
334

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Marek Legutko
Partners in Progress, PSG Polska

Przypadek ogólnopolskiego sprawdzianu w klasie VI

Warto poddać zbiorowej refleksji przypadek ogólnopolskiego sprawdzianu 
w klasie VI (2002–2016). 
Warto zebrać i poddać próbie syntezy wyniki istniejących badań, analiz i opi-
sów dobrych praktyk (prezentowanych m.in. na konferencjach PTDE). 
Jestem przekonany, że środowisko PTDE jest właściwym adresatem apelu 
o  dokonanie syntezy doświadczeń 15  lat funkcjonowania ogólnopolskiego 
sprawdzianu w  klasie VI. Można rozważać zastosowanie różnych strategii 
przeprowadzenia syntezy. Użyteczne może być, na przykład, sprawdzenie, 
w jakim zakresie ogólnopolski sprawdzian w klasie VI może służyć jako ważna 
składowa paradygmatycznego przykładu unormowanej diagnostyki rozwojo-
wej skoncentrowanej na rozpoznawaniu postępów w uczeniu się z wykorzy-
staniem krajowych narzędzi pomiaru.

Co sprawdziliśmy na sprawdzianie?
Na pytanie: „Co sprawdzamy na sprawdzianie?” odpowiadał biuletyn OKE 
w Krakowie z grudnia 2003 (strona archiwalna: oke.krakow.pl/sprawdzian/biu-
letyn_12_03/). Posługiwano się tam metaforą edukacyjnej fotografii (zbiorowej 
i indywidualnej), do której ustawiają się wszyscy szóstoklasiści w Polsce, z któ-
rej można odczytać stan ich umiejętności w zakresie czytania, pisania, rozumo-
wania, korzystania z  informacji, wykorzystywania swojej wiedzy w praktyce. 
Jak się do takiej fotografii ustawić, jak ją później oglądać i  komentować, jak 
wykorzystać? Biuletyn w wersji internetowej poszerzono o materiały z kolej-
nych edycji sprawdzianu, udostępniając nauczycielom bazę zadań pomocnych 
w zrozumieniu wymagań programowych. Podjęto tam też temat wykorzystania 
zadań sprawdzianu w praktyce szkolnej (można odnieść wyniki uczniów w kla-
sie do normy krajowej), relacji między oceną wewnątrzszkolną i zewnętrzną, 
proponowanego opisu sylwetki szóstoklasisty. Wprowadzaniu sprawdzianu 
w klasie VI do praktyki szkolnej towarzyszyła edukacja dyrektorów szkół, na-
uczycieli, uczniów i  ich rodziców. W ustawie o systemie oświaty szkołę pod-
stawową definiowano za pomocą sprawdzianu, który służył walidacji poziomu 
opanowania wiadomości i umiejętności zapisanych w podstawie programowej 
dla drugiego etapu kształcenia. Czy rozważana jest potrzeba edukacji towarzy-
szącej wyprowadzeniu ogólnopolskiego sprawdzaniu ze szkoły podstawowej? 
W refleksji nad pytaniem: „Co sprawdziliśmy na sprawdzianie?” można sko-
rzystać z bogatych (już archiwalnych) zasobów polskiego systemu egzamina-
cyjnego, na które składają się: arkusze sprawdzianu, kartoteki (sprawdzane 
wymagania), kryteria (zasady) oceniania, wyniki sprawdzianu, raporty CKE 
i OKE, wyniki badań. Można wykorzystać wciąż otwarty dostęp do baz danych 


335

Diagnozowanie twórczości uczniów i nauczycieli

Zespołu Pomiaru Dydaktycznego Instytutu Badań Edukacyjnych (zpd.ibe.edu.
pl). Jest tam m.in. bank zadań i baza zanonimizowanych wyników oceny każ-
dego z  zadań sprawdzianu rozwiązywanego przez populację szóstoklasistów 
w Polsce. Interesujące może być wykorzystanie tych baz w śledzeniu historii 
edukacyjnej uczniów, którzy najpierw uczestniczyli w sprawdzianie, trzy lata 
później w egzaminie gimnazjalnym i za kolejne trzy/cztery lata w egzaminie 
maturalnym. Uczniowie, którzy pisali sprawdzian w  klasie VI w  roku 2016 
(ostatnia edycja), do matury przystąpią w roku 2022 (licea) lub 2023 (technika).

Diagnostyka edukacyjna w prawie oświatowym
W ustawie z dnia 23 czerwca 2016 r. (Dz.U. 2016 poz. 1010) do zadań Centralnej 
Komisji Egzaminacyjnej dopisano organizowanie testów diagnostycznych (art. 
9a ust. 2 pkt 8). Ta sama ustawa zawiera decyzję o likwidacji sprawdzianu w kla-
sie VI, który dla wielu był przykładem paradygmatycznym badania diagno-
stycznego i  który – z  definicji – nie miał pełnić funkcji egzaminu służącego 
rekrutacji do gimnazjum. 
Na diagnostyczny wymiar sprawdzianu w klasie VI wskazywało zobowiązanie 
wszystkich szkół do „uwzględniania wniosków z analizy wyników sprawdzianu 
przy organizacji procesów edukacyjnych” (rozporządzenie Ministra Edukacji 
Narodowej w  sprawie wymagań wobec szkół i  placówek, najnowsza wersja 
z dnia 6 sierpnia 2015 r., Dz.U. 2015 poz. 1214). W komentarzu Ministerstwa 
Edukacji Narodowej do decyzji o  likwidacji sprawdzianu (men.gov.pl/mini-
sterstwo/informacje/prezydent-rp-podpisal-nowelizacje-ustawy-o-systemie-
oswiaty-2.html) zapisano, że „od roku szkolnego 2017/18 Centralna Komisja 
Egzaminacyjna będzie udostępniać szkołom testy diagnostyczne, z  których 
będą one mogły korzystać w celu wstępnej oceny poziomu wiedzy i umiejęt-
ności uczniów rozpoczynających kolejny etap edukacji (gimnazjum)”. Z ko-
mentarza MEN można wywnioskować, że wymóg uwzględniania wniosków 
z analizy wyników sprawdzianu w klasie VI do organizacji procesów edukacyj-
nych dotyczył zarówno szkół podstawowych, jak i gimnazjów. 
Z punktu widzenia prawa oświatowego ogólnopolski sprawdzian w klasie VI 
pełnił funkcję diagnozy u progu gimnazjum. Raporty CKE i OKE zawierały 
opisy krajowych i  regionalnych wskaźników odniesienia (benchmarki) do 
oceny poziomu wiedzy i umiejętności uczniów u progu gimnazjum opisanych 
na zaświadczeniu o wyniku sprawdzianu w klasie VI. Okręgowe komisje eg-
zaminacyjne wspierały gimnazja, które poszukiwały szczegółowych informa-
cji  o wynikach sprawdzianu w klasie VI swoich uczniów (np. serwis diagnoza 
na wejściu OKE w Krakowie).

Był ogólnopolski sprawdzian w klasie VI, będą testy diagnostyczne 
w gimnazjum
Diagnostyki edukacyjnej nie można sprowadzać do zewnętrznych testów dia-
gnostycznych. W programowym tekście PTDE O potrzebie diagnozy i diagno-
styki edukacyjnym zapisano m.in. 


336

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Chcemy wiedzieć o uczniu więcej: o jego środowisku, samoocenie i aspiracjach, 
o zachętach i zniechęcaniu do szkoły przez najbliższe otoczenie, warunkach ucze-
nia się w domu, umiejętnościach poznawczych, odgrywaniu roli ucznia w szkole, 
o rozkładzie osiągnięć i braku osiągnięć. Chcemy o tym wiedzieć w sposób bardziej 
uporządkowany i  silniej wewnętrznie powiązany niż dotychczas. Najważniejsza 
jest dla nas zależność wyniku uczenia się od przebiegu uczenia się w określonych 
warunkach wewnątrz i na zewnątrz ucznia. Taką wiedzę, ożywianą chęcią niesie-
nia pomocy, możemy właśnie nazwać rozumieniem ucznia (ptde.org).

Odpowiedź na pytanie o  paradygmat diagnostyki edukacyjnej w  kontekście 
sprawdzianu w klasie VI wymaga refleksji nad możliwościami (sposobnościami), 
jakie stwarzał ogólnopolski sprawdzian w celu pogłębienia rozumienia ucznia 
na progu gimnazjum, ucznia każdej szkoły podstawowej, każdego gimnazjum.
Warto przywołać przykłady dobrych praktyk rozumienia efektów kształce-
nia na poziomie nauczycieli, uczniów i  ich rodziców, dających sposobność 
do trafnej prognozy wyników sprawdzianu i  prognozy dalszej edukacyjnej 
kariery ucznia na podstawie przekonania, że sprawdzian odnosi się do tych 
wiadomości i umiejętności, które warunkują powodzenie w dalszych etapach 
kształcenia. Warto też zestawić praktykę 15 lat z zamiarami twórców koncepcji 
ogólnopolskiego sprawdzianu w klasie VI, którzy wskazywali na diagnostycz-
ny charakter badania (świadomie używano nazwy sprawdzian, a nie egzamin), 
podkreślali znaczenie zindywidualizowanej informacji zwrotnej dla uczniów 
o poziomie ich kompetencji, informacji gotowej do wykorzystania w  szkole 
podstawowej i w czasie diagnozy wstępnej w gimnazjum.
Warto odnieść się do poglądu, że sprawdzian przeprowadzany w każdej szkole, 
pisany przez każdego szóstoklasistę, można z korzyścią dla pogłębionej wiedzy 
o  osiągnięciach populacji uczniów w  Polsce zastąpić badaniami typu PISA, 
z  rozbudowanymi narzędziami diagnostycznymi, na statystycznie dobranej 
próbie. Bardzo ważne w  tym kontekście jest podjęcie się rekonstrukcji kon-
cepcji celów sprawdzianu w klasie VI, wskazanie jego akcjonariuszy. Owocne 
może być prześledzenie polityk oświatowych odwołujących się do krajowych 
i regionalnych wyników sprawdzianu. W raportach CKE i OKE, w raportach 
z  licznych badań wokół ogólnopolskiego sprawdzianu w klasie VI podejmo-
wano próbę wyjścia poza wskaźniki wykonalności zadań oraz inwentaryzację 
osiągnięć i trudności, analizowano m.in. zależność efektów kształcenia od loka-
lizacji szkół, od płci i warunków socjoekonomicznych. Ostatnio podjęto m.in. 
badania wpływu zróżnicowania wieku uczniów klas VI na efekty kształcenia.
Jednak najważniejszym tropem wydaje się identyfikacja i  charakterystyka 
modeli wykorzystania indywidualnych i  zbiorowych wyników sprawdzianu 
w szkołach podstawowych i gimnazjach.

Od wiedzy i umiejętności do kompetencji
W  pracach nad opisem wymagań badanych w  czasie sprawdzianu w  klasie 
VI listy szczegółowych wiadomości i  umiejętności z  poszczególnych przed-
miotów połączono w ponadprzedmiotowe kategorie, nadając im format stan-
dardów. Sprawdzian odpowiadał na pytanie o poziom opanowania tych stan-
dardów (taką informacje umieszczano na indywidualnych zaświadczeniach 


337

Diagnozowanie twórczości uczniów i nauczycieli

o  wyniku sprawdzianu). Można powiedzieć, że sprawdzian służył oficjalnej, 
zewnętrznej w stosunku do szkoły, walidacji osiągnięć uczniów ujętych w for-
mat standardów. Podobne podejście można odnaleźć w  opisie europejskich 
ram kwalifikacji dla uczenia się przez całe życie. W dokumencie Parlamentu 
Europejskiego i Rady z 23 kwietnia 2008 wiedza oznacza efekt przyswajania 
informacji poprzez uczenie się, umiejętności oznaczają zdolność do stosowania 
wiedzy i korzystania z know-how w celu wykonywania zadań i rozwiązywania 
problemów, kompetencje oznaczają udowodnioną zdolność stosowania wie-
dzy, umiejętności i zdolności osobistych...
W dziennikarskich przekazach sprawdzian w klasie VI był często nazywany 
sprawdzianem kompetencji. Może to się wiązać z tym, że system egzaminów 
zewnętrznych skorzystał, między innymi, z doświadczeń poprzedzającego jego 
powstanie badania kompetencji matematycznych i polonistycznych uczniów 
klas VIII przeprowadzanych w kilku województwach, badania wykorzystywa-
nego do rekrutacji do szkół średnich. Może to też świadczyć o sukcesie marke-
tingu koncepcji sprawdzianu jako narzędzia do zbadania ważnych dla dalsze-
go kształcenia kompetencji uczniów u progu gimnazjum. Nietrudno przecież 
było się zgodzić z tym, że takimi ważnymi kompetencjami są czytanie, pisanie, 
rozumowanie, korzystanie z informacji i wykorzystywanie wiedzy w praktyce.
Aspekt kompetencyjny wydaje się bardzo interesującym obszarem badań 
wokół sprawdzianu w klasie VI. Czy, na przykład, zakorzeniła się już na do-
bre świadomość nauczycieli, że – niezależnie od swojego przedmiotu – uczą 
czytania, pisania, rozumowania, korzystania z informacji i wykorzystywania 
wiedzy w praktyce? Czy rozumieniu ucznia i komunikacji z nim i jego rodzi-
cami służy język kompetencji?
Niestety, nie udało się zbudować standardów łączących wprost różne etapy 
kształcenia, co niewątpliwie ograniczało możliwości badań podłużnych, śle-
dzenia rozwoju ucznia, wykorzystania wyników diagnozy z  jednego etapu 
w kolejnych. Ważnym postulatem wydaje się identyfikacja i charakterystyka 
modeli diagnostyki rozwojowej wykorzystującej wyniki sprawdzianu w klasie 
VI w kolejnych etapach kształcenia. Warto w tym kontekście pokusić się o syn-
tezę doświadczeń z wprowadzania edukacyjnej wartości dodanej. Kluczem do 
tej syntezy może być też analiza doświadczeń innych krajów.

Bilans Kapitału Ludzkiego
To bardzo ważny obszar syntezy doświadczeń okresu wprowadzania i funkcjo-
nowania sprawdzianu w klasie VI. Powszechnie dostrzega się wzrost kultury 
organizacyjnej w szkołach, wzrost kwalifikacji i kompetencji dyrektorów szkół 
i  nauczycieli, wzrost wymuszony przez konieczność stosowania jednolitych 
procedur przeprowadzania sprawdzianu. Zdolność do wykorzystania formu-
larzy internetowych do przekazywania danych i  informacji organizacyjnych, 
zdolność do korzystania z serwisów internetowych i narzędzi do analizy da-
nych to dziś standard. Z punktu widzenia rozwojowej diagnostyki edukacyjnej 
kluczowe wydaje się pytanie o  poziom wykorzystania sposobności do upo-
wszechnienia wśród nauczycieli szkół podstawowych i gimnazjów postaw re-
fleksyjnych praktyków i diagnostów, do zmian w stylu kształcenia związanych 


338

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

np. z  kształceniem według wymagań. Inne podstawowe pytania to poziom 
wykorzystanie języka kompetencji przez uczniów i ich rodziców, trafność au-
tooceny kompetencji przez uczniów i ich nauczycieli.
Statystycznie rzec ujmując, można stwierdzić, że co najmniej jeden nauczyciel 
każdej szkoły podstawowej zyskał uprawnienia egzaminatora okręgowej ko-
misji egzaminacyjnej, co roku 44% szkół podstawowych mogło mieć swojego 
czynnego egzaminatora oceniającego rozwiązania zadań otwartych spraw-
dzianu szóstoklasistów. Ta sytuacja mogła przyczynić się do upowszechnienia 
kryterialnego oceniania, mogła mieć duży wpływ na rozwój kultury oceniania 
w szkołach, na wzrost kompetencji i kwalifikacji nauczycieli. Warto to uczynić 
przedmiotem zbiorowej refleksji, przedmiotem badań.
Sprawdzian w klasie VI (2002–2016), przeprowadzany praktycznie w każdej 
szkole podstawowej, wymagał zaangażowania wszystkich dyrektorów szkół 
i nauczycieli, objął ponad 6,4 miliona uczniów. Przez lata zbudowano solid-
ne podstawy, zgromadzony kapitał ludzki warto uczynić przedmiotem badań 
z myślą o możliwościach wykorzystania zdobytych doświadczeń.

BIG DATA i rozwojowa diagnostyka edukacyjna
Ponawiane przez kilkanaście kolejnych lat badania całej populacji uczniów 
i szkół nie miały wcześniej precedensu. Polski system oświaty od roku 2002 
zyskał bardzo cenne źródło informacji o  kondycji edukacji, uczniowie i  ich 
rodzice uzyskali informacje o efektach kształcenia w szkole podstawowej od-
noszonych do norm krajowych. Co roku walidacji poddawano poziom osią-
gnięć w realizacji wybranych wymagań podstawy programowej. Zbudowano 
profesjonalne zespoły badawcze podejmujące złożone problemy związane 
między innymi z edukacyjną wartością dodaną (ewd.edu.pl), porównywalno-
ścią wyników badań w kolejnych latach. Jedną z konkluzji prac nad zrówna-
niem wyników jest teza, że wbrew obiegowej opinii poziom osiągnięć krajowej 
populacji szóstoklasistów nie maleje (pwe.ibe.edu.pl). Otwarto dostęp do „big 
data” – zanonimizowanych danych o rozwiązaniach zadań sprawdzianu przez 
szóstoklasistów w  latach 2002–2015. Analizie desk research można poddać 
ogrom raportów, analiz i opracowań wytworzonych w okresie funkcjonowania 
sprawdzianu w klasie VI.
Zwracam się do środowiska PTDE z apelem o podjęcie wyzwania, jakim jest 
zbiorowa refleksja nad przypadkiem sprawdzianu w  klasie VI. Może warto 
pomyśleć o webinarium, którego celem byłoby stworzenie ram organizacyj-
nych dla zespołowego namysłu nad sposobem zachowania dorobku tej ważnej 
lekcji, w jakiej uczestniczyło pokolenie S6 (sprawdzianu w klasie VI).


