

ÉRTÉKELÉS
A szuhakállói Gárdonyi Géza Általános Iskola
Minőségirányítási Programjának végrehajtásáról

Intézményünk szülői szervezete 2006. július 3-án, nevelőtestülete 2006. július 4-én értékelte a Minőségirányítási Programban foglaltak megvalósulását.

Az értékelt időszak: 2005. december 1 - 2006. június 30.

Vezetési feladatok:

Intézményünk jogszerűen, törvényszerűen, költség-hatékonyan és eredményesen működött, előtérbe helyezve a minőségelvű, partnerközpontú tevékenységet, a Pedagógiai Programunkban és a MIP-ben megfogalmazottak megvalósítását.

Minőségcélokban foglaltak – középiskolai felvételi eredmények, partneri igényfelmérések, hatékony munkavégzés, szakos ellátottsági arány javítása, szabadidős tevékenység szervezése, a legfontosabb dokumentumok felülvizsgálata, a mérési rendszer működése, menedzserszemléletű, hatékonyan működő iskolavezetés, az óvodával való együttműködés - a MIP-ben foglaltaknak megfelelően valósult meg.

A vezetés biztosította a működés feltételeit, a jogszerű és a jogi követelmények megismerését. Folyamatosan gondoskodott arról, hogy az intézmény teljes működését szabályozó jogi dokumentumok, különböző szintű rendeletek – a fenntartó önkormányzat, valamint az intézmény belső szabályozói elkészüljenek, hozzáférhetőek legyenek, azokat az intézmény alkalmazottai megismerjék és betartsák.

A belső működési rend szabályozásának felülvizsgálata, módosítása megtörtént.

Az intézményvezetés menedzser szemléletű, megragadta a pályázati lehetőségeket, s így a 2006-os évben két eredményes pályázat is volt:

- A Tánacsics Mihály Alapítvány „Kapcsolat Közösségi Kommunikáció” pályázat 500.000.-Ft-os támogatása, melyet mobil színpad kialakítására fordítottunk.
- A Nemzeti Civil Alapprogram 100.000.- Ft-os működési célú pályázati támogatása, (2005-ös II. forduló) melyet a működéshez használtunk fel.
- Továbbá a Nemzeti Civil Alapprogramhoz 2006-os működési célú pályázatára is beadtunk pályázatot, amely elbírálásáról még nem kaptunk értesítést.

Kooperatív együttműködés valósult meg a térség intézményeivel és különböző szervezetekkel.

Fejlesztendő elemek:

- Kollektív szerződés
- Eljárásrendek fejlesztése
- Folyamatszabályozások

Tervezési feladatok

Az éves munkatervek Pedagógiai Programban és a jogszabályokban foglaltaknak megfelelően, határidőre elkészültek:

- Éves intézményi munkaterv
- Alsós munkaközösség munkaterve
- Felső munkaközösség munkaterve
- Osztályok munkatervei
- Könyvtár munkaterv
- GYIV munkaterv
- Egészségvédelmi munkaterv
- Diákönkormányzat munkaterv
- A minőségfejlesztési csoport munkaterve
- Tanmenetek
- Foglalkozási tervek

Fejlesztendő terület:

- Tehetséggondozás terve.

Ellenőrzési feladatok

Megnevezés	Ellenőrzést végző	Időpont/gyakoriság
Munkatervek, tanmenetek	munkaközösség-vezető/igazgató	szeptember vége
Osztálynaplók, foglalkozási naplók vezetése	igazgató/igazgatóhelyettes	havonta
Tájékoztató füzetek	igazgató/igazgatóhelyettes	3-4 havonta
Tanítási órák	igazgató/igazgatóhelyettes	havi 1-2 tanítási óra
A tanulók tanítási órán kívüli fegyelme	igazgató/igazgatóhelyettes/minőségirányítási vezető/munkaközösség-vezetők	folyamatos
Tantárgyi felmérések	igazgató/igazgatóhelyettes/munkaközösség-vezető	május
Tisztasági ellenőrzés	igazgató, igazgatóhelyettes	alkalomszerű

Fejlesztendő terület:

- Óralátogatások számának növelése.
- Az ellenőrzések dokumentálása.

Mérési, értékelési feladatok

A tanulói teljesítményértékelés

A tanulói teljesítményértékelések egyik fokmérője a tanulmányi átlagok statisztikája
A táblázatok a 2005/2006-os tanév végi adatokat mutatják be.

1. ábra Létszámadatak

2. ábra Kitűnő tanulók száma

3. ábra Bukások száma

4. ábra Egy főre jutó mulasztott napok száma

5. ábra Magatartás és szorgalom átlag

A tantárgyak átlaga

6. ábra Társadalomtudományi tantárgyak

7. ábra Természettudományi tantárgyak

8. ábra Készségtárgyak

9. ábra Tantárgyak átlaga a 3-8. évfolyamon

10. ábra Osztályok tanulmányi átlaga

11. ábra Átlagok összehasonlítása az előző tanévvel

12. ábra Versenyeredmények száma

A tanulók fizikai állapotának mérése az előző tanévben és a 2005 szeptemberében és 2006 májusában, júniusában is megtörtént. Megállapítható, hogy a tanulók fizikai állapota gyenge és közepes között mozog.

A minőségfejlesztési csoport

A háromtagú minőségfejlesztési csoport az iskola dokumentumai alapján végezte a munkáját.

A tanév során három mérést végeztünk:

1. A tanítási klíma vizsgálata a pedagógusok és a tanulók körében

A vizsgálat célja az volt, hogy intézmény milyen módon elégíti ki a szerepvállalásokat és a személyes szükségleteket.

A tanítási klíma vizsgálatával képet kaptunk arról, hogy milyenek érzékelik a pedagógusok és a tanulók iskolánk pedagógiai atmoszféráját. Az eredmények elemzésével jellemezhetjük azokat a „rejtett nevelési terv”-ként működő hatásokat, amelyek olykor nem is tudatosan segítik vagy gátolják az iskolai munkát. A felmérési adatokból kidomborodtak az egyes osztályok speciális vonásai, amelyek jó alapot szolgálnak a tantestületünknek a további helyi nevelési hatásrendszer megtervezéséhez, tudatosan vállalt egyéni arculat kialakításához. Szembesíteni lehet a pedagógusainkat a nevelői szándék és a valóságban érzékelhető hatás közti esetleges különbségekkel. A tanulói észleléssel szembesülés sok szempontból hasznos lehet a pedagógusoknak, hiszen olykor a felnőttek egészen másként látják ezeket a rejtett dimenziókat, mint a tanítványok.

A partnerközpontú működés szellemében fejlesztési **irányokat jelölhetünk ki** a tanulói elégedettség fokozása érdekében.

A VIZSGÁLÓESZKÖZ

Dr Tímár Éva által kidolgozott kérdőív és értékelési rendszer alapján végeztük a mérést.

A vizsgálat iskolánk 2-8. évfolyamán tanuló gyerekekre valamint intézményünk pedagógusaira vonatkozott. Összesen 106 gyerek és 13 nevelő adatszolgáltatása került feldolgozásra.

A kérdőívek – név nélküli – kitöltését 2006 januárjának második hetében végeztük el.

A minőségbiztosítási TIM tagjai vettek részt az adatfelvételben.

A feldolgozást és az összegzést Suga Lászlóné készítette el.

A kérdőíven felsorolt 59 kijelentésről kellett a kitöltőknek eldönteniük egy ötfokozatú skála segítségével, hogy az iskolára/osztályára vonatkoztatva mennyire ért egyet az állítás tartalmával.

A következő klímaösszetevőkre derül fény a vizsgálat elvégzésekor: **törődés, meghallgatás, beleszólás, pedagógusi rugalmasság, önállóság, tanulói rugalmasság, összetartozás, követelmények, szabályok.**

1. táblázat: A klímaösszetevők az összevont klímamutatója átlagai százalékban

Klímaösszetevő	GG ÁI érték	Viszonyítási minta
Törődés	77	75
Meghallgatás	75	74
Beleszólás	58	61
Önállóság	76	80
Ped. rug.	56	62
Tan. rug.	60,4	66
Összetartozás	69	78
Követelmények	83	91
Szabályok	86	87
Klímamutató	71,15	75

A táblázatban az egyes klímaösszetevő értékeket összehasonlíthatjuk a külső standarddal. Az iskolai mutatók hét esetben kisebbek a viszonyítási értéknél, csupán két témakörben jelentkeznek a számok más iskolákban átlagosan tapasztaltaknál pozitívabb véleményt: a törődésnél és a meghallgatásnál.

Alacsony beleszólásról, tanulói rugalmasságról és a megszokottól eltérően alacsony pedagógusi rugalmasságról adnak hírt a mérési eredmények.

Az 1. ábra szemlélteti az egyes klímaoldalak iskolai átlagát a külső mintával való összehasonlításban.

1. ábra: A tanítási klíma iskolai mutatói a viszonyítási minta tükrében

2. ábra: A klímaösszetevők rangsor diákok szemszögéből

3. ábra: A klímaösszetevők rangsora a pedagógusok szemszögéből

4. ábra: A gyerekek és a pedagógusok összehasonlítása

ÖSSZEGZÉS

A vizsgálati tapasztalatok alapján az iskola klímasajátosságai a következő módon foglalhatók össze.

- A tantestület más iskoláknál észlelttel azonos módon törekszik a tanulók önállóságát fokozni.
- Átlagosnál kisebb rugalmassággal fordulnak a nevelők a gyerekek felé. Nem ragaszkodnak mereven a saját elképzeléseikhez, mégis a gyerekek több teret szeretnének saját elgondolásaiknak.
- Átlagos beleszólásuk van a tanulóknak az őket érintő kérdések eldöntésében.
- Más iskolához képest szigorúbb követelményekkel kell szembenéznük a diákoknak elsősorban a teljesítményelvárás terén. Következetes, tanulásközpontú iskola vagyunk.

- Az íratlan szabályok némelyike jól működik iskolánkban, de vannak még erősítendő oldalak (udvarias viselkedés).
- A gyerekek támogató, törődő problémáikat meghallgató pedagógusokkal találkoznak intézményünkben.
- Eltérő tanulói viszonyokat észleltünk. Iskolánk osztályaiban egymást elfogadó, de gyakran ellenségeskedő diákokat jeleznek a kérdésekre adott válaszok.

A vizsgálat összefoglaló táblázatai és a kiemelt szélső értékek az árnyaltabb iskolakép kialakítására is módot adnak. Az osztályok véleményében megmutatkozó különbségek sok további részletre irányíthatják a figyelmet. Hasznos lehet a tantestületnek folyamatosan nyomon követni a mostani méréssel felszínre került iskolai erősségek és gyenge pontok helyzetének alakulását. Több éven át, folyó vizsgálatokkal tendenciák megállapítását is érdemes céllal kitűzni.

2. Partneri elégedettségmérés, a szülői kérdőívek eredményei

Közvetlen partnereink közül a szülők véleményét is kikértük 2006 februárjában iskolánk működésével kapcsolatban.

Az elemzést és az összegzést Megyeri Csabáné készítette el.

A 21 kérdéssorból álló kérdőíven a szülők egy ötfokú skálán értékelhettek. A kérdések az iskola szolgáltatási színvonalára kérdeztek elsősorban rá.

Az osztályzatok jelentése:

5= teljes mértékben igaz

4= igaz

3= többnyire igaz

2= néha igaz

1= nem igaz

A kérdések után három nyitott kérdést is szerkesztettünk. A kérdőívek kitöltésére szülői értekezlet után került sor, valamint lehetőség volt a későbbi kitöltésre is. Több mint 40 szülő vett részt a válaszadásban.

A kiértékelés után az alábbi eredmények születtek:

A legelégedettebb területek:

- Megkövetelik az udvarias viselkedést: 4,2
- A házi feladatokat ellenőrzik: 4,2
- Az iskola felkészít a továbbtanulásra. 4,2
- Jó hírű az iskola: 4,2
- Tehetségeket támogatják: 4,2
- A fegyellemmel kapcsolatos elvárásokkal egyetértenek: 4,0
- Az iskola értékrendjét elfogadom: 4,49
- Az iskola tanulásra ösztönöz: 4,45
- A gyermekek fejlesztése jó úton halad: 4,3

Az eredményekből kitűnik, hogy az iskolai nevelő, oktató munkát a szülők zömében jónak ítélik, de nem kifogástalannak.

Jó eredménynél alacsonyabbra értékelt kérdések:

- Önállóságra buzdítanak: 3,9
- Elégedettek a gyermek eredményeivel: 3,9
- A gyermek személyes törődést kap: 3,9
- Jó a hangulat: 3,9
- Kapcsolattartás: 3,96

A fenti kérdésekre adott értékelés is jónak mondható.

A leggyengébbnek tartott területek:

- A tanárok szívesen foglalkoznak a szabadidejükben a gyerekekkel: 3,4
- A lassabban tanulók segítése: 3,6
- a családlátogatás hasznossága: 3,78

Ezekből a válaszokból azt a következtetést vonhatjuk le, hogy a szülők szeretnék, ha a pedagógusok szabadidejükben még többet foglalkoznának a gyerekekkel, a nyitott kérdésekből is kiderült ez. Igényként merült fel még több szabadidős program szervezése.

Ugyancsak igény mutatkozik a lassabban haladók segítésére, bár a korrepetálásokon és a képesség kibontakoztató foglalkozásokon a tanulók alacsony lelkesedéssel vesznek részt.

Szomorúan tapasztaltuk, hogy a szülők kevéssé látják hatékonyak a családlátogatásokat.

A szülőkkel kapcsolatos kérdések:

- Részvétel a szülői értekezleteken: 4,6
- Fogadóórákon részvétel: 2,84
- Szívesen vállalnák munkát az iskolában: 3,2

A kérdőívek kitöltői valóban a rendszeresen szülői értekezletre járók, azonban az évben meghirdetett fogadóórákon ennél jóval kevesebben vettek részt.

Bár a szülők szeretnék, ha a pedagógusok több időt szentelnének a gyerekeknek, a szülők legkevésbé akarnak az iskola életében szerepet vállalni.

Azt szeretném az iskolában, hogy

- sokkal több figyelmet, mert a gyerekek verekszenek, csúnyán beszélnek (2)
- tanulószobán jobban figyeljenek a házi feladatra (2)
- szakos tanárok tanítsák a tantárgyakat (1)
- jobban segítsék, támogassák a gyengébb tanulókat (2)
- többet lehessen sportolni (2)

A fent említett válaszokat csak néhány szülő említette meg, de mégsem hagyhatjuk figyelmen kívül. Megoldásukra oda kell figyelnünk.

Azt nem szeretem az iskolában, hogy

- nem figyelnek kellőképpen a gyerekek kéréseire, gondjaira
- nincs ideje a tanároknak, hogy mindenkivel megértessenek egy feladatot
- nincs váltócipő

A három említett kérdés közül a váltócipő már megoldódott. Az odafigyelés kérdése megfontolandó mindenki számára. A tanítási óra ideje korlátozott, ezért van mindenképpen szükség korrepetálásokra.

3. Az intézményi klíma jellegzetességeit felmérő teszt

A kérdőívet készítette:

Horváth Attila, Ph.D. vezető tanácsadó

Horváth & Dubecz Oktatási Tanácsadó Bt.

A felmérést, az elemzést és az értékelést Csiszárík Jánosné végezte el.

A **szuhakállói Gárdonyi Géza Általános Iskola** alkalmazotti klímájának mérésére azért került sor, mert az intézményben elindult egy minőségfejlesztési folyamat, már ugyan elvégeztek több mérést, ami azt mutatta, hogy jó irányba halad a tantestület, de az intézményvezető a várható intézményvezető választás miatt fontosnak tartotta a problémák feltárását.

A kérdőív az intézményben domináló vezetési, irányítási kultúrát vizsgálja úgy, hogy a működés belső akadályait diagnosztizálja.

A módszer célja

- Azonosítani a belső fogyasztói, felhasználói igényeknek, elvárásoknak való megfelelést.
- Információkat kapni arról, hogy a pedagógusok, munkatársak azonos módon ítélik-e meg a szervezet működésének módját, vagy eltérően.
- Tájékozódhatunk arról, hogy az, ahogy a szervezetben dolgozók jellemzik az intézmény működését, megegyezik-e azzal az elképzeléssel, amilyennek a vezetés szeretné látni az iskolát.
- Az eszköz problémacsoportokat határoz meg és képes arra, hogy akadályokat, hiányosságokat fedezzen fel.
-

Nem célja az intézményi klíma pozitív elemeit azonosítani.

A módszer rövid leírása

12 belső szervezeti, irányítási problémakört lehet azonosítani

- | | |
|---|--------------------------------------|
| A | A nem megfelelő munkaerő-gazdálkodás |
| B | Zavaros szervezeti struktúra |
| C | Nem megfelelő irányítás |
| D | Gyenge képzettség |
| E | Alacsony motiváció |
| F | Alacsony kreativitás, dinamizmus |
| G | Gyenge csapatszellem |
| H | Nem megfelelő menedzsmentfilozófia |

- I Menedzsmentfejlesztés, utódlás hiánya
- J Nem világos szervezeti célok
- K Igazságtalan díjazás, jutalmazás
- L Személyes stagnálás

A kérdőív valójában nem kérdéseket, hanem állítások sorozatát tartalmazza, problémacsoportonként 10-et, tehát összesen 120-at.

KLÍMATESZT ÉRTÉKELÉS

Az adatszolgáltatás időpontja: 2006. április 24.

- A tesztet 16 fő töltötte ki:
- 11 pedagógus
- 5 technikai dolgozó (valójában csak 4 fő, de valaki a pedagógusok közül tévedésből a technikai dolgozót jelölte meg).

Melyik három csoportban van a legtöbb bekarikázott válasz?

Iskolánkban a gátló tényezők következő sorrendje alakult ki:

Pedagógusok által kitöltött teszt:

1. Gyenge csapatszellem (20)
2. Zavaros szervezeti struktúra (17)
3. Nem megfelelő irányítás (15)

Technikai dolgozók által kitöltött teszt:

1. Gyenge csapatszellem (8)
2. Zavaros szervezeti struktúra (6)
Alacsony kreativitás, dinamizmus (6)
3. Személyes stagnálás (4)

Összesített teszt

1. Gyenge csapatszellem (28)
2. Zavaros szervezeti struktúra (23)
3. Nem megfelelő irányítás (17)
az alacsony kreativitás és dinamizmus (17)

Megállapítható, hogy a dolgozók gyengének érzik a csapatszellemet, valamint nem világos előttük a szervezeti struktúra. Az a következtetés vonható le ebből az intézményvezetés részére, hogy világosabban, egyértelműben kell megfogalmazni a feladatokat, az elvárásokat, ki kell dolgozni olyan módszereket, mely erősíti a csapatszellemet, növeli összefogást.

A pedagógusok a menedzserfilozófiával többnyire egyetértenek, nem érzékelik az utódlás hiányát. Megfelelőnek ítélik a képzettséget és a szervezeti célokat.

A technikai dolgozók a képzettséget ítélik a legjobbnak, továbbá elégedettek a motivációval, menedzsmentfilozófiával és a világos szervezeti célokkal is.

Az összesített válaszok alapján nem érzékelnek problémát a menedzserfilozófiánál, a jutalmazást, díjazást is igazságosnak ítélik. Elégedettek a képzettséggel és a megfogalmazott szervezeti célok is világosak.

A legtöbb válaszoló által igaznak talált állítások

Pedagógusok

- A kollégák nincsenek arra felkészülve, hogy kimondják, amit gondolnak. (7)
- Az intézmény régen kialakult szokásoknak megfelelően dolgozik. (6)
- A problémák nem kerülnek nyíltan és őszintén a felszínre. (5)
- A döntési jogokat nem adják le a vezetők. (4)
- Az intézményen belül nem látok karrierlehetőséget a magam számára. (4)
- A munkaközösségek eltérő módon állnak hozzá a továbbképzésekhez: vannak akik komolyan veszik, míg mások nem. (4)
- A felelősségi körök tisztázatlanok. (3)
- Nincs igazi ösztönzési rendszer a teljesítmény növelésére, ezért a kollégák nem törődnek semmivel. (3)
- A közös problémákon soha nem csoportok dolgoznak. (3)
- A vezetők azt gondolják, hogy a szorosabb ellenőrzés hozza meg a jobb eredményeket. (3)
- Nagyobb sikereket érnének el, ha többet kockáztatnánk. (3)

Technikai dolgozók

- A problémák nem kerülnek nyíltan és őszintén a felszínre. (3)
- Az intézmény régen kialakult szokásoknak megfelelően dolgozik. (2)
- Szerintem, ha leépítésre kerülne sor, nem a leggyengébb munkaerőt küldenék el. (2)

Örvendetes, hogy a 120 „negatív” állításból 40-et senki sem tartott igaznak.

Ezek:

- *A vezetők azt hiszik, hogy az emberek csak a fizetésükért jönnek dolgozni.*
- *A kulcsfontosságú kollégáknak nincsenek utódaik.*
- *Sok a belső vita a minőségi bérpótlékról.*
- *Az egyik legnagyobb problémám, hogy nem tudom, mit várnak el tőlem.*
- *A kollégák közül sokan mennek el nagyobb fizetésért.*
- *Más alapján értékelik a munkát, mint amilyen célokat korábban kitűztek elének.*
- *A vezetők visszasírják azt az időt, amikor a fegyelem uralkodott mindenek felett.*
- *A vezetők nem veszik észre, és nem fejlesztik azokat, akik gyors sikerre képesek.*
- *A fizetési rendszer megakadályozza a munka jobb szervezését.*
- *Szakmailag ugyanott tartok most, mint amikor idejöttem.*
- *A kollégák teljesítményét nem értékeli senki.*
- *Csak azért dolgozunk, hogy az intézmény vezetőjének szakmai tőkéje gyarapodjon.*
- *Az újonnan jött kollégák kapják a jobb feladatokat.*
- *Annak alapján, ahogy kezelik őket az első napokban, nem meglepő, hogy az új kollégák néha rossz benyomást szereznek az intézményről.*

- *Vezetőink nem nyíltak és őszinték.*
- *Nem sok tehetséges ember dolgozik nálunk.*
- *Gyakori, hogy fontos feladatokat vagy senki nem végez el, vagy többen is ugyanazt csinálják feleslegesen.*
- *Az egyik munkaközösségben gyűjtött tapasztalat nem jut el a többihez.*
- *Kevés történik annak érdekében, hogy a munka érdekes és értelmes legyen.*
- *Sok kolléga továbbképzését támogatjuk, akik aztán máshova mennek dolgozni.*
- *Az intézményi célok nagyon általánosak.*
- *Olyan kollégákat vesznek fel, akiknek se tehetségük, se gyakorlatuk nincs.*
- *A kollégákat nem bátorítják a továbbtanulásra.*
- *Nincs lehetőség az intézmény sikeréhez hozzájárulni, és így a kollégák közömbösek.*
- *A kollégák nem szereznek a szokatlan dolgokat.*
- *A vezetők nem gondolják, hogy a kollégákat érdekli munkahelyi életminőségük.*
- *A felső vezetők tapasztalata szűk körű.*
- *A kollégák úgy érzik, hogy egy „másod osztályú” intézményben dolgoznak.*
- *Alacsonyok a követelmények.*
- *A döntések személyes tekintélyen alapulnak.*
- *A minőség javulna, ha a kollégák képzetesebbek lennének.*
- *A vezetők nem eléggé fogékonyak a környezet változásai iránt.*
- *A kollégák tudnának segíteni nekem, de érdektelenek.*
- *A vezetőkhez nem lehet magánügyben fordulni.*
- *A vezetők úgy gondolják, hogy a vezetőképzés nem sokat nyújthat nekik.*
- *A tervek nem tűnnek megvalósíthatóknak.*
- *Nincs megoldva a munka ellenőrzése.*
- *Úgy érzem, hogy kevés lehetőségem van arra, hogy a munkámhoz valóban szükséges fogásokat megtanuljam.*
- *A kollégák szívesen vennék a több kihívást a napi munkájukban.*
- *Olyan döntések születnek, amelyeket hónapokkal ezelőtt kellett volna meghozni.*

A válaszokból kiderült, hogy ahányan vagyunk annyiféle képpen értelmezzük a dolgokat, ezért szükség van folyamatos, nyílt, rendszeres kommunikációra.

A kapott eredmény nem ütközik az iskola koncepciójával, de bizonyos változtatásokra szükség van.

A változtatások konkretizálására, az átszervezésre az elkövetkező hónapokban kerül sor.

Szuhakálló, 2006. július 3.

Csiszárík Jánosné
igazgató