
Miejskie Przedszkole nr 15
w Oświęcimiu

RAPORT Z EWALUACJI WEWNĘTRZNEJ

 Z OBSZARU:

DZIECI SĄ AKTYWNE

Dane gromadzone były w okresie:

09.2014 – 05.2015 r.

mgr Barbara Klimczyk

mgr Danuta Talik

mgr Magdalena Szewczuk

Zespół pracujący nad ewaluacją:

Sprawdzenie czy dzieci są wdrażane do
samodzielności i aktywności na rzecz

własnego rozwoju, poprzez chętne
uczestnictwo w zajęciach.

Obszar ewaluacji obejmuje następujący cel:

• Czy przedszkole kształci samodzielność dzieci ?

• Czy dzieci chętnie uczestniczą w zajęciach
prowadzonych w przedszkolu i jakie formy
aktywności preferują ?

• Jakie metody i formy pracy wpływają
aktywizująco na wychowanków ?

• Które sytuacje w przedszkolu wyzwalają
aktywność przedszkolaków ?

PYTANIA KLUCZOWE

• Trafność doboru sytuacji sprzyjających
nabywaniu samodzielności przez dzieci.

• Akceptowalność proponowanych form
aktywności przez wychowanków.

• Trafność stosowania form i metod pracy w
aktywizowaniu przedszkolaków.

• Możliwości przedszkola w zwiększaniu
aktywności dzieci.

KRYTERIA EWALUACJI

Wskazanie źródeł informacji, dotyczących
obszaru objętego ewaluacją:

• Rodzice

• Nauczyciele

• Dyrektor

Narzędzia badawcze wykorzystane przy
ewaluacji:

• Ankieta dla rodziców

• Ankieta dla nauczycieli

• Wywiad z dyrektorem

• Analiza dokumentów

Prezentacja wyników i ich interpretacja
• Liczba ankietowanych rodziców - 56

• Liczba ankietowanych nauczycieli - 10

IFORMACJE DOTYCZĄCE

EWALUACJI WEWNĘTRZNEJ

OPRACOWANIE ZBIORCZE WYNIKÓW ANKIET
PRZEPROWADZONYCH WŚRÓD RODZICÓW:

1. Czy Pani/Pana zdaniem dziecko chętnie chodzi do przedszkola ?

• Tak - 54

• Nie - 2

0

10

20

30

40

50

60

NIE TAK

2. Czy w przedszkolu dzieci nabywają umiejętności w zakresie czynności
samoobsługowych ?

• Tak - 56

• Nie - 0

0

10

20

30

40

50

60

TAK NIE

3. Czy dziecko uczestniczy w zajęciach dodatkowych ?

• Tak - 56

• Nie – 0

0

10

20

30

40

50

60

TAK NIE

4. W jakich zajęciach dodatkowych dziecko uczestniczy ?

• Tanecznych - 56

• Sportowych - 56

• Angielski - 56

• Teatralnych - 56

• Inne - 56

56 56 56 56 56

0
10
20
30
40
50
60

5. Jakie formy aktywności dziecko przejawia najchętniej ?

• Taneczne - 56

• Ruchowe - 56

• Plastyczne - 48

• Językowe (inscenizacje, teatrzyk) - 48

• Spacery, wycieczki - 56

• Matematyczno - logiczne - 44

• Doświadczenia - 52

 56 56
48 48

56
44

52

0
10
20
30
40
50
60

6. Czy Pani/Pana zdaniem istnieje potrzeba wspierania uzdolnień i
zainteresowań dzieci w przedszkolu ?

• Tak - 56

• Nie - 0

0

10

20

30

40

50

60

TAK NIE

7. W jaki sposób przedszkole przekazuje rodzicom informacje o zajęciach
dodatkowych oraz warsztatach, imprezach, dniach otwartych ?

• Tablica ogłoszeń - 56

• Strona internetowa – 50

• Informacje nauczycieli – 54

• Zebrania z rodzicami -56

56

50

54

56

46

48

50

52

54

56

58

Tablica ogłoszeń Strona
internetowa

Informacje
nauczycieli

Zebrania z
rodzicami

OPRACOWANIE ZBIORCZE WYNIKÓW ANKIETY
PRZEPROWADZONEJ WŚRÓD NAUCZYCIELI:

1. Czy dzieci w Pani grupie chętnie uczęszczają do przedszkola ? :

• Tak – 8

• Raczej tak -2

• Nie - 0

0

2

4

6

8

10

TAK NIE Raczej TAK

2. Dzieci chętnie biorą udział w różnych rodzajach zajęć:

• Językowe: TAK
• Muzyczne: TAK
• Przyrodnicze: TAK
• Matematyczne: TAK
• Plastyczne: TAK
• Ruchowe: TAK
• Tańce: TAK
• Formy teatralne: TAK
• Swobodne zabawy w sali: TAK
• Zabawy w ogrodzie: TAK
• Dyżurowanie: TAK
• Udział w uroczystościach: TAK
• Udział w wycieczkach, spacerach: TAK
• Udział w konkursach: TAK
• Udział w warsztatach: TAK

WYNIKI:

Wszystkie dziesięć nauczycielek udzieliło jednomyślnej odpowiedzi: TAK

3. Aktywność dziecka w przedszkolu związana jest wieloma czynnikami. Czy
wg Pani wymienione poniżej czynniki mają istotny wpływ na aktywność
dziecka ?

• Preferencje dzieci do wykonywania określonych czynności

• Stała niechęć do wykonywania określonych czynności

• Uzdolnienia dzieci w danym kierunku

• Sposób prowadzenia zajęć przez nauczyciela

• Relacje dziecka z nauczycielem

• Relacja dziecka z innymi dziećmi

• Samopoczucie dziecka

• Stosowane metody i formy

WYNIKI:

Dziesięć nauczycielek stwierdziło, że aktywność dziecka jest związana ze
wszystkimi wymienionymi w ankiecie czynnikami. W tym dwie z nich uważają,
że istotny wpływ na aktywność dziecka ma postawa nauczyciela. Kolejne dwie
nauczycielki uwzględniły również atrakcyjność zajęć oraz dobrą motywację.

4. Proszę podkreślić lub wymienić z niżej wymienionych stosowane przez
Panią metody i formy pracy z dziećmi:

Burza mózgu, pedagogika zabawy, Klanza, metoda dobrego startu M. Bogdanowicz, elementy
kinezjologii Dennisona, ruchu rozwijającego W. Sherborne, J. Majchrzak, edukacji przez ruch D.
Dziamskiej, metoda twórczego ruchu C. Orffa, metoda nauki matematyki E. Gruszczyk-Kolczyńskiej,
bezpośredniego oddziaływania, improwizacja ruchowa, ekspresyjna, metoda zadań stawianych dziecku,
samodzielnych doświadczeń, żywego słowa, relaksacja, drama, inscenizacja, opowieści ruchowe,
edukacja kulturowa ,,Klucz do uczenia się”.

WYNIKI:

• 8 nauczycielek uważa, iż wszystkie metody wymienione w ankiecie są przez nią
stosowane.

• 1 z nauczycielek wymieniła preferowane przez nią metody: burza mózgu, W. Sherborne,
edukacja przez ruch D. Dziamskiej, nauka matematyki E. Gruszczyk - Kolczyńskiej,
bezpośredniego oddziaływania, improwizacja ruchowa, ekspresyjna, zadań stawianych
dziecku, samodzielnych doświadczeń, żywego słowa, relaksacja, inscenizacja, opowieści
ruchowe,

• 1 z nauczycielek preferuje głównie metody: Burza mózgu, Klanza, edukacja przez ruch
D. Dziamska, C. Orff, nauka matematyki E. Gruszczyk - Kolczyńska, improwizacja ruchowa,
opowieści ruchowe. ekspresyjna, drama, inscenizacja.

5. Które z wykorzystywanych podczas zajęć metod najbardziej angażują dzieci
do działania:

WYNIKI:

Najbardziej angażujące metody to:
Klanza, (8) Drama, (6) Samodzielnych doświadczeń, (8) Nauka matematyki, (7)

Inscenizacje, (8) MDS (4), Burza mózgów (10), Dziamska (1), I Majchrzak (1).

0
2
4
6
8

10
12

6. Czy według Pani, dzieci w grupie przejawiają działania świadczące o ich
wszechstronnej aktywności ?

• Biorą udział w zajęciach edukacyjnych:

• Biorą udział w uroczystościach, konkursach, warsztatach:

• Samodzielnie organizują sobie zabawy:

• Zadają pytania:

• Współdziałają z innymi dziećmi:

• Współdziałają z nauczycielem:

• Wypełniają chętnie dyżury:

• Samodzielnie wykonują zadania:

• Pomagają sobie nawzajem:

• Są wdrażane do samodzielności:

WYNIKI:

Na to pytanie wszystkie dziesięć nauczycielek udzieliło odpowiedzi jednomyślnie.
Uważają one, że dzieci w grupie przejawiają działania,
które świadczą o ich wszechstronnej aktywności.

7. Co według Pani aktywizuje wychowanków do podejmowania działań ?

• Ciekawy temat zajęć

• Atrakcyjne pomoce dydaktyczne

• Staranie opracowany przebieg zajęć dostosowany do możliwości dziecka

• Życzliwa atmosfera na zajęciach

• Możliwość wykazania się samodzielnością i pomysłowością

• Odpowiednio dobrane metody aktywizujące

WYNIKI:

Według (10) nauczycielek wszystkie wymienione czynniki
w pytaniu aktywizują wychowanków do podejmowania działań.

WYWIAD Z DYREKTOREM
 Czy nauczyciele prowadzą obserwację pod kątem samodzielności i umiejętności

dzieci podczas pobytu w przedszkolu ?

 Czy nauczyciele inspirują aktywność twórczą i kreatywność dzieci ?

 Czy nauczyciele w swojej pracy stosują różnorodne metody i formy motywujące ich
aktywność na zajęciach, a dzieci chętnie w nich uczestniczą ?

 Czy podopieczni chętnie biorą udział w konkursach na różnych szczeblach ?

WYNIKI:

Z wywiadu z Dyrektorem przedszkola wynika, iż nauczyciele prowadzą obserwacje pod kątem
samodzielności i umiejętności dzieci podczas całego pobytu w przedszkolu. Nauczyciele
inspirują aktywność twórczą i kreatywność dzieci. W swojej pracy stosują różnorodne
metody motywujące ich aktywność na zajęciach warsztatach, konkursach i uroczystościach
przedszkolnych, a dzieci chętnie w nich uczestniczą. Podopieczni również chętnie biorą udział
w konkursach na różnych szczeblach.

Szczególnie dużą satysfakcję sprawiają im prezentacje przygotowywane na imprezy miejskie

Takie jak ,, Sprzątanie Świata” , ,,Eko- piknik”, ,,Ubieranie choinki wraz z kolędowaniem
w Urzędzie Miasta”, Występy artystyczne z różnych okazji w MBP

ANALIZA DOKUMENTÓW

  Analiza ǇǊƻǘƻƪƻƱƽǿ Ȋ ǇƻǎƛŜŘȊŜƵ wŀŘȅ tŜŘŀƎƻƎƛŎȊƴŜƧΦ

Po zapoznaniu się z dokumentacją można stwierdzić, że nauczyciele zostali
poinformowani o rozpoczętej ewaluacji na temat wdrażania do samodzielności
i aktywności dzieci na rzecz własnego rozwoju poprzez chętne uczestnictwo
w zajęciach. W każdej grupie wiekowej zwraca się uwagę na aktywność dzieci oraz
przydzielone są nauczycielom zadania. Podsumowana jest praca z dziećmi w każdej
grupie wiekowej jak również współpraca z rodzicami.

 !ƴŀƭƛȊŀ Ǉƭŀƴƽǿ ƳƛŜǎƛťŎȊƴȅŎƘ ǇǊŀŎȅ ŘȅŘŀƪǘȅŎȊƴƻ -
wychowawczej.

Plany miesięczne uwzględniają treści zawarte w podstawie programowej. Nauczycielki
planując pracę uwzględniają różnorodne sfery rozwoju dzieci. Planują zajęcia aktywizujące
dzieci do działania w różnorodnych dziedzinach. Ponadto uwzględniają indywidualne
możliwości i zainteresowania dzieci.

 Analiza ŘȊƛŜƴƴƛƪƽǿ ǿŜ ǿǎȊȅǎǘƪƛŎƘ ƎǊǳǇŀŎƘΦ

We wszystkich dziennikach można zauważyć, że zapis realizowanych każdego dnia
skupia się na podstawie programowej wychowania przedszkolnego, opisując proces
wspomagania rozwoju i edukacji dzieci objętych wychowaniem przedszkolnym.
Można zauważyć również, iż w każdym dzienniku odnotowane są informacje
o czynnościach samoobsługowych związanych z czynnościami higienicznymi.

Analiza ŘƻƪǳƳŜƴǘŀŎƧƛ ȊŜ ǎǇƻǘƪŀƵ Ȋ
rodzicami.

 Celem tej analizy jest poznanie, jakie informacje zostały przekazane rodzicom
na zebraniu.

 Rodzice zostali poinformowaniu na czym polega praca w przedszkolu
i możliwościach rozwoju dzieci, dotyczącej samodzielności i aktywności dzieci
na rzecz własnego rozwoju poprzez chętne uczestnictwo w zajęciach. Również
zapoznani zostali z podstawą programową, harmonogramem pracy przedszkola,
koncepcją pracy przedszkola, statutem przedszkola, ofertą zajęć dodatkowych.
Pozostałe informacje to sprawy indywidualne dotyczące poszczególnych grup.

Analiza ǳŘȊƛŀƱǳ ŘȊƛŜŎƛ ǿ ƪƻƴƪǳǊǎŀŎƘ.

Po zapoznaniu się ze zgromadzonymi dyplomami i wyróżnieniami można
zdecydowanie stwierdzić, że dzieci w naszej placówce niezależnie od wieku chętnie
biorą udział w konkursach różnego typu i na różnych szczeblach. Ponadto całe rodziny
także uczestniczą w konkursach organizowanych przez nauczycielki we wszystkich
grupach.

!ƴŀƭƛȊŀ ǳŘȊƛŀƱǳ ŘȊƛŜŎƛ ǿ ǳǊƻŎȊȅǎǘƻǏŎƛŀŎƘ i
spotkaniach dla ǊƻŘȊƛŎƽǿ Ȋ ǳŘȊƛŀƱŜƳ
dzieci.

Harmonogramy opracowane przez nauczycielki we wrześniu dotyczące współpracy z
rodziną i uroczystości grupowych wskazują na ogromne zaangażowanie wychowawców
w działania mające na celu stymulowanie dzieci do samodzielności i aktywności w
różnych obszarach rozwoju.

SFORMUŁOWANIE ODPOWIEDZI NA PYTANIA KLUCZOWE

Czy przedszkole kształci samodzielność dzieci?

Aktywność dziecka w przedszkolu zależy nie tylko od indywidualnego
rozwoju wychowanka, duży wpływ na tę aktywność ma postawa, styl pracy
i dobra motywacja nauczyciela. Aby dzieci potrafiły aktywnie działać na rzecz
własnego rozwoju nauczyciele muszą efektywnie zachęcać je do udziału
w zajęciach oraz udziału w różnorodnych akcjach organizowanych na terenie
placówki. Podczas codziennej pracy nauczycielki stosują szereg różnorodnych
metod aktywizujących oraz wykorzystują różne sytuacje, które zachęcają
dzieci do działań na rzecz własnego rozwoju w kierunku wdrażania
do samodzielności i aktywności na co dzień. Ankietowani rodzice
jednomyślnie potwierdzają, że dzieci w pełni nabywają umiejętności
samoobsługowe Wychowankowie są także zachęcani do samodzielności
poprzez udział w różnych konkursach, imprezach, warsztatach
i uroczystościach przedszkolnych oraz środowiskowych, które mają swoje
odzwierciedlenie w dokumentacji przedszkolnej.

Czy dzieci chętnie uczestniczą w zajęciach prowadzonych w przedszkolu
i jakie formy aktywności preferują?

Z przeprowadzonych badań wynika, iż dzieci chętnie uczestniczą w zajęciach
i zabawach prowadzonych na terenie przedszkola oraz to, że prowadzone
zajęcia i z zabawy w pozytywny sposób wpływają na wzrost ich aktywności.
Większość rodziców uważa, że nadal istnieje potrzeba wspierania uzdolnień
dzieci. Przedszkolaki chętnie uczestniczą w zajęciach obowiązkowych i w tych
oferowanych przez placówkę w formie zajęć dodatkowych. Oferta zajęć jest
różnorodna i wykracza poza podstawę programową, uwzględniając różne
rodzaje aktywności: plastyczną i taneczną. Według opinii rodziców
największym zainteresowaniem wśród dzieci podczas pobytu w przedszkolu
cieszą się zajęcia języka angielskiego, tańce, rytmika oraz zajęcia plastyczne.
Natomiast nauczyciele uważają, że dzieci chętnie biorą udział we wszystkich
rodzajach zajęć. Nieco mniejszy jednak wpływ aktywności dzieci
w przedszkolu można zaobserwować na zajęciach językowych
i matematycznych. Dzieci są aktywne i chętnie oraz z dużym zaangażowaniem
uczestniczą w uroczystościach organizowanych w przedszkolu.

Jakie metody i formy pracy wpływają aktywizująco na wychowanków?

W swojej pracy dydaktyczno - wychowawczej nauczyciele najchętniej stosują
różnorodne metody i formy łączące różne rodzaje aktywności podczas zajęć
edukacyjnych przyczyniających się do wspierania aktywności dzieci podczas zajęć.
Najczęściej stosowane metody: burza mózgów, pedagogika zabawy, metoda
dobrego startu, W. Sherbone, edukacja przez ruch D. Dziamskiej, nauka
matematyki E. Gruszczyk - Kolczyńskiej, krakowska, ruchowo- muzyczna Bati
Strauss, opowieści ruchowe, bezpośredniego oddziaływania, improwizacje
ruchowe, samodzielnych doświadczeń, inscenizacja, ekspresyjna. Nauczyciele
stosują metody aktywności twórczej dzieci: elementy Kinezjologii edukacyjnej wg.
Dennisona, ruchu C. Orfa, I. Majchrzak, dramy, stosowane są również atrakcyjne
techniki plastyczne. Podczas wszystkich zajęć, nauczyciele zachęcają dzieci do
aktywności poprzez: organizowanie zabaw ruchowych z podkładem muzycznym,
wyboru atrakcyjnych pomocy dydaktycznych, umożliwiano dzieciom dokonywania
wyboru zabawy, inspirowano wychowanków do zabaw twórczych. Nauczycielki
dobierały zadania do możliwości indywidualnych dzieci, stwarzały także warunki
do wykazania się w ramach ich zdolności. Stymulowanie wychowanków odbywa
się podczas całodziennego pobytu w przedszkolu

Które sytuacje w przedszkolu wyzwalają aktywność dzieci?

Według ankietowanych nauczycielek sytuacjami wyzwalającymi aktywność dzieci
w przedszkolu są:
 Stosowanie odpowiednich metod pracy, zwłaszcza pedagogiki zabawy,

dramy, inscenizacji, nauka matematyki wg. E. Gruszczyk- Kolczyńskiej,
MDS, samodzielnych doświadczeń, burza mózgów, zajęcia sportowe

 Integrowanie treści z różnych obszarów programowych.
 Uwzględnianie indywidualnych możliwości i zainteresowań

wychowanków.
 Wskazywanie mocnych stron dziecka.
 Organizowanie inscenizacji, przedstawień, swobodnych zabaw.
 Udział w konkursach, uroczystościach, warsztatach z udziałem rodziców i

innych imprezach przedszkolnych.
 Udział w uroczystościach środowiskowych i akcjach miejskich
 Samopoczucie dziecka.
 Możliwość wykazania się samodzielnością i pomysłowością.
 Starannie przemyślany przebieg zajęć.
 Relacje między dziećmi.
 Współdziałanie między sobą.
 Pełnienie dyżurów.

WYNIKI:

Nauczycielki zauważyły również inne czynniki wpływające na rozwijanie
aktywności dzieci podczas zabaw i zajęć. Należą do nich postawa
i zaangażowanie nauczyciela, życzliwość, poczucie humoru, podmiotowe
postrzeganie dziecka. Wszystko to wpływa na zapewnienie dzieciom
poczucia bezpieczeństwa związanego ze znajomością przyjętych zasad
związanych z zajęciami, zapewnienie możliwości zdobywania samodzielnych
doświadczeń, własnej aktywności dziecka, twórczego działania,
dostrzegania wysiłków, sukcesów dzieci. Istotne znaczenie mają pozytywne
relacje między nauczycielem a dzieckiem, obniżenie poziomu rywalizacji
poprzez wyrównanie szans przedszkolaków przez nauczyciela, zaspokojenie
potrzeb emocjonalnych dzieci, możliwość włączania wszystkich dzieci
do czynnego działania. Ponadto wystawy prac plastycznych, spotkania
z udziałem policjanta, lekarza, górnika i innych osób itp. Udział w rywalizacji
międzyprzedszkolnej. Udział dzieci w zabawach tematycznych, a także
pozytywne motywowanie dzieci do działań, przygotowywanie przedstawień
grupowych powoduje, że stają się aktywne, kreatywne i chętne
do podejmowania różnych wyzwań. Według rodziców, dzieci okazują
ogromne zadowolenie z uczęszczania do naszego przedszkola. Efektem jest
coroczna liczba chętnych znacznie przewyższająca ilość miejsc w placówce.

Wnioski:

 Dzieci chętnie chodzą do przedszkola i okazują swoje zadowolenie z
zajęć, w których uczestniczyły w przedszkolu,

 Dzieci wdrażane są do samoobsługi i samodzielności w
podejmowaniu różnorodnych form aktywności na rzecz własnego
rozwoju,

 Nauczyciele stosują aktywizujące metody i formy pracy, a pomoce
dydaktyczne są atrakcyjne,

 Zadania dostosowane są na miarę możliwości rozwojowych dzieci,

 Nauczyciele znają mocne i słabe strony wychowanków,

 Dzieci aktywnie i z zaangażowaniem biorą udział w konkursach
rozwijających ich uzdolnienia i zainteresowania, a także w różnego
rodzaju uroczystościach przedszkolnych, prezentując swoje
umiejętności wokalne, taneczne i inscenizacyjne

 Rodzice widzą potrzebę wspierania uzdolnień przedszkolaków.

Rekomendacje:

Stosować aktywizujące metody pracy
poszerzając ich krąg o najnowsze
osiągnięcia wiedzy pedagogicznej z tej
dziedziny.

Nadal stwarzać dzieciom takie warunki i tak
dobierać formy zajęć i zabaw, aby dzieci
były systematycznie motywowane do
samodzielnego podejmowania aktywności.

Wychodzić naprzeciw potrzebom i
zainteresowaniom dzieci.

Dziękujemy!
½ŜǎǇƽƱ ŜǿŀƭǳŀŎȅƧƴȅ

