
Zespół Szkół im. Jana III Sobieskiego

EWALUACJA WEWNĘTRZNA

Gimnazjum Nr 2

W SZCZECINKU

rok szkolny 2011/2012

I OBSZAR: EFEKTY PRACY SZKOŁY

wymaganie 1.2: Uczniowie nabywają wiadomości i

umiejętności

II OBSZAR: PROCESY ZACHODZĄCE W

 SZKOLE

wymaganie 2.2: Oferta edukacyjna umożliwia

realizację podstawy programowej

Zespół Szkół im. Jana III Sobieskiego

AUTOR RAPORTU: JAROSŁAW DYWIZJUSZ

ADRESACI:

 DYREKCJA SZKOŁY

 RADA PEDAGOGICZNA

 RODZICE UCZNIÓW

 UCZNIOWIE

DATA SPORZĄDZENIA RAPORTU: CZERWIEC 2012 r.

REALIZATORZY BADAŃ:

J. DYWIZJUSZ

S. OLSZEWSKA

W. GRUSZKA-LINIEWICZ

I. BODNAR

J. PRZYBOROWSKA

E. BUGAJ-ZALEWSKA

J.SAWICKI

1. CEL EWALUACJI

Pozyskanie informacji na temat poziomu nabywania wiadomości i umiejętności przez

uczniów oraz w jakim stopniu oferta edukacyjna umożliwia realizacje podstawy

programowej. Wnioski z analizy posłużą poprawie jakości pracy szkoły.

2. KRYTERIA EWALUACJI

 Skuteczność – komunikowanie obowiązujących norm społecznych

 Użyteczność – wykorzystanie informacji do planowania pracy wychowawczej

 Systematyczność i skuteczność działań wychowawczych

 Zgodność i dostępność

3. OPIS ZASTOSOWANEJ METODOLOGII ORAZ ŹRÓDŁA INFORMACJI WYKORZYSTANYCH W

BADANIU

Do zebrania danych posłużyły kwestionariusze ankietowe:

 ankiety skierowane do nauczycieli Gimnazjum Nr 2

 ankiety skierowane do rodziców uczniów Gimnazjum Nr 2

 analiza zapisów w dziennikach lekcyjnych

 analiza dokumentów

 wywiad z Dyrekcją szkoły

Zespół Szkół im. Jana III Sobieskiego

 wywiad z członkami zespołu samokształceniowego.

 Zgromadzony materiał został wykorzystany w analizie niniejszego raportu. Wszyscy

badani byli informowani o celach badań, sposobie wykorzystania ich wyników oraz całkowitej

anonimowości uzyskanych informacji. Podstawowym ograniczeniem jakie napotkał zespół

przeprowadzający badanie, było niekiedy brak chęci do wypełnienia ankiety oraz brak

odpowiedzi na poszczególne pytania.

4. Sposób prezentacji wyników

 Nauczycielom – na posiedzeniu Rady Pedagogicznej

 Uczniom – na szkolnej stronie internetowej

 Rodzicom – na szkolnej stronie internetowej

5. ANALIZA MATERIAŁU BADAWCZEGO

WYMAGANIE 1.2 – UCZNIOWIE NABYWAJĄ WIADOMOŚCI I UMIEJĘTNOŚCI

W ramach ewaluacji wewnętrznej w Gimnazjum Nr 2 w Szczecinku przeprowadzona została

wśród nauczycieli ankieta mająca na celu zbadanie efektywności działalności dydaktycznej.

Wyniki uzyskane wśród nauczycieli klas I-III

W badaniu brało udział 36 nauczycieli

1.2 Uczniowie nabywają wiadomości i umiejętności.

W celu zbadania wymagania 1.2 przeanalizowane zostały pytania nr: 1, 2, 3, 4, 5, 6, 12, 13, 14,

15,16 ,17, 18 zawarte w ankiecie dla nauczycieli.

Skala:

5=zdecydowanie tak (ocena najwyższa)

4=raczej tak

Zespół Szkół im. Jana III Sobieskiego

3=trudno mi powiedzieć, nie jestem pewny/a

2=raczej nie

1=zdecydowanie nie (ocena najniższa)

Pytanie 1

W szkole uwzględnia się możliwości rozwojowe uczniów

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

10 25 1 0 0 0

Wynik % 28% 69% 3% 0% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

28% nauczycieli uważa, że w szkole zdecydowanie uwzględnia się możliwości rozwojowe

uczniów; 69% ankietowanych twierdzi, że raczej ma miejsce uwzględnianie tych możliwości; 3%

nie jest w stanie określić swojego stanowiska.

Nie wybrano odpowiedzi, które dotyczyły oceny najniższej.

Pytanie 2

WSO pozwala na skuteczne diagnozowanie osiągnięć uczniów

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

16 19 1 0 0 0

Wynik % 44% 53% 3% 0% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

44% ankietowanych nauczycieli jest zdecydowana, co do faktu, iż WSO pozwala

na skuteczne diagnozowanie osiągnięć uczniów; 53% uważa, że WSO raczej na to pozwala, 3%

nie jest w stanie określić swojego stanowiska.

Nie wybrano odpowiedzi, które dotyczyły oceny najniższej.

Zespół Szkół im. Jana III Sobieskiego

Pytanie 3

W szkole uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej.

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

23 12 1 0 0 0

Wynik % 64% 33% 3% 0% 0% 0%

 Wszyscy ankietowani udzielili odpowiedzi:

 64 % ankietowanych nauczycieli twierdzi, że uczniowie nabywają wiadomości

 i umiejętności określone w podstawie programowej; 33% badanych jest skłonna

powiedzieć, że uczniowie raczej nabywają te wiadomości i umiejętności; 3% osób

nie jest pewna.

 Nie wybrano odpowiedzi, które dotyczyły oceny najniższej.

Pytanie 4

Działania edukacyjne są modyfikowane

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

13 19 4 0 0 0

Wynik % 36% 53% 11% 0% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

36% respondentów uważa, że działania edukacyjne prowadzone w szkole

są modyfikowane;53 % badanych uważa, że działania edukacyjne raczej

są modyfikowane; 4 % stwierdziło ,że nie jest pewny/-a.

 Nie wybrano odpowiedzi, które dotyczyły oceny najniższej.

Zespół Szkół im. Jana III Sobieskiego

Pytanie 5

W szkole diagnozuje się i analizuje osiągnięcia uczniów uwzględniając ich możliwości rozwojowe

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

16 14 3 3 0 0

Wynik % 44% 39% 8,5% 8,5% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

44% nauczycieli zdecydowanie potwierdza, że w szkole ma miejsce diagnoza i analiza osiągnięć

uczniów, która uwzględnia ich możliwości rozwojowe;39 % respondentów odpowiedziało, iż takie

działanie raczej ma miejsce w szkole; 8,5% było zdania, że raczej nie, a następnym 8,5 % trudno

się jest na ten temat wypowiedzieć.

 Nie wybrano odpowiedzi, która dotyczyła oceny najniższej.

Pytanie 6

W szkole wdraża się wnioski z analiz i diagnoz wiedzy i umiejętności uczniów

Skala 5 4 3 2 1 Brak odp.

Wybór

nauczyciela

16 16 4 0 0 0

Wynik % 44% 44% 11% 0% 0% 0%

 Wszyscy ankietowani udzielili odpowiedzi:

 44% badanych nauczycieli zdecydowanie potwierdza wdrażanie wniosków z analiz

 I diagnoz wiedzy i umiejętności uczniów; 44% skłonna jest twierdzić, iż raczej tak,

natomiast 11% nie ma zdania na ten temat.

 Nie wybrano odpowiedzi, które dotyczyły oceny najniższej.

Zespół Szkół im. Jana III Sobieskiego

Pytanie 12

Czy diagnozuje Pani/Pan osiągnięcia uczniów uwzględniając ich możliwości rozwojowe?

Odpowiedź TAK NIE

Wybór nauczyciela 34 2

Wynik % 94% 6%

Wszyscy ankietowani udzielili odpowiedzi:

94% badanych uważa, że w czasie swojej pracy dokonywało diagnozy osiągnięć uczniów

uwzględniającej ich możliwości rozwojowe.

Dla 69 % nauczycieli głównym działaniem jest diagnoza wstępna przeprowadzana w klasach

pierwszych gimnazjum, której wyniki pozwalają określić możliwości intelektualne uczniów jak i

zespołu klasowego, co pozwala modyfikować, dostosowywać treść i formę materiału w wersji

najbardziej przystępnej dla ucznia.

Drugim czynnikiem okręślonym przez 41 % badanych jest zapoznanie się z dokumentacją

dotyczącą ucznia – opinia, orzeczenie – i dostosowanie wymagań do możliwości intelektualnych

ucznia.

Inne działania wyszczególnione przez ankietowanych:

 Zapoznanie się z sytuacją rodzinną ucznia (5%).

 Uzyskiwanie informacji od wychowawcy klasy (5%).

 Branie pod uwagę tylko przygotowania i zaangażowania ucznia (3%).

6% badanych nauczycieli przyznało, że nie uwzględnia możliwości rozwojowych uczniów podczas

diagnozy ich osiągnięć.

Zespół Szkół im. Jana III Sobieskiego

Pytanie 13

Czy formułuje Pani/Pan wnioski z analizy osiągnięć uczniów? Proszę podać przykłady takich

wniosków.

Odpowiedź TAK NIE BRAK ODPOWIEDZI

Wybór nauczyciela 33 0 3

Wynik % 92% 0% 8%

92% nauczycieli przyznało, że takie wnioski formułuje, np.:

 Zwiększyć liczbę ćwiczeń utrwalających dane zagadnienia.

 Przeznaczyć dodatkowe jednostki lekcyjne na opanowanie treści problemowych.

 Ćwiczyć konkretne umiejętności, które zostały opanowane przez ucznia w sposób
niezadowalający.

Trzy osoby nie udzieliły odpowiedzi.

Pytanie 14

Czy wdraża Pani/Pan wnioski z analizy osiągnięć uczniów? W jaki sposób?

Odpowiedź TAK NIE BRAK ODPOWIEDZI

Wybór nauczyciela 33 1 2

Wynik % 92% 3% 5%

92% badanych nauczycieli wykorzystuje wnioski z przeprowadzanych analiz osiągnięć uczniów, z

czego 83% osób stosuje:

 dodatkowe i zróżnicowane ćwiczenia,

 lekcje powtórzeniowe, na które nauczyciel przeznacza dodatkowe godziny
lekcyjne,

 indywidualizację procesu nauczania.

 Spośród wyżej wymienionych 92% nauczycieli, 39% uwzględniło:

 stałą modyfikację planów wynikowych w oparciu o wnioski z analizy osiągnięć uczniów.

Zespół Szkół im. Jana III Sobieskiego

 Dwie osoby nie udzieliły odpowiedzi, natomiast jeden respondent udzielił odpowiedzi

przeczącej.

Pytanie 15

Czy dostrzega Pani/Pan możliwość uzyskania lepszych wyników przez uczniów? Jakie działania

można podjąć w tym kierunku?

Odpowiedź Zdecydowanie

tak

Raczej

tak

Trudno mi

powiedzieć

Raczej

nie

Zdecydowanie

nie

Brak

odpowiedzi

Wybór

nauczycieli

6 25 1 3 1 0

Wynik % 17% 69% 3% 8% 3% 0%

 Wszyscy ankietowani udzielili odpowiedzi:

 17% respondentów widzi możliwość uzyskiwania lepszych wyników przez uczniów;

 25% jest skłonnych twierdzić, że taka sytuacja jest raczej możliwa; 3% nie ma zdania na

ten temat; 3% uważa, że raczej nie; 1% wybrało odpowiedź „zdecydowanie nie”.

Działania, jakie można by podjąć w tym kierunku określiło 75% badanych, są to:

 motywowanie i aktywizowanie uczniów poprze stosowanie nagród,

 uatrakcyjnienie zajęć dydaktycznych,

 indywidualizacja pracy z uczniem,

 współpraca z rodzicami,

 poszerzenie oferty szkoły o dodatkowe zajęcia pozalekcyjne zgodne
z oczekiwaniami uczniów,

 wzbogacenie bazy dydaktycznej szkoły.

Pytanie 16

Jak ocenia Pani/Pan chęci uczniów do nauki w skali od 1 do 8 (gdzie 1 oznacza brak chęci do nauki

a 8- chęć do nauki)

Zespół Szkół im. Jana III Sobieskiego

Odpowiedź 1 2 3 4 5 6 7 8

Wybór

nauczyciela

2 3 11 12 7 1 0 0

Wynik % 6% 8% 30% 33% 19% 3% 0% 0%

W ośmiostopniowej skali służącej ocenie chęci uczniów do nauki 33% ankietowanych nauczycieli

ocenia ją na 4, zaś 30% na 3, co można zinterpretować jako chęć na bardzo niskim poziomie. 19%

i 3 % respondentów uważa, że chęc uczniów do nauki jest zadowalająca. Następne 8 % i 6% jest

zdania, że motywacja od nauki jest bardzo niska.

Pytanie 17

Proszę podać stopień opanowania przez uczniów wiadomości i umiejętności opisanych

w podstawie programowej?

Odpowiedź 1 2 3 4 5 6 7 8

Wybór

nauczyciela

1 0 8 10 7 9 1 0

Wynik% 3% 0% 22% 28% 19% 25% 3% 0%

Zespół Szkół im. Jana III Sobieskiego

Badani respondenci ocenili stopień opanowania wiadomości i umiejętności opisanych w

podstawie programowej jako wysoki 3% i odpowiednio bardzo niski 3%. Stopień dobry i bardzo

dobry wskazało 19% i 25% nauczycieli. Przeciętnie oceniło 28% i raczej słabo 22% badanych.

Pytanie 18

Na kształcenie jakich umiejętności kluczowych kładła Pani/Pan nacisk w pierwszym półroczu

2011/2012 roku?

umiejętność wybór nauczyciela

czytanie 15

myślenie matematyczne 7

myślenie naukowe 12

komunikowanie się w języku ojczystym i języku

obcym 17

umiejętność posługiwania się nowoczesnymi

technologiami 4

umiejętność uczenia się 25

umiejętność pracy zespołowej 21

W pierwszym półroczu 2011/2012 roku ankietowani nauczyciele pracujący w klasach

I-III gimnazjum największy nacisk kładli na kształcenie takich umiejętności kluczowych jak

umiejętność uczenia się (69%) oraz umiejętność pracy zespołowej (58%).

Na drugim miejscu starano się wykształcić u dzieci umiejętność czytania (41%) oraz

komunikowanie się w języku ojczystym i języku obcym (47%). W dalszej kolejności zwracano

uwagę na kształtowanie umiejętności myślenia naukowego (33%) i myślenia matematycznego.

Umiejętność posługiwania się nowoczesnymi technologiami została wybrana przez jedynie cztery

osoby badane (11%).

W celu zbadania wymagania 1.2 w kwietniu 2012 roku została przeprowadzona ankieta wśród

rodziców.

Badaniem objęto 60-ciu rodziców.

 Zdaniem rodziców, uczniowie nabywają umiejętności i wiadomości opisane w podstawie

programowej : zdecydowanie tak odpowiedziało 17% (10/60), raczej tak – 57% (35/60),trudno

powiedzieć – 17% (10/60), raczej nie 7% (4/60), zdecydowanie nie – 2% (1/60).

Zespół Szkół im. Jana III Sobieskiego

Najczęściej, wymienionymi przykładami zachęcania uczniów do rozwoju ich możliwości przez

nauczycieli są:

 Kółka przedmiotowe

 Konkursy przedmiotowe

 Projekty

 Koła zainteresowań

 Referaty poszerzające wiadomości z danego przedmiotu

 Ciekawe prowadzenie lekcji

 Z przeprowadzonych ankiet wynika, iż 60% (36/60) rodziców zna kryteria oceniania, 33%

(20/60) tylko częściowo, a 7% (4/60) wcale nie zna. Z podstawą programową realizowaną w szkole

zapoznało się 75% (45/60) rodziców, a 25% (15/60) odpowiedziało , że nie zna kryteriów oceniania.

Na pytanie, jakie działania podejmują nauczyciele, aby uczniowie chcieli się uczyć? Rodzice

odpowiadali:

 Przekazywanie wiedzy w sposób ciekawy i niestandardowy.

 Pracę ze słabym uczniem.

 Wystawianie ocen pozytywnych lub negatywnych.

 Organizowanie wycieczek integracyjnych.

 Dyskusję na lekcjach (np. język polski).

 Uświadomienie uczniom, że wiedza jest potrzebna.

 Motywacja w postaci stypendium.

Rodzice w ankiecie stwierdzili, że nauczyciele wierzą w swoich uczniów i udzielają im wsparcia w

uzyskiwaniu lepszych wyników w nauce. Zdecydowanie tak odpowiedziało 25% (15/60)

ankietowanych, raczej tak 48%(29/60), trudno powiedzieć 15% (9/60), raczej nie 12% (7/60).

Jakie działania można podjąć w celu uzyskania poprzez dziecko lepszych wyników w nauce.?

Zdaniem rodziców to:

 Mobilizacja ucznia przez nauczyciela

 Zachęcanie dzieci do udziału w konkursach, zawodach.

 Urozmaicanie zajęć (np. pokaz filmów)

 Aktywne uczestnictwo w lekcjach

 Nagradzanie uczniów (pochwała, wyróżnienie)

 Wyciąganie poprawnych wniosków ze sprawdzianów, klasówek

 Wprowadzanie ciekawostek dotyczących przerabianego materiału

 Współpraca pomiędzy rodzicami a nauczycielami

 Prezentacje

 Zwiększenie ilości prac samodzielnych do wykonania w domu

Zespół Szkół im. Jana III Sobieskiego

33% rodziców (20/60) zaznaczyło 6 w skali od 1 do 8 w pytaniu o chęci dziecka do nauki oraz

stopień opanowania wiadomości i umiejętności opisanych w podstawie programowej.

 Zdaniem rodziców, uczniowie nabywają umiejętności

i wiadomości opisane w podstawie programowej

Czy rodzice znają kryteria oceniania w szkole?

Zespół Szkół im. Jana III Sobieskiego

Nauczyciele wierzą w swoich uczniów i udzielają im wsparcia-

zdaniem rodziców

Dokonano analizy z klasyfikacji:

Dane z klasyfikacji

rok szkolny il. uczniów

il. uczniów
promowanych

il. uczniów
dopuszczonych do

egzaminu
poprawkowego

2010/2011 502 456 16

2009/2010 481 430 26

2008/2009 459 396 26

Ilość poszczególnych ocen wyrażona w %

rok szkolny cel bdb db dost dop ndst

2010/2011 5,9 19,5 24,6 24,6 22,8 2,6

2009/2010 7,3 20,6 24,5 23,8 22,0 1,8

2008/2009 4,9 20,8 24,9 23,5 22,3 3,6

Zespół Szkół im. Jana III Sobieskiego

Frekwencja

rok szkolny klasy I klasy II klasy III ogólnie

2010/2011 87,4 % 81,4 % 84,2 % 84,3 %

2009/2010 85,1 % 85,8 % 87,4 % 86,1 %

2008/2009 86,9 % 87,2 % 84,5 % 86,2 %

Średnia

rok szkolny klasy I klasy II klasy III ogólnie

2010/2011 3,45 3,35 3,84 3,53

2009/2010 3,31 3,68 3,95 3,62

2008/2009 3,39 3,67 3,52 3,52

Przeanalizowano działania szkoły dotyczącej pomocy uczniom:

OCENA EFEKTYWNOŚCI POMOCY PSYCHOLOGICZNO –PEDAGOGICZNEJ UDZIELANEJ UCZNIOM

W I SEMESTRZE 2011/2012r.

Zgodnie z rozporządzeniami MEN, z dnia 17.11.2010r.(Rozporządzenie Ministra Edukacji

Narodowej z dnia 17 listopada 2010 r. w sprawie warunków organizowania kształcenia, wychowania i

opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach,

szkołach i oddziałach ogólnodostępnych lub integracyjnych, Rozporządzenie Ministra Edukacji

Narodowej z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy

psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach) w Zespole

Szkól im. Jana III Sobieskiego zostały powołane zespoły ds. Pomocy Psychologiczno – Pedagogicznej.

W roku szkolnym 2011/2012 pomoc psychologiczno – pedagogiczna udzielana była uczniom klasy

zerowej i uczniom klas gimnazjalnych.

 WNIOSKI z okresowej oceny efektywności pomocy psychologiczno – pedagogicznej udzielanej

uczniom polegającej m.in. na sprawdzaniu skuteczności oddziaływań zaplanowanych w

Zespół Szkół im. Jana III Sobieskiego

Indywidualnych Programach Edukacyjno-Terapeutycznych oraz zaleceniach zawartych w Kartach

Indywidualnych Potrzeb Ucznia i Planach Działań Wspierających.

1) W I semestrze pomocą psychologiczno – pedagogiczną objętych zostało75 uczniów.

Z proponowanych form najwięcej dzieci korzystało z zajęć dydaktyczno –

wyrównawczych z: języka polskiego (34), matematyki (22) i z zajęć logopedycznych.

2) U uczniów, którzy systematycznie korzystali z proponowanych form pomocy można

zauważyć większą motywację do pracy i lepsze wyniki w nauce.

3) Frekwencja poniżej 50% wystąpiła 45 razy tj. ok. 47%. W tym 0% pojawiła się 19 razy –

uczniowie nie korzystali z proponowanych form, mimo wcześniejszych ustaleń.

(na 95 razy). Dlatego też należałoby:

- zwiększyć motywację uczniów do uczestnictwa w zajęciach,

- zaangażować rodziców, którzy często nie interesują się frekwencją i postępami dziecka

na zajęciach; informować rodziców telefonicznie, osobiście bądź pisemnie o

nieobecnościach dziecka na zajęciach; ustalić zasady współpracy z rodzicami, (jako

osobami współodpowiedzialnymi),

- usprawnić współpracę między nauczycielami, zadbać o przepływ informacji, wymianę

doświadczeń,

- monitorować udział uczniów w proponowanych formach pomocy psychologiczno –

pedagogicznej i na bieżąco dokonywać ewaluacji i zmian.

WNIOSKI

Po przeprowadzeniu w ramach ewaluacji wewnętrznej analizy dotyczącej wymagania 1.2

uczniowie nabywają wiadomości i umiejętności otrzymano następujące wyniki:

1) W szkole diagnozuje się i analizuje osiągnięcia uczniów uwzględniając ich możliwości

rozwojowe – głównym działaniem jest diagnoza wstępna, bieżąca, końcowa oraz
wnikliwe zapoznanie się z dokumentacją dotyczącą ucznia; wnioski z analiz, diagnoz
wiedzy i umiejętności są wdrażane do pracy,

2) nauczyciele dostrzegają możliwość poprawy uzyskiwanych wyników w nauce przez
uczniów, których motywacja do nauki, jak i stopień opanowania wiadomości i
umiejętności opisanych w podstawie programowej są na bardzo niskim poziomie,

3) Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej,
4) działania edukacyjne są modyfikowane,

Zespół Szkół im. Jana III Sobieskiego

5) Nauczyciele podejmują różne działania, aby uczniowie chcieli się uczyć (przekazują

wiedzę w sposób ciekawy, organizują wycieczki, w różny sposób motywują uczniów do
nauki).

6) Rodzice oceniają chęci uczniów do nauki na poziomie średnim i wysokim,
7) Rodzice oceniają stopień opanowania przez uczniów wiadomości

i umiejętności opisanych w podstawie programowej na poziomie średnim i wysokim,
8) W klasach I-III gimnazjum przez pierwsze półrocze 2011/2012 roku kładło się nacisk

przede wszystkim na kształcenie umiejętności uczenia się oraz umiejętność pracy
zespołowej.

9) Za bardzo dobre i dobre osiągnięcia w konkursach, turniejach oraz zawodach uczniowie
są nagradzani dyplomami i nagrodami rzeczowymi, co motywuje ich do osiągania jeszcze
lepszych wyników.

10) Z rozmów z nauczycielami wynika, że ewaluują oni swoje plany pracy dydaktyczno-
wychowawczej.

11) Z analizy dzienników pracy pozalekcyjnej wynika, że w szkole organizowane są zajęcia
zarówno dla uczniów słabych jak i dla uczniów zdolnych.

12) W szkole stworzono jasne i przejrzyste kryteria oceniania dla każdego przedmiotu.
13) Wyniki działań dydaktycznych są omawiane na posiedzeniach zespołu dydaktycznego.
14) Pomimo wdrażania wniosków z analizy osiągnięć uczniów nie zauważa się większej

poprawy wyników nauczania.
15) Zbyt niska frekwencja na kółkach przedmiotowych.

REKOMENDACJE

1. Przeprowadzać nadal diagnozy wstępne w celu sprawdzenia stanu wiedzy

absolwentów szkół podstawowych oraz diagnozy bieżące, końcowe – w celu

monitorowania osiągnięć uczniów i stopnia opanowania wiadomości, umiejętności

opisanych w podstawie programowej.

2. Powinno zwiększyć się ilość testów diagnostycznych.

3. Nauczyciele powinni bardziej zindywidualizować swoje programy nauczania.

4. Zapoznawać się z dokumentacją dotyczącą ucznia, aby uwzględnić możliwości

rozwojowe i intelektualne. Wnioski wdrażać do pracy z uczniem.

5. Podejmować względem ucznia takie działania jak: motywowanie, aktywizowanie,

indywidualizowanie procesu nauczania.

6. Współpracować z rodzicami ucznia, informując o możliwości uzyskania przez dziecko

lepszych wyników w nauce.

7. Należy zachęcać uczniów do udziału w konkursach, olimpiadach i kołach

przedmiotowych.

Zespół Szkół im. Jana III Sobieskiego

2.2 Oferta edukacyjna umożliwia realizację podstawy programowej

W celu zbadania wymagania2.2 przeanalizowane zostały pytania nr: 7, 8, 9, 10, 11, 19, 21, 22, 23, 24,

25, 26, 27, 28 zawarte w ankiecie dla nauczycieli.

Pytanie 7

Oferta edukacyjna wynika z podstawy programowej.

Wszyscy ankietowani udzielili odpowiedzi:

59 % ankietowanych nauczycieli twierdzi, że oferta edukacyjna szkoły wynika

z obowiązującej podstawy programowej; 30% badanych jest skłonna powiedzieć, żeraczej tak; 8%

osób nie jest pewna; 3% ankietowanych uważa, że proponowana uczniom oferta edukacyjna nie

wynika z podstawy programowej.

Pytanie 8

Zespół Szkół im. Jana III Sobieskiego

Oferta edukacyjna odpowiada potrzebom uczniów.

Odpowiedź 5 4 3 2 1 Brak odp.

Wybór

nauczyciel

2 26 7 1 0 0

Wynik % 6% 72% 19% 3% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

72% respondentów uważa, że oferta edukacyjna raczej odpowiada potrzebom uczniów;

zdecydowanie potwierdzających ten fakt jest zaledwie 6% badanych; 19% nie jest w stanie

jednoznacznie określić swojego stanowiska; 3% twierdzi, że oferta edukacyjna raczej nie odpowiada

potrzebom uczniów.

Pytanie 9

W szkole monitoruje się realizację podstawy programowej.

Odpowiedź 5 4 3 2 1 Brak odp.

Wybór

nauczyciel

19 15 2 0 0 0

Wynik % 53% 41% 6% 0% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

53% ankietowanych wybrało najwyższą ocenę; 41% potwierdza, że podstawa programowa jest w

szkole monitorowana; 6% nie ma pewności, czy takie działania są w szkole podejmowane.

Pytanie 10

Oferta edukacyjna szkoły jest modyfikowana, wzbogacana i umożliwia rozwój zainteresowań

uczniów.

Zespół Szkół im. Jana III Sobieskiego

Wszyscy ankietowani udzielili odpowiedzi:

Najwyższą ocenę wybrało 25% ankietowanych; 69% badanych jest skłonna przyznać, że oferta szkoły

jest modyfikowana, wzbogacana i umożliwia rozwój zainteresowań uczniów; 6% nie ma zdania na ten

temat.

Pytanie 11

Szkoła realizuje nowatorskie rozwiązania programowe.

Zespół Szkół im. Jana III Sobieskiego

Wszyscy ankietowani udzielili odpowiedzi:

Według 53% ankietowanych szkoła raczej realizuje nowatorskie rozwiązania programowe;

25 % jest pewna, że takie działania mają miejsce; 19% nauczycieli nie jest w stanie określić swojego

stanowiska; 3% uważa, że nowatorskie rozwiązania programowe raczej

nie są realizowane przez szkołę.

Pytanie 19

Czy wybrany przez Panią/Pana program nauczania zawiera treści z podstawy programowej?

Odpowiedź W całości Częściowo Nie zawiera

Wybór nauczycieli 36 0 0

Wynik % 100% 0% 0%

Wszyscy ankietowani udzielili odpowiedzi:

100% badanych nauczycieli deklaruje, że wybrany przez nich program nauczania zawiera

w całości treści z podstawy programowej.

Pytanie 21

W jaki sposób monitoruje Pani/Pan realizację podstawy programowej?

8% nauczycieli nie udzieliło odpowiedzi, pozostali ankietowani potwierdzają monitorowanie realizacji

podstawy programowej. Podano następujące sposoby:

■ odpowiedni zapis w dokumentacji typu: rozkład materiału, plan wynikowy,

dziennik lekcyjny (zaznaczane są np. umownym symbolem realizowane zagadnienia

podstawy programowej),

■ monitorowanie liczby godzin przeprowadzonych zajęć,

■ wybór podręcznika, którego treści odpowiadają obowiązującej podstawie programowej,

■ przygotowywanie sprawdzianów, prac klasowych, których tematyka i zagadnienia

są zgodne z podstawą programową,

■ samokontrola w przygotowywaniu się do zajęć,

■ sprawozdanie końcoworoczne z realizacji podstawy programowej w klasach I-III gimnazjum.

Zespół Szkół im. Jana III Sobieskiego

Pytanie 22

Czy Pani/Pana plany dydaktyczne ujmują treści określone w podstawie programowej?

Odpowiedź Tak, w całości Częściowo Nie

Wybór nauczycieli 36 0 0

Wynik % 100% 0% 0%

100% zapytanych nauczycieli deklaruje, że ich plany dydaktyczne w całości ujmują treści określone w

podstawie programowej.

Pytanie 23

Które metody nauczania wpływają na lepsze przyswajanie treści z podstawy programowej?

Według ankietowanych wpływ na lepsze przyswajanie treści z podstawy programowej mają kolejno:

- prezentacje - 22 odp.

Zespół Szkół im. Jana III Sobieskiego

- dyskusja - 21 odp.

- poszukiwanie rozwiązań – 21 odp.

- doświadczenia - 12 odp.

- rozwiązywanie zadań - 11 odp.

- wykład – 6 odp.

- gotowe przykłady – 6 odp.

- inne – 6 odp.

Jedna osoba nie udzieliła odpowiedzi.

Inne metody podane przez nauczycieli to głównie metody aktywizujące. Ankietowani wymieniali:

dramę, burzę mózgów, metaplan, drzewko decyzyjne, gry dydaktyczne, praca w grupach.

Pytanie 24

Jakie nowatorskie rozwiązania programowe realizowała Pani/Pan w ostatnich trzech latach?

39% nauczycieli w ciągu ostatnich 3 lat realizowało nowatorskie rozwiązania programowe, takie jak:

 projekty edukacyjne

Zespół Szkół im. Jana III Sobieskiego

 innowacje programowe,

 inne: stosowanie technologii informatycznych,
np. tworzenie prezentacji multimedialnych.

11% ankietowanych odpowiedziało, że w ciągu ostatnich 3 lat nie realizowało żadnych nowatorskich

rozwiązań programowych; 50% pozostało bez odpowiedzi.

Pytanie 25

Jako nauczyciel zobowiązany jesteś do znajomości dokumentów związanych z oświatą. Jakich?

Udzielając odpowiedzi, respondenci najczęściej wybierali Kartę Nauczyciela (72%) i Ustawę o

systemie oświaty (50%). Pozostałe odpowiedzi dotyczyły głównie znajomości dokumentacji

wewnątrzszkolnej, tj. Statut Szkoły (39%), Wewnątrzszkolny System Oceniania (33%), Przedmiotowy

System Oceniania (28%), Plan Profilaktyczny i Wychowawczy Szkoły (17%).

Znajomość Podstawy programowej wybrało 28 % nauczycieli, Rozporządzenie w sprawie warunków i

sposobów oceniania, klasyfikowania, promowania, przeprowadzania egzaminów (19%). Brak

odpowiedzi odnotowano w 4 ankietach (11%).

Zespół Szkół im. Jana III Sobieskiego

Pytanie 26

Jakie zajęcia pozalekcyjne Pani/Pan realizuje?

97% badanych nauczycieli deklaruje, iż prowadzi zajęcia pozalekcyjne i są to:

 zajęcia dydaktyczno – wyrównawcze

 zajęcia wyrównawczo – kompensacyjne

 zajęcia przedmiotowe na poziomie rozszerzonym (przygotowanie do konkursów, projekty
edukacyjne)

 zajęcia sportowe – SKS, Sportowe Soboty

 zajęcia muzyczno - wokalne

 nauka gry w tenisa stołowego

 warsztaty plastyczne

 warsztaty dziennikarskie (gazetka szkolna)

 koło informatyczne
8% respondentów nie udzieliło odpowiedzi.

Pytanie 27

Do kogo adresowane są zajęcia pozalekcyjne?

Zajęcia pozalekcyjne organizowanie przez nauczycieli adresowane są przede wszystkim

do chętnych gimnazjalistów, następnie oferta adresowana jest dla uczniów z trudnościami

Zespół Szkół im. Jana III Sobieskiego

w nauce oraz uczniów wybranych przez nauczyciela. Podano również inny przykład

tego typu zajęć, wskazując - jako adresatów - uczniów zdolnych.

Dwie osoby (3%) nie udzieliły na to pytanie odpowiedzi.

Pytanie 28

Jakie działania można podjąć, aby zwiększyć frekwencję uczniów na zajęciach pozalekcyjnych?

89% nauczycieli wskazało następujące propozycje zwiększenia frekwencji uczniów

na zajęciach pozalekcyjnych:

a) uatrakcyjnić zajęcia (36%):
- stosować ciekawe formy zajęć ,

- różnicować sposób prowadzenia zajęć,

- wykorzystywać pomysły uczniów,

- wykorzystywać sprzęt audiowizualny,

- wprowadzić gry dydaktyczne,

- pracować z komputerem (np. komunikatory na zajęciach językowych, praca w trybie

 on-line),

- wprowadzić współzawodnictwo sportowe,

b) współpracować z rodzicami (22%):
- przedstawić ofertę zajęć,

- zachęcić do korzystania z nieodpłatnych zajęć (alternatywa dla korepetycji),

- wskazać możliwość poprawy ocen niedostatecznych,

- informować o frekwencji dziecka na zajęciach,

c) uwzględnić zainteresowania i możliwości intelektualne uczniów(19%):

 - przedstawić uczniom ciekawą ofertę, zgodnie z ich oczekiwaniami,

 - kierować treści zajęć do uczniów zainteresowanych konkretnym tematem,

zagadnieniem,

d) zaproponować czas, termin zajęć korzystny dla ucznia (6%),

e) podwyższyć ocenę z przedmiotu lub zachowania (6%).

Zespół Szkół im. Jana III Sobieskiego

W celu zbadania wymagania 2.2 w kwietniu 2012 roku została przeprowadzona ankieta wśród

rodziców.

Badaniem objęto 60-ciu rodziców.

50% rodziców jest zdania, że szkoła odpowiada potrzebom ucznia a 54% (32/60) uważa, iż szkoła

dodatkowo pomaga rozwijać zainteresowania dzieci.

Na pytanie, czy szkoła realizuje nowatorskie rozwiązania programowe, 50% badanych rodziców

odpowiedziało –trudno powiedzieć.

Z ankiety wynika, że ponad połowa (54%) badanych dzieci uczęszczają na zajęcia pozalekcyjne

prowadzone w szkole a są to:

 Kółko historyczne

 Kółko literackie

 Zajęcia plastyczno- artystyczne

 Kółko geograficzne

 Dodatkowe zajęcia z biologii, matematyki, języka niemieckiego, informatyki

 Większość ankietowanych rodziców uważa, iż uczestnictwo dziecka w dodatkowych zajęciach ma

wpływ na:

Rozwój zainteresowań -37% (22/60)

Wypełnia wolny czas – 28% (17/60)

Postępy w nauce – 20% (12/60)

Umożliwienie udziału w konkursach – 12% (7/60)

Inne –3% (2/60)

W opinii rodziców, uczestnictwo dziecka w dodatkowych zajęciach

Zespół Szkół im. Jana III Sobieskiego

ZESTAWIENIE UDZIAŁU I OSIĄGNIĘĆ UCZNIÓW GIMNAZJUM NR. 2 W KONKURSACH W LATACH:
2009/2010, 2010/2011, 2011/2012.

I. KONKURSY PRZEDMIOTOWE: etap ogólnopolski.

ROK SZKOLNY 2010/2011

Lp. Nazwa konkursu etap Osiągnięcia

1. j. angielski: „Oxford-Plus”

.

ogólnopolski Zdobyte 98pkt. na 100pkt

ROK SZKOLNY 2011/2012

Lp. Nazwa konkursu etap Osiągnięcia

1. j. angielski: „Oxford-Plus”

ogólnopolski Zdobyte 86 pkt..na 100pkt.

I. KONKURSY PRZEDMIOTOWE: etap wojewódzki

Zespół Szkół im. Jana III Sobieskiego

ROK SZKOLNY 2009/2010

Lp. Nazwa konkursu Etap Osiągnięcia

1.

2.

Konkurs przedmiotowy z historii.

Konkurs przedmiotowy z fizyki.

J. angielski.

Wojewódzki

Wojewódzki

Wojewódzki

Finalista x 2

Finalista x 2

Finalista x 2

ROK SZKOLNY 2010/2011

Lp. Nazwa konkursu Etap Osiągnięcia

1.

2.

3.

4.

Konkurs przedmiotowy z historii.

Konkurs przedmiotowy z fizyki.

Konkurs przedmiotowy z geografii.

J. niemiecki

Chemia

Informatyka

Wojewódzki

Wojewódzki

Wojewódzki

Wojewódzki

Wojewódzki

Wojewódzki

Finalista x 2

Finalista x 1

Laureat

Laureat

Finalista x 2

Finalista x 2

ROK SZKOLNY 2011/2012

Lp. Nazwa konkursu Etap Osiągnięcia

1.

2.

Konkurs przedmiotowy języka

polskiego

Konkurs przedmiotowy z j.

angielskiego.

Wojewódzki

Wojewódzki

finalista

finalista

Zespół Szkół im. Jana III Sobieskiego

3.

4.

Konkurs przedmiotowy z biologia.

Konkurs przedmiotowy z historii

Wojewódzki

Wojewódzki

 laureat

finalista

II. KONKURSY MIĘDZYSZKOLNE.

ROK SZKOLNY 2010/2011

Lp. Nazwa konkursu Etap Osiągnięcia

1.

2.

3.

4.

Międzyszkolny konkurs „Maraton

matematyczny ”

Konkurs matematyczny „Sudoku”

Konkurs historyczny: „Szczecinek

jakiego nie znamy”.

Konkurs historyczny: „Gimnazjada

historyczna”.

Fizyka: „Gimnazjada fizyczna”

międzyszkolne

międzyszkolne

międzyszkolne

międzyszkolne

międzyszkolne

I, II miejsce

I miejsce

I miejsce, II miejsce

I, II miejsce

I, II miejsce

III. KONKURSY SZKOLNE.

ROK SZKOLNY 2010/2011

Lp. Nazwa konkursu Osiągnięcia

Zespół Szkół im. Jana III Sobieskiego

1.

Szkolny konkurs plastyczny: „Na statuetkę”

IV. KONKURSY MIEJSKIE.

ROK SZKOLNY 2009/2010

Lp. Nazwa konkursu Osiągnięcia

1.

2.

Historia.

Technika: „Turniej bezpieczeństwa w ruchu

drogowym”

Pierwsze miejsce indywidualnie, pierwsze

miejsce zespołowo.

2 miejsce.

ROK SZKOLNY 2010/2011

Lp. Nazwa konkursu Osiągnięcia

1.

Technika: „Turniej bezpieczeństwa w

ruchu drogowym”.

3 miejsce.

ROK SZKOLNY 201012012

Lp. Nazwa konkursu Osiągnięcia

1.

Technika: „Turniej bezpieczeństwa w

ruchu drogowym”.

1 miejsce.

Zespół Szkół im. Jana III Sobieskiego

ANALIZA KONKURSÓW

Konkursy prowadzone pod opieką nauczycieli cieszą się niezmienną dużą liczbą uczestników.

Daje to dodatnie efekty w postaci wysokich miejsc w konkursach tak ogólnopolskich jak i

regionalnych, wojewódzkich i powiatowych, miejskich czy szkolnych.

 Wiodącym blokiem są przedmioty humanistyczne, nie brak również sukcesów w dziedzinach

nauk związanych z szeroko rozumianymi naukami przyrodniczymi. Uczniowie również odnoszą

sukcesy z praktycznych kierunków kształcenia takich jak wiedza z przepisów ruchu drogowego czy

bezpieczeństwa komunikacyjnego.

 Uzyskane wyniki pozytywnie wpływają na uczniów oraz ich otoczenie motywują do dalszej

pracy nad pogłębianiem własnych zamiłowań i zdolności.

 WNIOSKI

Po przeprowadzeniu w ramach ewaluacji wewnętrznej dotyczącej wymagania 2.2 Oferta edukacyjna

umożliwia realizację podstawy programowej, otrzymano następujące wyniki:

1) Oferta edukacyjna wynika z obowiązującej podstawy programowej (59%) i umożliwia
realizację podstawy programowej, raczej odpowiada potrzebom uczniów (72%).

2) W szkole monitoruje się realizację podstawy programowej (53%), a oferta edukacyjna raczej
jest modyfikowana, wzbogacana i umożliwia rozwój zainteresowań uczniów (69%).

3) W szkole raczej realizuje się nowatorskie rozwiązania programowe (53%).
4) Wybrane przez nauczycieli programy nauczania w całości zawierają treści z podstawy

programowej (100%),a plany dydaktyczne ujmują je w całości (100%).
5) Z wywiadu przeprowadzonego z dyrektorem wynika, że na bieżąco kontroluje się realizację

podstawy programowej.
6) Dyrektor sprawdza zgodność planów nauczania z podstawą programową.
7) Wybrane programy nauczania były konsultowane przez przedmiotowe zespoły nauczycielskie

w kontekście ich zgodności z podstawą programową.
8) Prezentacje, dyskusje i poszukiwanie rozwiązań stanowią najskuteczniejsze metody

przyswajania treści z podstawy programowej.
9) Tylko 39% nauczycieli w ciągu 3 ostatnich lat realizowało nowatorskie rozwiązania

programowe (głównie projekty edukacyjne i innowacje programowe), rodzice nie mają
wiedzy na temat nowatorskich rozwiązań programowych w szkole.

10) Prawie wszyscy nauczyciele znają obowiązujące ich dokumenty związane z oświatą oraz
zapoznali się z dokumentacją wewnątrzszkolną.

11) W szkole prowadzone są zajęcia pozalekcyjne, głównie adresowane do uczniów chętnych i z
trudnościami w nauce. Czynnikiem decydującym o większej frekwencji może być

Zespół Szkół im. Jana III Sobieskiego

atrakcyjniejsza forma zajęć, uwzględniająca zainteresowania i potrzeby uczniów oraz
współpraca z rodzicami.

12) W opinii rodziców uczestnictwo dziecka w dodatkowych zajęciach ma wpływ na rozwój
zainteresowań i wypełnia wolny czas.

13) Udział młodzieży w konkursach, olimpiadach w znacznym stopniu poszerza wiedzę i
zainteresowania uczniów.

REKOMENDACJE

1) Zwrócić uwagę na aktywizujące metody nauczania w celu lepszego przyswajania
przez uczniów treści z podstawy programowej.

2) Nauczyciele powinni w większym stopniu podejmować i realizować nowatorskie rozwiązania
programowe.

3) Zajęcia pozalekcyjne kierować do gimnazjalistów mających trudności w przyswajaniu wiedzy.
4) Należy uwzględnić potrzeby uczniów zdolnych i stworzyć im możliwość uczestniczenia w

zajęciach, kołach zainteresowań, które odpowiadałyby ich oczekiwaniom.
5) W dalszym ciągu należy dobierać programy nauczania zgodnych z obowiązującą podstawą

programową, gdyż w dużej mierze warunkuje to jej prawidłową realizację.
6) Zapoznać rodziców z nowatorskimi rozwiązaniami programowymi w szkole.

