wyrównujących braki,
- dostosowanie wymagań edukacyjnych,
- zachowanie proporcji czasu prowadzenia zajęć w wychowaniu przedszkolnym.

Procesy edukacyjne są planowane i monitorowane, a wnioski wykorzystywane są do planowania dalszej pracy. Dyrektor w wywiadzie podał, że planowanie pracy w szkole obejmuje:

- opracowanie arkusza organizacji pracy szkoły w oparciu o program wychowawczy i profilaktyki,
- pracę wychowawców oddziałów we współpracy z rodzicami,
- pracę zespołów przedmiotowych i zadaniowych,
- proces edukacyjny dla oddziałów oraz dla poszczególnych uczniów wymagających dostosowania wymagań przedmiotów,
- kalendarz imprez i uroczystości,
- zajęcia pozalekcyjne i pomoc psychologiczno - pedagogiczną,

Procesy edukacyjne przebiegające w szkole są monitorowane w sposób ujednoczony: nauczyciele przedmiotów prowadzą karty monitoringu podstawy programowej i odnotowują te czynności w dokumentach szkolnych.

W szkole monitoruje się procesy edukacyjne w zakresie następujących zagadnień:

- realizacji podstawy programowej w karcie monitorowania,
- realizacji programu wychowawczego i profilaktyki, w tym stroju uczniowskiego i zachowania podczas przerw,
- monitoringu osiągnięć uczniów, wyników sprawdzianów, postępów ucznia w dłuższym czasie,
- oceniania postępów bieżących ucznia,
- problemów wychowawczych, frekwencji uczniów,
- bezpieczeństwa i zdrowia uczniów,
- udziału uczniów w konkursach, w kołach zainteresowań.

Monitorowanie powyższych zagadnień ankietowani nauczyciele prowadzą poprzez: odnotowanie w dzienniku zajęć, rozmowy z nauczycielami, z uczniami, z rodzicami, w zespołach nauczycieli, dyskusje na zebraniach rady pedagogicznej, prowadzenie obserwacji bieżących, sprawdzianów, testów, analizę wytworów prac uczniów i dokumentów. Wnioski z monitoringu są wykorzystywane do planowania procesów edukacyjnych. Podejmowano następujące decyzje dotyczące procesów edukacyjnych np: po analizie osiągnięć w klasach IV i V podjęto decyzję o sprawdzaniu poprawności ortograficznej na wszystkich przedmiotach, po analizie wyników sprawdzianu próbnego zdecydowano o cotygodniowych testach samokontrolnych klas VI, po stwierdzeniu niskiego poziomu graficznego pisma uczniów wprowadzono konkurs kaligrafii.

Organizacja procesów edukacyjnych i stosowane metody nauczania sprzyjają uczeniu się uczniów.

Tygodniowy plan zajęć uwzględnia równomierne rozłożenie przedmiotów na poszczególne dni, zajęcia o różnej specyfice są ze sobą przeplatane w ciągu dnia (matematyczno-przyrodnicze z humanistycznymi, zajęcia teoretyczne z praktycznymi i ruchowymi). Wszyscy nauczyciele wyrazili opinię, że szkoła zapewnia możliwość korzystania z potrzebnych podczas zajęć pomocy dydaktycznych. Nauczyciele prowadzą zajęcia w sposób umożliwiający uczniom wzajemne uczenie się. Sale lekcyjne są dostosowane do liczebności klas. 48/52

ankietowanych rodziców uważa plan zajęć za sprzyjający uczeniu się. 4 rodziców było odmiennego zdania. Uczniowie zgłaszają (47/55) ankietowanych w klasie V), że liczba zajęć w ciągu jednego dnia powoduje ich zmęczenie. Prawie połowa (25/52) uczniów klas VI także odczuwa zmęczenie.

Nauczyciele stosują różnorodne metody pracy oparte na aktywności własnej i kierowanej, urządzenia i pomoce multimedialne, korzystają z trzech pracowni informacyjno-komunikacyjnych. Ankietowani uczniowie klas VI uważają, że na lekcjach często wykorzystuje się komputer i Internet oraz projektor i tablicę interaktywną. 15/55 uczniów uważa, że nie wykorzystuje się żadnych z powyższych urządzeń i pomocy. Uczniowie klas V w ankiecie odpowiedzieli, że byli zaciekawieni lekcjami odbytymi w dniu badania a podczas obserwowanych lekcji nauczyciele stwarzali uczniom możliwość samodzielnego wykonania zadań. Dla 12/52 ankietowanych uczniów lekcje nie były ciekawe.

Dyrektor i nauczyciele w ankiecie wymienili stosowanie następujących metod:

- metod aktywizujących (np. praca w grupach, burza mózgów, gry i zabawy edukacyjne, drama, mapa myśli, kula śnieżna).
- oglądowych (np. film, pokaz, przykład, prezentacja multimedialna),
- opartych na obserwacji, działaniu, doświadczaniu, w tym programy komputerowe i wycieczki,
- zabawowych, inscenizacji, ekspresji,
- słownych,
- metod problemowych i rozwijających twórcze myślenie,
- metody projektu.

Dyrektor ponadto wymienił inne działania nauczycieli skierowane na zwiększenie efektywności procesu uczenia się m.in.: współpracę między zespołami przedmiotowymi, wypracowanie ujednoczonych oddziaływań wychowawczych, konkursy, zajęcia pozalekcyjne, uwzględnianie zaleceń poradni psychologiczno-pedagogicznych. Podczas obserwacji szkoły ustalono, że funkcjonują dwie pracownie informatyczne z dostępem do Internetu oraz multimedialne centrum informatyczne w bibliotece.

Ocenianie uczniów daje informację o ich postępach i o tym jak uczyć się. Sposób oceniania osiągnięć uczniów poprzez informowanie o słabych i mocnych stronach, wskazywanie możliwości i sposobów poprawy, eksponowanie osiągnięć, daje uczniom informację o ich postępach. Uczniowie klas V w ankiecie przyznają, że zawsze lub prawie zawsze wiedzą, dlaczego otrzymali taką a nie inną ocenę (42/55 uczniów). Nauczyciele zawsze lub prawie zawsze przekazują uczniom informację zwrotną uzasadniającą ocenę (33/35 nauczycieli), 2/35 nauczycieli podało, że nigdy tego nie robią.

Według ankietowanych nauczycieli przekazywana informacja zwrotna zawiera wskazanie mocnych i słabych stron, pochwały i zachęty, ofertę pomocy nauczyciela, wskazanie sposobów poprawienia oceny, wyrównania braków, omówienie punktacji i przykłady ćwiczeń służące eliminacji błędów.

W szkole są widoczne informacje o sukcesach uczniów np. w gabloty "Jesteśmy z was dumni", dyplomy, puchary, nagrody za osiągnięcia sportowe i artystyczne.

Uczniowie w ankiecie wyrazili opinię, że ich nauczyciele rozmawiają z nimi o postępach w nauce i dzięki temu wiedzą, jak uczyć się (48/55 uczniów). 7/55 uczniów uznało, że nigdy tego nie robią w stosunku do nich. Uczniowie w ankiecie w 33/52 przypadkach przyznali, że w dniu badania uzyskali od nauczyciela wskazówkę, która pomogła im uczyć się a w 18/52 przypadkach uznali, że takich wskazówek nie uzyskali. W wywiadzie natomiast uczniowie wskazali, że w szkole rozmawia się z nimi o tym, jak się uczyć i otrzymują wskazówki dotyczące gospodarowania czasem przeznaczonym na przygotowanie, informację o zadaniu do wykonania, o zakresie powtórki tematu zawartym w podręczniku. Rozmowy te pomagają uczniom w nauce.

Ocenianie uczniów nie motywuje ich do dalszej pracy. Nauczyciele rzadko rozmawiają z uczniami o przyczynach sukcesów i trudności w nauce. W wywiadzie uczniowie uznali, że wiedzą, co mają poprawić w wyniku oceny dokonanej przez nauczyciela. Ponad połowa ankietowanych uczniów (29/55) wskazała, że nigdy nauczyciele nie rozmawiają z nimi o przyczynach sukcesu w nauce lub robią to rzadko.

Natomiast zdaniem ankietowanych rodziców (50/52) i nauczycieli (29/34), sposób oceniania zachęca i motywuje uczniów do dalszego uczenia się i pracy, ale 5/34 nauczycieli oraz 2/52 rodziców uznało, że informacja zwrotna i ocenianie nie motywuje uczniów do pracy.

Znacznie ponad połowa uczniów, tj. 31/55 uczniów w ankiecie uznało, że nauczyciele nigdy nie rozmawiają z nimi o tym, co wpłynęło na ich trudności w nauce lub robią to rzadko.

W szkole monitoruje się osiągnięcia uczniów. Nauczyciele i dyrektor monitorują osiągnięcia uczniów, w tym uczniów z problemami, wykorzystując różne źródła informacji prowadząc analizę w sposób zorganizowany lub w miarę potrzeb i możliwości. Monitorowanie prowadzi się zdaniem nauczycieli wobec wszystkich uczniów, zwłaszcza wobec uczniów z problemami i wobec innych, np. na zajęciach świetlicowych.

Dyrektor w wywiadzie podał, że monitorowanie odbywa się poprzez: obserwację prowadzoną przez nauczycieli,

analizę wyników testów kompetencji w klasach I i III i sprawdzianów, ocenianie skuteczności zajęć pozalekcyjnych, zbieranie informacji od instytucji pozaszkolnych i monitorowanie osiągnięć uczniów niepromowanych.

Monitorowanie ma wskazać: przyrost wiedzy i umiejętności uczniów, systematyczność i zgodność oceniania przez nauczycieli z wewnątrzszkolnymi zasadami oceniania, efektywność wdrożenia przez nauczycieli wniosków z wcześniejszych analiz, efekty zajęć pozalekcyjnych oraz celowość i efektywność stosowanych metod pracy.

Nauczyciele stosują zróżnicowanie metody wspierania i motywowania uczniów. Metody wspierania uczniów w uczeniu się są dostosowane do potrzeb uczniów. Uczniowie w wywiadzie podali, że nauczyciele zachęcają ich do uczenia się ponieważ: prowadzą ciekawie lekcje, pomagają po lekcjach, "wymyślają nam różne zajęcia, przynoszą pomoce, tłumaczą nie książkowo, ale językiem dla nas zrozumiałym". Rodzice w wywiadzie dodają stosowanie pochwał, nagród, odznak wzorowego ucznia, wzorowego czytelnika, zachęcanie do udziału w współzawodnictwie sportowym.

Nauczyciele w ankiecie podali stosowanie następujących metod wspierania uczniów w procesie uczenia się:

- prowadzenie dodatkowych zajęć wyrównujących szanse edukacyjne,
- indywidualizacja pracy na lekcjach i po lekcjach,
- udzielanie wskazówek i porad rodzicom,
- udzielanie pochwał, wyróżnień, dyplomów, organizowanie wystaw prac, organizacja pomocy koleżeńskiej,
- dostosowywanie wymagań i sposobu oceniania osiągnięć ucznia,
- życzliwość, wsparcie uśmiechem.
- urozmaicenie metod i form pracy,
- wskazywanie wzorów,
- informowanie o metodach skutecznego uczenia się.

Nauczyciele stosują różne sposoby motywowania uczniów do uczenia się, szczególnie poprzez stosowanie wzmacniającej motywacji pozytywnej. Nauczyciele stosują metody motywowania uczniów do uczenia się: zachęty i pochwały, także w formie systemu "zachętek", plusów za aktywność, za samodzielność, nagrody, dyplomy, typowanie do wyróżnienia tarczą wzorowego ucznia oraz stawianie wzorców.

Współpraca nauczycieli i uczniów nie dotyczy procesów edukacyjnych. Nauczyciele uwzględniają pomysły uczniów dotyczące ich zainteresowań, ale nie uwzględniają ich opinii o tematyce lub sposobie prowadzenia zajęć. Znacznie ponad połowa ankietowanych uczniów: (44/55) i ponad połowa ankietowanych rodziców (31/53) uważa, że nauczyciele tylko na niektórych zajęciach pytają ich o opinie, w jaki sposób chcieliby uczyć się na lekcjach (25/55 uczniów i 29/53 rodziców) lub, że nie pytają nigdy (19/55 uczniów i 3 /53 rodziców).

11/55 uczniów i 21/53 rodziców uznało, że dzieci są pytane o opinię dotyczącą tematyki lub sposobu prowadzenia zajęć na większości lub na wszystkich zajęciach. Natomiast zdaniem ankietowanych nauczycieli brana jest pod uwagę opinia uczniów o sposobie uczenia się na większości zajęć lub na niektórych zajęciach. Uważają oni, że uwzględniono pomysły uczniów dotyczące procesów edukacyjnych: zajęć pozalekcyjnych, metod pracy na lekcji, tematyki lekcji i terminów testów, sprawdzianów, sposobu oceniania, prośby o powtórzenie materiału.

Powyższe argumenty świadczą o podstawowym poziomie spełnienia wymagania.

Poziom spełnienia wymagania: D

Nauczyciele współdziałają przy tworzeniu, organizacji i realizacji procesów edukacyjnych poprzez pracę w zespołach nauczycielskich. Wspierają się wzajemnie, podejmują wspólnie decyzje i ustalenia, w tym wychowawcze i opiekuńcze.

Nauczyciele współdziałają przy tworzeniu procesów edukacyjnych i ich analizie. Współdziałanie obejmuje planowanie wszystkich procesów edukacyjnych prowadzonych w szkole, w tym w bardzo szczegółowym zakresie w obszarze wychowania i socjalizacji, co umieszcza się systematycznie w szkolnej dokumentacji. Nauczyciele konsultują między sobą plany zajęć edukacyjnych. Działania te podejmowane są w ramach pracy funkcjonujących zespołów zadaniowych i przedmiotowych np: zespołu do spraw realizacji podstawy programowej, zespołu nauczycieli nauczania zintegrowanego, matematyczno-przyrodniczego, humanistycznego, nauczycieli świetlicy, nauczycieli wychowania fizycznego. Pracę koordynują wyznaczeni nauczyciele. W planowaniu działalności dydaktycznej biorą udział nie tylko nauczyciele przedmiotów ale nauczyciele wychowawcy świetlicy, pedagog szkolny i wszyscy wychowawcy klas oraz przewodniczący zespołów przedmiotowych, co odnotowano w dokumentacji. Planowanie działalności opiekuńczej i wychowawczej przez wychowawców i pedagoga dla uczniów wymagających pomocy i wsparcia oraz dla klas odbywa się we współdziałaniu z nauczycielami innych przedmiotów.

Nauczyciele współpracują przy analizie procesów edukacyjnych poprzez pracę w zespołach przedmiotowych. Dokonują analizy procesów edukacyjnych zachodzących w szkole wobec indywidualnych uczniów oraz wobec zespołów uczniowskich działając w zespołach zadaniowych i współpracując przy tym z instytucjami środowiskowymi, zwłaszcza pomocą społeczną i świetlicami socjoterapeutycznymi. Dyrektor szkoły wskazał, iż analiza jest prowadzona na bieżąco, formułowane są wnioski i spostrzeżenia wykorzystywane są do dalszej pracy.

Nauczyciele wspierają się w organizacji i realizacji procesów edukacyjnych. Dyrektor i nauczyciele stosują różnorodne formy i obszary wspierania się. Jest to np. dzielenie się wiedzą i doświadczeniem, materiałami dydaktycznymi i literaturą, warsztaty, referaty, konsultacje, porady, pomoc, wsparcie przy analizie trudnych przypadków wychowawczych, pracę zespołową nad rozwiązywaniem trudności wychowawczych uczniów, prowadzenie i uczestniczenie w lekcjach otwartych, wspólne organizowanie imprez, konkursów, rozmowy, przekazywanie informacji o uczniu.

Proces zmiany jest efektem wspólnych decyzji. Nauczyciele i dyrektor szkoły zgłaszają wnioski, uwzględniają je w pracy i wskazują ich efekty. Głos nauczycieli jest brany pod uwagę w trakcie podejmowania decyzji o wprowadzaniu koniecznych zmian w realizacji procesów edukacyjnych np. podczas wypracowywania regulaminów i kodeksów, rozpatrywaniu wniosków nauczycieli przez radę pedagogiczną. Ponadto nauczyciele wskazali na uwzględnianie ich głosu przy m.in. ustalaniu kryteriów oceniania, proponowaniu zajęć pozalekcyjnych, zajęć wyrównawczych, podejmowaniu decyzji w zespołach samokształceniowych. Efektem wspólnych decyzji było również:

- wprowadzenie zmiany i dostosowanie do szkolnego planu nauczania z historii,
- prowadzenie w edukacji wczesnoszkolnej wychowania fizycznego w wymiarze 3 godzin w tygodniu na sali gimnastycznej,

- prowadzenie zajęć z muzyki przez nauczyciela muzyki,
- wprowadzenie innych form zajęć wychowania fizycznego - nauki pływania w klasach II,

- wprowadzenie przerw śródlekcyjnych jako zabawy ruchowej,
- prowadzenie gimnastyki korekcyjnej w odrębnej salce,
- wydzielenie piętra dla edukacji wczesnoszkolnej i oddziału przedszkolnego.

Powyższe argumenty świadczą o bardzo wysokim poziomie spełniania wymagania.

Wymaganie: *Kształtuje się postawy uczniów*

Komentarz:

W szkole funkcjonują ujednoczone sposoby oddziaływań wychowawczych nauczycieli i instytucji. Praca w zespołach, uwzględnia potrzeby środowiskowe, opiekuńcze i wychowawcze. Planowanie i modyfikowanie działań wychowawczych z uczniami, a następnie ich analizowanie i wyciąganie wniosków prowadzi do kształtowania pożądanych postaw uczniów.

Działania wychowawcze podejmowane w szkole są spójne i adekwatne do potrzeb uczniów. W szkole podejmowane są w zależności od potrzeb różne działania wychowawcze. Są one prowadzone w sposób spójny. Większość uczniów czuje się traktowana w sposób równy z innymi uczniami i oceniana sprawiedliwie, potwierdza to większość rodziców, przy czym 12/53 uczniów i 21/53 rodziców jest innego zdania. Zdaniem prawie wszystkich rodziców (46/53) sposób wychowywania ich dzieci przez szkołę odpowiada potrzebom dziecka. Według dyrektora spójność działań wychowawczych zawarta jest w programie wychowawczym przyjętym przez radę pedagogiczną i radę rodziców. Wszyscy wychowawcy współpracują z pedagogiem szkolnym, utworzono kodeks grzecznościowy i dba się o jego przestrzeganie. Spójność zachowuje się także poprzez tworzenie planów wychowawczych w obrębie klas, prowadzenie zeszytu pochwał w klasie. Nauczyciele jako przykłady działań wychowawczych podali zwracanie uwagi na słownictwo uczniów. Z uczniami sprawiającymi problemy wychowawcze są spisywane kontrakty. Organizowane są comiesięczne godziny do konsultacji rodziców z nauczycielami i wychowawcami klas, spotkania - wywiadówki, szkoła współdziała z instytucjami środowiskowymi w rozwiązywaniu problemów wychowawczych. Przystąpiono do realizacji programu „Szkoła bez przemocy” oraz programu „Bezpieczna szkoła, bezpieczny uczeń” - realizowanego przez wszystkich nauczycieli. Dzięki podejmowanym wspólnie działaniom wychowawczym udało się zmniejszyć ilość wagarów oraz ograniczyć agresję uczniów.

Działania wychowawcze podejmowane przez szkołę są adekwatne do potrzeb uczniów. Uczniowie mają różne potrzeby, a szkoła poprzez prowadzone działania wychowawcze zaspakaja je. Z relacji nauczycieli wynika, że diagnozę wychowawczych potrzeb uczniów prowadzi się poprzez ankiety, obserwacje, wywiady, rozmowy z uczniami i rodzicami. Utrzymywany jest kontakt z innymi instytucjami, np. z Miejskim Ośrodkiem Pomocy Społecznej. W wyniku przeprowadzonej diagnozy została wskazana przez uczniów potrzeba większego poczucia bezpieczeństwa: uczniowie wskazali, które miejsca w szkole są dla nich mniej bezpieczne, także poza szkołą. Wskazali także na potrzebę wzmożonej opieki nad nimi. W celu zaspokojenia tych potrzeb są prowadzone zajęcia pozalekcyjne, świetlica szkolna działa w wydłużonym czasie - według zapotrzebowania rodziców, możliwe jest korzystanie ze stołówki, a rodzice mogą korzystać z pomocy pedagoga.

Uczniowie uczestniczą w działaniach sprzyjających kształtowaniu pożądanych społecznie postaw. Uważają, że nauczyciele rozmawiają z nimi na temat odpowiedniego zachowania, natomiast 9/55 nigdy nie brało udziału w takiej rozmowie, o czym mówili także ankietowani nauczyciele. W wywiadzie uznali, że uczniowie biorą udział w działaniach kształtujących społecznie pożądane postawy. Jako przykłady podali: akcje ekologiczne np. zbieranie makulatury, baterii, sprzątanie lasu podczas „Dnia Lasu”, akcje charytatywne, pracę w projekcie "Szkoła promująca zdrowie". Większość nauczycieli podczas obserwowanych lekcji poprzez swój sposób zachowania kształtowało pożądane społecznie postawy.

Uczniowie biorą udział w planowaniu i modyfikowaniu działań wychowawczych w szkole. Uczniowie w wywiadzie wskazali oczekiwania nauczycieli, co do kulturalnego zachowania i przestrzegania ustaleń zachowania się na korytarzach. Nauczyciele w wywiadzie uznali, że w szkole promuje się postawy i zachowania, z którymi zgadzają się uczniowie: postawę szacunku dla innych, tolerancji dla niepełnosprawności innych dzieci i dla różnych wyznań religijnych. Rodzice w wywiadzie uznali szacunek wobec starszych, punktualność, godne reprezentowanie szkoły, dbanie o zdrowie i kulturę osobistą za zachowania promowane w szkole, które są dla ich dzieci ważne.

Ankietowani nauczyciele podali następujące przykłady uczestnictwa uczniów w tworzeniu i modyfikowaniu szkolnego systemu oddziaływań wychowawczych:

- uwzględnianie sugestii w tworzeniu programu wychowawczego szkoły,
- uczestnictwo w planowaniu kalendarza imprez szkolnych,

- udział w wyborze patrona szkoły,
- współdecydowanie o wyborze jednolitego stroju szkolnego,
- współuczestnictwo w tworzeniu kryteriów spełniania odznaki "Wzorowego Ucznia".
- twórczą pracę w samorządzie uczniowskim, planowanie działań,
- zgłaszanie własnych pomysłów i propozycji zmian dotyczących działań wychowawczych: zgłaszanie propozycji tematyki lekcji wychowawczych i apeli, współdecydowanie o terminach i miejscach wycieczek klasowych. W 5 na 6 obserwacji lekcji nauczyciele uwzględnili inicjatywy zgłaszane przez uczniów.

Wnioski z analizy działań wychowawczych są wdrażane. Z relacji nauczycieli i dyrektora wynika, że w szkole są prowadzone różne działania profilaktyczne i wychowawcze, np. zajęcia na temat cyberprzemocy, narkotyków i tzw. dopalaczy. Na podstawie przeprowadzonej analizy działań wychowawczych zwrócono uwagę na celowość zwiększenia liczby patroli policji i straży miejskiej w okolicach szkoły, potrzebę zachęcania i motywowania dzieci z rodzin dysfunkcyjnych do udziału w zajęciach świetlic socjoterapeutycznych, konieczność konsekwentnego dyscyplinowania uczniów łamiących zasady poprawnego zachowania i nagminnie wchodzących w konflikty z rówieśnikami. Wypracowane wnioski zostały wykorzystane do ustalenia zasad współpracy z patrolami straży miejskiej w okolicach szkoły, co ograniczyło przypadki wymuszeń.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Wymaganie: *Prowadzone są działania służące wyrównywaniu szans edukacyjnych*

Komentarz:

Nauczyciele znają możliwości swoich uczniów; nie wszystkie możliwości uczniów można wykorzystać. Prowadzone działania szkoły zmierzają przede wszystkim do kształtowania postaw wychowawczych uczniów i rodziców. W szkole prowadzi się działania uwzględniające indywidualizację procesu edukacji ale nie dostrzegają ich ponad połowa rodziców i część uczniów.

Nauczyciele znają możliwości swoich uczniów. W większości nauczyciele przeprowadzają diagnozę możliwości uczniów, których uczą (30/34) Dla 18 ankietowanych nauczycieli informacje z diagnozy stanowią wnioski do dalszej pracy z uczniem, pomagają odpowiedzieć na pytanie czy i w jakim obszarze działalności edukacyjnej, w tym w osiąganiu sprawności fizycznej, dane dziecko potrzebuje pomocy i wsparcia oraz wskazują mocne i słabe strony ucznia. Nauczyciele wskazali także możliwość przekazania rodzicom informacji o umiejętnościach i postępach ucznia, stopniu i zakresie opanowania wiedzy, przygotowania ucznia do udziału w konkursie, podjęciu decyzji o zajęciach wyrównawczych lub skorzystaniu ucznia z pomocy poradni psychologiczno-pedagogicznej. Nauczyciele na tej podstawie ustalają materiał do powtórzeń oraz uzyskują w ten sposób informację, o jakie metody i formy pracy powinni wzbogacić swój warsztat pracy.

Uczniowie osiągają sukcesy edukacyjne na miarę swoich możliwości. Ponad połowa (32/55) ankietowanych uczniów myśląc o swoich wynikach w nauce cieszy się z osiągnięć lub uważa, że wszystko jest w porządku. Prawie połowa (21/55) nie jest zadowolona z wyników a 2/55 twierdzi, że "ich to nie obchodzi".

Uczniowie jako sukcesy odnoszone w tym lub poprzednim roku szkolnym wymienili:

- uzyskanie dobrych ocen lub lepszej średniej ocen (26 uczniów),
- zajęcie czołowego miejsca lub zdobycie pucharu w konkursach i zawodach (12 uczniów),
- otrzymanie nagrody, odznaki "Wzorowego ucznia" lub stypendium (5 uczniów),
- osiągnięcia wymienione indywidualnie przez uczniów: poczucie nauczenia się "prawie wszystkiego", otrzymana promocja, udane skoki narciarskie, otrzymana pochwała słowna nauczyciela wychowania fizycznego, prowadzenie przedstawienia części artystycznej uroczystości nadania imienia szkole, eksponowanie na korytarzu szkolnym prac ucznia, poprawne udzielanie odpowiedzi na niektórych lekcjach przez ucznia, który jak sam zaznaczył, "jest słaby w nauce".

Zdaniem dyrektora wyrażonym w ankiecie niektórzy uczniowie nie osiągają sukcesów edukacyjnych ze względu

na brak stymulacji ze strony rodziny, dla której edukacja nie jest wymierną wartością. Ok. 1/4 rodzin uczniów żyje na poziomie poniżej minimum socjalnego.

W szkole prowadzone są działania zwiększające szanse edukacyjne uczniów.

Zdecydowana większość (41/53) rodziców stwierdziło w ankiecie, że w szkole podejmuje się starania, by ich dziecko miało poczucie sukcesu w nauce na miarę jego możliwości. Jako przykłady takich działań podali m.in. możliwość uczestniczenia w dodatkowych zajęciach, otrzymywanie tarczy wzorowego ucznia, dyplomów, pochwał, możliwość uczestniczenia w konkursach w uroczystościach szkolnych i pozaszkolnych. Odmiennego zdania było 10/53 rodziców. Ponadto w wywiadzie rodzice wskazali na corocznie odnawianą ofertę zajęć pozalekcyjnych, a partnerzy szkoły na prowadzenie socjoterapii. Efektami tych działań zdaniem rodziców jest fakt, że dzieci chcą tutaj się uczyć i chętnie do tej szkoły uczęszczają. Zdaniem partnerów szkoły poprzez kontakty z rodzicami szkoła wpływa na kształtowanie postaw i zmianę ich podejścia do dziecka. Prowadzi się inne inicjatywy ograniczające wpływ niekorzystnych uwarunkowań środowiskowych np: pomoc materialną (stypendia i zasiłki, wyprawki szkolne, refundacje obiadów, rozdział odzieży, paczki świąteczne), informowanie o instytucjach niosących pomoc rodzinie, w tym świetlicach socjoterapeutycznych, współpracy z kuratorami rodzinnymi.

W szkole prowadzone są działania uwzględniające indywidualizację procesu edukacji. Według nauczycieli i uczniów w szkole prowadzi się działania uwzględniające indywidualizację procesu edukacji, nie są one dostrzegane przez rodziców i przez część uczniów. Uczniowie klas VI w ankiecie w większości wyrazili opinię, że nauczyciele wierzą w ich możliwości, natomiast 6/51, że raczej tego nie czują. **Uczniowie klas V w ankiecie uznali, że nauczyciele mówią im o możliwościach nauzenia się nawet trudnych rzeczy i mogą liczyć na pomoc nauczycieli, natomiast 7/55 z nich odpowiedziało, że tego nie doświadczyło a 14/55 uczniów nie mogło liczyć na pomoc nauczycieli.**

Ponad połowa ankietowanych rodziców (33/51) uznała, że ich dziecko nie jest traktowane w szkole indywidualnie a 18/51, że raczej tak lub tak.

Dyrektor w wywiadzie wymienił następujące sposoby motywowania uczniów do pełnego wykorzystania swoich możliwości:

- prezentacja wiadomości i umiejętności oraz talentów podczas szkolnych uroczystości, drzwi otwartych oraz w konkursach i zawodach, o czym wspomnieli także nauczyciele uczestniczący w wywiadzie,
- ekspozycja wytworów uczniowskich na gazetkach, gablotach,
- stosowanie motywującej funkcji oceniania, w tym w kształceniu zintegrowanym,
- nagradzanie, informacja o osiągnięciach umieszczona na stronie internetowej szkoły.

Nauczyciele w wywiadzie wymienili ponadto: dostosowanie stopnia trudności sprawdzania wiedzy i sposobu oceniania prac uczniów z dysleksją, stwarzanie możliwości poprawy oceny, różnicowanie stopnia trudności zadań. W stosunku do uczniów o ponadprzeciętnych zdolnościach nauczyciele podejmują następujące działania: przygotowanie do udziału w konkursie, prowadzenie kół zainteresowań oraz indywidualizację zadań artystycznych. Podczas obserwowanych zajęć nauczyciele motywowali uczniów do angażowania się w lekcję.

Powyższe argumenty świadczą o średnim poziomie spełniania wymagań.

Poziom spełniania wymagania: C

Wymaganie: *Wykorzystywane są zasoby środowiska na rzecz wzajemnego rozwoju*

Komentarz:

W procesie nauczania szkoła korzysta z zasobów środowiska lokalnego, jak również podejmuje inicjatywy na jego rzecz, identyfikuje potrzeby oraz zaspakaja je na miarę swoich możliwości. Dzięki współpracy szkoły z podmiotami działającymi w środowisku, uczniowie mają wymierne korzyści.

Szkoła współpracuje z podmiotami działającymi w środowisku i korzysta z zasobów środowiska w procesie nauczania. Wśród wskazanych przez dyrektora, nauczycieli i partnerów szkoły instytucji, z którymi współpracuje szkoła, wymieniono między innymi: placówki edukacyjne, świetlice socjoterapeutyczne, ośrodek pomocy społecznej, fundacje, kościoły, placówki ochrony zdrowia. Szkoła korzysta z oferty lokalnych instytucji kulturalnych, takich jak: teatr, muzea, kino, filharmonia, Państwowa Szkoła Muzyczna, Centrum Kultury i Sztuki, współpracuje ze studentami Uniwersytetu im. Adama Mickiewicza w Kaliszu, z archiwum państwowym. Wspólnie z Radami Osiedla Ogrody i Piskorzewie organizowane są zajęcia dla dzieci podczas wakacji. Dzięki współpracy z różnymi wydziałami Urzędu Miejskiego w Kaliszu, uczniowie biorą udział w konkursach lub mają zapewnione nagrody. Według partnerów szkoły i przedstawicieli samorządu współpraca jest satysfakcjonująca i wystarczająca w stosunku do istniejących potrzeb środowiska.

Szkoła identyfikuje potrzeby i możliwości środowiska oraz je zaspakaja. Gromadzone są informacje na temat potrzeb i możliwości środowiska poprzez rozmowy diagnozujące z rodzicami, wywiady z przedstawicielami okolicznych firm, kontakty z instytucjami. Szkoła zaspakaja potrzeby lokalnego środowiska między innymi poprzez pomoc w organizacji wolnego czasu dzieciom i rodzicom, udostępnianie świetlicy, organizowanie zajęć socjoterapeutycznych, wyrównawczych i kompensacyjnych, cieszących się dużą popularnością różnych akcji i festynów. Funkcjonuje tu wiele kół zainteresowań, np. koło dziennikarskie, które współpracuje z lokalnymi mediami. Szkoła zapewnia wsparcie materialne, społeczne i ekonomiczne oraz oferuje pomoc ze strony pedagoga. Dzięki współpracy z instytucjami organizowane są zbiórki i akcje charytatywne. Pracownicy szkoły wspólnie z parafią przygotowują dyskretne paczki świąteczne dla rodzin mających trudną sytuację materialną. Szkoła oferuje ciepły posiłek najuboższym rodzinom, udziela instruktażu w pisaniu wniosków do instytucji pomocowych, oferuje pomoc w wychowywaniu i pełnieniu prawidłowej funkcji rodziny. Ponadto szkoła ułatwia korzystanie z dóbr kultury. Rada rodziców refunduje bilety, finansuje najuboższym uczniom wyjazdy na zielone szkoły i wycieczki szkolne. W miarę potrzeby organizuje wyjazdy na kolonie terapeutyczne, wypłaca stypendia socjalne i zapomogi losowe, zapewnia wyprawkę szkolną.

Szkoła korzysta z zasobów środowiska w procesie nauczania. Nauczyciele prowadzą działania dydaktyczne, wychowawcze oraz organizacyjne we współpracy z podmiotami środowiska lokalnego. Organizują zajęcia pozalekcyjne, imprezy środowiskowe, pomoc socjalną dla uczniów, wyjazdy i wycieczki szkolne, konkursy międzyszkolne, decydują o przyznawaniu stypendiów dla najlepszych uczniów.

Z przeprowadzonych wywiadów wynika, że **współpraca szkoły z podmiotami działającymi w środowisku wpływa na rozwój intelektualny uczniów.** Najważniejsze korzyści, wymieniane przez dyrektora i nauczycieli w przeprowadzonych wywiadach, to:

- krzewienie treści patriotycznych,
- uwrażliwianie na potrzeby innych,
- kształtowanie nawyków zdrowotnych i żywieniowych,
- umiejętne organizowanie form spędzania wolnego czasu,
- wyrabianie nawyków kulturalnego zachowania,
- kształtowanie umiejętności korzystania z dóbr kultury i środowiska naturalnego. Edukacja dzieci z rodzin dysfunkcyjnych odbywa się w ściśle współpracujących ze szkołą świetlicach socjoterapeutycznych. Uczniowie twierdzą, że zajęcia prowadzone dzięki współpracy szkoły z różnymi podmiotami są atrakcyjne i interesujące.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Szkoła współpracuje ze swoimi absolwentami, a informacje o ich losach wykorzystuje w procesie nauczania i wychowania. Absolwenci są przygotowani do funkcjonowania na rynku pracy lecz w niewystarczającym stopniu do dalszej edukacji.

Szkoła wykorzystuje informacje o losach absolwentów i podejmuje z nimi współpracę. Według większości ankietowanych nauczycieli (31/34) szkoła współpracuje ze swoimi absolwentami. Prawie wszyscy nauczyciele (33/35) wykorzystują informacje o losach absolwentów w procesie nauczania i wychowania, z czego 18 od czasu do czasu, 8 często, 7 sporadycznie. Współpraca polega na: organizacji imprez okolicznościowych, uroczystości szkolnych i klasowych, prowadzeniu działań wychowawczych (np. wywiadów, pogadanek). Jako formy współpracy nauczyciele podali udział absolwentów w uroczystościach szkolnych (np. podczas uroczystości nadania imienia szkole), pomoc w organizowaniu i prowadzeniu bali, dyskotek. Nauczyciele zwrócili także uwagę na organizowanie spotkań z udziałem absolwentów, rozgrywanie meczy, prowadzone rozmowy o dalszych losach, zajęcia w chórze, sponsorowanie np. nagród dla uczniów, organizację wycieczek, prowadzenie działań prozdrowotnych. Dyrektor w wywiadzie wspomniał ponadto o wsparciu materialnym, jakie uzyskuje szkoła ze strony jej absolwentów.

Szkoła w niewystarczającym stopniu przygotowuje uczniów do dalszej edukacji. Zdaniem ponad połowy ankietowanych rodziców, szkoła nie przygotowuje uczniów do dalszej edukacji. Ponad połowa (29/53) ankietowanych rodziców uważa, że dziecko będzie potrzebować korepetycji lub innych zajęć pozaszkolnych, aby zapewnić sobie możliwość dalszej nauki. Natomiast wszyscy ankietowani nauczyciele uważają, że uczniowie nie potrzebują korepetycji lub innych zajęć pozaszkolnych, aby zapewnić sobie możliwość dalszej nauki w szkole. Zdanie to podzieliła 22/53 ankietowanych rodziców.

Szkoła przygotowuje do funkcjonowania na rynku pracy. Większość rodziców (38/53) twierdzi, że uczniowie tej szkoły są dobrze przygotowani do funkcjonowania w dalszym życiu, natomiast 14/53 jest odmiennego zdania. Szkoła korzysta z technologii informacyjnych, wdraża do pracy zespołowej, wyrabia nawyk współodpowiedzialności. Mając na uwadze łatwiejszy start na rynku pracy i dostęp do dalszego kształcenia, już od najmłodszych klas koncentruje się na nauczaniu języka angielskiego, ćwiczy komunikację. Na lekcjach wychowawczych są prowadzone rozmowy na temat różnych zawodów, zapraszane są znane i znaczące dla środowiska osoby, które opowiadają o swojej karierze zawodowej.

Powyższe argumenty świadczą o średnim poziomie spełniania wymagania.

Poziom spełniania wymagania: C

Wymaganie: *Promowana jest wartość edukacji*

Komentarz:

Szkoła przedstawia swoją ofertę edukacyjną oraz upowszechnia informacje na temat podejmowanych działań i osiągnięć uczniów, które są prowadzone w sposób planowy, zorganizowany i celowy. Jest postrzegana jako dbająca o jakość uczenia się oraz utrzymująca prawidłowe relacje ze środowiskiem, w którym funkcjonuje.

Szkoła przekazuje informacje odnośnie aktualnej oferty edukacyjnej, jej kierunków działań i osiągnięć. Stwierdzono, że w szkole jest prowadzona strona internetowa, na której zamieszczane są bieżące informacje z życia szkoły, między innymi ogłoszenia, plan lekcji, wykaz obowiązujących w szkole podręczników. Ponadto przygotowywane są specjalne informatory, ulotki i foldery okolicznościowe związane z działalnością szkoły, zawierające aktualną ofertę edukacyjną. Tego typu informacje znajdują się także na tablicy ogłoszeń. Wiadomości z życia szkoły można także znaleźć w wydawanej w szkole gazecie. Szkoła cyklicznie prezentuje się w lokalnych mediach poprzez ogłoszenia i artykuły, audycje radiowe, udział w programach lokalnej TV.

Osiągnięcia szkoły i uczniów znane są rodzicom i przedstawicielom środowiska lokalnego. Partnerzy szkoły i przedstawiciele samorządu poinformowali w wywiadzie, że informacje na temat osiągnięć szkoły są raczej wystarczające. Większość ankietowanych rodziców stwierdziło, że szkoła informowała ich o osiągnięciach swoich uczniów i nauczycieli, odnoszonych w zawodach i imprezach sportowych (40/54), konkursach (39/54), w tym lub poprzednim roku szkolnym. Rodzice byli także informowani o:

- przyznanych uczniom szkoły stypendiach naukowych,
- udziale przedstawicieli szkoły w ważnych wydarzeniach i uroczystościach,
- sukcesach uczniów odnoszonych na olimpiadach przedmiotowych,
- nagrodach i wyróżnieniach przyznawanych nauczycielom i innym pracownikom szkoły,
- zrealizowaniu przez szkołę projektu lub udziale w akcji społecznej,
- otrzymaniu przez szkołę grantu.

Szkoła informuje o celowości i skuteczności swoich działań. Działania szkoły są prowadzone w sposób skuteczny i planowy, a cele działań są jasno precyzowane. Dyrektor szkoły informuje samorząd o sensie edukacyjnym i wychowawczym działań, które realizują pracownicy szkoły, a także o celach, jakie realizuje szkoła. Zdaniem 33/54 rodziców, nauczyciele informują ich o celach, które chce realizować szkoła, przy czym zdecydowana większość nauczycieli (31/35) mówi im, jaki jest cel edukacyjny i wychowawczy realizowanych działań.

Szkoła prowadzi działania w lokalnej społeczności promujące wartość uczenia się przez całe życie. Zdaniem rodziców, partnerów szkoły i dyrektora promowanie wartości uczenia się przez całe życie jest jednym z zadań, jakie wytyczyła sobie szkoła. Organizowane są także spotkania rodziców z psychologiem oraz z funkcjonariuszami policji i straży miejskiej na temat dopalaczy, narkotyków, zagrożeń mogących pojawić się w drodze ucznia do i ze szkoły, a także zagrożenia epidemią AIDS. Działania te są podejmowane w ramach realizowanego programu wychowawczego. Rodzice zwrócili uwagę, iż szkoła prowadziła działania edukacyjne dla rodziców lub innych dorosłych, na przykład: akcje społeczne, konkursy, działania informacyjne, spotkania z ciekawymi ludźmi, konsultacje, debaty angażujące członków lokalnej społeczności, projekty edukacyjne, szkolenia, kursy i warsztaty.

Rodzice i przedstawiciele lokalnego środowiska postrzegają szkołę jako dbającą o jakość uczenia się oraz utrzymującą prawidłowe relacje z lokalnym środowiskiem. W opinii 44/53 ankietowanych rodziców i partnerów szkoły o jakości uczenia się świadczą analizy potrzeb edukacyjnych uczniów oraz ich wyniki i osiągnięcia. Ale zdaniem 8 rodziców szkoła nie dba o jakość uczenia się. Jest postrzegana jako dbająca o właściwe relacje ze środowiskiem, w którym się znajduje. Świadczą o tym wyniki ankiety przeprowadzonej z rodzicami i potwierdzają partnerzy szkoły wraz z samorządem. Ci ostatni uznali, że zarówno nauczycielom, jak i pozostałym pracownikom szkoły zdecydowanie zależy na współpracy z lokalnym środowiskiem. Także opinię tą podzieliła zdecydowana większość 48/51 ankietowanych rodziców.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Rodzice biorą udział w życiu szkoły, wyrażają swoje opinie na temat jej pracy oraz procesu nauczania, lecz sporadycznie uczestniczą w podejmowaniu decyzji dotyczących życia szkoły. Szkoła udziela wsparcia rodzicom w wychowaniu ich dzieci.

Według 31/54 ankietowanych rodziców, **w szkole są tworzone możliwości do dzielenia się opiniami na temat funkcjonowania szkoły**, przeciwnego zdania było 17/54 rodziców. Zdaniem nauczycieli wyrażonym w ankiecie, najczęstszymi sposobami sprzyjającymi dzieleniu się opiniami są:

- indywidualne rozmowy w ramach wyznaczonych godzin spotkań dla rodziców,
- zebrania z rodzicami,
- uroczystości oraz imprezy szkolne i klasowe,
- indywidualne rozmowy poza wyznaczonymi godzinami spotkań z rodzicami (np. podczas przerw, "okienek", itp.),
- ankiety.

Wyżej wymienione sposoby sprzyjające dzieleniu się opiniami na temat pracy szkoły podał także dyrektor. Rodzice dzielą się swoimi opiniami z nauczycielami również za pośrednictwem telefonu, drogą elektroniczną, poprzez zeszyty korespondencji, przy okazji przyprowadzania lub odbierania dziecka ze świetlicy. Informacje na temat zebrań rodziców, terminów indywidualnych spotkań dyrekcji i nauczycieli z rodzicami są podawane na tablicach informacyjnych szkoły.

Szkoła funkcjonuje wykorzystując i uwzględniając pozyskiwane od rodziców informacje zwrotne. Rodzice w wywiadzie podali przykłady świadczące o **wpływie ich opinii na działania szkoły**. Były to podejmowane decyzje w sprawach:

- noszenia przez uczniów jednolitego stroju,
- zakupu szafek dla uczniów,
- doboru i pozyskiwania sponsorów,
- organizacji wycieczek klasowych.

Nauczyciele i dyrektor dodali:

- decyzję o czasie funkcjonowania świetlicy szkolnej, gdzie również mogą przebywać dzieci z oddziału przedszkolnego,
- decyzję o wyborze patrona szkoły,
- decyzje o balach i imprezach klasowych i szkolnych, wycieczkach, wyjściach do kina, teatru.

W ankiecie 39/51 rodziców i 31/34 nauczycieli oraz dyrektor w wywiadzie stwierdzili, że opinie rodziców są brane pod uwagę przy planowaniu działań szkoły. Odmiennego zdania było 12/51 rodziców i 3/34 nauczycieli.

Szkoła zapewnia rodzicom wsparcie w wychowaniu ich dzieci, na co zwracają uwagę rodzice i nauczyciele w przeprowadzonych ankietach, jak również dyrektor w wywiadzie. Według rodziców w szkole są oferowane formy wsparcia, tzn:

- pomoc pedagoga lub psychologa szkolnego,
- pomoc logopedy,
- pomoc poradni psychologiczno-pedagogicznej w postaci poradnictwa wychowawczego, warsztatów psychologicznych doskonalących umiejętności wychowawcze oraz w ramach pracy prewencyjnej grupy wsparcia,
- doradztwo w ramach indywidualnych lub grupowych spotkań z nauczycielem, wychowawcą,
- pomoc materialna,
- prowadzenie zajęć w świetlicy oraz prowadzenie profilaktyki zachowań ryzykownych i prowadzenie zajęć wychowawczych dla dzieci.

Rodzice spośród wszystkich proponowanych przez szkołę form wsparcia jako najbardziej pomocne wskazali:

- pomoc pedagoga lub psychologa szkolnego,
- udzielanie rad i wsparcia przez nauczycieli (wychowawców) w sytuacjach problemowych,
- pomoc poradni psychologiczno-pedagogicznej oraz doradztwo w ramach indywidualnych lub grupowych spotkań z nauczycielem,
- opiekę socjalną,
- prowadzenie warsztatów psychologicznych doskonalących umiejętności wychowawcze,
- prewencyjną grupę wsparcia,
- indywidualne nauczanie w domu,
- rozmowy z wychowawcą nauczanego przedmiotu, dyrektorem.

Działania te prowadzone przez szkołę potwierdzają dokumenty szkolne. W przeprowadzonej ankiecie 28/35

nauczycieli stwierdziło, że utrzymuje stały kontakt z rodzicami, a 27/35, że prowadzi indywidualne lub grupowe spotkania z rodzicami w zależności od potrzeb. W szkole wywieszane są informacje przeznaczone dla rodziców:

- na temat wychowania,
- o możliwych formach kontaktu ze szkołą,
- o godzinach dyżurów nauczycieli.

Rodzice uzyskują informacje na temat rozwoju ich dzieci. Dotyczą one szkolnych sukcesów, jakie odnoszą uczniowie oraz ewentualnych trudności w nauce. Zdaniem 33/35 nauczycieli i 38/53 rodziców, rodzice są w wystarczającym stopniu informowani przez szkołę o sukcesach ich dzieci. Podobnego zdania byli respondenci, którzy odpowiedzieli na pytanie dotyczące otrzymywanej od szkoły informacji o trudnościach, jakie mają ich dzieci. Zdaniem 33/35 nauczycieli i 46/53 rodziców, są oni w wystarczającym stopniu informowani przez szkołę na temat trudności, jakie ma ich dziecko. Potwierdzają to rodzice w przeprowadzonym wywiadzie, zwracając uwagę na właściwą pomoc i wsparcie otrzymywane od nauczycieli. Jeden nauczyciel oraz 12/53 rodziców stwierdziło, że rodzice raczej nie są w wystarczającym stopniu informowani o sukcesach, jakie odnoszą ich dzieci. 3/53 rodziców i jeden nauczyciel stwierdzili, że rodzice raczej nie są w wystarczającym stopniu informowani o trudnościach, z jakimi borykają się ich dzieci w szkole.

Rodzice biorą udział w działaniach organizowanych przez szkołę, pomagają w organizowaniu i prowadzeniu wielu akcji **oraz sporadycznie w podejmowaniu decyzji dotyczących życia szkoły.** Rodzice biorą udział w organizacji wszystkich imprez szkolnych, jakie znajdują się w kalendarzu uroczystości szkolnych, co wynika z wywiadu przeprowadzonego z nauczycielami i rodzicami. Udzielają pomocy i wsparcia:

- podczas przygotowywania wielu szkolnych uroczystości,
- z okazji różnych świąt,
- w przygotowaniu i organizacji pikniku/festynu rodzinnego,
- w przygotowaniu uroczystości nadania imienia szkole oraz uroczystego rozpoczęcia i zakończenia roku szkolnego,
- w organizacji dyskotek szkolnych, Andrzejek, imprez klasowych, zabaw karnawałowych,
- w organizacji Dnia Matki.

Rodzice biorą udział w rajdach i wycieczkach klasowych oraz uczestniczą w projekcie "Gwieździstym szlakiem kaliskich legend".

Udział w przedsięwzięciach organizowanych przez szkołę w tym lub poprzednim roku szkolnym potwierdziło 10/53 ankietowanych rodziców. Rodzice także mają wpływ na wszystkie decyzje dotyczące uczniów, jakie są podejmowane w szkole. Świadczą o tym informacje zebrane w ankietach i podczas wywiadów z rodzicami, nauczycielami i dyrektorem, a także zapisy w programie wychowawczym szkoły. Szkoła we wszystkich działaniach wychowawczych odwołuje się do współpracy z domem rodzinnym ucznia oraz środowiskiem, w którym on funkcjonuje. Według 34/35 nauczycieli, rodzice uczestniczą w podejmowaniu decyzji dotyczących życia szkoły. Zdanie to podziela znacznie mniej niż połowa rodziców (17/53). Rodzice, nauczyciele i dyrektor wskazali następujące przykłady decyzji, na które rodzice mieli wpływ:

- wybór patrona szkoły,
- ustalenie dla uczniów jednolitego stroju,
- przydział szafek ubraniowych dla uczniów,
- festyny szkolne, zabawy, bale,
- organizacja imprez i uroczystości klasowych i szkolnych,
- organizacja wycieczek,
- przyznawanie nagród uczniom,
- organizacja szkolnego kalendarza,
- uchwalenie programu wychowawczego i profilaktyki,
- wybór zajęć pozalekcyjnych,
- wybór ubezpieczyciela.

Ale większość rodziców (33/53) i jeden z nauczycieli jest odmiennego zdania twierdząc, że rodzice nie uczestniczą w podejmowaniu decyzji dotyczących życia szkoły.

Powyższe argumenty świadczą o średnim poziomie spełniania wymagania.

Poziom spełniania wymagania: C

Wymaganie: *Funkcjonuje współpraca w zespołach*

Komentarz:

Nauczyciele wspólnie rozwiązują problemy, biorą czynny udział w zespołach działających w szkole a efekty ich pracy są poddawane analizie i opisywane. Uczestniczą także w różnych formach doskonalenia zawodowego.

Nauczyciele pracują zespołowo. Najwięcej z nich angażuje się w prace zespołów wychowawczego i profilaktycznego oraz do spraw organizowania imprez dla uczniów, rodziców, jak i samych nauczycieli. Ponadto, nauczyciele pracują nad treściami nauczania w zespole programowym, rozwijają metody pracy z uczniem w zespole metodycznym, zajmują się doskonaleniem zawodowym nauczycieli pracując w zespole szkoleniowym. W szkole funkcjonują także zespoły:

- do spraw ewaluacji wewnętrznej,
- do spraw zarządzania szkołą (zajmujący się planowaniem i organizacją działalności szkoły),
- do spraw współpracy z otoczeniem zewnętrznym szkoły oraz zespoły przedmiotowe. Zdaniem dyrektora i 11/35 nauczycieli większość z nich angażuje się w wysokim stopniu w prace zespołów szkolnych. Według 23/35 nauczycieli w pracę zespołów angażują się wszyscy.

Zespoły nauczycieli poddają analizie efekty swojej pracy, opisując je w formie protokołów i sprawozdań. Wszyscy nauczyciele oraz dyrektor szkoły zgodnie twierdzą, że większość działań planowana jest wspólnie z innymi nauczycielami. Na analizie efektów pracy zespołów opiera się całość lub większość planowania pracy dydaktyczno-wychowawczej. Zdecydowana większość nauczycieli (32/34) stwierdziła w ankiecie, że stosują regularnie procedury ewaluacyjne, a 2/34, że zespoły spontanicznie analizują efekty swojej pracy po jej zakończeniu lub po ukończeniu jakiegoś jej etapu.

Nauczyciele planują działania w szkole i wspólnie rozwiązują problemy oraz opierają się na analizie efektów pracy zespołowej. Prawie wszyscy nauczyciele (33/34) często pracują zespołowo w celu rozwiązywania pojawiających się w szkole problemów. Zdaniem 31/34 nauczycieli zespoły pomagają w rozwiązywaniu pojawiających się w szkole problemów. Jeden z ankietowanych nauczycieli rzadko korzysta z pomocy innych nauczycieli w rozwiązywaniu problemów, a troje twierdzi, że zespoły raczej nie pomagają w rozwiązywaniu pojawiających się w pracy problemów. Zdaniem dyrektora problemy są także rozwiązywane przez wyznaczone do tego specjalne osoby, np. przez pedagoga, dyrektora.

Nauczyciele uczestniczą w formach doskonalenia zawodowego dotyczących metod i form współpracy. Są to wewnętrzne i zewnętrzne formy doskonalenia zawodowego o różnej tematyce. Zdaniem dyrektora i nauczycieli uczestnictwo w tych szkoleniach jest zdecydowanie przydatne w praktyce. Prawie wszyscy nauczyciele (32/35) potwierdzili, że w szkole były prowadzone szkolenia wewnętrzne dotyczące współpracy.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Praca szkoły jest planowana w oparciu o wyniki wewnętrznego nadzoru pedagogicznego. Wnioski z wewnętrznego nadzoru pedagogicznego mają wpływ na kierunki rozwoju szkoły.

Dyrektor szkoły angażuje nauczycieli, którzy pracują zespołowo nad ewaluacją wewnętrzną.

Dyrektor powołuje zespoły do prowadzenia ewaluacji w różnych obszarach. Nauczyciele biorą czynny udział w prowadzonej w szkole ewaluacji wewnętrznej. Według nich prawie połowa (17/35) angażuje się w wysokim stopniu a 16/35 w stopniu wystarczającym. Ewaluację za niezbędną uważa 27 nauczycieli i swoje zaangażowanie w nią tłumaczy chęcią poprawienia jakości własnej pracy. Zdaniem 14 nauczycieli ich udział w ewaluacji był spowodowany wydanym poleceniem lub wyraźnym oczekiwaniem sformułowanym przez dyrekcję, siedmiu dyrektor przekonał do udziału w ewaluacji, natomiast udział sześciu był spowodowany zwyczajem panującym w szkole. Prawie wszyscy nauczyciele (31/35) uczestniczą w pracach zespołów prowadzących wewnętrzną ewaluację pracy szkoły. Zdaniem 20/35 nauczycieli oraz dyrektora, plan ewaluacji wewnętrznej przygotowuje dyrektor. Nauczyciele pełnią różne role, biorąc udział w ewaluacji wewnętrznej: wyciągają wnioski do dalszej pracy i wdrażają je, analizują prace uczniów, wyniki testów, sprawdzianów, opracowują i przeprowadzają ankiety, prowadzą zajęcia otwarte, spotykają się w zespołach samokształceniowych, zgłaszają potrzeby uzupełniania pomocy dydaktycznych, analizują zachowania uczniów, przeprowadzają diagnozę na starcie i/lub badanie na zakończenie klasy trzeciej, dokonują autoewaluacji.

Wyniki wewnętrznego nadzoru pedagogicznego uwzględniane są przy planowaniu pracy szkoły oraz przyczyniają się do wprowadzania zmian w funkcjonowaniu szkoły.

Zdaniem dyrektora wewnętrzny nadzór pedagogiczny jest szczegółowo planowany, przeprowadzany i poddawany analizie. Dyrektor i nauczyciele przed rozpoczęciem roku szkolnego dyskutują nad projektem planu pracy szkoły. Na spotkaniach zespołów samokształceniowych na podstawie wniosków wynikających z wewnętrznego nadzoru, są podejmowane decyzje o zadaniach, jakie należy uwzględnić w planie pracy szkoły. Powołany przez dyrektora zespół ds. tworzenia planu pracy szkoły, w którego skład wchodzi liderzy zespołów samokształceniowych szkoły, pedagog i wicedyrektor uwzględnia zaproponowane zadania w tworzonego planie pracy szkoły. Do działań tych należy zaliczyć między innymi kontrolę w zakresie dostosowania wymagań edukacyjnych do zaleceń opinii i orzeczeń poradni psychologiczno-pedagogicznych, sprawowanie dyżurów przez nauczycieli.

Z analizy dokumentów wynika, że dyrektor zalecił zespołom samokształceniowym dokonanie analizy zakresu wymagań na poszczególne oceny, zwracał uwagę, aby uwzględniać w ocenianiu wysiłek ucznia, jego zaangażowanie, zalecenia poradni psychologiczno-pedagogicznej, a przy ocenach niedostatecznych stwarzać uczniowi warunki wspierające i motywować do dalszej pracy i osiągania wyników na miarę jego możliwości. Nauczyciele systematycznie oceniają uczniów z zachowaniem obowiązujących przepisów, stosując przy ocenianiu pełną skalę ocen, przy dłuższych pracach pisemnych uzasadniają oceny częściowe. Rodzice są informowani o wymaganiach edukacyjnych i zasadach oceniania, są także zawiadamiani o przewidywanych ocenach niedostatecznych i ocenach zachowania odpowiednim terminie.

Zdaniem prawie wszystkich nauczycieli (32/35) wnioski płynące z nadzoru pedagogicznego (ewaluacji wewnętrznej) są podstawą dla wprowadzanych zmian w funkcjonowaniu szkoły i są w pełni uwzględniane, według 2/35 - są uwzględniane w dużym zakresie. Według dyrektora jednym z wniosków z wewnętrznego nadzoru pedagogicznego była potrzeba rozszerzenia współpracy między zespołami nauczycieli, w celu dokonywania dokładniejszej analizy zaleceń poradni psychologiczno-pedagogicznej dotyczących indywidualizacji pracy z dzieckiem. W związku z tym zespół humanistyczny i matematyczny planują odbywać niektóre posiedzenia wspólnie. Zastąpiono dotychczasowe „teczki” wychowawcy klasy dziennikiem wychowawcy klasy, który w sposób uporządkowany gromadzi wszystkie niezbędne dla wychowawcy dokumenty, oświadczenia i informacje dotyczące ucznia. W celu wprowadzania nowatorskich metod pracy podnoszących efektywność kształcenia w szkole, planuje się zacieśnienie współpracy z Uniwersytetem im. Adama Mickiewicza w zakresie praktyk pedagogicznych. Inne plany obejmują zwiększenie i zróżnicowanie zajęć pozalekcyjnych, zagospodarowanie czasu wolnego uczniów, doposażenie biblioteki szkolnej w literaturę fachową dla nauczycieli i uzupełnianie księgozbioru ucznia o nowości. W szkole jest przeprowadzana ankieta dotycząca potrzeb doskonalenia zawodowego, która jest wyznacznikiem

do planowania tematyki rad szkoleniowych.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Wymaganie: *Szkoła lub placówka ma odpowiednie warunki lokalowe i wyposażenie*

Komentarz:

W szkole znajduje się odpowiednie wyposażenie do realizacji podstawy programowej i przyjętych w szkole programów nauczania. Istnieje także plan wzbogacania warunków lokalowych i wyposażenia szkoły.

Warunki lokalowe i wyposażenie szkoły są sprzyjające do realizacji podstawy programowej i przyjętych programów nauczania. Z obserwacji szkoły wynika, że warunki lokalowe szkoły są bardzo dobre, sprzyjające realizowaniu podstawy programowej i przyjętych w szkole programów nauczania. Jej mocną stroną jest lokalizacja z dala od zgiełku i ruchu komunikacyjnego oraz dostęp do obiektów sportowych, placu zabaw dla najmłodszych, co podkreślali w wywiadach partnerzy szkoły oraz rodzice. Większość ankietowanych nauczycieli, rodziców oraz dyrektor uważa, że warunki lokalowe szkoły są odpowiednie i wystarczające, a 13/54 rodziców i 4/34 nauczycieli sugeruje, że występują nieliczne braki. Z obserwacji zajęć oraz przeprowadzonych badań wynika, że wyposażenie klas umożliwia w pełni realizację podstawy programowej oraz realizację większości celów prowadzonych lekcji. W ocenie 25/34 ankietowanych nauczycieli wyposażenie szkoły w pomoce dydaktyczne jest wystarczające. Dyrektor szkoły wraz z 8/34 nauczycielami uważają, że w szkole występują nieliczne braki w wyposażeniu. Jeden nauczyciel i jeden rodzic zauważa znaczące braki w wyposażeniu szkoły w pomoce dydaktyczne. Zdaniem jednego rodzica warunki lokalowe w szkole są niewystarczające.

W szkole podejmuje się planowe działania mające na celu wzbogacenie warunków lokalowych i wyposażenia dydaktycznego. Szkoła dba o sukcesywne i planowe wzbogacanie warunków lokalowych oraz wyposażenia dydaktycznego na miarę swoich potrzeb i możliwości finansowych. Wspólnie z rodzicami podejmowane są decyzje dotyczące jej wyposażania w pomoce dydaktyczne, na zakup których rodzice przeznaczają swoje środki finansowe. W ostatnich latach wykonano remont korytarzy, piwnic i dachu szkoły. Dlatego też w przeciągu ostatnich dwóch lat dyrektor podjął działania mające na celu wzbogacenie warunków lokalowych jedynie w związku z nagłymi potrzebami szkoły.

W przyszłości planowane jest utworzenie terenu rekreacyjnego - ścieżki edukacyjno-ekologicznej wokół budynku szkoły, zgodnie z posiadanym już projektem. Szkoła planuje także modernizację Centrum Informacji Multimedialnej oraz doprowadzenie Internetu do wielu sal lekcyjnych.

Powyższe argumenty świadczą o wysokim poziomie spełniania wymagania.

Poziom spełniania wymagania: B

Wnioski z ewaluacji:

1. Szkoła działa zgodnie z nowo przyjętą koncepcją znaną uczniom, rodzicom i pracownikom, wypracowaną przez wszystkie podmioty, akceptowaną i realizowaną przez nie w równym stopniu.
2. Sposób zarządzania wpłynął skutecznie na zmianę kierunku pracy szkoły poprzez przyjęcie pracy związanej z wartościami reprezentowanymi przez patrona: Księcia Bolesława Pobożnego.
3. W szkole przeprowadzana jest analiza ilościowa i jakościowa wyników sprawdzianu w celu sformułowania wniosków. Wnioski z analizy są wdrażane, ale przyczyniają się do utrzymania wyników a nie wzrostu. Tendencja rozwojowa szkoły utrzymuje się na tym samym poziomie od roku 2009. Szkoła osiąga na sprawdzianie średnie wyniki punktowe na poziomie staninu: rok 2009 - niżej średni, rok 2010 - niski, rok 2011- niski.
4. W szkole prowadzona jest analiza ilościowo-jakościowa osiągnięć uczniów na podstawie, której formułuje się wnioski i wdraża do dalszej pracy. Szkoła analizując osiągnięcia uczniów, uwzględnia ich możliwości rozwojowe. Nauczyciele i rodzice dostrzegają możliwości uzyskania lepszych wyników przez uczniów, podobnie jak sami uczniowie, jednak nie wszyscy nauczyciele okazują wiarę w możliwości uczniów i ich zaangażowanie.
5. Procesy edukacyjne są organizowane, planowane, analizowane w funkcjonujących aktywnie zespołach nauczycielskich. Działania wychowawcze są spójne, dostosowane do potrzeb uczniów. Jednak uczniowie czują się zmęczeni i nie zmotywowani do uczenia się, pomimo stosowania przez nauczycieli różnych metod wspierania i motywowania.
6. Uczniowie osiągają sukcesy edukacyjne na miarę swoich możliwości. Udział uczniów w różnych projektach, zawodach, akcjach i imprezach pozwala im na rozpoznanie ich możliwości, predyspozycji, sprawdzenie się w różnych sytuacjach.
7. Uczniowie znają obowiązujące normy i wiedzą jakich zachowań się od nich oczekuje. Prezentują postawy zgodne z określonymi wymaganiami.
8. Uczniowie czują się w szkole bezpiecznie ale zgłaszają problem przemocy słownej i fizycznej. Pojedynczy uczniowie zgłaszają zagrożenie bezpieczeństwa. Jako miejsca niebezpieczne wskazują w kolejności: boisko, korytarz, toalety, szatnię, stołówkę.
9. Większość rodziców uważa, że ich dziecko nie jest traktowane indywidualnie, jednak w szkole prowadzi się działania wyrównujące szanse edukacyjne, ale nie uwzględnia się indywidualizacji procesu edukacyjnego. Nie zawsze uczniowie mogą liczyć na pomoc nauczycieli.
10. Szkoła współpracuje z podmiotami działającymi w środowisku, identyfikuje potrzeby i możliwości środowiska oraz je zaspokaja, korzysta z zasobów środowiska w procesie nauczania.
11. Szkoła wykorzystuje informacje o losach absolwentów w procesie nauczania i wychowania, podejmuje z nimi współpracę. Przygotowuje do funkcjonowania na rynku pracy jednak w niewystarczającym stopniu przygotowuje uczniów do dalszej edukacji. Szkoła prezentuje i upowszechnia informacje odnośnie aktualnej oferty edukacyjnej, jej kierunków działań i osiągnięć.
12. Prowadzi działania w lokalnej społeczności promujące wartość uczenia się przez całe życie. Rodzice i przedstawiciele lokalnego środowiska postrzegają szkołę jako dbającą o jakość uczenia się oraz utrzymującą prawidłowe relacje z lokalnym środowiskiem.

Wymaganie	Poziom spełniania wymagania
Obszar: Efekty	
Analizuje się wyniki sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje zawodowe	C
Uczniowie nabywają wiadomości i umiejętności	B
Uczniowie są aktywni	B
Respektowane są normy społeczne	C
Obszar: Procesy	
Szkoła lub placówka ma koncepcję pracy	A
Oferta edukacyjna umożliwia realizację podstawy programowej	C
Procesy edukacyjne mają charakter zorganizowany	D
Procesy edukacyjne są efektem współdziałania nauczycieli	A
Kształtuje się postawy uczniów	B
Prowadzone są działania służące wyrównywaniu szans edukacyjnych	C
Obszar: Środowisko	
Wykorzystywane są zasoby środowiska na rzecz wzajemnego rozwoju	B
Wykorzystywane są informacje o losach absolwentów	C
Promowana jest wartość edukacji	B
Rodzice są partnerami szkoły	C
Obszar: Zarządzanie	
Funkcjonuje współpraca w zespołach	B
Sprawowany jest wewnętrzny nadzór pedagogiczny	B
Szkoła lub placówka ma odpowiednie warunki lokalowe i wyposażenie	B

Raport sporządzili:

- Aldona Grześkowiak-Węglarz
- Grażyna Pietruszewska
- Karol Świdorski

Kurator Oświaty:

.....