
Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

1

Raport z ewaluacji wewnętrznej

Zespołu Szkół w Suchowoli

w roku szkolnym 2012/2013

Wstęp

Raport z ewaluacji wewnętrznej, która została przeprowadzona w Zespole Szkół im. Tadeusza

Kościuszki w Suchowoli w roku szkolnym 2012/2013 zawiera:

I. Część informacyjną, w której określono: zasadniczy obiekt badań – przedmiot ewaluacji,

kryteria ewaluacji (aspekty brane pod uwagę podczas badań), pytania kluczowe, na które

szukano odpowiedzi w ramach prowadzonych badań.

II. Część opisową, która przedstawia dostosowywanie do kolejnych pytań kluczowych metod

oraz narzędzi badawczych, interpretację zebranych danych.

III. Podsumowanie, które obejmuje wskazanie mocnych i słabych stron, wnioski

i rekomendacje.

I. Część informacyjna

Badanie odbywało się przez cały rok szkolny - od 4 października 2012r – 30 maja

2013. Ewaluację prowadził zespół w składzie: Jarosław Terlecki- koordynator, Maria

Jakubiszak, Andrzej Jarszak, Urszula Bosiak, Krzysztof Górnik, Bożena Szmidt. Badaniem

objęto 80 uczniów, 52 rodziców, 24 nauczycieli. Przeprowadzono wywiad z dyrektorem

i analizę dokumentacji szkolnej. W raporcie zabrakło wywiadu z rodzicami, ponieważ na

zaproszenie szkoły przyszedł tylko jeden z rodziców. Na podstawie zebranych danych

został sporządzony raport.

Do ewaluacji wewnętrznej zostały wybrane następujące obszary:

1. Procesy zachodzące w szkole lub placówce(2).

Wymaganie:

1.1 Procesy edukacyjne mają charakter zorganizowany(2.3).

2. Funkcjonowanie szkoły lub placówki w środowisku lokalnym(3)

Wymaganie:

2.1 Rodzice są partnerami szkoły(3.4)

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

2

Przedmiot ewaluacji:

Podstawowym przedmiotem badań prowadzonych w ramach ewaluacji było wymaganie:

„Procesy edukacyjne mają charakter zorganizowany”. W badaniu brano pod uwagę następujące

kryteria ewaluacyjne:

1. Nauczyciele podejmują działania zmierzające do modyfikacji procesów edukacyjnych.

W tym kryterium postawiono następujące pytania kluczowe:

1.1 Czy w szkole analizuje się wyniki monitorowania osiągnięć uczniów?

1.2 Czy wdrażane są wnioski z analiz ?

2. Nauczyciele wykorzystują możliwości do wspierania uczniów w procesie edukacyjnym.

Pytania kluczowe:

2.1 Czy nauczyciele współpracują z uczniami w celu doskonalenia procesu edukacyjnego?

2.2 Czy stosowane są różne sposoby wspierania i motywowania ucznia w procesie uczenia

się?

3. Nauczyciele przekazują systematycznie informacje o osiągnięciach ucznia. Rodzice

współpracują z nauczycielami w procesie edukacyjnym.

Pytania kluczowe:

3.1 Czy udzielana jest uczniowi informacja o jego postępach w nauce?

4. Nauczyciele monitorują możliwości ucznia w procesie edukacyjnym.

Pytania kluczowe:

4.1 Czy uczeń jest wspierany w swoim indywidualnym planowaniu procesu uczenia się?

5. Rodzice współpracują z nauczycielami w procesie edukacyjnym.

Pytania kluczowe:

5.1 W jaki sposób rodzice współpracują z nauczycielami w procesie edukacyjnym?

Następnym przedmiotem badań w ramach ewaluacji było wymaganie: „Rodzice są partnerami

szkoły”. W tym obszarze brano pod uwagę następujące kryteria:

1. Szkoła pozyskuje informacje na temat pracy ze środowiska.

Pytania kluczowe:

1.1 W jaki sposób szkoła pozyskuje informacje na temat swojej pracy ze środowiska?

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

3

1.2 Czy informacje pozyskiwane ze środowiska wpływają na proces dydaktyczny

i wychowawczy?

2. Placówka jest miejscem zapewniającym rozwój fizyczny i intelektualny.

Pytania kluczowe:

2.1 W jaki sposób szkoła zapewnia prawidłowy rozwój intelektualny i fizyczny uczniom?

2.2 W jaki sposób wspiera społeczność lokalną?

3. Rodzice są wspierani w procesie wychowania.

Pytania kluczowe:

3.1 Jakie działania podejmuje szkoła wspierając rodziców w procesie wychowawczym?

4. Rodzice aktywnie współdziałają w sprawach szkoły.

Pytania kluczowe:

W jaki sposób rodzice aktywnie współdziałają w procesach związanych z rozwojem

placówki?

II. Część opisowa.

W trakcie ewaluacji w szkole zebrano informacje pochodzące z wielu źródeł: dyrektora,

nauczycieli, uczniów, rodziców, przy wykorzystaniu różnych metod badawczych (w tym

wywiad, obserwacja szkoły, ankieta, analiza dokumentacji szkolnej). Dzięki temu wyniki

raportu spełniają kryterium wiarygodności.

Analiza: Procesy edukacyjne mają charakter zorganizowany.

1. Nauczyciele podejmują działania zmierzające do modyfikacji procesów edukacyjnych.

W tym kryterium postawiono następujące pytania kluczowe:

1.1 Czy w szkole analizuje się wyniki monitorowania osiągnięć uczniów?

Z przeprowadzonych badań wynika, że w szkole systematycznie analizuję się osiągnięcia

edukacyjne uczniów uwzględniając ich możliwości rozwojowe. Ankietowani nauczyciele

potwierdzają, że monitorowanie wyników zaczyna się od diagnozy wstępnej przeprowadzanej na

początku i na końcu etapu edukacyjnego (100% ankietowanych). Potwierdzeniem jest również

analiza dokumentacji szkolnej z której wynika, że nauczyciele przeprowadzają diagnozę „na

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

4

wejściu” jak również na końcu każdego etapu edukacyjnego. Następnie wyniki tych analiz są

wdrażane przez nauczycieli, czego efektem jest zmiana metod i form pracy, organizacja zajęć

pozalekcyjnych, wyrównawczych, kółek zainteresowań. Ankietowani uczniowie stwierdzają, że

systematycznie monitoruje się osiągnięcia uczniów (98% respondowanych). Ponadto

systematycznie analizowany jest wskaźnik EWD zarówno w Szkole Podstawowej jak i Gimnazjum,

z którego wynika że uczniowie z trudnościami edukacyjnymi uzyskują wskaźnik dodatni. Niestety

uczniowie zdolni wypadają gorzej.

1.2 Czy wdrażane są wnioski z analiz?

Wnioski wynikające z przeprowadzanych sprawdzianów i egzaminów przedstawiane są na

zebraniach Rady Pedagogicznej co wynika z przeanalizowanej dokumentacji szkolnej, jak również

znajduje swoje potwierdzenie w wywiadzie z nauczycielami i dyrektorem. Analizy dokonują

nauczyciele uczący przedmiotu, sugerując wnioski i rekomendacje. Odpowiedzialnymi za

wdrażanie wniosków są nauczyciele uczący przedmiotów egzaminacyjnych, wychowawcy i liderzy

katedr przedmiotowych.

2. Nauczyciele wykorzystują możliwości do wspierania uczniów w procesie edukacyjnym.

Pytania kluczowe:

2.1 Czy nauczyciele współpracują z uczniami w celu doskonalenia procesu

edukacyjnego?

Z przedstawionej analizy (z wywiadu z dyrektorem i analizy dokumentacji szkolnej)

wynika, że uczniowie potrzebujący wsparcia korzystają z pomocy pedagoga, kół zainteresowań,

różnych form zajęć pozalekcyjnych. Samorząd Uczniowski uczestniczy w planowaniu procesu

edukacyjnego oraz jego kształtowaniu. Przykładem może być stworzenie sieci bezprzewodowego

Internetu na wniosek Samorządu Uczniowskiego. Wybory opiekuna Samorządu Uczniowskiego,

propozycje wyjazdów i wycieczek, organizacja imprez okolicznościowych, powstawanie kół

zainteresowań, po zasięgnięciu opinii uczniów. Ponadto uczniowie wraz z nauczycielami

uzgadniają tematykę projektów edukacyjnych.

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

5

2.2 Czy stosowane są różne sposoby wspierania i motywowania ucznia w procesie

uczenia się?

W odpowiedzi na powyższe pytanie uczniowie wskazali, że najczęściej wspierani są przez

zajęcia pozalekcyjne(73%), wyjazdy do kina lub teatru (57%) oraz koła zainteresowań 39%,

wycieczki i wyjazdy (33%), podobnie odpowiadali nauczyciele – 100% stwierdziło, że najczęstszą

formą wsparcia są zajęcia dodatkowe, 70% - konkursy, 58% - projekty. Niestety takie formy

wsparcia procesu jak wyjazd do kina, teatr, muzea, znalazły się w jednostkowych odpowiedziach

udzielonych przez nauczycieli. Rodzice zgodnie stwierdzają, że największą formą wsparcia jest

organizacja zajęć dodatkowych(93%).

Do najczęstszych form i sposobów motywowania ucznia należą oceny i pochwały (50%), jak

również stypendia za najlepsze wyniki w nauce, osiągnięcia w konkursach pozaszkolnych. Rodzice

uważają, że sposób motywowania uczniów oceną jest sprawiedliwy jedynie w 27%. 43%

respondowanych uważa, że raczej tak. 30% ankietowanych rodziców uważa, że motywacja oceną

jest niesprawiedliwa. Motywacja ucznia przez nauczycieli odbywa się w różny sposób, przez

naklejki motywacyjne 20%, gestem, aprobatą, zadaniami dodatkowymi (około 4%). Ponadto jak

wynika z dokumentacji szkolnej, motywacja odbywa się również przez udział uczniów

w konkursach pozaszkolnych, gdzie mają możliwość wykazać się swoimi pasjami,

umiejętnościami oraz wiedzą. Z protokołu zebrania rady pedagogicznej wynika, że szkoła

wdrożyła wniosek upowszechniania osiągnięć uczniów, jako metody motywacji do dalszych

działań. Ponadto osiągnięcia i sukcesy publikowane są na stronie internetowej szkoły.

3. Nauczyciele przekazują systematycznie informacje o osiągnięciach ucznia.

Pytania kluczowe:

3.1 Czy udzielana jest uczniowi informacja o jego postępach w nauce?

Analiza ankiety z nauczycielami pozwala stwierdzić, że nauczyciele współpracują

z uczniami przez przekazywanie im systematycznej informacji o postępach edukacyjnych ustnie

i pisemnie(83%). Podobnie wypowiadają się rodzie, którzy stwierdzili, że taka informacja jest im

udzielana najczęściej ustnie 78% ankietowanych i pisemnie 45% ankietowanych, oraz

systematycznie 94% ankietowanych. Uczniowie znają wnioski z analiz sprawdzianów, jak również

wnioski te są dla uczniów zrozumiałe. Z wywiadu z dyrektorem wynika, że informacja

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

6

o postępach w nauce, w wyniku oceniania pomaga uczniom w planowaniu swojego

indywidualnego procesu uczenia się. Przekazywanie informacji najczęściej odbywa się w sposób

tradycyjny, ustnie pisemnie, rzadziej telefonicznie.

4. Nauczyciele monitorują możliwości ucznia w procesie edukacyjnym.

Pytania kluczowe:

4.1 Czy uczeń jest wspierany w swoim indywidualnym planowaniu procesu uczenia się?

Z przeprowadzonych badań wynika, że uczeń na początku planowaniu procesu

edukacyjnego zapoznawany jest z wymogami edukacyjnymi na poszczególne oceny. 96%

nauczycieli zapoznaje swoich uczniów z w/w wymogami. Ponadto również rodzice są

zapoznawani z wymogami edukacyjnymi z poszczególnych przedmiotów – 75% respondowanych.

Uwzględniane są też opinie Poradni Pedagogiczno – Psychologicznej, 96% ankietowanych

nauczycieli. Z rozmowy z dyrektorem i po analizie dokumentacji szkoły wynika, że dzięki dobrze

zorganizowanej pomocy uczniom słabym daję się zaobserwować przyrost wiedzy (EWD 2012).

Organizowane są zajęcia wspierające uczniów zdolnych. Nauczyciele wspomagają uczniów

w planowaniu procesu uczenia się przez wskazywanie mocnych i słabych stron, przygotowywanie

do udziału w konkursach, dostosowywanie zajęć do zainteresowań i możliwości uczniów.

5. Rodzice współpracują z nauczycielami w procesie edukacyjnym.

Pytania kluczowe:

5.1 W jaki sposób rodzice współpracują z nauczycielami w procesie edukacyjnym?

Jak wynika z rozmów z rodzicami, analizy dokumentacji szkolnej(dzienniki lekcyjne),

wywiadu z dyrektorem szkoły, oraz rozmów z wychowawcami klas – rodzice współpracują

z nauczycielami w procesie edukacyjnym biorąc czynny udział w zebraniach klasowych,

zebraniach Rady Rodziców, zatwierdzaniu dokumentów szkoły, organizowaniu imprez

okolicznościowych.

Jak stwierdzili nauczyciele, rodzice indywidualnie dowożą dzieci na konkursy pozaszkolne.

Nie wszyscy rodzice biorą czynny udział w procesie edukacyjnym. Jak wynika z analizy

dzienników lekcyjnych i listy obecności podczas zebrań klasowych, zdarzają się przypadki,

szczególnie z uczniami posiadającymi trudności edukacyjne, że rodzice bardzo rzadko, a nawet

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

7

w ogóle nie byli w szkole. Nie kontaktują się z nauczycielami, którzy wystawili zagrożenia lub

oceny negatywne. Nauczyciele dostrzegając problemy edukacyjne uczniów sugerują rodzicom

konieczność przeprowadzenia badań w Poradni Pedagogiczno – Psychologicznej.

Analiza: Rodzice są partnerami szkoły

1. Szkoła pozyskuje informacje na temat pracy ze środowiska.

Pytania kluczowe:

1.1 W jaki sposób szkoła pozyskuje informacje na temat swojej pracy ze środowiska?

Analizując dokumentację szkolną i wywiad z dyrektorem można stwierdzić, że najlepszym

źródłem informacji jest anonimowa ankieta, następnie wywiadówki i indywidualne spotkania

z rodzicami i instytucjami współpracującymi ze szkołą. Najrzadziej spotykaną formą pozyskiwania

informacji jest rozmowa telefoniczna.

Z ankiety przeprowadzonej w śród rodziców wynika, że 87% rodziców ma możliwość

wypowiedzenia się - najczęściej podczas wywiadówek. Rodzice decydują również o sprawach

szkoły co wykazało 87% ankietowanych rodziców.

1.2 Czy informacje pozyskiwane ze środowiska wpływają na proces dydaktyczny

i wychowawczy?

Biorąc pod uwagę wywiad z dyrektorem i analizując dokumentację szkolną wynika, że

szkoła bierze pod uwagę opinie rodziców dotyczące procesu wychowawczego i profilaktycznego,

przeznaczenie godzin dyrektora na zajęcia pozalekcyjne, dodatkowe dni wolne od zajęć

dydaktycznych. Ponadto dyrektor uzyskując informacje od środowiska planuje dowóz i rozwóz

dzieci.

Rozpatrując wyniki ankiety przeprowadzone w śród rodziców wynika, że 68% ankietowanych

rodziców współdecyduje o sprawach dotyczących szkoły. 32% respondowanych stwierdza, że nie

ma takiej możliwości. W przeprowadzonych badaniach w śród rodziców, czy ich sugestie mają

wpływ na organizację życia szkolnego? 26% ankietowanych odpowiedziało twierdząco. Natomiast

10% stwierdziło, że nie i 63% nie udzieliło odpowiedzi.

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

8

Przeprowadzając analizę oceny pracy Rady Rodziców ankietowani rodzice ocenili ją na 4

w skali od 1 do 6, co jest wynikiem dobrym.

2. Placówka jest miejscem zapewniającym rozwój fizyczny i intelektualny.

Pytania kluczowe:

2.1 W jaki sposób szkoła zapewnia prawidłowy rozwój intelektualny i fizyczny, jak

również wspiera społeczność lokalną?

W przeprowadzonej ankiecie w śród respondowanych uczniów, 71% stwierdziło, że szkoła

zapewnia prawidłowy rozwój przez organizowanie lub udział w zawodach sportowych, 57%

stwierdza, że przez wyjazdy do kina i teatru, 61% wycieczki, 51% zajęcia pozalekcyjne, 47% koła

zainteresowań. Ponadto z analizy dokumentacji wynika, że uczniowie szkoły biorą aktywny udział

w konkursach przedmiotowych, konkursach tematycznych, olimpiadach, turniejach zajmując

znaczące miejsca. Najważniejsze to powiatowy i wojewódzki konkurs szachowy, Bezpieczeństwo

w Ruchu Drogowym, turniej na szczeblu powiatu i województwa, Konkursy humanistyczne oraz

matematyczno - przyrodnicze na szczeblu powiatowym. Szkoła może się poszczycić znaczącymi

osiągnięciami sportowymi jakie uzyskali uczniowie.

Prowadzi systematyczne działania pozwalające zaspokoić i wzmocnić integrację

środowiska lokalnego. Do najbardziej znaczących należą takie imprezy jak Święto Rodziny, Jasełka

i kolędowanie w parafii w Suchowoli i okolicznych miejscowościach. Co roku nauczyciele wraz

z uczniami wspomagają i współtworzą imprezę środowiskową – Dni Suchowoli oraz gminną

plenerowa imprezę „Noc Świętojańska”.

Samorząd uczniowski wspiera akcje charytatywne, na rzecz potrzebujących: Wielka Orkiestra

Świątecznej Pomocy, Pomóż Dzieciom Przetrwać Zimę, upominki dla dzieci z domu dziecka

w Łabuńkach, Stroik Świąteczny i kolędowanie dla pensjonariuszy Domu Opieki. W ramach

współpracy z WORD Zamość w szkole powstało pierwsze w województwie Gminne Centrum

Ruchu Drogowego. Szkoła Stale współpracuje ze Strażą Pożarną, tworząc drużynę pożarniczą,

która zdobywa liczne nagrody na zawodach i turniejach pożarniczych. Ponadto do dyspozycji

społeczności lokalnej jest hala sportowa, Internetowe Centrum Multimedialne w bibliotece

szkolnej. Wszystkie działania zapewniające prawidłowy rozwój uczniów, jak również wspierające

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

9

społeczność lokalną, są prezentowane na szkolnej stronie internetowej, gdzie na bieżąco są

uaktualniane.

3. Rodzice są wspierani w procesie wychowania.

Pytania kluczowe:

3.1 Jakie działania podejmuje szkoła wspierając rodziców w procesie wychowawczym?

W rozmowie z pedagogiem szkolnym, z wywiadu z dyrektorem i analizie dokumentacji

szkolnej wynika, że wygłaszane były prelekcje dla rodziców w czasie spotkań, wywiadówek: „Jak

pomóc dziecku nadpobudliwemu”, „Jak motywować dzieci do nauki”, „Nie bądź pod wpływem,

miej kontrolę”, „Autorytety rodziców”. Organizowane były spotkania z pracownikami Poradni

Psychologiczno – Pedagogicznej, które pozwoliły rozwiązać konflikty typu uczeń – uczeń

w obrębie klasy. Jednak należy tu zaznaczyć, że z tych warsztatów rodzice niechętnie korzystają.

Podobnie jak warsztaty organizowane przez pedagoga szkolnego. Frekwencja na tego typu

spotkaniach jest wyższa w klasach edukacji wczesnoszkolnej i wśród rodziców przedszkolaków.

Ponadto szkoła monitoruje sytuację uczniów, którzy stwarzają problemy wychowawcze, poprzez

systematyczny kontakt z rodzicami, jak również wspierając rodziców w procesie wychowania.

Szkoła wspiera rodziców w procesie wychowawczym co w 76% potwierdzają rodzice. Do

najczęstszych form wsparcia należą: odpowiedni dobór tematów na lekcjach wychowawczych

29%, indywidualna rozmowa wychowawcy z uczniem i rodzicem 34%, rozmowa indywidualna

pedagoga z uczniem 15%. Udział w uroczystościach o charakterze społecznym i patriotycznym,

rozwijanie zainteresowań 30%.

4. Rodzice aktywnie współdziałają w sprawach szkoły.

Pytania kluczowe:

4.1 W jaki sposób rodzice aktywnie współdziałają w procesach związanych z rozwojem

placówki?

Analizując wyniki wśród uczniów 56% ankietowanych stwierdziło, że rodzice powinni

uczestniczyć w życiu szkoły, 27% odpowiedziało, że nie. Najczęstszymi formami uczestnictwa

w życiu szkoły 58% uczniów stwierdziło, że rodzice powinni pomagać w organizacji imprez

szkolnych. Jedynie 0,8% badanych twierdzi że rodzice powinni współtworzyć program

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

10

wychowawczy oraz prace użyteczne na rzecz szkoły. Niepokojące są dane stwierdzające, że

jedynie 58% rodziców (według opinii uczniów) interesuje się tym co dzieje się w szkole. Nie miało

zdania 18% ankietowanych. 60% rodziców chętnie spotyka się z wychowawcą.

Z rozmowy z dyrektorem wynika, że rodzice wspierają działania szkoły przez

udoskonalanie bazy szkoły, czynny udział w remontach, zaangażowanie w organizację imprez

i uroczystości, sponsoring, organizację zajęć dydaktycznych i lekcji w terenie, organizację spotkań

z ciekawymi ludźmi. Rodzice wspierają realizację koncepcji pracy szkoły, uczestniczą

w uroczystościach, decydują z wychowawcą o programie wychowawczym i planie pracy klasy.

Uczestniczą w imprezach szkolnych, opiniują programy szkolne, opiniują pracę nauczycieli

na drodze awansu, opiniują dni wolne od zajęć dydaktycznych. Proces dydaktyczno –

wychowawczy jest wspierany poprzez dowozy dzieci na konkursy i zawody.

68% ankietowanych rodziców stwierdziło, że współdecydują w sprawach dotyczących

życia szkoły. Na pytanie w jakim zakresie 55% wskazało imprezy szkolne, 0,8% rodziców brało

udział w opiniowaniu planu wychowawczego, a jedynie 0,1% opiniowała statut i plan

dydaktyczny.

Wnioski:

 W szkole systematycznie analizuje się wyniki osiągnięć uczniów;

 W szkole wdraża się wnioski z analiz;

 Nauczyciele współpracują z uczniami w celu doskonalenia procesu dydaktycznego;

 Szkoła stosuje różne sposoby wspierania ucznia w procesie edukacyjnym;

 Uczniowie i rodzice uzyskują systematycznie informacje o postępach w nauce;

 Uczniowie i rodzice posiadają rozbieżne informacje o procesach zachodzących w szkole;

 Uczniowie są wspierani w indywidualizacji procesu uczenia się;

 Uczniowie zdolni mają nieznaczny przyrost wiedzy;

 Szkoła pozyskuje informacje ze środowiska w tradycyjny sposób: ankieta, rozmowa, telefon;

 Informacje ze środowiska w małym stopniu wpływają na zmianę procesu edukacyjnego;

 Szkoła świadczy wsparcie społeczności lokalnej oraz zapewnie prawidłowy rozwój intelektualny

i fizyczny uczniom;

 Szkoła podejmuje szereg działań wspierających rodziców w procesie wychowawczym;

 Rodzice w małym stopniu korzystają z pomocy proponowanej przez szkołę;

Zespół Szkół w Suchowoli Suchowola 29 maja 2013r.
Suchowola 238
22-442 Adamów

11

 Rodzice za często przyjmują postawę bierną i nie uczestniczą w procesach zachodzących w szkole.

 Rodzice w rożny sposób starają się aktywnie brać udział w procesach związanych z rozwojem

placówki.

Rekomendacje :

 Należy uczulić i nakierować rodziców, że współdecydowanie o życiu szkoły nie ogranicza się

jedynie do organizacji imprez szkolnych, szczególnie uwrażliwić na możliwość kreowania procesu

edukacyjnego i udziale w organizowanych dla nich szkoleniach;

 Wynika wyraźnie, że brak jest przepływu informacji na linii rodzice – uczeń. Uwrażliwić nauczycieli

i wychowawców na wymianę informacji o szkole pomiędzy uczniem i rodzicem.

 Zwiększyć nacisk na pracę z uczniem zdolnym.

Formy prezentacji:

 Kopia raportu do wglądu w bibliotece szkolnej;

 Prezentacja raportu na stronie internetowej szkoły;

 Przedstawienie raportu na ostatnim zebraniu rady pedagogicznej;

 Przedstawienie raportu rodzicom na zebraniu ogólnym.

Podpis koordynatora:

Jarosław Terlecki

