RAPORT

Z EWALUACJI WEWNĘTRZNEJ

 Zespołu Szkół
w Pyskowicach
rok szkolny 2016/2017
WYMAGANIE:
Czytelnictwo uczniów, działania szkoły w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci

Pyskowice, lipiec 2017
 Zakres badania

W ramach ewaluacji wewnętrznej wybrano wymaganie:
Czytelnictwo uczniów, działania szkoły w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci

Kontekst placówki - informacje wstępne.

W skład Zespołu Szkół w Pyskowicach wchodzą Szkoła Podstawowa nr 5 i Gimnazjum nr 2 im. Prymasa Tysiąclecia.

Szkoła położona jest w południowej dzielnicy Pyskowic . Uczniowie Zespołu uczą sie w 19 oddziałach. Do dyspozycji uczniów są:
· pracownia komputerowa z dostępem do Internetu,

· dobrze wyposażona świetlica z pokojem zabaw,

· biblioteka z bogatym księgozbiorem i z dostępem do stanowisk komputerowych

· basen,

· sala gimnastyczna,

· boisko do piłki plażowej,

· zespół boisk ORLIK,

· sala do gimnastyki korekcyjnej,

· salka zabaw dla najmłodszych z pomocami zakupionymi w ramach rządowego programu Radosna Szkoła.

· stołówka szkolna,

· opieka pielęgniarska

 Uczniowie szkoły mają możliwość nauki języka angielskiego i języka niemieckiego. Biorą udział w konkursach: recytatorskich, przedmiotowych, sportowych, plastycznych, teatralnych , odnosząc sukcesy na szczeblu powiatowym, wojewódzkim, ogólnopolskim .
 Od roku szkolnego 2010/2011 uczniowie mają możliwość nauki drugiego języka obcego - języka niemieckiego, jako języka mniejszości narodowej w wymiarze 3 godz. tygodniowo, począwszy od I klasy szkoły podstawowej. Od roku szkolnego 2014/2015 w gimnazjum wprowadzona jest innowacja w zakresie nauczania języka angielskiego „Przyszłość z angielskim” oraz innowacja z zakresu nauki pływania „Od pluskania do pływania” .
1 EWALUACJA WYBRANEGO WYMAGANIA DOTYCZĄCEGO PRACY SZKOŁY.

1.1 Projekt ewaluacji
Cele ewaluacji:

Zebranie informacji na temat zakresu czynności służących:

· doskonaleniu działań szkoły służących rozwijaniu kompetencji czytelniczych,

· modyfikacji metod upowszechniania czytelnictwa wśród dzieci i młodzieży.

Ewaluacja została przeprowadzona dla Rady Pedagogicznej, a jej wyniki posłużą doskonaleniu pracy szkoły.

Pytania kluczowe:

1. Jaki jest stan wyposażenia biblioteki w woluminy, czasopisma, e-booki?

2. Z jaką częstotliwością uczniowie czytają książki w czasie wolnym?
3. Jak uczniowie i nauczyciele oceniają szkolny zestaw lektur obowiązkowych i jakie tytuły dołożyliby?

4. Jaka jest strategia czytania przez uczniów lektur i co mogłoby wpłynąć na podejście do obowiązku ich czytania?

5. Jak często i jaką prasę czytają uczniowie?

6. Kto ma największy wpływ na kształcenie nawyków czytelniczych ucznia?

7. Jak często nauczyciele wspomagają proces dydaktyczny zasobami bibliotecznymi?

8. Jakie prowadzone były zajęcia biblioteczne, promocje książek, konkursy, prezentacje, inne przez nauczycieli bibliotekarzy?

9. Czy czas pracy biblioteki szkolnej umożliwia łatwy dostęp do niej?

1.2 Narzędzia ewaluacji.

Narzędzia, które wykorzystano w ewaluacji to:

1. wywiad z nauczycielami

2. wywiad z uczniami

3. wywiad z bibliotekarzem

4. kwestionariusz analizy dokumentacji
2 Wyniki ewaluacji.

2.1 Wywiad z nauczycielami
	 PYTANIE
	uogólnione wyniki

	1.
	Jaka jest wielkość księgozbioru (liczba książek) w Twoim domu?
	Większość nauczycieli – aż 60% w swoim księgozbiorze ma ponad 150 książek, ok. 30% ma od 50 do 150 książek, natomiast 3 osoby mają mniej niż 50.

	2.
	Jak często czytasz książkę w czasie wolnym?
	Największa grupa ankietowanych (34%) czyta książki co najmniej raz w tygodniu, podobna grupa czyta kilka razy w roku. Prawie codziennie książki czyta 22% nauczycieli.

	3.
	Ile książek przeczytałeś/- łaś w zeszłym roku?
	Najczęściej pojawiającą się odpowiedź – 4-9 książek zaznaczyło 37% ankietowanych, odpowiedź 10 – 20 książek udzieliło 30%, natomiast 22% nauczycieli przeczytało więcej niż 20 książek.

	4.
	Jakie książki czytasz w czasie wolnym?
	Najwięcej - 18 ankietowanych nauczycieli w wolnym czasie czyta literaturę popularną, obyczajową, 13 - literaturę kryminalną, po 10 osób literaturę faktu, reportaże, biografie oraz książki popularnonaukowe, 7 osób czyta książki hobbistyczne, poradniki. Tyle samo zadeklarowało, że czyta w wolnym czasie encyklopedie. Pośród pozostałych podanych książek znalazły się książki fantastyczno-naukowe, przygodowe dla młodzieży, literatura dla dzieci, lektury szkolne, poezję.

	5.
	Jak oceniasz jakość zasobów biblioteki szkolnej
	Aż 63% osób uważa, że jakość zasobów biblioteki szkolnej jest niewystarczająca, 22% nie zna zasobów biblioteki, zaledwie 15% uważa, że jest wystarczająca.

	6.
	Czy w pracy z uczniami zachęcasz ich do korzystania z biblioteki?
	Prawie wszyscy ankietowani nauczyciele zachęcają uczniów do korzystania z biblioteki, 52% robi to często a 45% rzadziej.

	7.
	Czy w pracy z uczniami wykorzystujesz konkretne zasoby biblioteczne?
	Nauczyciele w swojej pracy wykorzystują zasoby szkolnej biblioteki, jednak robią to rzadko. Zaledwie 22% ankietowanych zadeklarowało częste korzystanie z bibliotecznych książek.

	8.
	Ile godzin zajęć bibliotecznych (w czytelni) mieli uczniowie Twojej klasy w tym roku szkolnym?
	Według wychowawców (16 osób) uczniowie mają bardzo rzadko zajęcia biblioteczne. Zaledwie 6 osób (37%) stwierdziło, że zajęcia takie odbyły się 2-3 razy w roku, pozostali podali 0-1 takich godzin w minionym roku szkolnym.

	9.
	Jeśli mógłbyś /mogłabyś uzupełnić zasoby biblioteki szkolnej, to o jakie gatunki, tytuły czy autorów?
	Nauczyciele najczęściej proponowali powiększenie zasobów bibliotek o książki młodzieżowe, przygodowe, komiksy, lektury szkolne, kryminały, fantasy oraz książki popularno – naukowe. Podawali także bajki w języku angielskim, słowniki, poradniki typu „zrób to sam” oraz konkretne tytuły serii: „Zwiadowcy”, „Felix, Net i Nika”.

	10.
	Jak oceniasz szkolny zestaw lektur obowiązkowych?
	Większość osób nie zna obowiązującego zestawu lektur. Zaledwie 22% zna i ocenia dobrze, natomiast reszta ankietowanych uważa, że ten zestaw jest średnio dobry (33%) lub słaby (7%).

	11.
	Jak często czytasz prasę w czasie wolnym?
	Duża część nauczycieli (74%) czyta prasę codziennie lub co najmniej raz w tygodniu. 7% czyta co najmniej raz w miesiącu a 15% kilka razy w roku. 1 osoba nie czyta prasy nigdy.

	12.
	Jak często czytasz książkę/ prasę na nośniku elektronicznym w czasie wolnym?
	Książki i prasa często są czytane na nośniku elektronicznym. Prawie połowa ankietowanych korzysta z takich nośników codziennie, 15% co najmniej raz w tygodniu, po 7% co najmniej raz w miesiącu lub kilka razy w roku natomiast 20% nie wykorzystuje nośników elektronicznych do czytania.

	13.
	Jakie tytuły prasowe cię interesują?
	Najczęściej wymieniane tytuły prasowe to:
· Przekrój

· Fokus

· Twój Styl

· Inny Świat

· Krzyżówki

· W sieci
· Gazeta Polska

· Dialog

· Pisma kobiece

· Wprost

· Polityka

· Gość Niedzielny

· Tygodnik powszechny

· Wysokie obcasy.

	14.
	Czy uważasz, że książka to dobry prezent dla Ciebie?
	Wszyscy ankietowani uznali książkę za bardzo dobry prezent dla siebie.

2.2 Wywiad z uczniami

	PYTANIE
	uogólnione wyniki

	1.
	Jaka jest wielkość księgozbioru (liczba książek) w Twoim domu?
	5% rodzin ankietowanych uczniów nie posiada w domu książek, 24% ma ich zaledwie 5–20 sztuk. Największa grupa uczniów (30%) zadeklarowała posiadanie 20–50 pozycji książkowych. 50–150 książek ma 23% rodzin, natomiast więcej niż 150 ma 17%.

	2.
	Jaka jest wielkość Twojego księgozbioru (ile masz swoich własnych książek)?
	· 27% uczniów nie posiada własnego księgozbioru lub ma mniej niż 5 książek, 38% ma na własność od 5 do 20 pozycji, 22% ankietowanych 20-50 a 13% 50–150 książek na własność. Żaden z uczniów nie ma w swoim księgozbiorze więcej niż 150 książek.

	3.
	W jaki sposób spędzasz wolny czas i jak często?
	Najwięcej czasu uczniowie spędzają słuchając muzyki i korzystając z komputera.

Spośród 86 ankietowanych uczniów:

telewizję ogląda – codziennie - 38 osób

· co najmniej raz w tygodniu – 30 osób

· raz w miesiącu – 7 osób

· rzadziej niż raz w roku – 1 osoba;

słucha muzyki - codziennie – 52 osoby

· co najmniej raz w tygodniu – 15 osób

· raz w tygodniu – 7

· kilka razy w roku – 6

· rzadziej niż raz w roku – 6;

korzysta z komputera, internetu - codziennie – 47 osoby

· raz w tygodniu 30

· raz w miesiącu 6

· kilka razy w roku – 2

· rzadziej niż raz w roku – 1;

gra w gry komputerowe(PSP, X-Box) - codziennie – 18 osób

· raz w tygodniu – 21

· raz w miesiącu - 18

· kilka razy w roku - 15

· rzadziej niż raz w roku – 14;

ogląda filmy - codziennie – 12 osób

· raz w tygodniu – 30

· raz w miesiącu - 31

· kilka razy w roku - 8

· rzadziej niż raz w roku – 5;

czyta książki - codziennie – 16 osób

· raz w tygodniu – 19

· raz w miesiącu - 18

· kilka razy w roku - 13

· rzadziej niż raz w roku – 20;

chodzi do kina

· raz w tygodniu – 3 osoby

· raz w miesiącu - 23

· kilka razy w roku - 44

· rzadziej niż raz w roku – 16;

chodzi do filharmonii, teatru, muzeum

- codziennie – 12 osób

· raz w tygodniu – 30

· raz w miesiącu - 31

· kilka razy w roku - 8

· rzadziej niż raz w roku – 5;

uprawia sport - codziennie – 41 osób

· raz w tygodniu – 21

· raz w miesiącu - 14

· kilka razy w roku - 5

· rzadziej niż raz w roku – 5;

działa w organizacjach, wolontariacie, zespołach itp.

- codziennie – 4 osoby
· raz w tygodniu – 14

· raz w miesiącu - 6
· kilka razy w roku – 7
· rzadziej niż raz w roku – 55.

	4.
	Jak często czytasz książkę czasie wolnym?
	· W wolnym czasie codziennie książki czyta 31% ankietowanych uczniów, 29% czyta co najmniej raz w miesiącu, 16% zaledwie kilka razy w roku. Duża grupa uczniów – 23% nigdy nie czyta książek w wolnym czasie.

	5.
	Ile książek przeczytałeś w zeszłym roku?
	W minionym roku żadnej książki nie przeczytało 8% ankietowanych, 2-3 książki przeczytało 23% uczniów, najwięcej 4–9 przeczytanych książek zadeklarowało 36% osób. 13% osób przeczytało 10 -20 książek, natomiast ponad 20 książek w ciągu roku przeczytało 20% uczniów.

	6.
	Jakie książki czytasz w czasie wolnym?
	Do najczęściej czytanych przez naszych uczniów książek należą:

· lektury szkolne

· fantastyczno – naukowe

· przygodowe

· komiksy

· literatura popularno-naukowa

· kryminały

· książki hobbistyczne, poradniki

· literatura popularnonaukowa

· literatura dla dzieci

· encyklopedie i słowniki.

	7.
	Z kim rozmawiasz o książkach czytanych w wolnym czasie?
	Uczniowie o przeczytanych książkach najczęściej rozmawiają z rówieśnikami, z nauczycielami, z rodzicami (przeważa tu mama) i rodzeństwem. W mniejszym stopniu także z dziadkami lub bibliotekarzem.

	8.
	Jak oceniasz jakość zasobów biblioteki szkolnej?
	Aż 63% uczniów uznaje zasoby naszej biblioteki za wystarczające, 8% za bardzo bogate. 20% stwierdziło, że zasoby biblioteczne są niewystarczające. Natomiast 9% ankietowanych przyznało, że nie zna stanu szkolnej biblioteki.

	9.
	Ile godzin zajęć bibliotecznych (w czytelni) miałeś/-łaś w tym roku szkolnym?
	Ponad połowa uczniów – 55% nie miała w minionym, roku zajęć bibliotecznych lub miała jedną godzinę. 21% w takich zajęciach uczestniczyła 2 – 3 razy w roku, natomiast 24% miała więcej niż 4 zajęcia biblioteczne.

	10.
	Jeśli mógłbyś /mogłabyś uzupełnić zasoby biblioteki szkolnej, to o jakie gatunki, tytuły czy autorów?
	· Uczniowie odpowiadając na to pytanie podawali zarówno gatunki książek jak i konkretne tytuły lub autorów. Wśród najbardziej upragnionych gatunków znajdują się:

· przygodowe

· fantastyczne

· komiksy

· biografie sportowców

· pamiętniki

· romanse.

Spośród konkretnych serii uczniowie wymieniali:

· książki Stephena Kinga

· książki Bereniki Miszczuk

· książki Grahama Mastertona

· książki Stephena Hawking

· książki Green Johna

· seria Veroniki Roth

· seria “Straszna historia”

· seria „Zapiski luzaka”

· seria „Baśniobór”

· seria „Mroczne umysły”

· seria „Pan Samochodzik”

· seria „Felix, Net i Nika”

· „Gwiezdne wojny”.

Najczęściej pojawiającymi się tytułami były:

Harry Potter

· „Dziennik cwaniaczka”

· Książki Agnieszki Tyszki

· Saga „Zmierzch”

· „Był sobie pies” - Lasse Hallström

· „Nerve” - Jeanne Ryan.

	11.
	Jaka jest Twoja strategia czytania lektur szkolnych?
	Cieńsze książki – do 50 stron większość uczniów (65%) czyta w całości. Po 13% czyta we fragmentach lub nie czyta wcale a tylko streszczenie czyta 9%.
Książki od 50 do 100 stron większość ankietowanych także czyta w całości, ale jest to już 52%. 15% czyta we fragmentach lub nie czyta do końca, 19% czyta tylko streszczenia natomiast 14% w ogóle do takich książek nie zagląda.

Lektury od 100 do 200 stron są w całości czytane zaledwie przez 28% uczniów, nieco większa grupa – 30% czyta tylko fragmenty. Streszczenia czyta 26% uczniów a 16% nie czyta wcale.

Najgrubsze książki zawierające ponad 200 stron w całości czyta tylko 24%, we fragmentach 12% a streszczenie 42% ankietowanych uczniów. Po takie książki nie sięga aż 22% dzieci.

	12.
	Jak oceniasz szkolny zestaw lektur obowiązkowych?
	Największa grupa uczniów – 36% obowiązujący zestaw lektur ocenia średnio, 30% - dobrze, 24% - słabo lub bardzo słabo. Zaledwie 3% uznaje zestaw lektur za bardzo dobry. 6% ankietowanych przyznało, że nie zna swojego zestawu lektur.

	13.
	Jakie są Twoje wymarzone lektury szkolne?
	Wymarzone lektury naszych uczniów pokrywają się z książkami o jakie uzupełniliby zasoby biblioteki. Do najczęściej wymienianych należą:

· „Harry Potter” – 24 osoby (w tym 7 osób „Harry Potter i przeklęte dziecko”)

· „Mikołajek” – 8

· „Dziennik cwaniaczka” – 7

· Persy Jackson – 6

· saga Zmierzch – 4

· „Zosia z ulicy Kociej” Agnieszki Tyszki – 4

· „13 powodów” – 3

· „Opowieści z Narni” – 3

· „Władca Pierścieni” – 3

· seria Veroniki Roth – 3

· książki Stephena Kinga – 3

· „Zapiski Luzaka” – 2

· „Hobbit” – 2.

 Pojawiały się także pojedyncze tytuły:

· „Ania z zielonego wzgórza”

· „Gwiazd naszych wina” – Green John

· „Felix, Net i Nika” –Rafała Kosika
· „Kubuś i Hefalumpy”

· Książki autora: Assassin's Creed

· „Świat Dysku” - Terry Pratchett
· „Portal Brunatnej Czarownicy” – Renata Opala

· „Cierpienia sięciolatka” - Zuzanna Orlińska

· „Zakręcony świat Pyskatej” - Katarzyna Zychla

· „Smuga” - Michael Morpurgo

	14.
	Jak często czytasz prasę w czasie wolnym?
	Uczniowie rzadko czytają prasę. Zaledwie 5% czyta ją codziennie, 14% raz w tygodniu, 24% ankietowanych prasę czyta raz miesiącu. Największa grupa – 40% prasę czyta kilka razy w roku lub 17% nigdy.

	15.
	Jakie tytuły prasowe cię interesują?
	Spośród wymienianych przez uczniów tytułów prasowych powtarzały się:

· „Przegląd Pyskowicki”

· „Joy”

· gazety sportowe

· gazety motoryzacyjne.

Uczniowie wypisali także:

· „Twój styl”

· „W siodle”

· „Viktor Junior”

· „Cosmopolitan”

· „Komputerświat”

· „PC Format”

· „CD Action”

· „Bravo”, “Bravo Sport”, “Bravo Girl”
· Newsweek

· National Geographic

· Focus

· Świat na dłoni

· Enigma

	16.
	Czy rodzice/opiekunowie zachęcają cię do czytania?
	Rodzice mają duży wpływ na czytelnictwo dzieci. Większość z nich zachęca dzieci do czytania. Często robi to 53% , rzadziej 35% opiekunów. 12% uczniów nie jest w domu zachęcana do książek.

	17.
	Czy uważasz, że książka to dobry prezent dla ciebie?
	Ponad połowa ankietowanych 56% uważa, że książka nie byłaby dobrym prezentem dla nich, 44% byłaby zadowolona z takiego prezentu.

2.3 Wywiad z bibliotekarzem
	PYTANIE
	uogólnione wyniki

	1.
	Jaki jest stan wyposażenia biblioteki w woluminy, czasopisma, e-booki?
	Szkoła nie posiada książek w wersji elektronicznej. Natomiast dokładnej ilości woluminów i czasopism nie można podać, ponieważ w bibliotece nie było przeprowadzone skontrum.

	2.
	Czy na wyposażeniu biblioteki znajdują się podręczniki szkolne, materiały edukacyjne, materiały niezbędne nauczycielowi do przygotowania zajęć?
	Na wyposażeniu biblioteki szkolnej znajdują się podręczniki do klas 1-5 szkoły podstawowej oraz I-II gimnazjum. Są także materiały edukacyjne dla uczniów przygotowujących się np. do konkursów. Natomiast materiałów potrzebnych nauczycielowi do przygotowania zajęć jest niewiele.

	3.
	Jaka jest liczba wypożyczeń?
	Liczba wypożyczeń w ostatnich latach oscyluje wokół 5,4 książki wypożyczonej rocznie przez ucznia.

	4.
	Po jaki rodzaj literatury uczniowie najczęściej sięgają?
	Uczniowie najczęściej sięgają po beletrystykę i lektury.

	5.
	W jakim stopniu techniczne wyposażenie biblioteki (dostęp do Internetu, kąciki czytelnicze, wyposażenie w stoliki, oświetlenie) sprzyja uczniom podczas korzystania z czytelni?
	Techniczne wyposażenie biblioteki jest złe. Na dzień dzisiejszy nie ma żadnego komputera do dyspozycji uczniów, oświetlenie jest niewystarczające, stoliki są rozchwiane (nadają się do naprawy). Nie ma kącika dla młodszych dzieci, który można by utworzyć ponieważ mamy sporo książeczek dla najmłodszych.

	6.
	Jak często nauczyciele wspomagają proces dydaktyczny zasobami bibliotecznymi?
	Nauczyciele często wspomagają proces dydaktyczny zasobami biblioteki (mapy, atlasy słowniki, lektury, albumy, encyklopedie).

	7.
	Jak prowadzone były zajęcia biblioteczne, promocje książek, konkursy, prezentacje, inne przez nauczyciela bibliotekarza?
	Rokrocznie przeprowadzany jest konkurs czytelniczy Literacki świat. Organizowany jest też Międzynarodowy miesiąc bibliotek szkolnych, impreza dla klas 1-3 szkoły podstawowej, której towarzyszą konkursy czytelnicze, pasowanie na czytelnika, lekcje biblioteczne oraz wyjścia do biblioteki publicznej. Na tablicy przed biblioteką tworzone są gazetki zachęcające do czytelnictwa.

	8.
	Co mogłoby wpłynąć na podejście uczniów do obowiązku czytania lektur?
	Duży wpływ na uczniów mieliby nauczyciele poloniści, gdyby postarali się bardziej zachęcić ich do czytania oraz skrupulatniej egzekwowali czytanie lektur obowiązkowych.

	9.
	Jakie są strategie czytania przez uczniów (wymiana opinii, rekomendacje lektur, etc.)?
	Uczniowie czytają najczęściej książki które czytają ich rówieśnicy, wielu z czytelników jest też zainteresowana książkami które im polecam, a także pytają o pozycje o których opowiadają im inni nauczyciele.

	10.
	Kto jest dla ucznia wzorem praktyk czytelniczych?
	Wzorem praktyk czytelniczych dla ucznia młodszego jest rodzina, rodzeństwo, dla ucznia starszego rówieśnicy a także nauczyciele.

	11.
	Kto ma największy wpływ na kształcenie nawyków czytelniczych ucznia?
	Największy wpływ na wykształcenie nawyków czytelniczych ucznia ma dom rodzinny, w następnej kolejności wychowawca w klasach 1-3, bibliotekarz i polonista.

	12.
	Jak systematycznie zasoby są uzupełniane w szkolnej bibliotece o poczytne wśród nastolatków i atrakcyjne dla nich książki?
	Zasoby biblioteczne uzupełniane są stanowczo za rzadko. W roku szkolnym 2016/2017 na książki wydano 120,33 zł.

	13.
	Po jaką prasę sięga młodzież?
	Spośród dostępnych w szkolnej bibliotece czasopism uczniowie najczęściej wybierają „Victor Junior”, „Victor Gimnazjalista” oraz „National Geographic”. Czytają również „Bravo” i „Bravo sport”.

	14.
	Czy wykorzystywane są w szkole elektroniczne nośniki informacji w kształtowaniu postaw czytelniczych?
	W szkole nie wykorzystujemy elektronicznych nośników informacji.

	15.
	Czy czas pracy biblioteki umożliwia korzystanie z niej?
	Czas pracy biblioteki od 8 do 14 umożliwia wszystkim uczniom możliwość korzystania z niej.

2.3 Analiza dokumentacji
	PYTANIA DO ANALIZY

DOKUMENTACJI
	RODZAJ

DOKUMENTU
	UWAGI PO DOKONANEJ ANALIZIE

	Jakie działania na rzecz popularyzacji czytelnictwa podejmowane są przez bibliotekę szkolną?
Jak wygląda czytelnictwo uczniów ze względu na stan wypożyczeń
	Sprawozdanie

Z działalności biblioteki 2015/16
	Ze sprawozdania nauczyciela bibliotekarza wynika, ze w roku szkolnym 2015/16 zakupiono 137 nowych książek, stan księgozbioru powiększył się również o 22 ofiarowane bibliotece książki, co wskazuje na uzupełnienie księgozbioru o 159 pozycji.
W sprawozdaniu wspomniane są również przeprowadzone lekcje biblioteczne bez podania konkretnej ich liczby i klas.
Biblioteka zajmuje się wypożyczaniem książek, udostępnia księgozbiór, czasopisma, służy pomocą w wyszukiwaniu informacji.

W roku 2015/16 biblioteka zaangażowana była w realizację projektu „Książki naszych marzeń”.

We współpracy z biblioteką miejską organizowane były konkursy czytelnicze i lekcje biblioteczne(nie podano jednak nazwy konkursów ani tematyki przeprowadzonych lekcji)
Stan czytelnictwa w szkole podstawowej : 5,7 książki na ucznia (podobnie jak w roku 2014/15)

Stan czytelnictwa w gimnazjum wzrósł w porównaniu do roku 2014/15 z 3,3 książki na ucznia do 4,6 książki na ucznia. Ze sprawozdania wynika, że wzrost czytelnictwa wśród uczniów gimnazjum związany jest z zakupem nowości książkowych.

	
	Sprawozdanie

Z działalności biblioteki

2016/17
	Ze sprawozdania nauczyciela bibliotekarza wynika, ze w roku szkolnym 2016/17 zakupiono 8 nowych książek i z darowizny pozyskano 44 książki, co wskazuje na powiększenie księgozbioru o 52 pozycje.

 Do działań biblioteki podobnych jak w roku szkolnym 2015/16 doszła również aktywizacja kulturalna, o czym świadczy wspomniany w sprawozdaniu wyjazd do teatru. Uczniowie wzięli udział w konkursie czytelniczym „Przygody Tomka Wilmowskiego” oraz w I edycji ogólnopolskiego konkursu na tworzenie własnej książki w programie RIDERO „ Misja – książka!”

STAN CZYTELNICTWA- SZKOŁA PODSTAWOWA

KLASA 1A - 76

KLASA 2A - 463

KLASA 2B - 59

KLASA 2C - 77

KLASA 2D – 224

KLASA 3A - 115

KLASA 3B - 145

KLASA 4A - 44

KLASA 4B - 244

KLASA 5A – 36

KLASA 5B – 52

KLASA 6A – 25

KLASA 6B – 39
STAN CZYTELNICTWA-GIMNAZJUM

KLASA IA -51

KLASA IB -68

KLASA IIA -58

KLASA IIB -66

KLASA IIIA – 93

KLASA IIIB - 76

	Jakie działania na rzecz zachęcenia do czytelnictwa podejmowane są w ramach zajęć logopedycznych?
	Sprawozdanie z pracy logopedy 2015/16
	Ze sprawozdania szkolnego logopedy wynika, że zajęcia realizowane są m.in. przy współpracy z nauczycielem biblioteki szkolnej i Miejskiej Biblioteki Publicznej. W ramach tej współpracy przeprowadzony został konkurs „Syczące wierszyki”.
Dla dzieci korzystających z pomocy logopedycznej organizowany jest Recytatorski Konkurs Logopedyczny skierowany głównie do uczniów klas 1-3 szkoły podstawowej.

	
	Sprawozdanie z pracy logopedy

2016/17
	 Uczniowie korzystający z pomocy logopedy pracują nad poprawą wymowy ucząc się wierszyków logopedycznych oraz tekstów różnych autorów, co wpływa na zainteresowanie literaturą.

	Jakie działania na rzecz zachęcenia do czytelnictwa podejmowane są w ramach zajęć świetlicy szkolnej?
	Sprawozdanie z pracy świetlicy

2015/16
	Dzieci korzystające z zajęć świetlicowych w roku szkolnym 2015/16 brały udział m.in. w konkursie „ Moja ulubiona postać z baśni lub bajki”, konkursie czytelniczo- plastycznym dla szkół podstawowych „Najpiękniejsze bajki świata”. Ze sprawozdania wynika, że zorganizowano również wyjście do Miejskiej Biblioteki Publicznej dla Dzieci.

	
	Sprawozdanie z pracy świetlicy

2016/17
	Uczniowie korzystający ze świetlicy uczestniczą w zajęciach bibliotecznych w Bibliotece Miejskiej. Poznają legendy i baśnie oraz inne utwory w ramach comiesięcznych zajęć czytelniczych. Biorą udział w konkursach plastycznych inspirowanych literaturą dla dzieci np. „ Zoo Brzechwy – orgiami”. Mają możliwość uczestnictwa w spotkaniach autorskich. Poznają siłę oddziaływania bajkoterapii.

3 ANALIZA STOPNIA SPEŁNIENIA KRYTERIÓW

Szkoła nie posiada książek w wersji elektronicznej. Natomiast dokładnej ilości woluminów i czasopism nie można podać, ponieważ w bibliotece nie było przeprowadzone skontrum.

Średnia liczb wypożyczeń w ostatnich latach oscyluje wokół 5,4 książek wypożyczonych rocznie. W szkolnej bibliotece uczniowie najczęściej sięgają po beletrystykę i lektury. Pokrywa się to z najczęściej czytanymi przez nich pozycjami.

Uczniowie uważają, iż wyposażenie biblioteki jest wystarczające (63%). Część (9%) przyznała, że nie korzysta ze szkolnej biblioteki i nie zna jej zasobów. Dużo bardziej krytyczni są nauczyciele, których duża grupa (63%) uważa, że zbiory biblioteczne są niewystarczające. W rzeczywistości zasoby biblioteczne uzupełniane są za rzadko. Uczniowie najczęściej proponowali powiększenie zasobów bibliotek o książki młodzieżowe, przygodowe, komiksy, kryminały, fantasy. Podawali także konkretnych autorów oraz tytuły. Nauczyciele do tego dodaliby także książki popularno-naukowe, bajki w języku angielskim, słowniki, poradniki typu „zrób to sam” oraz lektury szkolne.

Uczniowie swój wolny czas najczęściej spędzają słuchając muzyki i korzystając z komputera. Codziennie robi to odpowiednio 60% i 54% ankietowanych. Najmniej osób w wolnym czasie czyta książki oraz działa w różnego typu organizacjach, zespołach, chórach itp. – rzadziej niż raz do roku robi to 64% ankietowanych. Codziennie książki czyta 31% ankietowanych uczniów, 29% czyta co najmniej raz w miesiącu, 16% zaledwie kilka razy w roku. Duża grupa uczniów – 23% nigdy nie czyta książek w wolnym czasie. W minionym roku żadnej książki nie przeczytało 8% ankietowanych, 2-3 książki przeczytało 23% uczniów, najwięcej 4–9 przeczytanych książek zadeklarowało 36% osób. 13% osób przeczytało 10-20 książek, natomiast ponad 20 pozycji w ciągu roku przeczytało 20% uczniów. Do najczęściej czytanych przez naszych uczniów książek należą:

· lektury szkolne

· fantastyczno – naukowe

· przygodowe

· komiksy

· literatura popularno-naukowa

· kryminały

· książki hobbistyczne, poradniki

Większość nauczycieli nie zna obowiązującego zestawu lektur. Wśród tych, którzy go znają zaledwie 22% ocenia go dobrze, pozostali średnio (33%) lub słabo (7%). Pokrywa się to ze zdaniem uczniów. Największa grupa (36%) zestaw lektur ocenia średnio, 24% - słabo lub bardzo słabo. Zaledwie 3% uznaje zestaw lektur za bardzo dobry. Do wymarzonych lektur naszych uczniów należą:
· „Harry Potter” – (w tym „Harry Potter i przeklęte dziecko”)

· „Mikołajek”

· „Dziennik cwaniaczka”

· Persy Jackson

· saga Zmierzch

· „Zosia z ulicy Kociej” Agnieszki Tyszki

· „13 powodów”

· „Opowieści z Narni”

· „Władca Pierścieni”

· seria Veroniki Roth

· książki Stephena Kinga

· „Zapiski Luzaka”

· „Hobbit”.

Czytanie lektur uczniowie uzależniają od ilości stron.

Cieńsze książki – do 50 stron większość uczniów (65%) czyta w całości. Po 13% czyta we fragmentach lub nie czyta wcale a tylko streszczenie czyta 9%.

Książki od 50 do 100 stron także większość ankietowanych czyta w całości, ale jest to już 52%. 15% czyta we fragmentach lub nie czyta do końca, 19% czyta tylko streszczenia natomiast 14% w ogóle do takich książek nie zagląda.

Lektury od 100 do 200 stron są w całości czytane zaledwie przez 28% uczniów, nieco większa grupa – 30% czyta tylko fragmenty. Streszczenia czyta 26% uczniów a 16% nie czyta wcale.

Najgrubsze książki zawierające ponad 200 stron w całości czyta tylko 24%, we fragmentach 12% a streszczenie 42% ankietowanych uczniów. Po takie książki nie sięga aż 22% dzieci.
Zdaniem bibliotekarza duży wpływ na podejście uczniów do czytania lektur mieliby nauczyciele poloniści, gdyby postarali się bardziej zachęcić ich do czytania oraz skrupulatniej egzekwowali czytanie lektur obowiązkowych.

Czytanie prasy nie cieszy się dużą popularnością wśród uczniów naszej szkoły. Zaledwie 5% czyta ją codziennie, 14% raz w tygodniu, 24% ankietowanych prasę czyta raz miesiącu. Największa grupa – 40% prasę czyta kilka razy w roku lub 17% nigdy. Spośród wymienianych przez uczniów tytułów prasowych powtarzały się:
· „Przegląd Pyskowicki”

· „Joy”

· gazety sportowe

· gazety motoryzacyjne.

Uczniowie wypisali także:

· „Twój styl”

· „W siodle”

· „Viktor Junior”

· „Cosmopolitan”

· „Komputer świat”

· „PC Format”

· „CD Action”

· „Bravo”, “Bravo Sport”, “Bravo girl”

· Newsweek

· National Geographic

· Focus

· Świat na dłoni

· Enigma

Szkoła prenumeruje czasopisma „Victor Junior”, „Victor Gimnazjalista” oraz „National Geographic” i one są najczęściej czytane w czytelni.

Rodzice mają duży wpływ na czytelnictwo dzieci. Większość z nich zachęca dzieci do czytania. Często robi to 53% , rzadziej 35% opiekunów. 12% uczniów nie jest w domu zachęcana do książek. Największy wpływ na wykształcenie nawyków czytelniczych ucznia ma dom rodzinny, w następnej kolejności wychowawca w klasach 1-3, bibliotekarz i polonista. Potwierdzają to uczniowie, którzy o książkach przeczytanych lub godnych polecenia rozmawiają najczęściej z rówieśnikami, nauczycielami, z rodzicami (przeważają tu mamy) oraz rodzeństwem.

Nauczyciele wspomagają procesy dydaktyczne zasobami bibliotecznymi, często korzystają z książek, map i atlasów, encyklopedii. Jednak jest to uzależnione od przedmiotu, którego uczą. Natomiast prawie wszyscy ankietowani nauczyciele zachęcają swoich uczniów do korzystania z biblioteki.

W szkolnej bibliotece prowadzone są również akcje mające na celu popularyzację książki i czytelnictwa. Rokrocznie przeprowadzany jest konkurs czytelniczy „Literacki świat”. Organizowany jest też Międzynarodowy Miesiąc Bibliotek Szkolnych, impreza dla klas 1-3 szkoły podstawowej, której towarzyszą konkursy czytelnicze, pasowanie na czytelnika, lekcje biblioteczne oraz wyjścia do biblioteki publicznej. Na tablicy przed biblioteką tworzone są gazetki zachęcające do czytelnictwa. Odbywają się również lekcje biblioteczne. Jednak zdaniem wychowawców odbywają się one za rzadko. Zaledwie 6 osób stwierdziło, że zajęcia takie odbyły się 2-3 razy w roku, pozostali podali, że takie lekcje nie odbyły się lub tylko jeden raz w roku. Podobnie uważają uczniowie, których ponad połowa nie miała w minionym roku takich zajęć lub miała jedną godzinę. 21% w takich zajęciach uczestniczyła 2 – 3 razy w roku.

Czas pracy biblioteki od 800 do 1400 umożliwia wszystkim uczniom możliwość korzystania z niej. Niestety techniczne wyposażenie biblioteki jest złe. Na dzień dzisiejszy nie ma żadnego komputera do dyspozycji uczniów, oświetlenie jest niewystarczające, stoliki są rozchwiane (nadają się do naprawy). Nie ma kącika dla młodszych dzieci, który można by utworzyć, ponieważ mamy sporo książeczek dla najmłodszych.
 Do rozbudzania zainteresowań czytelniczych wśród najmłodszych przyczynia się również praca logopedy i świetlicy szkolnej. Cykliczne wyjścia do Miejskiej Biblioteki Publicznej i zajęcia czytelnicze wpływają na pobudzenie wyobraźni młodych odbiorców literatury, co przekłada się na ich twórczość plastyczną i liczny udział np. w konkursach recytatorskich.

W przypadku starszych uczniów smutkiem napawa refleksja, że w dzisiejszych czasach książka nie jest największym przyjacielem . Ponad połowa ankietowanych uczniów uważa, że książka nie byłaby najlepszym prezentem dla nich. W przeciwieństwie do nauczycieli, którzy jednogłośnie uznali ją za bardzo dobry upominek.

4 WSKAZANIA:
1. Należy przeprowadzić dokładny spis zasobów bibliotecznych i skatalogować wszystkie posiadane książki.

2. W bibliotece - czytelni uczniowie, nauczyciele winni mieć dostęp do katalogu np. w postaci elektronicznej, co pozwoliłoby na szerszy wgląd w posiadane przez bibliotekę zasoby.

3. W bibliotece w miarę możliwości nalażałoby utworzyć stanowiska komputerowe , które służyłyby nie tylko poszukiwaniu informacji w zasobach internetowych, ale także umożliwiały korzystanie z e-książek (szczególnie uczniom klas starszych). Komputery nie powinny być wykorzystywane do gier, lecz w celach rozwijania czytelnictwa, ułatwiania dostępu do wiedzy itp.

4. W związku z niską średnią wypożyczeń przez uczniów nauczyciele (nie tylko języka polskiego) powinni ich zachęcać do lektury wartościowych pozycji literatury pięknej lub popularno-naukowej.

5. W czasie rozmów z rodzicami podkreślać ważną rolę nawyków czytelniczych i wpływ na kształtowanie się kanonu wartości młodego człowieka , zachęcając w ten sposób do większego zaangażowania domu rodzinnego w rozwijanie zainteresowania literaturą.
6. Dokonując zakupów nowych książek dla dzieci i młodzieży w większym stopniu należy uwzględnić powieści przygodowe, fantastyczne oraz komiksy.
7. Uczniowie powinni mieć wpływ na to, o jakie nowe pozycje zostanie wzbogacony księgozbiór szkolnej biblioteki Trzeba stworzyć im możliwość zaproponowania tytułów książek, które chcieliby przeczytać.

8. W miarę możliwości zwiększyć liczbę lekcji bibliotecznych. Rozszerzyć ofertę wzorem zajęć dla klas młodszych, np. organizując spotkanie z autorem lub poprzez inną formę styczności z twórcą i twórczością.
9. Skłonienie uczniów do częstszego sięgania po prasę młodzieżową można osiągnąć, eksponując w bibliotece dostępne na rynku tytuły o tematyce mogącej ich zainteresować. W miarę możliwości należałoby zaprenumerować najpopularniejsze wśród uczniów czasopisma o tematyce sportowej, motoryzacyjnej.

PAGE
14

