

 Elżbieta Koźniewska, Andrzej Matuszewski, Elżbieta Zwierzyoska

 Skala Funkcjonowania Pierwszoklasisty (SFP)

Adaptacja Skali Gotowości Szkolnej (SGS)
dla nauczycieli I klasy SP

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

2

SPIS TREŚCI

Wprowadzenie

I. Częśd pierwsza
 Zastosowanie Skali Funkcjonowania Pierwszoklasisty (SFP) w pracy nauczyciela

Rozdział 1. Sześciolatki w szkole
1.1. Rozwój dzieci a gotowośd szkolna
1.2. Różnice indywidualne w gotowości szkolnej
Rozdział 2. Opis metody SFP
2.1. Adaptacja SGS do nowych warunków
2.2. Treśd pozycji w podskalach SFP
Rozdział 3. Instrukcja stosowania SFP
3.1. Przebieg obserwacji
3.1.1. Warunki obserwacji
3.1.2. Materiały i pomoce do obserwacji
3.1.3. Sposób posługiwania się Arkuszem SFP
3.2. Obliczanie wyników
3.2.1 Procedura obliczania wyników
3.2.2. Ograniczenie w stosowaniu SFP
Rozdział 4. Analiza funkcjonowania pierwszoklasisty
4.1. Ilościowa analiza wyników SFP
4.2. Jakościowa analiza wyników SFP
Rozdział 5. Przykłady analizy i interpretacji wyników

II. Częśd druga
 Empiryczna adaptacja Skali Gotowości Szkolnej (SGS)

Rozdział 1. Standaryzacja Skali Funkcjonowania Pierwszoklasisty (SFP)
1.1. Przebieg badao standaryzacyjnych
1.2. Charakterystyka próby normalizacyjnej
Rozdział 2. Charakterystyka wyników badao grupy normalizacyjnej
2.1. Podstawowe parametry podskal
2.2. Rozkłady wyników w poszczególnych podskalach
2.3. Wyniki badania a miejsce zamieszkania dzieci
Rozdział 3. Trafnośd SFP
3.1 Analiza czynnikowa SFP
3.2 Porównanie wyników w SFP i SGE-5
3.3. SFP a charakterystyki dzieci przez nauczycielki
3.4. SFP a wiek dzieci
Rozdział 4. Rzetelnośd SFP
Podsumowanie
Bibliografia
Tabele norm dla Skali Funkcjonowania Pierwszoklasisty (SFP)

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

3

Wprowadzenie

Z przyjemnością przekazujemy nauczycielom edukacji wczesnoszkolnej Skalę

Funkcjonowania Pierwszoklasisty (SFP), obserwacyjną metodę do oceny poznawczych

i społecznych umiejętności sześcioletnich uczniów w I klasie szkoły podstawowej. Metoda

pomaga rozpoznad rozwojowe i edukacyjne potrzeby dzieci i dzięki temu zaprojektowad

działania wspomagające ich rozwój i naukę. Zadanie opracowania metody i podręcznika dla

nauczycieli podjęliśmy w związku z reformą systemu edukacji i obniżeniem wieku

rozpoczynania nauki w szkole.

Wprawdzie nauczyciele w przedszkolach prowadzą obserwację pięciolatków i analizują ich

gotowośd do podjęcia nauki w szkole, ale w przypadku niektórych dzieci wyniki diagnozy

przedszkolnej mogą się okazad niewystarczające. W okresie kilku miesięcy od przedszkola do

rozpoczęcia nauki, może zmienid się stan zdrowia dziecka lub jego sytuacja życiowa

i znacząco wpłynąd na jego funkcjonowanie. W pierwszym okresie nauki mogą u niektórych

dzieci wystąpid trudności adaptacyjne i zmienid ich nastawienie do zadao szkolnych. Może

też nastąpid szybszy niż można było oczekiwad rozwój dziecka w różnych sferach. Naukę

w pierwszej klasie mogą rozpocząd dzieci o niepełnej gotowości do nauki lub dzieci

uzdolnione. Obie te grupy wymagają szczególnej oferty edukacyjnej i diagnozy postępów.

Dlatego też ważne było zaproponowanie nauczycielom narzędzia ułatwiającego obserwację

i rozpoznawanie rozwojowych i edukacyjnych potrzeb oraz możliwości pierwszoklasistów.

Skala Funkcjonowania Pierwszoklasisty (SFP) jest adaptacją wystandaryzowanej i dobrze

ocenianej przez praktyków metody Skali Gotowości Szkolnej (SGS)1. Adaptacja metody

polegała na empirycznym sprawdzeniu, czy po niezbędnych modyfikacjach metoda ta

pierwotnie używana w przedszkolnych grupach sześciolatków będzie mogła byd stosowana

przez nauczycieli edukacji wczesnoszkolnej w pierwszym półroczu I klasy szkoły

podstawowej. W październiku 2011 r., dzięki współpracy nauczycieli konsultantów

1 Skala Gotowości Szkolnej (SGS) została opracowana w zespole: A. Frydrychowicz, E. Koźniewska,
A. Matuszewski, E. Zwierzyoska i opublikowana w tomie „Doradca Nauczyciela Sześciolatków” (red. Anna
Zawada), wyd. przez CMPPP w 2006 r. przy dofinansowaniu ze środków EFS.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

4

i nauczycielek edukacji wczesnoszkolnej z różnych regionów kraju, zrealizowaliśmy badania

Skalą Gotowości Szkolnej (SGS) z udziałem 651 najmłodszych uczniów z klas pierwszych

a następnie wykonaliśmy niezbędne analizy statystyczne danych. Na ich podstawie

stwierdziliśmy, że możliwe jest dokonanie zamierzonej przez nas adaptacji.

Nauczyciele klas pierwszych otrzymują zatem metodę, Skalę Funkcjonowania

Pierwszoklasisty (SFP), która ukierunkuje ich obserwacje na umiejętności i zachowania dzieci

ważne w pierwszym okresie edukacji. Skala Funkcjonowania Pierwszoklasisty (SFP) jest

narzędziem wystandaryzowanym. Sprawdzono jej trafnośd i rzetelnośd, a opracowane

normy pozwalają na obiektywną ocenę funkcjonowania dziecka poprzez odniesienie jego

wyników do próby dzieci obserwowanych w badaniach standaryzacyjnych. Skala umożliwia

zatem dokonanie obiektywnej, rzetelnej i trafnej oceny funkcjonowania ucznia I klasy.

W treści metody uwzględniono przejawy osiągnięd, zainteresowao i trudności dziecka

w różnych sferach jego rozwoju i aktywności. SFP umożliwia prowadzenie obserwacji

w naturalnych warunkach - w klasie, szkole, na placu zabaw, wśród znanych dziecku kolegów

i nauczycieli. Podział treści na podskale ułatwi nauczycielom systematyzowanie obserwacji.

Przydatnośd metody polega też na tym, że ułatwia ona przekazywanie rodzicom informacji,

a nie tylko ocen, o zachowaniu i umiejętnościach dzieci. Przyczynia się to do nawiązania

dobrej współpracy między domem a szkołą.

Podręcznik, który przekazujemy nauczycielom zawiera podstawowe informacje,

umożliwiające przeprowadzenie obserwacji z zastosowaniem SFP. W pierwszej części

zatytułowanej Zastosowanie Skali Funkcjonowania Pierwszoklasisty (SFP) w pracy

nauczyciela zamieściliśmy krótki opis metody, dokładną instrukcję jej stosowania, procedurę

obliczania i interpretowania wyników, w tym określania stopnia opanowania przez dziecko

danej umiejętności, sprawności czy kompetencji. W tej części podręcznika nauczyciele znajdą

też przykłady pokazujące sposób obliczania i interpretowania wyników obserwacji,

wykorzystujące dane z badania kilkorga dzieci. W drugiej części podręcznika zatytułowanej

Empiryczna adaptacja Skali Gotowości Szkolnej (SGS), zamieściliśmy dane dotyczące

przebiegu badao standaryzacyjnych, analiz psychometrycznych i parametrów metody -

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

5

trafności i rzetelności. Na koocu podręcznika znajdują się tabele norm i bibliografia oraz

Arkusz do SFP. Układ treści podręcznika podporządkowaliśmy praktycznym potrzebom

nauczycieli.

Bardzo serdecznie dziękujemy wszystkim osobom, które przyczyniły się do realizacji naszego

projektu Adaptacja Skali Gotowości Szkolnej (SGS) dla nauczycieli edukacji

wczesnoszkolnej. Dziękujemy konsultantom ośrodków doskonalenia nauczycieli i innym

koordynatorom projektu za zaangażowanie i wkład pracy. Jesteśmy wdzięczni nauczycielkom

klas pierwszych za przeprowadzenie obserwacji pierwszoklasistów oraz rodzicom, którzy

wyrazili zgodę na udział dzieci w projekcie. Dziękujemy dyrektorom szkół i placówek za

życzliwe wsparcie naszych działao. Mamy nadzieję, że stosowanie Skali Funkcjonowania

Pierwszoklasisty (SFP) ułatwi nauczycielom wczesne rozpoznawanie rozwojowych

i edukacyjnych potrzeb dzieci, a tym samym przyczyni się do ich sukcesów w I klasie

i zwiększenia ich szans edukacyjnych w przyszłości.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

6

Rozdział 1. Sześciolatki w szkole

1.1. Rozwój dziecka a gotowośd szkolna

Zgodnie z nowymi regulacjami prawnymi, wszystkie pięciolatki w Polsce podlegają

obowiązkowi przygotowania przedszkolnego, zanim rozpoczną naukę w szkole. W tym czasie

zdobywają nowe doświadczenia, zyskują poznawcze i społeczne umiejętności, które będą

stanowiły podstawę ich aktywnej adaptacji w środowisku szkolnym. Przygotowanie do nauki,

w tym do nabycia podstawowych umiejętności czytania, pisania i umiejętności

matematycznych, polega w przedszkolu na wspieraniu rozwoju poznawczego,

psychomotorycznego, językowego i emocjonalno-społecznego dzieci. Ważnymi elementami

przygotowania do nauki w szkole są: systematyczny udział w zajęciach i zabawa w grupie

rówieśników pod kierunkiem nauczyciela. Pięciolatki uczą się organizowad czynności ze

względu na wykonywane zadania, radzid sobie z nowymi a niekiedy trudnymi sytuacjami

i respektowad ustalone reguły zachowania. Nowe doświadczenia wspierają wzrost

samodzielności i emocjonalnej odporności dzieci.

Rozpoczynając naukę w szkole, dziecko spotyka się z nowymi oczekiwaniami ze strony

nauczycieli, rodziców, społeczności szkolnej (Stefaoska-Klar, 2000). W psychologii

rozwojowej mówi się o zadaniach rozwojowych związanych ze szkołą. Są to:

 zdobywanie i stosowanie wiedzy,

 osiąganie samodzielności i względnej niezależności,

 odnalezienie się w życiu grupy rówieśniczej,

 zmiana dominującej formy aktywności z zabawy na naukę,

 opanowanie umiejętności pisania i czytania oraz umiejętności matematycznych.

Powyższe zadania dotyczą wszystkich sfer rozwoju dziecka i są spójne z osiągnięciami

rozwojowymi pod koniec wieku przedszkolnego. Sześciolatki czynią postępy w zakresie

dwóch ważnych wymiarów zachowania - kontroli emocji i dążeo oraz doprowadzaniu

czynności do celu. W wyniku rozwoju procesów poznawczych, w tym myślenia

wyobrażeniowego, dzieci mogą planowad i przewidywad skutki swoich działao. To pozwala

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

7

im doprowadzad zadanie do kooca nawet wtedy, kiedy czynnościom towarzyszą trudności

wymagające wysiłku. Zdolnośd do kierowania swoim zachowaniem pozwala dzieciom na

współdziałanie z rówieśnikami, na aktywnośd w formie np. zabaw zespołowych, w których

dzieci współpracują dzieląc między sobą role i zadania. W zabawie zespołowej dzieci starają

się dotrzymywad zawartych umów. Rozwój w zakresie dowolności procesów poznawczych

umożliwia im świadome obserwowanie, słuchanie, dostrzeganie i porównywanie szczegółów

oraz zapamiętywanie nowych wiadomości, w tym uczenie się na pamięd i odtwarzanie np.

wierszyków i piosenek. Dzięki rozwojowi koordynacji i harmonii ruchowej, sześciolatki

opanowują wiele czynności samoobsługowych. U dzieci kooczących przedszkole

obserwujemy rozwój koordynacji drobnych mięśni, a także dokonywanie zamierzonej analizy

i syntezy spostrzeżeo, co umożliwia im sprawne rysowanie, malowanie, wycinanie, lepienie

z plasteliny. Rozwój procesów myślenia sprawia, że sześciolatki potrafią porównywad

i szeregowad obiekty, zaczynają je klasyfikowad, co jest podstawą tworzenia pojęd. W tym

czasie następuje wzrost ich umiejętności komunikowania się, który wyraża się

w powiększeniu zasobu znanych im słów oraz w wypowiadaniu się w sposób zrozumiały na

tematy niezwiązane z bieżącą sytuacją. Ważnym przejawem umiejętności komunikowania się

jest dostosowanie sposobu mówienia i zachowania do wieku i stopnia znajomości osób

w otoczeniu. W wieku sześciu lat dzieci powinny mówid poprawnie pod względem

artykulacyjnym. Z wiekiem i rozwojem społecznym wiąże się także zdolnośd do reagowania

na polecenia nauczyciela kierowane do całej grupy.

1.2. Różnice indywidualne w gotowości szkolnej

Gotowośd szkolna jest pojęciem związanym z rozwojem dziecka. Kryteria gotowości szkolnej

są jednak pochodną systemu edukacji, wymagao nauczyciela i oczekiwao rodziców. Pytanie

o gotowośd szkolną dziecka dotyczy jego zachowao i umiejętności, związanych z różnymi

obszarami aktywności i zadaniami.

Społecznym celem objęcia wszystkich pięciolatków wychowaniem przedszkolnym jest

wczesne poznanie potrzeb rozwojowych i edukacyjnych oraz możliwości dzieci i jak najlepsze

ich przygotowanie do nauki w szkole. Nie zawsze jednak sześciolatki osiągają taki sam

stopieo gotowości szkolnej we wszystkich sferach rozwoju. Dotyczy to zwłaszcza dzieci ze

specjalnymi potrzebami edukacyjnymi, wolniej rozwijających się ale też szczególnie

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

8

uzdolnionych oraz dzieci, których potrzeby wynikają z niekorzystnej sytuacji rodzinnej

i życiowej. Przy analizie gotowości szkolnej a potem funkcjonowania dziecka w pierwszej

klasie szkoły podstawowej, należy zatem uwzględnid ogólne prawidłowości dotyczące

procesów rozwoju i wychowania dziecka.

Przyczyny różnic w funkcjonowaniu i osiągnięciach mogą byd związane z osobą dziecka,

z jego sytuacją rodzinną a także ze środowiskiem szkolnym. Z osobą dziecka związany jest

przede wszystkim stan zdrowia, cechy temperamentu, uzdolnienia i zainteresowania. Od

stanu zdrowia w dużym stopniu zależy fizyczna i emocjonalna odpornośd dziecka.

Druga grupa różnic w przygotowaniu dzieci do nauki wiąże się z sytuacją rodzinną. Sytuacja

życiowa, społeczna i materialna rodziny, w tym wykształcenie i rodzaj zatrudnienia rodziców,

mają bardzo istotny wpływ na funkcjonowanie dzieci także w aspekcie osiągania przez nie

gotowości szkolnej2. Warto przypomnied, że pewne postawy rodziców szczególnie utrudniają

dzieciom funkcjonowanie w środowisku pozarodzinnym. Są to nadmierne i niedostosowane

do możliwości dziecka oczekiwania rodziców, postawa nadopiekuocza oraz niespójny

i niekonsekwentny sposób wychowania. Korzystny wpływ na osiągnięcia dziecka ma

natomiast wspólne spędzanie wolnego czasu z dziedmi; wizyty w teatrze, czytanie książek,

udział w zajęciach sportowych, wakacyjne wyjazdy.

Jeżeli dziecko ma trudności w I klasie, warto także rozważyd wpływ czynników związanych ze

środowiskiem szkolnym. Wśród niekorzystnych czynników najczęściej występują:

niedostosowanie środowiska do potrzeb dzieci, zła organizacja pracy w szkole, brak

kompetencji i niewystarczające wsparcie dla nauczycieli. Szczególne ryzyko stwarza

stawianie małym dzieciom zbyt trudnych zadao, gdyż obniża to poczucie sprawczości

i aktywnośd dziecka oraz pozbawia je poczucia wsparcia ze strony rodziców i nauczycieli.

Niekorzystne doświadczenia w pierwszym etapie nauki szkolnej mogą prowadzid do braku

wiary we własne siły, niechęci do nauki a nawet zaburzeo emocjonalnych dziecka.

Rozdział 2. Opis metody SFP

2.1. Adaptacja SGS do nowych warunków

Skala Funkcjonowania Pierwszoklasisty (SFP) jest adaptacją wystandaryzowanej, a więc

spełniającej kryteria psychometryczne Skali Gotowości Szkolnej (SGS). Reforma systemu

2
 Projekt Badanie Gotowości Szkolnej Sześciolatków, 2006 r., dofinansowany z EFS.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

9

edukacji skłoniła nas do sprawdzenia, czy możliwa jest adaptacja dobrze opracowanej

metody tj. SGS do obserwacji zachowania i umiejętności sześciolatków w zmienionych

warunkach w I klasie szkoły podstawowej. Istnieje przecież znaczący związek między

stopniem gotowości szkolnej dzieci a ich funkcjonowaniem w I klasie, i jednocześnie

koniecznośd zapewnienia im ciągłości w nabywaniu potrzebnych umiejętności w przedszkolu

i szkole.

Teoretyczny kontekst dla osiągania gotowości szkolnej i funkcjonowania dziecka w pierwszej

klasie szkoły podstawowej, to pojęcie gotowości dziecka do uczenia się, zdefiniowane

w nurcie psychologii rozwoju człowieka w ciągu życia. W tym nurcie gotowośd do uczenia

się polega na zainteresowaniu się dziecka daną aktywnością, chęci samodzielnego uczenia

się i trwałości zainteresowania, pomimo trudności a nawet niepowodzeo. Kryterium

gotowości w tym kontekście teoretycznym są postępy dziecka, a nie opanowanie zbioru

określonych umiejętności. W szczególności osiąganie tak zdefiniowanej gotowości do nauki

w szkole jest procesem. Dziecko może osiągnąd gotowośd szkolną w czerwcu lub

październiku danego roku, może byd gotowe pod względem poznawczym, a nie osiągnąd

gotowości społecznej itd. w zależności od swoich możliwości.

Różnice w warunkach stosowania Skali Funkcjonowania Pierwszoklasisty (SFP) w stosunku do

wyjściowej wersji metody (SGS) dotyczą wieku obserwowanych dzieci, ich odmiennych

doświadczeo edukacyjnych oraz wykształcenia nauczycieli. Skalę Gotowości Szkolnej (SGS)

standaryzowano w przedszkolnych grupach sześciolatków pod koniec roku szkolnego, na

próbie dzieci w wieku od 6 lat 4 miesięcy do 7 lat 4 miesięcy. Nowa wersja metody - Skala

Funkcjonowania Pierwszoklasisty (SFP), powinna byd stosowana w pierwszym semestrze

I klasy, w listopadzie - dzieci mają wtedy od 5 lat 10 miesięcy do 6 lat 10 miesięcy. Obie grupy

dzieci, sześciolatki uczestniczące w badaniach standaryzacyjnych w 2006 r. i sześciolatki

z I klasy szkoły podstawowej, ukooczyły rok obowiązkowego przygotowania przedszkolnego,

ale realizowały różne programy, bo zmieniła się podstawa programowa kształcenia

ogólnego. Nauczycielki, które brały udział w badaniach standaryzacyjnych w 2006 r., miały

w większości przygotowanie z zakresu wychowania przedszkolnego, a w I klasach szkoły

podstawowej przeważają nauczycielki edukacji wczesnoszkolnej.

Najważniejszym rezultatem badao przeprowadzonych w 2011 r. jest uzyskanie danych

empirycznych, które potwierdziły strukturę narzędzia. Stwierdziliśmy, że struktura Skali

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

10

Funkcjonowania Pierwszoklasisty (SFP), w tym wyróżnione podskale i ich treśd, może byd

zachowana w stosunku do podstawowej wersji narzędzia z 2006 r. Skorygowane zostały

natomiast wzór arkusza obserwacyjnego i instrukcja dla nauczycieli. Oczywiście zmianie

uległy także normy i sposób interpretacji wyników. Skala Funkcjonowania Pierwszoklasisty

(SFP) różni się od SGS sposobem obliczania wyników, wartościami wyników przeliczonych

i sposobem interpretowania wyników – stosownie do zadao dziecka i nauczyciela w I klasie

szkoły podstawowej. Nazwę narzędzia zmieniliśmy na Skala Funkcjonowania Pierwszoklasisty

(SFP), żeby podkreślid jego odrębnośd i zapobiec ewentualnym pomyłkom w ilościowym

opracowaniu wyników.

2.2. Treśd pozycji w podskalach SFP

Skala Funkcjonowania Pierwszoklasisty (SFP) jest narzędziem o charakterze skali

szacunkowej. W SFP ujęto te zachowania i umiejętności sześciolatków, które są wskaźnikami

rozwoju i nabywania poznawczych i społecznych kompetencji, świadczą o preferencjach

i zainteresowaniach dzieci, a także o trudnościach doświadczanych przez nie po rozpoczęciu

nauki w szkole. Zadaniem nauczyciela jest obserwacja, jak często dane zachowanie lub

umiejętnośd pojawia się w aktywności dziecka w toku realizowania zajęd przewidzianych

w programie. W SFP wymieniono zarówno umiejętności i zachowania, które świadczą

o dobrym funkcjonowaniu dziecka w I klasie, jak i takie, które mówią o trudnościach

pierwszoklasistów.

Dokonując adaptacji SGS zachowano podział arkusza na 5 części. W SFP w części A

wymienione są zachowania i umiejętności związane z poznawczą aktywnością dzieci. Częśd B

dotyczy kontaktów dzieci w grupie rówieśników. W części C uwzględniono przejawy

samodzielności i umiejętności dzieci radzenia sobie w trudnych sytuacjach. Częśd D arkusza

dotyczy aktywności zadaniowej dzieci, podejmowanej samodzielnie lub w toku zajęd pod

kierunkiem nauczyciela. Częśd E odnosi się do przygotowania dzieci do nauki czytania,

pisania i matematyki. Na arkuszu SFP dla każdej pozycji nauczyciel zakreśla miejsce w jednej

z czterech kolumn:

− tak oznacza, że dane zachowanie lub umiejętnośd zdecydowanie pojawia się u dziecka,

− raczej tak oznacza, że nauczyciel zaobserwował dane zachowanie lub umiejętnośd, ale nie

 jest ono utrwalone,

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

11

− raczej nie oznacza, że dane zachowanie lub umiejętnośd pojawia się bardzo rzadko,

− nie oznacza, że dane zachowanie lub umiejętnośd nie zostało zaobserwowane przez

 nauczyciela.

Na podstawie przeprowadzonych badao i analiz statystycznych potwierdzono podział

wszystkich pozycji SFP na 6 podskal. Są to: Umiejętności Szkolne, Kompetencje Poznawcze,

Sprawnośd Motoryczna, Samodzielnośd, Niekonfliktowośd, Aktywnośd Społeczna.

Podskala Umiejętności Szkolne (USZ) zawiera 20 pozycji umieszczonych w części A i E

arkusza SFP. Treśd zachowao i umiejętności, które składają się na omawianą podskalę, nie

ma jednolitej interpretacji teoretycznej. Odpowiadają one zadaniom stawianym przed

dziedmi w początkach edukacji. Przykładami takich zadao są: obserwacja cyklicznych zmian

w przyrodzie, zadania związane z liczeniem, opowiadanie obrazków i historyjek

obrazkowych, dwiczenie umiejętności fonologicznych, rysowanie szlaczków. Zachowania

i umiejętności dotyczą różnych procesów poznawczych: uwagi, reprezentacji pojęciowej

(liczba, przestrzeo, czas) i działao z nią związanych, myślenia operacyjnego i przyczynowo-

skutkowego oraz rozwoju psychomotorycznego.

Podskala Kompetencje Poznawcze (KP) została utworzona z 12 pozycji umieszczonych

w części A i E arkusza SFP i obejmuje te zachowania i umiejętności sześcioletniego dziecka,

które dotyczą jego zainteresowao i osiągnięd poznawczych. Są to: poszukiwanie

i gromadzenie doświadczeo, łączenie ich w ogólniejsze kategorie poznawcze (np. pojęcia),

odkrywanie zależności między doświadczeniami i komunikowanie swoich doświadczeo

innym. Zarówno umiejętności dzieci, jak i obserwacyjne wskaźniki tych umiejętności, są

związane z różnymi obszarami działao dziecka: z poznawaniem świata przyrody, świata

społecznego i symbolicznego.

 Wiele z tych umiejętności wykracza poza rozwojowy i edukacyjny kanon przygotowania

sześciolatka do edukacji w szkole, np. umiejętności matematyczne dodawania

i odejmowania do 100. Nauczyciel nie może oczekiwad, że pojawią się u większości dzieci,

ale powinien je dostrzegad u dzieci uzdolnionych pod względem poznawczym.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

12

Podskala Sprawnośd Motoryczna (SM) składa się z 8 pozycji umieszczonych w części B

i E arkusza SFP. Dotyczy aktywności i sprawności ruchowej dziecka, koordynacji ruchowej

i sprawności manualnej oraz chęci dziecka do udziału w zajęciach ruchowych.

Podskala Samodzielnośd (SA) została utworzona z 12 pozycji umieszczonych w części C

i części D arkusza SFP. Włączono do niej zachowania świadczące o realizowaniu przez dziecko

celowych form aktywności, np. dążenie do dokooczenia zadania. Treśd podskali tworzą takie

cechy zachowania, jak samodzielne poszukiwanie rozwiązania trudnych sytuacji, wytrwałośd

i odpornośd. Pięd pozycji podskali dotyczy braku samodzielności, który widoczny jest

w przejawianej zależności, częstych prośbach o pomoc, rezygnacji z własnej inicjatywy.

Wskazują one takie zachowania dziecka, które, jeśli nie mają przejściowego charakteru,

mogą świadczyd o jego trudnościach.

Podskala Niekonfliktowośd (NK) została wyodrębniona głównie z części B arkusza SFP, ale

zawiera też jedną pozycję z części D, która wskazuje na konfliktowe zachowanie dziecka

wobec osoby dorosłej. Dwanaście pozycji podskali odnosi się do umiejętności społecznych:

współdziałania w grupie, przestrzegania zawartych umów, uwzględniania praw innych dzieci,

wyrażania ujemnych uczud bez krzywdzenia innych. Wymienione tu zachowania dzieci

dotyczą podejmowania prób rozwiązywania konfliktów i dążenia do opanowania

gwałtownych emocji w trudnych dla dziecka sytuacjach. Siedem pozycji tej podskali dotyczy

przeciwieostwa niekonfliktowości tj. zachowao agresywnych, gwałtownych przejawów

emocji, wywoływania konfliktów.

Podskala Aktywnośd Społeczna (AS) została utworzona z 9 pozycji umieszczonych w części B

i D SGS. Dotyczy zachowao i umiejętności dziecka w zakresie kontaktowania się

i porozumiewania. Należą do nich: umiejętnośd komunikowania się, zadawania pytao,

zdobywania informacji, zapraszania dzieci do wspólnej zabawy, wyrażania siebie i bycia

rozumianym przez innych. Podskala obejmuje zachowania wspólnotowe związane

z okazywaniem wsparcia i pomocy, a także zachowania świadczące o otwartości

w kontaktach z innymi.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

13

Rozdział 3. Instrukcja stosowania SFP

3.1. Przebieg obserwacji

Przed zastosowaniem SFP nauczyciele powinni dokładnie zapoznad się z metodą, ze

sposobem posługiwania się arkuszem obserwacyjnym oraz obliczaniem i interpretowaniem

wyników. Korzystne jest także przedstawienie rodzicom arkusza obserwacyjnego

i planowanego wykorzystania wyników obserwacji.

3.1.1. Warunki obserwacji

SFP umożliwia prowadzenie obserwacji zachowania i umiejętności dzieci podczas zajęd

realizowanych zgodnie z programem nauczania. Ważne jest, aby obserwacja ta trwała dwa

tygodnie. W tym czasie nauczyciel obserwuje 10 dzieci uczestniczących

w zajęciach całej grupy. Zakładamy, że różnorodnośd zajęd w I klasie, zgodnie z podstawą

programową kształcenia ogólnego i programem nauczania, zapewni nauczycielowi szerokie

pole obserwacji. W ciągu dwóch tygodni dzieci mają możliwośd angażowania się

w indywidualną aktywnośd zadaniową, brania udziału w grupowych zajęciach i zabawach

ruchowych, porozumiewania się z rówieśnikami i dorosłymi. Doświadczają nowych

i trudnych sytuacji. Wybór techniki rejestrowania spostrzeżeo podczas dwóch tygodni

obserwacji pozostawiamy nauczycielom. Oczywiście, nie należy na potrzeby obserwacji

specjalnie stwarzad sytuacji trudnych dla dzieci lub nakłaniad je do działao, których

wykonania odmawiają, a polegad jedynie na sytuacjach naturalnych.

Arkusz obserwacyjny SFP nauczyciel wypełnia po zakooczeniu obserwacji.

Powyższe wymogi powinny byd przestrzegane przy stosowaniu SFP ze względu na to,

iż została ona wystandaryzowana właśnie w takich warunkach. W każdym przypadku, który

odbiega od warunków standaryzacji metody, wyniki obserwacji powinny byd szczególnie

ostrożnie interpretowane.

3.1.2. Materiały i pomoce do obserwacji

Nowa podstawa programowa dla pierwszej klasy szkoły podstawowej i zalecenia do sposobu

jej realizacji, zakładają stworzenie w szkole warunków sprzyjających swobodnej zabawie,

zajęciom ruchowym i artystycznej ekspresji dzieci. Zakładamy, że obserwacja będzie

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

14

odbywad się w korzystnym dla dzieci otoczeniu, a dzieci będą dysponowad grami,

książeczkami i tym podobnymi pomocami. Odtworzenie wybranych elementów

przedszkolnego wyposażenia sali i aranżacji przestrzeni, stworzy korzystne warunki do

obserwacji z zastosowaniem SFP.

Do przeprowadzenia obserwacji przydatne będą także wymienione poniżej materiały do

zajęd plastycznych i grafomotorycznych.

- papier do rysowania A-4,

- plastelina (6 kolorów),

- ołówki HB,

- kredki (12 kolorów),

- pędzle do malowania grube i średnie,

- farby plakatowe (6 kolorów w pudełku),

Ponadto do obserwacji sprawności motorycznej, manualnej oraz percepcji i koordynacji

wzrokowo-ruchowej dzieci będą przydatne:

- piłki, np. trzy piłki każda innej wielkości (średnica piłek: od 7 cm do około 20 cm),

- stempelki (korzystne byłyby 3 zestawy) np. w kształcie liter alfabetu, w kształcie cyfr oraz

w kształcie figur geometrycznych lub zwierzątek,

- drobne klocki typu Lego plastikowe, 200 sztuk,

- puzzle, np. 3 komplety różniące się liczba elementów:

 1 komplet / 30 - 40 elementów; wymiar obrazka A-4

 1 komplet / 50 - 60 elementów; wymiar obrazka A-4

 1 komplet / 70 - 100 elementów; wymiar obrazka A-4

 oraz układanki łatwiejsze do złożenia.

Tematem puzzli mogą byd realistyczne obrazki, przedstawiające sytuacje dotyczące zabawy

dzieci i życia codziennego, rośliny i zwierzęta, krajobrazy. Stempelki w ocenie wielu

nauczycieli i terapeutów są użyteczne w ocenie poznawczych i manualnych umiejętności

dzieci, a także w motywowaniu dzieci do aktywnego uczestniczenia w zajęciach.

3.1.3. Sposób posługiwania się arkuszem obserwacyjnym SFP

Przed rozpoczęciem obserwacji należy:

- przeczytad uważnie treśd arkusza;

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

15

- wybrad grupę dzieci do obserwacji, zgodnie z opisanymi zasadami;

- przygotowad materiały i pomoce;

- wybrad sytuacje do prowadzenia obserwacji.

Arkusz obserwacyjny składa się z dwóch części. Pierwsza z nich to arkusz zapisywania

wyników obserwacji a druga pod tytułem Podsumowanie wyników obserwacji ułatwia

policzenie sum wyników w poszczególnych podskalach.

Zadaniem nauczyciela jest obserwowanie, czy i w jakim stopniu dane dziecko przejawia

wymienione w arkuszu zachowania i umiejętności, a po upływie dwóch tygodni zanotowanie

wyników na arkuszu zapisu. Wybraną odpowiedź należy zaznaczyd (znakiem x)

w odpowiedniej kolumnie po prawej stronie arkusza zapisu.

- tak oznacza, że dane zachowanie lub umiejętnośd pojawia się u dziecka zdecydowanie

często,

- raczej tak oznacza, że nauczyciel zaobserwował dane zachowanie lub umiejętnośd, ale

nie jest ono utrwalone,

- raczej nie oznacza, że dane zachowanie lub umiejętnośd pojawia się bardzo rzadko,

- nie oznacza, że dane zachowanie lub umiejętnośd nie zostało przez nauczyciela

zauważone.

Poszczególne zachowania i umiejętności zostały pogrupowane na arkuszu obserwacji w 5

obszarów tematycznych oznaczonych od A do E.

Po wypełnieniu arkusza zapisu, należy wpisad wyniki do tabeli Podsumowanie wyników

obserwacji, przyporządkowując stwierdzonym stopniom przejawiania przez dziecko danego

typu zachowania czy umiejętności liczby od 1 do 4 wg klucza.

- tak - 4 pkt

- raczej tak - 3 pkt

- raczej nie - 2 pkt

- nie - 1 pkt

Opis procedury obliczania wyników znajduje się w następnym podrozdziale.

Na arkuszu zapisu jest także miejsce na zanotowanie ważnych informacji o dziecku, w tym

obserwacji dotyczących jego zdolności, oraz na opis działao podjętych przez nauczyciela po

analizie wyników obserwacji.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

16

UWAGA. Niektóre pozycje SFP mówią o braku korzystnych dla dziecka umiejętności

i o wystąpieniu zachowania, które jest przejawem trudności. Zostały one wyróżnione

w tabeli Podsumowanie wyników obserwacji znakiem „-”; np. (-) A12 a przy obliczaniu są

odejmowane od sumy wyników dodatnich.

3.2. Obliczanie wyników

W tym podrozdziale przedstawimy procedurę obliczania wyników w SFP w poszczególnych

podskalach oraz istotne ograniczenia w stosowaniu SFP. Tabele norm dla uczennic i uczniów

w I klasie szkoły podstawowej dla każdej podskali SFP zamieszczone są na koocu

podręcznika.

3.2.1. Procedura obliczania wyników SFP

Obliczanie wyników SFP dotyczy obserwacji prowadzonej w listopadzie. W celu obliczenia

wyników proponujemy, aby nauczycielka:

 oznaczyła znakiem x wybrane odpowiedzi na arkuszu zapisu SFP,

 wpisała w tabeli na arkuszu Podsumowanie wyników obserwacji punkty odpowiadające

poszczególnym odpowiedziom, oznaczonym literą odnoszącą się do obszaru i numerem

w obrębie danego obszaru,

 obliczyła sumę wyników dla każdej podskali,

 obliczyła wynik przeliczony, dodając do wyniku surowego lub odejmując od niego

ustaloną wartośd liczbową (podaną w tabeli nr 1),

 określiła stopieo opanowania umiejętności sprawności lub kompetencji zgodnie

z tabelami norm.

 UWAGA. Jednym z celów wprowadzenia etapu przeliczania wyników było otrzymanie

dodatnich sum wyników w podskalach. Niektóre pozycje SFP mówią o braku umiejętności

lub niepożądanym zachowaniu i tym samym uzyskiwane dla nich wyniki są ujemne. Suma

wyników w podskalach Samodzielnośd lub Niekonfliktowośd mogłaby byd ujemna. Wartośd

ustalonej wartości liczbowej wynika z zastosowanego algorytmu. Poniżej przedstawiono

tabelę nr 1, w której podano ustalone wartości liczbowe.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

17

Tabela 1. Wzory na obliczenie wyników przeliczonych dla podskal SFP (fragment arkusza

Podsumowanie wyników obserwacji)

 Umiejętności
Szkolne

Kompetencje
Poznawcze

Sprawnośd
Motoryczna

Samodziel-
nośd

Niekonflik-
towośd

Aktywnośd
Społeczna

Wyniki
surowe

S1 S2 S3 S4 S5 S6

Wyniki
przeli-
czone

S1 - 15

S2 - 12

S3 -8

S4 + 13

S5 + 23

S6 - 9

3.2.2. Ograniczenia w stosowaniu SFP

Podczas analizy wyników badao przeprowadzonych w 2011 r. stwierdzono, że w klasach

pierwszych może sporadycznie wystąpid zjawisko zaniżania przez niektóre nauczycielki oceny

w trzech podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje Poznawcze (KP),

Samodzielnośd (SA). Zjawisko to nie wystąpiło w badaniach 2006 r.

Przeprowadzono szczegółową analizę statystyczną tego zjawiska, związanego

z subiektywizmem metody obserwacyjnej. W wyniku tej analizy wprowadzono ograniczenie

dotyczące interpretacji liczbowej wyników obserwacji w wymienionych wyżej podskalach.

Ograniczenie to występuje wtedy, gdy średnia sumy wyników przeliczonych w podskalach

USZ, KP, SA dla wszystkich obserwowanych przez daną nauczycielkę dzieci jest mniejsza od

60. W takim przypadku nauczycielka nie może stosowad norm ilościowych dla tych trzech

podskal SFP, a tylko formułowad ostrożne interpretacje jakościowe. Może natomiast

interpretowad ilościowo wyniki w pozostałych trzech podskalach tj. Sprawnośd Motoryczna

(SM), Niekonfliktowośd (NK), Aktywnośd Społeczna (AS). Poniżej przedstawiono dwa

przykłady, z których pierwszy pokazuje ograniczenia w stosowaniu SFP przez nauczycielkę,

drugi zaś brak takich ograniczeo.

Przykład 1.

Nauczycielka obserwowała 10 dzieci (oznaczymy je inicjałami imienia i nazwiska).

Po przeprowadzeniu obserwacji dla każdego dziecka, obliczyła sumę wyników przeliczonych

dla trzech podskal: USZ, KP i SA. Następnie dodała sumy wyników przeliczonych wszystkich

10 dzieci. W podanym przykładzie liczba ta wynosi 513. W dalszym kroku obliczyła średnią tej

kwoty, dzieląc liczbę 513 przez 10. Otrzymany wynik 51,3 jest niższy od granicznej wartości

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

18

równej 60. To znaczy, że nauczycielka nie może stosowad norm ilościowych dla trzech

rozpatrywanych podskal, może je natomiast zastosowad do trzech pozostałych (SM, NK, AS).

Tabela 2. Sumy wyników przeliczonych dla podskal USZ, KP, SA w przykładzie 1.

 Podskale

Dzieci

Umiejętności
Szkolne

Kompetencje
Poznawcze

Samodziel-
nośd

Sumy
wyników
przeliczonych

A.R. 21 3 18 42

B.O. 28 0 22 50

C.B. 27 12 20 59

D.M. 29 3 24 56

E.K 37 10 29 76

F.P. 24 6 14 44

G.S. 16 0 18 34

H.R. 19 1 23 43

I.B. 26 6 22 54

J.S. 29 13 13 55

Suma wyników
przelicz. w 3
podskalach dla
wszystkich dzieci

 513

Suma wyników
przeliczonych
przypadających
średnio na 1 dziecko

 51,3

Przykład 2.

Nauczycielka obserwowała 10 dzieci (oznaczymy je inicjałami imienia i nazwiska).

Po przeprowadzeniu obserwacji dla każdego dziecka obliczyła sumę wyników przeliczonych

dla trzech podskal: USZ, KP i SA. Następnie dodała sumy wyników przeliczonych wszystkich

10 dzieci. W podanym przykładzie liczba ta wynosi 863. W dalszym kroku obliczyła średnią tej

Kwoty, dzieląc liczbę 863 przez 10. Otrzymany wynik 86,3 jest wyższy od granicznej wartości

równej 60. To znaczy, że nauczycielka może stosowad normy ilościowe dla wszystkich

podskal SFP.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

19

Tabela 3. Sumy wyników przeliczonych dla podskal USZ, KP, SA w przykładzie 2.

 Podskale

Dzieci

Umiejętności
Szkolne

Kompetencje
Poznawcze

Samodzielno
śd

Sumy
wyników
przeliczonych

B.P 40 15 23 78

C.N. 47 18 25 90

D.A. 43 20 20 83

E.N. 57 35 34 126

F.J. 46 12 25 83

G.O. 27 12 11 50

H.S. 57 26 28 111

I.R. 54 26 26 106

J.C. 39 16 21 76

K.T. 31 14 15 60

Suma wyników
przelicz. w 3
podskalach dla
wszystkich dzieci

 863

Suma wyników
przeliczonych
przypadających
średnio na 1 dziecko

 86,3

Rozdział 4. Analiza funkcjonowania pierwszoklasisty

Podstawą formułowania opinii o funkcjonowaniu sześciolatka w I klasie według SFP powinna

byd obserwacja przeprowadzona w listopadzie. Proponujemy, zgodnie z teoretycznymi

założeniami, aby ilościowa interpretacja wyników dotyczyła każdej podskali SFP oddzielnie.

Podskale dotyczą bowiem różnych pod względem treści zachowao, umiejętności

i kompetencji dzieci. Ogólny wynik, będący rezultatem sumowania wszystkich pozycji Skali,

ukryłby ewentualne różnice dotyczące funkcjonowania danego dziecka. Gdyby np. dziecko

uzyskało wysokie wyniki w podskali Aktywnośd Społeczna a niskie w podskali Samodzielnośd,

to średnia sumy tych wyników ukryłaby zróżnicowanie.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

20

4.1. Ilościowa analiza wyników

Proponujemy, aby ilościowa interpretacja wyników w podskalach (Kompetencje Poznawcze,

Samodzielnośd, Niekonfliktowośd, Aktywnośd Społeczna) uwzględniała 3 stopnie: wysoki,

średni, niski, co wynika z normalnego rozkładu wyników3 w tych podskalach w badanej

próbie (2011). A zatem w tych podskalach dokonujemy oceny funkcjonowania dziecka

stosując 3 kategorie opisowe: niski, średni i wysoki stopieo opanowania umiejętności,

sprawności czy kompetencji i oznaczamy je w dalszej części tekstu i tabelach odpowiednio

cyframi 1, 2, 3.

 Średni stopieo przypisuje się dzieciom, których wynik mieści się w obszarze jednego

odchylenia standardowego od średniej. Niski lub wysoki wynik (więcej niż 1 odchylenie od

średniej w obie strony), ma w przybliżeniu po 15% dzieci w populacji. Dzieci z obu grup

„brzegowych”, to znaczy te, które otrzymają niski lub wysoki stopieo w danej podskali,

wymagają szczególnej uwagi i dostosowania sposobu pracy nauczycieli do ich edukacyjnych,

emocjonalnych i społecznych potrzeb i możliwości.

Ilościowa interpretacja wyników w podskalach Umiejętności Szkolne i Sprawnośd

Motoryczna powinna opierad się na dwóch stopniach opanowania umiejętności, sprawności

lub kompetencji. Są to stopnie:

- zgodny z oczekiwanym (w dalszej części tekstu i tabelach oznaczany literą Z)

- niższy od oczekiwanego (w dalszej części tekstu i tabelach oznaczany literą N).

A zatem w podskalach Umiejętności Szkolne i Sprawnośd Motoryczna dokonujemy oceny,

stosując 2 kategorie opisowe: zgodny z oczekiwanym i niższy od oczekiwanego stopieo

opanowania umiejętności, sprawności, kompetencji. Taki sposób interpretacji wynika ze

skośnego rozkładu wyników4 w obydwu podskalach w badanej próbie (2011). Rozkład ten

jest lewoskośny, tzn. w przybliżeniu 75% dzieci uzyskuje wyniki wysokie. Druga grupa dzieci

(w przybliżeniu 25% dzieci w populacji) wymagad będzie szczególnego wsparcia w rozwoju

 i dalszej edukacji.

3
 W rozkładzie normalnym najwięcej wyników w grupie znajduje się pośrodku i jest oddalone o nie więcej niż 1

odchylenie standardowe od średniej. Dotyczy to wyników około 70% dzieci. Wyniki około 15% dzieci są niższe
i oddalone o więcej niż 1 odchylenie standardowe od średniej, a wyniki około 15% dzieci są wyższe i oddalone
o więcej niż 1 odchylenie standardowe od średniej. Taki rozkład jest symetryczny.
4
 W przypadku skośnego rozkładu wyniki zagęszczają się po jednej ze stron rozkładu - więcej dzieci uzyskuje

wyniki wysokie lub więcej dzieci uzyskuje wyniki niskie. Przy lewoskośnym rozkładzie wyników więcej dzieci niż
w przypadku rozkładu normalnego uzyskuje wyniki wysokie. Trudno jest różnicowad tę grupę i wyodrębnid te
dzieci, które uzyskują wyniki najwyższe.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

21

 Analizę i interpretację wyników każdego dziecka należy zacząd od podsumowania wyników

obserwacji zgodnie tabelą zamieszczoną w Arkuszu SFP. Następnym krokiem jest określenie

stopnia opanowania umiejętności, sprawności, kompetencji dziecka w poszczególnych

podskalach SFP. W tym celu należy posłużyd się algorytmem przeliczania wyników (str. 17)

oraz tabelami norm (str. 53-54). Bardzo ważnym etapem przygotowania danych jest

sprawdzenie, czy nie wystąpiło zjawisko zaniżania oceny przez nauczyciela w trzech

podskalach SFP: Umiejętności Szkolne (USZ), Kompetencje Poznawcze (KP), Samodzielnośd

(SA) w grupie obserwowanych uczniów.

4.2. Analiza jakościowa wyników SFP

Większośd pierwszoklasistów uzyskuje w podskalach SFP wyniki zgodne z oczekiwaniami

i odpowiadające średniemu stopniowi opanowania umiejętności, sprawności lub

kompetencji we wszystkich podskalach. Nie znaczy to, że praca z nimi jest łatwiejsza. Te

dzieci także przeżywają trudności związane z adaptacją do nowego środowiska, mają lepsze

i gorsze dni, chorują, doświadczają konfliktów z kolegami czy frustracji w sytuacjach

niepowodzenia.

Częśd dzieci ma jednolicie wysokie lub niskie wyniki we wszystkich podskalach. Niski lub

niższy od oczekiwanego stopieo w danej podskali SFP, to znak ryzyka niepowodzeo. Każde

dziecko, które uzyskuje taki wynik potrzebuje pogłębionej diagnozy, aby trafnie

odpowiedzied na pytanie jak wspierad jego rozwój i dalszą edukację. Odrębną grupę tworzą

dzieci, które mają wysokie wyniki – one także potrzebują oferty edukacyjnej dostosowanej

do ich potrzeb. Warto pamiętad, że całe bogactwo zachowao i przeżyd każdego dziecka nie

może byd uwzględnione w statystycznym opisie wyników i wymaga także jakościowej

analizy.

Szczególnej uwagi wymaga grupa dzieci, która uzyskuje wyniki zróżnicowane

w poszczególnych podskalach. W przypadku tych dzieci, bez wnikliwej obserwacji najłatwiej

się pomylid i nietrafnie określid ich potrzeby i możliwości. Ten brak trafności obserwacji

wynika ze znanych prawidłowości naszego spostrzegania. Większośd z nas przejawia

tendencję do całościowego spostrzegania, do unikania niezgodności w trudniejszych do

oceny przypadkach. Nierzadko mamy wtedy gotowośd do posługiwania się stereotypami;

„leniwy, niedbały, niegrzeczny, zaniedbany wychowawczo, aspołeczny, nadpobudliwy” itp.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

22

Jakościowa analiza służy wnikliwemu przyjrzeniu się umiejętnościom, sprawnościom

i zachowaniu. Jej celem jest udzielenie odpowiedzi na pytanie, co może ułatwid a co utrudnid

dzieciom dalszy rozwój i naukę, a dokładniej:

1. Jakie osiągnięcia ułatwią, a jakie braki w zakresie opanowania różnych umiejętności

i sprawności mogą utrudnid dziecku dalszą naukę?

2. Jak wspierad dziecko w rozwoju i dalszej nauce? Jak planowad kierunki pracy?

Ten rodzaj analizy wymaga uwzględnienia treści poszczególnych pozycji metody, zestawienia

tych pozycji SFP, które w ocenie danego dziecka przez nauczyciela uzyskały 4-3 punkty

z tymi, które uzyskały 1-2 punkty (uwzględniając oczywiście ujemny znak niektórych pozycji).

Na tej podstawie możemy wnioskowad o indywidualnych potrzebach i możliwościach

dziecka. Wnioskowanie powinno byd ostrożne ze względu na subiektywizm metody

obserwacji.

Ostatnim etapem diagnozy jest projektowanie kierunków pracy z poszczególnymi uczniami,

wybór korzystnych dla dziecka sytuacji edukacyjnych, metod pracy, rodzajów zajęd. Pomoc

udzielona pierwszoklasistom w początkach edukacji służy nie tylko opanowaniu konkretnych

umiejętności, ale poprawia funkcjonowanie dziecka w sytuacji zadaniowej; koncentrację,

wytrwałośd i dążenie do osiągnięcia dobrego wyniku.

Przedstawimy poniżej przykłady zastosowania SFP w diagnozie kilkorga uczniów. Naszym

celem jest opisanie kolejności działao w konkretnym przypadku i pokazanie, jak można

wykorzystad potencjał każdego dziecka do poprawy jego funkcjonowania.

Rozdział 5. Wybrane przykłady analizy i interpretacji wyników

Opisane poniżej przykłady analizy i interpretacji wyników kilkorga pierwszoklasistów

pochodzą z badao przeprowadzonych w październiku 2011 r. Niestety, nie dysponujemy

dodatkowymi informacjami na temat tych dzieci. W szczególności nie mamy danych o ich

stanie zdrowia i sytuacji rodzinnej. Nie mamy też możliwości sprawdzenia, czy zachowanie

i późniejsze postępy dzieci pasują do naszych interpretacji i zaproponowanych kierunków

pracy. Prosimy zatem o traktowanie naszych przykładów, jako ilustracji sposobu

przeprowadzenia analizy i interpretacji danych SFP.

W każdym przykładzie zamieszczono tabelę Podsumowanie wyników obserwacji

przeniesioną z Arkusza obserwacyjnego SFP dla danego dziecka. W tabeli oznaczono znakiem

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

23

(-) te pozycje Skali, które dotyczą braku pożądanych umiejętności lub wystąpienia zachowao

niekorzystnych dla funkcjonowania dziecka np. (-) A12, (-) C5. Czerwonym kolorem

zaznaczono niską punktację dla danego dziecka tj. 1, 2 dla pozycji Skali nieoznaczonych

znakiem (-) oraz 3, 4 dla pozycji oznaczonych znakiem (-).

5.1 Analiza i interpretacja wyników Wojtka C.

Pierwszy przykład dotyczy chłopca, który 6 lat skooczył w maju 2011 r. W momencie

prowadzenia obserwacji z zastosowaniem arkusza SFP (październik 2011 r.) miał 6 lat 5

miesięcy.

5.1.1. Podsumowanie wyników obserwacji Wojtka C.

Aby określid stopieo opanowania umiejętności i sprawności oraz kompetencje Wojtka,

zliczyliśmy wyniki w poszczególnych podskalach SFP, a następnie posłużyliśmy się

algorytmem przeliczania wyników (Tabela 1 str. 17) oraz tabelami norm (str. 53-54).

Sprawdziliśmy też, że nie wystąpiło zjawisko zaniżania przez nauczycielkę oceny w trzech

podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje Poznawcze (KP), Samodzielnośd

(SA), gdyż średnia sumy wyników w tych podskalach dla obserwowanych przez nią dzieci

była większa od 60.

Tabela 4. Podsumowanie wyników obserwacji Wojtka C.

Podskale Umiejętności Kompetencje Sprawnośd Samodzielnośd Niekonflikto- Aktywnośd

SFP Szkolne Poznawcze Motoryczna wośd Społeczna

Nr
pytania

A2 3 A1 2 B4 4 C1 3 B8 3 B1 3

A3 4 A7 3 B5 4 C2 3 B9 2 B2 3

 A4 3 A8 2 B6 4 C3 3 B13 3 B3 3

 A5 3 A9 2 B7 4 C4 2 B14 3 B10 3

 A6 1 A13 3 E8 4 (-) C5 2 (-) B15 2 B11 3

 A10 3 A15 1 E9 4 (-) C6 3 B16 3 B12 3

 A11 3 E7 1 E10 4 (-) C7 2 (-) B17 3 D3 3

 (-) A12 2 E17 2 E12 4 (-) C8 2 (-) B18 2 D4 2

 A14 3 E18 1 D1 3 (-) B19 1 D5 3

 E1 3 E19 1 D2 3 (-) B20 1

 E2 2 E20 1 (-) D5 3 (-) B21 1

 E3 3 E21 1 D6 3 (-) D7 2

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

24

 E4 4

 E5 2

 E6 1

 E11 4

 E13 4

 E14 4

 E15 4

 E16 3

Wyniki
surowe S1 55 S2 20 S3 32 S4 8 S5 2 S6 26

Wyniki
przelicz. S1-15 40 S2-12 8 S3-8 24 S4+13 21 S5+23 25 S6-9 17

Stopnie
funkcjono
–wania* N 1 Z 2 2 2

*objaśnienia oznaczeo N, Z oraz 1,2,3 podano w Rozdziale 4.1.

5.1.2. Analiza wyników obserwacji Wojtka C.

a) stopieo opanowania umiejętności przez chłopca wyrażony w podskalach SFP (analiza

ilościowa)

Wyniki obserwacji z zastosowaniem SFP pozwalają określid stopieo opanowania

umiejętności, sprawności oraz kompetencji Wojtka, jako:

 zgodny z oczekiwaniem w podskali Sprawnośd Motoryczna,

 średni w podskalach: Samodzielnośd, Niekonfliktowośd i Aktywnośd Społeczna,

 niezgodny z oczekiwaniem w podskali Umiejętności Szkolne,

 niski w podskali Kompetencje Poznawcze.

b) analiza zachowania, sprawności i umiejętności Wojtka ze względu na ich znaczenie

w dalszej nauce

Analiza wyników obserwacji ma służyd odpowiedzi na pytanie, co (jakie zachowania,

sprawności i umiejętności) może ułatwid a co utrudnid Wojtkowi dalszą naukę. Dlatego warto

rozważyd te pozycje SFP, które zostały przez nauczycielkę ocenione na 4-3 punkty lub 1-2

punkty (odwrotnie dla pozycji oznaczonych znakiem „minus”).

Wojtek dobrze opanował wszystkie sprawności w podskali Sprawnośd Motoryczna oraz

umiejętności grafomotoryczne (E11, E13, E15). Ma też dobrą orientację przestrzenną (A2,

A3, A4). Natomiast niskie i niższe od oczekiwanych są inne jego wyniki w sferze poznawczej.

Wojtek ma trudności w rozumieniu związków przyczynowo-skutkowych (E2),

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

25

w posługiwaniu się pojęciem czasu (A6), w zakresie analizy i syntezy fonemowej (E5).

Chłopiec nie podejmuje prób samodzielnego czytania (E6).

Nauczycielka zaobserwowała, że Wojtek ma mały zasób wiadomości ogólnych (A15), raczej

nie próbuje wyjaśniad obserwowanych zjawisk (A1), mało wie o swoich możliwościach (A9).

Nie interesuje się zabawami i grami matematycznymi (E18, E19).

Chłopiec ma też trudności w wypowiadaniu się (A8, A9, D4). Wojtek nie utrwalił jeszcze

wielu umiejętności poznawczych wymienionych w SFP - nauczycielka często wybierała

odpowiedź „raczej tak” a nie „tak”.

5.1.3 Planowane kierunki wspierania Wojtka C. w rozwoju i dalszej nauce.

Wyniki obserwacji Wojtka na początku pierwszej klasy wskazują na ryzyko jego niepowodzeo

w nauce. Wsparcie nauczycielki będzie chłopcu potrzebne w wielu zakresach - w rozwijaniu

funkcji językowych i umiejętności wypowiadania się, w nauce czytania, pisania i liczenia

oraz w rozwijaniu procesów myślenia, takich jak np. rozumienie związków między różnymi

zdarzeniami i zjawiskami. Sprawnośd ruchowa, samodzielnośd oraz dobre relacje społeczne

to mocne strony Wojtka. A zatem we wspomaganiu rozwoju poznawczego chłopca

szczególnie korzystne będą praktyczne działania. Byłoby korzystne, aby chłopiec podczas

poznawania budowy wyrazów i liczenia posługiwał się klockami, stempelkami, liczmanami

tak długo, jak będzie tego potrzebował. Jest wiele zabaw, które są źródłem doświadczeo

matematycznych a także wzmacniają i utrwalają pożądane doświadczenia. Dobrą orientację

przestrzenną Wojtka można wykorzystad do obrazowego przedstawiania zależności między

zjawiskami.

Korzystne byłoby też, aby treści zadao szkolnych odwoływały się do bliskich dziecku

doświadczeo, w celu wzmocnienia jego motywacji do nauki. W przypadku Wojtka dobrze

dobrane zajęcia i dwiczenia ruchowe mogą też odegrad ważną rolę w kształtowaniu

wytrwałości i dążenia do dobrego wykonania zadao. Mogą sprzyjad koncentracji uwagi

i rozwojowi pamięci. Bardzo korzystny byłby udział Wojtka w zajęciach stymulujących rozwój

funkcji poznawczych prowadzonych w małej grupie.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

26

5.2. Analiza i interpretacja wyników Kuby M.

Drugi przykład dotyczy Kuby, który 6 lat skooczył w lipcu 2011 r. W momencie prowadzenia

obserwacji z zastosowaniem arkusza SFP (październik 2011 r.) chłopiec miał 6 lat 3 miesiące.

W przedszkolu, w ocenie gotowości Kuby do nauki w szkole w maju 2011 r., nauczycielka

korzystała z Arkusza Obserwacyjnego SGE-5. Na podstawie obserwacji w przedszkolu

nauczycielka oceniła stopieo gotowości Kuby do nauki w I klasie jako dobry w podskalach:

Kompetencje Poznawcze, Aktywnośd i Sprawnośd Psychomotoryczna, oraz jako

niewystarczający w podskali Odpornośd Emocjonalna. Trudności Kuby dotyczyły

samodzielności. Chłopiec unikał sytuacji wymagających samodzielności, nie podejmował

prób poradzenia sobie z trudnością oraz nie wykazywał inicjatywy w działaniu.

5.2.1. Podsumowanie wyników obserwacji Kuby M.

Aby określid stopieo opanowania umiejętności i sprawności oraz kompetencje Kuby na

początku I klasy, zliczyliśmy wyniki w poszczególnych podskalach SFP, a następnie

posłużyliśmy się algorytmem przeliczania wyników (Tabela 1, str. 17) oraz tabelami norm

(str. 53-54). Sprawdziliśmy też, że nie wystąpiło zjawisko zaniżania przez nauczycielkę oceny

w trzech podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje Poznawcze (KP),

Samodzielnośd (SA), gdyż średnia sumy wyników w tych podskalach dla obserwowanych

przez nią dzieci jest większa od 60.

Tabela 5. Podsumowanie wyników obserwacji Kuby M.

Podskale Umiejętności Kompetencje Sprawnośd Samodzielnośd Niekonflikto- Aktywnośd

SFP Szkolne Poznawcze Motoryczna wośd Społeczna

Nr
pytania

A2 2 A1 3 B4 4 C1 3 B8 4 B1 4

A3 4 A7 3 B5 3 C2 2 B9 3 B2 4

 A4 3 A8 4 B6 4 C3 2 B13 3 B3 3

 A5 3 A9 3 B7 3 C4 3 B14 2 B10 4

 A6 4 A13 3 E8 3 (-) C5 2 (-) B15 3 B11 3

 A10 4 A15 2 E9 3 (-) C6 2 B16 3 B12 2

 A11 4 E7 1 E10 3 (-) C7 2 (-) B17 3 D3 4

 (-) A12 2 E17 2 E12 3 (-) C8 2 (-) B18 2 D4 4

 A14 3 E18 2 D1 3 (-) B19 2 D5 2

 E1 3 E19 2 D2 3 (-) B20 2

 E2 3 E20 1 (-) D5 2 (-) B21 2

 E3 3 E21 1 D6 3 (-) D7 1

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

27

 E4 2

 E5 2

 E6 2

 E11 3

 E13 4

 E14 4

 E15 3

 E16 3

Wyniki
surowe S1 57 S2 27 S3 26 S4 9 S5 0 S6 30

Wyniki
przelicz. S1-15 42 S2-12 15 S3-8 18 S4+13 22 S5+23 23 S6-9 21

Stopnie
funkcjono–
wania* N 2 N S S S

*objaśnienia oznaczeo N, Z oraz 1,2,3 podano w Rozdziale 4.1.

5.2.2. Analiza wyników obserwacji Kuby M.

a) stopieo opanowania umiejętności przez chłopca, wyrażony w podskalach SFP (analiza

ilościowa)

Wyniki obserwacji z zastosowaniem SFP pozwalają określid stopieo opanowania umiejętności

sprawności oraz kompetencji Kuby jako:

 średni w podskalach: Kompetencje Poznawcze, Samodzielnośd, Niekonfliktowośd

 i Aktywnośd Społeczna,

 niezgodny z oczekiwaniem w podskalach: Umiejętności Szkolne i Sprawnośd Motoryczna.

b) analiza zachowania, sprawności i umiejętności Kuby ze względu na znaczenie

w dalszej nauce

Analiza wyników obserwacji ma służyd odpowiedzi na pytanie, jakie dotychczasowe

osiągnięcia mogą ułatwid, a jakie braki mogą utrudnid Kubie dalszą naukę. Potrzebna jest

analiza tych pozycji SFP, które zostały przez nauczycielkę ocenione na 4-3 punkty i tych, które

oceniła na 1-2 punkty (odwrotnie dla pozycji oznaczonych znakiem „minus”).

Z analizy wynika, że rozwój poznawczy Kuby nie przebiega harmonijnie. Kuba rozumie

pojęcia dotyczące czasu i przestrzeni (A3, A4, A6), ma umiejętnośd szeregowania (A14),

dobrze koncentruje uwagę (A10, A11, A12). Nie odróżnia jednak kierunków lewo-prawo (A2),

nie ma umiejętności analizy i syntezy sylabowej ani fonemowej (E4, E5), nie podejmuje prób

samodzielnego czytania (E6). Zasób wiadomości chłopca dotyczy jego bezpośredniego

doświadczenia (A15).

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

28

Wiemy także, że Kuba dobrze opanował czynności grafomotoryczne (E13, E14), chociaż jego

sprawnośd manualna i ogólna sprawnośd ruchowa jest niższa od oczekiwanej wobec dzieci

w jego wieku (6 na 8 pozycji podskali SM, to jest: E8, E9, E10, E12, B5, B7, zostało ocenionych

na 3 pkt).

Utrudnieniem w dalszej nauce może byd to, że Kuba nie podejmuje prób samodzielnego

poradzenia sobie z trudnością (C2), brakuje mu wytrwałości (C3), nie prosi

o dodatkowe wyjaśnienia (D5). Ten rys jego zachowania nie zmienił się od przedszkola,

pomimo że ogólny wynik w podskali SA odpowiada średniemu stopniowi.

W przypadku trudności w relacjach z rówieśnikami Kuba szuka pomocy nauczyciela, nie

potrafi unikad sytuacji konfliktowych (B14), skarży (B15).

5.2.3. Planowane kierunki wspierania Kuby M. w rozwoju i dalszej nauce

Wyniki obserwacji Kuby na początku pierwszej klasy wskazują na ryzyko niepowodzeo

w nauce czytania. Potrzeby chłopca dotyczą wsparcia w nabywaniu i rozwijaniu sprawności

ruchowych i wybranych umiejętności szkolnych.

Trudno jest powiedzied, czy braki w samodzielności Kuby dotyczą przede wszystkim zadao

szkolnych i są następstwem doznawanych trudności, czy też brak gotowości do pokonywania

trudności jest związany z mniejszą odpornością emocjonalną.

Korzystne byłoby zatem skierowanie Kuby na konsultację do poradni psychologiczno-

pedagogicznej, aby wspólnie ze specjalistą opracowad plan wspierania jego rozwoju

i edukacji.

5.3. Analiza i interpretacja wyników Kasi K.

Przykład dotyczy dziewczynki, która skooczyła 6 lat w kwietniu 2005 roku. W październiku

2011 r. Kasia miała 6 lat 6 miesięcy.

Nauczycielka zanotowała też dodatkowe, nieujęte w Arkuszu informacje o Kasi. Przytaczamy

je dosłownie: „Uczennica wykonuje bardzo ładne, estetyczne prace plastyczne, nie lubi

śpiewad i niechętnie uczestniczy w zajęciach ruchowych. Sama się nie zgłasza, tylko

odpowiada na pytania. Jest bardzo uparta, często odmawia udziału w zajęciach, zwłaszcza

ruchowych - stoi z boku i przypatruje się. Jest zdecydowanie bardziej rozwinięta fizycznie niż

rówieśnicy. Chodzi na zajęcia do świetlicy środowiskowej”.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

29

 5.3.1. Podsumowanie wyników obserwacji Kasi K.

Aby określid stopieo opanowania umiejętności i sprawności oraz kompetencje Kasi na

początku I klasy, zliczyliśmy wyniki w poszczególnych podskalach SFP, a następnie

posłużyliśmy się algorytmem przeliczania wyników (Tabela 1, str. 17) oraz tabelami norm

(str. 53-54). Sprawdziliśmy też, że nie wystąpiło zjawisko zaniżania przez nauczycielkę oceny

w trzech podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje Poznawcze (KP),

Samodzielnośd (SA), gdyż średnia sumy wyników w tych podskalach dla obserwowanych

przez nią dzieci jest większa od 60.

Tabela 6. Podsumowanie wyników obserwacji Kasi K.

Podskale Umiejętności Kompetencje Sprawnośd Samodzielnośd Niekonflikto- Aktywnośd

SFP Szkolne Poznawcze Motoryczna wośd Społeczna

Nr A2 4 A1 2 B4 3 C1 4 B8 3 B1 4

pytania A3 4 A7 2 B5 3 C2 4 B9 3 B2 3

 A4 4 A8 2 B6 1 C3 4 B13 4 B3 2

 A5 2 A9 2 B7 1 C4 4 B14 4 B10 3

 A6 2 A13 4 E8 4 (-) C5 2 (-) B15 1 B11 3

 A10 4 A15 3 E9 4 (-) C6 2 B16 4 B12 1

 A11 4 E7 1 E10 4 (-) C7 2 (-) B17 3 D3 4

 (-) A12 1 E17 1 E12 4 (-) C8 3 (-) B18 1 D4 3

 A14 4 E18 1 D1 4 (-) B19 4 D5 1

 E1 4 E19 1 D2 4 (-) B20 1

 E2 4 E20 1 (-) D5 1 (-) B21 1

 E3 4 E21 1 D6 4 (-) D7 1

 E4 4

 E5 4

 E6 1

 E11 4

 E13 4

 E14 4

 E15 4

 E16 1

Wynik
surowy S1 65 S2 21 S3 24 S4 18 S5 6 S6 24

Wynik
przel. S1-15 50 S2-12 9 S3-8 16 S4+13 31 S5+23 29 S6-9 15

Stopieo
funkcjono –
wania * Z 1 N 2 2 1

*objaśnienia oznaczeo N, Z oraz 1,2,3 podano w Rozdziale 4.1.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

30

5.3.2. Analiza wyników obserwacji Kasi K.

a) stopieo opanowania umiejętności przez dziewczynkę, wyrażony w podskalach SFP

(analiza ilościowa)

Wyniki obserwacji z zastosowaniem SFP pozwalają określid stopieo opanowania umiejętności

sprawności oraz kompetencji Kasi, jako:

 zgodny z oczekiwaniem w podskali Umiejętności Szkolne,

 średni w podskalach Samodzielnośd i Niekonfliktowośd,

 niski w podskalach Kompetencje Poznawcze i Aktywnośd Społeczna,

 niezgodny z oczekiwaniem w podskali Sprawnośd Motoryczna.

b) analiza zachowania, sprawności i umiejętności korzystnych i niekorzystnych dla dalszej

nauki

Analiza poszczególnych wyników obserwacji Kasi opiera się na zestawieniu tych pozycji SFP,

w których wyniki odpowiadają 4-3 punktom z tymi pozycjami, którym przypisuje się 1-2

punkty (odwrotnie dla pozycji ze znakiem „minus”).

Kasia jest przygotowana do nauki w pierwszej klasie szkoły podstawowej

pod względem koncentracji uwagi (A10, A11, A12), sprawności grafomotorycznej (E13, E14),

analizy i syntezy słuchowej (E3, E4, E5), chętnie podejmuje i realizuje zadania (D1, D2). Jest

samodzielna (C1, C2, C3, C4).

Ale w wielu zakresach, będzie wymagała szczególnej uwagi nauczycielki. Dotyczy to pojęd

związanych z czasem (A5, A6), umiejętności matematycznych (E16), umiejętności czytania

(E6), umiejętności ujmowania relacji między różnymi zjawiskami (A1) ale również braków

w samowiedzy i umiejętności samooceny (A8, A9). Wsparcie nauczycielki jest tu szczególnie

ważne, gdyż Kasia „nie prosi o dodatkowe informacje i wyjaśnienia” (D5).

W sferze ruchowej dziewczynce brakuje sprawności w zakresie „dużej motoryki” (rower,

„równoważnia” – B6, B7). Przejawia też niechęd do udziału w zajęciach w-f (informacja od

nauczycielki).

W podskali Aktywnośd Społeczna widoczna jest biernośd Kasi w kontaktach z rówieśnikami

(B3). Nauczycielka zaobserwowała także, że w sytuacji konfliktowej Kasia „reaguje gniewem,

obraża się, odchodzi” (B19).

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

31

 5.3.3. Planowane kierunki wspierania Kasi K. w rozwoju i dalszej nauce

Z analizy wyników obserwacji Kasi z zastosowaniem SFP wynika potrzeba wsparcia

dziewczynki w nabywaniu i rozwijaniu kompetencji poznawczych, społecznych, a także

w rozwoju fizycznym.

W nabywaniu umiejętności poznawczych przydatne będą sprawnośd psychomotoryczna

i pozytywny stosunek Kasi do zadao szkolnych. Rozwój poznawczy dziewczynki można

wspierad poprzez angażowanie Kasi w gry i zabawy wymagające liczenia, dodawania

i odejmowania oraz kształtowania pojęd związanych z czasem.

Ważne potrzeby Kasi dotyczą pozytywnych doświadczeo społecznych. Pobyt dziewczynki

w świetlicy środowiskowej, gdzie będzie mogła pod opieką dorosłej osoby przebywad

w grupie rówieśników z pewnością będzie przydatny, ale ważne są także relacje z dziedmi

w klasie i poczucie przynależności do zespołu. Zabawy integracyjne i dwiczenie umiejętności

porozumiewania się będą służyły rozwojowi zarówno społecznych, jak i poznawczych

kompetencji dziewczynki (rozwój mowy).

Z obserwacji nauczycielki wiemy o zdolnościach plastycznych dziecka – zatem trzeci kierunek

oddziaływao, to stworzenie możliwości rozwijania tych zdolności. Jednocześnie warto

podnosid samoocenę dziewczynki w grupie poprzez docenianie walorów jej prac

plastycznych.

5.4. Analiza i interpretacja wyników Karoliny C.

Przykład dotyczy Karoliny, która 6 lat ukooczyła w kwietniu 2011 r. W momencie

prowadzenia obserwacji w I klasie z zastosowaniem arkusza SFP (październik 2011 r.) miała 6

lat 5 miesięcy.

W przedszkolu, aby ocenid gotowośd Karoliny do rozpoczęcia nauki w szkole, nauczycielka

zastosowała Skalę Gotowości Edukacyjnej Pięciolatków (SGE-5) w kwietniu 2011 r. Na

podstawie analizy wyników nauczycielka stwierdziła u dziewczynki dobry stopieo gotowości

w podskali Aktywnośd Społeczna i niewystarczający stopieo gotowości w podskalach:

Kompetencje Poznawcze, Sprawnośd Psychomotoryczna i Odpornośd Emocjonalna. Pomimo

to Karolina rozpoczęła naukę w I klasie szkoły podstawowej. Dodatkowo obserwacje

nauczycielki uwidoczniły u dziewczynki uzdolnienia muzyczne.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

32

 5.4.1. Podsumowanie wyników obserwacji Karoliny C.

Aby określid stopieo opanowania umiejętności i sprawności oraz kompetencje Karoliny na

początku I klasy, zliczyliśmy wyniki w poszczególnych podskalach SFP na początku I klasy,

a następnie posłużyliśmy się algorytmem przeliczania wyników (Tabela 1, str. 17) oraz

tabelami norm (str. 53-54). Sprawdziliśmy też, że nie wystąpiło zjawisko zaniżania przez

nauczycielkę oceny w trzech podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje

Poznawcze (KP), Samodzielnośd (SA), gdyż średnia sumy wyników w tych podskalach dla

obserwowanych przez nią dzieci jest większa od 60.

 Tabela 7. Podsumowanie wyników obserwacji Karoliny C.

Podskale Umiejętności Kompetencje Sprawnośd Samodzielnośd Niekonflikto- Aktywnośd

SFP Szkolne Poznawcze Motoryczna wośd Społeczna

Nr A2 2 A1 3 B4 4 C1 2 B8 4 B1 4

pytania A3 3 A7 3 B5 4 C2 3 B9 4 B2 4

 A4 4 A8 4 B6 4 C3 3 B13 3 B3 4

 A5 4 A9 3 B7 3 C4 3 B14 4 B10 4

 A6 3 A13 2 E8 4 (-) C5 4 (-) B15 4 B11 4

 A10 4 A15 3 E9 4 (-) C6 2 B16 3 B12 4

 A11 2 E7 1 E10 4 (-) C7 3 (-) B17 4 D3 4

 (-) A12 4 E17 2 E12 3 (-) C8 4 (-) B18 3 D4 4

 A14 3 E18 2 D1 3 (-) B19 1 D5 4

 E1 4 E19 2 D2 3 (-) B20 1

 E2 3 E20 1 (-) D5 4 (-) B21 1

 E3 3 E21 1 D6 3 (-) D7 1

 E4 4

 E5 3

 E6 4

 E11 4

 E13 4

 E14 4

 E15 4

 E16 4

Wynik
surowy S1 62 S2 27 S3 30 S4 3 S5 3 S6 36

Wynik
przel. S1-15 47 S2-12 15 S3-8 22 S4+13 16 S5+23 26 S6-9 27

Stopieo
funkcjono-
wania * Z 2 Z 1 2 3

*objaśnienia oznaczeo N, Z oraz 1,2,3 podano w Rozdziale 4.1.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

33

5.4.2. Analiza wyników obserwacji Karoliny C.

a) stopieo opanowania umiejętności przez dziewczynkę, wyrażony w podskalach SFP

(analiza ilościowa)

Wyniki obserwacji z zastosowaniem SFP pozwalają określid stopieo opanowania

umiejętności, sprawności oraz kompetencji Karoliny, jako:

 wysoki w podskali Aktywnośd Społeczna,

 zgodny z oczekiwaniem w podskalach Umiejętności Szkolne i Sprawnośd Motoryczna,

 średni w podskalach Kompetencje Poznawcze i Niekonfliktowośd, niski w podskali

 Samodzielnośd.

b) analiza zachowania, sprawności i umiejętności Karoliny ze względu na znaczenie

w dalszej nauce

Analiza wyników obserwacji ma służyd odpowiedzi na pytanie, jakie dotychczasowe

osiągnięcia mogą ułatwid, a jakie braki mogą utrudnid Karolinie dalszą naukę. Potrzebna jest

analiza tych pozycji SFP, które zostały przez nauczycielkę ocenione na 4-3 punkty i tych, które

oceniła na 1-2 punkty (odwrotnie dla pozycji oznaczonych znakiem „minus”).

 Z analizy wynika, że mocną stroną Karoliny jest jej aktywnośd. Nauczycielka obserwuje

 u niej wiele różnych form aktywności społecznej - dużo wypowiedzi (A8, A9, B2, D4, D5),

inicjatywę (B3), gotowośd do pomagania innym dzieciom (B10, B11, B12) oraz zarówno

próby radzenia sobie w pokojowy sposób (B14), jak i zachowania konfliktowe (B15, B17,

B18). Większośd potrzebnych w szkole umiejętności poznawczych i sprawności ruchowych

pojawiła się w funkcjonowaniu dziewczynki w przedszkolu, ale w momencie diagnozy

przedszkolnej nie była utrwalona. W I klasie Karolina funkcjonuje zgodnie z oczekiwaniami

w zakresie sprawności manualnej, ruchowej i w obszarze umiejętności szkolnych, chociaż

nadal ma pewne braki. Karolina ma trudności z odróżnianiem kierunków lewo-prawo (A2)

i skupianiem uwagi (A11, A12), ma trudności z uogólnianiem (A13), nie interesuje się

zabawami matematycznymi (E18, E19).

W przedszkolu Karolina unikała sytuacji i zadao wymagających samodzielności

i starała się przebywad blisko nauczyciela lub innej osoby dorosłej, w stopniu utrudniającym

zabawę i naukę w grupie. W I klasie nadal ma trudności w wykonywaniu czynności

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

34

samoobsługowych, np. wiązanie sznurowadeł (C1), stara się przebywad blisko nauczyciela

i zbyt łatwo prosi o pomoc oraz o dodatkowe wyjaśnienia (C5, C8).

5.4.3. Planowane kierunki wspierania Karoliny C. w rozwoju i dalszej nauce

W planowaniu oddziaływao wspierających rozwój i edukację Karoliny trzeba uwzględnid

przede wszystkim wzmacnianie jej samodzielności. Paradoksalnie wymagad to będzie jednak

poświęcenia dziewczynce dużo uwagi ze strony nauczyciela. Korzystne będzie wspieranie

dziewczynki w skupianiu uwagi i zachęcanie jej do wytrwałości w toku zajęd klasowych,

a także w czasie dodatkowych zajęd, z zastosowaniem odpowiednio dobranych dwiczeo.

Korzystne będzie zachęcanie dziewczynki do zabawy w gry liczbowe i te polegające na

klasyfikowaniu przedmiotów, zjawisk itp. Praca wychowawcza z całą klasą (ustalanie

i przestrzeganie norm, rozwiązywanie konfliktów, angażowanie wszystkich dzieci w pełnienie

dyżurów i ważne wydarzenia klasowe) powinno ukierunkowad aktywnośd społeczną Karoliny

i przyczynid się do jej spokojniejszych relacji z dziedmi. Korzystne będzie zaproszenie do

współpracy rodziców Karoliny i wspólne omówienie np. organizacji czasu dziewczynki, zajęd

domowych, a także rozwijania jej muzycznych uzdolnieo.

W omówionych przykładach widoczne jest, jak dużą rolę może odegrad szkoła

w wyrównywaniu szans rozwojowych i edukacyjnych dziecka. Ukierunkowane w wyniku

przeprowadzonej obserwacji działania nauczyciela, przyczyniają się do poprawy

funkcjonowania dzieci w I klasie; mają też szansę odegrad znacząca rolę w dłuższej

perspektywie ich życia.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

35

II. Częśd druga

Opracowanie Skali Funkcjonowania Pierwszoklasisty - empiryczna adaptacja

Skali Gotowości Szkolnej

Rozdział 1. Standaryzacja Skali Funkcjonowania Pierwszoklasisty

1.1. Przebieg badao standaryzacyjnych

Badania z zastosowaniem Skali Gotowości Szkolnej, mające na celu sprawdzenie jej

przydatności do badania dzieci sześcioletnich uczęszczających do I klasy szkoły podstawowej,

zostały przeprowadzone w okresie od marca do października 2011 r. Sama obserwacja dzieci

odbyła się w pierwszych klasach w 51 szkołach podstawowych, rozmieszczonych na terenie

ośmiu województw (dolnośląskiego, lubuskiego, małopolskiego, mazowieckiego, opolskiego,

podlaskiego, śląskiego, wielkopolskiego) w okresie od 10 do 22 października tego samego

roku.

Do badao zostały zakwalifikowane dobrane losowo z każdej klasy, z uwzględnieniem

równości płci, dzieci sześcioletnie i najmłodsze siedmioletnie (urodzone od października do

grudnia). W praktyce w próbie badawczej znalazła się też niewielka grupa dzieci

siedmioletnich, które nie spełniały tego kryterium.

Wytypowane dzieci były obserwowane w sumie przez 89 nauczycielek edukacji

wczesnoszkolnej, zgodnie z instrukcją stosowaną przy SGS. Wyniki były zapisywane na

arkuszu obserwacyjnym do tej metody. Nauczycielki zostały przeszkolone przez 13

koordynatorek - doświadczonych pracowników z ośrodków doskonalenia nauczycieli

i poradni psychologiczno-pedagogicznych. Koordynatorki zajmowały się również stroną

organizacyjną badao. Do ich zadao należało także dotarcie do wyników badania gotowości

szkolnej tych z wytypowanych dzieci, których gotowośd była badana Skalą Gotowości

Edukacyjnej Pięciolatka (SGE-5). Wyniki uzyskane przez te dzieci w SGE-5, zostały

wykorzystane w analizach psychometrycznych, dotyczących trafności Skali Funkcjonowania

Pierwszoklasisty.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

36

1.2. Charakterystyka próby normalizacyjnej

Próba normalizacyjna miała charakter incydentalny i składała się z 651 dzieci. Były to 342

dziewczynki i 306 chłopców; u trojga dzieci brakowało danych na temat płci. 88 dzieci

posiadało wyniki obserwacji przy pomocy SGE-5.

Wiek dzieci przedstawiał się następująco:

 sześciolatki z rocznika 2005 – 460 dzieci;

 Siedmiolatki z rocznika 2004 – 190 dzieci, w tym najmłodsze siedmiolatki urodzone

od października do grudnia – 88 dzieci.

Jedno dziecko nie miało podanej daty urodzenia.

Większośd dzieci z próby mieszkała w dużych miastach (powyżej 100 tys. mieszkaoców) – 377

dzieci (57,9%).

Z małych miast (poniżej 100 tys. mieszkaoców) pochodziło 173 dzieci (26,6%), ze wsi – 86

dzieci (13,2%). Brak danych na temat miejsca zamieszkania zanotowano u 15 dzieci (2,3%).

Liczebnośd badanych w podziale na województwa przedstawia tabela poniżej:

Tabela 1. Liczebnośd próby według województw

województwo Liczba dzieci % ogółu próby

dolnośląskie 23 3,52

lubuskie 68 10,45

małopolskie 105 16,12

mazowieckie 40 6,14

opolskie 81 12,44

podlaskie 221 33,95

śląskie 83 12,75

wielkopolskie 30 4,62

cała próba 651 100

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

37

2. Charakterystyka wyników badao grupy normalizacyjnej

2.1. Podstawowe parametry podskal

Tabela 2. Średnie i odchylenia standardowe podskal wchodzących w skład SFP w podziale
na płed dzieci

 podskale
płed

USZ KP SM SA NK AS

Dziew-
czynki

x
49,19 17,99 20,99 25,65 30,36 19,72

s 8,96 6,53 3,09 5,64 5,89 3,93

Chłopcy

x
46,22 18,00 20,10 24,21 26,38 18,15

s 10,40 7,88 3,82 6,11 7,88 4,57

Oznaczenia w tabeli: x – średnia, s – odchylenie standardowe

Przy pomocy analizy wariancji stwierdzono istotne różnice w średnich wynikach między

dziewczynkami i chłopcami we wszystkich podskalach (p < 0,05), z wyjątkiem podskali

Kompetencje Poznawcze. Wyniki dziewczynek są istotnie wyższe w porównaniu do

chłopców. Jedynie w zakresie poziomu umiejętności składających się na funkcjonowanie

poznawcze brak jest różnic między płciami, co jest interesujące zwłaszcza przy porównaniu

z wynikami uzyskanymi w badaniach 2006 roku, gdy wszystkie sześciolatki uczęszczały do

przedszkoli lub do oddziałów przedszkolnych przy szkołach. W 2006 roku dziewczynki

uzyskały lepsze wyniki od chłopców także w podskali Kompetencje Poznawcze. Obecny brak

różnic w tym zakresie można próbowad wyjaśniad przy pomocy kilku hipotez,

niewykluczających się wzajemnie. Wydaje się, że nauczycielki w szkole szczególnie wnikliwie

obserwują dzieci w zakresie ich funkcjonowania poznawczego, mając przy tym dużą łatwośd

zauważania różnych jego wskaźników. Otrzymany wynik może byd także dowodem, na

spełnienie przez przygotowanie przedszkolne funkcji wyrównującej, w obszarze

umiejętności poznawczych dzieci.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

38

2.2. Rozkłady wyników w poszczególnych podskalach

Rozkłady wyników w sześciu podskalach zbadano pod kątem ich zgodności z krzywą rozkładu

normalnego. Okazały się one bardzo zbliżone do tych, jakie uzyskano w badaniach z 2006

roku w grupie dzieci sześcioletnich. Stwierdzono, podobnie jak w 2006 r., że w czterech

podskalach – Kompetencje Poznawcze, Samodzielnośd, Niekonfliktowośd i Aktywnośd

Społeczna, wyniki przyjmowały w przybliżeniu rozkład normalny. W pozostałych dwóch –

Umiejętności Szkolne i Sprawnośd Motoryczna, rozkład był lewoskośny, czyli świadczył

o przewadze wyników wysokich. Tak więc umiejętności szczegółowe, wchodzące w skład

tych ostatnich podskal, były opanowane na dobrym poziomie przez większośd dzieci.

W oparciu o uzyskane rozkłady wyników opracowano kategorie jakościowe, dotyczące

poziomu funkcjonowania w poszczególnych podskalach, o czym była mowa w części

pierwszej niniejszego opracowania w rozdziale 4.1.

2.3. Wyniki badania a miejsce zamieszkania dzieci

Zbadano związek miejsca zamieszkania badanych dzieci z wynikami uzyskanymi przez nie

w poszczególnych podskalach. Związek ten przedstawiają poniższe wykresy. Dane dotyczące

miejscowości na wszystkich poniższych wykresach zakodowano według klucza:

1 – miasta powyżej 100 tys. mieszkaoców

2 – miasta do 100 tys. mieszkaoców

3 – wsie

Wykres 1. Wyniki w podskali Umiejętności Szkolne a miejsce zamieszkania dzieci

Umiejętności Szkolne

 Średnia
 Średnia±Błąd std
 Średnia±1,96*Błąd std 1 2 3

miejscowość

46

47

48

49

50

51

52

53

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

39

Jak pokazuje powyższy wykres, najwyższe wyniki w zakresie umiejętności szkolnych uzyskały

dzieci, uczące się w pierwszych klasach na wsi. Najgorzej wypadły pod tym względem dzieci

ze szkół w dużych miastach. Mogło to wynikad z faktu, że ze względu na łatwiejsze

zapewnienie dzieciom opieki na wsi, rodzice wysłali do szkoły tylko te sześciolatki, które

opanowały podstawowe umiejętności potrzebne w nauce szkolnej. Z kolei w dużych

miastach, w niektórych ich rejonach, czynnikiem wpływającym na posłanie sześciolatków do

szkoły mogły byd uwarunkowania środowiskowe, związane z trudnością uzyskania miejsca

w przedszkolu lub obawa rodziców, co do przepełnienia klas w następnym roku, kiedy do

szkoły miały obowiązkowo pójśd wszystkie dzieci sześcioletnie.

Wykres 2. Wyniki w podskali Kompetencje Poznawcze a miejsce zamieszkania dzieci

Jak widad na wykresie, wyższy poziom kompetencji poznawczych mają dzieci w dużych

miastach, w porównaniu z dziedmi z małych miast i wsi. Wynikad to może z faktu, że

środowisko wielkomiejskie uważane jest za bardziej stymulujące rozwój poznawczy, niż

pozostałe środowiska. Bardziej intensywna stymulacja poznawcza może też byd skutkiem

wyższego poziomu wykształcenia rodziców w dużych miastach i łatwiejszego dostępu do

dóbr kultury.

Kompetencje Poznawcze

 Średnia

 Średnia±Błąd std

 Średnia±1,96*Błąd std
1 2 3

miejscowość

16,5

17,0

17,5

18,0

18,5

19,0

19,5

20,0

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

40

Wykres 3. Wyniki w podskali Umiejętności Motoryczne a miejsce zamieszkania dzieci

Powyższy wykres pokazuje, że w ocenie nauczycielek, najlepszą sprawnością motoryczną

charakteryzują się dzieci mieszkające na wsi. Najsłabiej wypadają pod tym względem

sześciolatki z dużych miast. Wynika to prawdopodobnie z tego, iż dzieci ze wsi mają więcej

możliwości uczestniczenia w swobodnych zabawach na świeżym powietrzu, kształcących

sprawności ruchowe. Są też częściej zachęcane do przejawiania różnego rodzaju aktywności

fizycznej. Ten wynik wskazuje na obszar działao wychowawczych, które winny byd podjęte

w stosunku do dzieci z dwóch pozostałych środowisk.

Wykres 4. Wyniki w podskali Samodzielnośd a miejsce zamieszkania dzieci

Sprawność Motoryczna

 Średnia

 Średnia±Błąd std

 Średnia±1,96*Błąd std
1 2 3

miejscowość

20,0

20,2

20,4

20,6

20,8

21,0

21,2

21,4

21,6

21,8

22,0

22,2

Samodzielność

 Średnia

 Średnia±Błąd std

 Średnia±1,96*Błąd std
1 2 3

miejscowość

24

25

26

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

41

Wykres pokazuje, że najniższe wyniki w podskali Samodzielnośd uzyskały sześciolatki

mieszkające w dużych miastach. Przyczyny tego stanu rzeczy można upatrywad

w mniejszym „przyzwoleniu na samodzielnośd” w tym środowisku. Środowisko miejskie

cechuje większa liczba czynników zagrażających, z czym może wiązad się ochranianie dzieci

przez rodziców, ograniczające ich samodzielnośd. Także większe tempo życia w mieście,

przyczyniając się do wyręczania dzieci, może mied niekorzystny wpływ na kształtowanie się

tej cechy.

 Wykres 5. Wyniki w podskali Niekonfliktowośd a miejsce zamieszkania dzieci

Jak widad na wykresie, najwyższą konfliktowością wykazują się dzieci z dużych miast,

najmniejszą – dzieci z małych miast. Może to wynikad z innego modelu wychowawczego

w tych środowiskach. Nie bez znaczenia są tu prawdopodobnie czynniki środowiskowe,

związane z większym poziomem stresu w dużych miastach.

Niekonfliktowość

 Średnia

 Średnia±Błąd std

 Średnia±1,96*Błąd std
1 2 3

miejscowość

27,0

27,5

28,0

28,5

29,0

29,5

30,0

30,5

31,0

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

42

 Wykres 6. Wyniki w podskali Aktywnośd Społeczna a miejsce zamieszkania dzieci

Dane na wykresie pokazują, że najwyższe wyniki w obszarze aktywności społecznej

przejawiają dzieci mieszkające na wsi. Przyczyny tego stanu rzeczy są z pewnością bardzo

złożone. Można się ich doszukiwad w większej liczbie kontaktów między dziedmi w tym

środowisku, sprzyjających kształtowaniu umiejętności społecznych. Przyczyna może także

leżed w różnym systemie wartości, lansowanym w badanych środowiskach. W dużym

mieście dzieci w większym stopniu stykają się z postawami indywidualistycznymi, co może

niekorzystnie wpływad na ich aktywnośd społeczną.

3. Trafnośd Skali Funkcjonowania Pierwszoklasisty

Trafnośd SFP była badana poprzez korelację z wynikami Skali Gotowości Edukacyjnej

Pięciolatków, zestawienie wyników w poszczególnych podskalach SFP z charakterystykami

dzieci podanymi przez nauczycielki oraz ze zmienną wieku. Przeprowadzono także analizę

czynnikową w celu sprawdzenia, czy podskale wyodrębnione w Skali Gotowości Szkolnej

6-ciolatków, opracowanej w 2006 roku, odtwarzają się na nowym materiale badawczym.

3.1 Analiza czynnikowa SFP

Analiza czynnikowa przeprowadzona w odniesieniu do wyników badao, przeprowadzonych

na sześcioletnich uczniach klasy pierwszej, potwierdziła układ podskal uzyskany w badaniach

SGS w 2006 roku. Pozwoliła na wyłonienie sześciu takich samych podskal, które nazwano

analogicznie: Umiejętności Szkolne, Kompetencje Poznawcze, Sprawnośd Motoryczna,

Aktywność Społeczna

 Średnia

 Średnia±Błąd std

 Średnia±1,96*Błąd std
1 2 3

miejscowość

17,5

18,0

18,5

19,0

19,5

20,0

20,5

21,0

21,5

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

43

Samodzielnośd, Niekonfliktowośd i Aktywnośd Społeczna. Zależnośd między nimi przedstawia

tabela 3.

Tabela 3. Korelacje między podskalami

podskale USZ KP SM SA NK AS

USZ 0,75 0,63 0,74 0,52 0,57

KP 0,75 0,42 0,58 0,32 0,57

SM 0,63 0,42 0,55 0,43 0,48

SA 0,74 0,58 0,55 0,60 0.41

NK 0,52 0,32 0,43 0,60 0,39

AS 0,57 0,57 0,48 0,41 0,39

Korelacje w tabeli są obliczone dla obu płci łącznie, gdyż sprawdzono, że płed nie jest w tym

przypadku czynnikiem różnicującym. Wszystkie korelacje są istotne statystycznie. Oznacza to

wzajemną zależnośd poszczególnych podskal. Najsłabszy związek istnieje między podskalą

Kompetencje Poznawcze i Niekonfliktowośd, co jest zrozumiałe, jako że obszary umiejętności

które one mierzą, są stosunkowo mało zależne od siebie. W nieco wyższym stopniu korelują

wyniki w podskalach: Kompetencje Poznawcze i Sprawnośd Motoryczna oraz Sprawnośd

Motoryczna i Niekonfliktowośd. Najsilniejszy związek jest zauważalny między podskalą

Umiejętności Szkolne a podskalami: Kompetencje Poznawcze, Samodzielnośd i Sprawnośd

Motoryczna. Ich treścią są powiązane wzajemnie właściwości funkcjonowania dzieci

szczególnie potrzebne w nauce szkolnej.

3.2 Porównanie wyników w SFP i SGE-5

Jak było wspomniane, częśd pierwszoklasistów miała sprawdzaną gotowośd szkolną na

koniec przedszkola, przy pomocy SGE-5. Korelacje między wynikami uzyskanymi w tej Skali

 a danymi pochodzącymi ze Skali Funkcjonowania Pierwszoklasisty, obliczono dla 88 dzieci,

które miały wyniki w obydwu Skalach.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

44

Tabela 4. Współczynniki korelacji między podskalami SFP i SGE-5

 podskale SGE-5

podskale SFP

Kompetencje
Poznawcze

Aktywnośd Psychomotoryka Odpornośd
Emocjonalna

USZ 0,41 0,35 0,37 0,06

KP 0,50 0,46 0,36 0,12

SM 0,20 0,17 0,16 0,11

SA 0,36 0,29 0,29 0,19

NK 0,20 0,08 0,06 0,18

AS 0,30 0,29 0,28 -0,02

Korelacje istotne na poziomie p < 0,05 oznaczono w tabeli pogrubionym drukiem.

Przeprowadzone porównania wyników obserwacji dzieci dla poszczególnych podskal obydwu

narzędzi, pokazały szereg istotnych korelacji. I tak, wyniki w podskalach: Umiejętności

Szkolne, Kompetencje Poznawcze, Samodzielnośd i Aktywnośd Społeczna Skali

Funkcjonowania Pierwszoklasisty, wiążą się w sposób istotny statystycznie z danymi ze Skali

Gotowości Szkolnej Pięciolatka. Wyjątek stanowi tu podskala Odpornośd Emocjonalna.

Wynik ten nie zaskakuje, gdyż zmienna którą mierzy, wydaje się treściowo odrębna od

pozostałych podskal SGE-5, zwłaszcza w świadomości dokonujących ocen nauczycieli. Brak

istotnej korelacji między rezultatami uzyskanymi w podskalach: Odpornośd Emocjonalna

i Niekonfliktowośd w SFP, można tłumaczyd ich nieco inną zawartością treściową -

w narzędziu przeznaczonym dla nauczycieli dzieci pięcioletnich, pozycje Skali związane ze

sferą emocjonalną w większym stopniu odnoszą się do lęku, wycofania i braku

samodzielności. Analizowana tabela pokazuje, że dla podskali Odpornośd Emocjonalna,

najwyższe, chod nieistotne statystycznie, są właśnie wyniki dotyczące korelacji między tą

podskalą a podskalami Niekonfliktowośd i Samodzielnośd w Skali Funkcjonowania

Pierwszoklasisty.

Zastanawiający jest stwierdzony brak istotnego związku między podskalą Sprawnośd

Motoryczna SFP, a podskalą Sprawnośd Psychomotoryczna SGE-5. Podobnie jak

w poprzednim przypadku, może to byd spowodowane nieco inną zawartością obydwu

podskal. Podskala dla dzieci pięcioletnich zawiera tylko pięd pozycji i dotyczą one jedynie

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

45

umiejętności z zakresu tzw. małej motoryki. U dzieci z klasy I nauczyciele oceniali szerszą

gamę sprawności ruchowej – pozycje tej podskali odnoszą się także do dużej motoryki.

3.3. Wynik SFP a informacje o dzieciach pochodzące od nauczycieli

Drugi sposób sprawdzania trafności SFP polegał na odniesieniu wyników tej Skali do

informacji o dzieciach, podanych przez nauczycieli. Na ostatniej stronie Arkusza

obserwacyjnego do SGS znajdowało się miejsce na wpisanie dodatkowych danych o dziecku.

Nauczyciele byli proszeni o zamieszczenie tam swoich uwag na temat zdolności

obserwowanych dzieci oraz istotnych informacji na temat ich zdrowia i frekwencji na

zajęciach. Była też rubryka „Inne obserwacje nauczyciela nie ujęte w SFP” gdzie mogli oni

wpisad inne, ważne ich zdaniem dane na temat dzieci.

Dodatkowe informacje o dzieciach, jakich dostarczyli nauczyciele, dały się zaklasyfikowad do

12 kategorii:

- zdolności artystyczne

- zamiłowania artystyczne

- zdolności ruchowe

- zamiłowania ruchowe

- zdolności przedmiotowe

- kompetencje społeczne

- kompetencje szkolne

- samodzielnośd

- nieśmiałośd

- zaburzenia mowy

- stan zdrowia

- frekwencja na zajęciach szkolnych.

W ramach analiz trafnościowych do Skali Funkcjonowania Pierwszoklasisty, zbadano związek

wyżej wymienionych zmiennych z wynikami w poszczególnych podskalach tego narzędzia.

Stwierdzone istotne związki są zaznaczone w poniższej tabeli przy pomocy znaków „+”.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

46

Tabela 5. Związki miedzy podskalami SFP a dodatkowymi danymi od nauczycieli

3.3.1. Wyniki SFP a zdolności i zamiłowania dzieci

W wypowiedziach nauczycieli na temat zdolności dały się wyróżnid dwa rodzaje informacji –

pisali oni z jednej strony o wysokich kompetencjach dzieci w danym zakresie, a z drugiej –

o pozytywnym stosunku do wykonywania specyficznych czynności. Pierwszy typ wypowiedzi

zaliczono do zdolności właściwych (akcent na wysoki poziom wykonania np. „pięknie

rysuje”), drugi został nazwany zamiłowaniami (lubienie danej czynności np. „lubi rysowad”).

Analizując tabelę 5 można zauważyd, że dwa rodzaje zdolności – artystyczne i ruchowe –

wiążą się ze wszystkimi podskalami, mierzącymi funkcjonowanie pierwszoklasistów. Dzieci,

które mają te zdolności, charakteryzują się jednocześnie wyższym poziomem wyników

w SFP. Tak więc posiadanie przez dziecko właściwości, wyróżniających je na plus spośród

rówieśników, przyczynia się do jego lepszego znalezienia się w sytuacjach szkolnych. Pewną

 podskale
zmienne

USZ KP SM SA NK AS

zdolności
artystyczne

 + + + + + +

zdolności
ruchowe

+ + + + + +

zdolności
przedmiotowe

+ + + +

zamiłowania
artystyczne

+ + + +

zamiłowania
ruchowe

 + + +

kompetencje
szkolne

+ + + +

nieśmiałośd

 +(dz)

samodzielnośd + +

kompetencje
społeczne

+(dz) +(dz) +(dz)

zaburzenia
mowy

+ + + +

stan zdrowia + + + + + +

frekwencja na
zajęciach

+ + + + + +

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

47

rolę może tu też odgrywad efekt „halo” – zwłaszcza w odniesieniu do zdolności

artystycznych; nauczycielki mogą tym dzieciom, które je posiadają, dawad podczas

obserwacji ogólnie wyższe oceny. Interesujące było prześledzenie związku wyników SFP

z omawianymi wyżej zdolnościami dzieci, z punktu widzenia ich płci. Okazało się też, że

nauczycielki spostrzegły więcej uzdolnionych artystycznie dziewczynek niż chłopców.

Dziewczynki z tymi zdolnościami otrzymywały we wszystkich podskalach (z wyjątkiem

podskal: USZ i KP) wyniki wyższe od chłopców ocenionych jako zdolni artystycznie.

W przypadku zdolności ruchowych także sprawdziła się ogólna prawidłowośd, mówiąca że

dzieci, które mają te zdolności, jednocześnie lepiej funkcjonują w szkole we wszystkich

zakresach. Nieco inaczej było z wpływem płci. Większośd dzieci uzdolnionych ruchowo to

chłopcy. Ci z nich, u których nauczycielki nie dostrzegły zdolności ruchowych, otrzymali

gorsze wyniki niż dziewczynki, także nie posiadające tych zdolności. Wyjątek stanowiła

podskala KP, gdzie nie było różnic między płciami. Przypuszczalnie zadziałał tu efekt

stereotypu ze strony oceniających nauczycielek, polegający na oczekiwaniu od chłopców

większej sprawności ruchowej, i co za tym idzie, przypisywaniu im w przypadku jej braku,

niższych wartości w SFP w porównaniu do dziewczynek. Natomiast chłopcy zdolni ruchowo,

byli lepiej od dziewczynek mających te zdolności, oceniani w podskali SM.

Dzieci posiadające zdolności przedmiotowe (pod tą nazwą kryły się zdolności do

przedmiotów szkolnych) różniły się od reszty wyższymi wynikami w podskalach: USZ, KP, SA

i NK. Jak widad, większośd tych podskal dotyczy wprost nauki szkolnej.

Zamiłowania czyli lubienie przez dzieci wykonywania określonych czynności, również miały

związek z wynikami w podskalach SFP. W dowolnych wypowiedziach nauczycielek były

wymieniane dwa rodzaje zamiłowao: artystyczne i ruchowe. Nauczycielki zwracały uwagę nie

tylko na dzieci, które lubiły zajęcia artystyczne bądź ruchowe, ale i na te, które tych zajęd nie

lubiły. Okazało się, że dzieci (bez względu na płed), które nie lubiły udzielad się artystycznie,

miały najniższe wyniki w podskalach: Umiejętności Szkolne, Sprawnośd Motoryczna,

Niekonfliktowośd i Aktywnośd Społeczna. Zaś dzieci z zamiłowaniami artystycznymi,

otrzymały najwyższe rezultaty w tych podskalach.

W przypadku zamiłowao ruchowych, dzieci nielubiące ruchu otrzymały gorsze wyniki

w porównaniu do lubiących ruch, w podskalach: KP, SM i AS. Prawidłowośd ta dotyczyła

w szczególności dziewczynek.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

48

3.3.2. Wyniki SFP a stan zdrowia i frekwencja na zajęciach

Okazało się, że dobry stan zdrowia dzieci i uczestniczenie przez nie w większości zajęd

w szkole, wiązało się z lepszymi wynikami we wszystkich podskalach SFP. Te z dzieci, które

były zdrowe oraz opuściły bardzo mało zajęd szkolnych, generalnie lepiej funkcjonowały

w szkole we wszystkich zakresach. Można się tu dopatrzyd związku przyczynowego –

regularne uczęszczanie na lekcje, brak dolegliwości somatycznych, mogły sprzyjad rozwojowi

dzieci, stwarzad dobre warunki do nabywania przez nie nowej wiedzy i umiejętności.

3.3.3. Wyniki SFP a kompetencje i inne właściwości dzieci

Kompetencje szkolne

Przedmiotem oceny nauczycielek był poziom wykonania zadao szkolnych. Nauczycielki

zwracały uwagę na dzieci świetnie radzące sobie w tych zadaniach i takie, które wymagały

dodatkowych zajęd wyrównawczych. Analiza pokazała, że dzieci mające wysokie

kompetencje szkolne, miały najwyższe wyniki w podskalach: USZ, KP, SA i NK w stosunku do

reszty badanych, a zwłaszcza dzieci o niskich kompetencjach. Mówi to o trafności podskal

USZ i KP, a pośrednio także o trafności dwóch pozostałych.

Nieśmiałośd

Stwierdzono związek tej właściwości z podskalą NK i to tylko u dziewczynek. Dziewczynki

określone jako nieśmiałe miały wyższe wyniki w tej podskali. Najprawdopodobniej obie te

właściwości można zobaczyd jako składowe szerszego syndromu – np. wycofania

w kontaktach społecznych.

Samodzielnośd

Cecha określana przez nauczycielki jako samodzielnośd, współwystępowała z wysokimi

wynikami u obydwu płci w podskalach: SA i NK Skali Funkcjonowania Pierwszoklasisty, co

mówi o ich trafności.

Kompetencje społeczne

Kategoria „kompetencje społeczne” w wypowiedziach nauczycielek odnosiła się do

właściwości dzieci, wyrażających się w łatwości kontaktu z innymi i w związku z tym

posiadaniu dużej liczby koleżanek i kolegów. Okazało się, że dziewczynki (ale tylko

dziewczynki!), do których odnosiła się ta charakterystyka miały te jednocześnie najwyższe

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

49

wyniki w podskalach: USZ, SA i NK. I o ile współwystępowanie kompetencji społecznych

i wysokich wyników w podskalach SA i NK świadczyd może na rzecz ich trafności dla

dziewczynek, to niejasny jest związek tych kompetencji z podskalą USZ. Problemem jest też

brak opisanych powyżej prawidłowości dla chłopców. Niezrozumiałe jest ponadto

niewystępowanie spodziewanej zależności między podskalą AS a kompetencjami

społecznymi. Zasygnalizowane sprawy wymagają dalszych badao.

Zaburzenia mowy

Stwierdzono, że z zaburzeniami mowy (zauważonymi przez nauczyciela) wiążą się niskie

wyniki w podskalach: USZ, KP i SA. Z wcześniejszych badao wiadomo, że problemy z mową

wpływają znacząco negatywnie na naukę szkolną dzieci. Otrzymane dane stanowią

potwierdzenie tej zależności.

3.4. SFP a wiek dzieci

Trafnośd SFP sprawdzano także poprzez korelacje podskal wchodzących w jej skład z wiekiem

dzieci, liczonym z uwzględnieniem miesięcy życia. Można było przypuszczad, że dzieci starsze,

które miały możliwośd dłużej zdobywad doświadczenia wpływające na zasób ich wiedzy

i umiejętności, będą lepiej funkcjonowały w szkole. Wyniki przedstawia poniższa tabela.

Tabela 6. Korelacja między wynikami SFP a wiekiem dzieci

 podskale
płed

USZ KP SM SA NK AS

Dziewczynki 0,10 0,11 0,03 0,14 0,09 -0,04

Chłopcy 0,20 0,14 0,17 0,29 0,09 0,14

Wytłuszczonym drukiem są zaznaczone korelacje istotne na poziomie p = 0,05.

Jak widad, u dziewczynek wiek ma związek jedynie z wynikami w podskali Samodzielnośd –

im są one starsze, tym przejawiają większą samodzielnośd. Podobną zależnośd można

zauważyd także u chłopców. Dodatkowo wiek ma u nich związek z podskalami: Sprawnośd

Motoryczna i Umiejętności Szkolne. U obojga płci wraz z wiekiem nie zmieniają się w sposób

istotny wyniki w podskalach: Kompetencje Poznawcze, Niekonfliktowośd i Aktywnośd

Społeczna. Byd może na ich wysokośd w tym rozrzucie wiekowym bardziej wpływa wspólnota

sytuacji (rozpoczęta nauka szkolna) niż czynniki rozwojowe.

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

50

4. Rzetelnośd Skali Funkcjonowania Pierwszoklasisty

Rzetelnośd SFP zbadano poprzez obliczenie współczynnika zgodności wewnętrznej -

α Cronbacha w odniesieniu do poszczególnych podskal, wchodzących w skład tego narzędzia.

Tabela 7. Współczynniki zgodności wewnętrznej dla poszczególnych skal SFP

 podskale
płed

USZ KP SM SA NK AS

 Dziewczynki 0,929 0,868 0,803 0,861 0,916 0,792

 Chłopcy 0,938 0,908 0,842 0,876 0,938 0,819

Obliczone współczynniki α Cronbacha dla obu płci mieszczą się w okolicach 0,8 lub są

wyższe, co świadczy dobrze o zgodności wewnętrznej podskal składających się na Skalę

Funkcjonowania Pierwszoklasisty.

Wszystkie przeprowadzone analizy statystyczne, dotyczące Skali Funkcjonowania

Pierwszoklasisty, pozwalają stwierdzid jej wartośd, jako narzędzia do badania

funkcjonowania dzieci 6-letnich w pierwszym okresie nauki w I klasie szkoły podstawowej.

Podsumowanie

W podsumowaniu podręcznika, opisującego teoretyczną i empiryczną adaptację Skali

Gotowości Szkolnej (SGS) dla nauczycieli edukacji wczesnoszkolnej, chcielibyśmy podkreślid

znaczenie wczesnej diagnozy edukacyjnej, z zastosowaniem opracowanej Skali

Funkcjonowania Pierwszoklasisty (SFP), a także zwrócid uwagę na potrzebę wnikliwości

i rzetelności w posługiwaniu się tą metodą.

Celem wczesnej diagnozy funkcjonowania pięciolatków a potem sześciolatków w pierwszej

klasie szkoły podstawowej, jest zwiększenie szans edukacyjnych wszystkich uczniów, oraz

zapobieganie niepowodzeniom dzieci z problemami rozwojowymi i dzieci pochodzących ze

środowisk o niskim statusie społecznym. Skala Funkcjonowania Pierwszoklasisty (SFP) może

ułatwid nauczycielom obserwację i analizę rozwojowych i edukacyjnych potrzeb dzieci oraz

indywidualizowanie pracy z najmłodszymi uczniami. Pierwsze doświadczenia szkolne

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

51

powinny byd dla dzieci źródłem radości i dumy, aby mogły wpłynąd na kształtowanie się

pozytywnych postaw dzieci wobec pracy, rówieśników, własnej osoby, a także rozwinąd

umiejętnośd radzenia sobie z trudnościami i motywację do nauki w przyszłości.

Prace nad projektem Adaptacja Skali Gotowości Szkolnej (SGS) dla nauczycieli edukacji

wczesnoszkolnej podjęliśmy w przekonaniu, że wspieranie dzieci przez nauczycieli

w pierwszej klasie szkoły podstawowej, powinno byd kontynuacją działao podejmowanych

w przedszkolu. Skala Funkcjonowania Pierwszoklasisty (SFP) będzie szczególnie przydatna

w przypadku potrzeby rozpoznania trudności związanych z brakiem pełnej gotowości

szkolnej oraz w tych sytuacjach, gdy wskazane jest przeprowadzenie systematycznych

obserwacji zachowao i umiejętności dzieci, wymagających indywidualizacji w nauczaniu.

Dlatego też przedstawione przez nas przykłady analizy i interpretacji wyników obserwacji

dotyczą dzieci, które reprezentują niewielką ale potrzebującą szczególnego wsparcia grupę

uczniów.

Wyniki badao standaryzacyjnych (2011) na ogólnopolskiej próbie sześciolatków wykazały

duże różnice w przygotowaniu dzieci do nauki w szkole. Różnice zależą przede wszystkim od

płci dzieci, ale wiele z nich wiąże się z indywidualnymi cechami, rozpatrywanymi

w kontekście rodzinnych uwarunkowao i edukacyjnych doświadczeo. SFP ukierunkowuje

uwagę nauczycieli na różne aspekty funkcjonowania dzieci w szkole. Wyróżnione

w strukturze metody podskale nawiązują do zadao rozwojowych u progu szkoły i dotyczą

umiejętności szkolnych, kompetencji poznawczych i społecznych, sprawności motorycznej,

samodzielności i aktywności społecznej. Znalazło tu wyraz przekonanie, że przeżycia dzieci,

ich sposób kontaktowania się z innymi i wyrażania uczud, podejmowanie nowych form

aktywności i radzenie sobie z trudnymi sytuacjami, mają duży wpływ na ich funkcjonowanie

w szkole. Do oceny funkcjonowania dziecka wprowadzono także osiągnięcia poznawcze,

których nie można oczekiwad od wszystkich dzieci sześcioletnich. Tym samym nauczyciel

stosujący SFP może wyróżnid dzieci, których kompetencje poznawcze są ponadprzeciętnie

wysokie, co powinno zostad uwzględnione w programie i metodach pracy z nimi.

Wyróżnienie podskal chroni przed zbyt ogólną, zubożoną oceną. Gdyby nauczyciel poprzestał

wyłącznie na ocenie umiejętności szkolnych, mógłby nie dostrzec ryzyka niepowodzeo,

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

52

związanego np. z niskim poziomem funkcjonowania dziecka w zakresie samodzielności lub

szans wynikających np. z wysokiej aktywności społecznej.

Przed zastosowaniem metody SFP nauczyciele powinni dokładnie zapoznad się z metodą, ze

sposobem posługiwania się arkuszem obserwacyjnym oraz obliczaniem i interpretowaniem

wyników. W przypadku wystandaryzowanej metody szczególnie ważne jest postępowanie

zgodnie z instrukcją. Przed zastosowaniem metody korzystne jest także przedstawienie

rodzicom arkuszy obserwacyjnych i planowanego wykorzystania wyników obserwacji. Warto

mied na uwadze, że sporadycznie może wystąpid zjawisko zaniżania przez niektóre

nauczycielki oceny w trzech podskalach SFP - Umiejętności Szkolne (USZ), Kompetencje

Poznawcze (KP), Samodzielnośd (SA), co może wynikad z niedostosowania ich kryteriów

oceny do grupy młodszych dzieci. Zachęcamy nauczycieli do refleksji na temat możliwości

rozwojowych sześciolatków i własnych oczekiwao.

Mamy nadzieję, że udało nam się w przystępny i wyczerpujący sposób zaprezentowad Skalę

Funkcjonowania Pierwszoklasisty (SFP) i zachęcid nauczycieli edukacji wczesnoszkolnej do jej

stosowania.

Bibliografia

1.Kielar-Turska M. (2000) Średnie dzieciostwo. Wiek przedszkolny w: Psychologia rozwoju

człowieka. Charakterystyka okresów życia. red. B. Harwas-Napierała, J. Trempała, PWN,

Warszawa

2. Frydrychowicz A., Koźniewska E., Matuszewski A., Zwierzyoska E. (2006) Skala Gotowości

Szkolnej. Podręcznik, CMPP-P, Warszawa

3. Matczak A. (2003) Zarys psychologii rozwoju. Podręcznik dla nauczycieli, Wyd. Żak,

Warszawa

4. Piotrowska A. (2012) Osiągnięcia rozwojowe sześciolatka w: Diagnoza przedszkolna

i wspomaganie dzieci do osiągania gotowości do nauki w szkole, www.ore.edu.pl

5. Stefaoska-Klar R.(2000) Późne dzieciostwo. Młodszy wiek szkolny w: : Psychologia rozwoju

człowieka. Charakterystyka okresów życia. red. B. Harwas-Napierała, J. Trempała, PWN,

Warszawa

http://www.dev.ore.edu.pl/

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

53

TABELE NORM DLA SKALI FUNKCJONOWANIA PIERWSZOKLASISTY (SFP)

Dla potrzeb diagnozy funkcjonowania sześciolatków pierwszoklasistów, które rozpoczęły

naukę w I klasie szkoły podstawowej, opracowano normy w oparciu o wyniki przeliczone. Na

tej podstawie można określid stopnie opanowania umiejętności, sprawności lub kompetencji

dzieci.

Podskala: Umiejętności Szkolne

 Płed
Stopieo funkcjono-
wania w zakresie USZ

Dziewczęta Chłopcy

zgodny z oczekiwaniem 46 - 60 43 - 60

niezgodny z oczekiwaniem 0 - 45 0 - 42

Podskala: Kompetencje Poznawcze

 Płed
Stopieo funkcjono-
wania w zakresie KP

Dziewczęta Chłopcy

wysoki 25-36 27-36

średni 13-24 11-26

niski 0-12 0-10

Podskala: Sprawnośd Motoryczna

 Płed
Stopieo funkcjono-
wania w zakresie SM

Dziewczęta Chłopcy

zgodny z oczekiwaniem 20-24 19-24

niezgodny z oczekiwaniem 0-19 0-18

Podskala: Samodzielnośd

 Płed
Stopieo funkcjono-
wania w zakresie SA

Dziewczęta Chłopcy

wysoki 33-36 31-36

średni 21-32 19-30

niski 0-20 0-18

Elżbieta Koźniewska, Elżbieta Zwierzyoska, Andrzej Matuszewski • Skala
Funkcjonowania Pierwszoklasisty (SFP). Adaptacja SGS dla nauczycieli I klasy SP

54

Podskala: Niekonfliktowośd

 Płed
Stopieo funkcjono-
wania w zakresie NK

Dziewczęta Chłopcy

wysoki 36 35 -36

średni 26-35 19-34

niski 0-25 0-18

Podskala: Aktywnośd Społeczna

 Płed
Stopieo funkcjono-
wania w zakresie AS

Dziewczęta Chłopcy

wysoki 24 - 27 23-27

średni 16-23 14-22

niski 0-15 0-13

