STRATEGIA DZIAŁAŃ NA RZECZ  POPRAWY EFEKTÓW KSZTAŁCENIA W KL. IV-VI 
W ROKU SZKOLNYM  2013/2014  W ZSP15 W RYBNIKU 
  OPRAC.  NA PODSTAWIE WNIOSKÓW Z NADZORU PEDAGOGICZNEGO ZA ROK SZKOL. 2012/2013 
ORAZ  ANALIZY WYNIKÓW SPRAWDZIANU ZEWNĘTRZNEGO  PO KLASY VI  


II. WSTĘP
Po analizie wyników zewnętrznego sprawdzianu kl. VI  (patrz protokół  posiedzenia RP z dn. 29.08.2013r.) Rada Pedagogiczna  SP27 w Rybniku postanowiła w roku szkolnym 2012/2013 wdrożyć w życie „program naprawczy” obejmujący swym zasięgiem przede wszystkim sferę dydaktyczną. W roku szkol. 2012/2013 zaobserwowano podwyższenie poziomu umiejętności absolwentów kl.VI w stosunku do osiągnięć uczniów  w roku szkol. 2011-2012.Obecny  średni  wynik szkoły na tle rozkładu wyników szkół z całego kraju znalazł się w staninie 6, tj. wyżej średni ( czyli o dwie staniny wyżej). Na w/w wynik wpłynęła dobrze zorganizowana  współpraca nauczycieli na poziomie kl. IV-VI wsparta pozostałymi członkami Rady, dobry wybór skutecznych metod pracy z dziećmi, indywidualizm działań. Na duże uznanie zasługuje ścisła współpraca z rodzicami w zakresie wzmocnionej kontroli osiągnięć pracy poszczególnych członków zespołu /wgląd do każdej pisemnej  pracy dziecka po  każdym napisanym sprawdzianie wiedzy/. Należy jednak zaznaczyć, że obecny wynik Spośród wszystkich ocenianych standardów wykazał posiadany niższy poziom umiejętności w zakresie PISANIA . Obecnie podjęte zostaną działania wspierające proces przygotowawczy uczniów do sprawdzianu, nastąpi doskonalenie obszarów skutecznie opanowanych ze szczególnym programem czynności służących rozwoju umiejętności pisania. O jakości i skuteczności procesu nauczania w obecnym roku szkol. będzie decydowała praca polonisty, któremu przypadła rola koordynatora działań w tym zakresie spowodowane włączeniem dodatkowych godz. FP do ramówki zajęć obowiązujących w kl. VI.

II. CELE PROGRAMU:
        a/ CEL  GŁÓWNY
· poprawa efektywności kształcenia w szkole (podnoszenie wyników sprawdzianu po kl. VI)
b/ CELE SZCZEGÓŁOWE
· zastosowanie szerokiej  gamy ćwiczeń praktycznych,
· doskonalenie efektów procesu dydaktycznego, w standardach: CZYTANIE, ROZUMOWANIE, KORZYSTANIE Z INFORMACJI, WYKORZYSTANIE WIEDZY i PISANIE poprzez zróżnicowane i metody i środki dydaktyczne, szeroką gamę ćwiczeń praktycznych,
·  kształcenie i doskonalenie umiejętności kluczowych,
·  korelacja działań uwzględniających program nauczania, standardy wymagań i kompetencje kluczowe wszystkich nauczycieli, stosowanie zwiększonej ilości  ćwiczeń praktycznych,
· zmniejszenie liczby uczniów mających bardzo niskie wyniki sprawdzianu, zwiększenie liczby uczniów z wyższymi i najwyższymi wynikami,
· świadome działanie n – li, rodziców i uczniów w zakresie skuteczności działań dydaktycznych i wychowawczych, które wpłyną na sukcesy uczniów i zminimalizują dydaktyczne porażki,
· doskonalenie metod nauczania n – li poprzez podnoszenie kwalifikacji, udział czynny w pracach zespołów przedmiotowych,
· systematyczne śledzenie i analizowanie skuteczności podjętych działań oraz wyciąganie wniosków, ewaluacja owych działań,
· systematyczne i konsekwentne wprowadzanie zmian w pracy dydaktycznej, wychowawcze w celu poprawy wyników nauczania,
· pedagogizacja rodziców, uświadomienie im potrzeby ścisłej współpracy „szkoły” i „domu” w celu osiągnięcia lepszych wyników.
II.                ZAŁOŻENIA PROGRAMU
· zintegrowanie działań dyrektora, n – li, rodziców i uczniów,

· systematyczna analiza wyników nauczania poprzez kwartalną ewaluację programu i umiejętności wyciągania wniosków,
· wdrażanie nowych programów i skutecznych metod, mających na celu poprawę efektów kształcenia danego zespołu,
· motywowanie uczniów do nauki,
· wyrabianie wzorców, cech i postaw, skierowanych na osiągnięcie sukcesu,
· nacisk na współdziałanie n – li w zespołach przedmiotowych,
· uświadomienie n–lom, rodzicom i uczniom celowości podejmowanych działań dydaktycznych          i  wychowawczych,
· motywowanie rodziców i innych osób do wspólnego działania wspierającego realizowanie programu.
III.             TREŚCI PLANU
	1. Działania dyrektora:

	a/ w stosunku do siebie
	· organizacja czasu pracy, pozwalająca na bezpośredni kontakt z nauczycielami, dziećmi i rodzicami,
· zwiększenie kontroli i nadzoru w danym obszarze pracy

	b/ w stosunku do nauczycieli

	· dokonywanie ocen pracy n – li pod  kątem jakości wyników edukacji uczniów,
· zapewnienie nauczycielom możliwości podnoszenia kwalifikacji oraz możliwości samodoskonalenia (nadzór nad pracą zespołów przedmiotowych, organizacja rad szkoleniowych, udział n-li w  warsztatach i kursach wynikających z potrzeb szkoły/ ucznia),
· analiza i ewentualna modyfikacja WSO  ,
· oprac. harmonogramu obserwacji zajęć pod kątem efektywności pracy n-la w zakresie poprawy wyników nauczania,
· wzmożony nadzór nad realizacją  i skutecznością zaj. pozalekcyjnych w tym zakresie,
·  analiza metod nauczania i programów nauczania,

	c/ w stosunku do uczniów
	· informowanie o wynikach kształcenia: porównywanie wyników egzaminów wewnątrzszkolnych  w szkole w stosunku do wyników w rejonie i kraju, egzaminów wewnątrzszkolnych klas,
· stosowanie nagród motywujących do wytężonej pracy w zespole klasowym, zwrócenie uwagi na indywidualne sukcesy poszczególnych uczniów,
· system kar za niewywiązywanie się z obowiązków szkolnych,
· organizacja procesu nauczania uwzględniająca uczniów zdolnych – koła zainteresowań, jak też uczniom z trudnościami w nauce – zajęcia wyrównawcze i korekcyjno-kompensacyjne, zaangażowanie pedagoga szkolnego w procesie przygotowawczym w ramach biblioteki szkolnej , udział n-li w organizacji pomocy uczniom z trudnościami w ramach świetlicy i art. 42.2.2. - KN,
·  wspomaganie uczniów z rodzin gorzej sytuowanych, niewydolnych wychowawczo;

	d/ w stosunku do rodziców
	· zapoznanie rodziców z priorytetami szkoły,
· prelekcja dla rodziców o efektywności kształcenia, organizacji czasu dziecka i możliwości pomocy,
· zwiększenie działań w kierunku bieżącego monitoringu osiągnięć dziecka, systematyczna analiza jego wyników sprawdzianów, nadzorowanie procesu nauki w domu, wywiązywania się z obowiązków ucznia ( odrabiania zadań domowych, przygotowania do lekcji, frekwencji), organizacja miesięcznych konsultacji z n-lami,
· współpraca w zakresie motywowania dziecka do nauki i samokontroli w tym zakresie,
· zapoznanie rodziców z WSO i standardami wymagań,

	e/ w stosunku do instytucji zewnętrznych:

	· zapoznanie organu prowadzącego z wynikami pracy szkoły,
· zapoznanie z programem poprawy wyników kształcenia,
· organizacja dodatkowych zajęć wspierających i rozwijających służących poprawie dotychczasowych wyników
· pozyskiwanie środków na innowacje pedagogiczne, stypendia,
· pozyskiwanie środków na szkolenia rady pedagogicznej,
· pozyskiwanie funduszy i korzystanie ze środków UE – zakup pomocy dydaktycznych.

	2. Działania wychowawców, pedagoga, nauczycieli i zespołów przedmiotowych:

	a/ w stosunku do samych siebie :

	· określenie zadań i  zasad współdziałania  pedagoga z wychowawcą i pozostałymi  n – lami w danym obszarze działań, ścisła współpraca z rodzicami,
· dzielenie się doświadczeniem  n – li w zespołach przedmiotowych ( z nauczycielami pokrewnych przedmiotów) – w obszarze poprawy efektywności kształcenia,
· wspólne opracowywanie i analizowanie comiesięcznych wewnętrznych sprawdzianów dla uczniów kl. VI,
· ukierunkowana współpraca przedstawicieli nauczycieli  I i II poziomu edukacji w procesie nauczania uczniów w systemie szkoły podstawowej,
· wspólne opracowywanie testów do sprawdzianu międzyprzedmiotowego, ustalenia kryteriów ich oceny – testy diagnostyczne dla klas IV - VI     (w ramach zespołów przedmiotowych), 
·  analiza stosowanych metod pod kątem dążenia do optymalizacji procesu dydaktycznego w szkole, stosowanie zróżnicowanych pomocy dydaktycznych, stosowanie metod aktywizujących, 
· sprecyzowanie wymagań i  kryteriów oceniania,  konsekwencja w ich stosowaniu ( samodyscyplina pracy),
· wzmocnienie systemu oceniania – stosowanie nagród, kar, konsekwentne stosowanie WSO,
· opracowywanie testów diagnostycznych z własnego przedmiotu, analiza i wyciągnięcie wniosków (ewaluacja sposobu nauczania),
· stałe doskonalenie własnego warsztatu pracy,

	b/ w stosunku do uczniów:

	· przypomnienie  uczniom o obowiązującym  WSO,
· diagnozowanie wiedzy uczniów z uwzględnieniem  zadań  odpowiadających  standardom  do Sprawdzianu, monitorowanie  przyczyn niepowodzeń szkolnych,
· motywowanie do pracy przez stosowanie systemu nagród i kar, 
· zawarcie  kontraktu z  zespołem klasowym, konsekwentne przestrzeganie podjętych zobowiązań,
· dbanie o dobre relacje: nauczyciele, pedagog – uczeń ,  uczeń- uczeń,
· otoczenie wsparciem i pomocą dzieci  o ograniczonej  pomocy domu rodzinnego (organizowanie pomocy      w nauce uczniom z trudnościami,  udział w dodatkowych zajęciach  pozalekcyjnych, konsultacje),
· ustalenie  godzin konsultacji, możliwości zaliczenia oceny ndst oraz partii materiału,

	c/ w stosunku do rodziców:

	· ustalenie jasnych zasad komunikowania się  z  wychowawcą i  nauczycielami (sposób, częstotliwość),
· przekazywanie spostrzeżeń o uczniu,
· oczekiwanie od rodziców informacji zwrotnej o przeczytanej uwadze, stały kontakt z rodzicami (telefoniczny, pisemny, w tym także przez internet),
·  wspieranie rodziców w indywidualnej pracy wyrównawczej z dzieckiem w domu,
· dostarczanie rodzicom informacji, wyjaśnień o egzaminach w sposób dla nich zrozumiały.

	3. Działania uczniów:

	a/ w stosunku do samych siebie:

	· organizowanie pomocy koleżeńskiej ,
· wdrażanie do samooceny,
· uczenie się organizacji czasu wolnego, czasu pozalekcyjnego,
· samodyscyplina pracy i wypełniania obowiązków szkolnych

	b/ w stosunku do nauczycieli 
 i dyrekcji:
	· zgłaszanie ciekawych pomysłów pracy w szkole,
· zgłaszanie oczekiwań,
·  sygnalizowanie zauważonych nieprawidłowości,
· wspomaganie organizowania konkursów i  imprez motywujących do pracy,
· przestrzeganie podjętych zobowiązań ( kontrakt pracy).

	
                                                        4.      Działania rodziców:

	a/  w stosunku do siebie:
	· tak  zorganizować zajęcia własne, by mieć czas na rozmowę, zajęcia  i pomoc dziecku,
· motywować dziecko do pracy, nagradzać  jego małe i duże sukcesy 
· uczestniczyć w organizowanych zaj. otwartych w szkole
· prowadzić stały monitoring pracy dziecka i korespondencji z nauczycielami

	b/  w stosunku do własnych dzieci:
	· określenie systemu wymagań wypracowanego wspólnie z innymi rodzicami   i „szkołą” (dyrektorem, wychowawcą, n – lami, pedagogiem) oraz konsekwentne przestrzeganie ich,
· dbałość o właściwą organizację  czasu pozalekcyjnego,
· systematyczne kontrolowanie osiągnięć,
· sprawdzanie wykorzystania wolnego czasu,

	c/ w stosunku do nauczycieli 
i  wychowawcy:

	· współuczestniczenie w procesie wspierania pracy szkoły poprzez: częste kontakty, odpowiadanie na uwagi nauczycieli zamieszczone w zeszytach/dzienniczkach,
· stała kontrola osiągnięć pracy dziecka,
· w miarę istniejących potrzeb współuczestniczenie w  procesie nauczania dziecka / motywowanie do pracy/,
· udział w zajęciach otwartych,
· kontrola frekwencji dziecka w szkole (natychmiastowe usprawiedliwienia nieobecności)

	d/  w stosunku do innych rodziców:
	· podejmowanie wspólnych działań,
·  analiza frekwencji,

	e/  w stosunku do dyrekcji  i  potrzeb szkoły:
	· współdziałanie w sprawach organizacyjnych, bezpieczeństwa   i wychowawczych
· podejmowanie wspólnych działań w kierunku poprawy osiągnięć pracy dziecka


IV. PLANOWANE DZIAŁANIA
   Zawarte w poniższych tabelach zadania służą eliminacji wskazanych we wstępie słabych stron szkoły przy jednoczesnym podejmowaniu działań doskonalących wyodrębnione w procesie edukacji uczniów mocnych stron  ich pracy. Zadania podzielono  na   pięć kategorii:
1.      Organizacja procesu kształcenia.
2.      Jakość procesu kształcenia.
3.      Współpraca z rodzicami.
4.      Jakość zarządzania.
5.      Doskonalenie nauczycieli.
1. ORGANIZACJA PROCESU KSZTAŁCENIA
	ZADANIA
	ODPOWIEDZIALNY
	EWALUACJA- 
KRYTERIA SUKCESU


	Organizacja konkursów 
	Nauczyciele- zgodnie z harmonogramem 
                                    /zał. 1/
	· zorganizowanie konkursów; 
· posługiwanie się zdobytymi wiadomościami i umiejętnościami 


	
Stwarzanie większych możliwości rozwijania zainteresowań w ramach organizowanych  zaj. pozalekcyjnych (zał.2-  kat. zajęć pozalekcyjnych w SP27     w  r. szkol. 2012/13)

	
n-le prowadzący zajęcia


	· aktywny udział uczniów w zajęciach; 
· rozpoznanie potrzeb uczniów i ich rodziców, dostosowanie typu zajęć do istniejących potrzeb 
· udział uczniów w zakresie rywalizacji szkolnej i na wyższym szczeblu; 
· rozwijanie osobowości i wiedzy dziecka poprzez organizację międzyszkolnych konkursów na terenie placówki
· 

	Zwiększenie oferty zajęć pozalekcyjnych wspierających efektywność pracy ucz.   w  obowiązujących standardach wiedzy
 
	p. A. Leśniak
p. C. Michalska
p. M. Ślosarek
p. A. Kaczmarczyk
p.A. Baszczok
	· wyższe wyniki uczniów w zakresie ROZUMOWANIA 
· ukierunkowane przygotowanie ucznia poprzez dobór odpowiednich metod i form pracy z dzieckiem
· stała kontrola efektów podejmowanych działań, korekta służąca podnoszeniu jakości pracy
 

	Zwiększenie ilości i efektywności zajęć dydaktyczno-wyrównawczych, korekcyjno-kompensacyjnych, fakultatywnych.
	Nauczyciele prowadzący zajęcia- zgodnie z harmonogramem 
	· zmniejszenie się liczby uczniów z niskimi wynikami na sprawdzianie zewnętrznym 
· wysoka frekwencja i aktywny udział w zajęciach uczniów z trudnościami w nauce 
· wspólne zaangażowanie rodziców w procesie uczenia i samodyscypliny pracy dziecka


	Zwiększenie  ilości czasu  w tygodniowym planie  lekcji  przeznaczonego na doraźną pomoc  w nauce 
	wych. świetlicy
n-le prowadzący zaj. dodatkowe 
w ramach świetlicy
 pedagog szkolny 
	· stworzenie odpowiedniej opieki nad uczniami z rodzin niewydolnych wychowawczo lub z ograniczoną motywacją do podejmowania wszelkich działań w kierunku pogłębiania wiedzy i umiejętności dziecka
· zmniejszenie  liczby uczniów, którzy nie odrabiają zadań domowych 
· aktywny i chętny udział dzieci w zajęciach dodatkowych 
· współuczestniczenie w działaniach dydaktyczno-wychowawczych zakończonych sukcesem dziecka


 

2. JAKOŚĆ PROCESU KSZTAŁCENIA 

	MODUŁ
	DZIAŁANIA NAUCZYCIELA

	EWALUACJA – KRYTERIA SUKCESU

	Weryfikacja metod pracy z uczniem      w celu poprawy wyników sprawdzianu w zakresie standardu:  
CZYTANIE
	 - analiza sprawdzianów, testów diagnostycznych (wewnątrzszkolnych , zewnętrznych np. OPERON)- po każdej  partii materiału,  pod kątem opanowania przez uczniów umiejętności  CZYTANIE,
 
- analiza metod pracy, wyciąganie wniosków, weryfikacja i wprowadzanie zmian,
 
-  opowiadanie przeczytanego tekstu, głośne czytanie, tworzenie pytań do przeczytanego tekstu, wyszukiwanie odpowiednich fragmentów, praca z tekstem źródłowym,
 
-  systematyczne sprawdzanie techniki czytania, testy czytania ze zrozumieniem jako elementu  wszelkich prac klasowych i sprawdzianów, 

-  rozpoznawanie w tekstach literackich środków poetyckiego wyrazu oraz stosowanie ich we własnych tekstach,

- odczytywanie znaczeń  dosłownych i przenośnych w tekstach literackich,

- organizowanie klasowych i szkolnych konkursów czytelniczych, rozmowy na temat przeczytanych lektur, reklamowanie nowości czytelniczych, egzekwowanie systematycznego czytelnictwa,

- zwiększenie liczby zaj. z zastosowaniem gier logicznych usprawniających i wspomagających proces myślenia, właściwego kojarzenia,

- uczenie różnych strategii rozwiązywania zadań ze szczególnym uwzględnieniem zadań zamkniętych,

- sprawdzenie efektywności zastosowania metod i ewentualna ich ewaluacja.
	-poprawa wyników sprawdzianu w zakresie standardu CZYTANIE

- zrozumienie przeczytanego tekstu na poziomie dosłownym i przenośnym, płynne czytanie,

- znajomość i stosowanie strategii rozwiązywania zadań różnego typu

- kontrola efektywności działań podejmowanych przez  nauczyciela 
 


	Weryfikacja metod pracy z uczniem   w celu poprawy wyników sprawdzianu w zakresie standardu:
  ROZUMOWANIE
	- analiza sprawdzianów, testów diagnostycznych (wewnątrzszkolnych , zewnętrznych np. OPERON)- po każdej  partii materiału,  pod kątem opanowania przez uczniów umiejętności CZYTANIE,
 
- analiza metod pracy, wyciąganie wniosków, wprowadzanie zmian,
-zwiększenie liczby zajęć z zastosowaniem gier logicznych, usprawniających i wspomagających proces myślenia, właściwego kojarzenia, np. burza mózgów,
  - uczenie różnych strategii rozwiązywania zadań, ze szczególnym uwzględnieniem  zadań zamkniętych,
- rozwiązywanie zadań realistycznych z zastosowaniem obliczeń pieniężnych,  interpretacji pojęcia pola, odczytywania danych z diagramów;
- mierzenie długości z zastosowaniem różnych jednostek; zamiana jednostek;
- ćwiczenia liczenia w pamięci;
- szacowanie wyników;
- analizowanie treści zadań i wybieranie najprostszych metod prowadzących do ich rozwiązania;
- sprawdzanie efektywności zastosowanych metod 
-organizowanie konkursów matematycznych;
	  - poprawa wyników sprawdzianu w zakresie standardu ROZUMOWANIE,
 - sprawniejsze rozwiązywanie zadań wymagających logicznego myślenia
 - znajomość i stosowanie strategii rozwiązywania za-dań różnego typu,


- kontrola efektywności działań podejmowanych przez  nauczyciela 
 


	Weryfikacja metod pracy z uczniem  w celu poprawy wyników sprawdzianu w zakresie standardu:
 KORZYSTANIE 
Z    INFORMACJI
	-  analiza sprawdzianów, testów diagnostycznych (wewnątrzszkolnych , zewnętrznych np. OPERON)- po każdej  partii materiału,  pod kątem opanowania przez uczniów umiejętności - KORZYSTANIE Z INFORMACJI

 - analiza metod pod względem efektywności pracy z uczniem,
 
- zwiększenie liczby zajęć z zastosowaniem porządkowania rozmaitych informacji, np. układanie ich chronologicznie, alfabetycznie, w ciągi zjawisk, wskazywanie źródeł rozmaitych informacji; zadań sprawdzających, czy uczeń dostrzega ciągi przyczynowo – skutkowe; przedstawić rozwiązanie danej sytuacji; podać argumenty za takim, czy innym wyborem; wybrać właściwe informacje spośród większej liczby podanych, odczytywanie wieków itp.
 
-korzystanie z Internetu, słowników, encyklopedii  i  innych źródeł wiedzy,
 
-szczególny nacisk  na czytanie i tworzenie tabel i wykresów;
 
-dobór i selekcjonowanie materiału,
 
 - uczenie różnych strategii rozwiązywania zadań zarówno zamkniętych, jak też otwartych,
 
 - sprawdzanie efektywności zastosowanych metod i ewentualna ich ewaluacja

	- poprawa sprawdzianu w zakresie standardu: KORZYSTANIE Z INFORMACJI
- sprawniejsze odszukiwanie i korzystanie zarówno      w życiu szkolnym jak też pozaszkolnym, z różnych źródeł informacji, wykorzystywanie ich w praktyce, 
 
- znajomość i stosowanie strategii rozwiązywania różnych typów zadań,


 - kontrola efektywności działań podejmowanych przez  nauczyciela 
 


	Weryfikacja metod pracy z uczniem      w celu poprawy wyników sprawdzianu w zakresie standardu: 
WYKORZYSTYWANIE   WIEDZY
W  PRAKTYCE
	- analiza sprawdzianów, testów diagnostycznych (wewnątrzszkolnych , zewnętrznych np. OPERON)- po każdej  partii materiału,  pod kątem opanowania przez uczniów umiejętności związanych ze standardem  WYKORZYSTANIE  WIEDZY W PRAKTYCE,
 
 - analiza metod pracy,
 
- zwiększenie liczby zajęć z zastosowaniem, np. obliczania powierzchni działki, ilości pieniędzy, które trzeba zainwestować itp.
 
-  uczenie różnych strategii rozwiązywania zadań zarówno zamkniętych, jak też otwartych,

-ćwiczenie właściwego wnioskowania na podstawie codziennych obserwacji, np. przyrody,
 
- sprawdzanie efektywności zastosowanych metod i ewentualna ich ewaluacja,
 
	- poprawa wyników sprawdzianu w zakresie standardu WYKORZYSTANIE WIADOMOŚCI,
- sprawniejsze rozwiązywanie zadań wymagających logicznego myślenia, wdrażania nabytej wiedzy do zaistniałych sytuacji życiowych, rozwiązywania problemów rzeczywistych,
 
 
 
 
 
 
- znajomość i stosowanie strategii rozwiązywania różnych typów zadań,
- kontrola efektywności działań podejmowanych przez  nauczyciela 


	Weryfikacja metod pracy z uczniem      w celu poprawy wyników sprawdzianu w zakresie standardu:
PISANIE
	- analiza sprawdzianu pod kątem opanowania przez uczniów umiejętności związanych ze standardem- PISANIE,

 - analiza metod pracy,
 
 - zwiększenie ilości zadań związanych z pisaniem różnych form wypowiedzi, zarówno literackich, jak też pozaliterackich, zapisywaniem informacji na różnych typach wykresów, ćwiczeń ortograficznych, językowych, stylistycznych, gramatycznych,

- zwracanie większej uwagi na estetykę pisma, porządne prowadzenie zeszytów szkolnych,
 
-konsekwentne wymaganie poprawności językowej w  wypowiedziach pisemnych jak i ustnych na wszystkich przedmiotach nauczania  i w każdej sytuacji szkolnej i pozaszkolnej,

- zwiększenie ilości prac pisemnych doskonalących umiejętność tworzenia i pisania tekstu pod kierunkiem nauczyciela, 

- wzmożona kontrola zadań domowych i wszelkich prac pisemnych  przez nauczyciela / wywiązywanie się z podjętych obowiązków/,

-konkursy ortograficzne na terenie szkoły/ klasy, 

- poprawianie symulowanych błędów językowych(mowy potocznej),

- zamiana mowy niezależnej na zależną w formie zdań złożonych;

-zamiana zdań złożonych na pojedyncze i odwrotnie;

- tworzenie słowników tematycznych w formie gazetek ściennych w gabinetach przedmiotowych,

- założenie gazetki szkolnej i publikowanie artykułów na jej łamach,

- zachęcanie do własnej twórczości literackiej,

 - uczenie różnych strategii rozwiązywania zadań zarówno zamkniętych, jak też otwartych,
 
- sprawdzanie efektywności zastosowanych metod i ewentualna ich ewaluacja,
 
	- poprawa wyników sprawdzianu w zakresie standardu PISANIE

- umiejętność napisania: opowiadania, opisów różnych przedmiotów, osób, zwierząt, natury, ogłoszenia, sprawozdań, notatek, streszczenia czy listu, instrukcji, zaproszenia, ogłoszenia bezbłędnie pod względem gramatycznym, ortograficznym, stylistycznym, kompozycyjnym,

- umiejętne przedstawianie na mapach, diagramach, wykresach przeróżnych informacji,
 
 
 
 - znajomość i stosowanie strategii rozwiązywania różnych typów zadań,

- kontrola efektywności działań podejmowanych przez  nauczyciela 
 
 


 
3. WSPÓŁPRACA Z RODZICAMI 
 
	Zadania
	Działania nauczycieli/ dyrekcji
	Ewaluacja-
kryteria sukcesu


	Pedagogizacja
rodziców 
	- uświadomienie rodzicom, jakie czynniki mają wpływ na osiągnięcia uczniów (frekwencja, systematyczna praca dziecka, środowisko dziecka, warunki, motywacja dziecka, system wychowawczy rodziców, zaangażowanie rodziców, warunki materialne, wykształcenie rodziców, dostęp do biblioteki),
- przekazanie rodzicom informacji o prowadzonych zajęciach pozalekcyjnych i uświadomienie konieczności uczestnictwa ich dzieci w tych zajęciach / wspierających i rozwijających/ szczególnie          w przypadku uczniów z trudnościami (koła, zespoły wyrównawcze, pomoc koleżeńska),
- prowadzenie zajęć z rodzicami pokazujące możliwości pracy z dzieckiem w domu (uzupełnianie zaległości spowodowanych nieobecnościami, umiejętność korzystania    z podręcznika, uwrażliwienie na konieczność systematycznego odrabiania zadań domowych),
-zagrożenia wynikające z niepowodzeń szkolnych– prelekcja pedagoga dla rodziców 

- udział rodziców w zajęciach otwartych

	- podniesienie frekwencji na zajęciach,
 
 
 - kontrola udziału dzieci w dodatkowych zajęciach pozalekcyjnych:


 - uczniowie rozumieją celowość systematycznego odrabiania zadań domowych,


- tematyka prelekcji uzależniona od potrzeb rodziców/ napotykanych problemów wych. z dziećmi/

	Monitorowanie postępów dziecka w nauce 
	- zdiagnozowanie umiejętności uczniów w celu zaplanowania działań wyrównujących braki,

- rozmowy z pedagogiem i wychowawcą w celu zorganizowania wsparcia w zakresie  poprawy efektów w nauce;

- zawarcie kontraktu: pedagog-wychowawca- rodzic- uczeń, mającego na celu pokonanie trudności w nauce oraz zmuszenie do wywiązywania się z obowiązków szkolnych,

- konsekwentne przestrzeganie zawartych umów, kontraktów z poszczególnymi uczniami,

- kontrolowanie samodzielności wykonywania prac przez uczniów
	- systematyczne uczęszczanie dzieci na zaj. dydaktyczno-wychowawcze, wyrównawcze, korekcyjno- kompensacyjne,

- poprawa efektów pracy  ucznia,

- wyrobienie nawyku obowiązkowego odrabiania lekcji i czytania lektur oraz rozumienia celowości podjętych działań


4. JAKOŚĆ ZARZĄDZANIA 

	Zadania 
	Odpowiedzialny 
	Ewaluacja-
 kryteria sukcesu


	Kontrole  diagnozujące sprawdzające:
- osiąganie przez uczniów umiejętności zawartych  w  programie naprawczym;
- stosowanie przez nauczycieli metod aktywizujących;- stosowanie różnorodnych form pracy lekcyjnej, wywiązywanie się z pełnionych obowiązków,
-jakość realizacji  zajęć pozalekcyjnych pod względem  indywidualizacji nauczania, efektywności pracy  dziecka,
-sposoby  wykorzystania  wyników  ewaluacji  w  pracy z dzieckiem.

	Dyr. Zespołu
	- wzrost umiejętności uczniów w zakresie standardów egzaminacyjnych;
- wzrost umiejętności nauczycieli w zakresie stosowania bardziej różnorodnych metod aktywizujących.

	Nadzór nad opracowaniem narzędzi badawczych i sposobem analizy wyników sprawdzianu próbnego/ testów . 
	Dyr. Zespołu
	-wzrost umiejętności nauczycieli w zakresie analizy wyników sprawdzianu i wykorzystania ich do ukierunkowania dalszych działań

	Kontrola  nad  prowadzoną przez zespoły nauczycielskie diagnozą wstępną osiągnięć uczniów i sposobem jej wykorzystania w dalszym procesie edukacji.

	Dyr. Zespołu
	- wzrost umiejętności nauczycieli w zakresie prowadzenia diagnozy  i sposobu  wykorzystania wyników w dalszej pracy

	Kontrola  zespołów  przedmiotowych  w zakresie podejmowanych działań wspierających/ rozwijających  wiedzę  ucznia na  I i II poziomie edukacji.
	Dyr. Zespołu
opiekun stażu
	- wzrost  jakości udzielanej pomocy
- ukierunkowana współpraca  w systematycznej kontynuacji działań  sprzyjających  rozwojowi dziecka  na I i II poziomie edukacji

	Promowanie na forum szkoły i środowiska osiągnięć nauczycieli        w  pracy z uczniami:
- gazetka szkolna;
- strona internetowa;
- prasa lokalna
-spotkania z rodzicami i przedstawicielami Rady Rodziców.
	Dyr. Zespołu
opiekunowie gazetki szkolnej;
zainteresowani n-le
	- wzrost motywacji do pracy, większe zaangażowanie i lepsze wyniki w pracy dyd., poczucie satysfakcji z osiągnięć


5. DOSKONALENIE NAUCZYCIELI 

· Przygotowanie do sprawdzianu 

	TEMATYKA
	TERMIN
	PROWADZĄCY

	Analiza wyników sprawdzianu zewnętrznego oraz wnioski do dalszej pracy ujęte w programie naprawczym – szkolenie RP.
	sierpień 2013
	mgr  A. Leśniak –przew. zespołu
przedmiotowego kl. IV-VI

	Dostosowanie wymagań uczniom o specjalnych potrzebach edukacyjnych. Model diagnozy ucznia z dysleksją.
Współpraca z PPP w tym zakresie.
	wrzesień/październik
 2013
	mgr A. Kaczmarczyk- pedagog szkolny

	
	
	

	Analiza wyników sprawdzianu próbnego w kl. VI  i badania wyników nauczania za I i II półrocze  w kl. IV-V
	styczeń/ luty
maj/czerwiec
 2014
	Dyrektor Zespołu
zespół
przedmiotowy kl. IV-VI


· Doskonalenie warsztatu pracy

	TEMATYKA
	BIORĄCY UDZIAŁ 
W SZKOLENIU
	TERMIN


	Przeciwdziałania agresji i przemocy w szkole oraz sposoby zapobiegania tym zjawiskom.
	Dyr. Zespołu
Rada Pedagogiczna
	

	Ewaluacja  i jej metodologia
	Dyr. Zespołu
Rada Pedagogiczna
	

	Dziecko  z Zespołem Aspergera w szkole.
	Dyrektor Zespołu
Rada Pedagogiczna
	

	Wyjątkowe dziecko w szkole. Praca z dzieckiem z ADHD, dysleksją, dzieckiem zdolnym, niedosłyszącym, niedowidzącym. 
	Dyrektor szkoły
Rada Pedagogiczna
	

	W jaki sposób pielęgnować dziecięcą radość uczenia się? Sposoby na sukces.
	Dyrektor szkoły
Rada Pedagogiczna
	

	


V.        Procedury osiągania celów:
Na zajęciach należy:

· zdiagnozować umiejętności uczniów 
· dokonać analizy sprawdzianów, testów pod względem zarówno opanowania treści, jak też poziomu opanowania kluczowych umiejętności, zaplanować działania wyrównujące braki,
· stosować metody aktywizujące, rozwijać logiczne myślenie poprzez stosowanie metod problemowych /burza mózgów, drzewo decyzyjne/,
· przeprowadzać więcej sprawdzianów pisemnych, „kartkówek”, testów z zadaniami otwartymi i zamkniętymi z  zastosowaniem różnych metod ich rozwiązywania,
· bieżąco monitorować braki i osiągnięcia ucznia,
· stosować indywidualizację nauczania, poprawiać metody pracy z uczniem słabym i zdolnym,
· zwrócić większą uwagę na uczniów o obniżonych możliwościach intelektualnych, dostosowywać sprawdziany do ich możliwości (jeżeli istnieją takie opinie PPP),
· motywować uczniów do nauki poprzez stosowanie nagród, pochwał, konsekwentnie przestrzegać zawartych umów, kontraktów z poszczególnymi zespołami klasowymi,
· wspomagać uczniów w planowaniu i organizowaniu wolnego czasu, własnej nauki, zorganizować, w miarę potrzeb i możliwości, dodatkowe zajęcia,
· uczyć korzystania z materiałów źródłowych / z podręcznika, słownika, encyklopedii, internetu, zbiorów bibliotecznych/,
· uczyć wykorzystywania posiadanych informacji w praktyce, rozwiązywać problemy aktualne,
· w rozwiązywanych zadaniach na lekcji i w pracach klasowych  uwzględniać standardy wymagań,
· kontrolować samodzielność wykonywanych prac,
· analizować błędy popełnione przez uczniów i wspólnie poszukiwać ich źródeł,
· pozwalać uczniom recenzować prace swoje i innych, przy wskazywaniu mocnych i słabych stron,
· zachęcać i motywować uczniów do wytężonej pracy na lekcji, w domu i w trakcie pisania sprawdzianu,
 VI.              PRZEWIDYWANE OSIĄGNIĘCIA UCZNIÓW:

a) poprawa wyników sprawdzianu – zmniejszenie ilości uczniów z niskimi wynikami, zwiększenie ilości uczniów z wysokimi wynikami,

b) dostrzeżenie w życiu codziennym użyteczności wiedzy nabytej w szkole,

c) świadome przystąpienie do sprawdzianu z przeświadczeniem o możliwościach rozwiązania, ze świadomością, że jest się dobrze do sprawdzianu przygotowanym,
   
VII.          Szczegółowe kierunki działań i zadania ukierunkowane na podniesienie efektywności nauczania – nauczyciel powinien:

· doskonalić umiejętności mierzenia jakości własnej pracy, 
· opracować narzędzia badawcze, m. in. ankiety na temat potrzeb i oczekiwań uczniów, ankiety określające źródła niepowodzeń i trudności w nauce, 
· doskonalić umiejętności oceniania osiągnięć uczniów, ocena powinna spełniać funkcję motywującą i zachęcać do dalszego wysiłku, stosować ocenianie aktywizujące 
· uczyć samooceny, 
· wyrabiać w uczniu postawy pozytywne / np. mogę wszystkiego się nauczyć, nie ma dla mnie rzeczy niemożliwych, każde niepowodzenie jest pierwszym krokiem do osiągnięcia sukcesu/, 
· doskonalić umiejętności planowania i gospodarowania czasem, 
· skracać maksymalnie część teoretyczną lekcji na korzyść zajęć i ćwiczeń praktycznych i metod aktywizujących, 
· zwiększać liczbę zadań rozwiązywanych przez uczniów przy tablicy pod kierunkiem n – la, ćwiczeń zespołowych; ćwiczenia do samodzielnego rozwiązywania pozostawić jako pracę domową, 
· unikać cichej pracy na lekcji, 
· opracować w zespołach międzyprzedmiotowych i przedmiotowych zestawy ćwiczeń, zadań prowadzących do realizacji standardów egzaminacyjnych, materiałów do ćwiczeń wyrównawczych dla uczniów i udostępnić je innym n –lom, 
· przekazywać i zbierać informacje zwrotne, opracowywać metody pracy z uczniem zdolnym i mającym trudności w nauce, 
· analizować programy i podręczniki pod kątem możliwości uczniów i realizacji standardów, 
· przestrzegać czasu nauki i punktualnego rozpoczynania i kończenia zajęć, 
· motywować uczniów do nauki (ukazywać zastosowania i znaczenie nowych wiadomości), 
· uczyć strategii rozwiązywania różnych form zadań (otwarte, zamknięte), 
· stwarzać sytuacje wymagające podejmowania samodzielnych decyzji w określonym czasie i pokazywać konsekwencje wynikające z braku przemyślenia ich, 
· ćwiczyć umiejętności –  CZYTANIE, ROZUMOWANIE, KORZYSTANIE Z INFORMACJI, WYKORZYSTANIE WIEDZY, PISANIE, 
· modyfikować rozkłady nauczania i plany wynikowe, 
· indywidualizować nauczanie, 
· przyzwyczajać do sprawdzianów poprzez częste ich stosowanie i analizowanie, 
· uczyć, jak radzić sobie z problemami, napięciem, stresem, 
· wprowadzać krótkie ćwiczenia śródlekcyjne, szczególnie na ostatnich godzinach, przy niekorzystnych warunkach biometeorologicznych, 
·  stwarzać przyjemną atmosferę pracy, 
VIII.  EWALUACJA
Ocena programu naprawczego ma na celu określenie jego przydatności w dalszej pracy. Ma pomóc w ustaleniu, czy program umożliwia osiągnięcie podjętych celów i założeń.
      Ewaluację prowadzimy równolegle z wdrażaniem programu. W zależności od potrzeb będą to ankiety, testy skierowane do uczniów. Będą przeprowadzane rozmowy z uczniami i rodzicami, obserwacje zajęć. Analiza materiału badawczego pomoże w weryfikacji programu i pełnej jego realizacji.
 Przewidywane działania:
	Działanie
	Termin
	Odpowiedzialni 

	Analiza wyników sprawdzianu próbnego w kl.VI 
	styczeń 2014
	mgr  A. Leśniak –przew. zespołu
przedmiotowego kl. IV-VI
p. M. Ślosarek
p. C. Michalska

	Analiza comiesięcznych testów kl. VI
	na bieżąco 
w r. szkol. 2013/2014

	mgr  A. Leśniak –przew. zespołu
przedmiotowego kl. IV-VI
p. C. Michalska

	Analiza wstępnych wyników sprawdzianu zewnętrznego po kl.VI
	czerwiec -sierpień
2014

	mgr  A. Leśniak –przew. zespołu
przedmiotowego kl. IV-VI


	Analiza wyników klasyfikacji śródrocznej i rocznej z każdego przedmiotu oraz porównanie ich z wynikami testów.
	styczeń 2014
czerwiec 2014
	wych. kl. VI
czł. zespołu przedmiotowego
kl. IV-VI
pedagog szkolny


	Diagnoza wstępna osiągnięć uczniów klas  IV
	wrzesień/ październik
 2013

	 mgr  A. Leśniak
 mgr C. Michalska
mgr  J. Dźwigacz- Kloch

	Wewnętrzne mierzenie jakości pracy szkoły przy pomocy testów we wszystkich klasach.
	na bieżąco 
wg harmonogramu

	nauczyciele kl. I-III
nauczyciele kl. IV-VI

	Analiza konkursów pozaszkolnych z udziałem przedstawicieli uczniów  tutejszej szkoły.
	czerwiec
 2014

	wszyscy nauczyciele

	Diagnoza osiągnięć uczniów po kl. III
	czerwiec 
2014

	mgr J. Hanak


Zatwierdzony uchwałę Rady Pedagogicznej  i przyjęty do realizacji w roku szkol. 2013/2014.
19

