

Dr. Radványiné Varga Andrea: Öncejllesztési terv

2016. május 10.

1. Vezetői tanfelügyeleti ellenőrzés összeglzése

1. A tanulás és tanítás stratégiai vezetése és operatív irányítása

Kiemelkedő területek

- Az intézmény tervezési dokumentumaiban megjelenő célok koherens egységet mutatnak a megvalósítás dokumentumaiban szereplő adatokkal.
- A célok meghatározásánál együttműködik munkatársaival, figyelembe veszi az intézmény sajátosságait. (gimnáziumi képzés, szakképzés, speciális osztályok működtetése)
- A tehetségfejlesztést az intézményben kiemelt területeként kezeli irányító munkájában. (Regisztrált tehetségpont)
- Az intézmény hangsúlyt fektet a tanulók környezettudatos nevelésére, valamint ösztönzi tanulóit az egészséges életmódra. (ÖKO iskola)

Fejleszthető területek

- A mérés-értékelés eredményeinek felhasználása az egyéni fejlesztésben részben jelenik meg a dokumentumokban.
- A tanulók tantárgyi értékelése részben egyértelmű követelmények és szempontok szerint történik, amelyet részben minden pedagógus betart.

2. A változások stratégiai vezetése és operatív irányítása

Kiemelkedő területek

- Rendszeresen nyomon követi a közoktatásban zajló folyamatokat, ezekhez igazodó programot dolgoz ki. (pl. Intézményi profiltisztítás)
- A vezetői pályázatában szereplő célok megvalósítása érdekében határozott lépéseket tesz. A megvalósítás során figyelembe veszi a megváltozott körülményeket, ezekhez igazodni képes.
- A vezetőtársak között arányos munkamegosztást működtet, mely nagy mértékben segítette az intézmény átalakítását, a szakközépiskola, szakiskola leválását.
- A munkafolyamatok tervezésénél meghallgatja és figyelembe veszi munkatársai véleményét.
- Az intézményi sajátosságokat figyelembe véve teret biztosít kollégái számára a szakmai fejlődésre. (Pályázatok támogatása, továbbképzések, Öko iskola stb.)

Fejleszthető területek

Nincsenek.

3. Önmaga stratégiai vezetése és operatív irányítása

Kiemelkedő területek

- Pedagógiai és vezetői kommunikációját folyamatosan fejleszti.
- Szakmai tevékenysége, publikációi segítik a tehetségfejlesztést, s egyben szakmai megújulást is jelentenek.
- Részt vesz konferenciákon, versenyek zsűrizésében, képzéseken. Az itt szerzett tapasztalatokat munkatársaival megosztja. (egyetemi képzések, pedagógus pályamodell, PSZE, PÉM stb.)
- Naprakész információkkal rendelkezik az intézményében folyó oktató-nevelő munkáról.
- Naprakész információkkal rendelkezik az oktató-nevelő munkával kapcsolatos változásokról. A vezetői pályázatát rendszeresen felülvizsgálja, annak megvalósulását ellenőrzi. S az új elvárásokat beépíti intézményi vezetői munkájába. (Önreflexió, Mesterprogram)
- Az önértékelés új módszereit és eszközeit, ismeri, s hatékonyan alkalmazza vezetői munkájában. (4D modell, Gant diagram)
- Az önreflexió során felülvizsgálja, elemzi egy-egy tevékenységét, döntését, intézkedését, módszerét, azok eredményeit, következményeit, szükség esetén változtat.
- Kidolgozza a célokat, a cselekvési sorrendeket és az erőforrásokat összefogó éves tervet.

Fejleszthető területek

Nincsenek

4. Mások stratégiai vezetése és operatív irányítása

Kiemelkedő területek

- Tevékeny elősegítője, mozgatója az intézményi pályázatoknak. A pályázatok az intézményi sajátosságokhoz kapcsolódnak, elősegítik a tanulási környezet javítását, a tanulási folyamatok támogatását. („Alattad a Föld, feletted az ég...”; Én és a tudomány pályázat; nemzetközi projekt Németországgal; Öko-iskola)
- Támogatja, ösztönzi az innovációt és a kreatív gondolkodást, az újszerű ötleteket, s ebben önmaga is elől jár. • A vezetői feladatokat arányosan megosztja a vezetőtársakkal.
- A munkaközösségek az intézményen belül meghatározott feladatok szerint aktívan működnek. Ezek tapasztalatait és jól működő gyakorlatait beépíti a munkatervekbe.
- Aktív irányítója és résztvevője az intézményi ellenőrzési-értékelési rendszer kialakításának és működtetésének. • Inspirálója és támogatója a tantestületben kialakuló erős kohézióknak.

Fejleszthető területek

- Igényként felmerül az e-napló használata, mint az információáramlás és hatékony kapcsolattartás eszköze kollégákkal, szülőkkel.

5. Az intézmény stratégiai vezetése és operatív irányítása

Kiemelkedő területek

- Figyelemmel kíséri a jogszabályi változásokat, tisztában van ezek következményével. • Munkájában megjelenik a tervező, elemző, értékelő és visszacsatoló (PDCA) szemlélet.
- A törvényi előírásoknak megfelelő, naprakész és precíz dokumentáció kíséri munkáját.
- A tantestületet tájékoztatja a jogszabályi változásokról, felhívja a pedagógusok figyelmét az őket érintő kérdésekre, ezekre hatékonyan reagál (pedagógus életpálya, intézményi profiltisztítás)
- Ügyel az iskola honlapján megjelenő tartalmak időszerűségére, az intézményi dokumentumok, információk frissen tartására, s a jogszabályi előírásokat betartja.
- Hatékonyan képviseli iskoláját az intézménye különböző partnereivel való kapcsolataiban.
- Az intézmény jövőjének biztosítása érdekében széleskörű kapcsolatokat épít és ápol a fenntartóval, Oroszlány Önkormányzatával, a szülői közösséggel, valamint a szomszédos települések intézményeivel is.

Fejleszthető területek

Nincsenek.

2. Fejlesztési projektek

2.1. A mérés-értékelés eredményeinek felhasználása az egyéni fejlesztésben részben jelenik meg a dokumentumokban.

A probléma rövid bemutatása:

Kialakult rend szerint, már évek óta megszokott módon folyik az iskolában a mérés-értékelés, így kevésbé jelenik meg a dokumentumainkban.

A külső és a belső mérés-értékelés (pl. a kompetencia-mérés, a belső vizsgák) eredményeit kevésbé veszi figyelembe a tantestület a tanulók egyéni fejlesztése során. Jelenleg az egyéni fejlesztés alapja a tanulmányi előmenetel (szerzett érdemjegyek) és az esetleges szakértői vélemény. Mindez kevésbé jelenik meg az iskolai dokumentumokban (a pedagógiai programban szerepel, az tanév végi igazgatói beszámolóban nem kap kellő hangsúlyt).

A cél megfogalmazása:

Már az idei tanévben hangsúlyt kell fektetni a mérés- értékelés során levont következtetések megfogalmazására, melynek meg kell jelennie a 2015/2016-os tanév igazgatói beszámolójában. Ez a helyzetértékelés nyújt alapot a következő tanév egyéni fejlesztési terveinek a kidolgozásához.

A cél elérését segítő feltételek:

Mérés- értékeléssel foglalkozó szaktanácsadó az igazgató és szakvizsgázott mérés-értékelési szakember az általános igazgató-helyettes. A kompetencia- mérés és a belső vizsgák még a tanévben előttünk álló feladatok.

A cél elérését segítő módszerek:

Belső képzés tartása a kollégák számára, külső szaktanácsadók bevonása.

A kapott eredmények szakavatott kiértékelése és beépítése a következő tanév feladatai közé. Pontos dokumentáció készítése.

Sikerkritériumok:

Minél több mérés- értékelési módszer megjelenése, a kapott eredmények megjelenése a tanulási- tanítási folyamatban, az egyéni fejlesztés dokumentumainkban.

Cél elérésének időtartama:

Folyamatos. A következő tanév munkaterve ill. az idei és a jövő évi igazgatói beszámoló ennek jegyében készül.

2.2. A tanulók tantárgyi értékelése részben egyértelmű követelmények és szempontok szerint történik, amelyet részben minden pedagógus betart.

A probléma rövid bemutatása:

A gimnázium munkaközösségein belül meghatározott, főként az adott szakterület érettségi követelményeire épülő értékelési rendszer működik a tanév közben és a tanév végén adott érdemjegyek esetén, a belső vizsgák szervezésénél. A munkaközösségek értékrendjében, követelménytámasztásában van eltérés.

A cél megfogalmazása:

A gimnázium értékrendjének egységesítése, a használt értékelési módok közelítése, figyelembe véve a szaktárgyi specialitásokat.

A cél elérését segítő feltételek:

Az érettségi, a kerettantervi követelmények törvényi változásai kellő keretet adnak az iskolai értékelési rendszer újragondolásához. A tantestület minden tagja készít fel középszintű érettségire, 13 fő érettségi elnök és emeltszinten érettségiztet a szaktárgyaiból.

A cél elérését segítő módszerek:

Külső, belső továbbképzések, konferenciák, fórumok. A tantestületi értekezleteken történő tudásmegosztás. A munkaközösségek közötti nagyobb kooperáció.

Sikerkritériumok:

Az iskolai értékelést egységesen használó pedagógusok számának növekedése. Az értékelést objektív, standard rendszerként megélő diákok és szülők számának növekedése.

Cél elérésének időtartama:

Folyamatos.

2.3. Igényként felmerül az e-napló használata, mint az információáramlás és hatékony kapcsolattartás eszköze kollégákkal, szülőkkel.

A probléma rövid bemutatása:

A gimnázium rendelkezett a 2011/ 2012-es és a 2012/ 2013-as tanévben e- naplóval. AROMO- naplót használtunk, amelyért tanévenként fizettük ki a térítési díjat. 2013. szeptemberétől erre és az ingyenes programra sem kapott lehetőséget az iskola.

A cél megfogalmazása:

Az e- napló újból történő bevezetése.

A cél elérését segítő feltételek:

A tantestület, a szülők, a tanulók igénye.

A cél elérését segítő módszerek:

Sikerkritériumok:

Az e- napló ismételt működése.

Cél elérésének időtartama:

Bízunk benne, hogy a következő tanévekben teljesül.