

**GIMNAZJUM IM. ARMII KRAJOWEJ
W PIASKU**

**RAPORT Z EWALUACJI WEWNĘTRZNEJ
2014/2015**

Piasek, czerwiec 2015 r.

Wymaganie II Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się

Celem ewaluacji było określenie, czy procesy edukacyjne w szkole lub placówce realizuje się w sposób sprzyjający uczeniu się i czy nauczyciele motywują uczniów do aktywnego uczenia się i wspierają ich w trudnych sytuacjach.

Ewaluacja została przeprowadzona w okresie od września do grudnia 2014 roku. Dokonały jej zespoły przypisane do poszczególnych oddziałów klasowych w składzie:

- **klasa IIa**, lider: mgr Ewa Oberzig.
Skład zespołu: Magdalena Motyl, mgr Paulina Szczepanik, mgr Grzegorz Dors, mgr Renata Fik;
- **klasa IIb**, lider: mgr Ilona Bogunia.
Skład zespołu: mgr Małgorzata Matyas- dyrektor szkoły, mgr Zdzisława Gaudzińska, mgr Katarzyna Sobucka, mgr Beata Sikora;
- **klasa IIIa**, lider: mgr Beata Budzowska.
Skład zespołu: mgr Radosław Tomzik, mgr Monika Olczak, mgr Monika Nowak, mgr Marta Kasprzyk;
- **klasa IIIb**, lider: mgr Joanna Morawiec.
Skład zespołu: mgr Inga Lubczańska, mgr Aleksandra Watral, mgr Stefania Kania.

Zakres diagnozowania:

Zastosowano następujące metody i narzędzia badawcze

- **dla nauczycieli:** balon, tarcza strzelnicza,
- **dla uczniów:** niedokończone zdania, sortowanie, termometr, list do przyjaciela, pole siłowe, gadająca ściana,

Kryteria ewaluacji:

1. Skuteczność stosowanych przez nauczycieli metod w motywowaniu uczniów do uczenia się.
2. Adekwatność stosowanych metod do potrzeb uczniów.

Pytania kluczowe:

- 1. Co wzmacnia chęć uczenia się uczniów?**
- 2. W jaki sposób uczniowie są motywowani do nauki przez nauczycieli?**
- 3. Czy metody i narzędzia motywowania uczniów stosowane przez nauczycieli są dostosowane do ich potrzeb?**
- 4. W jaki sposób nauczyciele kształtują u uczniów poczucie odpowiedzialności za efekty własnego uczenia się?**
- 5. Jaka jest skuteczność metod stosowanych przez nauczycieli?**
- 6. Które z działań podejmowanych przez nauczycieli motywują, a które demotywują uczniów?**

Wnioski:

- Zdaniem uczniów do pracy na lekcji motywuje ich najczęściej cisza i spokój na zajęciach oraz ciekawie przeprowadzona lekcja. Natomiast poszczególni uczniowie czują się zmotywowani do pracy najbardziej wtedy, kiedy są odpowiednio nagradzani za swoje „małe” sukcesy przez ocenianie oraz przez pochwałę przez nauczyciela na forum klasy. Także nauczyciele wskazują, iż gdy są interesujące zajęcia jest większe zainteresowanie uczniów.
- Do podniesienia własnej motywacji w procesie uczenia się uczniowie wskazali na mniejszą częstotliwość zadawania pracy domowej, większe skupienie się na lekcji i motywacja w postaci świadomości, iż przyswojone na lekcji wiadomości będą owocowały w życiu dorosłym.
- W opinii uczniów lekcje są mało ciekawe, chętniej angażują się podczas wykorzystania na lekcji TI (Technologii Informacyjnej). Natomiast najmniej motywujące to uzyskanie niskiej oceny, samoocena pracy.

Rekomendacje:

- stosować na lekcji metody aktywizujące,
- chwalić uczniów przy całej klasie oraz sprawiedliwie oceniać uczniów za pomocą ocen,
- motywować uczniów tak, aby utrzymać w klasie odpowiednią dyscyplinę, ciszę i przyjazną atmosferę,

- uświadamiać uczniów do czego wiedza z danej partii materiału może być przydatna w przyszłości,
- przedyskutować w zespołach w jaki sposób uatrakcyjnić zajęcia, tak, aby stały się one ciekawe dla ucznia, jakie metody aktywizujące byłyby adekwatne dla naszych uczniów,
- zwiększenie metod aktywizujących, a także wprowadzenie dodatkowych ocen do zdobycia za wykonanie dodatkowej pracy,
- prowadzenie ciekawych lekcji (w miarę możliwości przygotowywanie przez uczniów prezentacji multimedialnych),
- dbać o atmosferę panującą podczas lekcji (chwalić za dobrze wykonaną pracę, poprawiać błędy podczas jej wykonywania),
- unikać prac wymagających samooceny,
- unikać „karań” uczniów poprzez wstawianie niskich ocen,
- utrzymywać dotychczasowy sposób prowadzenia lekcji,
- należy zwrócić uwagę na: częste stosowanie wzmocnień (pochwały, dobre oceny, indywidualizacja pracy ucznia),
- w sposób stały motywować uczniów do zdobywania wiedzy,
- na bieżąco pracować nad świadomym podejściem przez uczniów do zdobywania wiedzy i umiejętności na zajęciach,
- stosować coraz to nowsze metody aktywizujące, aby wzmocnić zaangażowanie uczniów i rozbudzić ich zainteresowań.

Opracowały:

mgr Inga Lubczańska

mgr Aleksandra Watral