

**UCHWAŁA NR XVI/136/2016
RADY GMINY ŚWIĄTKI**

z dnia 29 czerwca 2016 r.

w sprawie przyjęcia Diagnozy problemów i potrzeb edukacyjnych w Szkole Podstawowej im. Majora Henryka Sucharskiego w Zespole Szkolno-Przedszkolnym w Świątkach.

Na podstawie art.18 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity Dz. U z 2016 r poz.446) Rada Gminy Świątki uchwala, co następuje:

§ 1. Przyjmuje się Diagnozę problemów i potrzeb edukacyjnych w Szkole Podstawowej im. Majora Henryka Sucharskiego w Zespole Szkolno-Przedszkolnym w Świątkach stanowiącą załącznik nr 1 do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Świątki.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy
Świątki

Tomasz Szewczyk

Załącznik nr 1

Do Uchwały Nr XVI/136/2016

Rady Gminy Świątki

z dnia 29 czerwca 2016 roku

**DIAGNOZA PROBLEMÓW I POTRZEB EDUKACYJNYCH
W SZKOLE PODSTAWOWEJ IM. MAJORA HENRYKA SUCHARSKIEGO
ZESPÓŁ SZKOLNO-PRZEDSZKOLNY W ŚWIĄTKACH**

Spis treści

I. Analiza społeczno-gospodarcza Gminy Świątki.....	3
II. Edukacja w Gminie Świątki.....	3
III. Wyniki edukacyjnych badań zewnętrznych.....	6
IV. Kadra pedagogiczna Zespołu Szkolno-Przedszkolnego.....	8
V. Środowisko ucznia.....	11
VI. Środowisko rodzinne uczniów Szkoły Podstawowej w Świątkach.....	12
Dokumenty strategiczne nawiązujące do obszaru edukacji.....	15
Charakterystyka problemów i potrzeby, płynąca z analizy danych, dokumentów i strategii....	15
VII. Wnioski.....	16
VIII. Rekomendacje.....	17
Kluczowe podmioty dla obszaru edukacji.....	19
Możliwości finansowania działań edukacyjnych.....	19

Analiza społeczno-gospodarcza Gminy Świątki.

Według danych statystycznych z 2014 roku zamieszczonych w *Statystycznym Vademecum Samorządowca* w obręb gminy Świątki wchodzi 22 miejscowości, w której zamieszkują 4180 mieszkańców, w tym ludności w wieku przedprodukcyjnym 863, produkcyjnym 2728, poprodukcyjnym 589.

Tabela 1. Ludność gminy według edukacyjnych grup wiekowych w 2014 roku

Edukacyjne grupy wiekowe	Liczba osób
0-2 lata	130
3-6 lat	192
7-12	301
13-15	154

Dane Urzędu Pracy Powiatu Olsztyńskiego z dnia 31 maja 2016 wskazują na 268 zarejestrowanych bezrobotnych, w tym 139 kobiet. Z prawem do zasiłku pozostaje 48 bezrobotnych, w tym 21 kobiet. Stopa bezrobocia na kwiecień 2016 w powiecie olsztyńskim wynosi 17,5 %, w województwie 15,8 %, a w Polsce 9,5 %.

Z danych udostępnionych przez GOPS w Świątkach wynika, że w roku 2015 z pomocy społecznej skorzystało 285 rodzin, w tym 72 rodziny posiadające dzieci w wieku 6-13 lat; natomiast do 13 czerwca 2016 r. 199 rodzin, w tym 69 posiadających dzieci. W 2015 objętych wsparciem asystenta rodziny było 26 rodzin, w tym 62 dzieci, do dnia 13 czerwca 2016 roku 9 rodzin w tym 22 dzieci.

W 2014 roku wydatki na oświatę i wychowanie wyniosły w gminie 5191 000 zł, co stanowi 33,2% budżetu gminy. Subwencja oświatowa w gminie wynosiła 3 325, 2 tys. Na kulturę fizyczną i ochronę zdrowia przeznacza się 0,4 % budżetu gminy. Pomoc społeczna pochłania 23, 5 % budżetu gminy.

Dochód gminy w 2014 roku na jednego mieszkańca wyniósł 3602 zł, a wydatki 3738 zł.

Edukacja w Gminie Świątki.

Na terenie Gminy Świątki znajdują się następujące placówki edukacyjne: *Zespół Szkolno- Przedszkolny*, w którego skład wchodzi przedszkole i szkoła podstawowa, *Publiczne Gimnazjum* oraz *Gminna Biblioteka Publiczna*.

Wychowanie przedszkolne jest realizowane w jednym samorządowym przedszkolu prowadzonym przez gminę. W roku 2014/2015 uczęszczało do niego 90 dzieci, zaś w 2015/2016 - 85.

W ramach zajęć dodatkowych dzieci mają: religię język angielski, logopedię, dogoterapię, socjoterapię, terapię pedagogiczną. Wyniki diagnozy gotowości szkolnej przeprowadzone w roku szkolnym 2015/2016 wskazują, że w grupie *Pszczółek* 17 dzieci, które podejmą od września naukę w klasie pierwszej, osiągnęło

wynik wysoki w zakresie rozwoju fizycznego, wychowania zdrowotnego, rozwoju poznawczego i rozwoju emocjonalno - poznawczego. W grupie *Wiewiórki* wynik wysoki w zakresie rozwoju fizycznego i wychowania zdrowotnego osiągnęło jedno dziecko, a 6 dzieci jest na średnim poziomie, w zakresie rozwoju poznawczego, 7 dzieci jest na średnim poziomie. Rozwój emocjonalny u 7 dzieci jest na poziomie wysokim. Z terapii pedagogicznej w tych grupach korzysta 14 dzieci i jedno z terapii logopedycznej.

Szkolnictwo podstawowe realizowane jest w jednej szkole podstawowej prowadzonej przez gminę. W ramach podstawowego systemu edukacyjnego szkoła prowadzi:

- stołówkę szkolną,
- 2 świetlice, gdzie uczęszczają uczniowie, którzy pod opieką pedagogów spędzają czas wolny przed i po zajęciach lekcyjnych.

Szkoła podstawowa korzysta z 13 sal lekcyjnych, w tym jednej do zajęć komputerowych i 2 sal gimnastycznych. Każda pracownia jest wyposażona w komputer z dostępem do Internetu, ekran i projektor umożliwiający prezentację treści edukacyjnych, wyświetlanie obrazu i dźwięku bez konieczności dostosowywania warunków światła i układu ławek.

Natomiast pracownie przyrodnicze i matematyczne nie posiadają rekomendowanego przez MEN wyposażenia. Nie posiadamy także tablic interaktywnych. W dwóch pracowniach brak jest odpowiedniej ilości stolików i krzesełek z regulowaną wysokością, co umożliwiłoby ich łatwe dostosowanie do zróżnicowanego i szybko zmieniającego się wzrostu naszych uczniów.

Zgodnie z rozporządzeniem MEN z dnia 27 sierpnia 2012 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół sale lekcyjne w klasach I-III powinny składać się z dwóch części: edukacyjnej i rekreacyjnej. Przestrzeń edukacyjna dla najmłodszych dzieci powinna być też odpowiednio przystosowana i wyposażona. W naszej szkole w 6 pracowniach brakuje niestety sprzętów i odpowiedniej aranżacji kącików relaksacyjnych, a istnieje taka potrzeba. Coraz więcej dzieci ma trudności z dłuższą koncentracją i opanowaniem emocji. Są też dzieci nadruchliwe i nadpobudliwe psychoruchowo. Pobyt w takich kącikach dałby im możliwość bezpiecznego odreagowania emocji i poradzenia sobie z nimi.

W roku szkolnym 2012/2013 szkoła realizowała projekt *Indywidualizacja procesu nauczania i wychowania uczniów klas I-III w Gminie Świątki*. W ramach tego projektu zakupione zostały pomoce do sal lekcyjnych I-III, gabinetu logopedy, które są spisane w zał. nr 1 do *Diagnozy problemów i potrzeb edukacyjnych*.

Wyposażenie pracowni komputerowej zostało zakupione ze środków unijnych w roku 2005. Oprogramowanie jest przestarzałe i niewspierane przez firmę Microsoft (od roku 2010 istotne aktualizacje nie są dostarczane), ponieważ system operacyjny to Windows XP. Podzespoły w komputerach nie spełniają wymagań wydajnościowych, jeśli chodzi o wymogi nowoczesnych aplikacji (np. długotrwałe uruchamianie aplikacji, zawieszanie się systemu).

W roku szkolnym 2014/2015 do szkoły uczęszczało 277 uczniów, a w roku 2015/2016 - 280. Uczniów dojeżdżających jest 222 (80%). Korzystających z dożywiania jest 88 (32 %), z czego 78 uczniów ma obiady refundowane przez *Gminny Ośrodek Pomocy Społecznej*.

Tabela 2. Liczba uczniów w klasach w roku szkolnym 2015/16 ze względu na płeć

Klasa	Ilość dziewcząt	Ilość chłopców	Łącznie
0	18	16	34
1	27	33	60
2	29	36	65
3	15	15	30
4	22	13	35
5	14	24	38
6	21	31	52

Tabela 3. Liczba uczniów niepełnosprawnych z orzeczeniami poradni psychologiczno-pedagogicznej

Rodzaj zaburzenia, dysfunkcji, trudności	Ilość uczniów	Wsparcie udzielane uczniom
niepełnosprawność umysłowe	3	rewalidacja, terapia logopedyczna
słabosłyszenie	1	rewalidacja, terapia logopedyczna
niepełnosprawność ruchowa	1	rewalidacja, gimnastyka korekcyjna
niepełnosprawności sprzężone	1	rewalidacja, terapia logopedyczna
zagrożenie niedostosowaniem społecznym	2	rewalidacja, terapia logopedyczna, socjoterapia

Tabela 4. Liczba uczniów z opinią z poradni psychologiczno-pedagogicznej

Rodzaj zaburzenia, dysfunkcji, trudności	Ilość uczniów	Wsparcie udzielane uczniom
obniżona sprawność intelektualna	9	zajęcia dydaktyczno- wyrównawcze, zajęcia korekcyjno- kompensacyjne (kl I-II)
dysleksja , dysgrafia , dysortografia, ryzyko dyskalkulii	9	terapia pedagogiczna
ADHD	3	socjoterapia
zaburzenie pracy analizatorów, niski poziom sprawności manualnej i koordynacji wzrokowo- ruchowej	14	zajęcia dydaktyczno- wyrównawcze, zajęcia korekcyjno- kompensacyjne (kl I-II)
ryzyko dysleksji	3	zajęcia korekcyjno- kompensacyjne

Wyniki edukacyjnych badań zewnętrznych.

Tabela 5. Wyniki ze sprawdzianu klas szóstych

Rok szkolny	Wynik ze sprawdzianu				
	Średni wynik w kraju	Średni wynik w szkole	Średni wynik z j. polskiego	Średni wynik z matematyki	Średni wynik z j. angielskiego
2013/2014	65%	54%	brak danych		
2014/2015	65%	55%	63%	47%	68%
2015/2016	63%	49%	61%	37%	54%

Tabela 6. Wyniki badań kompetencji.

Rok szkolny	Średni wynik		Średni wynik szkoły		Średni wynik		Średni wynik szkoły		Średni wynik		Średni wynik szkoły	
	kraj	szkoła	j. polski	matematyka	kraj	szkoła	j. polski	matematyka	kraj	szkoła	j. polski	matematyka
2012/2013	68%	71%	83%	58%	72%	53%	48%	58%	67%	57%	59%	60%
2013/2014	83%	78%	brak danych		77%	62%	68%	60%	54%	47%	46%	45%
2014/2015	83%	56%	39%	73%	77%	63%	brak danych		62%	50%	50%	42%
2015/2016	81%	61%	brak danych		78%	59%	brak danych		57%	42%	41%	42%

Tabela 7. Stale formy zajęć pozalekcyjnych realizowane są w szkole w roku szkolnym 2015/2016

L.p.	Nazwa, rodzaj, cel i adresaci zajęć	Ilość uczestników	Liczba godzin w tygodniu
1.	Koło sportowe dla uczniów klas II-III	20	1
2.	Koło sportowe dla uczniów klas I	14	1
3.	Zajęcia muzyczne	9	1
4.	Koło taneczne dla uczniów klas I-II	16	1
5.	Klub odkrywców świata dla uczniów klas I-III		1
6.	Koło plastyczne dla uczniów klas I-III	20	1
7.	Klub gier planszowych dla uczniów klas I-III	16	1
8.	Gry i zabawy z tabliczką mnożenia dla uczniów klas IV - VI	6	1
9.	Koło turystyczno- przyrodnicze	10	1
10.	SKS chłopców	27	1
11.	Zajęcia sportowe dla uczniów klas I	15	1
12.	Koło komputerowe	10	1
13.	Koło języka angielskiego	10	1
14.	Koło plastyczne dla klas IV- VI	13	1
15.	Koło taneczne dla klas IV-VI	18	1

Tabela 8. Formy zajęć pozaszkolnych realizowane są w szkole w roku szkolnym 2015/2016

L.p.	Nazwa, rodzaj, cel i adresaci zajęć	Ilość uczestników	Liczba godzin w tygodniu
1.	Treningi piłki nożnej	30	6
2.	Treningi boksu	10	2

Jedno z zagadnień w kwestionariuszu ankiety badań dotyczących określenie czynników ryzyka i czynników chroniących zachowań problemowych uczniów Szkoły Podstawowej w Świątkach, przeprowadzone w 2016 roku, dotyczyło udziału dzieci w zajęciach rozwijających zainteresowania w szkole i poza szkołą. Zagadnienie to przedstawia poniższa tabela.

Tabela 9. Rozwijanie zainteresowań przez uczniów

L.p.		Czy bierzesz udział w zajęciach rozwijających zainteresowania w szkole lub poza															
		klasa IVa		klasa IVb		klasa Va		klasa Vb		klasa VIa		klasa VIb		Razem			
1.	Tak	14	87,5 %	11	78,6 %	12	57,%	11	73,3	5	33,3	9	50,0	14	87,5	75	64,7
2.	Nie	2	15,5%	3	12,4%	9	42,%	4	26,7	10	66,7	9	50,0	2	12,5	41	35,3
Razem		16	100%	14	100%	21	100%	15	100%	15	100%	18	100%	16	100%	116	100%

Analiza danych zawartych w tabeli pozwala stwierdzić, że ponad połowa respondentów (64,7%) rozwija swoje zainteresowania na terenie szkoły. Uczęszczają oni na treningi piłki nożnej, boks, uczą się języka angielskiego, gry na gitarze, chodzą na zajęcia plastyczne i koło przyrodnicze. Tylko kilkoro uczniów rozwija zainteresowania poza szkołą: dwoje jeździ konno, jedno dziecko uczy się gry na pianinie i dwoje uczy się niemieckiego. Na tej podstawie można stwierdzić, że szkoła na terenie gminy Świątki, jest jedynym miejscem, w którym organizuje się dzieciom zajęcia rozwijające ich zainteresowania. Ponadto informacje wskazują, że aż 35,3% ankietowanych nie rozwija zainteresowań. Najwięcej, bo aż 66,7% uczniów z klasy VIa i 50% uczniów klasy VIb. Uczniowie klas IVa, IVb, Vb i VIc stanowią największy odsetek wśród aktywnie rozwijających pasje. Zasadne wydaje się poszerzenie oferty zajęć pozalekcyjnych, szczególnie dla uczniów zdolnych, tak aby jak najwięcej dzieci mogło w nich uczestniczyć.

Zdaniem nauczycieli w szkole brakuje następujących form zajęć pozalekcyjnych, zarówno dla grupy młodszej - klasy I-III oraz starszej klasy IV-VI:

- gimnastyki korekcyjnej dla klas IV-VI,
- kół naukowych,
- koła teatralnego,
- koła matematycznego,
- koła historycznego,
- koła komputerowego z elementami programowania,
- zajęć rozwijających kreatywność,
- wyjazdów do kina i teatru lalek,
- koła rekreacyjno- turystycznego,
- zajęć warsztatowych.

Kadra pedagogiczna Zespołu Szkolno-Przedszkolnego.

W roku szkolnym 2015/2016 w Zespole Szkolno-Przedszkolnym jest zatrudnionych 40 nauczycieli (8 w przedszkolu i 32 w szkole podstawowej). 4 nauczycieli legitymuje się tytułem licencjata z przygotowaniem pedagogicznym, 36 posiada wykształcenie wyższe magisterskie z przygotowaniem pedagogicznym. Większość z kadry posiada kilka kwalifikacji do nauczanych przedmiotów w szkole podstawowej. Ponadto w szkole zatrudnieni są specjaliści: pedagog i logopeda na całym etacie i psycholog na ¼ etatu.

Tabela 10. Nauczyciele według stopni awansu zawodowego

Stopień awansu	Przedszkole	Szkoła
dplomowany	2	18
mianowany	3	6
kontraktowy	2	6
stażysta	1	2

Tabela 11. Nauczyciele w szkole według nauczanych przedmiotów

Przedmiot	Liczba nauczycieli uczących danego przedmiotu w szkole
j. polski	4
j. angielski	2
historia	2
muzyka	1
plastyka	3
matematyka	2
przyroda	2
technika	1
informatyka	1
wych. fizyczne	3
religia	2
wychowanie do życia w rodzinie	1
edukacja wczesnoszkolna	8
pedagog	1
logopeda	1
psycholog	1
socjoterapia	3
wychowawca świetlicy	4

Nauczyciele zdobywają nowe kwalifikacje, kompetencje i umiejętności poprzez udział w szkoleniach w ramach wewnątrzszkolnego szkolenia nauczycieli, szkoleniach, e-szkoleniach oraz konferencjach metodycznych organizowanych przez ośrodki doskonalenia lub wydawnictwa pedagogiczne.

W ostatnich trzech latach w ramach WDN kadra nauczająca odbyła szkolenia w zakresie:

- *Profilaktyka uzależnień. Jak chronić dzieci i młodzież?*
- *Konstruktywne dyscyplinowanie uczniów*
- *Trening umiejętności wychowawczych, czyli jak radzić sobie z niewłaściwymi zachowaniami uczniów.*
- *Ocenianie kształtujące w szkole.*
- *Analiza egzaminów zewnętrznych metodą EWD jako wstęp do rozważań o efektywności nauczania w szkole.*

- *Współpraca nauczycieli w realizowaniu procesów edukacyjnych.*
- *Nauczyciel 45+*
- *Podstawowe zabiegi resuscytacyjne i defibrylacja automatyczna AED.*
- *Efektywne nauczanie matematyki - klocki systemu Numicon. (11 osób)*

Tematyka szkoleń podejmowanych przez nauczycieli na konferencjach metodycznych, szkoleniach, e-szkoleniach i warsztatach:

- *Rozwijanie twórczego i logicznego myślenia w edukacji przedszkolnej i wczesnoszkolnej. (4 osoby)*
- *Ta straszna matematyka? Co zraża do niej uczniów i jak się przed tym bronić? (2 osoby)*
- *Dzieci lubią niebieskie migdały, czyli roztargnienie jako źródło kreatywności. (3 osoby)*
- *Jak pomagać uczniom w rozwiązywaniu codziennych problemów? Elementy podejścia skoncentrowanego na rozwiązaniach. (1 osoba)*
- *Zrozumieć matematykę, czy zrozumieć ucznia? (1 osoba)*
- *Pozwólmy dzieciom mówić! Jak poprowadzić ciekawe zajęcia z tekstem poetyckim? (4 osoby)*
- *Nakręć i puść! Jak sprawić, żeby tekst stał się kluczem do fascynujących zajęć? (2 osoby)*
- *Praca nauczyciela klasy pierwszej. Kaligrafia XXI wieku na tablecie i smartfonie. Po co dzieciom nauka pisania? (1 osoba)*
- *Jak rozwijać kreatywność, samodzielność i pomysłowość u dzieci w wieku wczesnoszkolnym? (1 osoba)*
- *Edukacja matematyczna w klasach I-III szkoły podstawowej - przeciwko utartym schematom. (3 osoby)*
- *Metoda pytań i doświadczeń - zastosowanie metody pracy Uniwersytetu Dzieci w szkole. (2 osoby)*
- *Jak zrobić coś z niczego, czyli proste sposoby na ciekawe zajęcia edukacyjne. (1 osoba)*
- *Zrobię - zrozumieć - zapamiętam. Jak rozwijać myślenie matematyczne najmłodszych uczniów? (3 osoby)*

Kompetencje nauczycieli w zakresie stosowanie metod aktywizujących, ewaluacji pracy własnej, osiągnięcia wysokich efektów nauczania, stosowania gier dydaktycznych rozwijających myślenie i kreatywność są bardzo niskie. Nie są oni przygotowani do dynamicznie zmieniających się warunków społecznych i gospodarczych.

Należy podnieść kompetencje nauczycieli poprzez ich udział w następujących szkoleniach:

- *Neurodydaktyka, czyli nauczanie i uczenie się przyjazne mózgowi - wszyscy nauczyciele*
- *Jak efektywnie nauczać - wszyscy nauczyciele.*
- *Gry dydaktyczne na lekcji matematyki - nauczyciele edukacji wczesnoszkolnej i matematycy.*

- *Metody aktywizujące w matematyce* - nauczyciele edukacji wczesnoszkolnej i matematyki.
- *Metody aktywizujące w pracy z grupą* - wszyscy nauczyciele.
- *Eksperymenty i doświadczenie na lekcji* - nauczyciele edukacji wczesnoszkolnej, matematycy i przyrody.
- *Praca badawcza na lekcjach przyrody* - nauczyciele edukacji wczesnoszkolnej i przyrody.
- *Metoda projektów w szkole podstawowej* - wszyscy nauczyciele.
- *Metoda projektu w edukacji wczesnoszkolnej* - nauczyciele edukacji wczesnoszkolnej.
- *Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi* - wszyscy nauczyciele.

Środowisko ucznia.

W szkole zatrudniona jest pielęgniarka z przedsiębiorstwa medycznego *Lemark*. Według danych medycznych (bilanse zdrowia) 70% dzieci szkoły podstawowej w wieku 6-13 lat (196 uczniów) ma wady postawy, czyli wady kręgosłupa i wady kończyn dolnych. Około 20% ma nadwagę. Występuje też na terenie szkoły wszawica (ok. 2% populacji uczniów). Około 50% dzieci nie przestrzega zasad higieny osobistej. Tendencja wskazuje, że im starsze dziecko, tym mniejsza dbałość o higienę. Dalszy brak działań w zakresie korygowania wad postawy i pogłębiania wiedzy na temat zdrowego stylu życia, szczególnie wśród uczniów klas IV-VI, może skutkować pogłębianiem się problemów zdrowotnych w lokalnym społeczeństwie.

Na podstawie przeprowadzonych w roku 2015 badań wśród uczniów wykonanych metodą obserwacji, analizy dokumentacji szkolnej oraz dokonanych badań ankietowych, można stwierdzić występowanie w Szkole Podstawowej w Świątkach niekorzystnych zjawisk wychowawczych takich jak:

- agresja fizyczna i słowna uczniów,
- stosowanie przez uczniów wulgaryzmów,
- brak motywacji do nauki,
- nagminne łamanie zasad obowiązujących na lekcji,
- niska kultura osobista uczniów,
- brak dbałości o higienę osobistą,
- brak szacunku do rówieśników i osób dorosłych
- pojawiające się próby palenia papierosów i spożywania napojów alkoholowych
- jeden uczeń palący w klasie VB

Środowisko rodzinne uczniów Szkoły Podstawowej w Świątkach.

Badania dotyczące rozpoznania środowiska rodzinnego uczniów szkoły podstawowej w Świątkach zostały przeprowadzone w roku szkolnym 2014/2015 i wzięło w nich udział 196 rodziców opiekunów, czyli 72,5% ogółu. Celem badań było rozpoznania środowiska domowego uczniów ze szczególnym zwróceniem uwagi

Tabela 12. Forma rodziny

W jakiej rodzinie wychowuje się dziecko?	Liczba rodzin	Wskaźnik procentowy
Pełna	145	74
Niepełna (śmierć jednego z rodziców	10	5,1
Zastępcza	1	0,5
Związek partnerski	9	4,6
Samotna matka	16	8,2
Samotny ojciec	2	1,0
Zrekonstruowana	13	6,6
Razem	196	100

Na podstawie powyższej tabeli można stwierdzić, że zdecydowana większość (74%) badanych rodzin, to rodziny pełne. Niepełne rodziny 5,1%. Samotne matki 16 (8,2%), samotni ojcowie 1%.

Tabela 13. Ilość dzieci w rodzinie

Liczba dzieci w rodzinie	Liczba rodzin	Wskaźnik procentowy
Jedno dziecko	30	16 %
Dwoje dzieci	95	49 %
Troje i więcej	71	37 %
Razem	196	100

Wśród ankietowanych przeważają rodziny z dwojgiem dzieci. Rodziny z jednym dzieckiem stanowią 16 % ogółu, a rodziny wielodzietne (mające troje i więcej dzieci) - 37%.

Tabela 14. Wykształcenie rodziców

Wykształcenie rodziców	Matka	%	Ojciec	%	Razem	
podstawowe	25	13,2	25	14,5	50	13,9 %
gimnazjum	4	2,1	0	0	4	1,1 %
zawodowe	60	31,7	88	51,2	148	41,0%
średnie	63	33,3	48	27,9	111	30,7 %
wyższe	37	19,7	11	6,4	48	13,3 %
Razem	189	100	172	100	361	100 %

Dane liczbowe przedstawione w tabeli wskazują, że najliczniejszą grupę stanowią rodzice z wykształceniem zawodowym (41%). Wykształcenie średnie posiada 30,7 % rodziców, podstawowe 13,3 % ankietowanych. Należy zwrócić uwagę na fakt, że kobiety są lepiej wykształcone od mężczyzn. Wśród mężczyzn przeważa wykształcenie zawodowe.

Tabela 15. Warunki mieszkaniowe

Jak Pan/Pani ocenia warunki mieszkaniowe swojej rodziny?	Liczba rodzin	Wskaźnik procentowy
Bardzo dobre	49	26,1
Dobre	72	38,3
Wystarczające	63	33,5
Złe	3	1,6
Bardzo złe	1	0,5
Razem	188	100

Ankietowani wskazują, że ich warunki mieszkaniowe są dobre i bardzo dobre. Stwierdziło tak 64,4% badanych. Jako wystarczające swoje warunki określiło 33,5%. Tylko 2,1% ankietowanych wskazało, że złe i bardzo złe.

Tabela 16. Sytuacja finansowa rodziny

Jak Pani/ Pan ocenia sytuację finansową swojej rodziny?	Liczba rodzin	Wskaźnik procentowy
Bardzo dobra	26	14
Dobra	66	34
Wystarczająca	94	48
Zła	9	4,6 %
Bardzo zła	1	0,5
Razem	196	100

Dane liczbowe przedstawione w powyższej tabeli, pokazują, że 48 % ankietowanych rodziców ocenia sytuację finansową swojej rodziny jako wystarczającą. Dobrą sytuację materialną ma 34% badanych, a bardzo dobrą 14%. Tylko 4,6% przyznało, że ich sytuacja materialna jest zła, a 0,5% rodzin określiło swoją sytuację za bardzo złą.

Tabela 17. Praca zawodowa rodziców

Czy osoby wychowujące dziecko posiadają stałą pracę?	Liczba rodzin	Wskaźnik procentowy
Oboje rodzice posiadają	77	40,3
Jedno z rodziców posiada	88	46,1
Nie posiadają	26	13,6
Razem	191	100

Rodzice pracujący stanowią 40,3 % ankietowanych. Rodziny, w których jeden z rodziców pracuje to 46,1%. W 13,3% rodzin oboje rodzice nie pracują.

Tabela 18. Źródła utrzymania rodziny

Jakie są źródła utrzymania Pani/Pana rodziny?*	Liczba rodzin	Wskaźnik procentowy
Praca zarobkowa w Polsce	167	87,4
Praca zarobkowa za granicą	8	4,2
Renta	11	5,8
Emerytura	1	0,5
Zasiłek rodzinny	39	20,4

Zasiłek dla bezrobotnych	7	3,7
Zasiłek socjalny	2	1,0
Zapomogi z GOPS	26	13,6
Inne źródła utrzymania	19	9,9
Razem	191	100

*Uwaga . Ankietowani mogli wybrać więcej niż jedną odpowiedź.

Głównym źródłem utrzymania rodziny dla 87,4 % ankietowanych jest praca zarobkowa w Polsce. Tylko 4,2 % utrzymuje się też z pracy za granicą. 20,4 % jako jedyne źródło utrzymania podało zasiłek rodzinny. 13,3 % zapomogi z *Gminnego Ośrodka Pomocy Społecznej*, 5,8 % utrzymuje się z renty, a 3,7 z zasiłku dla bezrobotnych. Jako inne źródła utrzymania, ankietowani wskazywali alimenty, zasiłki pielęgnacyjne, gospodarstwo rolne, prace dorywcze.

Uogólniając wyżej przedstawione dane można stwierdzić, że środowisko rodzinne uczniów Szkoły Podstawowej tworzą w większości rodziny pełne z dwojgiem dzieci. Rodzice uczniów w przeważającej części to ludzie z wykształceniem zawodowym i średnim. Znaczna większość rodzin określa swoje warunki mieszkaniowe jako dobre i bardzo dobre, a finansowe za wystarczające. Niewielki procent rodzin wskazuje swoje warunki mieszkaniowe i finansowe za złe lub bardzo złe.

Dokumenty strategiczne nawiązujące do obszaru edukacji:

- *Strategia Rozwiązywania Problemów Społecznych Gminy Świątki na lata 2011 - 2016 z perspektywą do roku 2022,*
- *Urząd Pracy Powiatu Olsztyńskiego- statystyki lokalnego rynku pracy, monitoring i barometr zawodów,*
- *Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2025,*
- *Strategia Zatrudnienia i Rozwoju Zasobów Ludzkich w Województwie Warmińsko-Mazurskim do 2025 roku,*
- *Strategia Rozwoju Edukacji w Województwie Warmińsko-Mazurskim do 2015 roku.*

Charakterystyka problemów i potrzeb płynąca z analizy danych, dokumentów i strategii:

1. Analizy wskazują na konieczność lepszego powiązania podstawowego systemu edukacji z popytem na lokalnych rynkach pracy oraz dokonania zmian w programach kształcenia, między innymi zwiększenia zdolności do samodzielnego uczenia się.
2. Ważnym elementem jest edukacja ustawiczna, zgodnie z którą proces kształcenia nie kończy się z chwilą zakończenia pewnego etapu rozwoju, ale trwa przez całe życie i obejmuje odnawianie, poszerzanie i pogłębianie kwalifikacji, zarówno ogólnych, jak i zawodowych. Konieczność taka wynika przede wszystkim z postępu naukowo-technicznego, co powoduje szybką dezaktualizację wiedzy nabytej w trakcie nauki szkolnej.
3. Należy skupić na wzroście kompetencji kadry nauczającej, dostosowaniu jej kwalifikacji do standardów europejskich oraz wymagań związanych z dynamicznymi zmianami społecznymi i gospodarczymi, nowymi kierunkami kształcenia.

4. Z przeprowadzonej analizy danych wynika, iż wyposażenie uczniów szkoły podstawowej w kompetencje pozwalające na nabycie niezbędnych umiejętności na kolejnych etapach edukacyjnych, warunkujących swobodne funkcjonowanie w przyszłości na rynku pracy jest dalece niewystarczające, o czym świadczą między innymi takie fakty, jak:
- Niskie wyniki osiągane przez uczniów klasy I, III i V w zewnętrznych badaniach kompetencji.
 - Niskie wyniki osiągane przez uczniów na sprawdzianach po klasie VI.
 - Uczniowie świątkowskich szkół charakteryzują się niskim poziomem kompetencji kluczowych, zwłaszcza matematyczno-przyrodniczych, językowych, społecznych i obywatelskich. Szczególnie występują deficyty w tzw. kompetencjach „miękkich” (kulturę osobista, komunikatywność, sumienność, dyspozycyjność, umiejętność pracy w zespole).
 - Rodzice uczniów posiadają w przeważającej części wykształcenie zawodowe. Wiąże się to zazwyczaj z niskimi aspiracjami edukacyjnymi rodziców, którzy nie wpływają na aspiracje edukacyjne swoich dzieci. 69 rodzin posiadających dzieci korzystało ze wsparcia opieki społecznej, w tym 26 rodzin wymagało pomocy asystenta rodziny. Istnieją rodziny, które od trzech pokoleń powielają model, w którym rodzice są wykluczeni zawodowo. Dotyczy to rodziców z wykształceniem podstawowym i gimnazjalnym (15%).
 - Szkoła jest jedynym miejscem, które w swojej ofercie ma bezpłatne zajęcia pozalekcyjne i pozaszkolne dla dzieci z terenu całej gminy. Są to przede wszystkim zajęcia specjalistyczne i sportowe. Natomiast w tej ofercie brak kół naukowych, ukierunkowanych na pracę z uczniem bardzo zdolnym. Pozwoliłoby to na przygotowanie dzieci do różnorodnych konkursach i olimpiadach przedmiotowych.
 - Szkoła nie posiada pomocy dydaktycznych, które pozwoliłyby na uatrakcyjnienie uczenia się na zajęciach. Szczególnie pomocy do nauczania matematyki, przyrody i języków obcych.
 - Nauczyciele sporadycznie wykorzystują w czasie zajęć metody aktywizujące, pracę w grupach oraz zajęcia warsztatowe.
5. Uczniowie szkoły charakteryzują się niskim poziomem kompetencji kluczowych, zwłaszcza matematyczno-przyrodniczych, językowych, społecznych i obywatelskich. Szczególnie występują deficyty w tzw. kompetencjach „miękkich” (kulturę osobista, komunikatywność, sumienność, dyspozycyjność, umiejętność pracy w zespole, znikome uczestnictwo w życiu kulturalnym).
6. Potrzeba wynikająca z analizy to również osiągnięcie wysokich standardów na poziomie europejskim w zakresie zarówno bazy materialnej jak i programów, co umożliwi stworzenie warunków materialnych i organizacyjnych do rozwoju systemu edukacji, a przez to zapewni odpowiedni poziom kształcenia i przygotowanie absolwentów do wyzwań stawianych przez rozwój cywilizacyjny i technologiczny.

Wnioski

1. Stopień przygotowania absolwentów szkoły podstawowej do dalszego kształcenia jest na bardzo niskim poziomie. W roku 2016 nasi uczniowie na sprawdzianie osiągnęli najniższy średni wynik w powiecie. Na tak niski średni procentowy wynik wpłynął wynik z matematyki. Przed szkolnictwem na terenie gminy Świątki stoją ogromne wyzwania, którym musi ono sprostać.

2. W przyszłości należy zwrócić szczególną uwagę na podniesienie poziomu i jakości kształcenia w szkołach na terenie gminy. Przygotowując swoje plany rozwojowe, placówki edukacyjne powinny brać pod uwagę perspektywę rozwoju lokalnej gospodarki z położeniem nacisku na rozwój kompetencji kluczowych na rynku pracy, to jest technologii informacyjno-komunikacyjnych, matematyczno-przyrodniczych i języków obcych.
3. Powinno się zwrócić uwagę na podnoszenie kwalifikacji nauczycieli, którzy muszą sprostać nowym wymaganiom stawianym przez rynek pracy i kształcić wysoko wykwalifikowanych specjalistów.
4. Należy rozwijać wśród uczniów kompetencje kluczowe, zwłaszcza matematyczno-przyrodnicze, informatyczne, techniczne, językowe - tak aby podnieść poziom zdawalności egzaminów, ale należy również skupić się na takich kompetencjach jak kultura osobista, praca zespołowa, komunikatywność i samodzielność, inicjatywność i przedsiębiorczość.
5. Należy również skupić się na podniesieniu jakości edukacji oraz roli szkół w kształtowaniu procesów społeczno-gospodarczych, wychowywanie dzieci i młodzieży do życia we wspólnocie, budowanie poczucia tożsamości regionalnej /lokalnej, otwarcie szkół na otoczenie - aktywne uczestnictwo w życiu społeczno-gospodarczym.
6. Należy również skupić się na rozwoju systemu edukacji przez całe życie, rozwój kształcenia ustawicznego i formach edukacji ustawicznej.
7. Należy zwrócić szczególną uwagę na realizację kompleksowych działań w partnerstwie, podejmowanie wspólnych działań przez jednostki zajmujące się edukacją, instytucje rynku pracy, pracodawców, organizacje pozarządowe, tak aby wzmocnić efekty działań w obszarze edukacji.

Rekomendacje

Rekomenduje się podjęcie działań w zakresie:

1. Podniesienie jakości kształcenia w szkole podstawowej, umożliwiające podejmowanie dalszego kształcenia na wyższych etapach edukacji, co w przyszłości zapobiegnie wykluczeniu zawodowemu i społecznemu. Proponowane typy działań:
 - Objęcie dzieci i uczniów szkół diagnozą edukacyjną, która pozwoli określić kierunki rozwoju każdego ucznia,
 - Zorganizowanie zajęć pozalekcyjnych (specjalistycznych i kół naukowych) prowadzonych metodami aktywizującymi, w formie warsztatów, projektów edukacyjnych, wyjazdów i wycieczek.
 - Zorganizowanie dodatkowych zajęć ukierunkowanych na podniesienie kompetencji językowych.
 - Zorganizowanie zajęć rozwijających kompetencje w zakresie technologii informacyjno-komunikacyjnych.
2. Jakość kadr w systemie edukacji jest podstawowym czynnikiem warunkującym pełną realizację funkcji szkolnictwa na wszystkich poziomach. Rekomenduje się:
 - doskonalenie kwalifikacji zarówno kadry kierowniczej, jak i nauczycielskiej,
 - podnoszenie kwalifikacji na studiach podyplomowych i kursach kwalifikacyjnych,
 - zdiagnozowanie potrzeb, co do przekwalifikowania czynnych nauczycieli,

- rozwijanie współpracy międzyszkolnej,
 - podnoszenie kwalifikacji nauczycieli do pracy z osobami niepełnosprawnymi w szkolnictwie ogólnym,
 - podnoszenie i dostosowywanie kwalifikacji kadr edukacyjnych do rosnących wymagań stawianych przez rozwijającą się gospodarkę,
 - doskonalenie programów i metod nauczania, wprowadzanie programów autorskich i innowacyjnych.
3. Dostosowanie edukacyjnej bazy materialnej oraz programów do wymagań nowoczesnej gospodarki. Proponowane typy działań to:
- modernizacja bazy szkoły,
 - poprawa wyposażenia szkoły w nowoczesny sprzęt i pomoce dydaktyczne oraz naukowe,
 - zwiększenie dostępu do edukacji uczniom o specjalnych potrzebach edukacyjnych, w tym niepełnosprawnym.
4. Większa uwaga powinna być zwrócona na młode pokolenie, które należałoby ochronić przed dziedziczeniem zależności od pomocy społecznej i kultury niepracowania. Inwestowanie w edukację, a także używanie kreatywnych i innowacyjnych metod to najlepszy sposób do przygotowania przyszłych pracowników na potrzeby rynku pracy. Użyte środki powinny być następujące:
- organizacja zajęć pozalekcyjnych, dobrze zorganizowane dojazdy do szkół,
 - stypendia, integracja dzieci z różnych środowisk, specjalnie przeszkoleni nauczyciele,
 - kształtowanie postaw proedukacyjnych w celu przełamania zjawiska dziedziczenia niskiego statusu społecznego, w tym niskiego poziomu wykształcenia,
 - wprowadzenie modelu szkoły otwartej, sytuującego szkołę jako lokalną instytucję publiczną, odpowiadającą potrzebom uczniów, rodziców i społeczności lokalnych,
 - zapobieganie narkomanii, niktynizmowi, alkoholizmowi i przemocy wśród uczniów i młodzieży.
5. Rekomenduje się podniesienie jakości w obszarze kształcenia ogólnego (podstawowego, gimnazjalnego) poprzez stworzenie w szkołach warunków do nauczania eksperymentalnego, stosowanie nowoczesnych technologii informacyjno-komunikacyjnych.
6. Rekomenduje się podjęcie działań na rzecz podniesienia u uczniów kompetencji kluczowych, właściwych postaw i umiejętności niezbędnych na rynku pracy, zarówno kompetencji „twardych” (językowe, matematyczno-przyrodnicze, informatyczne), jak również „miękkich”, które wymagane są przez pracodawców (kultura osobista, komunikatywność, sumienność, dyspozycyjność, umiejętność pracy w zespole, umiejętność obsługi komputera oraz innych nowoczesnych urządzeń biurowych). W zakresie kompetencji społecznych (miękkich) rekomenduje się nawiązanie współpracy organizacjami pozarządowymi w tym zakresie.
7. Rekomenduje się rozwój zindywidualizowanego podejścia do ucznia ze specjalnymi potrzebami edukacyjnymi - zarówno w celu wyrównania deficytów, ale przede wszystkim możliwości rozwoju uczniów zdolnych.
8. Rekomenduje się położenie nacisku na edukację obywatelską (wychowanie do życia we wspólnocie), w systemie oświaty, nawiązanie współpracy organizacjami pozarządowymi w tym zakresie.

Kluczowe podmioty dla obszaru edukacji:

- Urząd Gminy Świątki – Departament Edukacji, Sportu i Turystyki,
- Jednostki organizacyjne gminy - szkoły i publiczna biblioteka,
- Stowarzyszenia i organizacje pozarządowe- UKS *Junior*, LZS, *Stowarzyszenie Inicjatyw Lokalnych w Gminie Świątki, Jesteśmy z Warmii*.

Możliwości finansowania działań edukacyjnych:

- Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020, Oś Priorytetowa 2 - Kadry dla Gospodarki.

UZASADNIENIE

Aktualnie trwa nabór wniosków o dofinansowanie projektów w ramach **Działania 2.2 Podniesienie jakości oferty edukacyjnej ukierunkowanej na rozwój kompetencji kluczowych uczniów, Poddziałania 2.2.1 Podniesienie jakości oferty edukacyjnej ukierunkowanej na rozwój kompetencji kluczowych nr RPWM.02.02.01-IZ-00-28-001/16** ogłoszony przez Instytucję Zarządzającą RPO WiM 2014-2020 - Zarząd Województwa Warmińsko-Mazurskiego.

W ramach konkursu **Gmina Świątki** zamierza złożyć projekt ukierunkowany na podniesienie jakości edukacji ogólnej, poprzez:

1. Kształtowanie i rozwijanie u uczniów kompetencji kluczowych.
2. Doskonalenie kompetencji zawodowych nauczycieli.
3. Wyposażenie/doposażenie bazy dydaktycznej szkoły.

Warunkiem koniecznym zaplanowania działań w ramach projektu jest przygotowanie i przeprowadzenie diagnozy problemów i potrzeb edukacyjnych Szkoły Podstawowej im. Majora Henryka Sucharskiego w Świątkach (obejmującej analizę sytuacji szkoły, analizę założeń polityki organu prowadzącego w obszarze kształcenia ogólnego i analizę dotyczącą zakresu planowanego wsparcia szkoły). Zgodnie z wytycznymi Instytucji Zarządzającej - Zarządu Województwa Warmińsko-Mazurskiego przygotowana w ten sposób diagnoza podlega przyjęciu przez organ prowadzący, a wnioski z diagnozy powinny zostać zawarte we wniosku o dofinansowanie projektu.

Wobec powyższego podjęcie stosownej uchwały jest zasadne.