
Jak stymulować rozwój szkoły na podstawie

 wyników ewaluacji wewnętrznej i zewnętrznej

Krystyna Laudańska

Gdańsk, 24 września 2014 r.

1

Kto zaniedbuje planowanie, ten planuje zaniedbanie

 T. Kotarbiński

 Jakość w edukacji.

 Cele i procedury ewaluacji.

 Struktura raportu.

 Komu i o czym mówią wyniki ewaluacji.

 Procedury postępowania z wykorzystaniem wyników raportu.

 Możliwości współdziałania nauczycieli, rodziców i uczniów na

rzecz doskonalenia procesów edukacyjnych w oparciu

o ewaluację (wymagania).

2

Bibliografia

 www.ore.edu.pl

 Wymagania państwa. Uporządkowanie priorytetów i celów szkoły

 Raport z ewaluacji szansą na sukces szkoły
 (Co mieści się w wymaganiu ?Pytania pomocnicze)

 www.ibe.edu.pl

 Wykorzystanie ewaluacji zewnętrznej i wewnętrznej przez
szkoły (ibe –raport-wykorzystanie)

 www.kuratorium.gda.pl

 Jak wykorzystać raport z ewaluacji zewnętrznej do planowania

działań szkoły?

 Jak być lepszym. Ewaluacja w edukacji – pod red. Grzegorza
Mazurkiewicza; UJ, Kraków

3

http://www.ore.edu.pl/
http://www.ibe.edu.pl/
http://www.kuratorium.gda.pl/

Podstawy prawne

Rozporządzenie MEN z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego

(Dz.U. Nr 168, poz.1324 z późn. zm.):

 sformułowane przez państwo wymagania wobec szkół i placówek, które wskazują na

strategiczne i priorytetowe zadania;

 realizacja wymagań ma zapewnić tworzenie optymalnych warunków rozwoju każdemu

uczniowi, a szkoły czy placówki – zachęcić do rozwoju organizacyjnego;

 analizując wymagania, nie należy poszukiwać całościowego obrazu szkoły czy placówki,

ale raczej widzieć kluczowe aspekty ich działalności, także w kontekście wyzwań, przed

jakimi te instytucje stają współcześnie;

 informację o poziomie spełniania wymagań – szkoły i placówki otrzymują w wyniku

ewaluacji zewnętrznej - jako formy nadzoru pedagogicznego;

 wprowadzenie ewaluacji jako badania realizowanego z udziałem uczniów, rodziców,

pracowników szkoły, organu prowadzącego i przedstawicieli środowiska

współpracującego ze szkołą – co bardzo cenne – pozwala na pozyskiwanie opinii

o szkole, nie tylko od organizatorów procesów edukacyjnych, ale i od ich bezpośrednich

uczestników i odbiorców.

4

Co to jest ewaluacja ?

 jest rodzajem stosowanych praktycznych badań społecznych

 służy gromadzeniu wiedzy wykorzystywanej w praktyce

 nie jest sędzią oceniającym czy jest dobrze, czy jest źle

 nie doradza co zrobić, aby było dobrze

 ewaluacja jest „spojrzeniem z zewnątrz”

5

Ewaluacja zewnętrzna

Co to jest ewaluacja ?

jest procesem poszukiwania, gromadzenia i komunikowania w sposób jawny informacji,

mających pomóc w podejmowaniu decyzji

Cele ewaluacji

 skłonienie/zachęcenie kadry kierowniczej szkoły do refleksji nad

raportem z ewaluacji

 zaprezentowanie sposobu analizy wyników z ewaluacji

 zaprezentowanie sposobu planowania pracy szkoły na podstawie

analizy wyników ewaluacji

6

Korzyści ewaluacji zewnętrznej

dla szkół i placówek

 umożliwienie efektywnej pracy nad poprawianiem jakości pracy przez

dostarczanie informacji na temat jakości

dla systemu oświaty

 pokazywanie kierunków rozwoju

 umożliwianie monitorowania rozwoju przez dostarczenie jednakowych narzędzi

i informacji o poziomie spełniania przez szkoły wymagań państwa

dla zarządzania systemem oświaty

 budowanie bazy danych na poziomie centralnym i lokalnym, umożliwiającym:

 • prowadzenie badań porównawczych, analiz, koniecznych w prowadzeniu

 polityki oświatowej,

 • podejmowanie decyzji i tworzenie strategii rozwojowej,

 • prezentacji przykładów dobrych praktyk.

7

Przebieg procesu ewaluacji

1. Zbieranie informacji

2. Porządkowanie/wprowadzenie danych

3. Opracowanie (projektu) raportu (spotkanie, podczas którego nauczyciele zapoznają się z

wynikami ewaluacji, mają okazję skomentować wyniki, mogą poznać zgromadzone dane,

otrzymują podsumowanie na podstawie wyników badań.

4. Raport z ewaluacji (publikacja)

Struktura raportu:

• informacja o przebiegu ewaluacji zewnętrznej w szkole/placówce,

• opis metodologii badania,

• podstawowe dane o szkole/placówce,

• obraz szkoły/placówki,

• opisy wymagań,

• wnioski z przeprowadzanego badania/stopnie spełnienia poszczególnych

 wymagań.

8

Raport z ewaluacji

 powinien służyć rozwojowi szkoły/placówki

 zebrane informacje mają inspirować szkoę do podejmowania

decyzji związanych z podnoszeniem jakości pracy, rozwijania

działań sprzyjających procesom uczenia się lub utrzymywania

ich na wysokim poziomie.

Raport dostarcza:

 informacji, w jakim stopniu realizowane przez szkołę działania

spełniają wymagania państwa;

 dane, które mogą stać się elementem analiz w ramach ewaluacji

wewnętrznej;

 informacji do skutecznego prowadzenia polityki oświatowej.

9

Odbiorcy raportu

 pracownicy szkoły/placówki

 uczniowie i rodzice

 środowisko lokalne

 organy prowadzące

 organy nadzoru pedagogicznego

 instytucje zajmujące się doskonaleniem nauczycieli

 osoby/instytucje zainteresowane pracą szkół

 media

10

Komu i o czym mówią wyniki ewaluacji?

 Ministrowi Edukacji Narodowej – ułatwiają podejmowanie decyzji w sprawie ustalenia kierunków

realizacji polityki oświatowej państwa,

 Kuratorowi oświaty – źródło informacji o stopniu wypełniania wymagań przez szkoły/placówki w

województwie i podstawy strategii sprawowania nadzoru pedagogicznego,

 Jednostkom samorządu terytorialnego – służą zarówno budowaniu lokalnej strategii oświatowej,

jak i podejmowaniu decyzji w zakresie tworzenia warunków do realizacji przez szkoły

i placówki zadań statutowych.

 Placówkom doskonalenia nauczycieli – dają diagnozę potrzeb szkoleniowych nauczycieli,

 Zespołowi Projektu – mówią o potrzebie doskonalenia narzędzi w celu uzyskiwania prawidłowych,

jednoznacznych wypowiedzi respondentów.

 Szkołom i placówkom oświatowym – pozwalają zobaczyć siebie na tle innych, dostarczając informacji

o możliwościach wypełniania treścią poszczególnych wymagań państwa, dając jako badania zewnętrzne

podstawę rozwoju własnej organizacji.

11

O czym warto pamiętać !

 w wyniku ewaluacji powstaje raport z badania zawierający informacje

(na temat wymagań) umożliwiające określenie poziomu jego

spełnienia wraz z komentarzem oraz wnioski końcowe

 raport nie zawiera rekomendacji

 wykorzystanie raportu do refleksji i rozwoju jest autonomicznym

działaniem szkoły zgodnie z lokalnymi potrzebami

12

Analiza raportu

Dlaczego warto czytać/analizować raport ?

 podstawa oceny jakości edukacyjnej i diagnozy możliwych zmian,

 organ prowadzący otrzymuje dodatkowe informacje o szkole, potrzebne do

podejmowania decyzji o wsparciu poszczególnych szkół w wypełnianiu wymagań

państwa, kreowania i realizacji polityki oświatowej na swoim terenie,

 zawiera opinie szerokiego grona osób na temat wielu aspektów pracy szkoły.

Ograniczenia raportu

 opis problemów ograniczony do wskazania obszaru, w którym szkoła sobie słabiej

radzi – nie pokazuje przyczyn problemów i nie proponuje sposobów ich rozwiązania,

 wnioskom brakuje problemowego, przekrojowego podejścia, ukazania powiązań między

efektami uzyskiwanymi przez szkołę, a procesami zachodzącymi w szkole, relacjami ze

środowiskiem zewnętrznym, sposobami ich zarządzania,

 zawarte w raporcie opisy są często bardzo ogólne i nie informują o skali i rodzaju

potrzeb szkoły,

 standaryzacja, która daje wrażenie, że wszystkie raporty są do siebie podobne

 i dlatego……….

13

14

Raport z ewaluacji wymaga umiejętności analitycznego,

problemowego myślenia, a także wiedzy na temat

rozwiązywania lub niwelowania opisanych w raporcie

problemów.

Kluczowe jest skoncentrowanie się na opisie sytuacji

szkoły i wyrażonych opiniach różnych osób.

Wymagania

1. Szkoła lub placówka realizuje koncepcję pracy ukierunkowaną na rozwój uczniów

2. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się

3. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej

4. Uczniowie są aktywni

5. Respektowane są normy społeczne

6. Szkoła lub placówka wspomaga rozwój uczniów uwzględniając ich indywidualną sytuację

7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych

8. Promowana jest wartość edukacji

9. Rodzice są partnerami szkoły lub placówki

10. Wykorzystywane są zasoby szkoły lub placówki oraz środowiska na rzecz wzajemnego rozwoju

11. Szkoła lub placówka organizując procesy edukacyjne uwzględnia wnioski z analizy wyników

 sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego i egzaminu potwierdzającego

 kwalifikacje w zawodzie oraz innych badań zewnętrznych i wewnętrznych

12. Zarządzanie szkołą lub placówką służy jej rozwojowi

Sukces uczniów, szkół i placówek oświatowych w dużym stopniu zależy od

właściwego zrozumienia i wypełniania wymagań.

 15

Podejmowanie działań z wykorzystaniem wyników raportu

 Wspólna praca (nauczycieli, rodziców, uczniów?)- refleksja na temat

informacji zawartych w raporcie; wybór problemów ? (wymagań)

 zdefiniowanie „problemu do rozwiązania” – określenie priorytetów

 określenie celów (SMART);

 zaplanowanie działań; ustalenie dowodów realizacji celów;

 działanie;

 raport, refleksja nad wynikami, analiza;

 autoewaluacja.

Koncepcja formułowania celów SMART (szczegółowy, mierzalny, atrakcyjny, realny,

terminowy)

16

Działania

 Określenie zadania do wykonania - co jest do zrobienia ?

 Określenie sposobu działania - jak zrealizować zadanie ?

 Ustalenie osób odpowiedzialnych za wykonanie zadania - kto będzie realizował ?

 Dowody na potwierdzenie (powodzenie) podejmowanych działań - jakie?

 Terminy realizacji - w jakim czasie nastąpi wykonanie ?

 Terminy i sposoby monitorowania – w jakim czasie i jak ?

Metoda 5 pytań do generowania działań:

 Czego możemy robić więcej

 Czego możemy robić mniej

 Co możemy robić inaczej aby osiągnąć cel ?

 Co możemy przestać robić

 Co możemy zacząć robić

Analiza SWOT (mocne i słabe strony / szanse i zagrożenia)

17

Co mieści się w wymaganiu?

Co mieści się w wymaganiu ?

 Określanie wspólnych wartości i celów oraz sposobów ich osiągania.

 Rozpoznawanie potrzeb środowiska, w którym działa szkoła, i uwzględnianie ich

w koncepcji pracy.

 Podporządkowanie koncepcji pracy potrzebom rozwojowym uczniów.

 Budowanie wśród wszystkich podmiotów życia szkolnego świadomości,

z czego wynika koncepcja oraz potrzeby jej tworzenia i realizacji przez całe

środowisko szkolne.

 Odzwierciedlenie kluczowych idei w działaniach podejmowanych przez szkołę.

 Refleksja nad koncepcją pracy zarówno w perspektywie działań ogólnoszkolnych,

jak i prowadzonych indywidualnie.

 Dyskusja nad aktualnością i ewentualną modyfikacją koncepcji pracy szkoły,

z udziałem uczniów, rodziców i pracowników szkoły.

 Upowszechnianie wiedzy o koncepcji pracy w środowisku szkolnym.

18

1. Szkoła/placówka realizuje koncepcję pracy ukierunkowaną

 na rozwój uczniów

Pytania pomocnicze

 Na ile koncepcja jest naszym „pomysłem na szkołę”, nadającym jej indywidualną tożsamość

i rozpoznawalność na tle innych szkół i placówek oświatowych? w jaki sposób powstała koncepcja pracy

mojej szkoły? Czy wiem, w jaki sposób została upowszechniona?

 Czy przyjęta koncepcja pracy jest faktycznie dziełem całej społeczności szkolnej? Kto uczestniczył

w tworzeniu koncepcji?

 Jakie są najważniejsze założenia koncepcji pracy szkoły? Czy potrafię powiedzieć, czym moja szkoła

wyróżnia się wśród innych?

 Jakie działania podejmuje szkoła w celu realizacji koncepcji? Jakie działania realizują kolejne założenia

koncepcji?

 Czy koncepcja pracy szkoły faktycznie odpowiada na potrzeby środowiska, w którym działa szkoła?

Skąd to wiemy?

 Jaki jest wpływ koncepcji na rozwój intelektualny, emocjonalno-społeczny i fizyczny naszych uczniów?

Czy mogę wskazać przykłady?

 Na jakie zdiagnozowane potrzeby uczniów odpowiada koncepcja? Czy mogę wskazać przykłady działań

realizujące je?

 W jakim stopniu koncepcja pracy jest akceptowana przez uczniów i rodziców? Skąd to wiem?

 Jak rodzice uczestniczą w realizacji koncepcji? Czy znam przykłady takich działań?

 W jaki sposób rodzice i uczniowie uczestniczą w tworzeniu i modyfikacji koncepcji?

19

1. Szkoła/placówka realizuje koncepcję pracy ukierunkowaną

 na rozwój uczniów

Co mieści się w wymaganiu ?

 Podkreślenie służebnej roli planowania procesów wobec rozwoju uczących się.

 Określenie warunków koniecznych do efektywnego uczenia się.

 Upodmiotowienie uczniów, którzy mają być współautorami procesów edukacyjnych

 Wskazanie na potrzebę tworzenia przez nauczyciela warunków zapewniających

koncentrację na uczeniu się.

 Nastawienie na zdobywanie przez uczniów kompetencji kluczowych oraz

holistyczne postrzeganie świata – na szukanie związków pomiędzy przedmiotowymi

treściami nauczania.

 Zwrócenie uwagi na potrzebę dostarczania uczniom informacji o postępie, jaki się

dokonuje w ich rozwoju intelektualnym, społecznym i fizycznym.

 Tworzenie pozytywnego szkolnego etosu, z którego wynika, że warto się uczyć, że

uczenie się jest interesujące.

 Podkreślenie znaczenia zdobyczy nauki dla doskonalenia procesów edukacyjnych.

20

2. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się

Pytania pomocnicze

 Co to znaczy planować procesy edukacyjne w sposób sprzyjający uczeniu się?

 W jaki sposób dbam o dostosowanie procesów edukacyjnych do potrzeb moich uczniów?

 Czy w mojej szkole uczymy się, czy tylko nauczamy? Jak uczymy uczniów uczyć się?

 Czy wspieramy ucznia wiedzą o tym, jak się uczyć, jak planować i organizować proces uczenia się? Czy
oferujemy mu pomoc w sytuacjach trudnych i budujemy w nim motywację? Co o tym świadczy?

 Czy informacja zwrotna o postępach w nauce oraz ocenianie pomagają uczniom uczyć się?

 W jaki sposób motywuję uczniów do aktywnego uczenia się? Jaka jest skuteczność tych działań? Skąd
wiem, że moje działania są skuteczne?

 Czy w mojej szkole nauczyciele doskonalą swoje kompetencje pedagogiczne i psychologiczne? Kiedy
ostatnio się tym zajmowałam/zajmowałem?

 Dlaczego należy dbać o interdyscyplinarność procesów edukacyjnych? Jakie możliwości powiązania
różnych dziedzin wiedzy i nauczanych przedmiotów mają uczniowie podczas lekcji i innych zajęć w szkole?
Jakie możliwości korelacji międzyprzedmiotowej mają uczniowie na moich zajęciach?

 Czy uczniowie uczą się od siebie nawzajem? Skąd to wiem? Jakie działania prowadzę, by umożliwić
uczniom wzajemne uczenie się?

 Jakie nowatorskie rozwiązania są stosowane w mojej szkole? Czy wynikają one z potrzeb naszych
uczniów, czy raczej z ambicji nauczycieli?

 Czy uczniowie w mojej szkole mają wpływ na sposób organizowania i przebieg procesu uczenia się? Na
czym on polega? Jaki jest mój udział w umożliwianiu tego wpływu?

 Czy w mojej szkole zbieramy opinie uczniów i rodziców na temat atmosfery uczenia się?

 Czy te opinie wpływają na tworzenie atmosfery sprzyjającej uczeniu się?

21

2. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się

Co mieści się w wymaganiu ?

 Odnoszenie się w codziennej pracy z uczniami do elementów podstawy programowej

 i uwzględnianie w tym procesie zadań szkoły, celów ogólnych, umiejętności i wiedzy

przedmiotowej, zalecanych warunków i sposobów realizacji jako wyznaczników

organizacyjnych.

 Monitorowanie realizacji podstawy w perspektywie każdego ucznia.

 Współpraca nauczycieli i uczniów w procesie uczenia się.

 Budowanie u uczniów odpowiedzialności za proces uczenia się i własny rozwój.

 Znajomość podstawy programowej poprzednich i następnych etapów kształcenia

- nabywanie wiedzy i umiejętności na istniejących już fundamentach.

 Szukanie powiązań pomiędzy treściami przedmiotowymi różnych zajęć edukacyjnych.

 Odpowiedzialność zespołu nauczycieli uczących w szkole za realizację całości podstawy

i efekty kształcenia – współpraca w ramach zespołów; korelacja międzyprzedmiotowa.

 Skuteczność działań dydaktyczno-wychowawczych podejmowanych wobec każdego

ucznia.

22

3. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej

Pytania pomocnicze

 Czy nauczyciele dyskutują o podstawie programowej jako całości? Jak wygląda współpraca nauczycieli w
realizacji podstawy programowej? Czy nauczyciele różnych przedmiotów (zajęć edukacyjnych)
współpracują ze sobą na płaszczyźnie planowania i realizowania podobnych lub powiązanych zagadnień.

 Czy znają podstawę programową poprzednich/kolejnych etapów edukacyjnych? Czy znają zalecane
warunki i sposoby realizacji podstawy programowej? W jakim zakresie je wykorzystują?

 Czy nauczyciele tworzą własne programy nauczania lub dostosowują pozyskiwane do potrzeb zespołu
klasowego (jako silnie zindywidualizowanej, stale zmieniającej się grupy)?

 Z kim/czym ja bardziej pracuję: z człowiekiem czy z programem?

 Czy to ja realizuję podstawę programową, czy każdy z moich uczniów?

 Jak ja diagnozuję osiągnięcia uczniów z poprzedniego etapu uczenia się? Czy wykorzystuję tę wiedzę w
planowaniu własnej pracy?

 Jak często nauczyciele umożliwiają uczniom kształtowanie kluczowych kompetencji?

 Jak w procesie lekcyjnym są uwzględniane zalecane warunki i sposoby realizacji podstawy programowej
ustalone dla danego przedmiotu nauczania?

 W jaki sposób nauczyciele monitorują nabywanie przez uczniów wiadomości i umiejętności?

 W jaki sposób nauczyciele wykorzystują wnioski z analizy osiągnięć uczniów? Które wnioski z analizy
osiągnięć uczniów ja wykorzystuję?

 Czy wiem, jakie działania szkoły, wynikające z wniosków z monitorowania, przyczyniły się do wzrostu
efektów kształcenia lub innych sukcesów edukacyjnych uczniów?

 Jakie sukcesy edukacyjne w wyniku tych działań odnoszą uczniowie?

 Jakie działania realizowane w szkole służą sukcesom uczniów w następnym etapie edukacyjnym lub na
rynku pracy?

 Skąd wiemy, że nasi absolwenci odnoszą sukcesy na kolejny etapach? Czy jest w tym nasza zasługa? 23

3. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej

Co mieści się w wymaganiu ?

 Wyzwalanie powszechnej aktywności uczniów w procesie uczenia się, pozwalającej na

przejmowanie odpowiedzialności za własny rozwój.

 Tworzenie przez nauczycieli przestrzeni do aktywności uczniów, zarówno na lekcjach,

jak i zajęciach pozalekcyjnych; umożliwianie uczniom wpływu na organizację procesu

uczenia się.

 Kształtowanie aktywnej postawy wobec rzeczywistości, postawy wspierającej tworzenie

społeczeństwa obywatelskiego.

 Dbałość o dobre kontakty szkoły z otoczeniem. Inicjowanie przez uczniów działań na

rzecz lokalnego środowiska.

 Kształcenie umiejętności komunikacyjnych i organizacyjnych.

 Różnorodność inicjowanych i realizowanych przez uczniów działań w różnych

obszarach, np.: sporcie, nauce, sztuce, aktywności społecznej, obywatelskiej

i w odniesieniu do różnych podmiotów: innych uczniów, pracowników szkoły, rodziców,

instytucji zewnętrznych.

24

4. Uczniowie są aktywni

Pytania pomocnicze

 W jaki sposób nauczyciele aktywizują uczniów, zarówno w czasie lekcji, jak i na zajęciach
organizowanych poza lekcjami? Co może/powinien zrobić nauczyciel, aby uczniowie byli aktywni?

 Ilu uczniów aktywnie uczestniczy w zajęciach lekcyjnych organizowanych w szkole? Jaka jest zależność
między atrakcyjnością prowadzonych zajęć a aktywnością uczniów?

 Czy moi uczniowie mają wpływ na to, co się dzieje na lekcji? Co robię, aby umożliwić im wpływ na
przebieg procesu uczenia się?

 Jakie możliwości działania mają uczniowie w naszej szkole? Ilu uczniów ma możliwość aktywnego
uczestniczenia w działaniach realizowanych w szkole?

 Czy nie mylimy zaangażowania uczniów w realizację proponowanych przez nas działań z inicjatywnością
uczących się?

 Które działania były realizowane z inicjatywy uczniów?

 Jak wiele z tych inicjatyw uczniowskich jest realizowanych w szkole? Co zmieniło się w szkole pod
wpływem zaangażowania uczniów?

 Jakie działania na rzecz środowiska lokalnego realizują uczniowie?

 W jaki sposób ja i inni nauczyciele wspieramy uczniów w realizacji ich inicjatyw?

 W jaki sposób w mojej szkole tworzona jest oferta zajęć pozalekcyjnych? Jaki jest udział uczniów?

 Kto jest włączany do realizacji inicjatyw uczniów na rzecz środowiska lokalnego (np. inni uczniowie,
nauczyciele, rodzice, osoby spoza szkoły)?

 Czy to szkoła zabiega o partnerów, czy sami uczniowie pozyskują i angażują innych w realizację
proponowanych przez siebie przedsięwzięć?

25

4. Uczniowie są aktywni

Co mieści się w wymaganiu ?

 Budowanie społeczeństwa demokratycznego i wskazanie uczniom istniejących w demokracji
mechanizmów umożliwiających aktywne w nim funkcjonowanie. Szkoła jako mała społeczność, w której
uczniowie mogą doświadczać różnych ról społecznych.

 Budowanie u uczniów świadomości roli społecznej jako fundamentu świadomego społeczeństwa
obywatelskiego.

 Kształtowanie postawy szacunku i zrozumienia wobec odmienności.

 Organizowanie różnego rodzaju debat i dyskusji. Podkreślanie roli dialogu społecznego, prowadzącego do
porozumienia w życiu lokalnej i globalnej społeczności.

 Otwarcie przestrzeni szkolnej na inicjatywy i działania uczniowskie związane z potrzebą ustalania norm,
zasad, kształtowania poczucia bezpieczeństwa i akceptacji.

 Systemowe prowadzenie analiz działań wychowawczych. Wprowadzanie zmian lub modyfikacji na
podstawie wniosków z analiz.

 Umożliwianie uczniom i ich rodzicom udziału w analizie i modyfikacjach systemu oddziaływań
wychowawczych.

 Budowanie poczucia bezpieczeństwa uczniów w różnych sytuacjach (lekcja, przerwa, boisko, zajęcia
terenowe) i ekspozycja na różne formy przemocy (werbalna, wykluczenie, fizyczna, agresja przeciwko
mieniu, cyberprzemoc, groźna agresja fizyczna).

 Samorządność uczniowska jako działania podejmowane przez ogół uczących się, nie tylko przez grupę
uczniów wybraną jako reprezentacja tworząca radę samorządu uczniowskiego.

 Faktyczny wpływ uczniów i rodziców na kształtowanie norm regulujących funkcjonowanie szkolnej
społeczności.

26

5. Respektowane są normy społeczne

Pytania pomocnicze

 Czy w mojej szkole respektowanie norm społecznych sprowadza się jedynie do kształtowania i zachowywania
dobrych obyczajów?

 Czy nauczyciele wychowują własnym przykładem? Czy obowiązek przestrzegania norm odnosi się tylko do uczniów
czy do całej społeczności szkolnej? Co świadczy o tym, że zasady istniejące w szkole obowiązują wszystkich tak
samo?

 Czy funkcjonują w szkole reguły życia szkolnego i trwa dyskusja o normach społecznych w kontekście
„wzajemnego szacunku i zaufania”?

 W jaki sposób przyjęto katalog wartości uznanych w szkole za ważne ?

 Jaki jest poziom bezpieczeństwa fizycznego i psychicznego odczuwanego przez uczniów w szkole? Skąd o tym
wiemy?

 Czy w szkole budowany jest pozytywny klimat umożliwiający współpracę uczących się? W jakim zakresie
pracownicy szkoły dostrzegają pomysły, inicjatywy zgłaszane przez rodziców i uczniów?

 Co świadczy o tym, że uczniowie potrafią dzielić się odpowiedzialnością za realizowane przedsięwzięcia?

 Jaki wpływ na kształt zasad postępowania i współżycia, które obowiązują w szkole, mają rodzice i uczniowie?

 Czy relacje między członkami społeczności szkolnej oparte są na wzajemnym szacunku i zaufaniu? Co o tym
świadczy? W jaki sposób w szkole prowadzona jest analiza podejmowanych działań wychowawczych? Czy analizy
takie są prowadzone? Czy są systemowe, czy mają charakter gaszenia pożarów?

 W jakim zakresie wnioski z analizy przyczyniają się do modyfikacji działań? Czy modyfikacje są skuteczne? Czy
działania wynikające z modyfikacji wpływają na poprawę sytuacji wychowawczej?

 Jaki jest wpływ uczniów i rodziców na kształtowanie norm regulujących funkcjonowanie szkolnej społeczności? Czy
zgłaszane przez uczniów i rodziców postulaty są uwzględniane przez pracowników szkoły?

27

5. Respektowane są normy społeczne

Co mieści się w wymaganiu ?

 Rozpoznanie potrzeb każdego ucznia i ustalenie w dialogu z nim i/lub jego rodzicami/opiekunami celów

rozwojowych w krótszej i dłuższej perspektywie.

 Uwzględnianie zróżnicowanych potrzeb rozwojowych uczniów przez nauczycieli (wychowawców),

w tym także ustalanie aktualnej hierarchii zdiagnozowanych u wychowanka potrzeb (np. okresowego

priorytetu potrzeb emocjonalnych).

 Różnicowanie celów zajęć, metod uczenia się/nauczania, zadań itp. w taki sposób, aby każdy

z uczniów mógł robić postępy na miarę swoich możliwości.

 Tworzenie warunków do rozwoju talentów, budzenia zainteresowań i kultywowania pasji.

 Tworzenie warunków do wyrównywania braków i zaległości; pomoc w przezwyciężaniu specyficznych

trudności w nauce.

 Prowadzenie zajęć rewalidacyjnych.

 Współpraca z placówkami poradnictwa psychologicznego i pedagogicznego.

 Troska o ucznia (i pośrednio o jego rodzinę) w sytuacji, gdy środowisko domowe dziecka nie zapewnia

mu dostatecznego wsparcia emocjonalnego i intelektualnego.

 Przeciwdziałanie formom wykluczenia (np. z uwagi na status społeczny i ekonomiczny) specyficznym

dla grup dziecięcych i młodzieżowych.

 Uwrażliwianie członków społeczności szkolnej na rozmaite zachowania dyskryminujące.

 Powszechne prowadzenie działań antydyskryminacyjnych.

28

6. Szkoła lub placówka wspomaga rozwój uczniów uwzględniając ich indywidualną

sytuację

Pytania pomocnicze

 Czy dostrzegam potrzebę pracy nad rozwijaniem uzdolnień każdego dziecka, nie tylko szczególnie

utalentowanego?

 Czy nauczyciele są wrażliwi na tzw. programy ukryte (przypisanie uczniowi pewnych cech i adekwatne

traktowanie) – są świadomi ich istnienia, badają je i systematyczne odrzucają jako uprzedzenia?

 Co świadczy o tym, że w mojej szkole uwzględnia się indywidualność uczniów?

 W jaki sposób w szkole rozpoznaje się możliwości, potrzeby, sposoby uczenia się oraz sytuację

społeczną każdego ucznia?

 Co świadczy o systemowości prowadzonego rozpoznania?

 Jakie działania podejmowane są w szkole w oparciu o wyniki rozpoznania potrzeb i/lub sytuacji

uczniów?

 Na ile oferta zajęć pozalekcyjnych w mojej szkole jest dostosowana do potrzeb każdego ucznia?

 Jakie działania antydyskryminacyjne są podejmowane w szkole? Czy podejmowane działania

wynikają ze specyfiki szkoły? Jakich działań ewentualnie brakuje?

 Jakie działania prowadzi szkoła we współpracy z podmiotami wspierającymi uczniów w wyniku

diagnozy ich potrzeb i sytuacji społecznej?

 Czy charakter współpracy szkoły z podmiotami wspierającymi uczniów wynika z potrzeb uczniów i ich

sytuacji społecznej?

 Jaka część uczniów jest wspierana przez nauczycieli?

 Ilu uczniów uważa, że wsparcie otrzymywane w szkole odpowiada ich potrzebom?

 Czy wiem, ilu rodziców uważa, że wsparcie otrzymywane w szkole przez ich dzieci odpowiada ich

potrzebom?

29

6. Szkoła lub placówka wspomaga rozwój uczniów uwzględniając ich indywidualną

sytuację

Co mieści się w wymaganiu ?

 Wspólna organizacja procesów edukacyjnych, planowanie, realizacja we współpracy,

wspólne ustalenia.

 Powszechne uczenie się od siebie – rozwiązywanie problemów, doskonalenie metod,

wzajemnie wsparcie, analizowanie swojej pracy i dzielenie się doświadczeniem.

 Postrzeganie uczenia się i nauczania jako procesów interdyscyplinarnych.

 Współpraca nauczycieli jako widoczny wzorzec współdziałania dla uczniów, zarówno

w perspektywie uczenia się współpracy, jak i uczenia się przez całe życie.

 Uczenie się jako proces, który następuje podczas wymiany doświadczeń w grupie.

 Umiejętność współpracy i elastyczność jako istotne kompetencje współczesnego rynku

pracy.

 Umiejętność dokonywania ewaluacji własnej pracy jako warunek samodoskonalenia

nauczycieli.

30

7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych

Pytania pomocnicze

 Na czym polega współpraca nauczycieli na etapie planowania, a na czym – na etapie realizacji i

doskonalenia procesów edukacyjnych?

 Czy nauczyciele dyskutują o roli nauczyciela, filozofii dobrego nauczania i planowaniu pracy na tych

fundamentach? Jakie jest moje zaangażowanie w tym zakresie?

 Czy grono pedagogiczne dostrzega potrzebę wewnętrznego doskonalenia opartego na wymianie

doświadczeń i wdrażaniu zmian w warsztacie nauczycielskim, które wynikają z uczenia się od siebie?

 Ilu nauczycieli współpracuje w zespołach nauczycieli uczących w jednej klasie i innych zespołach?

Jakie problemy nauczyciele wspólnie rozwiązują?

 Czy organizacja pracy w mojej szkole sprzyja powszechnemu uczestnictwu nauczycieli we

współpracy?

 Których elementów procesów edukacyjnych dotyczy współpracy nauczycieli?

 Czy zmiany procesu edukacyjnego wprowadzane są przez pojedynczych nauczycieli, czy przez

zespoły?

 Czy organizacja współpracy nauczycieli pozwala na dialog przy podejmowaniu decyzji?

 Jakie są dominujące sposoby wspierania się nauczycieli w pracy z uczniami? Czy były przydatne?

 Ilu nauczycieli korzysta z pomocy innych w prowadzeniu ewaluacji własnej pracy?

 Czy pomoc innych nauczycieli jest przydatna?

 Czy doskonalimy się w zakresie form i metod współpracy?

31

7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych

Co mieści się w wymaganiu ?

 Budowanie klimatu uczenia się.

 Kształtowanie postawy uczenia się przez całe życie poprzez rozmawianie o uczeniu się

jako procesie – nie etapach, zamykanych ocenami szkolnymi, wykorzystywanie

wiadomości i umiejętności rodziców i dziadków w uczeniu się uczniów oraz wiedzy

uczniów w uczeniu dorosłych.

 Zapewnianie każdemu uczniowi możliwości osiągania sukcesu i jego świętowania.

Prezentowanie wytworów uczniów – zwłaszcza takich, które pokazują rozwój uczniów,

kolejne etapy nabywania wiedzy i umiejętności.

 Systemowe zbieranie informacji o losach absolwentów.

 Wykorzystywanie informacji o losach absolwentów do pokazywania uczniom możliwości

dróg uczenia się w szkole i poza nią oraz do ich poszukiwania.

 W kontekście promowania wartości edukacji: obserwowanie losów absolwentów, a także

ukazywanie ich drogi uczenia się w szkole i dalej, poza nią. Poszukiwanie odpowiedzi na

pytanie, na ile postawa uczenia się przez całe życie kształtowana jest w szkole i jak

wpływa na późniejsze losy absolwentów.

 Działania promujące wartość edukacji w społeczności lokalnej skierowane do różnych

przedstawicieli lokalnej społeczności.

32

8. Promowana jest wartość edukacji

Pytania pomocnicze

 Czy w mojej szkole rozmawia się o tym, czym jest edukacja? Kto uczestniczy w takich

rozmowach?

 Co moja szkoła robi na rzecz promowania wartości edukacji w społeczności lokalnej?

Co ja zrobiłam/zrobiłem w tym zakresie?

 Czy w szkole promowana jest idea uczenia się przez całe życie?

 Czy organizowane są spotkania absolwentów i utrzymywany jest z nimi kontakt?

 Czy szkoła jako wspólnota cieszy się i przeżywa postępy i sukcesy uczniowskie

(świętowanie, nagradzanie)?

 Jakie działania prowadzi szkoła, by kształtować pozytywny klimat dla uczenia się wśród

uczniów?

 Jakie działania prowadzi szkoła, by kształtować u uczniów postawę uczenia się przez całe

życie?

 Jakie informacje o losach absolwentów zbiera szkoła?

 W jaki sposób nauczyciele (ja) wykorzystują informacje na temat losów absolwentów

 w pracy z uczniami?

 Jakie działania szkoły promują wartość edukacji w społeczności lokalnej?

 Kto bierze udział w tych działaniach? 33

8. Promowana jest wartość edukacji

Co mieści się w wymaganiu ?

 Tworzenie przestrzeni do współpracy z rodzicami rozumianej jako

współdecydowanie i współodpowiedzialność za to, co się dzieje

w szkole.

 Zaangażowanie rodziców w zgłaszanie inicjatyw na rzecz rozwoju ich

dzieci i rozwoju szkoły.

 Celowość działań podejmowanych z inicjatywy rodziców oraz efekty

zrealizowanych działań i ich wpływ na rozwój szkoły oraz rozwój

uczniów.

34

9. Rodzice są partnerami szkoły lub placówki

Pytania pomocnicze

 Jakie oczekiwania dotyczące działań rodziców ma szkoła?

 Na co liczą rodzice i jakie mają potrzeby? Skąd o tym wiem?

 Jakie warunki do angażowania się rodziców w sprawy szkoły stwarza moja szkoła?

 Jakie zmiany w mojej szkole wprowadzono z inicjatywy rodziców?

 Co szkoła robi, aby komunikacja z rodzicami była jak najlepsza? Jak wygląda mój

kontakt z rodzicami uczniów?

 W jaki sposób szkoła pozyskuje i wykorzystuje opinie rodziców na temat swojej pracy?

 Co wskazuje na to, że działania te mają charakter systemowy?

 W jakich działaniach podejmowanych przez szkołę uczestniczą rodzice?

 Które działania szkoły, realizowane we współpracy z rodzicami realizują potrzeby

rozwojowe uczniów?

 Na czym polega udział rodziców w procesie podejmowania decyzji?

 Jakie inicjatywy zgłoszone przez rodziców na rzecz rozwoju dzieci i szkoły zostały

zrealizowane przez moją szkołę?

 Czy rodzice je zgłaszali? Jak ich zachęcałem/zachęcałam?

35

9. Rodzice są partnerami szkoły lub placówki

Co mieści się w wymaganiu ?

 Zdefiniowanie potencjału szkoły i otaczających ją podmiotów oraz refleksja

nad możliwościami właściwego wykorzystania tego potencjału dla dobra

obu stron.

 Stwarzanie przestrzeni do współpracy przynoszącej obopólne korzyści.

 Celowość i systematyczność podejmowanych działań na rzecz współpracy.

 Refleksja nad procesem współdziałania z instytucjami środowiska lokalnego.

 Świadomość korzyści odnoszonych przez uczniów, dzięki współpracy szkoły

z organizacjami i instytucjami środowiska lokalnego w różnych obszarach

rozwoju.

36

10. Wykorzystywane są zasoby szkoły lub placówki oraz środowiska lokalnego

na rzecz wzajemnego rozwoju

Pytania pomocnicze

 Czy szkoła jest otwarta na potrzeby środowiska lokalnego? Jak je identyfikuje?

 Jakie są najważniejsze potrzeby lokalnego środowiska?

 Jakie działania podejmuje szkoła, aby je zaspokoić? Czy są one skuteczne?

 Czy szkoła jest animatorem życia kulturalnego w otaczającym ją środowisku lokalnym?

 Czy w szkole organizowane są spotkania, warsztaty, konferencje lub debaty, w tym

społeczne dotyczące istotnych spraw obywatelskich?

 Czy szkoła wpływa na rozwój potencjału społecznego w środowisku? Co o tym świadczy?

 Czy działania podejmowane przez szkołę we współpracy z organizacjami i instytucjami w

środowisku lokalnym powtarzają się cyklicznie?

 Czy działania realizowane przez szkołę i organizacje oraz instytucje lokalnego

środowiska wpływają na wzajemny rozwój i przynoszą obopólną korzyść?

 Które działania podejmowane przez szkołę we współpracy z organizacjami i instytucjami

środowiska lokalnego pozytywnie wpływają na rozwój uczniów?

37

10. Wykorzystywane są zasoby szkoły lub placówki oraz środowiska lokalnego

na rzecz wzajemnego rozwoju

Co mieści się w wymaganiu ?

 Wykorzystywanie różnego rodzaju badań edukacyjnych do

podnoszenia własnych kompetencji.

 Promowanie wewnętrznych badań i tworzenie kultury refleksji.

 Stosowanie różnorodnych metod do prowadzenia celowych analiz,

właściwe wnioskowanie i planowanie działań.

 Wykorzystywanie wyników badań zewnętrznych do doskonalenia

procesu nauczania-uczenia się w szkole oraz indywidualnej pracy

nauczyciela.

 Monitorowanie wdrażanych działań na podstawie wniosków

z prowadzonych analiz.

38

11. Szkoła lub placówka organizując procesy edukacyjne uwzględnia wnioski z analizy wyników

sprawdzianu, egzaminu (…) oraz innych badań zewnętrznych i wewnętrznych

Pytania pomocnicze

 W jaki sposób analizuje się w mojej szkole wyniki egzaminów?

 Czy w analizowaniu biorą udział wszyscy nauczyciele?

 Co robi szkoła w zakresie analizy oprócz odczytania danych ze sprawozdań OKE czy wskaźników

EWD dostępnych w internecie?

 W jakiej mierze wnioski z przeprowadzonych analiz dotyczą warsztatu pracy nauczycieli, organizacji

pracy w szkole czy innych czynników pedagogicznych?

 W jaki sposób w szkole wykorzystuje się wyniki badań spoza naszej szkoły?

 Ilu nauczycieli korzysta z wniosków z analizy wyników sprawdzianu/egzaminów w swojej pracy?

 Ilu nauczycieli korzysta z wniosków z ewaluacji wewnętrznej i zewnętrznej w swojej pracy?

 W jaki sposób w szkole monitorowane są działania wdrażane na podstawie wniosków

z prowadzonych analiz?

 Jak szkoła wykorzystuje wyniki monitorowania działań wdrożonych na podstawie wniosków

z prowadzonych analiz?

 Na jakie potrzeby szkoły odpowiadają prowadzone w niej badania wewnętrzne (oprócz ewaluacji

wewnętrznej)?

 Na jakie potrzeby szkoły odpowiadają prowadzone w szkole badania dotyczące losów absolwentów?

39

11. Szkoła lub placówka organizując procesy edukacyjne uwzględnia wnioski z analizy wyników

sprawdzianu, egzaminu (…) oraz innych badań zewnętrznych i wewnętrznych

Co mieści się w wymaganiu ?

 Budowanie potencjału rady pedagogicznej i pracowników niepedagogicznych dzięki prowadzonej

polityce kadrowej.

 Kreowanie rzeczywistości szkolnej (przestrzeni, wyposażenia) w perspektywie wyzwań przyszłości.

 Celowy rozwój szkoły lub placówki, w którym istotną i ściśle określoną rolę odgrywają różne podmioty

życia szkolnego.

 Tworzenie warunków do realizacji wszystkich pozostałych wymagań, w tym dbałość o odpowiednie

warunki sprzyjające realizacji procesów wychowania i uczenia się, zapewnienie warunków pracy

nauczycielom umożliwiających skoncentrowanie się na wychowaniu i organizowaniu procesu uczenia

się, tworzenie przestrzeni do współpracy i doskonalenia się nauczycieli.

 Adekwatność stworzonych warunków prowadzenia procesu edukacyjnego do założeń koncepcji pracy

szkoły.

 Sposoby i częstotliwość prowadzenia ewaluacji wewnętrznej przez nauczycieli. Ewaluacja wewnętrzna

prowadzona jako badanie na poziomie całej szkoły. Formułowanie wniosków z nadzoru, ich wdrażanie

 i efekty realizacji.

 Inspirowanie i wspieranie przez kierownictwo szkoły działań nowatorskich, innowacji i eksperymentów.

 Poczucie wpływu poszczególnych grup środowiska szkolnego na proces decyzyjny w szkole/placówce.

 Zdobywanie w środowisku zewnętrznym sojuszników wspierających działania szkoły.

40

12. Zarządzanie szkołą lub placówką służy jej rozwojowi

Pytania pomocnicze

 Czy zarządzanie w mojej szkole sprzyja realizowaniu koncepcji jej pracy?

 Czy w proces zarządzania szkołą włączani są uczniowie, nauczyciele i rodzice?

 Czy organizowane jest wsparcie różnych organów szkoły (np. szkolenia rady pedagogicznej)?

 Czy i w jaki sposób widać w szkole dbałość o odpowiednie warunki dla procesów wychowania i uczenia się?

 Czy w mojej szkole zapewnione są warunki do pracy nauczycieli skoncentrowanej na wychowaniu,
nauczaniu i uczeniu się?

 Czy nauczyciele współpracują ze sobą? Ilu nauczycieli to dotyczy?

 Czy nauczyciele doskonalą się? Ilu nauczycieli to dotyczy?

 W jakim stopniu współpraca i doskonalenie nauczycieli zależy od sposobu zarządzania szkołą?

 W jaki sposób nauczyciele angażują się w ewaluację wewnętrzną? Ilu nauczycieli to dotyczy?

 Czy w szkole formułowane są i wdrażane wnioski z nadzoru pedagogicznego?

 Czy działania podejmowane na podstawie tych wniosków są spójne z koncepcją pracy szkoły?

 Jakie działania nowatorskie, innowacje i eksperymenty podejmuje się w szkole?

 W jaki sposób działania te wspierane są przez proces zarządzania?

 W jakim stopniu różne grupy (uczniowie, rodzice, nauczyciele i inni pracownicy) są zaangażowane w proces
podejmowania decyzji?

 Jak sposób zarządzania placówką umożliwia różnym grupom (nauczycielom, pracownikom, uczniom i
rodzicom) udział w podejmowaniu decyzji dotyczących placówki?

 Czy dyrektor zdobywa sojuszników w środowisku zewnętrznym wspierających działania szkoły?

 Jakie działania podjął dyrektor w celu uzyskania wsparcia szkoły?

 Które z tych działań udało się zrealizować i jakie przyniosło efekty dla szkoły?

41

12. Zarządzanie szkołą lub placówką służy jej rozwojowi

DZIĘKUJĘ ZA UWAGĘ

 „Jeżeli dane nie są przeobrażane w informacje, które staną się podstawą rozwijania

zasobów wiedzy, a te – źródłem mądrości, traci się więcej, niż zyskuje”

 Philip Kotler

42

