

PROGRAM NAPRAWY FREKWENCJI

w

Zespole Szkół Ogólnokształcących i

Zawodowych

w Mońkach

Wstęp

Przeprowadzona w szkole analiza frekwencji uczniów skłania do stwierdzenia, że skala nieusprawiedliwionych oraz potencjalnych godzin nieobecności na zajęciach lekcyjnych stanowi problem wymagający podjęcia zdecydowanych działań przeciwdziałających temu zjawisku i jego konsekwencjom.

Niska frekwencja na zajęciach to problem, który niepokoi całe grono pedagogiczne.

Wśród przyczyn nieobecności uczniów znajdują się:

- strach przed dostaniem złej oceny
- brak przygotowania do lekcji
- ucieczki kolegów
- brak zainteresowania szkołą
- antypatia do nauczyciela

Aby wyeliminować niewłaściwe zachowania uczniów musi nastąpić koordynacja współpracy pomiędzy nauczycielami, wychowawcami, dyrekcją szkoły, pedagogiem, uczniami oraz rodzicami. Wówczas możliwym będzie wypracowywanie regularnego uczestnictwa w zajęciach lekcyjnych, punktualności, obowiązkowości.

Podstawowym założeniem programu jest ukształtowanie właściwej postawy do realizacji obowiązku szkolnego nie tylko wśród uczniów, ale także wśród rodziców oraz poinformowanie ich o konsekwencjach niewypełnienia tego obowiązku.

Celem naczelnym programu jest poprawa frekwencji uczniów na zajęciach lekcyjnych.

Cele operacyjne:

- wprowadzenie w szkole jednolitego oraz spójnego systemu usprawiedliwień
- zapoznanie uczniów, rodziców i nauczycieli z systemem usprawiedliwień
- monitorowanie do 10-go każdego miesiąca frekwencji ucznia
- przybliżenie uczniom korzyści płynących z uczenia się oraz z uczestnictwa w zajęciach lekcyjnych
- prowadzenie przez nauczycieli lekcji metodami aktywizującymi
- wygospodarowanie środków finansowych przez szkołę na nagrody dla uczniów
- uczynienie szkoły miejscem bezpiecznym, otoczenie uczniów opieką.

Problemów związanych z dyscypliną doświadcza większość nauczycieli. Szczególnym problemem jest problem frekwencji na zajęciach szkolnych oraz mała efektywność oddziaływań wychowawczych z tym związanych.

Aby wyeliminować zachowanie niewłaściwe musi nastąpić koordynacja współpracy pomiędzy nauczycielami, dyrekcją szkoły, uczniami i rodzicami.

Często przyczyną zakłóceń w zakresie reakcji pomiędzy uczniami – nauczycielami – rodzicami są: lęk, brak poczucia bezpieczeństwa, niska samoakceptacja i samoocena.

Zadaniem efektywnego nauczyciela jest pomoc uczniom w rozwoju samodyscypliny i świadomości własnych zachowań. W związku z tym nauczyciel powinien nie tylko mówić, ale także słuchać uczniów, aby lepiej ich poznać. Refleksyjny praktyk nie stosuje twardych i niezmiennych zasad, dostosowuje swoje działania do bieżących potrzeb. Uczniowie są niepowtarzalni, a ich zachowania wypływają za każdym razem z innych przesłanek. Jeśli zaakceptujemy uczniów takimi jakimi są, i pomożemy im lepiej zrozumieć samych siebie, to będą lepiej funkcjonować w swoim środowisku.

Największym problemem dla nauczyciela motywującego uczniów nie jest ich niechęć do nauki, ale apatia.

Uczniowie apatyczni nie interesują się nauką szkolną, a nawet izolują się od niej (często przez opuszczanie zajęć). Nauka nie ma dla nich sensu ani wartości, nie chcą się nią zajmować, nie cenią jej, choćby zdawali sobie sprawę, że przy umiarkowanym nakładzie pracy osiągnęliby sukces. Trudne jest zadanie wyrobienia motywacji do nauki u uczniów apatycznych, którzy nie mieli wielu okazji by przeżyć i zrozumieć co znaczy angażować się w czynności dydaktyczne. Uczniom apatycznym potrzebne są takie same jak innym uczniom doświadczenia dydaktyczne stymulujące ciekawość, zainteresowanie i refleksje, tyle że częstsze i bardziej spersonalizowane. Starania o wzbudzenie motywacji do nauki powinny być konsekwentne, ale subtelne. Niewiele dadzą, jeśli uczeń odbierze je jako nękanie, manipulowanie lub zmuszanie.

Nauczyciel jako osoba kierująca i kontrolująca grupę uczniów winien posiadać umiejętność tworzenia takich warunków, które pozwoliłyby na zwiększenie efektywności nauczania i uczenia się. Nie może stać po drugiej stronie barykady. Powinien pomóc uczniom zarówno w przyswojeniu wiedzy jak i rozwoju samodyscypliny.

Frekwencja uczniów jest czynnikiem wpływającym na wyniki nauczania oraz jakość pracy szkoły. Regularne uczestniczenie w zajęciach szkolnych, punktualność, obowiązkowość, samodyscyplina to cechy, które będą procentować w przyszłości. Stąd określenie „jaki uczeń taki pracownik” nosi znamiona prawdy.

W związku ze zdiagnozowanym w naszej szkole problemem niskiej frekwencji uczniów na zajęciach szkolnych, opracowany został program działań zmierzający do poprawy frekwencji.

Cele ogólne

- *Zwiększenie frekwencji w stosunku do roku ubiegłego*
- *Ustalenie czynników determinujących niezadowalającą frekwencję uczniów na zajęciach dydaktycznych w szkole*
- *Rozważenie strategii postępowania wobec uczniów opuszczających zajęcia*
- *Wypracowanie metod kształcenia właściwego zachowania uczniów*
- *Kształtowanie umiejętności nauczycieli w radzeniu sobie z problemami wynikającymi z dyscyplinowania i motywowania uczniów*
- *Doprowadzenie do refleksji nad własną praktyką nauczycielską*
- *Stworzenie możliwości współpracy pomiędzy różnymi grupami nauczycieli na terenie szkoły, nauczycielami i rodzicami, nauczycielami – rodzicami i uczniami*

Cele operacyjne

- *W szkole istnieje jednolity, spójny system usprawiedliwień*
- *W szkole monitorowana (raz w miesiącu) jest frekwencja ucznia*
- *Uczniowie znają korzyści płynące z uczenia się*
- *Uczniowie, rodzice i nauczyciele znają system usprawiedliwień*
- *Nauczyciele prowadzą lekcje metodami aktywizującymi*
- *Szkoła posiada środki na nagrody dla uczniów*
- *Szkoła jest miejscem bezpiecznym, uczniowie otoczeni są opieką*

+ szkoły:

- są uczniowie ze 100% frekwencją
- mała liczba uczniów w danej klasie sprzyja wzajemnym kontaktom,
- uczniowie znają się między sobą
- są wychowawcy, którzy dopracowali się bardzo dobrych relacji z uczniami i rodzicami
- nauczyciele poświęcają dużo czasu młodzieży
- szkoła posiada zestaw procedur postępowania w konkretnych sytuacjach problemowych
- szkoła jest dla ucznia miejscem gdzie stawiane są mu wymagania, ale oferuje się atrakcyjne możliwości spędzania czasu wolnego i nauki (koła zainteresowań, zajęcia sportowe, działalność w S.U)
- Wychowawcy i pedagog monitoruje losy uczniów, których rodzice przebywają na emigracji zarobkowej
- Dyrektor stosuje kary i nagrody zgodne ze statutem szkoły
- nauczyciele interesują się sytuacją rodzinną uczniów
- pedagog zna i prowadzi profilaktykę uzależnień
- działa zespół wychowawców, który m.in. analizuje trudne przypadki
- są rodzice, którzy wspierają działania wychowawcze szkoły
- są uczniowie, którym zależy na pozytywnej klasyfikacji i osiągnięciu celów życiowych na posiedzeniach R.P. jest przeprowadzana analiza frekwencji poszczególnych klas

- szkoły:

- uczniowie uczęszczają wybiórczo na zajęcia
- duża liczba spóźnień
- rodzice usprawiedliwiają nieobecności „hurtem” bez analizy przyczyn
- nieterminowość dostarczania usprawiedliwień
- nieegzekwowanie kary za nieusprawiedliwione godziny
- nauczyciele mają różne podejście do oceny zachowania ucznia z uwzględnieniem frekwencji
- rodzice nie przychodzą na spotkania z wychowawcą
- „sieroctwo społeczne” (wyjazdy rodziców za granicę) sprzyja brakowi kontroli i wagarom
- za mało nagród
- dowolność sposobów usprawiedliwiania nieobecności przez wychowawców
- wychowawca nie zawsze analizuje powtarzające się nieobecności np.: na tym samym przedmiocie na pierwszych lekcjach itp.
- uczniowie uciekają przed niepowodzeniami na wagary
- uczniowie mają niską motywację i potrzebę zdobywania wiedzy
- uczniowie przebywają w kręgach osób nie uczących się i nie pracujących lub wagarowiczów

Formy usprawiedliwiania

1. *Kartki od rodziców*
2. *Zwolnienia lekarskie*
3. *Rozmowy z rodzicami (opiekunami)*
4. *Rozmowy z uczniami*
5. *Rozmowy z innymi nauczycielami*

Zadania dyrektora:

- *nadzorowanie realizacji planu naprawczego poprzez udział w spotkaniach zespołu nauczycieli uczących z wychowawcą;*
- *udział w spotkaniach z rodzicami;*
- *przeprowadzanie indywidualnych rozmów z uczniami skierowanymi przez wychowawcę, nie wykazującymi poprawy frekwencji, zachowania i poziomu nauki;*
- *organizowanie spotkań z nauczycielami uczącymi w danej klasie, wychowawcą i pedagogiem w razie potrzeb;*
- *stosowanie kar statutowych wobec uczniów łamiących zadania planu;*
- *przeprowadzanie indywidualnych rozmów z rodzicami.*

Zadania wychowawcy:

- *nagradza pochwałą uczniów o bardzo dobrej frekwencji na forum klasy, na zebraniu rodziców*
- *poznaje przyczyny nieobecności, współdziała z pedagogiem w zakresie pomocy uczniom .*
- *kontaktuje się pisemnie lub telefonicznie w przypadku dłuższej nieobecności w szkole z rodzicami .*
- *przedstawianie do dyrekcji szkoły sprawozdań z miesięcznej oceny realizacji planu naprawy frekwencji;*
- *wychowawca zobowiązany jest poinformować zarówno rodziców (na najbliższym zebraniu z rodzicami), jak i uczniów (na lekcji wychowawczej) o Programie Poprawy Frekwencji, przedstawić rodzicom formy i zakres współpracy dotyczący usprawiedliwiania nieobecności ucznia w szkole,*
- *raz w miesiącu (do 10-go każdego miesiąca) sporządza wykaz uczniów o najwyższej liczbie godzin nieobecnych oraz przedstawia go dyrekcji szkoły, pedagogowi;*
- *wychowawca ma obowiązek przeprowadzić na każdej lekcji wychowawczej krótką ocenę stanu frekwencji i wyników w nauce;*
- *przeprowadzanie co najmniej jeden raz w tygodniu analizy frekwencji uczniów w swojej klasie;*
- *wzywanie rodzica do szkoły w sytuacji, gdy pojawiają się pierwsze wagary i sporządzanie notatkę z rozmowy;*
- *wysyłanie pisemnego wezwania rodzica do szkoły, jeśli po tygodniu od zawiadomienia telefonicznego rodzic nie zgłasza się;*
- *kierowanie ucznia wagarującego do pedagoga szkolnego lub dyrektora;*
- *rozliczanie na bieżąco uczniów z nieobecności i spóźnień oraz informowanie rodziców o zaistniałym telefonicznie lub listownie;*

Zadania nauczycieli:

- *współdziałają i komunikują się ze sobą we wszystkich sprawach dotyczących uczniów.*
- *nauczyciele potrafią postępować z dziećmi mającymi problemy w szkole*
- *- konsekwentne przestrzeganie zasad klasyfikacji z zajęć edukacyjnych i nie klasyfikowanie uczniów, u których brak jest podstaw do wystawienia oceny;*
- *w przypadku, gdy uczeń otrzyma dwie oceny niedostateczne w klasyfikacji końcoworocznej, Rada Pedagogiczna nie wyrazi zgody na przystąpienie do egzaminów, jeśli uczeń na tych przedmiotach ma niższą frekwencję niż 80%;*
- *systematyczne kontrolowanie obecności na zajęciach lekcyjnych. W przypadku wysokiej absencji ucznia nauczyciel zobowiązany jest pozostawić w dzienniku lekcyjnym odpowiednią adnotację lub osobiście zwrócić uwagę wychowawcy na zaistniały fakt;*
- *sprawdzanie przygotowania ucznia do zajęć zaraz po jego powrocie do szkoły lub w uzasadnionych przypadkach wyznacza termin uzupełnienia braków;*
- *nauczyciele współdziałają oraz komunikują się ze sobą we wszystkich sprawach dotyczących uczniów na bieżąco;*
- *- informowanie wychowawcy o postępach w nauce i o zachowaniu uczniów*

Zadania rodziców:

- *rodzic ma obowiązek systematycznie współpracować ze szkołą – dyrektorem,*
- *informują na bieżąco wychowawcę o przyczynach nieobecności dziecka w szkole*
- *współtworzą spójny plan oddziaływań wychowawczych*
- *Rada Rodziców wspiera finansowo w zakresie wynagradzania uczniów*
- *zgłaszanie telefoniczne nieobecności ucznia do wychowawcy lub dyrektora;*
- *wychowawcą, pedagogiem oraz nauczycielami uczącymi w tej klasie, szczególnie wtedy, gdy uczeń puszcza zajęcia lekcyjne bez usprawiedliwienia lub nie wykazuje postępów w nauce;*
- *kontaktowanie się z wychowawcą;*
- *rodzic ma obowiązek stawiać się na każde wezwanie wychowawcy, nauczyciela przedmiotu, dyrektora do szkoły;*
- *informują na bieżąco wychowawcę o przyczynach nieobecności dziecka w szkole;*
- *systematycznie współpracują ze szkołą uczestnicząc w spotkaniach z wychowawcą;*
- *Rada Rodziców wspiera szkołę finansowo w zakresie nagradzania uczniów za wzorową frekwencję.*

Zadania uczniów:

- *przebudowują swoją hierarchię wartości i potrzeb i dostrzegają związek między absencją, a wynikami w nauce*
- *uczą się odpowiedzialności za nieobecność na zajęciach*
- *wspierają osoby nieobecne z powodu choroby pomagając uzupełnić braki,*
- *usprawiedliwianie nieobecności na zajęciach lekcyjnych zgodnie z regulaminem;*
- *pomimo nieobecności ucznia w szkole ma on obowiązek nadrobienia wszelkich zaległości wynikających z tytułu jego absencji ;*
- *systematyczne uczęszczanie na zajęcia lekcyjne;*

- uczniowie nie wykazujący postępów w poprawie frekwencji i nauki zgłaszają się na rozmowę do pedagoga szkolnego lub dyrektora;
- punktualne przychodzenie na zajęcia lekcyjne;

Zadania dla pedagoga:

- przeprowadzanie rozmów indywidualnych z uczniami opuszczającymi zajęcia lekcyjne i łamiącymi punkty statutu oraz sporządzanie notatek z przeprowadzonych rozmów;
- udział w spotkaniach wychowawcy z rodzicami;
- udział w pracach zespołu nauczycieli uczących w danej klasie;
- analiza miesięcznych sprawozdań wychowawcy i udzielanie zaleceń do realizacji planu;
- przeprowadzanie pogadanek na godzinach wychowawczych o obowiązkach i prawach ucznia;
- przeprowadzanie indywidualnych rozmów z rodzicami zależnie od potrzeb i sporządzanie notatek;
- kontaktowanie się i wspieranie radą wychowawcy i nauczycieli uczących na bieżąco w zależności od potrzeb;
- wspieranie wychowawcy narzędziami badawczymi.

ZWROT

Pozostawiamy dotychczasowe zasady oraz dodajemy:

- wprowadzamy analizę frekwencji na posiedzeniach zespołu wychowawców
- sporządzamy ranking frekwencji klas i poszczególnych uczniów
- przedstawiamy uczniom i rodzicom wyniki rankingu
- pełnoletni uczeń, który otrzymał naganę wychowawcy (powyżej 10 godzin nieusprawiedliwionych), naganę dyrektora (powyżej 30 godzin nieusprawiedliwionych) oraz opuścił ponad 100 godzin nieusprawiedliwionych może być skreślony z listy uczniów.
- każdy nauczyciel odnotowuje na stronie z ocenami nauczanego przedmiotu fakt nieobecności ucznia na zajęciach poprzez oznaczenie kropką w kratce (max. dziesięć kropek w kratce), ułatwi to szybką analizę frekwencji na zajęciach lekcyjnych i zmniejszy ilość ucieczek z pojedynczych lekcji
- nauczyciele konsekwentnie przestrzegają zasad klasyfikacji z zajęć edukacyjnych i nie klasyfikują uczniów u których brak jest podstaw do wystawienia oceny
- wychowawcy z dyrekcją analizują przypadki uczniów, którzy są nieklasyfikowani z poszczególnych przedmiotów i wyjaśnia z nauczycielami przyczyny nieklasyfikowania oraz podstawy klasyfikowania z pozostałych przedmiotów
- rozbudujemy system nagród za bardzo dobrą frekwencję (list pochwalny dla ucznia i rodzica) wyróżnienie na apelu szkolnym
- dofinansowanie dla trzech najlepszych klas (np. do wycieczki, nagrody rzeczowe dla uczniów)

Etapy wdrażania programu

<i>Lp.</i>	<i>Etap</i>	<i>Termin</i>	<i>Odpowiedzialni</i>
1	<i>Wywiad, pogadanka, ankieta wśród uczniów i rodziców na temat przyczyn niepowodzeń szkolnych i niskiej frekwencji. Uświadomienie uczniom i rodzicom ścisłej zależności między frekwencją a wynikami w nauce</i>	<i>październik – listopad 2009</i>	<i>Dyrekcja, wychowawcy, nauczyciele, pedagog</i>
2	<i>Opracowanie programu działań, celem których jest poprawa frekwencji na zajęciach lekcyjnych</i>	<i>wrzesień 2009</i>	<i>Wyznaczony zespół</i>
3	<i>Zatwierdzenie programu naprawczego jako obowiązującego w szkole</i>	<i>pierwszy semestr 2009</i>	<i>Rada Pedagogiczna</i>
4	<i>Analiza i przygotowanie raportów frekwencji poszczególnych uczniów</i>	<i>raz w miesiącu lekcje wychowawcze</i>	<i>Wychowawcy</i>
5	<i>Monitorowania frekwencji poszczególnych klas</i>	<i>raz w miesiącu</i>	<i>Zespół Wychowawczy i pedagog szkolny</i>
6	<i>Opracowanie systemu nagród za najlepszą frekwencję</i>	<i>styczeń 2010</i>	<i>Wyznaczony zespół</i>
7	<i>Motywowanie uczniów do lepszej frekwencji</i>	<i>Praca ciągła</i>	<i>Wszyscy nauczyciele</i>
8	<i>Zapewnienie uczniom bezpieczeństwa i opieki na terenie szkoły, uświadomienie zagrożeń wynikających z nie przestrzegania regulaminów</i>	<i>Praca ciągła</i>	<i>Dyrekcja szkoły, wychowawcy, wszyscy nauczyciele</i>
9	<i>Informowanie rodziców na temat zagrożeń wynikających z opuszczania zajęć szkolnych przez dzieci</i>	<i>Wg harmonogramu spotkań, wywiadówki</i>	<i>Pedagog szkolny, wychowawcy</i>
10	<i>Zorganizowanie cyklu spotkań z pedagogiem lub psychologiem dla uczniów klas o najniższej frekwencji</i>	<i>Rok szkolny 2009/2010</i>	<i>Pedagog szkolny</i>
11	<i>Uświadomienie uczniom korzyści wynikających z nauki poprzez wskazywanie pozytywnych przykładów</i>	<i>Praca ciągła</i>	<i>Nauczyciele</i>
12	<i>Ewaluacja funkcjonowania programu</i>	<i>Maj 2010</i>	<i>Zespół który opracował program</i>
13	<i>Opracowanie wniosków oraz ocena funkcjonowania programu</i>	<i>Czerwiec 2010</i>	<i>Zespół który opracował program i Rada Pedagogiczna</i>

Projekt ewaluacji

<i>Lp.</i>	<i>Etap</i>	<i>Termin</i>	<i>Odpowiedzialni</i>
<i>1</i>	<i>Ankieta na temat znajomości systemu usprawiedliwiania i związanego z tym systemu kar i nagród, przeprowadzona wśród wybranych klas, opracowanie statystyczne</i>	<i>Pierwszy semestr 2010/2011</i>	<i>Pedagog szkolny wychowawcy</i>
<i>2</i>	<i>Wykonanie graficznej analizy porównawczej frekwencji klas w poszczególnych miesiącach</i>	<i>Praca ciągła</i>	<i>Wyznaczona osoba</i>
<i>3</i>	<i>Analiza porównawcza frekwencji w stosunku do roku ubiegłego</i>	<i>Czerwiec 2010</i>	<i>Pedagog szkolny</i>
<i>4</i>	<i>Monitoring wdrożonego programu działań dyscyplinujących</i>	<i>Praca ciągła</i>	<i>Dyrekcja</i>
<i>5</i>	<i>Opracowanie raportu na temat funkcjonowania programu naprawczego</i>	<i>Czerwiec 2010</i>	<i>Wyznaczona osoba</i>

BIBLIOGRAFIA

- *Statut Zespołu Szkół Ogólnokształcących i Zawodowych w Mońkach*
- *Wewnątrzszkolny System Oceniania w Zespole Szkół Ogólnokształcących i Zawodowych w Mońkach*
- *Krystyna Knafel – Wewnątrzszkolne doskonalenie nauczycieli moduł IV. Materiały do szkolenia kadr w projekcie „Nowa Szkoła”*
- *Scott G. Paris i Linda R. Ayres- Stawanie się refleksyjnym uczniem i nauczycielem. WSiP Warszawa 1997*
- *Stefan Mieszalski – O przymusie i dyscyplinie w klasie szkolnej WSiP Warszawa 1997*
- *J. Brobhy – Motywowanie uczniów do nauki. Wydawnictwo Naukowe PWN Warszawa 2002*
- *Barbara L. McCombs i James E. Pope- Uczeń trudny. Jak skłonić go do nauki WSiP Warszawa 1997*
- *D. Elsner- Jak planować rozwój placówki oświatowej Mentor 2001.*

Opracował zespół w składzie:
Agata Szpyruk
Elżbieta Dembowska
Dorota Szydłowska
Marzena Stypułkowska