

EWALUACJA WEWNĘTRZNA

INTEGRACYJNA SZKOŁA PODSTAWOWA

W SZCZECINKU

ODDZIAŁ PRZEDSZKOLNY

ROK SZKOLNY 2013/2014

 OPRACOWAŁY:

 Paulina Karczewska

 Mirosława Nowakowsk

Wymagania

2. Procesy wspomagania rozwoju i edukacji dzieci są zorganizowane w sposób sprzyjający uczeniu się.

3. Dzieci nabywają wiadomości i umiejętności określone w podstawie programowej.

W ramach ewaluacji wewnętrznej w Integracyjnej Szkoły Podstawowej w Szczecinku na przełomie marca i

kwietnia przeprowadzona została wśród nauczyciela i rodziców ankieta mająca na celu zbadanie efektywności

działalności dydaktycznej. W szczególności zwrócona uwagę na realizację wymagań:

Procesy

wspomagania

rozwoju i

edukacji dzieci

są

zorganizowane

w sposób

sprzyjający

uczeniu się.

a. Procesy wspomagania

i edukacji dzieci są

podporządkowane

indywidualnym

potrzebom

edukacyjnym i

rozwojowym oraz

możliwościom

psychofizycznym dzieci.

Stosowane metody pracy

są dostosowane do

potrzeb dzieci i grupy

przedszkolnej

 W jaki sposób są

rozpoznawane

indywidualne potrzeby,

zdolności poszczególnych

dzieci?

Procesy wsparcia indywidualnych potrzeb edukacyjnych i

rozwojowych dzieci są planowane oraz realizowane z

wykorzystaniem zalecanych warunków i sposobów podstawy

programowej dla dzieci sześcioletnich. Działania są zorganizowane

w sposób sprzyjający uczeniu się. Zajęcia w oddziale przedszkolnym

służą wszechstronnemu rozwojowi. Nauczyciel systematycznie

doskonali przebieg zajęć opierając się na osiągnięciach dzieci z

przeprowadzonych zajęć oraz ewaluacji własnej pracy. W oddziale

przedszkolnym rozpoznaje się indywidualne potrzeby i zdolności

dzieci poprzez obserwacje z przeprowadzonych zajęć

dydaktycznych, kartę obserwacji dziecka 6 –letniego, zapisy w

dzienniku zajęć dydaktycznych, a także zajęć terapii logopedycznej,

artterapii i języka angielskiego.

 Czy przeprowadzone jest

diagnozowanie dzieci?

Jak wykorzystuje się

wnioski?

Diagnozowanie dzieci jest przeprowadzane na początku roku

szkolnego w miesiącach wrzesień -październik oraz w miesiącach

marzec – kwiecień przeprowadzając badanie i prowadząc kartę

obserwacji dziecka 6- -letniego. Wnioski z przeprowadzonego

badania pozwalają zapoznać się nauczycielowi co dziecko potrafi na

początku roku szkolnego, wyrównać braki edukacyjne i sprawdzić

jakie zrobiło postępy edukacyjne w przeciągu 6 miesięcy i czy jest

gotowe do podjęcia nauki w klasie pierwszej.

 Czy proces edukacyjny

ulega ewaluacji w ciągu

roku szkolnego?

Czy warunki lokalowe

sprzyjają rozwojowi

dzieci?

Proces edukacyjny ulega ewaluacji w ciągu roku szkolnego, który

jest dostosowywany do możliwości dzieci, a także zgodny z

podstawą programową i proponowanym scenariuszem zajęć. Sala

lekcyjna, w której przebywają dzieci składa się z dwóch części:

zabawowo – wypoczynkowej oraz edukacyjnej.

Na wyposażeniu sali są: gry edukacyjne, klocki konstrukcyjne,

puzzle, układanki gry planszowe, karty pracy wspomagające

edukacje dziecka, liczmany, stoliki z krzesłami do pracy w

ćwiczeniach. Pomieszczenie Sali oddziału przedszkolnego

wymagałoby wyposażenia w meble dostosowane do wieku

rozwojowego dzieci. Ponadto systematycznego uzupełnienia i

wyposażenia w pomoce dydaktyczne oraz zabawki w związku

konieczności uatrakcyjnienia zajęć i zużywaniem się przedmiotów

związanych z korzystaniem ich przez dzieci.

 Jakie podejmuje Pani

działania wspomagające

rozwój dziecka?

Zajęcia edukacyjne prowadzone w sposób pokazowy i oglądowy.

Wykorzystywane są na zajęciach edukacyjnych metody

aktywizujące, plansze dydaktyczne, filmy edukacyjne.

Organizowane są wyjścia - wycieczki klasowe na dany temat zajęć

dydaktycznych, wyjścia do teatru, biblioteki, a także pogadanki.

W bieżącym roku szkolnym dzieci uczestniczyły w integracyjnych

zabawach klasowych, szkolnym turnieju Mikołajkowym dla

0 –III, szkolnej zabawie karnawałowej dla klas 0 – III, w

spotkaniach w Straży Miejskiej i Komendy Powiatowej Policji w

Szczecinku na temat bezpieczeństwa, szkolne imprezy integracyjne,

szkolne apele, wycieczka klasowa, klasowe występy

okolicznościowe dla Rodziców i starszych dzieci z klas I- III, jak

również udział w zajęciach czytelniczych w bibliotece miejskiej w

Szczecinku w ramach akcji „Cała Polska czyta dzieciom, różnego

rodzaju konkursy plastyczne i edukacyjne.

 b. Procesy wspomagania

rozwoju i edukacji

dzieci są planowane,

monitorowane i

doskonalone. Wnioski z

monitorowani są

wykorzystywane w

planowaniu i

realizowaniu tego

procesu.

 Jakie są formy

monitorowania procesów

edukacyjnych w oddziale

przedszkolnym.

Procesy edukacyjne monitorowane są w sposób ciągły i

systematyczny. Monitoring prowadzony jest przez obserwacje dzieci

w różnych sytuacjach edukacyjnych, rozmowę indywidualną, celową

lub okazjonalną z dzieckiem, a także podczas zabaw dowolnych,

uroczystości, imprez wewnętrznych, w trakcie udziałów w

konkursach, występach, spacerów, wycieczek. Wszyscy nauczyciele

prowadzący zajęcia w oddziale przedszkolnym analizują prace i

wytwory dziecięce wyciągając wnioski dotyczące rozwoju dziecka,

jego potrzeb oraz zagrożeń. Prowadzone jest obserwacja

pedagogiczna, diagnoza i analiza efektów pracy korekcyjno –

kompensacyjnej oraz diagnoza gotowości dziecka do podjęcia nauki

w szkole. Wszystkie dzieci poddawane są przesiewowemu badaniu

mowy, po którym obejmowane są terapia pedagogiczną.

 c. Wdrażane wnioski z

monitorowania procesu

wspomagania rozwoju i

edukacji dzieci podnoszą

efektywność tego

procesu.

 Do czego są

wykorzystywane wnioski

z monitorowania rozwoju

i edukacji dzieci?

Wnioski z monitorowania procesów wspomagania rozwoju i

edukacji dzieci wykorzystywane są do prawidłowego doboru

programów edukacyjnych i opracowanie własnych programów

wzbogacających i wspomagających rozwój i edukację dzieci.

Ponadto do określania poziomu rozwoju fizycznego, psychicznego i

społecznego każdego dziecka wykorzystuje się do doboru zespołu

specjalistów mających funkcjonować w danym roku szkolnym.

 d. W oddziale

przedszkolnym stosuje

się nowatorskie

rozwiązania służące

rozwojowi dzieci.

 Jakie są stosowane na

zajęciach rozwiązania,

które można uznać za

nowatorskie?.

Jakie są ich pozytywy?

Na zajęciach w oddziale przedszkolnym wykorzystywane są działania

proponowane w scenariuszu zajęć edukacyjnych, jak również

wprowadzane są przez nauczyciela metody aktywizujące tj. metoda

dramy, burza mózgów, metody twórczego rozwiązywania problemów.

Oprócz tych metod zajęcia wzbogacane są obserwacjami przyrodniczymi

podczas wyjścia na spacery. Wzbogacanie i nabywanie nawyków

kulturowych poprzez wyjścia do teatru, biblioteki miejskiej w ramach

akcji „Cała Polska czyta dzieciom”, a także wycieczki tematyczne.

Organizowane są również klasowe imprezy i zabawy z możliwością

przebrania się za jakąś postać, co sprawia, że dziecko rozwija swoją

wyobraźnię i na chwilę zamienić się w kogoś innego. Organizowane są

wycieczki klasowe, dzieci przygotowują się i występują w różnych

przedstawieniach teatralnych przed starszymi kolegami i koleżankami ze

szkoły, jak również rodzicami. Włączono się w działania charytatywne

oraz udział w akcjach społecznych. Na zajęcia wprowadzone są nowe

zabawy dydaktyczne, konstrukcyjne, tematyczne, integracyjne. Dzieci z

deficytami objęte są pomocą psychologiczno – pedagogiczną. Dzieci

uzdolnione biorą udział w zajęciach rozwijających ich zainteresowania i

zdolności. Działania nowatorskie poprawiają jakość pracy oddziału

przedszkolnego, zezwalają dzieciom na pewną swobodę działania,

dokonywania wyboru, rozwijają zdolności twórczego myślenia.

Przyczyniają się do promocji placówki, podjęcia decyzji rodziców o

umieszczeniu dziecka w tej placówce. Ponadto stosowanie metod

twórczych zaspokaja potrzebę bezpieczeństwa, potrzebę poznawczą ,

potrzebę kontaktu emocjonalnego i społecznego, potrzebę aktywności,

potrzebę akceptacji i uznania oraz potrzebę komunikowania się.

Działania te mają na celu indywidualny rozwój dziecka jak

również jego potrzeby.

Dzieci

nabywają

wiadomości i

umiejętności

określone w

podstawie

programowej.

a. Podstawa

programowa

wychowania

przedszkolnego jest

realizowana z

wykorzystaniem

zalecanych warunków i

sposobów jej realizacji.

 Które z zalecanych

sposobów i warunków

realizacji podstawy

programowej

wykorzystywane są w

pracy oddziału

przedszkolnego?

W oddziale przedszkolnym wykorzystywane są wszystkie

obszary podstawy programowej wychowania przedszkolnego.

Kształtowanie umiejętności społecznych, nawyków higienicznych i

kulturowych. Wspomaganie rozwoju mowy, rozwoju intelektualnego z

edukacją matematyczną, kształtowanie gotowości do nauki czytania i

pisania oraz kształtowanie obywatelskie i patriotyczne. Duży nacisk

kładzie się na wdrażanie dzieci do dbałości o bezpieczeństwo własne

oraz innych, wychowanie zdrowotne i kształtowanie sprawności

fizycznej oraz rozwijanie czynności intelektualnych, które stosują w

poznawaniu i rozumieniu siebie i swojego otoczenia. Wykorzystywane

jest wychowanie przez sztukę na zajęciach artterapii gdzie stosowane są

różne formy plastyczne. Na zajęciach edukacyjnych częstą formą pracy z

dziećmi jest śpiew, muzyka, taniec oraz zabawy konstrukcyjne, które

wspomagają rozwój umysłowy dzieci.

 b. W oddziale

przedszkolnym

monitoruje się i

analizuje osiągnięcia

każdego dziecka,

uwzględniając jego

możliwości rozwojowe,

formułuje się i wdraża

wnioski z tych analiz.

 W jaki sposób monitoruje

się osiągnięcia dzieci?

Poprzez prowadzenie karty obserwacji dziecka 6 – letniego,

obserwacje na zajęciach dydaktyczno – wychowawczych, a także

udział w konkursach, w przedstawieniach teatralnych, zajęciach

plastycznych, zajęciach języka a angielskiego, poprzez dowolne i

tematyczne zabawy. Wnioski z analiz przedstawione są na

posiedzeniach Rad Pedagogicznych oraz na zebraniach z rodzicami.

 Wdrożone wnioski z

monitorowania i

analizowania osiągnięć

dzieci przyczyniają się

do rozwijania ich

umiejętności i

zainteresowań.

Modyfikowane w

oddziale przedszkolnym

programy wychowania

przedszkolnego

uwzględniają wnioski z

monitorowania i

analizowania osiągnięć

dzieci oraz rozwój ich

zainteresowań.

Wnioski z monitorowania i analizowania osiągnięć dzieci

wykorzystywane są w planie pracy miesięcznej, planowaniu pracy

oddziału przedszkolnego, wzbogacaniu pomocy dydaktycznej,

ustalaniu kierunków pracy indywidualnej do ewaluacji działań,

wzbogacania form współpracy z rodzicami, do własnego

doskonalenia się.

W anonimowym badaniu rodziców dzieci oddziału przedszkolnego brało udział 20 osób na 24. 4 osoby nie

oddały ankiet.

 Pytanie 1.

Warunki lokalowe i wyposażenie Sali według badanych.

0

5

10

15

20

ilość

osób

tak

nie

raczej nie

Wszyscy badani rodzice uważają, że warunki lokalowe i wyposażenie Sali sprzyjają rozwojowi dzieci.

Pytanie 2.

Praca nauczyciela, a potrzeby i możliwości dzieci.

0

5

10

15

20

ilość

osób

raczej tak

zdecydowanie

nie

raczej nie

Rodzice uważają, że praca nauczyciela odpowiada potrzebom i możliwością dzieci. Zdecydowanie określają tę

pracę na poziomie raczej tak.

Pytanie 3.

Częstość otrzymywania zindywidualizowanej informacji o tym jak dziecko funkcjonuje w oddziale

przedszkolnym.

0

2

4

6

8

10

12

14

16

ilość

osób

tak często

często

nie

Z 20 badanych rodziców 15 odpowiedziało, że tak często otrzymują zindywidualizowaną informację o tym jak

dziecko funkcjonuje w oddziale przedszkolnym, natomiast 5 badanych rodziców odpowiedziało, że często. Jest

to możliwe w przypadku codziennego, indywidualnego kontaktu z nauczycielem oraz poprzez spotkania,

rozmowy, konsultacje na zebraniach ogólnych.

Pytanie 4. Dzieci nabywają wiadomości i umiejętności określone w podstawie programowej.

Na pytanie skierowane do rodziców „czy oddział przedszkolny pozwala rozwijać zainteresowania dziecka?”,

0

2

4

6

8

10

12

14

16

ilość

osób

nie

zdecydowanie

tak

raczej tak

5 rodziców uważa, że oddział przedszkolny zdecydowanie tak pozwala rozwijać zainteresowania dzieci. 15 osób

twierdzi, że jest taka możliwość na poziomie raczej tak.

Kwestionariusz wywiadu z Dyrektorem szkoły – ewaluacja wewnętrzna w oddziale

przedszkolnym (wymaganie 2 i 3)

1. Jakie prowadzi się działania w celu wsparcia indywidualnych potrzeb edukacyjnych i

rozwojowych w oddziale przedszkolnym?

Procesy wsparcia indywidualnych potrzeb edukacyjnych i rozwojowych dzieci są planowane oraz

realizowane z wykorzystaniem zalecanych warunków i sposobów podstawy programowej dla dzieci

sześcioletnich. Działania są zorganizowane w sposób sprzyjający uczeniu się. Zajęcia w oddziale przedszkolnym

służą wszechstronnemu rozwojowi. Nauczyciel systematycznie doskonali przebieg zajęć opierając się na

osiągnięciach dzieci

z przeprowadzonych zajęć oraz ewaluacji własnej pracy. W oddziale przedszkolnym rozpoznaje się

indywidualne potrzeby i zdolności dzieci poprzez obserwacje

z przeprowadzonych zajęć dydaktycznych, kartę obserwacji dziecka 6 –letniego, zapisy

w dzienniku zajęć dydaktycznych, a także zajęć terapii logopedycznej, artterapii i języka angielskiego.

2. Czy na posiedzeniach Rady Pedagogicznej planuje się, analizuje i ewentualnie modyfikuje procesy

edukacyjne zachodzące w oddziale przedszkolnym? Proszę podać formy monitorowania tych procesów.

Procesy edukacyjne planuje i omawia się na posiedzeniach Rady Pedagogicznej, które są spójne z

koncepcją podstawy programowej oraz rocznym wewnętrznym planem wychowawczym, który jest analizowany

i modyfikowany według potrzeb edukacyjnych dzieci, nauczyciela prowadzącego i ze zgodnością innych

nauczycieli klas I-III. Procesy monitorowania zachodzą poprzez formy pracy indywidualnej, grupowej i

zróżnicowanej.

3. W jaki sposób nauczyciele w oddziale przedszkolnym wdrążają wnioski

z monitorowania procesów wspomagania rozwoju i edukacji dzieci?

Wnioski z monitorowania procesów wspomagania rozwoju i edukacji dzieci wykorzystywane są do

prawidłowego doboru programów edukacyjnych i opracowywanie własnych programów wzbogacających i

wspomagających rozwój i edukację dzieci.

4. Jakie w oddziale przedszkolnym są podejmowane działania nowatorskie, pozytywnie wpływające na

rozwój dziecka?

Na zajęciach w oddziale przedszkolnym wykorzystywane są działania proponowane

w scenariuszu zajęć edukacyjnych, jak również wprowadzane są przez nauczyciela metody aktywizujące tj.

metoda dramy, burza mózgów, metody twórczego rozwiązywania problemów. Oprócz tych metod zajęcia

wzbogacane są obserwacjami przyrodniczymi podczas wyjścia na spacery. Wzbogacanie i nabywanie nawyków

kulturowych poprzez wyjścia do teatru, biblioteki miejskiej w ramach akcji „Cała Polska czyta dzieciom”, a

także wycieczki tematyczne. Organizowane są również klasowe imprezy i zabawy z możliwością przebrania się

za jakąś postać, co sprawia, że dziecko rozwija swoją wyobraźnię i na chwilę zamienić się w kogoś innego.

Działania te mają na celu indywidualny rozwój dziecka jak również jego potrzeby poznawcze.

5. Które z zalecanych sposobów i warunków realizacji podstawy programowej są wykorzystywane na

lekcjach?

W oddziale przedszkolnym wykorzystywane są wszystkie obszary podstawy programowej wychowania

przedszkolnego. Kształtowanie umiejętności społecznych, nawyków higienicznych i kulturowych. Wspomaganie

rozwoju mowy, rozwoju intelektualnego z edukacją matematyczną, kształtowanie gotowości do nauki czytania

i pisania oraz kształtowanie obywatelskie i patriotyczne. Duży nacisk kładzie się na wdrażanie dzieci do dbałości

o bezpieczeństwo własne oraz innych, wychowanie zdrowotne

i kształtowanie sprawności fizycznej oraz rozwijanie czynności intelektualnych, które stosują w poznawaniu i

rozumieniu siebie i swojego otoczenia. Wykorzystywane jest wychowanie przez sztukę na zajęciach artterapii

gdzie stosowane są różne formy plastyczne. Na zajęciach edukacyjnych częstą formą pracy z dziećmi jest

śpiew, muzyka, taniec oraz zabawy konstrukcyjne, które wspomagają rozwój umysłowy dzieci.

WNIOSKI:

1. Nauczyciel prowadzi zajęcia zgodnie z podstawą programową.

2. Nauczyciel rozpoznaje potrzeby i możliwości dzieci prowadząc systematyczne obserwacje i diagnozy

oraz kontakty z rodzicami.

3. Nauczyciel wspiera rozwój dzieci stosując różnorodne formy i metody pracy, które przyczyniają się do

podnoszenia jakości kształcenia.

4. Wdrażane są wnioski z analiz osiągnięć dzieci, przyczyniając się do rozwijania wiedzy, umiejętności

oraz zainteresowań.

5. Istnieją potrzeby w zakresie wyposażenia Sali oddziału przedszkolnego w szafki dla dzieci

dostosowane do wieku rozwojowego.

6. Nauczyciel monitoruje i analizuje osiągnięcia każdego dziecka, wdrażane są wnioski z tych analiz.

7. Kontynuować proces zapoznawania rodziców z funkcjonowaniem i działalnością oddziału

przedszkolnego.

REKOMENDACJE:

1. Rozwijać działania w rozpoznawaniu indywidualnych potrzeb, zdolności i możliwości poszczególnych

dzieci.

2. Wyszukiwać i wdrażać innowacyjne i nowoczesne rozwiązania w pracy dydaktyczno – wychowawczej

z dziećmi.

3. Rozwijać i uściślać współpracę z rodzicami.

4. Systematycznie doposażyć salę w pomoce dydaktyczne i przedmioty do zabawy, funkcjonalne meble

dostosowane do potrzeb dzieci w wieku przedszkolnym.

