
323

Regionalne i lokalne diagnozy edukacyjne

dr Maria Sobczak
Pracownia Diagnozy Edukacyjnej TESTY

Model diagnostycznych badań podłużnych
dla szkoły podstawowej

Reprezentuję niepubliczną placówkę oświatową zajmującą się diagnozą edu-
kacyjną. Pracownia świadczy usługi dla szkół, polegające na doskonaleniu
nauczycieli w zakresie umiejętności analizowania wyników egzaminów ze-
wnętrznych, pomiaru dydaktycznego, prowadzenia próbnych egzaminów,
a przede wszystkim na diagnozowaniu problemów z zakresu działalności edu-
kacyjnej szkół.
Począwszy od 2006 roku opracowano w Pracowni kilka programów diagnozy
dla różnych typów szkół, których celem jest rozpoznanie wybranych problemów
dydaktycznych. Podejmowana problematyka badawcza wynikała z naszego ro-
zeznania potrzeb szkół, a także z tematyki badań zamawianych przez szkoły.
Jeszcze w roku 2002 zostały opracowane przeze mnie programy diagnozy
wstępnej dla gimnazjum1 oraz dla szkół ponadgimnazjalnych, bazujące na wy-
nikach egzaminów zewnętrznych. Dysponując doświadczeniami uzyskanymi
w toku wieloletniej pracy w placówkach doskonalenia nauczycieli oraz w OKE
w Krakowie, byłam przekonana, że takiej diagnozy będą potrzebowali także
nauczyciele rozpoczynający pracę z uczniami na wszystkich etapach kształ-
cenia, dlatego jednym z pierwszych zagadnień, które zostały podjęte przez
Pracownię, było badanie umiejętności uczniów kończących naukę w klasach
trzecich szkoły podstawowej.
Pierwsze badania przeprowadziliśmy w maju 2007 roku. Program obejmował
badanie umiejętności uczniów w zakresie edukacji polonistycznej oraz matema-
tyczno-przyrodniczej. Uczniowie w pierwszym dniu rozwiązywali test, którego
zadania powiązane były z czytaniem tekstu literackiego, a w drugim - popular-
nonaukowego z zakresu nauki o środowisku, zawierającego także dane liczbowe.
Rozwiązania zadań oceniane były w Pracowni, natomiast prezentacja wyni-
ków odbywała się na dwa sposoby. Były to raporty drukowane, adresowane
do kierownictwa szkoły i nauczycieli oraz prezentacje multimedialne przepro-
wadzane podczas posiedzenia rad pedagogicznych, połączone z objaśnieniem
kwestii ważnych dla obydwu stron, a więc doskonaleniem warsztatu pracy
nauczycieli oraz optymalizacją programu badawczego. Wówczas także prace
uczniów wracały do szkoły. Uczniowie otrzymywali zaświadczenia zredago-
wane jak niżej; w tabeli 1. jest przykład z roku 2010.

1	 Sobczak M., Diagnoza wstępna warunkiem adekwatnego planowania pracy gimnazjum. Projekt badawczy
z wykorzystaniem wyników sprawdzianu zewnętrznego, Warszawa, Biuletyn Badawczy CKE nr 4/2005.

324

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Tabela 1. Wzór zaświadczenia dla ucznia
Zaświadczenie o wyniku badania kompetencji

ucznia klasy III szkoły podstawowej

Imię i nazwisko ………………………………………
Kod ucznia: …

Szkoła Podstawowa nr … w …
Wynik w części polonistycznej 	 17/24 pkt
Wynik w części matematyczno-przyrodniczej 	 37/41 pkt

Rozumienie czytanego tekstu literackiego wyróżniająco
Posługiwanie się wiedzą o języku zadowalająco
Redagowanie pojedynczych zdań wyróżniająco
Tworzenie własnego tekstu niezadowalająco
Poprawność ortograficzna zadowalająco
Rozumienie tekstu informacyjnego zadowalająco
Rozwiązywanie zadań tekstowych wyróżniająco
Rozumowania matematyczne wyróżniająco
Umiejętność rachowania wyróżniająco
Wiedza z zakresu środowiska społecznego wyróżniająco

Natomiast informacja o osiągnięciach tego samego ucznia, którą otrzymali
nauczyciele, była zredagowana jak w tabeli 2.
Tabela 2. Informacja przekazywana nauczycielom kl. III oraz kl. IV

W obszarze rozumienia i interpretacji czytanego tekstu uczeń osiągnął poziom wyróżniający.
Wszystkie zadania wykonał poprawnie i otrzymał maksymalną liczbę punktów.

Natomiast w obszarze II pojawiły się trudności dotyczące rozpoznawania przymiotników
w tekście (mylenie ich z przysłówkami) i określenia ich znaczenia, a także doboru wyrazów
bliskoznacznych i nadawania nazwy ogólnej grupie rzeczowników. Pozostałe zadania cz. II
badany wykonał poprawnie i osiągnął zadowalający poziom umiejętności.

Analiza zadań redakcyjnych wskazuje, iż uczeń dobrze radzi sobie z konstruowaniem
pojedynczych zdań i potrafi ułożyć kilkuzdaniowy tekst. Problemem ucznia jest nieporadna
konstrukcja tegoż tekstu, słabe powiązanie logiczne zdań, niewłaściwy szyk wyrazów w zda-
niu. Pojawiły się także błędy gramatyczne, powtórzenia tych samych wyrazów w sąsiednich
zdaniach oraz nieprawidłowości ortograficzno-interpunkcyjne. W związku z powyższym
uczeń nie uzyskał pozytywnego wyniku w III obszarze edukacji polonistycznej.

Kontynuując naukę w klasie IV, uczeń powinien uzupełnić braki w zakresie nauki o języku,
a przede wszystkim doskonalić umiejętność konstruowania dłuższych wypowiedzi pisem-
nych. Powinien także systematycznie wzbogacać zasób słownictwa poprzez ćwiczenia
słownikowo-frazeologiczne, korzystanie ze słowników i tworzenie własnych słowniczków
oraz zadbać o poprawność ortograficzną pisma.

Wszystkie kompetencje wyróżnione w części matematyczno-przyrodniczej opanowano
na poziomie co najmniej zadowalającym. Zdarza się jednak, że uczeń nie wyprowadza
właściwych wniosków z przeczytanego tekstu popularnonaukowego.

Warto systematycznie polecać mu do indywidualnego wykonania zadania wymagające ko-
rzystania z różnych w formie i treści typów tekstów.

325

Regionalne i lokalne diagnozy edukacyjne

Przedstawiony program badawczy był prowadzony i doskonalony przez
nas przez cztery kolejne lata, aż do roku 2010. W roku 2011 nie propono-
waliśmy już szkołom tego badania ze względu na upowszechnienie przez
Centralną Komisję Egzaminacyjną Ogólnopolskiego Badania Umiejętności
Trzecioklasistów (OBUT).
Równocześnie opracowaliśmy procedurę badania uczniów rozpoczynających
naukę w klasie pierwszej szkoły podstawowej. Badanie to prowadzi przez
pierwszy miesiąc nauki poinstruowany i wyposażony przez Pracownię nauczy-
ciel uczący daną klasę, w naturalnej sytuacji - w toku zajęć z uczniami. Udział
Pracowni polega na analizie zgromadzonych materiałów, ich interpretacji dy-
daktycznej oraz opracowaniu i przekazaniu szkole wniosków i rekomendacji.
Po zakończeniu badania nauczyciel uczący w danej klasie dysponuje pełną in-
formacją o poziomie umiejętności swoich podopiecznych. Dzięki temu może
precyzyjnie planować edukację z całą klasą oraz dobierać działania adresowa-
ne do pojedynczych uczniów. Może także wykorzystać wyniki do współpracy
z rodzicami, czy to w kwestii wyrównywania poziomu umiejętności uczniów
z trudnościami, czy też w celu planowania rozwoju uczniów wyróżniających
się. Pełna znajomość sytuacji na tym wczesnym etapie edukacji pozwala na-
uczycielowi przeciwdziałać pogłębianiu się trudności w nauce, ułatwia terapię,
zapobiega powstawaniu mechanizmu wyuczonej bezradności ucznia2.
Po opublikowaniu podstawy programowej w roku 2009, kiedy zostały wydzielo-
ne umiejętności ucznia na zakończenie nauki w klasie pierwszej, powstał nowy
program badawczy, badanie umiejętności uczniów kończących klasę pierwszą.
Celem tego ostatniego było dostarczenie informacji o efektach wyrównywania
poziomu przygotowania uczniów do systematycznej nauki, które ma miej-
sce w klasie pierwszej. Tutaj także nauczyciel uczący otrzymuje informacje
dotyczące osiągnięć całego zespołu klasowego oraz pojedynczych uczniów.
Stosowna informacja jest także przygotowywana dla rodziców i opiekunów.
Przedstawione procedury badawcze są możliwe do przeprowadzenia, gdyż
corocznie badamy tylko kilkuset uczniów, sami oceniamy ich prace i przygo-
towujemy opisy wyników zespołów klasowych oraz pojedynczych badanych,
analizując nie tylko zestawienia ilościowe, ale także posiłkując się wglądem
w arkusze z rozwiązaniami każdego dziecka. Bardzo zależy nam na tym, aby
informacja o wyniku badania była czytelna dla ucznia oraz jego rodziców,
i wywierała pożądane skutki3. Natomiast informację dla nauczyciela redaguje-
my z tym samym zamiarem, ale z użyciem fachowej terminologii.
Zmiany w systemie egzaminów zewnętrznych oraz w sposobie prowadzenia
nadzoru pedagogicznego, a także zainteresowanie szkół skłaniają nas do sta-
łego poszukiwania miejsca dla działalności Pracowni w nowej rzeczywistości.
W roku 2011 zrodził się pomysł łączenia informacji uzyskiwanych przez szko-
łę w wyniku realizacji projektów badawczych Pracowni i interpretacji danych
płynących do placówki z systemu egzaminów zewnętrznych. Można dzięki
temu ograniczyć liczbę akcji badawczych w szkole i jednocześnie dysponować
2	 Sędek G., Bezradność intelektualna w szkole, Wydawnictwo Instytutu Psychologii PAN, Warszawa 1995.
3	 Stróżyński K., Ocenianie szkolne dzisiaj. Poradnik dla nauczycieli, Wydawnictwo Naukowe PWN,

Warszawa 2003.

326

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

szeroką wiedzą na temat osiągnięć uczniów, objaśnić sukcesy i porażki warun-
kami kontekstowymi, a przede wszystkim wyciągać wnioski co do skuteczno-
ści podejmowanych działań.
Tabela 3. przedstawia próbę opisania cyklu badań o charakterze diagnostycz-
nym, który łączy badania prowadzone centralnie - egzaminy zewnętrzne - z ba-
daniami w szkole. Przeplatają się tutaj dwa typy diagnozy, sumująca i kształtu-
jąca; jeden nie wyklucza drugiego, a wręcz przeciwnie, diagnoza sumująca dla
etapu I stanowi równocześnie punkt wyjścia przy planowaniu II etapu edukacji.
Tabela 3. Model diagnostycznych badań podłużnych dla szkoły podstawowej

Nazwa badania Rodzaj badania Wyniki dla ucznia i jego
rodziców (opiekunów)

Wyniki dla nauczycieli
i kierownictwa szkoły

Na rozpoczęcie
nauki w kl. I SP Diagnoza wstępna dla kl. I

Opis poziomu przy-
gotowania ucznia do
systematycznej nauki oraz
wskazanie koniecznych
działań uzupełniających
stwierdzone braki albo
rozwijających zidenty-
fikowane uzdolnienia

Lista problemów dydak-
tycznych do rozwiązania
w kl. I celem wyrównania
poziomu przygotowania
uczniów do systematycznej
nauki w szkole

Na zakończenie
nauki w kl. I SP

Podsumowanie efek-
tów pracy uczniów
i zespołu klasowego w kl.
I w kontekście wyników
diagnozy wstępnej

Charakterystyka poziomu
osiągnięć zespołu oraz
pojedynczych uczniów
i wskazówki do pracy
indywidualnej

Lista problemów dydaktyc-
znych do rozwiązania w kl.
II i III SP

Analiza wyników
OBUT oraz ocen
opisowych po kl.
III w kontekście
wyników badania
po kl. I

Diagnoza sumująca dla
pierwszego etapu nauc-
zania oraz wstępna dla
drugiego etapu edukacji

Podsumowanie wyników
pierwszego etapu edukacji
oraz wskazówki do pracy
indywidualnej

Lista problemów dydaktyc-
znych do rozwiązania w kl.
IV-VI

Badanie poziomu
osiągnięć uczniów
kl. V w wybranych
zakresach edukacji

Diagnoza kształtująca -
ocena postępów uczniów
w obszarach wyróżnionych
problemów dydaktycznych
na początku kl. IV

Charakterystyka przy-
rostu osiągnięć uczniów
w zakresach zagrożonych
niepowodzeniami oraz
zalecenia do dalszej pracy
indywidualnej

Lista działań, które
powinni podjąć nauc-
zyciele oraz uczniowie
w kontekście wyników
diagnozy sumującej dla
I etapu edukacji i wyników
badania kl. V

Próbny sprawdzian
w kl. VI

Diagnoza kształtująca
- ocena postępów
uczniów w obszarach
objętych sprawdzianem
zewnętrznym

Wyniki sprawdzianu
próbnego opatrzone ko-
mentarzem dydaktycznym
i zaleceniami do pracy
indywidualnej

Lista działań, które powin-
ni podjąć nauczyciele oraz
uczniowie w celu uzyskania
satysfakcjonującego
wyniku sprawdzianu
zewnętrznego

Analiza wyników
Sprawdzianu
(CKE) po kl. VI
w połączeniu
z wynikami
poprzednich badań

Diagnoza sumująca
Zalecenia do pracy indy-
widualnej na kolejnym
etapie edukacji

Opisy karier szkolnych uc-
zniów. Wnioski i rekomen-
dacje do wykorzystania
w pracy z kolejnymi
rocznikami

Funkcjonowanie opisanego cyklu badawczego stanowi naturalną sytuację dla
doskonalenia warsztatu pracy dydaktycznej pojedynczych nauczycieli oraz bu-
dowania współpracy w realizacji wspólnych celów edukacyjnych. Planowanie
pracy dydaktycznej albo modyfikacja wcześniejszych planów u pojedynczych
nauczycieli, zespołów nauczycieli uczących w danym oddziale, a także działań
o charakterze terapeutycznym opiera się na aktualnych danych dotyczących
poziomu osiągnięć uczniów.

327

Regionalne i lokalne diagnozy edukacyjne

Pierwsze nasze doświadczenia wskazują, że współpraca nauczycieli przy sys-
tematycznym prowadzeniu badań, gromadzeniu danych, ich interpretacji,
a także projektowaniu oraz realizacji działań naprawczych stanowić może
gwarancję sukcesu na miarę możliwości uczniów.
Ponadto rodzice uczniów oprócz świadectw szkolnych i zaświadczenia z OKE,
otrzymują sześciokrotnie, w ciągu sześcioletniego okresu pobytu dziecka
w szkole, informację o jego osiągnięciach lub trudnościach i proponowanych
działaniach wspierających organizowanych przez szkołę albo wskazówki do
dalszej pracy indywidualnej. Na tej podstawie rodzice lub opiekunowie mogą
świadomie włączać się w procesy edukacyjne adresowane do swoich dzieci.
Poprawnie funkcjonujący cykl badawczy zapewnia również niezbędne dane
do prowadzenia nadzoru pedagogicznego w obszarze skuteczności edukacji.
Umożliwia kierowanie pracą dydaktyczną placówki, oparte nie tylko na da-
nych pochodzących z oceniania wewnątrzszkolnego i z systemu oceniania
zewnętrznego.
Niezbędnym warunkiem będzie tu jednak uzyskanie akceptacji nauczycieli dla
tego typu działań. Stanie się to możliwe, gdy zdołamy doprowadzić do zrozu-
mienia przez nauczycieli danej placówki faktu, że wyniki diagnozy, zwłaszcza
diagnozy kształtującej, nie są oceną ich działań, ale informacją, która może
im pomóc w uzyskaniu wyższych wyników pracy dydaktycznej. Warto zatem
prowadzić ją w sposób zapewniający obiektywizm4. Ponadto konieczna jest
akceptacja faktu, że w arkuszach badawczych muszą znajdować się zadania
sprawdzające nie tylko typowe umiejętności wyuczone na danym etapie, naj-
lepiej z wybranego przez nich podręcznika, ale również zadania wymagające
od rozwiązującego umiejętności radzenia sobie w sytuacjach nietypowych,
pomysłowości i umiejętności logicznego myślenia.
Innym zagrożeniem dla powodzenia diagnozy jest kwestia wykorzystania jej
wyników. Zarówno w raportach z ewaluacji wewnątrzszkolnej, jak i zewnętrz-
nej, możemy odnaleźć informację o wykorzystywaniu wyników egzaminów
zewnętrznych i innych diagnoz prowadzonych przez szkołę. Tymczasem
rzeczywistość w wielu szkołach jest inna; z wynikami, wnioskami i rekomen-
dacjami zapoznaje się tylko część zespołu nauczycieli, a tylko ich cząstka po-
dejmuje wskazane tam działania. Gotowe procedury, przygotowywane od lat
przez OKE Kraków i obecnie przez CKE dla OBUT, wspierające nauczycieli
w analizie i wykorzystywaniu wniosków do doskonalenia własnej pracy, nie są
przedmiotem zainteresowania wielu nauczycieli.
Proponowany cykl badań diagnostycznych, połączony ze współpracą z kie-
rownictwem szkoły (zapewnienie nadzoru nad realizacją rekomendacji)
i zespołem pracujących nauczycieli (pozyskanie ich akceptacji dla diagnozy,
doskonalenie warsztatu pracy dydaktycznej oraz umiejętności pracy w zespo-
le, a także likwidację obaw i niechęci), ma pomoc w pokonywaniu barier, na
które natrafia wykorzystanie wyników diagnozy, a zwłaszcza zagrożenia, że
pozostaną one w segregatorach.
4	 Niemierko B., Ewolucja pojęcia obiektywizmu oceniania osiągnięć szkolnych (i parę wskazówek praktycznych),

„Wiadomości. Opinie. Myśli” 1998, nr 3(23), WOM Lublin.

