

Załącznik nr 1
do Uchwały Nr XXIII/158/2016
Rady Miejskiej w Ostródzie
z dnia 22 czerwca 2016 r.

DIAGNOZA POTRZEB

**Szkoły Podstawowej nr 2 im. Gustawa Gizewiusza w Ostródzie
na wsparcie z EFS w ramach Osi Priorytetowej 2
Kadry dla gospodarki Regionalnego Programu Operacyjnego
Województwa Warmińsko – Mazurskiego na lata 2014 – 2020**

Ostróda, 10.06.2016r.

Spis treści

Wstęp	3
Metodologia badania	3
Przekrój społeczny i środowiskowy placówki	4
Uczniowie ze specjalnymi potrzebami edukacyjnymi	4
Analiza opinii wydanych przez poradnie psychologiczno – pedagogiczne	5
Wyniki egzaminów zewnętrznych - opis trendów, zmiany staninów	5
Wskaźniki EWD za rok 2014 i 2015	13
Wnioski wynikające z analizy wyników kształcenia	15
Wnioski ewaluacji wewnętrznych	15
Ocena działań podejmowanych w szkole celem wyrównania szans edukacyjnych	15
Diagnoza stopnia partycypacji uczniów i ich oczekiwań we współdecydowaniu o szkole	16
Atrakcyjność lekcji i zajęć pozalekcyjnych realizowanych w Szkole Podstawowej nr 2 im. Gustawa Gizewiusza w Ostródzie	16
Potrzeby uczniów i szkoły w zakresie podnoszenia poziomu wiedzy i doskonalenia procesu kształcenia	17
Narzędzia badawcze użyte w celu zebrania informacji do stworzenia raportu	20

Wstęp

Szkoła Podstawowa nr 2 im. Gustawa Gizewiusza w Ostródzie liczy 14 sal lekcyjnych. W placówce znajdują się: pracownia komputerowa, 2 sale gimnastyczne, 2 świetlice szkolne, biblioteka z centrum multimedialnym, gabinet logopedyczny, stomatologiczny, pedagoga szkolnego, pomocy przedmedycznej oraz stołówka. Do dyspozycji uczniów jest też tartanowe wielofunkcyjne boisko szkolne. Do placówki uczęszcza obecnie 363 uczniów uczących się w klasach 0 – VI. Większość sal dydaktycznych jest wyposażona w pomoce dydaktyczne, nowe meble. Tablice interaktywne i rzutniki znajdują się w 5 salach.

Szkoła zapewnia dzieciom i rodzicom pomoc psychologiczno-pedagogiczną na miarę swoich możliwości, współpracuje z poradniami psychologiczno-pedagogicznymi oraz wieloma instytucjami i stowarzyszeniami wspierającymi. Dla uczniów, którzy wymagają wsparcia, placówka organizuje zajęcia specjalistyczne: logopedyczne, socjoterapeutyczne, rewalidacyjne, korekcyjno-kompensacyjne, dydaktyczno-wyrównawcze. Szkoła organizuje też zajęcia pozalekcyjne rozwijające zainteresowania.

Nauczyciele stosują metody pracy adekwatne do potrzeb uczniów. Motywują ich do aktywnego uczenia się, wspierają w trudnych sytuacjach, umożliwiają wpływanie na sposób organizowania procesu uczenia się i jego przebieg. Starają się wykorzystywać na zajęciach opinie i inicjatywy zgłaszane przez uczniów. Organizacja procesów edukacyjnych umożliwia uczniom powiązanie różnych dziedzin wiedzy, a jej wykorzystanie sprzyja rozwojowi dzieci. Przestrzeganie norm społecznych w szkole oraz spójność oddziaływań wychowawczych wszystkich pracowników sprawiają, iż placówka w opinii uczniów, rodziców i partnerów jest bezpieczna i przyjazna, pomimo występowania przypadków agresji słownej i pozasłownej.

W szkole diagnozuje się i analizuje osiągnięcia uczniów, rozpoznaje ich możliwości psychofizyczne i potrzeby rozwojowe. Na podstawie sformułowanych wniosków z analiz nauczyciele planują proces edukacyjny i wdrażają adekwatne działania. Wyniki badań wewnętrznych i zewnętrznych wykorzystywane są do formułowania wniosków i rekomendacji mających na celu podniesienie jakości procesu edukacyjnego.

Rodzice dzielą się opiniami na temat funkcjonowania placówki, jednak tylko niewielka ich część podejmuje inicjatywy.

Systematyczna i wielopłaszczyznowa współpraca szkoły z instytucjami i organizacjami funkcjonującymi w środowisku przynosi korzyści obu stronom, a przede wszystkim wpływa na wszechstronny rozwój uczniów. Zarządzanie szkołą zapewnia uczącym warunki do realizacji zadań wychowawczych, dydaktycznych, opiekuńczych i służy jej rozwojowi.

Metodologia badań

Zawarte w niniejszym raporcie wyniki badań są oparte między innymi na analizie orzeczeń i opinii wydanych przez poradnie psychologiczno – pedagogiczne oraz pozostałych dokumentów dotyczących pomocy psychologiczno – pedagogicznej. W celu pozyskania danych wykorzystano również:

- wyniki sprawdzianu w klasach szóstych z trzech ostatnich lat,
- dane pozyskane na podstawie badań EWD,
- diagnozy, które dotyczyły procesu kształcenia i funkcjonowania uczniów w szkole, w tym ewaluacji wewnętrznych dotyczących działań podejmowanych w szkole celem wyrównania szans edukacyjnych oraz oczekiwań uczniów o współdecydowaniu o szkole i atrakcyjności lekcji, zajęć pozalekcyjnych w naszej placówce.

Skorzystalismy również z danych zawartych w raporcie z ewaluacji całościowej zewnętrznej przeprowadzonej przez pracowników Kuratorium Oświaty w Olsztynie w naszej placówce w marcu 2016 roku. Wszystkie dane zawarte w raportach pozyskano w procesie

ankietowania podmiotów szkoły: rodziców, uczniów i pracowników oraz instytucji wspierających pracę naszej placówki. Przeprowadzono również wywiady i obserwacje.

Przekrój społeczny i środowiskowy placówki

Szkoła Podstawowa nr 2 im. Gustawa Gizewiusza w Ostródzie znajduje się w obszarze miasta, który został wstępnie zakwalifikowany do Lokalnego Programu Rewitalizacji Miasta Ostróda do roku 2025.

Placówka przede wszystkim skupia uczniów ze środowiska koncentrującego negatywne zjawiska społeczne, w szczególności bezrobocie, ubóstwo, przestępczość, niski poziom edukacji i niewystarczający poziom uczestnictwa w życiu publicznym i kulturalnym. Cechuje je ponadto brak wśród mieszkańców motywacji oraz zainteresowania zmianą warunków życia, wdrażaniem zmian prowadzących do podwyższenia standardów życiowych.

Na powyższej mapce to obszar zaznaczony kolorem różowym.

W związku z powyższym zauważalne jest, że uczniowie wywodzący się z części miasta zaznaczonej kolorem różowym, i położonej według mapki powyżej torów kolejowych, mają znacznie trudniejsze warunki rozwojowe.

Uczniowie ze specjalnymi potrzebami edukacyjnymi

W naszej placówce u wielu uczniów stwierdzono różnego rodzaju dysfunkcje i niepełnosprawności potwierdzone badaniami w Poradni Psychologiczno – Pedagogicznej oraz lekarzy różnych specjalności.

Do Szkoły Podstawowej nr 2 im. Gustawa Gizewiusza w Ostródzie uczęszczają:

- uczniowie z niepełnosprawnością umysłową w stopniu lekkim – 7,
- osoby ze słabym widzeniem – 1,
- uczniowie z autyzmem – zespołem Aspergera – 3,
- uczniowie z zaburzeniami komunikacji językowej w związku z wcześniejszym kształceniem za granicą – 4,
- uczniowie objęci zajęciami logopedycznymi – 106,
- uczniowie uczęszczający na zajęcia korekcyjno – kompensacyjne – 53,
- uczniowie uczęszczający na zajęcia dydaktyczno – wyrównawcze – 87,
- uczniowie objęci zajęciami socjoterapeutycznymi – 18,
- uczniowie uczęszczający na zajęcia rewalidacyjne – 11,
- uczniowie zaniedbani środowiskowo i zagrożeni niedostosowaniem społecznym – 53,
- uczniowie uzdolnieni z języka angielskiego, przedmiotów matematyczno – przyrodniczych oraz informatycznych – 29,
- dzieci romskie – 4.

Ogólnie w placówce liczącej obecnie 363 uczniów opinie i orzeczenia wydane przez poradnię psychologiczno – pedagogiczną posiada 117 uczniów.

Analiza opinii wydanych przez poradnię psychologiczno – pedagogiczną uczniom Szkoły Podstawowej nr 2 w Ostródzie

Po przeanalizowaniu opinii wydanych przez poradnię psychologiczno -pedagogiczną stwierdzono, iż uczniowie naszej szkoły mają największe problemy z umiejętnością czytania i rozumienia tekstu. Dużą trudność sprawia im zapis poprawny pod względem ortograficznym i interpunkcyjnym. Ponadto dzieci dysponują ubogim zasobem słownictwa. Trudne jest dla nich między innymi abstrakcyjne myślenie logiczne i rozumienie przyczynowo – skutkowe. Częstą przyczyną niepowodzeń i problemów w nauce jest też mała motywacja do nauki i podejmowania wysiłku oraz brak stymulacji ze strony środowiska rodzinnego i współpracy rodziców ze szkołą. Część przebadanych uczniów ma słabo rozwiniętą pamięć sekwencyjną oraz operacyjną, co przekłada się na problemy z matematyki, np.: opanowanie tabliczki mnożenia i dzielenia, rozwiązywanie zadań tekstowych, zapamiętywanie i przetwarzanie danych.

Wyniki egzaminów zewnętrznych - opis trendów, zmiany staninów.

W celu podniesienia wyników kształcenia w szkole prowadzimy systematyczne analizy wyników nauczania między innymi w oparciu o dane pozyskane ze sprawdzianów przeprowadzanych w klasach szóstych.

Na ich podstawie i w oparciu o wyniki badań edukacyjnych oraz ewaluacji wewnętrznych i zewnętrznych tworzymy ofertę zajęć zgodnie z potrzebami placówki, oczekiwaniami uczniów, rodziców oraz na miarę możliwości technicznych, lokalowych i finansowych.

WYNIKI SPRAWDZIANU Z LAT: 2014, 2015, 2016

Wyniki sprawdzianu w roku 2014

	Szkoła	kl. A	kl. B	kl. C
Śr. wynik	25,9	27,1	26	24,5
Procent	65	68	65	61
Wyn. najn.	8	16	8	8
Wyn.najw.	39	37	37	39
Mediana	28	28	29	25
Średnia liczba punktów				
Czytanie 10	7,8	8	7,9	7,5
Pisanie 10	6,1	6,4	6,6	5,3
Rozumowanie 8	4,3	4,7	4	4,2
K. z inform.4	2,7	2,8	2,7	2,6
Wyk. wiedzy w prakt.8	5	5,2	4,9	4,8
Procenty				
Czytanie	78	80	79	75
Pisanie	61	64	66	53
Rozumowanie	54	58	50	53
K. z inform.	68	71	67	65
Wyk. wiedzy w prakt.	62	65	61	60
Piąty stanin				

W roku 2014 uczniowie najlepiej poradzili sobie z czytaniem śr. 78,5%.

Wynik w pisaniu wzrósł w roku 2014 o 5% w stosunku do roku 2013, w rozumowaniu wynik 2014 roku utrzymał się na poziomie 54, w korzystaniu z informacji – wynik wzrósł o 7% w porównaniu z rokiem 2013, natomiast w wykorzystaniu wiedzy w praktyce – wynik był wyższy o 12% niż w roku 2013.

W tych latach utrzymywała się następująca tendencja:

uczniowie radzili sobie z odczytywaniem tekstów kultury, określaniem elementów charakterystycznych dla danego tekstu, z pisaniem na temat i zgodnie z celem (tekst ogłoszenia), z przestrzeganiem norm ortograficznych w ogłoszeniu, z obliczaniem wielokrotności liczb ORAZ z wykonaniem obliczeń dotyczących pieniędzy i posługiwaniem się źródłem informacji

Wciąż mają trudności z:

napisaniem dłuższej wypowiedzi na temat i zgodnie z celem, napisaniem własnej wypowiedzi na temat i zgodnie z celem, poprawnej pod względem językowym, ortograficznym i interpunkcyjnym, rozpoznawaniem charakterystycznych własności liczb i figur, obliczeniami dotyczącymi jednostek, ustaleniem sposobu rozwiązania zadania

Rok 2015 – wyniki podano w %
Ogólne wyniki szkoły

	Szkoła	Vla	Vlb
Wynik średni	57	51	63
Wynik najniższy	22	24	22
Wynik najwyższy	93	90	93
Mediana	51	49	68
Język polski – wyniki ogólne			
	Szkoła	Vla	Vlb
Wynik średni	67	64	70
Wynik najniższy	29	29	29
Wynik najwyższy	95	95	90
Mediana	67	64	71
Język polski -poziom opanowania wymagań ogólnych			
Język polski	Szkoła	Vla	Vlb
I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji	74	70	77
II. Analiza i interpretacja tekstów kultury.	65	61	69
III. Tworzenie wypowiedzi.	59	56	61
Matematyka - wyniki ogólne			
Wynik średni	46	36	55
Wynik najniższy	10	15	10
Wynik najwyższy	95	90	95
Mediana	40	28	60
Matematyka – poziom opanowania wymagań ogólnych			
I. Sprawność rachunkowa.	38	22	52
II. Wykorzystanie i tworzenie informacji.	58	53	62
III. Modelowanie matematyczne.	53	39	64
IV. Rozumowanie i tworzenie strategii.	37	29	44
Język angielski – wyniki ogólne			
	Szkoła	Vla	Vlb
Wynik średni	73	67	79
Wynik najniższy	20	20	45
Wynik najwyższy	100	98	100

Mediana	80	68	85
Język angielski - poziom opanowania wymagań ogólnych			
Język polski	Szkoła	Vla	Vlb
I. Rozumienie ze słuchu	81	74	86
II. Znajomość funkcji językowych	74	69	79
III. Znajomość środków językowych	66	61	71
IV. Rozumienie tekstów pisanych	67	59	71

W roku 2015 uczniowie najlepiej poradzi sobie na poziomie szkoły z odbiorem wypowiedzi i wykorzystaniem zawartych w nich informacji, uzyskując wynik 74%, który w odniesieniu do pierwszego standardu z lat 2013 i 2014 jest niższy o 4,5%.

Wynik w pisaniu w roku w 2014 – 61%, a w 2015 tworzenie wypowiedzi uczniowie opanowali w 59%. w stosunku do roku 2014 wynik jest niższy o 2%, a w roku 2016 tworzenie wypowiedzi uczniowie opanowali w 59% .

Jeśli w uproszczeniu porównamy standard dotyczący rozumowania z roku 2014- 54% z celami ogólnymi: sprawność rachunkowa oraz rozumowanie i tworzenie strategii to zauważalny jest spadek umiejętności w roku 2015 z 54% do 37% i 38%, a w roku 2016 – do 53% i 37%.

W przypadku umiejętności dotyczących opanowania języka angielskiego uczniowie naszej szkoły wykazali się rozumieniem ze słuchu w 81% oraz znajomością funkcji językowych w 74%. Zdecydowanie niższy wynik osiągnęli w zakresie znajomości środków językowych - 66% oraz rozumienia tekstów pisanych- 67%

Rok 2016

Ogólne wyniki szkoły

	Szkoła	Vla	Vlb
Wynik średni	56	62	51
Wynik najniższy	20	20	25
Wynik najwyższy	98	98	85
Mediana	55	60	45
Język polski – wyniki ogólne			
	Szkoła	Vla	Vlb
Wynik średni	66	71	62
Wynik najniższy	30	30	35
Wynik najwyższy	95	95	85
Mediana	70	70	65
Język polski -poziom opanowania wymagań ogólnych			
Język polski	Szkoła	Vla	Vlb
I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji	81	86	76
II. Analiza i interpretacja tekstów kultury.	61	69	54
III. Tworzenie	59	61	57

wypowiedzi.			
Matematyka - wyniki ogólne			
Wynik średni	45	53	39
Wynik najniższy	5	10	5
Wynik najwyższy	100	100	90
Mediana	40	55	35
Matematyka – poziom opanowania wymagań ogólnych			
I. Sprawność rachunkowa.	47	56	49
II. Wykorzystanie i tworzenie informacji.	54	58	50
III. Modelowanie matematyczne.	42	51	35
IV. Rozumowanie i tworzenie strategii.	37	46	30
Język angielski – wyniki ogólne			
	Szkoła	VIa	VIb
Wynik średni	68	75	62
Wynik najniższy	30	38	30
Wynik najwyższy	100	100	100
Mediana	68	78	63
Język angielski -poziom opanowania wymagań ogólnych			
Język angielski	Szkoła	VIa	VIb
I. Rozumienie ze słuchu	67	75	61
II. Znajomość funkcji językowych	80	84	76
III. Znajomość środków językowych	78	86	71
IV. Rozumienie tekstów pisanych	54	61	48

W roku 2016 z języka angielskiego na poziomie szkoły uczniowie najlepiej poradzili sobie ze znajomością funkcji językowych – 80% oraz ze środkami językowymi – 78%.
Trudne było dla dzieci rozumienie ze słuchu – 67% oraz rozumienie tekstu pisanego – 54%.

Wyniki ogólne szkoły – 2013/2014, 2014/2015, 2015/2016 – język polski i matematyka

Rok 2014

	Szkoła	kl. A	kl. B	kl. C
Śr. wynik	25,9	27,1	26	24,5
Procent	65,00%	68,00%	65,00%	61,00%
Wyn. najn.	8	16	8	8
Wyn.najw.	39	37	37	39
Mediana	28	28	29	25
Piąty stanin				

Rok 2015

Wynik średni	57	51	63
Wynik najniższy	22	24	22
Wynik najwyższy	93	90	93
Mediana	51	49	68
Trzeci stanin			

Rok 2016

Wynik średni	56	62	51
Wynik najniższy	20	20	25
Wynik najwyższy	98	98	85
Mediana	60	60	45
Czwarty stanin			

Wyniki ogólne szkoły w latach 2015 i 2016 były niższe w stosunku do lat poprzednich. Średni wynik utrzymał się na poziomie 57/56% z 65% w roku 2014 i 60% w roku 2013.

W roku 2015 w stosunku do wszystkich celów ogólnych uczniowie najlepiej opanowali umiejętności dotyczące odbioru wypowiedzi i wykorzystania zawartych w nich informacji - 74%, niższy wynik uzyskali z analizowania i interpretowania tekstów kultury – 65%, a tworzenie wypowiedzi opanowali w 59%.

W roku 2016 natomiast umiejętności, które na sprawdzianie wypadły najlepiej na poziomie szkoły, w odniesieniu do celów ogólnych, to odbiór wypowiedzi – 81%, analiza i interpretacja – 61% oraz wykorzystanie i tworzenie informacji – 54%.

W zakresie redagowania/tworzenia wypowiedzi pisemnej wyniki na przestrzeni lat kształtowały się odpowiednio - 56%, 61% , 59%, 59%.

W zakresie analizy i interpretacji tekstów kultury wynik w 2015 roku wynosił 65%, a w 2016 roku – 61%.

Z ogólnej analizy osiągnięć uczniów wynika, iż uczniowie Szkoły Podstawowej nr 2 w Ostródzie na sprawdzianie w 2015 roku (w ujęciu ogólnym – szkoła), podobnie jak w latach poprzednich mieli problem ze zredagowaniem wypowiedzi pisemnej poprawnej pod względem językowym, ortograficznym i interpunkcyjnym.

Poradzili sobie natomiast dobrze z realizacją tematu i stylem.

Trudne było również dla uczniów określanie form przypadków rzeczowników (M/B).

Wyniki ogólne szkoły –2013/2014, 2014/2015, 2015/2016 – język angielski**Rok 2015**

Język angielski – wyniki ogólne			
	Szkoła	VIa	VIb
Wynik średni	73	67	79
Wynik najniższy	20	20	45
Wynik najwyższy	100	98	100
Mediana	80	68	85

Rok 2016

Wynik średni	68	75	62
Wynik najniższy	30	38	30
Wynik najwyższy	100	100	100
Mediana	68	78	63
Czwarty stanin			

Ponadto w roku 2016 z języka angielskiego na poziomie szkoły uczniowie najlepiej poradzili sobie ze znajomością funkcji językowych – 80% , a w roku 2015 uzyskali w tym zakresie 74%. Środki językowe w roku 2016 opanowali w 78%, a w roku ubiegłym – w 66%. Trudne było dla dzieci w roku 2016 rozumienie ze słuchu – 67% natomiast rok wcześniej tę umiejętność uczniowie opanowali w 81%. Rozumienie tekstu pisanego w 2016 roku – 54%, a w 2015 – 81%.

Czy w świetle tych danych jest widoczny wzrost efektów kształcenia?**Rok 2014**

	Szkoła	kl. A	kl. B	kl. C
Śr. wynik	25,9	27,1	26	24,5
Procent	65,00%	68,00%	65,00%	61,00%
Wyn. najn.	8	16	8	8
Wyn.najw.	39	37	37	39
Mediana	28	28	29	25
Piąty stanin				

Rok 2015

Wynik średni	57,00%	51,00%	63,00%
Wynik najniższy	22	24	22
Wynik najwyższy	93	90	93
Mediana	51	49	68
Trzeci stanin			

Rok 2016

Wynik średni	57,00%	62,00%	51,00%
Wynik najniższy	20	20	25
Wynik najwyższy	98	98	85
Mediana	55	60	45
Czwarty stanin			

W świetle danych zawartych w tabeli w roku 2014 uczniowie osiągnęli wynik zdecydowanie wyższy w odniesieniu do roku 2015 roku. Procentowa różnica między kolejnymi latami wskazuje na obniżenie efektów kształcenia w okresie od 2014 do 2015 roku. Takie dane uzyskujemy po analizie danych procentowych. W roku 2016 w skali szkoły z języka polskiego

i matematyki uczniowie uzyskali wyniki zbliżone do ubiegłorocznych – a wynik średni wyniósł 66 %. Natomiast umiejętności z języka angielskiego w roku 2016 uczniowie opanowali słabiej. Ukształtowały się one na poziomie 68%, co w odniesieniu do roku 2015 daje spadek o 5%.

Wyniki sprawdzianu w odniesieniu do standardów wymagań edukacyjnych oraz ogólnych celów kształcenia wyrażone w % ogólnie - matematyka

Rok 2014

standardy wymagań edukacyjnych				
Rozumowanie	54	58	50	53
K. z inform.	68	71	67	65
Wyk. wiedzy w prakt.	62	65	61	60

Rok 2015

	Szkoła	V1a	V1b
I. Sprawność rachunkowa.	38	22	52
II. Wykorzystanie i tworzenie informacji.	58	53	62
III. Modelowanie matematyczne.	53	39	64
IV. Rozumowanie i tworzenie strategii.	37	29	44

Rok 2016

Matematyka – poziom opanowania wymagań ogólnych			
I. Sprawność rachunkowa.	47	56	49
II. Wykorzystanie i tworzenie informacji.	54	58	50
III. Modelowanie matematyczne.	42	51	35
IV. Rozumowanie i tworzenie strategii.	37	46	30

Na przestrzeni lat 2014, 2015 i 2016 w zakresie umiejętności matematycznych zauważalny jest ich spadek.

W roku 2015 stosunkowo najlepiej prezentują się wyniki dotyczące wykorzystania i tworzenia informacji – 58% oraz modelowania matematycznego – 53 %, co w porównaniu z wynikami z lat poprzednich odniesionymi do korzystania z informacji i wykorzystania wiedzy w praktyce daje spadek umiejętności w granicach do 10%. W zakresie rozumowania i tworzenia strategii oraz sprawności rachunkowej odniesionej w uproszczeniu do rozumowania zanotowano niepokojący spadek wyników do 37% i 38% z 54% w latach poprzednich. Natomiast w roku 2016 słabo wypadło modelowanie matematyczne,

wykorzystanie i tworzenie informacji oraz dwa wymienione wcześniej wymagania ogólne.
Wskaźniki EWD z lat 2014 i 2015

1. Rozkład wyników – rozkład wyników wyrażonych na skali 100/15 pozwala ocenić, w jaki sposób wyniki uczniów różnią się od rozkładu normalnego o średniej 100 i odchyleniu standardowym 15.

Dodatkowo wyrysowywany jest rozkład wyników przewidywanych. Różnica średniej w rozkładzie wyników rzeczywistych i średniej w rozkładzie wyników przewidywanych jest równa wskaźnikowi EWD dla rozpatrywanej grupy uczniów.

Tabela

Rocznik 2014

Nazwa grupy	Liczebność	EWD SP 100/15
Rocznik 2014 (52)	52	4,4 ± 1,7
Klasa A (18)	18	4,9 ± 3,5
Klasa B (17)	17	2,3 ± 1,9
Klasa C (17)	17	5,9 ± 3,0

Wskaźnik EWD dla całego rocznika 2014 jest dodatni i wynosi 4,4-1,7. Wszystkie klasy wypracowały bardzo dobry wynik EWD. Najlepiej na tym tle wypadła klasa VIc osiągając wynik 5,9 – 3,0, zaś najslabiej klasa VIb osiągając wynik 2,3-1,9.

Zgodnie z powyższym wykresem największy rozrzut wyników występuje w klasie 6B (-40;28,18), zaś w klasie 6A jest bardziej skumulowany (-32,73;30).

Średnia reszt dla szkoły – -3,7

Średnia reszt dla klasy A – -3,4

Średnia reszt dla klasy B – -4,1

Krzywa obrazująca wyniki klasy VIA jest najbardziej stroma, co oznacza większe odchylenie standardowe (największe w szkole) i największe w szkole zróżnicowanie w wynikach surowych. Najbardziej płaską krzywą obrazującą wyniki ma klasa VIb, co oznacza najmniejsze odchylenie standardowe w szkole i najmniejsze zróżnicowanie wyników surowych w szkole.

Średnie wyniki

Wykres wskazuje, iż klasa 6B osiągnęła dużo wyższy średni wynik na sprawdzianie

szóstoklasisty niż klasa 6A. Przedziały ufnosci w klasie 6A i 6B mają niewielki zakres części wspólnych, co świadczy o tym, że wyniki uczniów w tych klasach tylko w niewielkim stopniu pokrywały się ze sobą. Efektywność nauczania można określić jako przeciętną dla klasy 6B, zaś niską dla klasy 6A i całej szkoły. Przedziały ufnosci w klasach 6A i 6B są porównywalnie szerokie. Oznacza to porównywalne zróżnicowanie wyników uczniów.

Rocznik 2015 – średni wynik – $94,5 \pm 3,2$ (90%)

Klasa A – średni wynik – $90,5 \pm 4,4$ (90%)

Klasa B – średni wynik – $98,3 \pm 4,4$ (90%)

Wnioski wynikające z analizy wyników kształcenia

Wnioski i rekomendacje związane z procesem uczenia się wynikające z analizy wyników sprawdzianu, które formułuje się w szkole, dotyczą organizacji procesu kształcenia, w tym: metod i form pracy z uczniami, form pomocy uczniom w nabywaniu wiedzy i umiejętności określonych w podstawie kształcenia ogólnego, konieczności powtarzania/doskonalenia umiejętności najslabiej opanowanych przez uczniów, współpracy nauczycieli w celu podniesienia poziomu kształcenia. W związku z powyższym należy:

- Doskonalić kompetencje nauczycieli w zakresie pracy metodami aktywizującymi poprzez organizację szkoleń rady pedagogicznej i indywidualnych pracowników
- Organizować systematyczne wsparcie dla uczniów w zakresie rozwijania/kształcenia u uczniów kompetencji kluczowych i przedmiotowych
- Na wszelkiego rodzaju zajęciach stwarzać uczniom w warunki do samodzielnego uczenia się poprzez przeżywanie, eksperymentowanie, doświadczanie, tworzenie ...
- Indywidualizować proces kształcenia, uwzględniając predyspozycje dziecka:
- Przekazywać uczniom czytelne informacje dotyczące celów lekcji i oczekiwań nauczycieli;
- Działania uczniów wspierać systematyczną informacją zwrotną;
- Stosować w pracy aktywizujące metody;
- Metody i formy pracy nauczyciela dostosowywać do preferencji zespołu;
- Na bieżąco monitorować postępy uczniów i informować o tym rodziców ;
- Utrwalać nabytą wiedzę i umiejętności na wszystkich lekcjach w ramach korelacji międzyprzedmiotowej;
- Organizować dodatkowe zajęcia, projekty w celu uzupełniania i rozwijania tych umiejętności, które wypadają najgorzej;
- Wdrażać innowacje pedagogiczne w celu uatrakcyjnienia procesu kształcenia i podniesienia jego efektów.

Wnioski ewaluacji wewnętrznych

W celu podniesienia jakości pracy w szkole, adekwatnie do potrzeb, przeprowadzane są ewaluacje wewnętrzne i zewnętrzne. Gromadzimy opinie uczniów, rodziców i pracowników szkoły, analizujemy je, a wnioski i rekomendacje wdrażamy do realizacji, uwzględniając możliwości finansowe i zasoby placówki.

Poniższe wnioski uwzględnione w niniejszym raporcie, zaczerpnięto z raportów badań ewaluacyjnych z trzech ostatnich lat pracy szkoły.

Ocena działań podejmowanych w szkole celem wyrównania szans edukacyjnych – wnioski i rekomendacje z badania

W szkole należy:

- zwiększyć ilości dodatkowych zajęć dydaktyczno-wyrównawczych oraz specjalistycznych (logopedycznych, korekcyjno-kompensacyjnych i terapeutycznych) służących wyrównaniu dysproporcji edukacyjnych,
- objąć doradztwem i opieką psychologa uczniów z rodzin dysfunkcyjnych/słabo sytuowanych i zorganizować taką pomoc dla rodziców, których dzieci sprawiają trudności wychowawcze,
- rozszerzyć zakres pomocy materialnej dla uczniów z rodzin w trudnej sytuacji materialnej- współpraca z MOPSem , GOPSem oraz organizacjami pozarządowymi,
- pracować nad podniesieniem świadomości edukacyjnej rodziców poprzez organizowanie spotkań ze specjalistami, np.: z pedagogiem, psychologiem, przedstawicielem policji do spraw nieletnich, pracownikami ośrodków terapeutycznych...,
- wzbogacić i urozmaicić ofertę zajęć dodatkowych dla uczniów zdolnych,
- doposażyć sale lekcyjne w multimedialne pomoce dydaktyczne,
- skutecznie/efektywnie motywować uczniów do udziału w olimpiadach, konkursach spotkaniach z kulturą.

Diagnoza stopnia partycypacji uczniów i ich oczekiwań we współdecydowaniu o szkole – Podsumowanie wyników ankiety wychowawców – wnioski, rekomendacje

- Uczniowie akceptują działania Samorządu Uczniowskiego oraz jego opiekunów i z reguły chętnie uczestniczą w różnych przedsięwzięciach. Uczniowie utożsamiają się z tymi działaniami i ze swoją szkołą;
- Konieczne jest regularne prowadzenie kampanii informacyjnej, która pozwoli całej społeczności szkolnej poznać wszystkie przedsięwzięcia podejmowane przez SU;
- Bardzo ważne jest obudzenie w uczniach chęci do działania i uświadomienie im, że są współgospodarzami szkoły;
- Jak wynika z ankiety, uczniowie naszej szkoły dość często podejmują działalność samorządową wtedy, gdy widzą własną korzyść. Należy zatem bardziej zachęcać i motywować uczniów do podejmowania działań na rzecz szkoły i klasy, uświadamiając im przy tym wynikające z tego korzyści zarówno dla ucznia, klasy jak i szkoły;
- Należy rozbudzać w dzieciach ich kreatywność i zachęcać do częstszego wychodzenia z własnymi inicjatywami, propozycjami i pomysłami;
- Należy wzmacniać samodzielność, samodyscyplinę i odpowiedzialność dzieci, aby poprawić efektywność pracy na rzecz samorozwoju i szkoły;
- Ważne jest, aby szkoła doceniała wysiłek uczniów zaangażowanych w działania SU, nagradzała je i promowała;
- Wskazane byłoby nagradzanie pracy w SU przez wychowawców, np. przy wystawianiu oceny ze sprawowania.
- Warto dodać, iż badanie pokazuje bardzo pozytywny obraz szkoły widziany z perspektywy dzieci.

Atrakcyjność lekcji i zajęć pozalekcyjnych realizowanych w Szkole Podstawowej nr 2 im. Gustawa Gizewiusza w Ostródzie – wnioski i rekomendacje.

- Zdaniem uczniów atrakcyjność lekcji zależy w dużej mierze od nauczyciela.
- Uczniowie lubią poznawać nowe rzeczy, pracować wspólnie z kolegami nad rozwiązaniem zadania, gdy są wykorzystywane pomoce dydaktyczne, nauczyciel pozwala na zadawanie pytań i dyskusję, na lekcji panuje dyscyplina i porządek.

- Większość uczniów chętnie uczęszcza na zajęcia.
- Zajęcia są prowadzone ciekawie.
- Uczniowie preferują pracę w grupach i w parach.
- Najbardziej mobilizuje uczniów do pracy nauczyciel, który posiada dużą wiedzę z przedmiotu.
- Uczniowie aktywnie biorą udział w zajęciach i czują się swobodnie.
- Wysoko oceniają kontakt nauczycieli z uczniami.
- Podczas sprawdzania wiedzy preferują formę projektu, ćwiczeń i odpowiedzi ustne.
- Zarówno uczniowie, jak i rodzice są dobrze zorientowani w ofercie zajęć pozalekcyjnych oferowanych przez szkołę.
- Zajęcia pozalekcyjne organizowane przez szkołę są prowadzone systematycznie. Są bardzo dobre i dobrze oceniane przez uczniów i rodziców, spełniają założone cele.
- Uczniowie chętnie uczęszzczają na zajęcia pozalekcyjne.
- Oferta edukacyjna odpowiada potrzebom uczniów i oczekiwaniom rodziców.
- Uczniowie korzystają z zajęć dydaktyczno – wyrównawczych, praca z uczniem słabym, pomoc w odrabianiu prac domowych z matematyki, praca z dziećmi romskimi – odrabianie prac domowych i uzupełnianie zaległości, koła zainteresowań. Dzięki tym zajęciom zapewniona jest pomoc uczniom mającym trudności w nauce.
- Wszyscy uczniowie wymagający pomocy psychologicznej – pedagogicznej uczęszzczają na zajęcia specjalistyczne: korekcyjno – kompensacyjne, rewalidacyjne, logopedyczne, logorytmikę, socjoterapię, nauczanie indywidualne.
- Uczniowie korzystają również z zajęć rozwijających z języka polskiego, języka angielskiego, matematyki, historii.
- Oprócz tego prowadzone są w szkole zajęcia plastyczne, teatralne, muzyczne, wokalnotaneczne, szachowe, sportowe.
- Rodzice widzą potrzebę zwiększenia liczby kół zainteresowań. Według nich ilość kół zainteresowań jest niewystarczająca.

Z powyższych wyników badań edukacyjnych i wniosków z ewaluacji wynikają problemy edukacyjne i potrzeby, z jakimi boryka się szkoła. Niniejszy raport traktujemy zatem jako szansę na rozwój, poprawę warunków pracy i nauki w placówce, a przede wszystkim na uatrakcyjnienie i stworzenie możliwości samorealizacji każdemu dziecku w naszej szkole. Wiąże się to ze wzbogaceniem oferty edukacyjnej.

Potrzeby uczniów i szkoły w zakresie podnoszenia poziomu wiedzy i doskonalenia procesu kształcenia

Propozycja zajęć pozalekcyjnych oraz projekty mające na celu rozwijanie umiejętności kluczowych uczniów ze specjalnymi potrzebami edukacyjnymi oraz uczniów młodszych w roku szkolnym 2016/2017 i 2017/2018:

- Zajęcia korekcyjno-kompensacyjne;
- Zajęcia wyrównawcze z języka angielskiego;
- Zajęcia wyrównawcze z matematyki;
- Zajęcia logopedyczne;
- Zajęcia socjoterapeutyczne;
- Zajęcia rewalidacyjne;
- Zajęcia z dziećmi z Autyzmem/zespołem Aspergera prowadzone przez specjalistów
- Zajęcia rozwijające kompetencje językowe
- Zajęcia rozwijające z matematyki;
- Zajęcia rozwijające z przyrody;
- Zajęcia rozwijające z języka angielskiego;
- Projekty badawcze: matematyczno-przyrodnicze;

- Zajęcia logorytmiczne;
- Zajęcia gimnastyki korekcyjnej;
- Koło ekologiczne;
- Projekt- Technika w naszym domu;
- Bajkowe warsztaty; - zajęcia psychoedukacyjne: Projekt-Przedsiębiorczość drogą do kreatywności i pracy zespołowej;
- Zajęcia rozwijające z zakresu informatyki;
- Zajęcia rozwijające z zakresu robotyki;
- Projekt –Blżej gwiazd
- Projekt: Popołudniowe spotkania przy herbatce (konwersacje po angielsku)
- Projekt: Kącik młodego naukowca.
- Projekt: Przykłady dobrej praktyki, np.: warsztaty rodzinne -zajęcia warsztatowe – rodzice + uczniowie, zajęcia w terenie, w zakładach pracy, instytucjach, wycieczki tematyczne/edukacyjne, dni uczniowskiej przedsiębiorczości
- Robotyka

Realizując powyższe formy zajęć planujemy wykorzystać między innymi zasoby środowiska lokalnego, w tym wszystkich instytucji wspierających pracę szkoły, kompetencje rodziców oraz przedstawicieli różnych zawodów, podjąć lub kontynuować współpracę ze stowarzyszeniami i zakładami pracy.

Kompetencje, które chcielibyśmy rozwijać dzięki funduszom unijnym to :

- Kreatywność
- Umiejętność pracy w grupie
- Umiejętne korzystanie z zasobów środowiska lokalnego
- Samodzielność w działaniu i podejmowaniu decyzji
- Umiejętność posługiwania się technologią informacyjną i bezpiecznego korzystania z Internetu
- Umiejętność myślenia i prezentowania wiedzy
- Umiejętność uczenia się i samodoskonalenia
- Umiejętność posługiwania się językiem angielskim
- Respektowanie postaw proekologicznych i prospołecznych
- Przestrzeganie norm i szanowanie trwałych wartości ogólnoludzkich; tolerancja
- Samodzielność w podejmowaniu decyzji
- Łatwość w komunikowaniu się z innymi
- Umiejętność myślenia logicznego i podejścia naukowego do różnych zagadnień

W celu realizacji wyżej wymienionych zajęć należy wzbogacić warsztat pracy nauczyciela. Zaproponowane zajęcia powinny się opierać się na nauczaniu z uwzględnieniem przede wszystkim metod aktywizujących. Nauczyciele przejdą cykl spotkań szkoleniowych, które posłużą wzbogaceniu warsztatu pracy , pomogą usprawnić i zdynamizować proces dydaktyczny. Tym samym zajęcia będą przyjemniejsze i łatwiejsze.

Preferowane metody pracy na zajęciach

- drzewko decyzyjne,
- projekt,
- krzyżówki,
- łamigłówki,
- drama,
- budowanie modeli,
- eksperyment i doświadczenie uczniowskie,

- filmy edukacyjne,
- hodowla roślin,
- kalambury,
- wykorzystanie programów edukacyjnych (komputer),
- konkursy,
- praca z mikroskopem,
- wykorzystanie plakatów i plansz, pokaz,
- zadania praktyczne,
- prezentacje multimedialne,
- projekt,
- zabawy kreatywne.

Podnoszenie kompetencji kadry pedagogicznej

W celu doskonalenia kompetencji zawodowych nauczycieli, wzbogacenia zasobów wiedzy wskazane jest ukończenie form doskonalenia zgodnych z potrzebami placówki.:

- studia podyplomowe lub kurs kwalifikacyjny z zakresu wspomaganie pedagogicznego autyzmu,
- studia podyplomowe lub kurs kwalifikacyjny z zakresu oligofrenopedagogiki,
- studia podyplomowe lub kurs kwalifikacyjny - terapia pedagogiczna,
- studia podyplomowe lub kurs kwalifikacyjny- socjoterapia,
- szkolenie doskonalące w zakresie aktywizujących metod nauczania lub warsztaty doskonalące,
- szkolenie doskonalące w zakresie neurodydaktyki.

Wzbogacenie bazy szkoły w pomoce dydaktyczne

I.p.	Rodzaj niezbędnych pomocy Dydaktycznych/wyposażenia/ Sprzętu do realizacji zajęć	Ilość sztuk	Cena jednostkowa	wartość
1.	Tablica interaktywna	3	3470,00 zł	10.410,00 zł
2.	Komputer	3	3000,00 zł	9000,00 zł
3.	Drukarka	3	900,00 zł	2700,00 zł
4.	Projektor	3	1600,00 zł	4800,00 zł
5.	Programy komputerowe do zajęć logopedycznych	4	1500,00 zł	6000,00 zł
6.	Wibrator do języka	1	3000,00 zł	3000,00 zł
7.	Szpatułki	100	3,00 zł	300,00 zł
8.	Lusterka logopedyczne	5	30,00 zł	150,00 zł
9.	Gry planszowe - logopedyczne	10	45,00 zł	450,00 zł
10.	Programy komputerowe do zajęć socjoterapeutycznych	3	450,00 zł	1350,00 zł
11.	Zestawy płyt z muzyką relaksacyjną	4	60,00 zł	240,00 zł
12.	Programy komputerowe do nauki przyrody	5	250,00 zł	1250,00 zł
13.	Mikroskopy	10	950,00 zł	9500,00 zł
14.	Kamera digitalna do mikroskopu	10	900,00 zł	9000,00 zł
15.	Materiały meteorologiczne	1	350,00 zł	350,00 zł

16.	Materiały doświadczalne	1	2250,00 zł	2250 zł
17.	Zestawy eksperymentalne	3	700,00 zł	2100,00 zł
18.	Walizka z kompasami	5	340,00 zł	1700,00 zł
19.	Filmy przyrodnicze	4	300,00 zł	1200,00 zł
20.	Karty ćwiczeń przyroda ,matematyka	15	25,00 zł	375,00 zł
21.	Waga szalkowa i odważniki	5	170,00 zł	850,00 zł
22.	Domino zegarowe	4	40,00 zł	160,00 zł
23.	Materiały dydaktyczne do zajęć wyrównawczych	15	35,00 zł	525,00 zł
24.	Gry i pomoce dydaktyczne	20	60,00 zł	1200,00 zł
25.	Akcesoria logopedyczna	20	50,00 zł	1000,00 zł
26.	Materiały obrazkowe i dźwiękowe logopedyczne	5	150,00 zł	750,00 zł
27.	Materiały plastyczne	30	40,00 zł	1200,00 zł
28.	Figury geometryczne	30	45,00 zł	1350,00 zł
29.	Meble piankowe	6	1500,00 zł	9000,00 zł
30.	Modele gwiazdozbioru	3	2000,00 zł	6000,00 zł
	Suma całości środków			88160,00 zł

Narzędzia badawcze użyte w celu zebrania informacji do stworzenia raportu

- Raporty z ewaluacji wewnętrznej i zewnętrznej szkoły.
- Ankiety ewaluacyjne dla nauczycieli,
- Ankiety ewaluacyjne dla rodziców,
- Ankiety ewaluacyjne dla uczniów,
- Wywiad z dyrektorem,
- Wywiad z nauczycielami,
- Wywiad z rodzicami,
- Wywiad z uczniami,
- Analiza opinii i orzeczeń, dokumentacja psychologiczno-pedagogiczna;
- Raporty z analizy wyników sprawdzianów;
- Sprawozdania z nadzoru pedagogicznego;
- Diagnoza gotowości szkolnej;
- Raporty z badań edukacyjnych uczniów klas IV-VI.