

**PRACOWNIA ZARZĄDZANIA I DIAGNOZY EDUKACYJNEJ
ODN W ZIELONEJ GÓRZE**

RAPORT

**KLASA I
nauczanie zintegrowane**

**WEWNĄTRZSZKOLNE DIAGNOZOWANIE
OSIĄGNIĘĆ UCZNIÓW SZKOŁY PODSTAWOWEJ**

Październik - 2007

Zapraszamy na spotkania

poświęcone analizie wyników badania osiągnięć uczniów:

- 07.11.2007, godz. 15.30, ODN w Zielonej Górze
- 14.11.2007, godz. 15.30, SP nr 7 w Żaganiu
- 21.11.2007, godz. 15.30, SP nr 3 w Krośnie Odrzańskim

1. Informacje ogólne

Ośrodek Doskonalenia Nauczycieli przekazuje raport z badań osiągnięć uczniów klas pierwszych szkoły podstawowej przeprowadzonych we wrześniu 2007 r. Wyniki badań nadesłały 43 szkoły. Analizie poddano wyniki 1421 uczniów z 73 klas.

Przedstawiony w raporcie obraz osiągnięć ogółu badanych, wyrażony średnim współczynnikiem łatwości całego testu i każdej badanej umiejętności, powinien być odniesieniem przy interpretacji wyników „własnych” klas i uczniów.

Współczynniki łatwości poszczególnych umiejętności są stosunkowo wysokie (niższe w zakresie czytania). Jednakże proponujemy nieco inne spojrzenie na wyniki konkretnej klasy; spojrzenie poszukujące zakresu braków poszczególnych uczniów.

Przedmiotem analizy czynimy zestawienie wyników klas konkretnej szkoły (karta dołączona do raportu).

- Odnajdujemy na karcie „swoją” klasę; np.: Klasa 1b – klasa 02.
- Odczytujemy średnie wyniki klasy (średni wynik punktowy oraz współczynnik łatwości testu dla klasy) i porównujemy je z wynikami dla ogółu, zapisanymi na szarym polu – daje to nam ogólną orientację o możliwościach klasy.
- Odnajdujemy umiejętności, które nasi uczniowie opanowali lepiej niż wszyscy badani oraz te **umiejętności**, w których nasi uczniowie mają **mniejsze** osiągnięcia od ogółu.
- Korzystając ze wcześniejszych obserwacji i wyników prac uczniów **odnajdujemy tych uczniów**, którzy określonych umiejętności nie posiadają; to oni zaniżyli wynik klasy.
- W trakcie takiej analizy może się okazać, że w klasie nie ma uczniów o zdecydowanie niższych osiągnięciach; niższy wynik klasy powstał wskutek braków w opanowaniu kilku **konkretnych umiejętności** przez prawie wszystkich uczniów. Zakres tych umiejętności powinien wyznaczać treść modyfikacji procesu dydaktycznego w klasie pierwszej.
- Dla uczniów z brakami, w miarę możliwości, przygotowujemy odpowiedni program dydaktyczny (informacja dla rodzica, zalecane ćwiczenia, dodatkowe ćwiczenia na lekcjach, udział w grupie wyrównawczej itp.).

Nie można arbitralnie uznać, jaki wynik klasy powinien nas satysfakcjonować. Może 0,80 i wyższy? Poprawianie prac uczniów i wypełnianie kart obserwacji pozwoliło Państwu na rozpoznanie umiejętności każdego ucznia w klasie. Ponadto, od początku roku szkolnego stopniowo poznajecie inne czynniki wpływające na możliwości swoich podopiecznych (czynniki osobowościowe i społeczne). One również decydują o tym, czego nauczyło się dziecko przed przyjściem do klasy pierwszej.

Wszystko to powinno pozwolić Wam na podjęcie działań prowadzących do wyrównania braków w osiągnięciach uczniów na starcie edukacji.

2. Podstawowe miary empiryczne testu

Tabela 1.

Wskaźniki		Miary empiryczne ogół badanych
Liczba punktów możliwych do uzyskania		44
Średni wynik testowania (średnia arytmetyczna) Rozstęp wyników uczniów		35,2 pkt. (5 – 44) pkt.
Współczynnik łatwości testu Rozstęp współczynników łatwości testu dla klas		0,80 0,62 – 0,94
Liczba umiejętności w poszczególnych przedziałach norm współczynnika łatwości	0,00 – 0,19 bardzo trudne	0
	0,20 – 0,49 trudne	2 zad. 21, 29
	0,50 – 0,69 umiarkowanie trudne	4 zad. 4, 19, 25, 39
	0,70 – 0,89 łatwe	24
	0,90 – 1,00 bardzo łatwe	14

Ocena stopnia trudności testu dla ogółu badanych, na podstawie współczynników łatwości testu dla klas (0,80), mieści się w granicach normy „łatwy”. Rozkład wyników klas ilustruje tabela:

Tabela 2.

Współczynnik łatwości testu dla klasy	0 - 0,19 bardzo trudny	0,20-0,49 trudny	0,50-0,69 umiarkowanie trudny	0,70-0,89 łatwy	0,90-1,00 bardzo łatwy
Liczba klas	0	0	8	58	7

3. Rozkład wyników uczniów

4. Łatwość umiejętności

Tabela 3.

Kryterium	Umiejętność	Uczeń:	Współ. latwości	Rozstęp współ. latwości dla klas
I. Wiedza ogólna				
	1	- podaje adres swojego zamieszkania	0,84	0,5-1,0
	2	- nazywa zawody wykonywane przez rodziców	0,89	0,55-1,0
	3	- nazywa aktualną porę roku	0,77	0,21-1,0
	4	- nazywa dzień tygodnia	0,68	0,29-1,0
	5	- wymienia trzy przedmioty znajdujące się w piórniku	0,99	0,86-1,0
	6	- podaje, o czym należy pamiętać przechodząc przez jezdnię	0,93	0,59-1,0
II. Mowa				
Realizacja tematu	7	- buduje wypowiedź zgodną z treścią obrazka	0,81	0,15-1,0
	8	- uwzględnia w wypowiedzi związki przyczynowo-skutkowe, szczegóły, cechy postaci lub przedmiotów, emocje, usytuowanie w przestrzeni (przynajmniej dwa elementy)	0,75	0,00-1,0
Poprawność językowa	9	- stosuje poprawne słownictwo	0,90	0,48-1,0
	10	- poprawnie odmienia wyrazy	0,88	0,38-1,0
	11	- łączy wyrazy w zdania	0,90	0,48-1,0
Wymowa	12	- ma prawidłową wymowę	0,72	0,28-1,0
III. Dojrzałość do nauki czytania i pisania				
Percepcja słuchowa (słuchowa analiza i synteza wyrazów)				
Wyodrębnianie głosek w nagłosie	13	- wyodrębnia głoskę na początku wyrazu w 5 wyrazach rozpoczynających się samogłoską	0,93	0,62-1,0
	14	- wyodrębnia głoskę na początku wyrazu w 5 wyrazach rozpoczynających się spółgłoską	0,92	0,67-1,0
Wyodrębnianie głosek w wygłosie	15	- wyodrębnia głoskę na końcu wyrazu w 5 wyrazach kończących się samogłoską	0,80	0,29-1,0
	16	- wyodrębnia głoskę na końcu wyrazu w 5 wyrazach kończących się spółgłoską	0,79	0,32-1,0
Analiza głosek w wyrazach	17	- dokonuje analizy głosek w 5 wyrazach	0,73	0,26-1,0
Synteza głosek w wyrazie	18	- dokonuje syntezy głosek w 5 wyrazach	0,78	0,26-1,0

Percepcja wzrokowa				
Złożenie obrazka w całość	19	- korzystając ze wzoru składa obrazek w całość	0,58	0,15-1,0
Wyszukiwanie różnic	20	- wyszukuje na obrazku 3 brakujące elementy i dorysowuje je	0,95	0,79-1,0
	21	- wyszukuje na obrazku 3 brakujące elementy i dorysowuje je	0,49	0,04-1,0
Odpoznavanie kształtów liter	22	- rozpoznaje i nazywa litery kształtopodobne różniące się ułożeniem względem osi pionowej i poziomej: p-b, d-g	0,70	0,33-1,0
	23	- rozpoznaje i nazywa litery kształtopodobne różniące się drobnym elementem graficznym: a- o, m-n	0,91	0,61-1,0
Czytanie tekstu				
Technika czytania	24	- czyta tekst głoskując	0,86	0,33-1,0
	25	- czyta tekst sylabizując lub metodą kombinowaną	0,55	0,06-0,91
	26	- czyta tekst metodą całościową	0,29	0,00-0,73
Rozumienie czytanego tekstu	27	odpowiada na pytanie: Kto siedzi w ławce?	0,76	0,00-1,0
	28	odpowiada na pytanie: Gdzie stoi ławka Toli i Tomka?	0,75	0,32-1,0
	29	- odpowiada na pytanie: Jaka jest ich ławka?	0,80	0,32-1,0
Sprawność manualna i grafomotoryczna				
Odwzorowywanie szlaczek i wzorów literopodob.	30	- odwzorowuje prawidłowo 2 wzory	0,90	0,20-1,0
	31	- odwzorowuje prawidłowo 4 wzory	0,84	0,33-1,0
Sposób trzymania narzędzia piszącego	32	- prawidłowo trzyma narzędzie piszące	0,92	0,33-1,0
Posługiwanie się nożycami	33	- tnie nożycami po linii prostej	0,89	0,26-1,0
	34	- tnie nożycami ze zmianą kierunku	0,82	0,00-1,0

IV. Dojrzałość do uczenia się matematyki				
Stosunki przestrzenne	35	- uzupełnia obrazek o 3 elementy we wskazanym miejscu w przestrzeni (w prawym, górnym rogu, obok, nad, na, przed)	0,94	0,52-1,0
	36	- uzupełnia obrazek o 5 elementów we wskazanym miejscu w przestrzeni (w prawym, górnym rogu, obok, nad, na, przed)	0,77	0,23-1,0
Przeliczanie i działania na liczbach w zakresie 10	37	- wymienia bezbłędnie liczby od 1 do 10	0,76	0,09-1,0
	38	- prawidłowo dodaje w pamięci lub korzystając z liczmanów	0,79	0,33-1,0
	39	- prawidłowo odejmuje w pamięci lub korzystając z liczmanów	0,65	0,13-1,0
Znajomość figur geometrycz.	40	-rozpoznaje trójkąt	0,90	0,67-1,0
	41	-rozpoznaje koło	0,99	0,88-1,0
	42	-rozpoznaje kwadrat	0,91	0,61,0
IV. Logiczne myślenie				
Rozpoznawanie podobieństw	43	- w dwóch zestawach obrazków wskazuje po jednym podobieństwie	0,70	0,21-1,0
Rozpoznawanie różnic	44	- w dwóch zestawach obrazków wskazuje po jednej różnicy	0,83	0,45-1,0

5. Wyniki uczniów w skali staninowej

Wynik ucznia w punktach	Liczba uczniów o takim wyniku	Numer stanina określenie wyniku
5 – 18	44	1 stanin , wynik najniższy
19 – 24	87	2 stanin , wynik bardzo niski
25 – 29	150	3 stanin , wynik niski
30 – 34	229	4 stanin , wynik niżej średni
35 – 38	329	5 stanin , wynik średni
39 – 40	205	6 stanin , wynik wyżej średni
41	118	7 stanin , wynik wysoki
42 – 43	187	8 stanin , wynik bardzo wysoki
44	72	9 stanin , wynik najwyższy

W przypadku potrzeby wyjaśnienia lub interpretacji treści raportu zapraszamy na konsultacje telefoniczne lub osobiste:

D. Mroczek (068)328 64 30, A. Poręba-Konopczyńska (068)328 64 45.

Opracowanie:

A. Grodzka – Borowska, H. Grytczuk, M. Ostafińska,

D. Mroczyk, A. Poręba-Konopczyńska.