

MAŁGORZATA ŻYTKO

Uniwersytet Warszawski

Ogólnopolskie Badanie Umiejętności Trzecioklasistów (OBUT) – pedagogiczny eksperyment z „politycznymi konsekwencjami”

Wprowadzenie

Pierwszy etap edukacji dzieci w szkole podstawowej to ważny okres w ich życiu, który niejednokrotnie decyduje o motywacji do dalszej nauki, chęci i potrzeby zaspokajania ciekawości poznawczej, rozwijaniu indywidualnych zainteresowań, ale także ma wpływ na poczucie własnej wartości dziecka, poczucie kompetencji i wpływu na proces własnego uczenia się. Dyskusje, jakie toczą się od kilku lat w gremiach społecznych i naukowych oraz wśród praktyków na temat wcześniejszego rozpoczynania obowiązku szkolnego przez dzieci 6-letnie, skłaniają do analizy jakości polskiej wczesnej edukacji i refleksji nad ofertą edukacyjną, jaka jest proponowana dzieciom na tym etapie kształcenia. Warto bowiem zadbać o poziom tych pierwszych, szkolnych doświadczeń poznawczych i społecznych dzieci w kontekście ich indywidualnych potrzeb rozwojowych uwarunkowanych wpływem środowiska rodzinnego i wcześniej zdobytych wiadomości i umiejętności.

W ciągu ostatnich kilku lat przeprowadzono wiele badań o zasięgu ogólnopolskim na reprezentatywnych próbach dotyczących efektów kształcenia dzieci 9- i 10-letnich, a więc kończących edukację w klasie trzeciej szkoły podstawowej. Polska uczestniczyła też w międzynarodowych badaniach tego etapu kształcenia, tj. badaniu osiągnięć w czytaniu PIRLS 2006, 2011 oraz TIMSS 2011 – osiągnięć matematycznych i przyrodniczych (Konarzewski 2007; 2012). Dostarczyły one szerokiej i wnikliwej wiedzy

na temat umiejętności dzieci w trzech badanych obszarach, ujawniając mocne i słabe strony edukacji początkowej.

W latach 2006–2011 były prowadzone w CKE, w ramach grantu finansowanego z EFS ogólnopolskie badania trzecioklasistów monitorujące umiejętności językowe i matematyczne uczniów kończących pierwszy etap edukacji oraz ich kontekst związany ze środowiskiem szkolnym i rodzinnym (Dąbrowski, Żytko 2007; 2008; Dąbrowski 2009; 2011; Dągiel, Żytko 2009; 2011; Murawska, Żytko 2012). Zrealizowane w ciągu 6 lat badania objęły następujące grupy uczniów, nauczycieli, dyrektorów szkół i rodziców:

- 2006 – ok. 2500 uczniów, 137 nauczycieli i dyrektorów szkół, rodzice uczniów,
- 2008 – ok. 4800 uczniów, 262 nauczycieli,
- 2010 – ok. 4800 uczniów, 290 nauczycieli,
- 2011 – ok. 3800 uczniów, 170 nauczycieli.

Podstawowa część badań, zrealizowana za pomocą narzędzi testowych, pozwoliła na zebranie informacji na temat poziomu umiejętności językowych i matematycznych uczniów kończących I etap edukacji, zmian, jakie się dokonują w wynikach przy porównaniu poszczególnych edycji badań.

Badania uzupełniające, z komponentem jakościowym, przeprowadzone w latach 2006, 2008, 2010 pozwalają formułować wnioski na temat kontekstu szkolnych osiągnięć dzieci, w szczególności cech charakterystycznych praktyki edukacyjnej, sposobu pracy nauczyciela, opinii na temat celów i zadań edukacji wczesnoszkolnej i możliwości ich realizacji w szkole, zakresu wpływu nauczycieli i uczniów na proces edukacyjny. W badaniach zrealizowanych w 2011 roku podjęto też zadanie zbadania motywacji dzieci do uczenia się i jej związku z wynikami uczniów.

Interesującym elementem tego projektu badawczego były badania dystansowe w klasach czwartych, przeprowadzane wśród tych samych uczniów, którzy kilka miesięcy wcześniej rozwiązywali testy językowe i matematyczne pod koniec klasy trzeciej. Analiza efektów kształcenia na tym etapie edukacji w szkole podstawowej to pierwszy sygnał dla władz oświatowych, nadzoru pedagogicznego, nauczycieli i rodziców pozwalający ocenić, w jakim stopniu system szkolny realizuje wyznaczone cele i zadania, czy uzyskiwane rezultaty edukacyjne są bliskie tym zamierzeniom. Czy szkoła jest miejscem rozwijania myślenia dzieci, aktywności poznawczej, czy stwarza okazję do zdobywania doświadczeń związanych z rozwiązywaniem problemów? Jakie umiejętności są rozwijane, a jakie ograniczane?

Podstawowym zadaniem tego projektu było też stworzenie narzędzia polityki edukacyjnej, pozwalającego monitorować, a na podstawie uzyskanych danych świadomie i konsekwentnie doskonalić (zmieniać) funkcjonowanie szkoły, nie tylko w edukacji początkowej.

Wyniki badań prowadzonych w projekcie były systematycznie publikowane w raportach wydawanych po kolejnych edycjach badań oraz w uzupełniających publikacjach książkowych o charakterze metodycznym. Podejmowano w nich problematykę

rozwijania wybranych umiejętności językowych i matematycznych dzieci, odwołując się do danych z badań, a w szczególności analiz typowych błędów popełnianych przez uczniów w systematyczny, powtarzający się sposób, co stanowi pośrednią informację o działaniach edukacyjnych nauczyciela. Wszystkie te opracowania i publikacje są dostępne na stronie projektu: www.trzecioklasista.edu.pl.

Wypracowany w tym projekcie zestaw zadań testowych sprawdzonych na reprezentatywnej próbie badanych stał się podstawą dla zespołu badawczego do rozpoczęcia kolejnego zadania – przygotowania ogólnopolskiego badania umiejętności trzecioklasistów (OBUT), które było nową propozycją dla szkół i angażowało w jego realizację bezpośrednio nauczycieli i dyrektorów (Pregler, Wiatrak 2011; 2012).

Charakterystyka badania OBUT

Główne cele tego badania obejmowały:

- przygotowanie profesjonalnych narzędzi do badania umiejętności językowych i matematycznych trzecioklasistów i przekazanie ich szkołom;
- dokonanie diagnozy poziomu opanowania umiejętności językowych i matematycznych uzupełniającej dane gromadzone przez nauczycieli w codziennej pracy z dziećmi;
- przygotowanie rekomendacji wskazujących możliwości i kierunki wprowadzania zmian w dotychczasowych działaniach edukacyjnych;
- wykorzystanie wyników badań do podnoszenia jakości pracy szkoły.

W opisywanym badaniu OBUT uwzględniono następujące kategorie umiejętności językowych i matematycznych:

a) językowe:

- rozumienie czytanego tekstu,
- tworzenie wypowiedzi pisemnych,
- znajomość słownictwa i umiejętności gramatyczne;

b) matematyczne:

- rozwiązywanie zadań tekstowych,
- porównywanie liczb, rozumienie systemu dziesiętnego,
- czytanie tekstu matematycznego i rozumowanie.

W latach 2011 i 2012 zostały zrealizowane dwa badania przy zaangażowaniu prawie 80% szkół podstawowych w Polsce. W 2011 roku uczestniczyły w nim 10 124 szkoły, obejmujące 294 676 uczniów z 16 358 klas, zaś w 2012 roku 10 332 szkoły. Badanie miało charakter powszechny i dobrowolny, była to oferta zaproponowana przez zespół badawczy szkołom, dyrektorzy mogli zadeklarować uczestnictwo własnej szkoły w tym przedsięwzięciu. Badanie było bezpłatne, szkoła otrzymywała zestaw

zadań testowych z zakresu umiejętności językowych i matematycznych. Badanie przeprowadzono we wszystkich szkołach w jednym z góry ustalonym terminie według opracowanej wcześniej i przekazanej szkołom procedury opisanej w przewodniku, który zawierał też szczegółowe informacje na temat celu badania, koncepcji zadań i klucza kodowania wyników. Po zrealizowaniu badania w szkołach, które miało odbyć się w klasach, gdzie na co dzień uczą się dzieci, z nauczycielem-wychowawcą, w warunkach codziennej działalności szkoły rozpoczynała się procedura kodowania wyników i przesyłania przez szkoły raportów z przeprowadzonych badań. W tym celu opracowano specjalny program komputerowy udostępniony wszystkim biorącym udział w badaniach szkołom, na platformie *moodle* dyżurowali też członkowie zespołu badawczego, udzielając konsultacji i odpowiadając na liczne pytania nauczycieli. Klucz do wprowadzania wyników, który opracowano dla nauczycieli, został tak przygotowany, aby służył przede wszystkim opisywaniu wyników uczniów, a nie interpretowaniu, aby ograniczyć subiektywizm w kodowaniu i jednocześnie przekazać nauczycielom określony rodzaj podejścia do analizowania wyników, który eksponował nie tylko wyniki, ale także sposób rozwiązania zadań przez uczniów.

Zadania, które zaproponowano szkołom w testach językowych i matematycznych, były modyfikacją tych, które wcześniej zostały sprawdzone w kilkuletnim projekcie badawczym monitorującym osiągnięcia szkolne trzecioklasistów, stopień ich trudności był zróżnicowany, podzielono je także na dwie grupy: zadania typowe, często ćwiczone w szkole, obecne w podręcznikach i zeszytach ćwiczeń, oraz zadania nietypowe, odwołujące się do umiejętności przewidywanych w podstawie programowej, ale wykorzystywanych w nowych sytuacjach. Jako przykłady zadań nietypowych można wymienić np. takie zadania matematyczne:

Zadanie 1. Na drzewie siedziało 30 wróbli. Nagle większość z nich, oprócz 6, odleciała. Ile wróbli zostało na drzewie? A. 5, B. 24, C. 6, D. 36.

Zadanie 2. Adam narysował szlaczek złożony z kólek, trójkątów i kwadratów. Kólek narysował 50. Trójkątów było o 7 więcej, a kwadratów o 14 mniej niż kólek. Ile kwadratów narysował Adam? A. 43, B. 71, C. 57, D. 36.

Pierwsze zadanie zawiera w treści odpowiedź na sformułowane w nim pytanie, natomiast drugie jest zadaniem prostym, które charakteryzuje nadmiar danych, a więc nie wszystkie liczby zawarte w treści należało wykorzystać w obliczeniach. Dla odmiany typowe zadanie, na porównywanie różnicowe, często rozwiązywane przez dzieci w szkole, które znalazło się w teście matematycznym, brzmiało następująco: *Ewa i Piotrek zbierali w parku kasztany. Ewa zebrała ich 30, a Piotrek o 6 mniej. Ile kasztanów zebrał Piotrek? A. 24, B. 36, C. 5, D. 180.*

W przypadku testu językowego i badania umiejętności rozumienia pisanego tekstu (czytania) zaproponowano w 2011 roku krótki tekst bajki pt. *Zając i żółw*. Po przeczytaniu dzieci rozwiązywały szereg zadań – np. kończyły rozpoczęte zdania, korzystając z informacji zawartych w tekście. To były typowe zadania, ale pojawiły się

w teście także nietypowe, do nich zaliczamy zadania otwarte, wymagające interpretacji czytanego tekstu, np. *Co sądzisz o postępowaniu żółwia. Napisz, dlaczego tak uważasz.* Do zadań nietypowych należały też takie, jak zadanie sprawdzające umiejętność tworzenia krótkiego tekstu o charakterze użytkowym – dzieci otrzymały polecenie napisania ogłoszenia o zgubionym parasolu czy też list do przedstawiciela władzy samorządowej (burmistrz, prezydent miasta itp.) w określonej sprawie.

Zadania nietypowe stały się po przeprowadzeniu tych badań w szkole punktem wyjścia do dyskusji na forum internetowym. Wśród wielu głosów krytycznych, do których dołączyli nawet politycy – posłowie i senatorowie – zarzucano autorom testu brak znajomości podstawy programowej i proponowanie zbyt trudnych, niedostosowanych do możliwości dzieci zadań. Dominowało w tym dyskursie przekonanie, że dorośli wiedzą najlepiej, co potrafi dziecko kończące klasę trzecią i badanie powinno być dostosowane ściśle tylko do treści podstawy, nie uwzględniając celów podstawy programowej, które zawierają istotne stwierdzenia dotyczące rozwijania umiejętności uczniów, wzbogacania ich wiedzy i rozwijania myślenia.

Po zakodowaniu w szkołach wyników testów językowych i matematycznych przesyłano je do CKE i zespół badawczy projektu dokonywał analiz. Badania realizowano w maju, a w czerwcu szkoły otrzymały, przekazane drogą elektroniczną, wyniki badania na poziomie ucznia, klasy i szkoły. Szczegółowe zestawienia procentowe wyników dla uczniów danej klasy stanowiły bogaty materiał do analizy, a uzupełnieniem tych wyników był raport podsumowujący dokładnie wyniki uzyskane we wszystkich szkołach, prezentujący założenia badania OBUT, cel i konstrukcję wszystkich zadań.

Tabela 1. Raport klasowy z wynikami testu językowego

Tabela 1. Zestawienie wyników testu z języka polskiego																														
Numer ucznia w dzienniku	Czytanie							Pisanie							Słownictwo					Gramatyka				Wynik						
	Zółw zgodził się	Zając został pokonany	Zając był pewny	Ocena postępowania żółwia	Przyjście	razem punktów	%	Ogłoszenie forma	Ogłoszenie „jakóś-opis	Ogłoszenie „jakóś-okolizn.	Ogłoszenie budowa	Ogłoszenie gramatyka	Ogłoszenie ortografia	razem punktów	%	Mieć głowę na karku	Nie mieć zielonego pojęcia	Wyraz wieloznaczny	Wyraz bliskoznaczny	razem punktów	%	Część mowy	Zdanie bajka	Zdanie jazono	Zdanie miła	razem punktów	%	razem punktów	%	
P1	1	1	1	1	1	7	100	2	1	1	1	1	1	7	100	1	1	1	2	5	100	2	1	1	1	5	100	24	100	
P2	4	5	6	7	8			9.1	9.2	9.3	9.4	9.5	9.6			2a	2b	10	11			3	10a	10b	10c					
max	1	1	1	3	1	7	100	2	1	1	1	1	1	7	100	1	1	1	2	5	100	2	1	1	1	5	100	23	96	
1.	1	1	1	3	1	7	100	2	1	0	1	1	1	6	86	1	1	1	2	5	100	2	1	1	1	5	100	23	96	
2.	1	1	1	0	0	3	43	2	0	0	1	1	1	5	71	1	1	0	0	2	40	1	1	1	1	4	80	14	58	
3.	1	1	0	3	0	5	71	2	1	0	1	1	0	5	71	0	1	0	0	1	20	2	1	0	0	3	60	14	58	
4.	1	1	1	3	1	7	100	2	1	1	1	1	1	7	100	0	1	1	1	3	60	2	1	0	1	4	80	21	88	
5.	1	1	1	3	0	6	86	2	1	0	1	1	1	6	86	1	1	1	2	5	100	2	1	1	1	5	100	22	92	
6.	1	1	1	3	1	7	100	2	1	0	1	1	1	6	86	0	1	1	1	3	60	0	0	0	0	0	0	16	67	
7.	0	1	1	3	0	5	71	2	1	0	1	1	1	6	86	1	1	1	2	5	100	2	1	1	1	5	100	21	88	
8.	1	0	1	3	1	6	86	2	1	0	1	1	1	6	86	0	1	1	1	3	60	2	1	1	1	5	100	20	83	
9.	1	1	1	3	0	6	86	2	1	0	1	1	1	6	86	1	1	0	0	2	40	1	1	1	1	4	80	18	75	
10.	1	1	1	3	1	7	100	2	1	0	1	1	1	6	86	0	1	1	1	3	60	2	1	1	1	5	100	21	88	
11.	1	1	0	1	0	3	43	2	1	0	1	1	1	6	86	0	1	0	0	1	20	1	1	1	1	4	80	14	58	
12.	1	1	1	3	0	6	86	2	1	1	1	1	1	7	100	1	1	0	1	3	60	2	1	1	1	5	100	21	88	
13.	1	1	1	0	1	4	57	2	1	1	1	0	0	5	71	1	1	0	1	3	60	1	1	1	1	4	80	16	67	
%	92	92	85	79	46	X	X	100	92	23	100	92	85	X	X	54	100	54	46	X	X	77	92	77	85	X	X			poziom wykonania zadania

Tabela 2. Raport klasowy z wynikami testu matematycznego

Tabela 1. Zestawienie wyników testu z matematyki																												
Numer ucznia w dzienniku	Wykonywanie obliczeń						Rozwiązywanie zadań tekstowych									Czytanie tekstu z danymi						Wynik						
	1a	1b	1c	1d	razem punktów	%	2	3	4	5	6	7	8	9	razem punktów	%	9a	9b	9c	9d	9e	9f	razem punktów	%	razem punktów	%		
M1	1a	1b	1c	1d			2	3	4	5	6	7	8	9			9a	9b	9c	9d	9e	9f						
M2	1a	1b	1c	1d			2	3	4	5	6	7	8	9			9a	9b	9c	9d	9e	9f						
max	1	1	1	1	4	100	1	1	1	1	1	1	1	1	7	100	1	1	1	1	1	1	1	1	6	100	17	100
1.	1	1	1	1	4	100	1	1	1	1	0	0	1	1	5	71	1	1	0	1	1	1	1	5	83	14	82	
2.	1	1	1	1	4	100	1	0	0	0	1	1	1	0	3	43	1	1	1	1	1	0	0	4	67	11	65	
3.	0	1	1	0	2	50	1	0	1	1	1	1	1	0	5	71	1	1	0	1	1	1	0	4	67	11	65	
4.	1	1	0	1	3	75	1	0	1	0	1	1	1	1	5	71	1	1	1	1	1	1	1	6	100	14	82	
5.	1	1	1	1	4	100	1	1	1	1	1	1	1	1	7	100	1	1	1	1	1	1	1	6	100	17	100	
6.	1	1	0	0	2	50	1	1	1	1	0	1	1	1	6	86	1	1	1	1	1	0	0	4	67	12	71	
7.	1	1	1	1	4	100	1	0	0	1	1	1	1	0	4	57	1	1	1	1	0	0	0	3	50	11	65	
8.	1	1	1	0	3	75	1	1	1	0	0	1	1	1	5	71	0	1	1	0	0	0	0	2	33	10	53	
9.	1	1	1	1	4	100	1	0	0	1	1	1	1	1	5	71	1	1	1	1	1	1	1	6	100	15	88	
10.	1	0	1	1	3	75	1	0	0	1	1	1	1	0	4	57	1	1	0	0	0	0	0	2	33	9	53	
11.	1	1	1	0	3	75	1	0	0	0	0	1	0	0	2	29	1	0	0	0	0	0	0	1	17	6	35	
12.	0	1	1	0	2	50	1	0	1	0	1	1	1	1	5	71	1	0	0	0	0	0	0	1	17	8	47	
13.	1	1	0	0	2	50	1	0	1	0	1	1	1	0	4	57	1	1	0	1	1	1	1	5	83	11	65	
%	85	92	77	54	X	X	100	31	62	46	69	100	54	X	X	92	85	54	62	46	38	X	X	poziom wykonania zadania				

Tabela 3. Błędne strategie uczniów podczas rozwiązywania zadań testowych z zakresu umiejętności matematycznych

Tabela 3A. Rozwiązywanie zadań tekstowych - ewentualne błędne strategie uczniowskie (por. Ogólnopolski raport z badań - OBUT 2011)								
Numer ucznia w dzienniku	Imię i nazwisko ucznia (wpisuje nauczyciel)	numery zadań	działka	lino	wzbie	szczek	prostość	Komentarz nauczyciela
M1		numery zadań	3	4	6	7	8	
M2		numery zadań	3	4	7	8	9	
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								
11.								
12.								
13.								
%		Nastąpienie zjawiska	69	31	31	0	46	

Oto kilka przykładów analiz przekazywanych szkołom. Tabele 1 i 2 prezentują wyniki dla klasy, można się z niej dowiedzieć, jak rozkładały się procentowe wyniki poszczególnych uczniów we wszystkich zadaniach, dostarcza też informacji o średnim

wyniku w danej kategorii zadań dla całej klasy. Dość szybko można się więc zorientować w poziomie wykonania zadań przez klasę.

Tabela 4. Zestawienie wyników badania dla klasy wraz z rekomendacjami

Zestawienie wyników badania umiejętności językowych				
Klasa: A Szkoła Podstawowa	Uczniowie badanej klasy	Wszyscy uczniowie	Uczniowie - maks. pow. 100 %	Uczniowie w województwie
1) Czytanie	79.1%	72.4%	75.6%	73.4%
Wydobywanie informacji	89.7%	83.6%	85.8%	84.7%
Interpretacja tekstu	71.2%	64.0%	68.0%	64.9%
2) Pisanie	84.6%	76.3%	78.1%	78.2%
Strona znaczeniowa tekstu	78.8%	78.0%	79.9%	79.4%
Strona formalna tekstu	92.3%	73.9%	75.8%	76.7%
3) Słownictwo	60.0%	59.8%	63.4%	61.5%
Znajomość frazeologizmów	76.9%	77.3%	78.1%	79.7%
Rozumienie wyrazów	48.7%	48.1%	53.6%	49.3%
4) Gramatyka	81.5%	77.1%	80.1%	78.0%
Rozpoznawanie części mowy	76.9%	80.3%	84.4%	80.8%
Układanie zdań	84.6%	74.9%	77.2%	76.1%
Umiejętności językowe uczniów - globalnie	77.2%	71.8%	74.7%	73.3%

Rekomendacje (porównaj "Ogólnopolskie badanie umiejętności trzecioklasistów, Raport OBUT 2011")

Proponujemy pokazać większy nacisk na:

- rozwijanie umiejętności czytania i rozumienia dłuższych tekstów literackich, zarówno realistycznych, jak i fantastycznych (np. opowiadań, baśni, legend, pamiętników)
- zachęcanie dzieci do czytania w klasie i poza nią różnego rodzaju tekstów: literackich, popularnonaukowych, informacyjnych, matematycznych
- czytanie tekstów w różnych celach: dla własnej przyjemności uczniów, zdobywania wiedzy, wzbudzenie zainteresowania u innych dzieci
- zachęcanie dzieci do zadawania pytań do tekstu i oceniania jego treści
- stwarzanie dzieciom jak najwięcej okazji do wyrażania własnych opinii o przeczytanych tekstach, do dyskusji
- wprowadzenie w klasie zwyczaju codziennego czytania przez nauczyciela i uczniów wybranych tekstów spośród zgromadzonych w założonej bibliotece klasowej
- umożliwienie dzieciom tworzenia form wypowiedzi o charakterze twórczym i użytkowym, takich jak: pisanie opowiadań, petycji, ogłoszeń, przepiów, instrukcji, wyjaśnień itp.
- zachęcanie dzieci do uczestnictwa w ocenianiu efektów pracy własnej i kolegów

Kolejna tabela to przykład szczegółowej informacji o wynikach badań w zakresie jednej kategorii umiejętności – rozwiązywania zadań tekstowych. W tym wypadku dokonano analizy typowych błędów, które w określonym nasileniu pojawiały się u poszczególnych uczniów. Takie zestawienie pozwalało nauczycielowi zidentyfikować tych uczniów w klasie, u których analizowane błędy występowały najczęściej, ale

również zorientować się w ich typie i nasileniu na podstawie prac uczniowskich, które nauczyciele badanych klas mieli do dyspozycji w szkole. Analiza typowych błędów uczniów popełnianych w teście matematycznym była pośrednio informacją o sposobie pracy nauczyciela, uzyskiwanych efektach, tych zamierzonych i ukrytych, niejawnych, a stanowiących podstawę do refleksji na temat zmian, jakie można wprowadzić we własnej pracy z dziećmi.

W tabeli 4 umieszczono zestawienie średnich wyników danej klasy w badaniu OBUT w zakresie umiejętności językowych i porównano ze średnimi wyników dla wszystkich badanych uczniów w Polsce, a następnie z wynikami odpowiedniego typu lokalizacji szkoły (duże miasto) oraz województwa. Pod tabelą na podstawie uzyskanych wyników zostały sformułowane rekomendacje, wskazujące obszary aktywności językowej, na które warto zwrócić większą uwagę podczas pracy z daną klasą. Podobną tabelę z zestawieniem wyników oraz rekomendacjami otrzymywała każda klasa w obszarze umiejętności matematycznych.

Po przekazaniu do szkół szczegółowych raportów z wynikami badań opracowano raport końcowy, podsumowujący wyniki wszystkich szkół biorących udział w badaniu i również wysłano do szkół wraz z książkami i raportami, jakie opracował zespół badawczy, realizując wcześniejsze badania osiągnięć szkolnych uczniów.

Dyrektorzy szkół i nauczyciele o badaniu OBUT

Po przeprowadzeniu badania OBUT proszono dyrektorów szkół o ewaluację tego przedsięwzięcia zarówno od strony merytorycznej, jak i organizacyjnej. Zespół badawczy był zainteresowany sposobem zrealizowania i uwagami na temat tego badania, a także wykorzystaniem w szkole uzyskanych wyników do analizy jakości pracy i określeniem możliwości wprowadzania zmian.

Tabela 5. Powody przystąpienia szkoły do badania OBUT

Proszę wskazać od 3 do 6 najważniejszych powodów, dla których Pana szkoła przystąpiła do badania OBUT 2012.	
Wyniki badania OBUT dostarczą informacji niezbędnych do oszacowania wskaźnika EWD.	13,50
Wyniki badania OBUT pozwolą promować szkołę	4,35
Możliwość diagnozowania postępów uczniów i projektowania adekwatnych działań dydaktycznych.	20,72
Wyniki badania OBUT dadzą możliwość uzyskania rzetelnych informacji o umiejętnościach uczniów.	15,43
Wyniki badania OBUT stworzą możliwość porównania z wynikami bieżącego oceniania wewnątrzszkolnego.	14,79
Wnioski z analizy wyników badania OBUT będzie można wykorzystać w pracy z uczniami w klasach IV – VI, ponieważ OBUT podsumowuje I etap nauki.	18,48
Wyniki badania OBUT dadzą możliwość porównania z osiągnięciami dużej populacji uczniów.	12,15
Inny powód. Proszę podać	0,57

Najpierw kilka danych uzyskanych od dyrektorów szkół. Ankiety wypełniło ponad 3600 dyrektorów. W tabeli 5 znalazły się wyniki dotyczące powodów przystąpienia do badań przez daną szkołę. Deklaracje dyrektorów wskazują, że kierowali się oni przede wszystkim tym, iż jest to badanie, które pozwoli zdiagnozować postępy uczniów pod koniec I etapu kształcenia oraz odpowiednio zaplanować pracę w klasach IV–VI, podkreślano też, że wyniki tych badań dostarczają rzetelnej wiedzy o umiejętnościach uczniów.

Kolejne dwie tabele, 6 i 7, prezentują dane dotyczące konfrontacji oczekiwań dyrektorów szkół z uzyskanymi wynikami. W zakresie umiejętności językowych najbardziej zgodne z oczekiwaniami były wyniki sprawdzające rozumienie czytanego tekstu i elementów wiedzy o języku (gramatyka). Natomiast wyniki uczniów w zakresie umiejętności pisania tekstów o charakterze użytkowym, skierowanych do określonego odbiorcy wypadły w ich opinii lepiej, niż tego oczekiwali, zaś znajomość słownictwa i wykorzystywanie go w różnych zadaniach językowych zdaniem 29% badanych dyrektorów była poniżej ich oczekiwań.

Tabela 6. Wyniki badań umiejętności językowych a oczekiwania dyrektorów szkół

Czy wyniki uzyskane przez uczniów klas trzecich z Pana/i szkoły w badaniu OBUT 2012 w obszarach	Niższe niż	Zgodne z	Wyższe	Trudno
Czytanie	25,06	59,27	10,62	5,05
Pisanie	28,69	51,84	13,67	5,79
Słownictwo	29,00	53,78	10,42	6,79
Gramatyka	24,90	57,28	10,12	7,71

Tabela 7. Wyniki badań umiejętności matematycznych a oczekiwania dyrektorów szkół

Czy wyniki uzyskane przez uczniów klas trzecich z Pana/i szkoły w badaniu OBUT 2012 w obszarach umiejętności matematycznych były:	Niższe niż oczekiwale m/am	Zgodne z moimi oczekiwani ami	Wyższe niż oczekiwale m/am	Trudno powiedzieć
Porównywanie liczb, rozumienie systemu dziesiętnego	30,41	53,67	9,90	6,02
Rozwiązywanie zadań tekstowych	34,85	48,90	10,37	5,88
Czytanie tekstu z danymi	30,88	52,56	10,06	6,49

W tabeli 7 zamieszczono wyniki dotyczące opinii dyrektorów na temat poziomu wykonania testu badającego umiejętności matematyczne. W tym wypadku ponad 30% dyrektorów oceniło te wyniki poniżej swoich oczekiwań, w szczególności dotyczy to zadań tekstowych. W porównaniu z umiejętnościami językowymi umiejętności matematyczne dzieci zostały ocenione jako słabiej rozwinięte. Warto jednak zauważyć, że w przypadku 10% badanych odnotowano wynik – wyższe niż oczekiwane w obszarze czytania tekstu z danymi i rozwiązywania zadań tekstowych.

W tabelach 8 i 9 znalazły się wyniki dotyczące opinii dyrektorów o sposobie wykorzystania wyników badania OBUT na I i II etapie kształcenia w szkole podstawowej.

W przypadku I etapu kształcenia wyniki badań mogą być wykorzystane do opracowania planów działania dla tego etapu, analizy i ewaluacji pracy nauczyciela oraz organizacji zajęć wyrównawczych. Wydaje się więc, że dyrektor będzie inicjować działania zmierzające do tego, aby dzieci intensywniej ćwiczyły zadania, które znała-

zły się w teście, z uwzględnieniem zajęć dodatkowych, uzupełniających braki w ich wiedzy i umiejętnościach, a nie analizował jakość dotychczasowego sposobu pracy z dziećmi.

Tabela 8. Deklaracje dyrektorów dotyczące wykorzystania wyników badań OBUT na I etapie kształcenia

Czy zamierza Pan/i wykorzystać w dalszej pracy szkoły na pierwszym etapie kształcenia informacje pochodzące z zestawień wyników i raportów otrzymanych po tegorocznej edycji badania OBUT 2012	Tak	Nie
Do opracowania planów działania dla I etapu kształcenia?	95,90	4,10
Do weryfikacji wyboru podręczników używanych w klasach I-III?	54,78	45,22
Do zaplanowania zajęć dodatkowych w klasach I-III?	87,22	12,78
W organizacji zajęć wyrównawczych w klasach I-III?	90,10	9,90
Jako element analizy i ewaluacji pracy nauczycieli uczących w klasach I-III?	93,73	6,27
W planowaniu i rozwijaniu współpracy z rodzicami uczniów klas I-III?	86,14	13,86
Do oceny planów pracy w zespołach przedmiotowych w klasach I-III?	82,37	17,63

Tabela 9. Deklaracje dyrektorów dotyczące wykorzystania wyników badań OBUT na II etapie kształcenia

Czy zamierza Pan/i wykorzystać w dalszej pracy na drugim etapie kształcenia informacje pochodzące z zestawień wyników i raportów otrzymanych po tegorocznej edycji badania OBUT 2012	Tak	Nie	Nie wiem
Do opracowania planów działania dla II etapu kształcenia?	86,75	4,13	9,12
Do weryfikacji wyboru podręczników używanych w klasach IV-VI?	43,72	40,06	16,22
Do zaplanowania zajęć dodatkowych w klasach IV-VI?	79,23	11,59	9,18
W organizacji zajęć wyrównawczych w klasach IV-VI?	83,62	9,07	7,32
Jako element analizy i ewaluacji pracy nauczycieli uczących w klasach IV-VI?	76,27	10,73	13,00
W planowaniu i rozwijaniu współpracy z rodzicami uczniów klas IV-VI?	72,61	11,78	15,61
Do oceny planów pracy w zespołach przedmiotowych w klasach IV-VI?	70,00	14,78	15,22

Dla II etapu kształcenia dominują deklaracje o wykorzystaniu wyników w organizacji zajęć wyrównawczych i dodatkowych dla uczniów. Warto zauważyć, że w przypadku I i II etapu kształcenia niespełna połowa badanych dyrektorów deklarowała weryfikację wybieranych podręczników, a więc jednego z ważnych elementów procesu kształcenia, niezwykle intensywnie wykorzystywanego w szkole, nie zawsze jednak wartościowego i rozwojowo korzystnego dla dziecka.

Oprócz dyrektorów szkół ankietę ewaluacyjną badania OBUT wypełniali także nauczyciele klas trzecich, którzy byli aktywnymi uczestnikami tego przedsięwzięcia, i to z myślą o wspieraniu ich pracy i refleksji pedagogicznej przygotowano propozycje zadań testowych. Dysponowali też pracami dzieci, które po badaniu i wprowadzeniu przez nauczycieli wyników mogły być także przedmiotem pogłębionej analizy.

W ankiecie ewaluacyjnej znalazło się pytanie dotyczące zakresu wpływu nauczycieli klas III na decyzję o przystąpieniu do badania.

Jak wskazują wyniki na wykresie 1, ponad 60% nauczycieli nie miało wpływu na udział w badaniu OBUT. Dyrektorzy podejmowali więc decyzje samodzielnie, nie konsultując jej z bezpośrednio zainteresowanymi. To wyraźny sygnał działań w szkole o charakterze niedemokratycznym i przedmiotowym traktowaniu nauczycieli klas początkowych. Warto w tym miejscu dodać, że niejednokrotnie dyrektorzy szkół decydują się na przeprowadzenie w klasach początkowych kilku badań testowych, także tych przygotowanych przez wydawnictwa dostarczające podręczniki, nie analizując

jakości oferty proponowanej szkołom. W rezultacie gromadzi się wyniki różnych badań, często sprzeczne ze sobą, tak aby zaspokoić wymóg formalny monitorowania jakości pracy szkoły (im więcej testów, tym lepiej), co nie przekłada się na działania merytoryczne, umożliwiające refleksyjne i krytyczne podejście do uzyskiwanych rezultatów i poziomu rozwijanych umiejętności uczniów.


Wykres 1. Udział nauczycieli klasy trzeciej w podjęciu decyzji o przystąpieniu do badania OBUT

Nauczyciele klas trzecich biorących udział w badaniu, podobnie jak dyrektorzy, oceniali uzyskane wyniki w stosunku do własnych oczekiwań. W porównaniu z dyrektorami okazali się bardziej krytyczni. W przypadku umiejętności językowych czytanie i wykorzystywanie słownictwa to kategorie umiejętności, w których ponad 35% badanych oceniło uzyskane wyniki przez dzieci jako niższe od oczekiwanych. Natomiast 12% badanych było zaskoczonych możliwościami dzieci w zakresie pisania tekstu użytkowego. W praktyce dzieci wykonują niewiele ćwiczeń pozwalających na praktykowanie pisania w różnych formach i z myślą o różnych odbiorcach. Wyniki badania OBUT ujawniły obszary ważnych umiejętności dzieci, które nie są rozwijane w szkole, dzieci uczą się tego poza szkołą, co niejednokrotnie stanowiło zaskoczenie dla nauczycieli przekonanych o tym, że dzieci z takim zadaniem sobie nie poradzą, bo tego nie ćwiczyły w szkole.

Tabela 10. Wyniki uczniów w zakresie umiejętności językowych a oczekiwania nauczycieli w badaniu OBUT

Czy wyniki uzyskane przez uczniów z Pana klasy w tegorocznej edycji bada	Niższe	Zgodne	Wyższe	Trudno pow
Czytanie	35,20	54,23	6,82	3,75
Pisanie	29,23	53,07	12,10	5,60
Słownictwo	35,73	51,74	6,24	6,29
Gramatyka	28,22	57,56	7,98	6,24

Natomiast wyniki uzyskane w zakresie badania umiejętności matematycznych dzieci stanowiły duże zaskoczenie dla ponad 45% ankietowanych nauczycieli. Umiejętności arytmetyczne, rozwiązywanie zadań tekstowych i czytanie tekstu z danymi wypadło zdecydowanie poniżej oczekiwań nauczycieli. Ponad 47% badanych było

rozczarowanych wynikami w zakresie rozwiązywania zadań tekstowych. Dzieci miały trudności przede wszystkim z tymi zadaniami, które były mniej typowe, jak to o wróblach przytoczone w pierwszej części artykułu. Analiza sposobu rozwiązania i typowych błędów popełnianych przez dzieci potwierdziła wyniki uzyskane już we wcześniejszych badaniach. Dzieci są uczone rozwiązywania zadań tekstowych według określonego schematu, nie analizują problemu, ale poszukują działania, które posłuży do zagospodarowania wszystkich liczb, które znalazły się w treści. Rozwiązują w praktyce całe serie typowych zadań, od których roi się w podręcznikach dla klas początkowych, nie wymaga się od nich wysiłku myślowego, tylko podstawienia liczb do określonego wzoru. Toteż nietypowy przykład, gdzie odpowiedź jest zawarta w treści, albo nie wszystkie liczby trzeba wykorzystać, zaskakuje i nie wszyscy potrafią sobie z tym poradzić.

Tabela 11. Wyniki uczniów zakresie umiejętności matematycznych a oczekiwania nauczycieli w badaniu OBUT

Czy wyniki uzyskane przez uczniów z Pana klasy w tegorocznej edycji badań	Niższe	Zgodne	Wyższe	Trudno pow
Porównywanie liczb, rozumienie systemu dziesiętnego	45,40	44,98	4,70	4,92
Rozwiązywanie zadań tekstowych	47,57	41,70	6,40	4,33
Czytanie tekstu z danymi	40,12	45,82	7,77	6,29

Jak nauczyciele chcieliby wykorzystać wyniki badania OBUT, taką informację można znaleźć w tabeli 12.

Tabela 12. Nauczyciele o wykorzystaniu wyników badania OBUT

Wykorzystanie informacji w pracy z dziećmi	Tak	Nie	Trudno pow
do modyfikacji metod pracy z uczniami?	73,36	9,14	17,49
do zmiany lub modyfikacji programów nauczania?	29,81	34,41	35,78
do weryfikacji wyboru używanych podręczników?	31,55	49,47	18,97
do zaplanowania zajęć dodatkowych?	69,56	13,79	16,65
w organizacji zajęć wyrównawczych?	75,74	10,73	13,53
w procesie indywidualizacji pracy z uczniem z trudnościami w uczeniu się?	79,49	8,51	12,00
w procesie indywidualizacji pracy z uczniami uzdolnionymi?	81,40	7,56	11,05
do opracowania programów naprawczych?	54,12	18,34	27,54
w planowaniu i rozwijaniu współpracy z rodzicami	65,01	12,58	22,41
do opracowywanie planów pracy zespołu przedmiotowego?	56,77	15,38	27,85
do zwiększenia zróżnicowania typów zadań i ćwiczeń wykonywanych	83,88	5,55	10,57
do zmiany proporcji czasu poświęconego na rozwijanie umiejętności uczniów	62,68	11,58	25,74
do rozwijania nowych umiejętności uczniów?	73,68	6,66	19,66

Ponad 83% nauczycieli deklaruje, że będą starali się zróżnicować typy zadań i ćwiczeń proponowanych uczniom, myślą też o indywidualizacji pracy z dziećmi z trudnościami i uzdolnionymi. Ponad 73% badanych podkreśliło, że będzie modyfikować metody pracy z uczniami, ale już tylko 30% zadeklarowało weryfikację programów i podręczników. Ponad 73% zadeklarowało rozwijanie nowych umiejętności

u uczniów, być może to efekt ujawnienia się w tych badaniach obszarów, które nie były uwzględniane w dotychczas stosowanych programach edukacyjnych.

Wśród materiałów, jakie dotarły do szkoły wraz z wynikami badania OBUT, znalazły się też publikacje przygotowane przez zespół badawczy, a będące próbą przekazania nauczycielom odmiennego niż tradycyjne podejścia do praktyki edukacyjnej w zakresie edukacji językowej i matematycznej w klasach początkowych (Dąbrowski 2008; Żytko 2010; Kalinowska 2010; Dągiel 2011; Murawska 2011). Eksponują aktywności związane z pobudzaniem dzieci do samodzielnego poszukiwania strategii rozwiązywania zadań matematycznych, wykorzystywania rysunków i różnorodnych pomocy do poznawania pojęć matematycznych, eksponowania ćwiczeń angażujących myślenie dzieci, a nie powielanie schematów rozwiązań. W publikacjach dotyczących edukacji językowej przede wszystkim proponowane są działania pozwalające dzieciom uczyć się języka aktywnie, poprzez używanie, praktykowanie go w różnych sytuacjach komunikacyjnych, a nie tylko w relacji z nauczycielem, która wiąże się głównie z ocenianiem i wartościowaniem prac dzieci, a nie wspomaganie, konsultowaniem rozwoju ich warsztatu posługiwania się językiem. Nauczyciele w ankiecie ewaluacyjnej byli pytani o to, czy zapoznali się z tymi publikacjami, w grupie 1892 osób średnio połowa nauczycieli zadeklarowała, że miała możliwość poznania tych publikacji.

Podsumowanie

Ogólnopolskie Badanie Umiejętności Trzecioklasistów okazało się trudnym i dostarczającym wielu doświadczeń przedsięwzięciem, które ujawniło też wiele cech charakteryzujących polską edukację na początkowym szczeblu szkoły. Wzbudziło ono duże zainteresowanie, ale też pojawiło się wiele głosów krytycznych i apeli, aby nie stawiać dzieci przed takimi wyzwaniami, bo nie jest to dla nich korzystne. Były też głosy pozytywne, część nauczycieli dostrzegła wartość tego badania dla zdobywania rzetelnej informacji o efektach swojej pracy. Porównywano rodzaje zadań proponowane dzieciom w badaniu OBUT i testach oferowanych przez wydawnictwa, dostrzegano wartość informacyjną tego badania i możliwość rzetelnego zweryfikowania osiągnięć dzieci w zakresie różnych kategorii zadań. Dostrzeżono ujawniony w badaniu potencjał dzieci, który nie jest wykorzystywany w klasach początkowych, co skłania do refleksji nad zadaniami i celami tego etapu kształcenia. Wśród głosów krytycznych, które pojawiały się na forach dyskusyjnych, przewijało się stwierdzenie, które mówi wiele o społecznym obrazie polskiej edukacji: *Badanie OBUT sprawdza umiejętność myślenia dzieci, a tego przecież nie uczy polska szkoła*. Na szczególną uwagę zasługują też opinie, które podkreślały, iż część zadań zawartych w badaniu była nie-

zgodna z podstawą programową. Ujawniła się cała rzesza „ekspertów”, także w gremiach politycznych, od podstawy programowej. Czytana jest ona zresztą w swoisty sposób, autorzy krytyki koncentrują się bowiem tylko na treściach, interpretując je powierzchownie i wręcz fetyszyzują ten dokument, który oprócz treści zawiera też cele edukacyjne dość szeroko ujęte. Analiza dyskusji, które toczyły się wokół badania OBUT, nasuwa refleksję, że głównym celem edukacji na początkowym etapie kształcenia (i chyba nie tylko) jest realizacja podstawy programowej, a nie rozwój dzieci i zaspokajanie ich indywidualnych potrzeb edukacyjnych. Jednym z ważnych zadań nauczyciela w klasach początkowych jest monitorowanie realizacji podstawy programowej, a nie planowanie pracy z dziećmi stosownie do ich potrzeb rozwojowych. Wypełniają więc tabele z przepisanyymi z treści podstawy stwierdzeniami, np. *obdarza uwagę dzieci i dorosłych* i zaznaczają w odpowiednich rubrykach plusikami – zaplanowano, zrealizowano. Takie traktowanie tego dokumentu niezwykle formalizuje pracę w szkole i skupia wysiłki nauczycieli na czynnościach, które w niewielkim stopniu są związane z podnoszeniem jakości kształcenia. Tym bardziej że w interpretacji części osób, także z nadzoru pedagogicznego, podstawa programowa jest traktowana jako pułap dziecięcych możliwości, a nie baza, jak należałoby się spodziewać i jak prezentowany był ten dokument w czasie wprowadzania reformy edukacji w 1999 i reformy wczesnej edukacji w 2009 roku. Oto jeden z listów z pytaniami skierowanymi do zespołu badawczego, który pozwala zorientować się w rodzaju oczekiwań edukacyjnych formułowanych w stosunku do dzieci na tym etapie kształcenia i ograniczeń dla nauczyciela, który ma stać się strażnikiem realizacji podstawy programowej.

Uprzejmie proszę o wykazanie zgodności testu OBUT 2011 z podstawą programową wychowania ogólnego dla szkół podstawowych (Dz. U. 2007, nr 157, poz. 1100, zał. nr 2) w następującym zakresie: (1) wykonywania prostych obliczeń zegarowych (w zakresie pełnych godzin) w odniesieniu do zadań: nr 5 w teście M1 oraz nr 6 w teście M2; (2) mnożenia i dzielenia liczb w zakresie tabliczki mnożenia w odniesieniu do zadań nr 1, działanie 4 (88:14 i 88:22) w testach M1 i M2; (3) pisania swobodnych tekstów, życzeń, zaproszeń, listów, opowiadań i opisów w odniesieniu do zadań: nr 6 w teście P1 oraz nr 9 w teście P2; ogłoszenie nie mieści się w żadnej formie z ww. zamkniętego katalogu.

Zgodnie z podstawą programową interpretowaną tylko na poziomie treści i bardzo wąsko dzieci kończące ten etap mogą wykonywać tylko obliczenia zegarowe w zakresie pełnych godzin, natomiast autorzy podstawy uznali, że wykorzystywanie kwadransów przekracza ich możliwości. Wykonanie takich działań: 88:14 czy 88:22 dowolnym sposobem też jest ich zdaniem za trudne, mimo wymagania znajomości tabliczki mnożenia. Dzieci nie powinny wykorzystywać umiejętności tworzenia opisu zaginionego przedmiotu w ogłoszeniu, bo tej ostatniej formy nie wymieniono w treściach podstawy programowej. Konsekwencją takiego podejścia do realizacji podstawy programowej staje się działanie nauczycieli, które można umownie nazwać „schizofre-

nicznym”. W dziennikach i dokumentach monitorują podstawę, a na lekcji pracują z dziećmi inaczej, dostosowując ofertę edukacyjną do możliwości dzieci, możliwości, które są zróżnicowane, ale z pewnością większe, niż jest to określone w podstawie programowej dla I etapu kształcenia.

Prawdziwymi zwycięzcami badania OBUT stały się dzieci, osiągnęły niezłe rezultaty, zaskoczyły niejednokrotnie dorosłych swoją wiedzą i umiejętnościami, które wymykają się prostym klasyfikacjom przygotowywanym z pełnym przekonaniem o dogłębnej wiedzy o możliwościach dzieci w tym wieku. Dorośli wiedzą lepiej, co potrafią dzieci i ta pewność niejednokrotnie pozbawia ich możliwości poznania rzeczywistego potencjału uczniów klas początkowych. Badanie OBUT przyczyniło się w pewnym zakresie do ujawnienia tego dziecięcego potencjału poznawczego.

Niewątpliwą wadą badania OBUT stało się utożsamianie go z kolejnym sprawdzianem i nastawianie dzieci na specjalną sytuację, w której będą weryfikowane ich umiejętności. Naturalną konsekwencją takiego podejścia może stać się uruchomienie fali działań szkolnych przygotowujących dzieci do testu. Byłoby to wbrew intencjom autorów tego badania, którzy chcieli stopniowo wyposażać nauczycieli w instrumenty badawcze pozwalające im samodzielnie opisywać efekty własnej pracy i modyfikować praktykę edukacyjną. Być może nie dość starannie została przekazana szkołom informacja o celach badania i sposobie wykorzystywania wyników, nauczyciele nie byli pełnoprawnymi decydentami w zakresie uczestnictwa w badaniu, dyrektorzy nie pytali ich o opinię – to tylko niektóre czynniki, które wpłynęły na przebieg tych badań. Zespół badawczy dokonał analizy własnych działań i z pewnością konieczne są zmiany i udoskonalenie w procesie planowania i realizacji tego badania.

Opisywane badania wzbudziły jednak także wiele refleksji, bo ujawniły wiele zjawisk we wczesnej edukacji, które powinny ulec zmianie, w szczególności w obszarze kształcenia matematycznego. Potwierdzają to także badania międzynarodowe TIMSS 2011, których wyniki były ostatnio publikowane.

Bibliografia

- DAGIEL M., ŻYTKO M. (red.), 2011, *Szkolne rzeczywistości uczniów klas trzecich w środowisku wiejskim*, CKE, Warszawa.
- DAGIEL M., 2011, *Pozwólmy dzieciom bawić się słowami*, CKE, Warszawa.
- DAGIEL M., ŻYTKO M. (red.), 2009, *Nauczyciel kształcenia zintegrowanego 2008 – wiele różnych światów*, CKE.
- DĄBROWSKI M., 2008, *Pozwólmy dzieciom myśleć*, CKE, Warszawa.
- DĄBROWSKI M., ŻYTKO M. (red.), 2007, *Badanie umiejętności podstawowych uczniów klas trzecich szkoły podstawowej. Raport z badania ilościowego, cz. 1*, CKE, Warszawa.
- DĄBROWSKI M., ŻYTKO M. (red.), 2008, *Badanie umiejętności podstawowych uczniów klas trzecich szkoły podstawowej. Konteksty szkolnych osiągnięć uczniów*, CKE, Warszawa.
- DĄBROWSKI M. (red.), 2009, *Trzecioklasista i jego nauczyciel*, CKE, Warszawa.

- DĄBROWSKI M. (red.), 2011, *Trzecioklasiści 2010 – raport z badań ilościowych*, CKE, Warszawa.
- KALINOWSKA A., 2010, *Pozwólmy dzieciom działać*, CKE, Warszawa.
- KONARZEWSKI K., 2007, *Jak czytają dzieci w Polsce i na świecie. Raport z badań PIRLS 2006*, CKE, Warszawa.
- KONARZEWSKI K., 2012, *TIMSS i PIRLS 2011. Osiągnięcia szkolne polskich trzecioklasistów w perspektywie międzynarodowej*, CKE, Warszawa.
- MURAWSKA B., ŻYTKO M., 2012, *Badanie umiejętności podstawowych uczniów klas trzecich szkoły podstawowej. Uczeń, szkoła, dom*, CKE, Warszawa.
- MURAWSKA B., 2011, *Pozwólmy dzieciom czytać*, CKE, Warszawa.
- PREGLER A., WIATRAC E., 2011, *Ogólnopolskie Badanie Umiejętności Trzecioklasistów Raport OBUT 2011*, CKE, Warszawa.
- PREGLER A., WIATRAC E., 2012, *Ogólnopolskie Badanie Umiejętności Trzecioklasistów Raport OBUT 2012*, CKE, Warszawa.
- ŻYTKO M., 2010, *Pozwólmy dzieciom mówić i pisać*, CKE, Warszawa.

OBUT (Nationwide research on school achievements of 9-year olds) – pedagogical experiment with “policy context”.

The main topic of the paper is concentrated on the quality of school achievements in language and mathematics of 9-year olds-completing the first stage of primary education and the possibilities to use analysis of results as an instrument of increasing the quality of elementary education. OBUT was conducted in 2011 and 2012 among the majority of Polish primary schools.

The main goal of research was enrichment of knowledge on effectiveness of school education which complete teachers' everyday observations and activities. The results of research OBUT was treated as an element of school evaluation.

In the paper is presented the methodology of research, especially the procedure of preparation and carry out of nationwide research at schools, the role of teachers during the process of completing and coding the data and the role of reports from research. The last part of the paper includes the critical analysis and discussion concerning the purposefulness of this kind of research , interpretation of results and possibilities and limitations of implementation recommendations from reports at elementary education.