

Prace naukowe
Wałbrzyskiej Wyższej Szkoły Zarządzania i Przedsiębiorczości
Seria: Pedagogika

Wokół diagnostyki edukacyjnej

Zbiór materiałów konferencyjnych

Praca zbiorowa pod redakcją
Sylwestra Urbańskiego
Janusza Mulawy

Wałbrzych 2010

Prace naukowe
Wałbrzyska Wyższa Szkoła Zarządzania i Przedsiębiorczości

WOKÓŁ DIAGNOSTYKI EDUKACYJNEJ

Zbiór materiałów konferencyjnych

Praca zbiorowa pod redakcją
Sylwestra Urbańskiego
Janusza Mulawy

Seria: Pedagogika

Wałbrzych 2010

RECENZET NAUKOWY
prof. zw. dr hab. Bolesław Niemierko

SERIA: PEDAGOGIKA

KIEROWNIK NAUKOWY SERII: PEDAGOGIKA
dr hab. prof. WWSZiP Danuta Borecka-Biernat

PRACA POD REDAKCJĄ
dr Sylwestra Urbańskiego
mgr Janusza Mulawy

SKŁAD KOMPUTEROWY
Janusz Gaczyński

PROJEKT OKŁADKI
Andrzej Sosiński

DRUK
Drukarnia D&D Spółka z o.o. 44-100 Gliwice, ul. Moniuszki 6

ISBN
978-83-60904-36-7

COPYRIGHT BY
WAŁBRZYSKA WYŻSZA SZKOŁA ZARZĄDZANIA I PRZEDSIĘBIORCZOŚCI

Spis treści

1.	Od standardów wymagań do standardów osiągnięć uczniów klas trzecich szkół podstawowych (Janusz Mulawa, Dariusz Sroka)	3
2.	Badanie predyspozycji językowych (Roman Kuliniak)	12
3.	Zadania rozszerzonej odpowiedzi w diagnozie szkolnej (Jolanta Sokołowska, Wiesława Kozubal)	18
4.	Trafność pomiarowa empirycznej normy osiągnięć (Janusz Mulawa, Dariusz Sroka)	26
5.	Testowanie w szkole: zmora czy metoda? (Janusz Mulawa, Dariusz Sroka)	37
6.	Rozwój lokalnych, pozaszkolnych, interaktywnych form edukacji (Janusz Mulawa, Dariusz Sroka)	51
7.	O potrzebie diagnozowania osiągnięć ucznia, klasy i szkoły (Jolanta Walewska)	61

Od standardów wymagań do standardów osiągnięć uczniów klas trzecich szkół podstawowych

Wszystko to czego wymagamy dzisiaj od uczniów szkół różnych szczebli, to czego mamy ich nauczyć, co chcemy, aby osiągnęli jest efektem konsensusu ludzi dorosłych. Jako wynik konsultacji i uzgodnień społecznych stanowi on swoistą wypadkową myślenia polskiego społeczeństwa na danym etapie cywilizacyjnego rozwoju.

Choć pogląd na program kształcenia podlega zmianom ze względu na koniunkturę polityczną, poziom życia, rozwój wiedzy i technologii, to przez jakiś czas stanowi powszechnie obowiązującą normę, czyli **standard wymagań**. Na straży tego standardu stoi nauczyciel. Po drugiej stronie jest uczeń, który powinien sprostać stawianym mu wymaganiom. Ale na poziom osiągnięć ucznia ma wpływ wiele czynników m.in.:

- sam uczeń, jego predyspozycje, zdolność, motywacje, zainteresowania,
- rodzina ucznia, jej dobrostan, kultura, wykształcenie,
- środowisko lokalne, w którym uczeń żyje, jego perspektywy rozwoju, rynek pracy, dostęp do dóbr kultury,
- szkoła, jej wyposażenie, atmosfera, liczność,
- nauczyciel, jego komunikatywność, przygotowanie metodyczne i pedagogiczne.

Wszystkie te czynniki działają niezależnie, są „niesterowalne” i niezmiennie w pewnym odstępie czasu. Ich łączne działanie wywołuje różne skutki w poziomie osiągnięć uczniów. Badania empiryczne prowadzone na dużych grupach, pozwalają określić ich potencjalne możliwości, a powtarzalność wyników – społeczną normę czyli **standard osiągnięć** na danym poziomie kształcenia.

W maju 2001 roku uczniowie klas III w ponad 1000 szkół podstawowych w Polsce rozwiązywali zadania testu kompetencji pod nazwą „Trzecioteścik”. Trzy-częściowy test, który składał się z 75 pytań w zdecydowanej większości otwartych (krótkiej odpowiedzi, luki) badał poziom kompetencji uczniów w zakresie:

- znajomości i rozumienia pojęć,
- czytania ze zrozumieniem,
- logicznego myślenia,
- dokonywania obliczeń,
- stosowania wiedzy w praktyce.

Równocześnie, poszczególne grupy zadań, sprawdzały, czy uczeń potrafi:

- 1) odpowiadać na pytania związane z wysłuchanym tekstem,
- 2) korzystać z kalendarza,
- 3) rozróżniać informacje zawarte w mapach,
- 4) odczytać wskazania zegara,
- 5) wykonać obliczenia przy robieniu zakupów,
- 6) dobierać i oszacować jednostki miary, długości, wagi, pojemności, czasu,
- 7) zapisywać liczby,
- 8) wyróżniać elementy otaczającej przyrody,
- 9) rozróżniać figury geometryczne,
- 10) analizować tekst komunikatu,
- 11) zachować w zdaniu odpowiednią liczbę, rodzaj, czas,
- 12) napisać i zaadresować kartkę pocztową.

Przed przystąpieniem do rozwiązywania zadań uczniowie przedstawiali się. Każdy uczeń oprócz imienia i wieku miał napisać co lubi, a czego nie lubi. Oto co pisali (zachowano oryginalną pisownię uczniów).

Lubię:

„zwierzont, gry planszowe”, „się pawic i uczyć i kcialbym się toprze uczyć”, „zwiężeta i rużne kwiaty”, „najbardziej króliki i machiny rolnicze”, „jeźdźcie na roweże po gurkach”, „wyjeżdżać na wakacje do mojej cioci”, „końe bo bardzo lubię na nich jeździć”, „ieścić na rowerze, chodzić do kościoła”, „ksioszkę o Królownie Śnieżce”, „spedzaci czas z babciom”, „zwierzeta, kfiaty i drzewa”, „jeździś na deskorolce”, „zwiężenta i bardzo chciałbym weler-niarzem”, „rysować”, „telewizję”, „czytać”, „pomagać”, itd., itp.

Nie lubię:

„niczeka nie lubię”, „sama siedzieć w domu”, „koloru różowego i gólczaśa z programu Big Brother”, „sprzontać, zmywać”, „się z kimś kócić i kotów”, „sie skimś kucici i denerwować”, „mojej siostry ponieważ wołę dziadka”, „wuję bo jest zły”, „widoku ludzi którzy cierpią”, „fabryk które zanieczyszczają środowisko”, „chamstwa, nietolerancji, zawiści i niesprawiedliwości”, „leśniczych kiedy zabijają małe zwierzęta”, „wracać na wieczuj do domu”, „bawić się z łobózami”, „reklam bo oszukują”, „dóżyh traw i kleszczy w lesie”, itd., itp.

Analizę wypowiedzi uczniów pod kątem ryzyka dysfunkcji oraz zagrożeń z artykułowanych przez nich lęków i niepokojów, przedstawiamy w szerszej publikacji poświęconej w całości temu badaniu.

Zadania, które sprawiły uczniom największe trudności:

W grupie zadań, w których uczniowie mieli wykazać się umiejętnością korzystania z kalendarza najtrudniejsze okazało się zadanie 6.

Zadanie 6 - korzystanie z informacji i kalendarza																																																										
<p><i>Kochany Dziadku,</i> <i>przyjadę do Ciebie na wakacje.</i> <i>Będę o godz. 8⁰⁰ 14 lipca</i> <i>i wyjadę 26. Dwa dni po moim</i> <i>przyjeździe są imieniny babci.</i> <i>Wspólnie przygotujemy niespodziankę.</i></p> <p style="text-align: center;"><i>Do zobaczenia.</i> <i>Tomek</i></p> <p>Zapisać datę przyjazdu Tomka do Starej Winnicy.</p>	<table border="1"> <thead> <tr> <th colspan="3">LIPIEC 2001</th> </tr> </thead> <tbody> <tr><td>1</td><td>N</td><td>Haliny, Mariana</td></tr> <tr><td>2</td><td>Pn</td><td>Jagody, Urbana</td></tr> <tr><td>3</td><td>Wt</td><td>Tomasza, Anatola</td></tr> <tr><td>4</td><td>Śr</td><td>Elżbiety, Teodora</td></tr> <tr><td>5</td><td>Cz</td><td>Marii, Antoniego</td></tr> <tr><td>6</td><td>Pt</td><td>Dominiki, Teresy</td></tr> <tr><td>7</td><td>So</td><td>Benedykta, Cyryla</td></tr> <tr><td>8</td><td>N</td><td>Eugeniusza, Edgara</td></tr> <tr><td>9</td><td>Pn</td><td>Weroniki, Zenona</td></tr> <tr><td>10</td><td>Wt</td><td>Olafa, Filipa</td></tr> <tr><td>11</td><td>Śr</td><td>Benedykta, Olgi</td></tr> <tr><td>12</td><td>Cz</td><td>Jana, Brunona</td></tr> <tr><td>13</td><td>Pt</td><td>Andrzeja, Irwina</td></tr> <tr><td>14</td><td>So</td><td>Kamila, Stelli</td></tr> <tr><td>15</td><td>N</td><td>Henryka, Włodzimierza</td></tr> <tr><td>16</td><td>Pn</td><td>Marii, Eustacheo</td></tr> <tr><td>17</td><td>Wt</td><td>Jadwigi, Aleksego</td></tr> <tr><td>18</td><td>Śr</td><td>Szymona, Kamiliny</td></tr> </tbody> </table>	LIPIEC 2001			1	N	Haliny, Mariana	2	Pn	Jagody, Urbana	3	Wt	Tomasza, Anatola	4	Śr	Elżbiety, Teodora	5	Cz	Marii, Antoniego	6	Pt	Dominiki, Teresy	7	So	Benedykta, Cyryla	8	N	Eugeniusza, Edgara	9	Pn	Weroniki, Zenona	10	Wt	Olafa, Filipa	11	Śr	Benedykta, Olgi	12	Cz	Jana, Brunona	13	Pt	Andrzeja, Irwina	14	So	Kamila, Stelli	15	N	Henryka, Włodzimierza	16	Pn	Marii, Eustacheo	17	Wt	Jadwigi, Aleksego	18	Śr	Szymona, Kamiliny
LIPIEC 2001																																																										
1	N	Haliny, Mariana																																																								
2	Pn	Jagody, Urbana																																																								
3	Wt	Tomasza, Anatola																																																								
4	Śr	Elżbiety, Teodora																																																								
5	Cz	Marii, Antoniego																																																								
6	Pt	Dominiki, Teresy																																																								
7	So	Benedykta, Cyryla																																																								
8	N	Eugeniusza, Edgara																																																								
9	Pn	Weroniki, Zenona																																																								
10	Wt	Olafa, Filipa																																																								
11	Śr	Benedykta, Olgi																																																								
12	Cz	Jana, Brunona																																																								
13	Pt	Andrzeja, Irwina																																																								
14	So	Kamila, Stelli																																																								
15	N	Henryka, Włodzimierza																																																								
16	Pn	Marii, Eustacheo																																																								
17	Wt	Jadwigi, Aleksego																																																								
18	Śr	Szymona, Kamiliny																																																								
<p>Tylko 25% uczniów zapisuje poprawnie <u>datę</u>: 14 lipca 2001. Zdecydowana większość, bo aż 67% uczniów pisze tę datę <u>bez podania roku</u>: 14 lipca lub 14.07. Ponad 6% uczniów podaje zupełnie inną datę, a 1% nie udziela odpowiedzi.</p>																																																										

Niełatwe okazały się zadania z zegarem. W zadaniach tych należało wykorzystać informacje wynikające z godzinowego rozkładu dnia Tomka i na tarczy zegara zaznaczyć lub odczytać czas, w którym Tomek wykonuje opisane w harmonogramie czynności.

Zadanie 34 - korzystanie z zegara

7 ²⁰ -10 ⁰⁰	karmienie zwierząt
10 ⁰⁰ -12 ⁰⁰	spacer po lesie
12 ⁰⁰ -14 ⁰⁰	obiad
14 ⁰⁰ -15 ⁰⁰	odpoczynek
15 ⁰⁰ -17 ³⁰	zabawy z kolegami

Zegar wskazuje jedną godzinę przed karmieniem zwierząt. Narysuj wskazówki na tarczy zegara.

Poprawnie rysuje wskazówki zegara 46% badanych uczniów uznając, że „jedna godzina przed karmieniem zwierząt” to 6²⁰, czyli jedna godzina przed rozpoczęciem karmienia zwierząt, o czym informuje rozkład dnia. Około 3% uczniów rysując wskazówki, zamienia ich role – długą z krótką, co wyznacza godzinę 4³⁰.

47% uczniów rysuje wskazówki, które wskazują każdą inną godzinę. Wynika to z braku umiejętności posługiwania się zegarem ze wskazówkami, ale częściej chyba ze złej interpretacji wyrażenia „jedną godzinę przed...”, jako „pewną godzinę przed” lub „jakąś godzinę przed”. Wówczas każde wskazanie zegara byłoby poprawne.

4% uczniów nie rozwiązuje w ogóle tego zadania.

Zadanie 35 - korzystanie z zegara

O godzinie

.....

Tomek

.....

....

57% uczniów odczytuje poprawnie czas z tarczy zegara (13³⁰) i kojarzy z harmonogramem, że w tym czasie Tomek je obiad.

16% uczniów odczytuje poprawnie czas z zegara, ale nie łączy go z wydarzeniem z rozkładu dnia.

22% nie odczytuje poprawnie wskazania zegara.

5% uczniów nie rozwiązuje tego zadania.

Zadanie 33 - korzystanie z zegara

7 ²⁰ -10 ⁰⁰	karmienie zwierząt
10 ⁰⁰ -12 ⁰⁰	spacer po lesie
12 ⁰⁰ -14 ⁰⁰	obiad
14 ⁰⁰ -15 ⁰⁰	odpoczynek
15 ⁰⁰ -17 ³⁰	zabawy z kolegami

Co robi Tomek w tym czasie?

86% badanych uczniów odczytuje poprawnie godzinę (11⁰⁰) i kojarzy z rozkładem dnia, że Tomek w tym czasie spaceruje po lesie.

11% uczniów nie łączy wskazania zegara z informacją zawartą w harmonogramie pisząc „karmi zwierzęta, je obiad, gra w piłkę, czyta”. 3% nie udziela żadnej odpowiedzi.

Duża frakcja opuszczeń w zadaniach 33, 34, 35 oraz duża liczba niepoprawnych odpowiedzi świadczą o tym, że posługiwanie się zegarem jest słabo opanowaną przez uczniów umiejętnością i należałoby poświęcić więcej uwagi na jej kształtowanie przy realizacji materiału programowego.

Zadanie 37 - liczebniki

Zapisz słownie: 95 (uważaj na ortografię)

Tylko około 49% uczniów pisze tę liczbę poprawnie: **dziewięćdziesiąt pięć**.

Aż 45% uczniów pisze liczbę 95 z błędami ortograficznymi (*dziewiędziesiąt pięć, dziewięć dziesiąt pięć, dziewięćdziesiąt pięć, dziewięćdziesiąt pięć*).

5% pisze zupełnie inne liczby, 1% uczniów nie zapisuje liczby.

Zadanie 39 - liczebniki

Zapisz słownie: 619 (uważaj na ortografię)

Tylko około 46% uczniów pisze tę liczbę poprawnie: **sześćset dziewiętnaście**.

Aż 49% uczniów pisze liczbę 619 z błędami ortograficznymi (*sześćset dziewiętnaście, sześćset dziewiętnaście, sześćset dziewiętnaście, sześćset dziewiętnaście*). 4% pisze zupełnie inne liczby, 1% uczniów nie zapisuje liczby.

Zadanie 68 – rozumienie świata przyrody

*Oto słowa, które przywołują Tomkowi na myśl gospodarstwo dziadków.
stajnia, traktor, zboże, kury, mleko, jajka, ser, mąka, kielbasa
Podziel słowa na dwie grupy i wpisz je do tabeli.*

To, co jest naturalne:

To, co jest stworzone przez człowieka:

Tylko **48%** uczniów poprawnie interpretuje „to, co jest naturalne” jako stworzone przez naturę, bez ingerencji, wpływu lub działania człowieka. Do tych produktów należało zaliczyć: **zboże, kury, mleko, jajka**.

Ponad **50%** uczniów popełnia w podziale na produkty naturalne i te stworzone przez człowieka od 1 do kilku błędów. Najczęściej zaliczają zboże, kury i mleko do produktów stworzonych przez człowieka. Wynika to prawdopodobnie z rozumowania, że zboże jest, ponieważ sieje je rolnik, kury biorą się z jajek, które człowiek musi zanieść do wylęgarni, a mleko otrzymujemy przez dojenie krów. Tylko **2%** uczniów nie wypełnia tabeli.

Zadanie 72, 73 – adresowanie i pisanie kartki pocztowej

Pod koniec swego pobytu u dziadków napisałem kartkę pocztową do rodziców.

Kochani Rodzice.

*Jestem w Starej Winnicy u dziadków.
Biegam po sadzie i wdrapuję się na drzewa.
Karmię też króliki i wyprowadzam
zwierzęta na pastwisko.*

*Bardzo mi się tu podoba.
Tomek*

Kiedy wróciłem do domu, napisałem dokładnie o tym samym do swego kolegi, Artura Nowaka, który mieszka w Warszawie przy ul. Pięknej 15. Wypełniając kartkę pocztową, musiałem pamiętać, by zmienić niektóre wyrazy, bo wszystko już minęło, już się wydarzyło.

Zadanie 72. Zaadresuj kartkę do Artura. (Uwaga: kod pocztowy do Artura: 01-222.)

Tylko **62%** uczniów potrafi poprawnie zaadresować list lub kartkę pocztową, około **8%** nie wpisuje nazwy miasta, a ponad **25%** niepoprawnie adresuje kartkę przez to, że zapomina wpisać adresata, albo tylko pisze imię, albo nie pisze ulicy, albo opisuje adres posługując się treścią zadania („*Do kolegi Artura przy ulicy Pięknej 15 mieszka w Warszawie*”), albo w różnych wariantach przedstawiając kolejność: **Warszawa, ulica, nazwisko**.

Okolo **5%** uczniów nie wypełnia części kartki przeznaczonej na adres.

Zadanie 73. Napisz kartkę, którą Tomek wysłał do Artura.

Ocena rozwiązania tego zadania była oparta o trzy kryteria:

1. poprawna zmiana czasowników zawartych w liście z czasu teraźniejszego na przeszły (kryterium oznaczone w teście numerem 73),
2. poprawna zmiana zdania „**Bardzo mi się tu podoba**”, na „**Bardzo mi się tam podobało**” (kryterium oznaczone w teście numerem 74),
3. nadanie wypowiedzi formy listu z uwzględnieniem nagłówka „**Drogi Arturze**” i podpisu „**Tomek**” (kryterium oznaczone w teście numerem 75).

Kryterium 1.

Bezblędnie zamienia czas z teraźniejszego na przeszły **51%** uczniów, około **5%** niepoprawnie zamienia jeden czasownik, a około **1%** uczniów dwa czasowniki. **24%** uczniów nie zrozumiało polecenia w zadaniu, pisząc własny tekst, albo przepisując list bez zmian, albo przepisując cały tekst zaczynający się od słów „*Kiedy wróciłem do domu...*”.

Kryterium 2.

Spełnia je tylko **26%** badanych uczniów. **18%** przy zmianie czasu nie uwzględnia tego, że zmieniło się także miejsce pisania listu i używa formy niepoprawnej „**tu podobało**”, albo „**tam podoba**”. Około **20%** dokonuje innych niepoprawnych zmian, opuszczając niektóre słowa lub nie zmieniając wyrazów. Ponad **36%** uczniów nie użyło w napisanym przez siebie liście tego zdania.

Kryterium 3.

57% uczniów nadaje swojej wypowiedzi formę listu pisząc nagłówek „**Drogi Arturze**”, „**Drogi Przyjacielu**”, „**Drogi kolego**” i podpisuje list własnym imieniem. Częstym jednak błędem jest odmiana i pisownia imienia Artur i nagłówek (*Drogi Arturu, Drogi Artórze, Drogi Artóże, Drogi Autorze, Drogi Arturze Nowaku*).

28% albo nie pisze nagłówka, albo nie podpisuje się pod listem. **9%** pisze do kogoś zupełnie innego lub podpisuje list innym imieniem. **6%** uczniów nie pisze ani nagłówka, ani nie podpisuje tego, co napisali.

Zadania kotwiczące – refleksje nad standardami osiągnięć trzecioklasisty

Cztery zadania testu były zastosowane zarówno w badaniach osiągnięć uczniów klas trzecich w maju 2000, jak i w maju 2001 roku. W każdym badaniu uczestniczyło ponad 40 000 uczniów. Powtórzone zadania miały sprawdzić jak radzą sobie uczniowie z odejmowaniem, mnożeniem oraz obliczaniem wartości zakupionych towarów. Oto porównanie uzyskanych wyników.

Diagram pokazuje, że odpowiedzi uczniów na poszczególne pytania są porównywalne w obu badaniach.

Poniższa analiza pokazuje jaka była poprawna odpowiedź w zadaniu 41, w jaki sposób skategoryzowano typowe błędy popełnione przez uczniów oraz jak ukształtował się rozkład ich odpowiedzi. Zestawienie wyników pozwala ponadto postawić hipotezę: **nie tylko standaryzują się osiągnięcia uczniów mierzone liczbą poprawnych odpowiedzi, lecz także standardowe są wybory błędnych odpowiedzi lub ich brak.**

Uczeń oblicza wartość zakupionych towarów

Tomek zaprosił na przyjęcie 5 kolegów. W sklepie kupił 1 kg czekoladowych cukiereków, pół kg winogron i po 1 jogurcie dla każdego kolegi.

Ile chłopiec zapłacił w sklepie?

		rok 2000 zadanie 30	rok 2001 zadanie 41
kod K	uczeń udziela odpowiedzi poprawnej: $8 + 2 + 4,50 = 14,50$	47%	50%
kod L	uczeń nie zauważa, że Tomek kupuje pół kilograma winogron i wykonuje dodawanie: $8 + 4 + 4,50 = 16,50$	6%	6%
kod M	uczeń dodatkowo nie łączy informacji „zaprosił 5 kolegów” i kupił „po jednym jogurcie dla każdego kolegi” i wykonuje dodawanie: $8 + 4 + 0,90 = 12,90$	42% (nie wyróżniono kodu M)	12%
kod N	uczeń udziela innej, błędnej odpowiedzi np.: $2 + 450 + 8 = 4,60$, $5 \cdot 2 + 5 \cdot 0,90 + 5 \cdot 8 = 54,50$,		28%
kod O	uczeń nie udziela żadnej odpowiedzi	5%	4%

z_41

z_41

Jak widać z powyższych wykresów łatwość zadania 41 dla blisko 27 000 uczniów (tyle wyników wczytano i pokazano na wykresie) ustabilizowała się na poziomie ok. 50%. Powiększenie skali pokazuje, że łatwość zadania dla prawie wszystkich jej pomiarów mieści się w przedziale od 49% do 52%. Oznacza to, że poziom osiągnięć klasy lub szkoły, w której około 50% uczniów rozwiązało poprawnie to zadanie jest taki, jak standard osiągnięć badanej populacji w zakresie obliczania wartości zakupionych towarów zadanie jest więc na granicy zadania trudnego i umiarkowanie trudnego.

Uczeń odejmuje sposobem pisemnym			
384 <u> </u> - 165		rok 2000 zadanie 31	rok 2001 zadanie 42
kod K	Uczeń udziela odpowiedzi poprawnej: 219	81%	80%
kod L	Uczeń odejmuje oddzielnie jednostki i dziesiątki: 229	1%	1%
kod N	Uczeń udziela innej, błędnej odpowiedzi	16%	17%
kod O	Uczeń nie udziela żadnej odpowiedzi	2%	2%

z_42

z_42

Odejmowanie sposobem pisemnym jest dla uczniów zadaniem łatwym skoro ok. 80% populacji rozwiązuje je poprawnie.

Uczeń mnoży liczbę trzycyfrową przez jednocyfrową			
149 · 6 =		rok 2000 zadanie 32	rok 2001 zadanie 43
Kod K	Uczeń udziela odpowiedzi poprawnej: 894	61%	60%
Kod L	najczęściej pojawiający się niepoprawny wynik : 844	1%	1%
Kod N	Uczeń udziela innej, błędnej odpowiedzi	30%	31%
Kod O	Uczeń nie udziela żadnej odpowiedzi	8%	8%

z_43

z_43

Mnożenie sposobem pisemnym przez liczbę jednocyfrową jest dla uczniów zadaniem umiarkowanie trudnym jeżeli rozwiązuje je poprawnie ok. 60% piszących.

Uczeń oblicza wartość zakupionych towarów			
<p><i>Babcia kupiła 2 kg jabłek po 4 zł i 3 kg mąki po 2 zł za kilogram. Który zapis pozwala wyliczyć, ile babcia zapłaciła za zakupy? (Zaznacz krzyżykiem.)</i></p> <p><input type="checkbox"/> $2 \cdot 2 + 3 \cdot 4$ <input type="checkbox"/> $2 \cdot 4 + 3 \cdot 2$ <input type="checkbox"/> $(4 + 2) \cdot (2 + 3)$</p>		<p>rok 2000 zadanie 29</p>	<p>rok 2001 zadanie 44</p>
kod K	uczeń udziela odpowiedzi poprawnej: $2 \cdot 4 + 3 \cdot 2$		
kod L	uczeń udziela niepoprawnej odpowiedzi: $(4 + 2) \cdot (2 + 3)$	14%	8%
kod M	uczeń udziela niepoprawnej odpowiedzi: $2 \cdot 2 + 3 \cdot 4$		3%
kod N	uczeń udziela innej, błędnej odpowiedzi		4%
kod O	uczeń nie udziela żadnej odpowiedzi	1%	6%

z_44

z_44

W tym zadaniu standardy osiągnięć uczniów różnią się w obu badaniach o ok. 6%. Ponieważ zadanie 44 w 2001 r. było umieszczone w teście jako ostatnie, część uczniów ze względu na zmęczenie mogła nie podjąć próby jego rozwiązania (patrz zestawienie w tabeli).

Informacje o standardach osiągnięć uczniów pozwalają na stosowanie testów w różnego rodzaju publikacjach. Pełny opis testu, jego wewnętrznej struktury i standardów osiągnięć umożliwiają uzupełnienie wyniku surowego ucznia o porównanie się do innych uczniów piszących test.

Poniższa tabela, jest fragmentem arkusza do samodzielnego opracowania wyniku przez ucznia. Stosowana jest w publikacjach gazetowych i książkowych Instytutu Badań Kompetencji. Po rozwiązaniu testu, uczeń sprawdza poprawność swoich odpowiedzi, zamalowując lub nie kulkę przy każdym pytaniu. Suma uzyskanych punktów (ogółem, ale i też w ramach poszczególnych kompetencji) umożliwia odczytanie swojego poziomu kompetencji.

W przypadku rozwiązywania testu opublikowanego na stronie internetowej (<http://www.obku.com.pl/testy/testy1.htm>) tabela jest automatycznie wypełniana przez program komputerowy, a uczeń od razu odczytuje swój poziom kompetencji.

numer zadania w teście	zadanie miało sprawdzić czy uczeń:	odpowiedź poprawna	zaznacz, jeśli Twoja odpowiedź jest poprawna	BADANE KOMPETENCJE					standard osiągnięć, czyli jaki procent uczniów rozwiązał poprawnie zadanie	LATWOŚĆ ZADAŃ				
				znasz i rozumiesz pojęcia	obliczasz	czytasz ze zrozumieniem	myślisz logicznie	stosujesz wiedzę w praktyce		bardzo trudne (poprawnie odpowiada 0-19% badanych)	trudne (poprawnie odpowiada 20-49% badanych)	umiarkowanie trudne (poprawnie odpowiada 50-69% badanych)	łatwe (poprawnie odpowiada 70-89% badanych)	bardzo łatwe (poprawnie odpowiada 90-100% badanych)
<i>jeśli rozwiązałeś(aś) poprawnie zadanie, to w odpowiednim wierszu zamaluj wszystkie kółka</i>														
1.	zna i wyróżnia figury geometryczne: trójkąt, koło, kwadrat, odcinek prostopadły i równoległy, prosta	pod gwiazdką zapisane 8	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				87%				<input type="radio"/>	
2.	zna i wyróżnia figury geometryczne: trójkąt, koło, kwadrat, odcinek prostopadły i równoległy, prosta	z lewej strony koła zapisane 40	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				85%				<input type="radio"/>	
...												
41.	oblicza wartość zakupionych towarów	$8 + 2 + 4,50 = 14,50$	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	50%			<input type="radio"/>		
42.	odejmuje sposobem pisemnym	219	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				80%				<input type="radio"/>	
43.	mnoży liczbę trzycyfrową przez jednocyfrową	894	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>		<input type="radio"/>		60%			<input type="radio"/>		
44.	oblicza wartość zakupionych towarów	$2 \cdot 4 + 3 \cdot 2$	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				79%				<input type="radio"/>	
...												
75.	adresuje kartkę pocztową	poprawny nagłówek „Drogi Arturze” i podpis „Tomek”	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	57%			<input type="radio"/>		
<i>w każdej kolumnie policz zamalowane kółka, liczbę wpisz poniżej</i>														
TWOJE PUNKTY RAZEM:				<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

uzyskane wyniki odszukaj w poniższej tabeli, w ten sposób odczytasz swój ogólny wynik w TEŚCIE i poziom swoich poszczególnych kompetencji

Poziom kompetencji	procent badanych uczniów, którzy osiągnęli odpowiedni poziom kompetencji	punkty za cały test	przedziały punktowe dla poszczególnych kompetencji				
najwyższy	4%	72 - 75	20	9	22	13	33 - 35
bardzo wysoki	7%	70 - 71	19	0	21	12	32
wysoki	12%	67 - 69	18	8	20	11	30 - 31
wyżej średni	17%	62 - 66	17	7	18 - 19	10	27 - 29
średni	20%	54 - 61	15 - 16	6	16 - 17	9	24 - 26
nижej średni	17%	45 - 53	13 - 14	5	14 - 15	7 - 8	19 - 23
niski	12%	35 - 44	11 - 12	3 - 4	11 - 13	5 - 6	13 - 18
bardzo niski	7%	24 - 34	8 - 10	2	8 - 10	3 - 4	7 - 12
najniższy	4%	0 - 23	0 - 7	0 - 1	0 - 7	0 - 2	0 - 6

Prowadzona systematycznie- zarówno po egzaminach i diagnozach zewnętrznych - analiza osiągnięć uczniów powinna dostarczyć nauczycielom i uczniom punktu odniesienia, czyli standardów osiągnięć polskiej szkoły na tle wymagań programowych. Pozwoli to na uporządkowanie procesu oceniania wewnątrzszkolnego ucznia i odnieść ten proces bardziej do społecznej wydolności systemu, niż tylko indywidualnych, subiektywnych wymagań nauczycieli.

Pełną analizę testów wraz z obszernym komentarzem do zadań i badanych kompetencji
znajdziecie Państwo w publikacjach Instytutu Badań Kompetencji pod wspólnym tytułem
„Standardy osiągnięć szkolnych”.
Każdy zeszyt będzie poświęcony w całości tylko jednemu badaniu, jakie przeprowadził Instytut Badań Kompetencji na określonym poziomie kształcenia.

Badanie predyspozycji językowych

Na początku lat 90-tych wraz z wieloma zmianami natury politycznej i społeczno-ekonomicznej pojawiło się oczekiwanie na poszerzenie oferty profilowanego kształcenia w ówczesnych liceach ogólnokształcących. Wraz z otwieraniem się Polski na świat znajomość języków obcych stawała się sprawą priorytetową, dlatego liczne licea, odpowiadając na nowe zapotrzebowanie edukacyjne, zaczęły otwierać oprócz tradycyjnych także profile językowe. Na początku szkoły musiały rozwiązać problem selekcji i naboru młodzieży do tego typu kształcenia. W sytuacji, gdy obowiązkowe nauczanie zachodniego języka obcego na poziomie szkoły podstawowej w zasadzie nie istniało, nie można było zbadać poziomu umiejętności językowych w zakresie wybranego języka zachodniego. Jedynym wyjściem w tej sytuacji była próba skonstruowania takiego narzędzia pomiaru wrodzonych zdolności i predyspozycji językowych (zwanego dalej testem predyspozycji językowych), który w sposób w miarę obiektywny dawałby odpowiedź, jaka grupa kandydatów wykaże się zdolnościami gwarantującymi sukces osobisty kandydata do kształcenia językowego, jak również sukces całego pomysłu związanego z tworzeniem profili językowych. Warto zaznaczyć, że badanie tego szczególnego uzdolnienia na materiale spoza konkretnego języka obcego ma zasadniczą przewagę nad badaniem znajomości konkretnego języka obcego, jako że znajomość języka obcego może być sumą osobistych doświadczeń, sytuacji rodzinnej i bardzo często warunków finansowo-ekonomicznych, co wcale nie musi być równoznaczne z wrodzonym talentem językowym

Pierwsze próby takich testów na potrzeby tzw. egzaminów wstępnych opracowano w I LO w Wałbrzychu. Siłą rzeczy ich zakres, struktura i typy zadań musiały opierać się na pewnej intuicji autora, jego doświadczeniu w pracy z młodzieżą jako nauczyciela języka angielskiego i oczekiwaniach, jakie dana klasa lub grupa uczniów powinna spełniać. Zupełny brak materiałów pomocniczych, bądź analogicznych prób podejmowanych w podobnej sytuacji w innych częściach kraju zmusił autora do wykorzystania swojego osobistego doświadczenia i do postawienia na intuicję, którą należało zweryfikować możliwie szybko, zanim pierwsza grupa kandydatów do tego typu kształcenia zostanie poddana takiemu właśnie testowi.

Próba wstępna, którą przygotowano, zawierała następujące elementy: test typu cloze, czyli tekst ciągły w j. polskim z brakującymi słowami do uzupełnienia, ponadto test na kojarzenie słów zapożyczonych z j. obcych do j. polskiego z koniecznością podania ich rodzimego polskiego odpowiednika i wreszcie test na rozwiązanie tzw. języka fikcyjnego. Właśnie to zadanie od samego początku traktowane było jako zadanie koronne, które w sposób dość precyzyjny powinno określić poziom zdolności językowych kandydata. Przeprowadzona próba miała dać obiektywny obraz zdolności językowych wybranej grupy uczniów w porównaniu z ich bieżącym wynikiem nauczanego języka obcego. Badana grupa była pierwszą klasą licealną, co miało o tyle istotne znaczenie, że na tym poziomie nie można jeszcze zakładać, iż zdolności językowe uczniów tej grupy znacząco rozwinęły się dzięki kształceniu w liceum, ponieważ przebywali w nim zbyt krótko; poza tym po kilku miesiącach nauki j. obcego w liceum nauczyciel miał już dość dobre rozeznanie, którzy uczniowie mają zdolności językowe, a którzy ich nie mają. Zastosowany test

miał zweryfikować zadania pod kątem ich przydatności dla kandydatów do tego typu kształcenia.

Okazało się, że dobrane w teście zadania bardzo precyzyjnie potwierdziły sukcesy językowe uczniów poddanych próbie. Uczniowie ówczesnej klasy pierwszej, którzy nie mieli żadnych kłopotów z nauką języka angielskiego, również w teście predyspozycji językowych osiągnęli bardzo wysokie wyniki, a jednocześnie ci, którym nauka j. angielskiego sprawiała kłopoty, w teście próbnym nie byli w stanie poradzić sobie z wieloma zadaniami. Po tak przeprowadzonej próbie odpowiedź na wcześniej postawione pytanie o trafność testu brzmiała, że tego typu zadania faktycznie pokazują uzdolnienia językowe. Uczniowie z pierwszego naboru do tego profilu potwierdzili swoje uzdolnienia językowe. Bez większych kłopotów i w 100% ukończyli klasę, z sukcesem opanowując na poziomie zaawansowanym nawet dwa języki obce i na poziomie średnim lub wstępnym kolejne dwa. Tylko grupa uczniów o zdolnościach znacznie przekraczających przeciętne mogła tego dokonać.

Na pełny obraz sprawności językowych składają się cztery główne, takie jak: rozumienie ze słuchu, rozumienie tekstu czytanego, umiejętność pisania oraz rozmowa. W formie pisemnej bez większych trudności da się sprawdzić trzy pierwsze sprawności. Sprawność mówienia jest niemożliwa do zweryfikowania w formie pisemnej, a dodatkowo przy założeniu, że test opiera się w dużej mierze na materiale fikcyjnym lub językowo zupełnie nieznanym, sprawność ta od samego początku została wykluczona z zestawów badających predyspozycje językowe. Dobierając zadania do badania tego typu zdolności, należało przede wszystkim precyzyjnie określić, jakich umiejętności oczekiwać należałoby od kandydata, który ma podjąć z sukcesem kształcenie językowe. Dlatego też próbowano sprawdzić predyspozycje i umiejętności, a nie konkretną wiedzę wyniesioną ze szkoły podstawowej.

Idealny kandydat, który ma niekwestionowane zdolności natury językowej, powinien mieć wyczucie stylistyczne, dość duży zasób słownictwa języka ojczystego oraz wyczucie poprawnych związków frazeologicznych i idiomatycznych. Wychodzimy tu z założenia, że bardzo dobra znajomość języka ojczystego i sprawne posługiwanie się nim to dobry punkt wyjścia do nauki innego języka obcego. Jednak taka bardzo dobra znajomość może być wynikiem konkretnego kształcenia bądź warunków społecznych ucznia, a zatem dopiero umiejętność zastosowania takiego doświadczenia językowego w zupełnie niekonwencjonalnym kontekście językowym jest potwierdzeniem zdolności językowych, a nie tylko umiejętnością odtwarzania nabytej wiedzy językowej. Tego typu zadania badają umiejętność abstrakcyjnego myślenia, pokazują bogactwo językowe, a zdolności, jeśli takie są, umożliwiają rozróżnianie pewnych subtelności językowych. Do sprawdzenia takich zdolności wykorzystano test typu cloze (fragment kroniki J. Długosza), w którym testowani musieli wykazać się wyczuciem stylu języka konkretnej epoki.

A gdy już odbyły się one 1)_____ i biesiady dwadzieścia dni trwające, królowie i książęta 2)_____ między sobą z obopólnego przymierza i przyjaźni sojusze i uświęciwszy je przysięgą, poczciwszy się nadto wzajemnymi darami i upominkami, z wielkim dla króla Kazimierza uwielbieniem i podzięką za 3)_____ sobie wyrządzoną, rozjechali się do swoich królestw, księstw i dziedzin, a król Kazimierz przydał im na drogę swoich starostów i 4)_____, którzy by ich we wszystkie rzeczy potrzebne opatrywali. Karol zaś, cesarz rzymski i król czeski, podziękowawszy Kazimierzowi, serdeczniej niż inni za daną mu w małżeństwo dostojną księżniczkę i bogate wiano, poprosił go i namawiał, aby kiedykolwiek przybył do niego do Pragi 5) _____ swoją wnuczkę i oglądać spodziewane z niej 6)_____. A potem zabrał nowo poślubioną małżonkę, i z wielką serca pociechą, w towarzystwie książąt i panów swoich, ciągle wychwalając wspaniałość, mądrość i zamożność króla Kazimierza, puścił się w drogę z powrotem. Od tego czasu imię Kazimierza rozstawiło się

po świecie i we wszystkich krajach, tak chrześcijańskich jak i pogańskich sprawy jego i wspaniałość duszy głoszone z uwielbieniem.

Jan Długosz

1. prywatki , uczyty, harce
2. utwierdziwszy , poplotkowawszy, ponarzekawszy
3. cześć , krzywdę, przysługę
4. pokojówki, kucharzy, szafarzy
5. nawiedzić , niespodziewanie najść , zabrać precz
6. kłopoty, potomstwo, dzieciarnię

Bogactwo słownictwa badano za pomocą testu, w którym w kontekście zdania należało znaleźć słowo o tym samym znaczeniu:

Elektroniczne listy Darka nadal sprawiają, że czuję się kimś wyjątkowym, niepowtarzalnym, potrzebnym. Skłaniają mnie do refleksji, do zadawania sobie pytań, które wcześniej wydawały mi się błahe, nieistotne.

a) **rewanżu** b) **zastanowienia** c) **powstrzymywania się** d) **odwagi**

lub poprzez zadania pokazujące jak sprawnie testowany dobiera synonimy i antonimy:

Do słów w tabelce dobierz słowa z ramki tak, aby parami tworzyły słowa o tym samym znaczeniu. Nie wszystkie słowa z ramki nadają się do wykorzystania w tym zadaniu.

odważny	
rarytas	
pustkowie	
męczyć	
ignorować	

**DARMOZJAD PASTWIĆ SIĘ BIMBAĆ BRAWUROWY OSOBLIWOŚĆ
UPIĘKSZAĆ ODLUDZIE**

Do słów w tabelce dobierz słowa z ramki tak, aby parami tworzyły znaczenia przeciwne. Nie wszystkie słowa z ramki nadają się do wykorzystania w tym zadaniu.

lewica	
poczytalny	
z wątpić	
unicestwić	
ubóstwiać	

**NIECZYTELNY STWORZYĆ ZAUFAC GARDZIĆ PRAWICA
NIEDORZECZNY POKIERESZOWAĆ**

Podstawowe umiejętności, które gwarantują sukces w nauce języka obcego to dodatkowo zdolność wyszukiwania i dostrzegania podobieństw, różnic i analogii w językach obcych, tak aby na tej podstawie poprzez analogię samodzielnie tworzyć struktury, zdania, wypowiedzi i zachowania zgodne z regułami danego języka oraz rozróżniać, jaki komunikat językowy jest przekazywany do odbioru. Idzie za tym cały kontekst danej sytuacji: reakcje, nastroje i oczekiwania osób przekazujących i odbierających takie komunikaty. Siłą rzeczy sfera emocjonalna zawarta w przekazywanym i odbieranym komunikacie językowym jest bardzo trudna, o ile w ogóle możliwa, do zbadania w formie testu pisemnego. Taki test może pokazać tylko pewną precyzję komunikatu narzuconą przez typ zadania (aby wynik był obiektywny i porównywalny dla bardzo szerokiej grupy badanych zadania muszą być zamknięte, aby zaś pokazać tę szczególną indywidualność - tylko dla stosunkowo niewielkiej grupy badanych zadania powinny być otwarte.)

Wyżej opisane zdolności potwierdzają zadania typu : tworzenie form analogicznych na bazie języka polskiego:

czesać - uczesałem			
biec -	a) biegłem	c) biegałem	
	b) pobiegłem	d) pobiegałem	

lub tabele z j. obcym, z którym uczniowie badani testem nie spotkali się wcześniej (np. łacina)

Uzupełnij poniższą tabelkę o brakujące formy łacińskie lub ich polskie odpowiedniki. Wykorzystaj do tego załączony słowniczek

forma łacińska	znaczenie polskie	forma łacińska	znaczenie polskie
clamatis	wołać		2pkt chciwych zwycięzców
graviter		monstrabuntur	
	zawołałbym	gravis	ciężki
fortis	odważny	arborum ornatorum	ozdobionych drzew
clamabuntur	zawoła się ich		pokazujecie
cum lacrimis		fortiter	odważnie
monstrarem	pokazałbym	cum fabulis	z bajkami
	w sypialni	in libo	w placku

clamare – wołać

fabula – bajka

ornatus – ozdobiony

arbor – drzewo

monstrare – pokazywać

cubiculum – sypialnia

cupidus – chciwy

gravis – ciężki

lacrima – łza

libum – placek

victor – zwycięzca

fortis – odważny

Najlepiej sprawdzającym zadaniem w badaniu predyspozycji językowych wydaje się zadanie z j. fikcyjnym, które w sposób kompleksowy bada zdolności językowe ucznia, a mianowicie musi on wykazać się umiejętnością analizy leksykalno-syntaktycznej podanych zdań języka fikcyjnego, tak aby samodzielnie w oparciu o zbudowane przez siebie reguły i wyciągnięte z tej analizy wnioski, stworzyć własny komunikat językowy.:

Zdolność postrzegania reguł rządzących językiem obcym. Na podstawie analizy zdań i ich tłumaczenia na j. polski zbuduj reguły gramatyczne rządzące tym językiem, a następnie przetłumacz zdania polskie

Laiko – sąsiad	poiko – płot	maiko – drzewko
gruiko – brat	breiko – pędzel	ulaiko – ogród
vala – wysoki	rala – młody	grela – nowy
selevenna – malować	kailevenna – sadzić	

- Laiko venna sele poiko**
Sąsiad maluje płot.
- Laikom venna sele poikovala breikotel.**
Mój sąsiad maluje wysoki płot pędzlem.
- Laikovista venvavista sele poikovalavista breikovistatel.**
Sąsiedzi malują wysokie płoty pędzlami.
- Laikovistam venvavista kaile maikovala ulaikoran.**
Moi sąsiedzi sadzą młode drzewko w ogrodzie.
- Gruikom kailevenna uj maikoralavista ulaikovistaran.**
Mój brat posadził młode drzewka w ogródkach.
- Gruikovistam kailevenna ujevista-ne maikoralavista ulaikogrelavistaran.**
Moi bracia nie posadzili młodych drzewek w nowych ogródkach.

Wykorzystując niżej podane słówka przetłumacz na ten język następujące zdania

veiko – przyjaciel	seiko – ojciec	kaisiko – łąka
puleiko – trawa	varaiko – kosa	nala – wysoki
nurela – ostry	televenna – ścinać	

1. *Mój ojciec ścina wysoką trawę ostrą kosą na łące (7)*

2. *Moi przyjaciele nie ścięli wysokich traw ostrymi kosami na łąkach (13)*

Czynnikiem dodatkowo obiektywizującym wynik powyższego zadania jest zastosowanie w teście takiego języka fikcyjnego, którego zachowanie morfologiczne i syntaktyczne znacznie odbiega lub różni się całkowicie od modeli języków obcych nauczanych powszechnie lub znanych młodzieży. Dlatego w zadaniach z językiem fikcyjnym często stosowano model języka, który zachowywał się inaczej niż języki indoeuropejskie (np. j. węgierski). Dobór materiału nie mającego związku z posiadaną wiedzą z konkretnych języków obcych daje w miarę precyzyjną odpowiedź i pozwala odróżnić umiejętność reprodukcyjną od rzeczywistej intuicji językowej.

Kilka lat prób i eksperymentów potwierdziło trafność doboru zadań określających poziom zdolności i kompetencji językowych bez potrzeby badania znajomości konkretnego języka obcego, którego stopień opanowania z powodów już wcześniej wzmiankowanych wcale nie musi odzwierciedlać faktycznej inteligencji językowej. Długi okres nauki języka obcego, wsparty sumiennnością uczącego się a niejednokrotnie zabezpieczony też finansowo da efekty o wiele lepsze niż ucznia (nawet bardzo zdolnego), który nie ma całego tego zaplecza. Toteż celem testów badających predyspozycje językowe jest określenie zdolności językowych z wyłączeniem kontekstu społecznego. Wiadomo jednak, że nie da się ani skonstruować, ani do końca przeprowadzić tego typu testów w taki sposób, aby czynnik społeczny nie miał żadnego wpływu na ostateczny wynik.

W ciągu ostatnich kilku miesięcy Instytut Badania Kompetencji w Wałbrzychu dwukrotnie zastosował taki test do rozpoznania umiejętności językowych uczniów klas I gimnazjum. Zadaniem tego testu było pokazanie w jakim stopniu badana grupa uczniów wykazuje się zdolnościami językowymi. Wyniki potwierdziły, że test predyspozycji językowych jest zbieżny z oceną z j. polskiego, pokazuje, która grupa uczniów ma wyczuć językowe, stylistyczne i frazeologiczne. Ponadto test pokazał, którzy uczniowie mają zdolności do analizy, budowania reguł i funkcjonalnego zastosowania języka. Test dał rzetelny obraz kompetencji językowych i pokazał wysoką korelację z innymi testami przeprowadzonymi na tej samej grupie.

Test kompetencji językowych w stosunku do...	współczynnik korelacji
oceny z j. obcego	0,565
testu humanistycznego	0,597
testu humanistycznego (j. fikcyjny)	0,545
testu matematyczno-przyrodniczego	0,679

Warto tu zwrócić uwagę na bardzo wysoki współczynnik korelacji między testem predyspozycji językowych a testem matematyczno-przyrodniczym.

Poproszony o komentarz do zastosowanych przez IBK testów predyspozycji językowych prof. Bolesław Niemierko stwierdził, że: „ test jest wysoce oryginalny i jako taki stanowi pomyślnie wydarzenie w krajowym pomiarze dydaktycznym (...) Ma cechy testu uzdolnień, gdyż w całości oparty jest na materiale pozaszkolnym, a po części - abstrakcyjnym. (...) Kulturowo i kompetencyjnie zadania dobrano trafnie a zadania z językiem fikcyjnym przeznaczone dla uczniów pilnych, systematycznych i dociekliwych mogą być trudne dla testowanych, ale też wysoko różnicujące”. Test predyspozycji językowych nie ma zastępować dziś stosowanych testów humanistycznych i matematyczno-przyrodniczych, ale jego wyniki, a zwłaszcza korelacje, potwierdzają zasadność badania tego typu uzdolnień.

Literatura uzupełniająca:

1. Eysenck H.J., 1992, Sprawdź swoją inteligencję, Dobrucki Malicki DMS, Otwock
2. Kraśko Anna, Otto Marcin, 1986, Języki Obce w Szkole, Egzamin predyspozycyjny. Jęz s. 182-186
3. Dzięgielewska Zuzanna, 1993, Wiedza i Życie, numer 1, Test, s. 26-27

Zadanie rozszerzonej odpowiedzi w diagnozie szkolnej

Sprawdzanie i ocenianie **zadania otwartego rozszerzonej odpowiedzi (RO)** budzi wiele kontrowersji. Subiektywizm oceniania tego typu zadania jest bezsporny i trudny – czy wręcz niemożliwy – do wyeliminowania. Wydaje się jednak, że nie należy rezygnować z zadania RO w badaniach zewnętrznych – czy to egzaminacyjnych, czy to diagnostycznych. Konieczne jest sprawdzanie w jakim zakresie uczeń posiadał umiejętność redagowania samodzielnej wypowiedzi pisemnej, w jakim stopniu opanował kompetencję: **tworzy**.

Instytut Badań Kompetencji od niemal dwóch lat proponuje szkołom podstawowym i gimnazjalnym narzędzia pomiaru do diagnozowania kompetencji uczniów. Najistotniejszą cechą **systemu diagnozowania** kompetencji uczniów, rozwijanego przez IBK, jest dostarczanie uczniowi i jego nauczycielowi informacji zwrotnych – o poziomie osiągnięć w badanych kompetencjach, o popełnionych błędach, o mocnych i słabych stronach. Informacja ta, przekazywana przez IBK do szkół, dotyczy ucznia, klasy, szkoły i badanej populacji.

W badaniach kompetencji uczniów klas III i VI szkół podstawowych, przeprowadzonych przez IBK w maju 2000 r., po raz pierwszy zastosowano do sprawdzania i oceniania zadań otwartych krótkiej odpowiedzi (KO) oraz zadań z luką (L) **kodowanie odpowiedzi**. Zastosowanie kodowania odpowiedzi zadań otwartych stało się „swoistym zamykaniem tych zadań”, dzięki czemu nauczyciel uzyskał informację o problemach (błędach) związanych z rozwiązywaniem danego zadania.

W toku pracy nad doskonaleniem kształtu informacji zwrotnej dla ucznia i nauczyciela oraz kształtem narzędzi pomiaru podjęta została również decyzja o **zastosowaniu kodów do sprawdzania i punktowania zadania rozszerzonej odpowiedzi**.

W maju 2001 r. ponad 25 000 uczniów klas II gimnazjum rozwiązywało test humanistyczny, który składał się z 30 zadań zamkniętych wyboru wielokrotnego (WW) i 1 zadania otwartego rozszerzonej odpowiedzi punktowanego w skali 0 – 10 punktów.

Zadanie to brzmiało:

Dorośli powtarzają często, że „Czas to pieniądz”. Czy zgadzasz się z tym powiedzeniem? Swoją wypowiedź poprzyj argumentami.

Do jego sprawdzania i oceniania opracowane zostały szczegółowe kryteria i kody.

Temat:	Uczeń:	w sumie 3 pkt.
<p>realizuje temat: <u>poziom rozumienia dosłownego:</u> czas należy wykorzystać do tego, aby <u>zdobywać pieniądze</u>, dzięki którym „łatwiej się żyje” (zaspokajają podstawowe potrzeby) i które pozwalają na realizację naszych zamierzeń czy marzeń;</p> <p>K – realizacja w/w elementów treści (w tym: przykłady potrzeb i/lub realizacji zamierzeń) – 1 pkt. L – realizacja „rozumienia dosłownego” bez podania przykładów – 0 pkt. M – nie realizuje „rozumienia dosłownego” – 0 pkt. N – praca nie na temat – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p> <p><u>poziom przenośnego rozumienia interpretowanego powiedzenia:</u> czas należy wykorzystać do tego, aby zdobywać nowe umiejętności, doświadczenia, które kiedyś, w przyszłości, zaowocują (być może nawet przyniosą pieniądze); czas należy więc wykorzystać do nauki, wzbogacania siebie, poznawania ludzi i świata, cieszenia się każdą chwilą życia, korzystania z niego – por. motyw „carpe diem”.</p> <p>K – realizacja w/w elementów treści „rozumienia przenośnego” (w tym: przynajmniej jeden z wymienionych przykładów lub podobny) – 1 pkt. L – realizacja „rozumienia przenośnego” bez podania przykładów – 0 pkt. M – nie realizuje „rozumienia przenośnego” – 0 pkt. N – praca nie na temat – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p> <p>argumentuje (popiera swój wywód argumentami)</p> <p>K – uczeń posługuje się przynajmniej dwoma właściwymi argumentami – 1 pkt. (uwaga: nie muszą one znajdować się w podsumowaniu pracy) L – uczeń podaje jeden właściwy argument – 0 pkt. M – uczeń podaje niewłaściwe argumenty – 0 pkt. N – brak argumentów – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p>		
Kompozycja:	Uczeń	w sumie 2 pkt.
<p><u>buduje wypowiedź w sposób logiczny i przejrzysty</u> (wypowiedź jest wewnętrznie spójna)</p> <p>K – jw. praca ma charakter / budowę rozprawki – 1 pkt. L – wywód ucznia, choć na temat i zgodnie z formą wypowiedzi, jest niespójny – 0 pkt. N – uczeń „buduje” pracę nieadekwatnie do tematu (nieuprawniony opis, opowiadanie itp.) – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p> <p><u>zachowuje konsekwencję w układzie graficznym</u> (stosuje funkcjonalnie akapity – przynajmniej dwa)</p> <p>K – stosuje funkcjonalnie akapity: przynajmniej 2 akapity – 1 pkt. L – jeden (początkowy) akapit – 0 pkt. M – jeden akapit – 0 pkt. N – brak akapitu – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p>		
Poprawność językowa i stylistyczna	Uczeń:	w sumie 3 pkt.
<p><u>przestrzega poprawności frazeologiczno – składniowej</u>, tzn. posługuje się właściwymi i poprawnymi związkami wyrazów (właściwie je ze sobą łączy), z których redaguje poprawne zdania (wypowiedzenia):</p> <p>K – 0 - 1 błąd – 1 pkt. L – 2 błędy – 0 pkt. M – 3 – 4 błędów – 0 pkt. N – więcej niż 4 błędy – 0 pkt. O – brak pracy lub praca zawarta na ¼ strony – 0 pkt.</p>		

przestrzega poprawności leksykalnej i fleksyjnej, tzn. posługuje się właściwymi (ze względu na znaczenie) i poprawnie je odmienia;

K – 0 - 1 błąd – 1 pkt.

L – 2 błędy – 0 pkt.

M – 3 – 4 błędy – 0 pkt.

N – więcej niż 4 błędy – 0 pkt.

O – brak pracy lub praca zawarta na $\frac{1}{4}$ strony – 0 pkt.

wypowiada się w sposób jasny, komunikatywny, tzn. możliwe jest odczytanie sensu każdego zdania i całej wypowiedzi:

K – jw. – 1 pkt.

L – 1 niestosowność stylistyczna – 0 pkt.

M – 2 – 3 błędy tego rodzaju – 0 pkt.

N – więcej niż 3 błędy – 0 pkt.

O – brak pracy lub praca zawarta na $\frac{1}{4}$ strony

Poprawność zapisu

Uczeń:

w sumie 2 pkt.

nie popełnia błędów ortograficznych – punktacja:

K – do 3 błędów – 1 pkt.,

L – 4 błędy – 0 pkt.

M – 5 – 6 błędów – 0 pkt.

N – więcej niż 6 błędów – 0 pkt.

O – brak pracy lub praca zawarta na $\frac{1}{4}$ strony – 0 pkt.

nie popełnia błędów interpunkcyjnych – punktacja:

K – do 2 błędów rażących – 1 pkt.,

L – 3 błędy – 0 pkt.

M – 4 – 5 błędów – 0 pkt.

N – więcej niż 5 błędów – 0 pkt.

O – brak pracy lub praca zawarta na $\frac{1}{4}$ strony – 0 pkt.

Uwaga: za błędy rażące uważamy:

brak przecinka oddzielającego wyliczenia,

brak przecinka oddzielającego zdanie nadrzędne od podrzędnego,

brak (lub nadmiar) przecinków w zdaniach złożonych współrzędnie.

Błędy drugorzędne dopuszczalne są w liczbie podwójnej.

Po przeprowadzeniu badania okazało się, że średni wynik uzyskany przez wszystkich piszących test za to zadanie wyniósł 4,5 punktu, czyli 45% punktów możliwych do zdobycia. Wydaje się, że jest to wynik – dla tego typu zadania – zadawalający i wyższy od najczęściej uzyskiwanego przez uczniów rozwiązujących zadanie rozszerzonej odpowiedzi.¹

¹ W eksperymentalnym badaniu kompetencji uczniów klas ósmych szkół podstawowych (1997 – 2000) uczniowie rozwiązujący zadanie rozszerzonej odpowiedzi uzyskiwali średnio 25–32% punktów możliwych do zdobycia.

Za odpowiedź, której przyznano kod **K**, uczeń otrzymuje **1 punkt**, za inne odpowiedzi (kod **L**, **M**, **N**, **O**) **0 punktów**.
Każdy słupek przedstawia procent uczniów, którzy poprawnie rozwiązali dane zadanie.
Na wykresie, linią przerywaną zaznaczono średni wynik.

liczba uczniów: **24 845**
suma punktów możliwych do zdobycia przez ucznia w teście: **40** 100%
średni wynik: **22,12** 55%
odchylenie standardowe: **6,40**

		Część I																														
zadanie		z_1	z_2	z_3	z_4	z_5	z_6	z_7	z_8	z_9	z_10	z_11	z_12	z_13	z_14	z_15	z_16	z_17	z_18	z_19	z_20	z_21	z_22	z_23	z_24	z_25	z_26	z_27	z_28	z_29	z_30	
odpowiedź	A	44%	24%	31%	89%	24%	32%	82%	9%	10%	46%	60%	56%	56%	41%	39%	85%	68%	57%	33%	38%	68%	3%	14%	4%	40%	10%	15%	2%	66%	16%	
	B	5%	1%	5%	1%	9%	41%	4%	48%	3%	53%	40%	43%	42%	58%	60%	14%	30%	42%	66%	22%	16%	1%	21%	10%	28%	9%	8%	2%	5%	18%	
	C	32%	2%	59%	8%	5%	7%	10%	4%	78%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	23%	8%	1%	59%	80%	12%	63%	65%	92%	21%	18%
	D	18%	73%	5%	1%	62%	18%	3%	38%	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	17%	7%	95%	6%	5%	18%	16%	11%	3%	6%	46%

Tabela obok przedstawia rozkład wyboru odpowiedzi

A, B, C lub D w pytaniach testu.

Liczby w poszczególnych polach oznaczają sumę wyborów odpowiednich odpowiedzi z obu wersji testu.

Pogrubioną linią zaznaczono odpowiedzi poprawne według wersji W

		Część II - OCENA WYPOWIEDZI PISEMNEJ													
kryterium	kod oceny	Temat			Kompozycja		Poprawność językowa i stylistyczna			Poprawność zapisu					
		rozumienie dosłowne	rozumienie przenośne	argumentacja	spójność wewnętrzna	układ graficzny	fronologia, składnia	lektyka, flakcja	popr. stylistyczna	ortografia	interpunkcja				
		K	52%	32%	40%	K	48%	53%	K	46%	62%	38%	K	55%	28%
L	9%	8%	25%	L	24%	10%	L	23%	16%	24%	L	12%	17%		
M	13%	34%	12%	M		2%	M	10%	3%	15%	M	7%	17%		
N	9%	8%	6%	N	11%	18%	N	4%	1%	6%	N	9%	20%		
O	17%	17%	17%	O	17%	17%	O	17%	17%	17%	O	17%	17%		

Szczególne zasady oceniania wypowiedzi pisemnej wraz z kodowaniem znajdują się w materiałach informacyjnych przesłanych do szkoły wraz z wynikami.

Nauczyciel języka polskiego, będący odbiorcą tak sformułowanej informacji zwrotnej, dysponujący ponadto – według tego samego schematu zbudowaną – informacją o wyniku szkoły i klasy, uzyskuje możliwość zapoznania się z **poziomem osiągnięć** opisanych w poszczególnych kryteriach oceniania, a także **rodzajem i skalą błędów** popełnianych przez uczniów. Dzięki temu możliwe jest wspomaganie ucznia w jego rozwoju. W ramach pracy z uczniem zdolnym nauczyciel może wzmacniać jego mocne strony. Dla doskonalenia słabych stron ma możliwość opracowania „programu naprawczego”.

I tak, na przykład, nauczyciel dysponuje informacją o tym, że:

- 52% wszystkich uczniów piszących test poprawnie zrealizowało poziom rozumienia dosłownego cytowanego w zadaniu powiedzenia, podało przykłady potrzeb i/lub realizacji zamierzeń (kryterium 1., kod K),
- 33,9% uczniów nie zrealizowało w ogóle „rozumienia przenośnego” cytowanego w zadaniu powiedzenia (kryterium 2., kod M),
- 40% uczniów popiera swój wywód argumentami, posługując się przynajmniej dwoma właściwie dobranymi argumentami (kryterium 3., kod K),
- 23,8% uczniów zbudowało wypowiedź niespójną, choć na temat i zgodnie z formą wypowiedzi (kryterium 4., kod L),
- 3,5% uczniów popełniło więcej niż 4 błędy składniowe i (lub) frazeologiczne (kryterium 6., kod N),
- 11,6% uczniów popełniło 4 błędy ortograficzne (kryterium 9., kod L),
- 20% uczniów popełniło więcej niż 5 rażących błędów interpunkcyjnych (kryterium 10., kod N).

Istotną informacją wynikającą z analizy wyników badanej populacji jest fakt, iż ponad 17% uczniów nie podjęło próby realizacji zadania otwartego RO lub zrealizowało je na nie więcej niż ¼ strony (kod O w każdym kryterium). Jest to duża grupa uczniów, choć w wielu badaniach masowych² do 50% uczniów nie podejmowało próby realizacji samodzielnej wypowiedzi pisemnej.

Nauczyciele przeszkoleni przez Instytut Badań Kompetencji do sprawdzania kryterialnego sformułowali uwagi na podstawie opracowanych kryteriów oceniania cytowanego zadania RO. Dzięki temu powstał, uzupełniający analizę wyników wszystkich uczniów piszących test, komentarz metodyczny dla nauczycieli będących odbiorcami informacji zwrotnych.

Poniżej zacytowane zostały te uwagi.

W przytoczonych przez sprawdzających wypowiedziach uczniów zachowana została oryginalna pisownia.

„Analiza zadania 31 według kryteriów oceniania.

Uczniowie wykazali dobry poziom **rozumienia dosłownego**, choć zdecydowana większość nie zgodziła się z powiedzeniem: *czas to pieniądz*, twierdząc, że to pogoń za pieniądzem pcha materialistów, pracoholików, chciwych posiadaczy do zbytniego pośpiechu i tracenia z oczu innych wartości. *Czasu nawet nie mają aby coś zjeść tylko zupkę z kubka i tyle a potem szkielet człowieka*. Część piszących podała bardzo konkretne przykłady zależności pieniędzy od czasu – lokata w banku, spóźnienie na spotkanie w interesach, gra w teleturniejach. Zdarzyło się i tak, że stwierdzali: *Czas to niejest pieniąż bo z czasem nie może iść do sklepu*.

² Dotyczy przytaczanych badań kompetencji klas ósmych.

52% badanych uczniów otrzymało kod K – czyli uzyskało 1 punkt – spełniając kryterium **rozumienie dosłowne**. Prawie 13% piszący test uczniów nie zrealizowało „rozumienia dosłownego” w ogóle (kod M).

Poziom **przenośnej interpretacji** był niższy. Część uczniów ograniczyła się do rozumienia dosłownego (34% - kod M), część natomiast przeciwstawiając czas pieniądza dochodziła do zaskakujących wniosków:

Pracę możemy wykonywać w czasie wolnym lub jako hobby. Wtedy połączymy przyjemne z pożytecznym.

Lecz niektórzy ludzie są gupi zbierają całe życie pieniądze a później umierają.

Czas upływa mijają dni, tygodnie, lata a przez ten czas można tak zwanie >zejść na psy< czyli np. zostać bezdomnym i mieszkać na dworzu.

Bardzo wiele dzieci wyraźnie wskazało na swoją rodzinę jako przykład ludzi nie potrafiących wykorzystać wolnego czasu dla dobra własnego i najbliższych. Zdecydowanie zbyt często padały słowa żalu z powodu nieobecności zapracowanych rodziców. Większość uczniów podkreślała niechęć do takiego stylu życia, stwierdzając: *nigdy nie będę się kierował tym powiedzeniem.*

W wielu pracach natomiast można było znaleźć przekonanie o potrzebie dobrego wykorzystania czasu nauki z pożytkiem dla przyszłości młodego człowieka.

Nauka jest inwestowaniem we własną przyszłość.

32% badanych uczniów otrzymało kod K, spełniając kryterium **rozumienie przenośne**.

W większości prac uczniowie **argumentowali** swoje zdanie. Potrafili dobrać trafne, przekonujące argumenty właściwie dowodzące prawdziwości sądu. Zdarzały się prace, w których przytaczali tylko jeden argument (25% - kod L), a także nie potrafili logicznie dobrać i uporządkować dowodów. Zdarzała się czasem historia zegarów, wędrówka przez stulecia, a także historia pieniądza. Niektórzy do tego stopnia utożsamili czas z pieniądzem, że wywody poświęcali tylko zarabianiu (z przykładami zawodów – makler, biznesmen, dyrektor banku). Łatwo wyciągali wnioski, że ludzie bogaci są nieszczęśliwi, a biedni – radośni i szczęśliwi. Można się było nawet dowiedzieć, że: *Tysiące matek wogóle nie chce urodzić dziecka, bo nie ma czasu. A wy-starczyłaby tylko organizacja.*

40% badanych uczniów otrzymało kod K, spełniając kryterium **argumentacja**

Uczniowie dobrze poradzili sobie ze **spójnością wewnętrzną** pracy. Najczęściej **kompozycja** prac była zbliżona do rozprawki lub praca była rozprawką. Pojawiał się jednak brak spójności między jej częściami, brak zakończenia (24% - kod L). Z drugiej strony – pojawiał się gotowy schemat, np.: *poniższe argumenty: 1, 2* Jedna klasa niemal w całości rozpoczynała zadanie: *Nawiązując do tematu*

48% badanych uczniów otrzymało kod K, spełniając kryterium **spójność wewnętrzną**.

Prawie połowa uczniów nie miała problemów ze **składnią i frazeologią**.

Jednak 37% piszących miało pewne problemy w tym zakresie (kody L, M, N). Uczniowie popełnili sporo błędów w **składni** zdania złożonego podrzędnie. Źle używali imiesłowowego równoważnika zdania. Często błędnie używali wskaźników zespolenia typowych dla zdania złożonego w zdaniu pojedynczym lub budowali zdania wielokrotnie złożone, w których brakowało spójności między zdaniami składowymi. Uczniowie błędnie łączyli wyrazy, czasem zrywając związki frazeologiczne. Często niepoprawnie używana była konstrukcja „im tym” – z użyciem wyrazu „czym”.

46% badanych uczniów otrzymało kod K, spełniając kryterium **frazeologia i składnia**.

Zdecydowana większość uczniów (62%) przestrzegała poprawności **leksykalnej i fleksyjnej**. Niezbyt często uczniowie stosowali niewłaściwe wyrazy – czasem były to kolokwializmy, rzadziej regionalizmy. Częściej używali niepoprawnych form gramatycznych wyrazów.

62% badanych uczniów otrzymało kod K, spełniając kryterium **leksyka i fleksja**.

Najwięcej zastrzeżeń budzi **poprawność stylistyczna**. Uczniowie często budowali zdania, w których trudno było znaleźć sens mimo, w zasadzie, poprawnej składni. Bardzo często występowały powtórzenia wyrazów, uczniowie posługiwali się ubogim słownictwem. Wielokrotnie można było także zauważyć nonszalancję i brak wyczucia typu:

Można by jeszcze znaleźć inne argumenty, ale nie chce mi się pisać.

... nie wiem, co napisać.

A jeśli prawnik się nie spisuje, to wylatuje na zbity pysk.

... wykorzystywać ten cenny czas na jakieś duperole ...

Nagminnie rozpoczynali zdania: *Ja (osobiście) uważam ...*

38% badanych uczniów otrzymało kod K, spełniając kryterium **poprawność stylistyczna**. 1 błąd stylistyczny popełniło 24% uczniów, 2 – 3 błędy 15%, a więcej niż 3 błędy 6% uczniów.

Większość uczniów nie popełniała **błędów ortograficznych**, opanowali oni zasady poprawnej pisowni. Jednak 28% uczniów (kody: L, M, N) wykazało się nieznaną zasadą **ortografii**. Nagminnie popełniali błędy w pisowni „nie” z różnymi częściami mowy, pisowni łącznej i rozdzielnej wyrazów przyimkowych i, oczywiście, pisowni ó, rz, ch, niestety, nawet wymiennych. Sporadycznie błędnie zapisywali także końcówkę czasowników –uje. Wydaje się, że stosowane w szkołach kryteria oceny są zbyt łagodne w zakresie ortografii. Przypuszczenie to potwierdza choćby fakt, że aż 9% badanych uczniów popełniło więcej niż 6 błędów ortograficznych (kod N).

55% badanych uczniów otrzymało kod K – co oznaczało, że mogli popełnić do trzech błędów – spełniając kryterium **ortografia**.

Można stwierdzić, że większości uczniom (ponad 54% otrzymało kody: L, M, N) zabrakło ugruntowanej wiedzy z **zakresu interpunkcji**. Raczej kierowali się intuicją, czego dowodem był rażący brak konsekwencji (przed pewnymi spójnikami przecinek „pojawia się i znika”). Dotyczy to właściwie wszystkich zasad interpunkcji. Często brakowało kropki na końcu zdania.

28% badanych uczniów otrzymało kod K, spełniając kryterium **interpunkcja**.

W tym kryterium najmniej uczniów uzyskało możliwy do zdobycia punkt.”

Zastosowanie kodowania odpowiedzi w ramach szczegółowych kryteriów oceny zadania RO niewątpliwie **podniosło jakość** informacji zwrotnej. Wydaje się, że miało także niebagatelny wpływ na **zwiększenie obiektywizmu oceniania**. Nauczyciel sprawdzając zadanie według tej zasady decydował o przyznaniu punktu (kod K). Jeśli nie przyznawał uczniowi punktu, wskazywał na rodzaj popełnionego błędu (kody: L, M, N, O).

Literatura:

B. Niemierko, *Pomiar wyników kształcenia*, WsiP, Warszawa 1999 r.

Diagnoza edukacyjna, pod red. B. Niemierko, B. Machowskiej, Legnica 1999 r.

Diagnoza edukacyjna. Zadania wyboru wielokrotnego, pod red. B. Niemierko, J. Mulawy, Wałbrzych 2000 r.

M. Materska, *Z badań nad ocenianiem szkolnym czyli jak mierzona jest niewymierna wartość uczniowskich wypracowań ?*, Warszawa 2000 r.

Trafność pomiarowa empirycznej normy osiągnięć

Diagnozowanie osiągnięć uczniów wymaga stawiania im zadań. Jakość ich rozwiązania pozwala na ocenę tego, co wiedzą, umieją i potrafią. Ta ocena może mieć jednak dwa punkty odniesienia. Z jednej strony może być odniesiona do tego, ile uczniowie wiedzą z tego, co wiedzieć powinni, a zatem odniesiona do zakresu przedmiotowych treści kształcenia, z drugiej natomiast może wynikać z porównania tego, co umieją na tle populacji, czyli z zestawieniem wskaźników łatwości zadań. W dzisiejszych uwarunkowaniach społecznych istnieje tylko jeden sposób oceniania-wewnątrzszkolny, oparty na subiektywnych sądach nauczycieli. Instytut Badań Kompetencji prowadząc badania dąży do dostarczenia nauczycielom, czyli wewnątrzszkolnemu systemowi oceniania, **empirycznych norm osiągnięć** polskiej szkoły

Osiągnięcia uczniów są wypadkową działania wielu czynników. Najważniejsze z nich ilustruje poniższy schemat.

Wszystkie te czynniki jak mechanizmy ogromnej maszyny oddziałują codziennie na rzecz generowania osiągnięć uczniów. Działanie to przebiega w warunkach pełnej gotowości, determinacji i motywacji wszystkich jego uczestników do ciągłego podnoszenia jakości.

Uczniowie w swej masie chcą poznawać świat. Rodzice chcą stwarzać swoim dzieciom coraz lepsze warunki do kształcenia i rozwoju. Władza samorządową różnych szczebli chce, by ich lokalne społeczności rozwijały się, a różnice kulturowe, gospodarcze i cywilizacyjne niwelowały na rzecz wyrównywania szans. Szkoły chcą być dobrze wyposażone, a nauczyciele chcą uczyć lepiej, nowocześniej, z pełnym zaangażowaniem.

Gdy wszyscy chcą, należy postawić pytanie o efektywność i wydajność takiego działania.

Czy osiągnięcia uczniów, jako efekt pracy systemu, mierzone łatwością stawianych im zadań mają społeczne optima i czy wskaźniki te na skutek czynionych nieustannych wysiłków ulegają zmianom.

Czteroletnie obserwacje i prowadzone przez Instytut Badań Kompetencji badania osiągnięć uczniów pozwalają na postawienie kilku hipotez i próbę ich dowodzenia już nie tylko w oparciu o czysto teoretyczne wnioskowanie lecz także o liczne empiryczne przykłady.

HIPOTEZA I

Istnieją empiryczne normy osiągnięć uczniów na każdym poziomie kształcenia.

HIPOTEZA II

Empiryczne normy osiągnięć na danym poziomie kształcenia są niezmiennie w czasie.

HIPOTEZA III

Wartość dodana (VAT) łatwości zadań na kolejnych poziomach kształcenia jest niewielka.

Ad. Hipoteza I

W badaniach naukowych, w których bierze udział kilka tysięcy uczniów, obserwowanie wskaźnika łatwości zadania, prowadzi do stwierdzenia, że po wstępnych wahaniach stabilizuje się on na pewnym poziomie, który można uznać za wystarczająco trafną normę do rozstrzygnięcia o poziomie osiągnięć innych grup uczniów.

Dołączenie do tego zbioru wyników kolejnej grupy uczniów, różniących się nawet bardzo od ukształtowanej normy, nie wpłynie na jej zmianę.

Ad. Hipoteza II

Analizując pięć czynników decydujących w efekcie o osiągnięciach uczniów, można zauważyć, że wszystkie one w sensie socjologicznym są słabo zmienne w czasie.

Rozkład „obdarowanych genetycznie” w społeczeństwie jest z roku na rok podobny. Dobrostan, wydolność, poziom wykształcenia polskiej rodziny to społeczna zmienna raczej pokoleniowa. Środowiska lokalne, choć zmieniane materialnie w ostatnich latach nie powodują szybkich zmian mentalnych.

Materialny rozwój szkół podejmowany z ogromnym wysiłkiem organizacyjnym i finansowym, może dawać efekty tylko wówczas, gdy inwestycje te pójną w parze z doskonaleniem zawodowym nauczycieli. To jednak proces ciągły i wieloletni.

Czy w warunkach niezmiennych socjologicznie generatorów osiągnięć uczniów mogą ulegać zmianie normy osiągnięć? Badania potwierdzają, że odkrywane empirycznie poziomy osiągnięć w ostatnich latach nie uległy w zasadzie zmianie. Poruszone zagadnienia dowodzą, że w różnych zakresach badanych umiejętności, wieloletnie obserwacje łatwości zadań wyznaczają empiryczną normę osiągnięć. Może ona przekładać się na wielopoziomową ocenę osiągnięć ucznia w wewnątrzszkolnym systemie kształcenia.

Charakterystycznym jest również i to, że w ciągu czterech lat nie uległ zmianie kształt krzywych łatwości tych zadań na staninowej skali rozkładu poziomów kompetencji.

W latach 2000-2003 w badaniach osiągnięć uczniów klas trzecich szkół podstawowych, powtarzano w identycznym brzmieniu cztery zadania. Zmieniło się jedynie miejsce zadania w arkuszu testowym. Oto zestawienie różnych parametrów tych zadań.

ZADANIE 1 – Uczeń oblicza wartość zakupionych towarów

Tabela 1 - łatwość zadania, rozkład typowych dystraktorów oraz frakcje opuszczeń (w latach 2000 – 2003)

		<p>Tomek zaprosił na przyjęcie 5 kolegów. W sklepie kupił 1 kg czekoladowych cukierków, pół kg winogron i po 1 jogurcie dla każdego kolegi. Ile chłopiec zapłacił w sklepie?</p>			
		rok 2000 zadanie 30	rok 2001 zadanie 41	rok 2002 zadanie 44	rok 2003 zadanie 42
kod K	uczeń udziela odpowiedzi poprawnej: $8 + 2 + 4,50 = 14,50$	47%	50%	56%	59%
kod L	uczeń nie zauważa, że Tomek kupuje pół kilograma winogron i wykonuje dodawanie: $8 + 4 + 4,50 = 16,50$	6%	6%	6%	
kod M	uczeń dodatkowo nie łączy informacji, „zaprosił 5 kolegów” i kupił „po jednym jogurcie dla każdego kolegi” i wykonuje dodawanie: $8 + 4 + 0,90 = 12,90$	42% <i>(nie wyróżniono kodu M)</i>		34%	5%
kod N	uczeń udziela innej, błędnej odpowiedzi np.: $2 + 450 + 8 = 4,60$, $5 \cdot 2 + 5 \cdot 0,90 + 5 \cdot 8 = 54,50$,		28%		33%
kod O	uczeń nie udziela żadnej odpowiedzi	5%	4%	4%	3%

Wykres 1 – Kształtowanie się empirycznej normy tej umiejętności na przykładzie roku 2001

z_41

z_41

Wykres 2 – Łatwość zadania w poszczególnych staninach w latach 2000 – 2003.

ZADANIE 2 - Uczeń mnoży liczbę trzycyfrową przez jednocyfrową

Tabela 2 - łatwość zadania, rozkład typowych dystraktorów oraz frakcje opuszczeń (w latach 2000 – 2003)

$149 \cdot 6 =$		rok 2000 zadanie 32	rok 2001 zadanie 43	rok 2002 zadanie 48	rok 2003 zadanie 45
kod K	uczeń udziela odpowiedzi poprawnej: 894	61%	60%	57%	65%
kod L	najczęściej pojawiający się niepoprawny wynik : 844	1%	1%	1%	1%
kod N	uczeń udziela innej, błędnej odpowiedzi	30%	31%	33%	29%
kod O	uczeń nie udziela żadnej odpowiedzi	8%	8%	9%	6%

Wykres 3 – Kształtowanie się empirycznej normy tej umiejętności na przykładzie roku 2001

Wykres 4 – Łatwość zadania w poszczególnych staninach w latach 2000 – 2003.

ZADANIE 3 – Uczeń odejmuje sposobem pisemnym

Tabela 3 - łatwość zadania, rozkład typowych dystraktorów oraz frakcje opuszczeń (w latach 2000 – 2003)

$\begin{array}{r} 384 \\ - 165 \\ \hline \end{array}$		rok 2000 zadanie 31	rok 2001 zadanie 42	rok 2002 zadanie 47	rok 2003 zadanie 44
kod K	uczeń udziela odpowiedzi poprawnej: 219	81%	80%	84%	85%
kod L	uczeń odejmuje oddzielnie jednostki i dziesiątki: 229	1%	1%	1%	
kod N	uczeń udziela innej, błędnej odpowiedzi	16%	17%	13%	13%
kod O	uczeń nie udziela żadnej odpowiedzi	2%	2%	2%	2%

Wykres 5 – Kształtowanie się empirycznej normy tej umiejętności na przykładzie roku 2001

Wykres 6 – Łatwość zadania w poszczególnych staninach w latach 2000 – 2003.

ZADANIE 4 – Uczeń oblicza wartość zakupionych towarów

Tabela 4 - łatwość zadania, rozkład typowych dystraktorów oraz frakcje opuszczeń (w latach 2000 – 2003)

		rok 2000 zadanie 29	rok 2001 zadanie 44	rok 2002 zadanie 45	rok 2003 zadanie 43
<p><i>Babcia kupiła 2 kg jabłek po 4 zł i 3 kg mąki po 2 zł za kilogram. Który zapis pozwala wyliczyć, ile babcia zapłaciła za zakupy? (Zaznacz krzyżykiem.)</i></p> <p><input type="checkbox"/> $2 \cdot 2 + 3 \cdot 4$ <input type="checkbox"/> $2 \cdot 4 + 3 \cdot 2$ <input type="checkbox"/> $(4 + 2) \cdot (2 + 3)$</p>					
kod K	uczeń udziela odpowiedzi poprawnej: $2 \cdot 4 + 3 \cdot 2$	85%	79%	86%	87%
kod L	uczeń udziela niepoprawnej odpowiedzi: $(4 + 2) \cdot (2 + 3)$		8%	5%	4%
kod M	uczeń udziela niepoprawnej odpowiedzi: $2 \cdot 2 + 3 \cdot 4$	14%	3%	3%	3%
kod N	uczeń udziela innej, błędnej odpowiedzi		4%	4%	5%
kod O	uczeń nie udziela żadnej odpowiedzi	1%	6%	2%	1%

Wykres 7 – Kształtowanie się empirycznej normy tej umiejętności na przykładzie roku 2001

Wykres 8 – Łatwość zadania w poszczególnych staniach w latach 2000 – 2003.

Ad. Hipoteza III

Badając osiągnięcia uczniów, próbujemy odpowiedzieć również na następujące pytania:

1. Jak będzie zmieniała się łatwość zadania, które w niezmienionej formie postawimy uczniom na różnych poziomach kształcenia?
2. Czy zadania łatwe pozostaną łatwe, a trudne – trudne niezależnie od poziomu kształcenia?
3. Czy zostanie zachowana hipotetycznie naturalna relacja, że im starszy jest uczeń, tym łatwiejsze stają się zadania?

Odpowiedzi na te pytania stanowią punkt wyjścia do budowania banków zadań, a w przyszłości także do konstruowania wewnątrzszkolnych testów jako narzędzi oceny osiągnięć uczniów z uwzględnieniem wielopoziomowości w nauczaniu. Poszukajmy ich w zestawieniach łatwości zadań trzech testów.

1. Testu eliminacyjnego konkursu „Moja przedsiębiorczość na drodze do Unii Europejskiej”, który rozwiązywali zarówno uczniowie klas 6 szkół podstawowych jak i 1 i 2 gimnazjum, powiatów wałbrzyskiego i świdnickiego maju 2003 r.

Porównanie wyników testu eliminacyjnego szkół podstawowych i gimnazjów

liczba uczniów:
 szkoły podstawowe: 71
 gimnazja: 169

średni wynik:
 szkoły podstawowe: 23,85 58%
 gimnazja: 25,88 63%

2. Testu finałowego tegoż konkursu.

Porównanie wyników testu finałowego szkół podstawowych i gimnazjów

liczba uczniów:
 szkoły podstawowe: 52
 gimnazja: 103

średni wynik:
 szkoły podstawowe: 30,33 58%
 gimnazja: 33,81 65%

3. Testu predyspozycji językowych, który dano do rozwiązania uczniom klas 1, 2, i 3 gimnazjum na początku roku szkolnego 2001/2002.

uczeń wykazuje się wyczuwaniem stylistycznym i umiejętnością stosowania poprawnych struktur zdaniowych

uczeń wykazuje się zasobem słownictwa i związków frazeologicznych

uczeń rozróżnia poprawne formy gramatyczne na podstawie języka polskiego, dostrzega m.in. analogie

uczeń rozróżnia poprawne formy gramatyczne na podstawie języka obcego (język łaciński)

uczeń wyciąga wnioski i buduje reguły rządzące językiem obcym (fikcyjnym)

Każde z zestawień potwierdza hipotezę, że zadania łatwe pozostają łatwe, a trudne -trudne na kolejnych poziomach kształcenia, a wartość dodana łatwości tych zadań tylko nieznacznie wzrasta wraz z przechodzeniem ucznia na wyższe jego poziomy.

Hipoteza o niewielkim wzroście łatwości zadań posłużyła do skonstruowania testu z wykorzystaniem zadań, których pomiaru łatwości na dużej populacji dokonano podczas badania wykonanego wcześniej.

Do zbadania kompetencji uczniów na zakończenie klasy I gimnazjum w maju 2003 roku przygotowano test, który niemal w całości skonstruowano z zadań o znanych wcześniej parametrach łatwości. 13 zadań pochodziło z testu, którym w styczniu 2001 roku badano kompetencje uczniów klas 6 szkoły podstawowej oraz II klasy

gimnazjum. Przewidywano, że wskaźniki łatwości dla uczniów klas pierwszych gimnazjum powinny być zawarte pomiędzy odpowiednimi wskaźnikami łatwości użytych zadań.

Oto zestawienie wskaźników łatwości zadań testu:

	styczeń 2001	maj 2003	styczeń 2001
	6 SP	I GIM	II GIM
1. Ruch obrotowy (wirowy) Ziemi, powoduje, że: A. są pory roku, B. zmienia się klimat Ziemi, C. jest dzień i noc, D. wieją wiatry.	79%	82%	88%
2. Ruch obiegowy Ziemi, powoduje, że: A. są wschody i zachody Słońca, B. jest wiosna, lato, jesień, zima, C. przemieszczają się chmury na niebie, D. wieją wiatry.	73%	82%	84%
3. Długość dnia i nocy na Ziemi, ma związek z: A. grubością warstwy chmur, B. ruchem obrotowym Ziemi, C. grawitacją na Ziemi, D. ruchem obiegowym Ziemi.	35%	30%	29%
4. Gdy Słońce góruje w zenicie na Zwrotniku Raka (23° 27' szerokości geograficznej północnej) to w Polsce jest: A. lato, B. wiosna, C. zima, D. jesień.	44%	41%	53%
5. Cień masztu pada w kierunku północno-wschodnim. Z którego kierunku świeci słońce? A. Północno-wschodniego, B. Południowo-zachodniego, C. Południowo-wschodniego, D. Północno-zachodniego.	62%	68%	72%
6. Maszt anteny telewizyjnej koło Warszawy rzuca cień na ziemię. Jest on najdłuższy o godzinie 12⁰⁰: A. 21 marca, B. 21 września, C. 22 grudnia, D. 23 czerwca.	19%	21%	26%
9. Zrównanie długości dnia i nocy następuje A. 4 razy w roku, B. raz w roku, C. 2 razy w roku, D. 3 razy w roku.	43%	50%	51%

<p>10. Doba na Marsie jest o 40 minut dłuższa niż na Ziemi. Z tego wynika, że:</p> <p>A. Ziemia jest większa od Marsa, B. Ziemia obraca się wokół swojej osi szybciej niż Mars, C. Mars obraca się wokół swojej osi szybciej niż Ziemia, D. Mars jest większy od Ziemi.</p>	54%	61%	65%
---	------------	------------	------------

Europa jest najmniejszym z 5 stałych, zamieszkałych kontynentów, ale równocześnie najgęściej zaludniona. Rozciąga się od Atlantyku aż po Ural i od Morza Arktycznego po Morze Śródziemne. Na obszarze 10,5 mln km² stanowiących 10% stałych lądów planety żyje około 720 mln mieszkańców, a więc prawie tyle, ile na obu kontynentach amerykańskich o czterokrotnie większej powierzchni. Takie zagęszczenie jest skutkiem dwóch stuleci bezprecedensowego rozwoju gospodarczego.
(tekst „Encyklopedia dla młodzieży” –Larousse – 1994)

	styczeń 2001	maj 2003	styczeń 2001
	6 SP	I GIM	II GIM
<p>16. Jaka jest powierzchnia stałych lądów Ziemi?</p> <p>A. 105 000 km², B. 940500 km², C. 94,5 mln km², D. 105 mln km².</p>	56%	70%	72%
<p>17. Jaka jest powierzchnia obu kontynentów amerykańskich?</p> <p>A. 14,5 mln km², B. 42 mln km², C. 4 mln km², D. 420 mln km².</p>	59%	62%	73%
<p>18. Który jest najmniejszym zamieszkałym kontynentem?</p> <p>A. Antarktyda, B. Azja, C. Europa, D. Afryka.</p>	41%	54%	54%
<p>19. Podaj zagęszczenie kontynentu europejskiego, czyli liczbę ludności przypadającą na 1 km² powierzchni.</p> <p>A. 0,14, B. 720, C. 7, D. 68.</p>	37%	42%	56%
<p>20. Gęstość zaludnienia obu Ameryk jest:</p> <p>A. taka jak w Europie, B. mniejsza niż w Europie, C. większa niż w Europie, D. brak danych by to określić.</p>	26%	32%	40%

Przewidywania w pełni potwierdziły naszą hipotezę o możliwości konstruowania nowych testów na podstawie znajomości wskaźników pomiarowych wcześniej użytych zadań. Zadania łatwe pozostały łatwe, a trudne- trudne. Dla uczniów klasy I gimnazjum były one łatwiejsze niż dla kolegów z klasy 6 szkoły podstawowej, ale równocześnie nieco trudniejsze niż dla kolegów z klasy II gimnazjum.

Testowanie w szkole: zmora czy metoda?

1. Jak mierzyć „przyrost” wiedzy ucznia?

Przeciętny „zjadacz chleba” myśli o edukacji „dialektycznie”. Wyobraża sobie, że pobyt ucznia w szkole sam z siebie zaowocuje jego ciągłym rozwojem umysłowym. Każdy rok nauki poszerza – według tej wizji – horyzonty młodego człowieka: zdobyta wiedza stale się pogłębia, przybywa umiejętności, coraz łatwiej przychodzi rozwiązywanie problemów. Praktyka szkolna jednak nie zna takiej definicji edukacji. Oczywiście, rozwój leży u podstaw nie tylko popularnego myślenia o kształceniu, ale także stanowi „słowo-klucz” w podstawowych założeniach funkcjonowania systemu oświaty. Dla nauczyciela jest to cel codziennej pracy w szkole. Ale jak to w życiu – droga do celu bywa kręta i wyboista.

Zmierzając do wytyczonego celu, nauczyciel (a także szkoła i inne ogniwa systemu kształcenia) potrzebuje maksymalnie obiektywnej informacji o stanie wiedzy i umiejętności swych podopiecznych. Mało tego, oczekuje takiej informacji w regularnych, niezbyt wielkich odstępach czasu – tylko wtedy będzie mógł stwierdzić, czy ów postęp faktycznie następuje albo też zastosować program naprawczy, gdy wystąpią przeszkody w osiągnięciu kolejnych szczebli wtajemniczenia.

Chłodno i z dystansu

Ocenę postępów ucznia w nauce trzeba postrzegać jako złożone działanie. Pierwszym krokiem jest ocena dokonywana przez nauczyciela w ramach tzw. **wewnątrzszkolnego systemu kształcenia i oceniania**, z natury rzeczy naznaczona indywidualnymi cechami samego oceniającego. Jak pozbyć się intuicyjności i subiektywizmu w ocenie? Na tym etapie – mimo najlepszych chęci – zadanie niewykonalne, bo nauczyciel musi oceniać na podstawie własnych kryteriów, doświadczeń, upodobań itp.

Kapitalne znaczenie dla efektywności pracy nauczyciela i szkoły ma więc weryfikacja własnych wyobrażeń o postępach (stanie) wiedzy z maksymalnie zobiektywizowanym wzorcem, miarą tych osiągnięć, która jest stosowana wobec całej populacji lub jej reprezentatywnej części. Nauczycielowi może się wydawać, że Jaś Malinowski zanotował postępy w nauce, ale sam nie jest w stanie określić precyzyjnie wielkości tego „przyrostu”. Co więcej, może się okazać, że z punktu widzenia ogólnie przyjętych kryteriów Jaś wcale nie poszedł do przodu.

Diagnoza wewnętrzna musi zatem być uzupełniona oglądem zewnętrznym.

Egzamin to nie wszystko

Elementem diagnozy zewnętrznej stał się od kilku lat system egzaminów w szkole podstawowej i gimnazjum. Progi egzaminacyjne oczywiście są istotnym wydarzeniem w procesie oceny postępów edukacyjnych, ale daleko niewystarczającym. Ich diagnostyczny sens – zdaniem Instytutu Badań Kompetencji – uwidoczni się dopiero

wtedy, gdy będą traktowane jako zwieńczenie systematycznych i zaplanowanych „**diagnoz etapowych**”. Jeśli przywiążemy zbyt dużą wagę interpretacyjną do pojedynczego wyniku na egzaminie, narażamy się na niebezpieczeństwo tworzenia nie do końca prawdziwego obrazu rozwoju ucznia.

Instytut proponuje metodę „podglądu” rozwoju ucznia zanim dojdzie on do progu egzaminacyjnego. Korzyści płynące z takiej diagnozy są wszechstronne. Uczeń przystąpi do egzaminu bardziej świadomy swoich możliwości, łatwiejsze stanie się planowanie kolejnych szczebli edukacji – na decyzje o wyborze dalszej drogi kształcenia mniej wpływać będą życzenia i ambicje środowiska, a więcej racjonalne przesłanki.

Niepełna wartość diagnostyczna wyniku egzaminu w szkole podstawowej lub gimnazjum bierze się stąd, że każdy sporadycznie zastosowany test – nawet ten „zewnętrzny” i niewiadomo jak doskonale skonstruowany – nie może być źródłem na tyle ważnych informacji, aby na ich podstawie trafnie i rzetelnie opisać postępy edukacyjne ucznia.

Po pierwsze: badajmy (testujmy) systematycznie.

W przód czy w tył?

Instytut stworzył już liczącą kilkaset pozycji „bazę” szkół, które obserwuje od kilku lat. Dzięki zebranych informacjom, możliwe stało się określenie **profilu rozwoju** zarówno tych szkół, jak i konkretnych uczniów tam uczęszczających.

ZAŚWIADCZENIE o rozwoju kompetencji ucznia

w latach 2000 - 2004

Monika

W roku szkolnym 2000/01 byłeś(aś) w klasie **3 A** zapisany(a) w dzienniku pod numerem **1**

W teście, w maju 2001 r., zdobyłeś/aś **64** punktów na 75 możliwych

poziomy kompetencji	najniższy	bardzo niski	niski	nżej średni	średni	wyżej średni	wysoki	bardzo wysoki	najwyższy
przedziały punktowe	0 - 23	24 - 34	35 - 44	45 - 53	54 - 61	62 - 66	67 - 69	70 - 71	72 - 75
Twój poziom kompetencji						●			

W roku szkolnym 2001/02 byłeś(aś) w klasie **4 A** zapisany(a) w dzienniku pod numerem **1**

W teście, w maju 2002 r., zdobyłeś/aś **47** punktów na 62 możliwe

poziomy kompetencji	najniższy	bardzo niski	niski	nżej średni	średni	wyżej średni	wysoki	bardzo wysoki	najwyższy
przedziały punktowe	0 - 18	19 - 23	24 - 29	30 - 35	36 - 41	42 - 46	47 - 50	51 - 53	54 - 62
Twój poziom kompetencji							●		

W roku szkolnym 2002/03 byłeś(aś) w klasie **5 A** zapisany(a) w dzienniku pod numerem **1**

W teście, w maju 2003 r., zdobyłeś/aś **48** punktów na 61 możliwych

poziomy kompetencji	najniższy	bardzo niski	niski	nżej średni	średni	wyżej średni	wysoki	bardzo wysoki	najwyższy
przedziały punktowe	0 - 19	20 - 25	26 - 32	33 - 38	39 - 44	45 - 48	49 - 52	53 - 55	56 - 61
Twój poziom kompetencji						●			

W roku szkolnym 2003/04 jesteś w klasie **6 A** zapisany(a) w dzienniku pod numerem **1**

Ze sprawdzianu próbnego zdobyłeś/aś **36** punktów na 45 możliwych

Próbny sprawdzian - styczeń 2004									
poziomy kompetencji	najniższy	bardzo niski	niski	nżej średni	średni	wyżej średni	wysoki	bardzo wysoki	najwyższy
przedziały punktowe	0 - 9	10 - 12	13 - 15	16 - 19	20 - 24	25 - 28	29 - 32	33 - 35	36 - 45
Twój poziom kompetencji									●

Egzamin doniosły - Sprawdzian - 1 kwietnia 2004									
poziomy kompetencji	najniższy	bardzo niski	niski	nżej średni	średni	wyżej średni	wysoki	bardzo wysoki	najwyższy
przedziały punktowe									
Twój poziom kompetencji									

Profil rozwoju kompetencji ucznia

Instytut Badań Kompetencji
ul. Niepodległości 83, 58-303 Wałbrzych
tel. (074) 84 690 77
www.ibk.edu.pl

	2000/01	2001/02	2002/03	2003/04	
	klasa 3	klasa 4	klasa 5	styczeń	kwiecień
najwyższy				●	
bardzo wysoki					
wysoki		●			
wyżej średni	●				
średni			●		
nżej średni					
niski					
bardzo niski					
najniższy					

W jednym z tych pól zaznacz swój znormalizowany wynik sprawdzianu

Zwróćmy uwagę na przykładowe zaświadczenie o rozwoju kompetencji ucznia (Moniki). Powstało ono na podstawie wyników badań przeprowadzanych przez 4 lata – od III klasy aż do sprawdzianu w klasie VI. Zawarte w nim informacje w skrócie opisują przebieg „kariery” szkolnej tej uczennicy.

Narzędzie pomiaru

Sama jednak powtarzalność testowania nie jest wystarczająca. Niezwykle ważnym elementem każdej skutecznej diagnozy jest **narzędzie**, za pomocą którego dokonujemy pomiaru. Nie może ono być „znikąd wzięte”, przypadkowo sklecone na potrzeby doraźnego celu. Instytut bezwzględnie przestrzega zasady dbałości o jakość narzędzia.

Test użyty w badaniach musi:

- spełniać podstawowe wymogi statystyczne,
- składać się z zadań poddanych standaryzacji,
- być budowany ze świadomością celu,
- zawierać dokładnie opisaną strukturę,
- „trafiać” w wybrane pola wiedzy i umiejętności ucznia.

Z takiego testu dopiero można mieć pożytek – jego wynik stanie się punktem wyjścia do **wszeczhronnej analizy**, która z kolei będzie źródłem istotnych informacji dla ucznia, rodziców, nauczycieli, nadzoru pedagogicznego.

Monika „surowa”

Analizując zacytowane wcześniej zaświadczenie o rozwoju kompetencji Moniki, odnajdujemy **skalę porównawczą**: indywidualne wyniki tej uczennicy zostały nanie-sione na 9-stopniowe skale poziomów kompetencji populacji. Wynik wyrażony punktowo (nazywamy go wynikiem **surowym**) sam z siebie niczego nie powie, jeśli nie zestawimy go z wynikami większej grupy uczniów, badanych tym samym narzędziem. Mało tego – może wprowadzić fałszywe informacje do obrazu rozwoju ucznia. Zwróćmy uwagę na zamieszczony poniżej schemat.

Monika, która uczęszcza do szkoły A, uzyskała 33 punkty. Gdyby ograniczyć się do interpretacji wyniku surowego, to można dziewczynce powiedzieć, że nie błysnęła specjalnie – jej wynik punktowy „ulokował” ją w grupie przeciętnych uczniów, bowiem

bardzo wielu kolegów i koleżanek z tej szkoły uzyskało podobny rezultat, natomiast wielu okazało się lepszych (czyli zdobyło więcej punktów). Ten sam test rozwiązywali także uczniowie w innych szkołach. Okazało się, że 33 punkty w szkole B to wcale nie taki „przeciętny” wynik. Znacznie mniej uczniów osiągnęło taki rezultat, a zdecydowanie więcej było wyników słabszych. Monika w tej szkole byłaby „dobra”. W jeszcze innej szkole (C) Monika nawet miałaby szansę wystąpić na apelu jako ta uczennica, która wraz z kilkorgiem dzieci najlepiej wypadła w badaniach kompetencji – bo zdobyła aż... 33 punkty.

Taki sam wynik – trzy różne interpretacje.

Monika „znormalizowana”

Instytut Badań Kompetencji, dążąc do budowania możliwie najbardziej **rzetelnego obrazu** osiągnięć edukacyjnych uczniów i szkół, dokonuje **normalizacji** wyników surowych. Nowoczesna technologia umożliwia zgromadzenie „bazy” wszystkich wyników surowych, a następnie poddanie ich szlachetnej „obróbce”. Ona to prowadzi do zbudowania **skali porównawczej** dla pojedynczych wyników. Schemat pokazuje tę skalę.

Wszystkie zebrane wyniki ulegają podziałowi na 9 grup – każdej przypisany jest umowny „poziom kompetencji” (od najniższego do najwyższego). Przykładając do tej swoistej miary pojedynczy wynik, otrzymujemy obiektywną informację, na jakim poziomie znajduje się konkretny uczeń. Dopiero teraz wynik punktowy Moniki (33 punkty) daje się tak naprawdę zinterpretować: ta liczba punktów plasuje Monikę w grupie uczniów o „bardzo wysokim” poziomie kompetencji (choć jak sobie przypomnimy, w szkole A mogłaby liczyć co najwyżej na określenie „przeciętna”).

Ma to ogromny **walor motywacyjny** – jakże inaczej Monika może podejść do swoich osiągnięć: wie, że sporo jej brakuje do najwyższych stopni „na drodze ku szczytom kompetencji” (bo przecież w jej szkole bardzo wielu uczniów było lepszych), ale z drugiej strony nie ma powodu do zniechęcenia i poczucia zawodu – przecież w skali wszystkich uczniów biorących udział w badaniu znalazła się w czołówce.

Podobne analizy i interpretacje wyników Instytut przeprowadza dla poszczególnych klas i szkół.

Program naprawczy

Zastosowanie metody porównywania wyników, tworzenia rozkładów znormalizowanych, pozwala na dokonywanie dalej idących analiz, które czynią z badania kompetencji zdarzenie o doniosłym znaczeniu.

W opinii Instytutu wyniki testowania powinny dać podstawę dla tworzenia programu naprawczego – pokazując jak na ekranie monitora słabe i mocne strony, dając sygnał, ile brakuje uczniowi, klasie, szkole do najlepszych. Tak naprawdę testujemy, żeby przekonać się, czego jeszcze nie umiemy, co należy poprawić, żeby osiągnąć jak najwyższy poziom opanowania konkretnej umiejętności.

Doświadczenia wyniesione z wieloletnich badań skłaniają Instytut do stwierdzenia, że tworzenie programów naprawczych, indywidualnych i grupowych, nie może być odniesione wyłącznie do analizy norm wymagań wyznaczonych programem nauczania, lecz powinno zawierać porównanie ze wskaźnikami osiągnięć populacji. Cóż bowiem wynika z tego, że klasa X opanowała wybrane umiejętności na poziomie 50% tego, co wymaga program? Można drzeć z tego powodu szaty, ale gdy uświadomimy sobie, że zdecydowana większość badanych klas nie wypadła wcale lepiej – to magiczne „50%” nabiera już innego znaczenia dla nauczyciela czy dyrektora szkoły.

Oczywiście, rozumując w odwrotnym kierunku, nie powinna uśpić naszej nauczycielskiej (bądź rodzicielskiej) czujności informacja, że procent ów mieści się w „górnym strefie stanów wysokich”. Zestawienie z osiągnięciami populacji może ten na pozór znakomity wynik zweryfikować do stanów najwyższej „średnich”.

Empiryczne normy osiągnięć

Mając nieustannie na uwadze potrzebę porównywania wyników na różne sposoby, Instytut w kolejnych latach badań odkrywa tzw. **empiryczne normy osiągnięć**, czyli poziom opanowania konkretnej umiejętności na danym etapie kształcenia. (Jest on wyrażony za pomocą „uśrednionego” procentu poprawnych odpowiedzi w teście).

Można przyjąć dla każdej badanej umiejętności „próg niezadowolenia” z jej opanowania. Wystarczy zestawić ze sobą empiryczne normy osiągnięć **w klasie** z empiryczną normą osiągnięć **w populacji**. Gdy obie liczby są „bliskie” sobie, wówczas nauczyciel może z czystym sumieniem powiedzieć, że jego uczniowie są tak samo „dobrzy” jak ich rówieśnicy z innych klas i szkół. Gdy jednak liczby te różnią się znacznie (empiryczna norma w klasie osiąga niższą wartość niż norma w populacji), wtedy otrzymuje „sygnał ostrzegawczy” – jego podopieczni są słabsi od „konkurencji”. Wyróżnione kolorem pola w poniższej tabelce to właśnie „obszary niedomagań” w przykładowej szkole; „słabe punkty”, które trzeba jak najszybciej wzmocnić.

współczynnik zgodności (WZ)	0,85	0,57	0,96	0,73	1,01	0,64	0,64	0,70	0,70	0,76	0,91
empiryczna norma osiągnięć w klasie (ENK)	67%	48%	87%	64%	77%	41%	45%	47%	54%	50%	65%
empiryczna norma osiągnięć w populacji (ENP)	79%	84%	90%	88%	76%	63%	70%	68%	77%	66%	72%

„Współczynnik zgodności” zwłaszcza dla nauczyciela jest obiektywną, pochodzącą z zewnątrz wskazówką, które partie programu nauczania należy przerobić jeszcze raz, aby nadrobić utracony dystans.

Oto propozycja programu naprawczego dla klasy drugiej pewnej szkoły podstawowej – jako przykład korzyści płynącej z tak przeprowadzonej analizy wyników:

Badana umiejętność	Współczynnik zgodności (WZ)	Symbol satysfakcji z wyników klasy	Propozycja programu naprawczego: w tej klasie należy w pierwszej kolejności powtórzyć:
1. Lokalizuje w tekście i na ilustracji określone informacje	0,85	
	<i>czytanie ze zrozumieniem różnych tekstów (w tym – ilustracji), tak by uczeń wskazywał bohaterów, określał chronologię oraz istotę przeczytanego tekstu, a także lokalizował w nim określone informacje</i>
2. Rozpoznaje elementy strony tytułowej oraz zawartości lektury	0,57	
	<i>rozpoznawanie cech publikacji na podstawie strony tytułowej oraz innych jej stron</i>
3. Modyfikuje tekst, zachowując odpowiednią liczbę, rodzaj i czas	0,96	
	
4. Łączy wyrazy i zdania w tekst spójny i sensowny	0,73	
	<i>łączenie sylab, wyrazów i zdań w tekst spójny i sensowny</i>
5. Dodaje, odejmuje i mnoży liczby w pamięci	1,01	
	
6. Rozpoznaje, nazywa, konstruuje figury geometryczne	0,64	
	<i>rozpoznawanie, mierzenie i rysowanie figur geometrycznych, w tym: trójkątów, kwadratów, prostokątów, kół, boków, odcinków</i>
7. Czyta informacje z tygodniowego planu zajęć	0,64	
	<i>czytanie informacji z tygodniowego planu zajęć oraz planu dnia</i>
8. Odczytuje wskazania zegara i łączy je z odpowiednią porą dnia	0,70	
	<i>odczytywanie wskazań zegara i łączenie ich z odpowiednią porą dnia</i>
9. Określa relacje w przestrzeni i jej organizację	0,70	
	<i>odczytywanie i określanie organizacji przestrzeni oraz relacji między jej obiektami</i>
10. Wykonuje obliczenia przy robieniu zakupów i w innych sytuacjach praktycznych	0,76	
	<i>wykonywanie obliczeń w różnych sytuacjach praktycznych, w tym przy robieniu zakupów</i>
11. Kłasyfikuje i porządkuje według określonej cechy	0,91	
	

Metoda – nie zmore

Rozbudowana diagnoza edukacyjna staje się niezbędnym czynnikiem wpływającym na poprawę jakości polskiej szkoły. Do niedawna była to prawda „teoretyczna”, powtarzana za tymi, którzy już się o tym przekonali na własnej skórze. Dzisiaj czerpanie z zachodnioeuropejskich wzorów dostarcza konkretnych korzyści, ale jednocześnie zmienia się z prostego naśladowania w zweryfikowaną praktycznie **metodę**, dostosowaną ściśle do wymagań polskiego systemu kształcenia. Powoli wszyscy przestajemy myśleć o testowaniu jak o zmore gnębiącej niepotrzebnie ucznia i nauczyciela, zakłócającej spokojną codzienność szkoły. Zaczyna do nas docierać oczywista prawda, że rozwój (postęp) nie zna samozadowolenia. Coraz bardziej świadomie godzimy się włożyć kij w mrowisko i sprawdzić się na tle innych.

Diagnoza rozpoczęta już na początku szkoły podstawowej może zapobiec trudnościom na kolejnych etapach kształcenia – może uchronić przed rozczarowaniem...

**System badań zewnętrznych, proponowany przez Instytut, pomaga szkołom znaleźć odpowiedź na zasadnicze pytania:
„czy nasi uczniowie się rozwijają,
czy ich umiejętności są na tyle ukształtowane,
aby sprostać rywalizacji z rówieśnikami z innych szkół, miast, środowisk”.**

2. Zadania „kotwiczące”

Począwszy od 2000 roku, Instytut Badań Kompetencji wprowadza do arkuszy testowych tak zwane „zadania kotwiczące”, które w niezmienionej formie pojawiają się w kolejnych edycjach badań dla różnych poziomów kształcenia. Zabieg ten był szczególnie widoczny w 2003 roku, kiedy identyczne zadania znalazły się w testach dla I, II i III klasy szkoły podstawowej. Niektóre szkoły wyraziły niepokój, że autorzy testów „poszli na łatwiznę”, co mogło niekorzystnie wpłynąć na jakość diagnozy. Obawy te nie miały jednak żadnych podstaw. Powtórzenie zadań było bowiem działaniem celowym, które umożliwiło analizę porównawczą osiągnięć uczniów na poszczególnych poziomach, a także w odniesieniu do kolejnych populacji. Zadania „kotwiczące” (czyli takie, które przytwierdzają do trwałego podłoża „fruujące” luźno wyniki i wtłaczają je w schemat obiektywnego spojrzenia) są sprawdzoną metodą pomiaru „przyrostu” wiedzy i umiejętności ucznia w kolejnych latach nauki. Można dzięki nim śledzić przebieg procesu edukacji, odpowiednio go planować, a w razie potrzeby korygować. Przyjrzyjmy się przykładom zadań tego typu.

Rozpoznawanie wyrazów pod względem znaczenia i pisowni.

Jest to umiejętność o fundamentalnym znaczeniu dla rozumienia czytanego tekstu i odbioru komunikatów różnego rodzaju, bez opanowania której trudno oczekiwać sukcesów w dalszym kształceniu.

W badaniach kompetencji Instytut w dwóch kolejnych latach posłużył się przedstawionym poniżej ćwiczeniem, aby sprawdzić tę umiejętność na poziomie nauczania zintegrowanego.

		rok 2002	rok 2003
	
		
	zad. 7.	88%	86%
	zad. 8.	65%	72%
	zad. 9.	90%	88%
	zad. 10.	28%	31%
	zad. 11.	65%	67%
	zad. 12.	90%	93%

Z zestawienia osiągnięć wynika, że kolejne populacje uczniów mają te same problemy z opanowaniem badanych umiejętności. Najtrudniejsze do rozpoznania są wyrazy zawierające głoski podobne pod względem brzmienia (zadania z „przekątnej” nr 10), a najłatwiejsze te, które różnią się sylabą (zadania z „przekątnej” nr 9). Wskaźniki łatwości zadań (czyli procentowo wyrażone średnie liczby poprawnych odpowiedzi) utrzymują się na zbliżonym poziomie we wszystkich badanych grupach. Dane te „podpowiadają” nauczycielowi, na które elementy kształcenia umiejętności rozpoznawania wyrazów powinien zwrócić szczególną uwagę, aby uniknąć w przyszłości trudności w przyswajaniu przez ucznia kolejnych partii materiału.

Wykonywanie obliczeń przy robieniu zakupów.

Zakupy w sklepie są czynnością codzienną. Dziecko ją zna i rozumie. Wymaga jednak wielu umiejętności (liczenia, ujmowania w schemat, korzystania z informacji i jej przetwarzania itp.). Stąd też skonstruowanie zadania, które nawiązuje do tej czynności, pozwala sprawdzić zarazem kilka umiejętności.

Zadanie „z jogurtami” pojawia się w wałbrzyskich testach kompetencji już od 2000 roku. Dla wszystkich dotąd zbadanych grup uczniów okazało się ono dość trudne. Wskaźnik łatwości od 5 lat nie uległ zasadniczym zmianom – jeszcze nigdy nie przekroczył 60%. Nie pomaga uczniom powszechna „dostępność” tego zadania – pojawia się ono w kolejnych badaniach kompetencji, można je znaleźć w zbiorach testów do ćwiczeń na lekcjach. Analiza wyników w klasach I – III dostarcza nauczycielom „materiału” do przemyśleń, w jaki sposób „trenować” te właśnie umiejętności.

Tomek zaprosił na przyjęcie 5 kolegów. W sklepie kupił 1 kg czekoladowych cukierków, pół kg winogron i po 1 jogurcie dla każdego kolegi. Ile chłopiec zapłacił w sklepie?

rok 2000 zadanie 30	rok 2001 zadanie 41	rok 2002 zadanie 44	rok 2003 zadanie 42	rok 2004 zadanie 42
47%	50%	56%	59%	58%

Interesujące jest porównanie osiągnięć trzecioklasistów z wynikami starszych uczniów w tej samej dziedzinie. Zadanie z jogurtami – w identycznej postaci – znalazło się również w teście dla II klasy gimnazjum (w styczniu 2004 roku). Oczywiście gimnazjaliści lepiej radzili sobie „z zakupami” – wskaźnik łatwości wyniósł 72% (podczas gdy w klasie III SP wyniósł 58%). Dowodzi to rozwoju badanej umiejętności, ale z drugiej strony wskazuje na „potencjał”, który można jeszcze wyzwolić w uczniach – „przyrost” 14% na przestrzeni 5 lat pobytu w szkole nie do końca można uznać za satysfakcjonujący.

Oto przykład innego zadania „kotwiczącego” , które pojawia się w badaniach od 5 lat.

Babcia kupiła 2 kg jabłek po 4 zł i 3 kg mąki po 2 zł za kilogram. Który zapis pozwala wyliczyć, ile babcia zapłaciła za zakupy?

(Zaznacz krzyżykiem).

$2 \cdot 2 + 3 \cdot 4$

$2 \cdot 4 + 3 \cdot 2$

$(4 + 2) \cdot (2 + 3)$

rok 2000	rok 2001	rok 2002	rok 2003	rok 2004
85%	79%	86%	87%	88%

Zestawione wskaźniki łatwości pokazują, że uczniowie z kolejnych populacji dobrze radzą sobie z ujmowaniem w schemat przedstawionej sytuacji. Poziom opanowania badanej umiejętności utrzymuje się na bardzo zbliżonym poziomie. Znowy wypada przypomnieć, że zadanie jest powszechnie znane, z premedytacją powtarzane w testach kompetencji. Mimo to nie zauważamy tendencji wzrostowej – każda kolejna populacja uczniów rozwiązuje to zadanie z podobnym skutkiem.

Organizacja i określanie relacji w przestrzeni.

Poniżej zacytowane zadanie pokazuje inny „sposób kotwiczenia”: nie w układzie kolejnych lat, lecz różnych poziomów kształcenia w tym samym roku. Pojawiło się ono w testach kompetencji dla I, II i III klasy szkoły podstawowej w 2003 roku.

Osiągnięcia uczniów „ułożyły się” proporcjonalnie: rosnao, adekwatnie do wieku badanych. Trzecioklasiści radzili sobie lepiej od kolegów i koleżanek z młodszych klas, ale „przyrost” tej umiejętności jest raczej nieznaczny.

Choć wskaźnik łatwości mówi o dobrym opanowaniu badanej umiejętności, warto w dalszym ciągu stosować ćwiczenia utrwalające i rozwijające. Wówczas będziemy mieli pewność, że w następnych latach nauki uczniowie nabędą swobodę w „organizacji i określaniu relacji w przestrzeni”.

Ćwiczenie III.

- 4 Przygotuj czerwoną i zieloną kredkę. Przeczytaj tekst, a następnie narysuj trasę, którą szedł tata-niedźwiedź po synka (czerwoną kredką)
- 5 oraz ich powrotną drogę (zieloną kredką).

Mały niedźwiedź zgubił się w górach. Tata-niedźwiedź idzie go odszukać. Wychodzi z grotty i przechodzi przed tabliczką, która wskazuje drogę na szczyt góry. Przechodzi między dwoma świerkami, a następnie przeprawia się przez rzekę po wielkich, wystających glazach. Zatrzymuje się między świerkami a schroniskiem i spogląda w górę. Widzi na samym szczycie góry swoją zgubę. Decyduje się wspiąć na nią zbochem bardzo stromym. Wracają razem. Oni schodzą drugą stroną góry, tą, której stok jest bardziej łagodny. Przechodzą między schroniskiem a dębami i dalej przez mostek nad strumieniem i powracają do grotty.

zadanie 4

klasa 1	72%
klasa 2	75%
klasa 3	79%

zadanie 5

klasa 1	84%
klasa 2	86%
klasa 3	86%

3. W czym gimnazjalista przewyższa ósmoklasistę?

Cztery lata, które minęły od wprowadzenia reformy oświaty, skłaniają do postawienia pierwszych pytań o wymierne efekty zmian. Uzasadniając decyzję o powołaniu gimnazjów, władze oświatowe podkreślały argument poprawy jakości kształcenia. Czy zatem „nowy” system szkolny wpłynął na podwyższenie poziomu wiedzy i umiejętności u uczniów? Badania kompetencji prowadzone przez Instytut jeszcze w klasach VII i VIII dzisiaj okazują się doskonałym materiałem, na podstawie którego można pokusić się o porównanie osiągnięć edukacyjnych uczniów „sprzed” i „po” reformie. Niestety, porównanie to nie popiera argumentu, że reforma administracyjna polepszyła jakość nauczania.

Dysponując bazą danych o wynikach badań kompetencji uczniów klas VIII z 1999 roku, Instytut wykonał w maju 2004 roku badanie porównawcze poziomu wiedzy i umiejętności w klasach II gimnazjum. Do tego celu użył identycznego narzędzia pomiaru, które spełniało wszystkie konieczne warunki, aby takie porównanie mogło być rzetelne i miarodajne.

Test matematyczno-przyrodniczy

Współczynnik rzetelności testu matematyczno-przyrodniczego (alfa Kronbacha) w 1999 roku wyniósł 0,902, natomiast współczynnik dopasowania (obliczany w ramach probabilistycznej teorii wyniku zadania testowego IRT) 0,888 w pięciostopniowej skali należał do przedziału najwyższego – excellent. Współczynnik rzetelności w 2004 roku wyniósł także 0,902.

	klasa VIII		GIM II	
liczba uczniów	20 291		15 265	
średni wynik	25,28	63%	23,49	59%
odchylenie standardowe	8,31		8,23	
rzetelność testu	0,902		0,902	

suma punktów możliwych do zdobycia przez ucznia w teście: 40 (100%)

Średni wynik osiągnięty przez uczniów VIII klas (25,28 – co stanowi 63% punktów możliwych do zdobycia) jest nieco wyższy od średniej uzyskanej przez populację II klasy gimnazjum (23,49, czyli 59% maksymalnej liczby punktów). Odchylenie standardowe, czyli rozrzut wyników testowania, było dla obu populacji niemal identyczne – 8,31 i 8,23.

Uwzględniając jednak różnice programowe (we wszystkich klasach VIII realizowano ten sam program, podczas gdy reforma dała nauczycielom gimnazjów możliwość wyboru programu), z analizy porównawczej testu wyłączono zadania, które obejmowały materiał wykraczający poza niektóre programy nauczania w II klasie gimnazjum: były to zadania nr 10, 11, 12. Wówczas parametry statystyczne testu otrzymały następujące wartości:

	klasa VIII		GIM II	
liczba uczniów	20 291		15 265	
średni wynik	23,46	63,4%	22,51	60,8%
odchylenie standardowe	7,70		7,95	
rzetelność testu	0,895		0,902	

suma punktów możliwych do zdobycia przez ucznia w teście: 37 (100%)

Wyniki średnie i odchylenie standardowe „zbliżyły” te dwie populacje, ze wskazaniem jednak na ósmoklasistów – ich osiągnięcia mimo wszystko należy ocenić wyżej.

Badane kompetencje podzielono na 7 „obszarów”. Poniższy wykres przedstawia zestawienie wyników w układzie sprawdzanych kompetencji (po odrzuceniu trzech zadań)

Większość umiejętności obie populacje uczniów opanowały na podobnym poziomie. Istotne różnice można zaobserwować w dziedzinie wykonywania obliczeń procentowych oraz rozwiązywania zadań tekstowych. Z zadaniami sprawdzającymi te umiejętności ósmoklasiści radzili sobie znacznie lepiej niż dzisiejsi gimnazjaliści.

Test humanistyczny

Współczynnik rzetelności testu humanistycznego zastosowanego w VIII klasie (w 1999 roku) i w II gimnazjum (w 2004 roku) był niemal identyczny – odpowiednio 0,801 i 0,803. Natomiast odchylenie standardowe, czyli rozproszenie wyników, okazało się większe w populacji gimnazjalistów (5,22) niż ósmoklasistów (4,93). Różnica ta jednak nie jest znacząca.

	klasa VIII		GIM II	
liczba uczniów	10 447		7 876	
średni wynik	18,25	65,2%	17,51	62,5%
odchylenie standardowe	4,93		5,22	
rzetelność testu	0,801		0,803	

suma punktów możliwych do zdobycia przez ucznia w teście: 28 (100%)

Ze względu na różnice programowe, w teście uprzednio zastosowanym wśród ósmoklasistów zmieniono dwa zadania (nr 17 i 18), które sprawdzały znajomość lektur.

Podsumowanie średnich wyników pokazuje – podobnie jak w przypadku testu matematyczno-przyrodniczego – że osiągnięcia „humanistyczne” obu populacji uczniów można uznać za podobne, znów jednak ze wskazaniem na ósmoklasistów. Średni wynik osiągnięty przez uczniów VIII klas (18,25 – co stanowi 65,2% punktów możliwych do zdobycia) jest nieco wyższy od średniej uzyskanej przez populację II klasy gimnazjum (17,5 punktu, czyli 62,5% maksymalnej liczby punktów).

Poniższy wykres przedstawia szczegółowe zestawienie wyników w układzie sprawdzanych kompetencji.

Umiejętności polegające na wyszukiwaniu informacji w tekście literackim oraz na wyszukiwaniu i analizowaniu informacji w tekście popularnonaukowym obie populacje opanowały na tym samym poziomie (odpowiednio: 67% – 66%, 51% – 50%). Natomiast cztery inne sprawdzane umiejętności ósmoklasiści opanowali lepiej. Różnice nie są duże, ale w dwóch dziedzinach uczniowie VIII klas okazali się wyraźnie lepsi (różnica 6%) – w posługiwaniu się pojęciami z zakresu nauki o literaturze oraz edukacji czytelniczej.

Analizując poszczególne zadania, można sformułować wniosek, że zadania łatwe dla ósmoklasistów były też łatwe dla gimnazjalistów, a trudne przed pięcioma laty – są trudne także i dzisiaj.

Na 28 zadań w teście tylko 1 zadanie (nr 29) gimnazjaliści rozwiązali lepiej (7%). Było to jedno z grupy zadań sprawdzających umiejętność wyszukiwania i analizowania informacji w tekście popularnonaukowym. Jego poprawne rozwiązanie wymagało czytania ze zrozumieniem nie tylko fragment tekstu, ale także treści zadania.

Generalnie różnice w łatwości poszczególnych zadań nie są duże. Zwraca jednak uwagę duża dysproporcja w wynikach rozwiązania kilku zadań – zdecydowanie lepiej radzili sobie z nimi ósmoklasiści. Na przykład zadanie nr 20 było aż o 16% „trudniejsze” dla gimnazjalistów, a chodziło w nim o sprawdzenie, czy uczeń potrafi posługiwać się katalogiem alfabetycznym. Natomiast zadanie nr 22, sprawdzające umiejętność wykorzystania w praktyce wiadomości z zakresu nauki o języku, było w gimnazjach trudniejsze o 12% niż w dawnych podstawówkach.

Gimnazja nie poprawiły, jak dotąd, obrazu naszego szkolnictwa. Uczniowie „po” reformie wcale nie są lepsi od tych „sprzed”. Gdy porównamy osiągnięcia edukacyjne obu populacji, wyłania się obraz zbliżonych umiejętności – nawet ze wskazaniem na dawną podstawówkę... Zmiany administracyjne to zbyt mało, aby w istotny sposób podnieść poziom nauczania w polskiej szkole.

Rozwój lokalnych, pozaszkolnych, interaktywnych form edukacji.

1. Wstęp

Dynamiczny rozwój technologii informacyjno – komunikacyjnych spowodował, że społeczeństwo informacyjne stało się jednym z podstawowych pojęć opisujących rzeczywistość polityczną, ekonomiczną oraz kulturową. Nie sposób nie dostrzegać tych zmian, które wpływają na każdy aspekt funkcjonowania człowieka w społeczeństwie – poczynając od tego, w jaki sposób zarabia, jak spędza wolny czas, ale przede wszystkim tego, jak zdobywa wiedzę. Niezależnie, bowiem jaką definicję społeczeństwa informacyjnego przyjmujemy, jej centralnym punktem jest zawsze informacja – jej tworzenie, rozpowszechnianie, użycie, oraz manipulowanie nią – postrzegana jako znacząca pod względem ekonomicznym, politycznym oraz kulturowym działalność. Za początek idei społeczeństwa informacyjnego, która w Stanach Zjednoczonych rozwijana była już od początku lat sześćdziesiątych, uznaje się opublikowany w Europie w 1994 roku raport Bangemanna „Europa i Społeczeństwo Globalnej Informacji. Zalecenia dla Rady Europy”, w którym powiedziane jest, że „rewolucja informacyjna dodaje olbrzymie możliwości ludzkiej inteligencji oraz tworzy zasoby, które zmieniają sposoby, na jakie pracujemy razem i żyjemy razem”³.

Echa tego, co rozumiemy pod pojęcie społeczeństwa informacyjnego widoczne jest również w Regionalnym Programie Operacyjnym dla województwa dolnośląskiego na lata 2007-2013, gdzie w Prioryecie 1 znajduje się zapis:

W celu zapewnienia odpowiednich warunków dla powstawania i rozwoju firm niezbędne będą działania w zakresie tworzenia i rozwoju tzw. infrastruktury proinnowacyjnej (np. parki przemysłowe, parki technologiczne, inkubatory przedsiębiorczości, centra transferu technologii, centra doskonałości, jednostki naukowe). Działania te doprowadza do zwiększenia liczby nowopowstających przedsiębiorstw oraz po-

³ M. Bangemann, *Europa i Społeczeństwo Globalnej Informacji. Zalecenia dla Rady Europy*, tekst w wersji oryginalnej dostępny na stronie: <http://www.cyber-rights.org/documents/bangemann.htm>. Porównaj również: http://ec.europa.eu/information_society/tl/essentials/reports/aho/index_en.htm

*prawia transfer technologii i komercjalizację wyników prac badawczych przyczyniając się do rozwoju istniejących firm.*⁴

Wydaje się nam, że aby przygotować społeczeństwo do przemian technicznych, społecznych i gospodarczych, związanych z tworzeniem się społeczeństwa informacyjnego, a w efekcie zwiększyć konkurencyjność i innowacyjność gospodarki, powinny być podejmowane działania związane z upowszechnieniem wyników badań naukowych oraz transferem technologii. Jednak, aby taki proces był możliwy konieczne jest wykształcenie kompetencji informatycznych oraz zainteresowań technicznych już u najmłodszych dzieci, co możliwe jest tylko poprzez wprowadzanie elementów tego typu kształcenia na wszystkich jego poziomach.

Oczywiście pytaniem centralnym pozostaje pytanie o instancje odpowiedzialne za rozbudzanie tego typu zainteresowań na najwcześniejszym poziomie kształcenia, co w przyszłości będzie miało przełożenie na ilość i jakość studentów oraz pracowników naukowych uczelni technicznych i kierunków ścisłych na uniwersytetach. Z jednej strony wzmocnienie i rozwój zainteresowań ścisłych powinien należeć do wewnętrznego systemu orientacji szkolnej i zawodowej, z drugiej strony zależność może od różnorodnych form transferu technologii na gruncie edukacji wszystkich poziomów kształcenia.

Do pozaszkolnych formo rozpowszechniania i promowania wiedzy ścisłej zaliczyć można z pewnością Festiwale Nauki, Parki Nauki, Centra Nauki i Techniki, Eksperymentatoria, których podstawową funkcją jest promowanie wiedzy w sposób niebanalny i pokazujący jej wymiar praktyczny, przez co bardzo często daleki od szarej rzeczywistości szkolnych lekcji matematyki, fizyki, biologii, czy chemii.

W momencie bardzo dojmującego kryzysu na uczelniach ścisłych, w obliczu corocznie zmniejszającej się ilości kandydatów na tego typu uczelnie, kształcenie kompetencji matematyczno – przyrodniczych całego społeczeństwa staje się kluczowym problemem polskiego systemu edukacji. Jednocześnie wraz z programem nakierowanym na rozbudzenie zainteresowanie naukami ścisłymi, powinien iść działania skoncentrowane na popularyzowaniu kompetencji związanych z technologiami informatycznymi.

⁴ REGIONALNY PROGRAM OPERACYJNY DLA WOJEWÓDZTWA DOLNOŚLĄSKIEGO NA LATA 2007-2013, Główny cel priorytetu, s. 74, dostępny na stronie internetowej: http://old.rpo.dolnyslask.pl/pliki/RPO_21_08_2007.pdf

Jedną z form działalności promującej wiedzę matematyczno- przyrodniczą i umożliwiającą zetknięcie się z zaawansowanymi technologiami, na terenie województwa dolnośląskiego jest ExploraPark – Park Nauki i Techniki. Miejsce to stanowi interaktywne centrum, którego program edukacyjny skierowany jest nie tylko do dzieci i młodzieży, ale również dla dorosłych, przynajmniej teoretycznie, będących przewodnikami dzieci i młodzieży po świecie nauki. Głównym celem, który przyświecał jego organizatorom było popularyzowanie wiedzy naukowej, jednak ukierunkowane na indywidualne potrzeby zwiedzających – chodziło nie tylko o to, aby każdemu z uczniów dać możliwość określenie własnego pola zainteresowań, ale również o to, aby poprzez prowadzenia różnorodnych doświadczeń i eksperymentów stanowiących zachętę do prowadzenia poważnych badań w przyszłości, umożliwić wybór najlepszego sposobu zdobywania wiedzy, dostosowanego do potrzeb i zdolności każdego z uczniów.

Zatem główną przesłanką utworzenia Parku było danie dzieciom, rodzicom i nauczycielom możliwości do różnorodnych pozaszkolnych aktywności o charakterze praktycznym, będących intelektualnym wyzwaniem do odkrywania praw rządzących światem przyrodniczym i fizycznym. Park Nauki i Techniki, mający być odpowiedzią na potrzeb nowoczesnej edukacji, jest połączeniem niekonwencjonalnych sposobów poznawania i uczenia się świata. Indywidualne, jak również grupowe prowadzenie obserwacji i eksperymentów umożliwia bogaty asortyment pomocy naukowych, na który składają się odpowiednio dobrane urządzenia, modele i prototypy pozwalające na wyciąganie wniosków na najbardziej ogólnym poziomie, interaktywne zabawki, programy komputerowe oraz filmy i książki edukacyjne pozwalające na samodzielne zagłębianie się w dane zagadnienie. Technologie informatyczne w przypadku ExploraParku stały się narzędziem do zdobywania wiedzy.

2. Założenia

Główną ideą ExploraPark – Park Nauki i Techniki jest tworzenie interaktywnych centrów edukacji naukowej dla dzieci, młodzieży i dorosłych. Słowem kluczowym jest tutaj interaktywność procesu edukacji, czyli odejście od koncepcji nauczania, w którym podstawą jest wykład będący jednokierunkowym komunikatem, na rzecz edukacji mającej charakter dynamicznej komunikacji odbywającej się zarówno pomiędzy nauczycielem oraz uczniami, jak również komunikacji pomiędzy samymi uczniami. Umożliwiają to specjalnie skonstruowane wystawy, które odchodzą od modelu znanego z muzeów techniki, gdzie bardzo często w dalszym ciągu ważny jest zakaz

dotykania eksponatów, na rzecz modelu zachęcającego do podjęcia interakcji, wypróbowania, eksperymentowania ze zgromadzonymi w ramach wystawy eksponatami. W przeciwieństwie do klasycznych muzeów nauki i techniki, gdzie jedynie pokazuje się historię odkryć naukowych i technicznych, eksploratoria służą do wyjaśniania otaczających nas zjawisk, zachęcają do tego, aby uczniowie sami wcielili się w rolę odkrywców. W eksploratoriach nie ma szklanych gablot i napisów – „nie dotykaj”, wręcz przeciwnie zachęcają do tego, aby zwiedzający podjęli samodzielną aktywność. Cała działalność centrów podporządkowana jest osobistemu udziałowi zwiedzającego w przygotowanych dla niego zdarzeniach. Proste zjawiska i prawa fizyczne, jak również reguły matematyczne przedstawiane są w taki sposób, aby zainteresować zwiedzającego i skłonić go do zadania pytań o przyczyny, mechanizmy działania oraz prawa nimi rządzące. Proces rozbudzania ciekawości jest w przypadku centrum nauki tak ważny, ponieważ tylko szczerze zainteresowany odbiorca zada sobie trud, aby zrozumieć i zapamiętać, jaka jest istota oglądanego zjawiska. Bardzo duży nacisk został położony nie tylko na możliwość eksperymentowania, ale również na sposób wizualizacji praw fizycznych oraz reguł matematycznych. Urządzenia do centrów nauki są projektowane i produkowane przez firmy, które wyspecjalizowały się w efektywnym i atrakcyjnym popularyzowaniu nauki. Urządzenia te nie są eksponatami o historycznej wartości, nie mają też przeznaczenia badawczego. Umożliwiają natomiast samodzielne przeprowadzanie doświadczeń, obserwowanie i badanie określonego zjawiska fizycznego, reakcji chemicznej, czy struktury biologicznej. Widać zatem pewne podobieństwo koncepcji tworzenia parków naukowych do koncepcji edukacji Marii Montessori, która za istotną część swojego systemu nauczania uważała oryginalny zestaw pomocy dydaktycznych, których konstrukcja pomagała dziecku na samodzielną pracę, kontrolę oraz poprawianie błędów. Jednocześnie Montessori postulowała, aby pomoce dydaktyczne pogrupowane były tematycznie, a każda z nich pozwalała na rozwiązanie konkretnego problemu lub zbadanie określonego zagadnienia. Zgodnie z tą metodą w obrębie danego tematu pomoce naukowe powiązane są tak, aby badane problemy układały się w ciąg logiczny, natomiast trudności wykonywanych zadań w obrębie tematu była stopniowalna.⁵

⁵ B. Skwarna, *Metoda Marii Montessori – historia czy współczesność pedagogiki?*, „Życie szkoły”, 1993, nr 10.

Znaczna część w zgromadzonych w Parku urzędzeń działa według następującego schematu: po zapoznaniu się z krótką instrukcją obsługi odwiedzający inicjuje określone procesy (np.: reakcję, symulację, test, rekonstrukcję), a następnie, wykonując określone czynności, steruje jego przebiegiem. W rezultacie obserwuje (słyszy, czuje, widzi) rezultat swojego doświadczenia oraz może zapoznać się z wyjaśnieniem zjawiska, które zapoczątkował.

Pierwowzorem tego typu ośrodków na świecie jest utworzone w 1969 roku przez prof. Franka Oppenheimera w San Francisco Exploratorium, na stronie którego, można zapoznać się z zakresem podejmowanych przez twórców ekspozycji zagadnień.⁶ Strona internetowa to nie tylko encyklopedyczne wiadomości na dany temat, ale również praktyczne mapy, dokumentacja wideo, wykresy pozwalające zrozumieć dany fenomen i przede wszystkim praktyczne rady, jak samodzielnie badać dane zjawisko. Ideą, która przede wszystkim przyświecała twórcom Exploratorium, była bowiem samodzielność w dochodzeniu do wiedzy oraz położenie nacisku na indywidualne potrzeby uczniów.

Obecnie istnieje kilkadziesiąt tego rodzaju placówek w Ameryce Północnej, ośrodki tego typu powstały również w Australii, Ameryce Południowej, Azji i Afryce. Od 1989 roku europejskie centra nauki, muzea oraz muzea techniki zrzeszone są ECSITE (European Network of Science Centers and Museums), ponieważ wkrótce okazało się, że również w Europie bardzo wiele instytucji wykazywało zainteresowa-

⁶ Por. stronę Exploratorium <http://www.exploratorium.edu/explore/index.html>.

nie modelem wypracowanych w Stanach Zjednoczonych.⁷ ESCITE okazało się więc wygodną platformą wymiany doświadczeń oraz informacji służącą instytucjom, które chciały zasypać przepaść wyrosłą pomiędzy społeczeństwem oraz przedstawicielami świata nauki, zwłaszcza że wpływ nowych technologii oraz odkryć naukowych wydawał się być silniejszy niż kiedykolwiek przedtem w historii.

Poniższa mapa przedstawia liczbę tych centrów w poszczególnych krajach Unii:

W Polsce, w coraz większej liczbie ośrodków powstają projekty utworzenia takich interaktywnych placówek. Do najbardziej aktywnych należą centra nauki w: Gdyni, Gdańsku, Szczecinie, Toruniu, Łodzi, Krakowie, Wałbrzychu i w Warszawie, natomiast koordynatorem tych przedsięwzięć w Polsce jest Centrum Kopernik w Warszawie.

Najczęściej tworzone są one z inicjatywy samorządów terytorialnych i wyższych uczelni, tymczasem wałbrzyski ExploraPark – Park Nauki i Techniki powstał z inicjatywy organizacji pozarządowej – Instytut Badań Kompetencji.

⁷ Por. <http://www.ecsite.net/>.

Instytut Badań Kompetencji jest stowarzyszeniem, które od 2000 roku w ramach swojej statutowej działalności prowadzi w wymiarze ogólnopolskim badania osiągnięć uczniów szkół podstawowych i gimnazjów na wszystkich poziomach kształcenia. Od 2007 roku IBK rozszerzył tę działalność - nie tylko bada kompetencje uczniów, ale także przyczynia się do ich doskonalenia i rozwoju w ramach lokalnych, pozaszkolnych i interaktywnych form edukacji.

Dodatkową inspiracją dla ExploraParku są organizowane na terenie Dolnego Śląska od dziesięciu lat i cieszące się ogromną popularnością Festiwale Nauki. Sukces tych przedsięwzięć jest mierzony dziesiątkami tysięcy uczestników i setkami instytucji naukowych i dydaktycznych, biorących udział w tych imprezach. Partnerami projektu są Parc de la Villet koło Paryża oraz Duńskie Muzeum Nauki w miejscowości Hellerup.⁸

3. Funkcje

Koncepcja ExploraParku podporządkowana jest funkcji stricte poznawczej, jak również edukacyjnej realizowanej w odniesieniu do dwóch wyraźnie wyodrębnionych grup odbiorców: dzieci i młodszej młodzieży szkolnej wraz z rodzicami oraz starszej młodzieży szkolnej. Przez funkcję edukacyjną mamy na myśli przede wszystkim pokazanie, że wiedza teoretyczna ma przełożenie na działania praktyczne i znajduje swoje odzwierciedlenie w życiu codziennym. Trzonem ExploraParku mającym za zadanie realizowanie w praktyce obydwu funkcji, są ekspozycje stałe, które uatrakcyjniają ekspozycje czasowe, przygotowywane przez zespół ExploraParku lub pozyskiwane z zagranicznych centrów w drodze najmu lub wymiany. Obok stałej ekspozycji w ExploraParku prezentowane są pokazy dla publiczności spełniające funkcję rekreacyjną z udziałem animatorów, których zadaniem jest zachęcanie publiczności do tego, aby włączała się do współkreowania wydarzenia, którym jest każdorazowo zwiedzanie wystawy.

Główne formy pracy przy realizacji założonych funkcji to:

- lekcje ExploraPark – to specyficzny rodzaj zajęć prowadzonych dla zorganizowanych grup szkolnych przez animatorów ExploraParku;
- Matematyczne Warsztaty Familijne – skierowane do dzieci w wieku 7 – 12 lat oraz ich rodziców lub dziadków;

⁸ Por. <http://www.experimentarium.dk/index.php?id=248>, <http://www.villette.com/>

- urodziny w ExploraPark, które w atmosferze nauki i zabawy pozwalają spędzić czas na grach, konkursach z nagrodami, eksperymentach i odkryciach.

4. Zasada organizująca program i przestrzeń wystawy

Uważna analiza europejskich centrów nauki wskazuje, że zdecydowana większość odbiorców odbywających się w nich wystaw i wydarzeń to uczniowie szkół podstawowych i ponadpodstawowych, dzieci w wieku przedszkolnym oraz - ewentualnie - ich rodzice. W przypadkach, gdy wiek przyszłych odbiorców nie był świadomym założeniem w procesie planistycznym („centrum dla wszystkich”), faktycznymi odbiorcami okazywały się dzieci i młodzież szkolna (przykład Brukseli, Budapesztu, Kapsztadu). W niektórych wypadkach powodzeniem zakończyła się świadoma próba zainteresowania rodziców (Glasgow, Sydney, Helsinki, Bristol) poprzez wkomponowanie w całość wystawy stanowisk o większym stopniu złożoności. W ten sposób dzieci i rodzice mogą wspólnie odwiedzać centrum, które oferuje interesujące, choć różne doświadczenia dla jednych i drugich.

Doświadczeń innych parków naukowych na całym świecie pozwoliły pokazać, że zasadą organizującą program i przestrzeń w tego typu instytucjach, podobnie jak stało się w przypadku Parku Nauki i Techniki, powinien być podział na wyodrębnione centra przeznaczone dla odbiorców w różnych grupach wiekowych. Nie chodzi jedynie o podział samej przestrzeni wystawy, ale również o wykorzystanie odpowiednie obiekty w różnych punktach miasta.

W przypadku Wałbrzycha od maja 2007 do maja 2008 pierwsze takie centrum działało w Zamku Książ, gdzie w oparciu o ekspozycję pochodzącą z Cite de Scien-

ces et de l'industrie La Villette Paris stworzona została wystawa *Matematyka 2000*, przeznaczona dla uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych.

W roku szkolnym 2008/09 interaktywna wystawa pod nazwą *Przyjazna matematyka* przeniosła się do budynku Wałbrzyskiej Wyższej Szkoły Zarządzania i Przedsiębiorczości, natomiast w przyszłości Instytut planuje zorganizowanie kolejnego Centrum – Parku młodych odkrywców, przeznaczonego dla dzieci w wieku przedszkolnym i uczniów nauczania zintegrowanego szkół podstawowych. Park młodych odkrywców łączyć będzie objaśnienia naukowe z szerokim kontekstem kulturowym i tworzyć przestrzeń do ekspozycji dzieł sztuki inspirowanych tematami naukowymi.

Wydaje się nam, że warty podkreślenia jest również funkcjonalny podział przestrzeni w ramach danej wystawy, ponieważ bardzo często przeprowadzenie określonych doświadczeń lub wykorzystanie zgromadzonych na wystawie eksponatów, wymaga stworzenia zwiedzającym sprzyjających ku temu warunków, co ma również pewną funkcję edukacyjną, ponieważ uczy tego, w jaki sposób organizować miejsce pracy. W ramach ExploraPark wyróżnić można kilka rodzajów typowych stanowisk:

- wolno stojące stanowiska do oglądania i przeprowadzania doświadczeń;
- stojące przy ścianie stoliki, do indywidualnej pracy ucznia;
- kilkusobowe pomieszczenia i stanowiska, do pracy w grupie;
- pomieszczenia wymagające zaciemnienia;
- stanowiska mechaniczne i elektryczne wymagające większej przestrzeni;
- stanowiska do pracy z komputerem.

5. Cele i plany na przyszłość.

Mierzony ilością uczniów, którzy odwiedzili ExploraPark sukces, jaki do tej pory przyniosły działania IBK na polu tworzenia parków naukowych wydaje się nam godny zastanowienia. Warto przyjrzeć się temu, jakie funkcje poznawcze oraz edukacyjne tego typu placówki będą mogły pełnić w przyszłości. Zgodnie z założeniami IBK Park młodych odkrywców będzie realizować cele w trzech ważnych obszarach, do których należy upowszechnianie nauki, edukacji oraz rozwoju i promocji Wałbrzycha.

W zakresie popularyzacji nauki działania IBK będą w przyszłości koncentrować się przede wszystkim na ukazaniu nauki jako obszaru atrakcyjnych poszukiwań, eksploatacji oraz doświadczeń, pokazaniu współzależności i współdziałania naukowców

i przedstawiciele światła sztuki oraz na popularyzowaniu dorobku nauki polskiej, szczególnie w kontekście nauki światowej. Wydaje się bowiem, że jedynie systematycznie podejmowane działania zakrojone na skalę lokalną, może się stać inspiracją dla debaty publicznej podejmującej społecznie istotne tematy naukowe zakrojonej na skalę ogólnopolską. ExploraPark może być również szansą na uzupełnianie edukacyjnej roli szkoły poprzez stworzenie specjalnych programów dla młodych dzieci, uczniów szkół podstawowych, ponadpodstawowych i ponadgimnazjalnych w wymiarze i formach niemożliwych do zrealizowania w szkołach. Dodatkowo wpływ placówek tego typu, co ExploraPark na edukację mógłby być wzmocniony nie tylko poprzez zachęcanie dzieci i młodzieży do samodzielnego myślenia, stawianie pytań i poszukiwania odpowiedzi, ale również poprzez rozwiązania o charakterze bardziej kompleksowym, takie jak wprowadzenie programów (staży) dla studentów i nauczycieli w zakresie nowoczesnych metod kształcenia i upowszechniania wiedzy. Tego typu kompleksowe i nowatorskie ujęcia mogą być w przyszłości bardzo skutecznym narzędziem promowania dyscyplin naukowych istotnych dla rozwoju polskiego społeczeństwa.

Dalsze istnienie ExploraParku oraz stworzenie Parku młodych odkrywców będzie miało również duże znaczenie dla rozwoju i promocji miasta Wałbrzycha, przede wszystkim dla jego rewitalizacji, która możliwa jest jedynie poprzez nadanie mu charakteru przestrzeni publicznej o funkcjach naukowych, edukacyjnych, kulturalnych i artystycznych.

Zakres tematyczny wystaw powinien być poszerzony w przyszłości również o tematykę lokalną tak, aby ukazywały siły tradycji, dziedzictwa kulturowego i naukowego na zasadzie przedstawiania uniwersalnych praw, które znajdują na terenie Wałbrzycha lokalną egemplifikację. Poprzez stworzenie specjalnych programów działań i prezentacji eksplorujących różne oblicza miasta, możliwa byłaby również jego niekonwencjonalna i aktywna promocja.

Koncepcja i wyjątkowość projektu ExploraParku sprawia, że Park Nauki i Techniki będzie miał znaczenie regionalne. Swoim zasięgiem obejmie mieszkańców nie tylko Wałbrzycha i okolic, ale również województwa dolnośląskiego i mieszkańców sąsiednich województw.

Taka forma edukacji pozaszkolnej wpłynie na rozwój zainteresowań dzieci i młodzieży przyczyniając się do rozwoju kompetencji poznawczych a w przyszłości w znaczący sposób może wpłynąć na koncepcję edukacji, w której dokona się zmiana w kierunku dynamicznej, bardziej efektywnej komunikacji interaktywnej.

O potrzebie diagnozowania osiągnięć ucznia, klasy i szkoły

Nadrzędnym celem wprowadzanej obecnie reformy edukacji jest wszechstronny i harmonijny rozwój ucznia, wspomagany przez integralnie rozumiane: kształcenie, wychowanie, jak również tworzenie i doskonalenie wewnętrznych systemów oceniania. Reforma dała nauczycielom możliwości skorzystania z różnorodnej oferty programów nauczania, co z jednej strony stanowi jej walor, z drugiej prowadzi do istotnych różnic w poziomie osiągnięć poszczególnych szkół. Zatem zasadne stało się wprowadzenie zewnętrznego systemu oceniania, bazującego na: jednolitych standardach wymagań egzaminacyjnych, opisujących zamierzone osiągnięcia uczniów na końcu szkoły podstawowej, gimnazjum, szkoły ponadgimnazjalnej, jak również na ujednoliconym kluczu punktowania oraz zewnętrznym sprawdzaniu i ocenianiu osiągnięć uczniów przez egzaminatorów powoływanych przez Okręgowe Komisje Egzaminacyjne.

System kształcenia stawia uczniom wymagania, wyznaczone przez normy prawne, opisane w „Podstawie programowej kształcenia ogólnego”,⁹ w obowiązujących programach nauczania, standardach egzaminacyjnych i wewnętrznych systemach oceniania. Wymagania stawiane uczniom są optymalne, co oznacza, że nauczyciele planując pracę z zakresu przyjętych do realizacji przedmiotowych treści kształcenia są zobowiązani w najwyższym stopniu kształcić, sprawdzać i oceniać wiedzę i umiejętności uczniów zgodnie taksonomią celów poznania. Jednak drugą stroną medalu stanowią uczniowie, którzy powinni sprostać stawianym im wymaganiom. Na osiągnięcia uczniów, czyli efektywność zdobywania przez nich wiedzy wpływ ma wiele czynników, które powinno się wziąć pod uwagę w tym kontekście m. in.:

- sam uczeń, jego predyspozycje, zdolności, motywacje, zainteresowania;
- sytuacja rodzinna ucznia, warunki ekonomiczne, kultura oraz poziom i wykształcenie członków rodziny;

⁹ Rozporządzenie MEN z dnia 23 sierpnia 2007 r. zmieniające rozporządzenie podstawy w sprawie programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. z dnia 31.08.2007 r. Nr 157, poz. 1100)

- środowisko lokalne, z którego wywodzi się uczeń, mające niewątpliwy wpływ na jego perspektywy rozwoju, dostęp do dóbr kultury, jak również późniejsze szanse na rynku pracy;
- szkoła, jej wyposażenie, panująca w niej atmosfera oraz liczność grupy, w której się uczy;
- komunikatywność oraz przygotowanie merytoryczne i metodyczne nauczyciela pracującego z uczniem.

Z badań¹⁰ nad uwarunkowaniami poziomu kształcenia (kontekst dydaktyczny osiągnięć ucznia), wynika, że można wyróżnić kilka czynników, mających największy wpływ na poziom osiągnięć ucznia:

- **środowiskowe**, czyli wielodzietność, bezrobocie, trudności z dojazdem, złe warunki bytowe, wielość rodzin patologicznych, niski poziom aspiracji edukacyjnych, marginalizację społeczną,
- **edukacyjne**, czyli niską znajomość przez nauczycieli „Podstawy programowej kształcenia ogólnego”, brak umiejętności planowania działań edukacyjnych, przypadkowy dobór programów nauczania i podręczników, mało konsekwentny nadzór pedagogiczny dyrektorów szkół nad jakością pracy dydaktycznej,
- **indywidualne, tkwiące w samym uczniu**, zaangażowanie w uczenie i trudności, niesystematyczne przygotowywanie się do zajęć, niska frekwencja, brak umiejętności rozwiązywania sytuacji problemowych, nieodpowiednie zachowanie (agresja) oraz niskie możliwości intelektualne.

Wszystkie wymienione powyżej czynniki działają niezależnie od siebie i niezmiennie w określonym odstępie czasu, wpływając na postępy uczniów w nauce. Współwystępowanie tych czynników ma określony wpływ na poziom osiągnięć uczniów. Badania empiryczne prowadzone na dużych grupach uczniów, pozwalają określić ich potencjalne możliwości, a powtarzalność wyników wyznacza empiryczną normę osiągnięć populacji (ENP), czyli standardy osiągnięć uczniów.

Nauczyciele, uczniowie i ich rodzice, a także przedstawiciele organu prowadzącego i nadzorującego szkołę wskazują na różne rozwiązania mające na celu podniesienie poziomu wyników sprawdzianów i egzaminów. Wśród nich na szczególną uwagę zasługują z pewnością:

¹⁰ M. Szmigielski Diagnostyka edukacyjna, Standardy wymagań i normy testowe w diagnostyce edukacyjnej, Kraków 2004, s.167 -185

- zainteresowanie rodziców przygotowaniem dzieci do diagnozy zewnętrznej (sprawdziany, egzaminy) oraz informacją zwrotną, która dotyczy wyników, jakie uzyskali uczniowie,
- skuteczna i systematyczna praca z uczniami posiadającymi opinie i orzeczenia poradni psychologiczno - pedagogicznych (w tym szczególnie o potrzebie dostosowania wymagań edukacyjnych do konkretnego ucznia),
- tworzenie mało licznych klas, co ułatwi proces dydaktyczny i wychowawczy,
- właściwa organizacja dowożenia dzieci do szkoły, również na zajęcia pozalekcyjne,
- dofinansowanie szkół w zakresie zajęć dodatkowych i modernizacja bazy dydaktycznej,
- motywacja uczniów do zwiększonego wysiłku (wsparcie rodziców),
- kierunkowe kształcenie kadry (stabilność kadry pedagogicznej),
- polepszenie warunków pracy szkół, doposażenie jej w niezbędne środki i pomoce dydaktyczne.

Wprowadzony w 2002 roku zewnętrzny system egzaminacyjny bada wiedzę i umiejętności uczniów na zakończenie określonego typu szkoły. Dzięki sprawdzianom i egzaminom możliwa jest obserwacja osiągnięć uczniów na końcu ich kariery szkolnej, na tle osiągnięć wszystkich, którzy zostali poddani egzaminom. Wadą systemu egzaminacyjnego jest jednak to, że nie daje on szansy zewnętrznego, wielokrotnego monitorowania osiągnięć uczniów w czasie trwania nauki na danym poziomie i w określonym cyklu kształcenia. Nie daje on również możliwości wnioskowania o rozwoju ucznia na podstawie wyników sprawdzianów i egzaminów, na co składa się kilka przyczyn:

- uczeń funkcjonuje w systemie egzaminacyjnym w różnych typach szkół pod innymi kodami, co uniemożliwia porównanie wyników,
- na zakończenie szkoły podstawowej i gimnazjum badane są umiejętności ponadprzedmiotowe uczniów, ale w drugim wskazanym typie szkoły dochodzi do podziału zakresu badania na treści humanistyczne i matematyczno-przyrodnicze, dodatkowo porównanie wyników egzaminów utrudnia fakt, że w szkołach ponadgimnazjalnych badane są wiedza i umiejętności w zakresie przedmiotowym - na poziomie podstawowym i rozszerzonym¹¹,

¹¹ A. Dubiecka, Diagnostyka edukacyjna, O jednolitość standardów wymagań egzaminacyjnych, Kraków 2004, s. 305 - 316

- funkcjonujące w innych systemach egzaminacyjnych np. angielskim - standardy podłużne¹², na podstawie badań których, możliwy byłby opis rozwoju wiedzy i umiejętności ucznia w zewnętrznym systemie egzaminacyjnym np. jego osiągnięcia z zakresu - czytania ze zrozumieniem, nie zostały dotąd opracowane w polskim systemie edukacji. W Wielkiej Brytanii oblicza się tzw. wartość dodaną, biorąc pod uwagę średnią arytmetyczną wyników ucznia na wyższym i niższym etapie kształcenia oraz wartość punktową mediany łączącej wyniki obu testów w skali krajowej, różnica między dwoma ostatnimi wartościami to wartość dodana.¹³

Natomiast na podstawie wyników zewnętrznego systemu egzaminacyjnego, jak również wielokrotnych badań kompetencji uczniów, możliwe jest wnioskowanie o rozwoju szkoły i tworzenie jej profilu rozwoju. Szkoła biorąc systematyczny udział w diagnozie zewnętrznej, odkrywa kontekst dydaktycznych osiągnięć uczniów.

Wychodząc na przeciw oczekiwaniom środowiska oświatowego, Instytut Badań Kompetencji w Wałbrzychu od maja 2000 roku przeprowadza diagnostyczne badania osiągnięć uczniów (0, 1, 2, 3, 4, 5 SP oraz I, II gimnazjum) na wejściu i na zakończenie poziomu kształcenia a w klasach 6 SP i II gimnazjum po I semestrze. Badania te umożliwiają obserwowanie rozwoju kompetencji uczniów na wcześniejszych - niż egzaminacyjny – etapach kształcenia. Wyniki diagnozy zewnętrznej są źródłem dodatkowych informacji o słabych i mocnych stronach wiedzy i umiejętności uczniów. Pozwalają podjąć odpowiednie działania korygujące – naprawcze w szkołach, co jest elementem strategii wyrównywania szans edukacyjnych. Standardy wymagań zewnętrznej diagnozy IBK wywodzą się z taksonomii celów poznania Bolesława Niemierki i Benjamina Blooma.¹⁴

Zgodnie z klasyfikacją celów, stosowaną przez Instytut Badań Kompetencji, badana jest wiedza i umiejętności uczniów m. in. z zakresu:

- znajomości i stosowania pojęć, rozpoznawania i posługiwania się nimi, nazywania, definiowania i porządkowania różnych terminów, zdarzeń, faktów oraz właściwości;
- analizy, myślenia logicznego, czytania ze zrozumieniem, wyszukiwania i interpretowania informacji, posługiwania się nimi jak również odczytywania ich znaczenia przenośnego i symbolicznego;

¹² B. Niemierko, Diagnostyka edukacyjna, Założone i uzyskane, sprawdzające i różnicujące znaczenie treściowe egzaminacyjnej skali pomiarowej, Kraków 2004, s. 21, s.35, s. 131

¹³ A. Bartmańska, Diagnostyka edukacyjna, Wartość dodana w komunikowaniu wyników egzaminu, s.131

¹⁴ B. Niemierko, Między oceną szkolną a dydaktyką Blżej dydaktyki, WSiP, Warszawa 2001, s. 85 - 97

- syntezy, wykorzystania wiedzy do rozwiązywania zadań w sytuacjach typowych lub praktycznych
- twórczości, kreatywnego rozwiązywania problemów, tworzenia tekstów za pomocą słów i symboli.

Na podstawie tej ponadprzedmiotowej klasyfikacji wymagań powstają:

- koncepcja badań¹⁵ – odniesiona również do standardów wymagań egzaminacyjnych i obowiązujących programów nauczania,
- testy, czyli wystandaryzowane – o wysokiej rzetelności (powyżej 0.9)¹⁶ i dobrych parametrach statystycznych - narzędzia diagnostyczne służące do pomiaru osiągnięć ucznia,
- instrukcje dla nauczycieli,
- oraz karty odpowiedzi dla uczniów.

Każdorazowo Instytut bada do 10 różnych umiejętności (czynności) ucznia sprawdzanych 3 – 8 zadaniami. Takie podejście daje większe prawdopodobieństwo, że badane umiejętności zostały rzeczywiście opanowane przez ucznia, a analizę wyników czyni bardziej wiarygodną. Zaproponowany szkołom przez IBK system zewnętrznych diagnoz pozwala:

- wyznaczyć empiryczne normy osiągnięć badanej populacji (ENP) w skali makro (kraj, województwo) lub mikro (klasa, szkoła, gmina) na wszystkich poziomach kształcenia w szkole podstawowej i gimnazjum,
- wskazać miejsce ucznia, klasy, szkoły na znormalizowanej skali wyników (skala staninowa – dziewięciostopniowa¹⁷),
- zbudować indywidualne programy pomocy przeznaczone dla poszczególnych uczniów oraz szkół,
- oraz monitorować rozwój kompetencji, zarówno poszczególnych uczniów, jak i klas oraz szkół, na przestrzeni wielu lat.

Z czasem badania te powinny przyczynić się do zbudowania banku zadań i testów.

Wynikiem rzetelnej diagnozy zewnętrznej jest informacja zwrotna, użyteczna dla wielu odbiorców: ucznia i jego rodziców, nauczycieli, dyrektora szkoły, organu nadzorującego

¹⁵ Koncepcja Badań IBK – uzgadniana i systematycznie opiniowana przez prof. B. Niemierko

¹⁶ B. Niemierko, Pomiar wyników kształcenia, WSiP, Warszawa 1999, s. 213

¹⁷ j.w., s. 271 - 274

i prowadzącego szkołę. Uczeń i jego rodzice otrzymują *Zaświadczenie o wyniku badania kompetencji*¹⁸, na podstawie którego mogą dowiedzieć się o:

- liczbie punktów, którą otrzymał uczeń, rozwiązując zadania testu – ogółem i w ramach badanych kompetencji,
- na jakim poziomie, w znormalizowanej skali wyników, znajduje się uczeń biorąc pod uwagę ogół badanych kompetencji, jak również w ramach poszczególnych kompetencji (rys. 1),
- miejsce ucznia na tle poziomu osiągnięć uczniów w jego klasie i szkole (rys.2, 3),
- instrukcje dotyczące indywidualnego programu naprawczego (rys.4, 5).

Rys. 1. Poziom ucznia ogółem i w ramach kompetencji

Rys. 2. Poziom ucznia na tle klasy

Rys. 3. Poziom ucznia na tle szkoły

¹⁸ fragmenty Zaświadczenia ucznia 5 klasy SP z maja 2008r.

Indywidualny program naprawczy powstaje po analizie tych zadań, które uczeń rozwiązał oraz tych, z którymi sobie nie poradził. Na podstawie zadań, które rozwiązał w ramach poszczególnych kompetencji, zaświadczenie, które otrzymuje do ręki, wskazuje na jego mocne strony w sposób opisowy np.: radzisz sobie, właściwie klasyfikujesz, poprawnie obliczasz itp. Na podstawie zadań, których nie rozwiązał otrzymuje informację o tym, co sprawia mu trudności i jakie działania powinien podjąć, aby nadrobić braki w wiedzy i umiejętnościach. W ten sposób spełniają się równocześnie istotne funkcje indywidualnego programu naprawczego: kształcąca, komunikująca, wspomagająca i motywująca.

W przypadku, gdy szkoła prowadzi systematyczną diagnozę, rodzice dysponują informacją, jak rozwijają się u dziecka badane umiejętności i kompetencje w poszczególnych cyklach kształcenia.

Wyniki testu wskazują, że:

- w zad. 1, 2, 4, 5, 7, 8, 9 poprawnie wyszukujesz i analizujesz informacje zawarte w tekstach
- w zad. 20, 22 wykazujesz się umiejętnością ustalenia chronologii i określenia wieku na podstawie daty
- w zad. 31, 32, 33 właściwie interpretujesz utwór poetycki
- w zad. 24, 25, 26 radzisz sobie z obliczeniami dotyczącymi wagi, umiejętnie analizując dane w tabeli
- w zad. 10, 11, 12, 19, 39, 41 właściwie operujesz pojęciami z zakresu nauk przyrodniczych: rozpoznajesz pojęcia ekologiczne, przyporządkowujesz rośliny do warstw lasu, łączysz informacje dotyczące biowskazników

**To są Twoje mocne strony,
ale masz też słabe strony:**

Rys. 4. Mocne strony ucznia

**To są Twoje mocne strony,
ale masz też słabe strony:**

- w zad. 27, 28, 29 nie radzisz sobie z posługiwaniem się pojęciami z zakresu nauki o literaturze; przypomnij sobie, jakie są środki stylistyczne, zdefiniuj je i próbuj rozpoznawać w utworach poetyckich – zwróć szczególną uwagę na epitety i uosobienia; przypomnij sobie kto to jest osoba mówiąca w utworze poetyckim oraz co to jest rym
- w zad. 46, 48, 49, 50, 51, 52, 53, 54 nie wykazujesz się znajomością elementów wiedzy o języku, to jest: nie rozpoznajesz liter, głosek, sylab lub nie znasz części mowy i zdania, zasad interpunkcji i ortografii, lub nie znasz i nie rozumiesz przysłówia, lub nie odmieniasz rzeczownika przez przypadki; pamiętaj, że wiedza z zakresu nauki o języku pozwala na poprawne komunikowanie się w języku ojczystym
- w zad. 13, 16 sprawia Ci trudność posługiwanie się ułamkami zwykłymi, a w szczególności obliczanie części z danej całości lub liczby na podstawie ułamka, analizując diagram, czytaj uważnie opisy w celu właściwego uporządkowania i zestawienia danych, uważnie dodawaj ułamki o różnych mianownikach
- w zad. 34, 35, 36, 37 sprawia Ci trudność obliczanie długości obwodów lub pól powierzchni wielokątów; może to wynikać z tego, że nie znasz odpowiednich wzorów, niewłaściwie podstawiasz wartości liczbowe, popełniasz błędy w obliczeniach lub nie uzgadniasz jednostek
- w zad. 38, 43, 44 popełniasz błędy przy obliczeniach dotyczących pieniędzy; starannie analizuj treści zadań, uważnie wykonuj działania i obliczenia, pamiętaj o uzgadnianiu jednostek

**Wykorzystaj powyższe rady, aby nadrobić zaległości.
Poproś nauczyciela o wskazanie dodatkowych zadań.**

Rys. 5. Słabe strony ucznia

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	1	0	1	1	0	1	1	1	1	1	1	0	1	1	0	0	0
41	42	43	44	45	46	47	48	49	50	51	52	53	54				
1	0	0	0	1	0	1	0	0	0	0	0	0	0				

Rys. 6. Pasek informacji o zdobytych punktach

Szkoła prowadząc systematyczną, zewnętrzną diagnozę osiągnięć uczniów, umożliwia rodzicom i nauczycielom śledzenie profilu rozwoju ucznia, łącząc tę informację z zakończeniem edukacji w danym typie szkoły i wynikiem ostatecznym – sprawdzianu, który w tym przypadku, będzie miał miejsce w kwietniu 2009 roku (rys.7).

Rys. 7. Profil rozwoju ucznia

Dla nauczycieli przeznaczone są następujące informacje zwrotne:

- *Analiza wyników – uczniowie w klasie A*
- *Program naprawczy – klasa A*
- *Klucz punktowania odpowiedzi*

Z *Analizy wyników – uczniowie w klasie A* nauczyciel może odczytać:

- poziom łatwości poszczególnych zadań dla uczniów danej klasy oraz na tle badanej populacji (rys.8),
- dane statystyczne (liczbę uczniów, średni wynik, odchylenie standardowe) dotyczące klasy, szkoły oraz populacji (rys.9),
- rozkłady odpowiedzi uczniów na zadania otwarte i zamknięte w teście (rys.10).

Rys. 8. Łatwość zadań w klasie i populacji.

	piszących test		w szkole		w klasie	
liczba uczniów	33659		136		29	
średni wynik	29,50	55%	26,48	49%	29,31	54%
odchylenie standardowe	10,21		9,51		9,99	
suma punktów możliwych do zdobycia przez ucznia w teście:	54		100%			

Rys. 9. Dane statystyczne.

zadanie	Część II																		
	z.27	z.28	z.29	z.30	z.31	z.32	z.33	z.34	z.35	z.36	z.37	z.38	z.39	z.40	z.41	z.42	z.43	z.44	z.45
A	8	20	7	35	34	4	4	21	14	13	19	16	14	49	5	21	5	17	17
B	74	6	64	2	28	3	11	6	39	26	17	49	12	5	89	4	23	16	22
C	3	5	15	3	3	55	2	31	30	35	20	17	14	37	1	48	42	45	40
D	11	58	11	55	31	34	80	39	10	22	38	12	55	4	1	21	24	16	11
brak odpowiedzi	1			2	1	1			4	1	3	3	2	2	1	3	3	3	7

zadanie	Część II									
	z.46	z.47	z.48	z.49	z.50	z.51	z.52	z.53	z.54	
K	17	69	51	52	41	44	73	21	35	
L	3	24	15	14	25	30		37	22	
M										
N	68	1	28	25	20	20	17	29	33	
O	9	3	3	6		2	7	10	7	

Rys. 10. Rozkład odpowiedzi uczniów na zadania otwarte i zamknięte.

Z Programu naprawczego w klasie nauczyciel odczytuje:

- jakie umiejętności uczniów były sprawdzane testem,
- które zadania testu badały poszczególne umiejętności (rys. 11),

numery zadań w dzienniku	liczba punktów uzyskanych z testu
wybór poprawnej odpowiedzi A, B, C, D lub kod K, L, M, N - 1 punkt	
wybór niepoprawnej odpowiedzi A, B, C, D lub kod L, M, N - 0 punktów	
brak odpowiedzi - 0 punktów	
①	1. Wyszukuje i analizuje informacje zawarte w tekstach literackich
②	2. Posiada wiedzę z zakresu historii (posiada kategorię czasu)
③	3. Posiada wiedzę z zakresu teorii literatury
④	4. Interpretuje wiersz
⑤	5. Posiada wiedzę z zakresu nauki o języku, posiada wiedzę z tego zakresu
⑥	6. Posiada wiedzę z zakresu nauki o języku, posiada wiedzę z tego zakresu
⑦	7. Wykonuje obliczenia związane z wagą
⑧	8. Oblicza długości obwodów i pola powierzchni
⑨	9. Wykonuje obliczenia dotyczące pieniędzy
⑩	10. Opiera się na pojęciach z zakresu nauk przyrodniczych

Rys. 8. Umiejętności badane testem i numery zadań

- informację dotyczącą tego, które spośród badanych umiejętności należy rozwijać, kształcić, ćwiczyć z uczniami najslabszymi, ponieważ wypadły najlepiej, na tle piszącej egzamin populacji (na tle uczniów, którzy uplasowali się ze swoim wynikiem na 1, 2 oraz 3 poziomie),
- informację, które spośród badanych umiejętności należy rozwijać, kształcić, ćwiczyć z uczniami na poziomach średnim i wysokim, ponieważ uczniowie wypadli słabiej, na tle populacji (rys. 14).

Rys. 11. Programy naprawcze dla poziomów niskich, średnich i wysokich

Z Klucza punktowania odpowiedzi (rys.15) nauczyciel może odczytać poprawne odpowiedzi w zadaniach zamkniętych i otwartych oraz typowe niepoprawne odpowiedzi uczniów w klasie, które również są uwzględnione w kluczu odpowiedzi oraz zakodowane.

Klucz punktowania odpowiedzi uczniów V klasy szkoły podstawowej – maj 2008																										
Nr zadania	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
Wersja W – cz I	C	A	B	A	C	A	C	B	B	C	B	D	A	D	C	B	B	C	A	A	D	C	A	C	A	B
Nr zadania	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45							
Wersja W – cz II	B	D	B	D	A	C	D	D	B	C	D	B	D	A	B	C	B	C	C							
Nr zadania	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
Wersja X – cz I	C	A	B	A	C	A	C	B	B	D	C	A	B	A	D	C	C	D	B	B	A	D	A	C	A	B
Nr zadania	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45							
Wersja X – cz II	C	A	C	D	B	A	A	A	C	D	A	C	A	B	C	D	C	D	D							
Nr zadania	Kod	Punkty	Opis																							
46.	K	1	poprawna interpretacja przysłowia																							
	L	1	podaje przykład, który poprawnie interpretuje przysłowie																							
	M																									
	N	0	każda inna błędna odpowiedź																							
	O	0	brak odpowiedzi																							
47.	K	1	poprawnie zaznaczone 3 przecinki																							
	L	0	brak 1 przecinka lub 1 zaznaczony błędnie																							
	M																									
	N	0	każda inna błędna odpowiedź																							
	O	0	brak odpowiedzi																							

Rys. 12. Klucz punktowania odpowiedzi

Jak wykorzystać tak bogatą w treści informację zwrotną?

Nauczyciele mogą dokonać analizy rozwiązywania zadań przez uczniów, ze szczególnym uwzględnieniem tych, które sprawiły uczniom największą trudności, porównać średnie wyników, ich rozproszenie w klasie, szkole i badanej populacji. Bardzo istotne jest wczesne rozpoznanie, które umiejętności stanowią słabą stronę uczniów w klasie w stosunku do piszącej populacji oraz na tej podstawie, realizowanie programów naprawczych, czyli ćwiczenie, kształtowanie, doskonalenie nie do końca opanowanych jeszcze umiejętności.

Dyrektor szkoły otrzymuje informację zwrotną dotyczącą wszystkich uczniów w szkole, ich średniej na tle piszącej populacji oraz dane związane z poziomem szkoły i klas biorących udział w badaniu kompetencji w znormalizowanej skali wyników – odpowiednio średnich szkół i klas (rys.16, rys.17).

Rys. 13. Poziom szkoły w znormalizowanej skali wyników średnich szkół.

Rys. 14. Poziom klas w znormalizowanej skali wyników średnich klas.

Poniższe zestawienie umożliwia dyrektorowi stwierdzenie, które z badanych w klasach V - umiejętności, są mocną stroną uczniów najstarszych w szkole na tle równie słabych uczniów badanej populacji, by móc je rozwijać, kształcić i doskonalić, a które przede wszystkim są słabą stroną uczniów na średnich i wysokich poziomach kompetencji. Wdrożenie programu naprawczego w klasie VI może zaowocować wyższym poziomem kompetencji na sprawdzianie.

Tabela 1. Zestawienie numerów umiejętności w szkole.

Numer klasy	Niskie poziomy kompetencji 1, 2, 3	Średnie poziomy kompetencji 4, 5, 6	Wysokie poziomy kompetencji 7, 8, 9
A	1, 4, 8	2, 8, 10	2, 3, 8
B	4, 8, 10	5, 6, 9	3, 5, 9
C	2, 4, 5	2, 3, 10	2, 8, 9
D	1, 9, 10	3, 5, 9	5, 7, 9
E	2, 4, 7	3, 4, 6	7, 8, 9

Śledzenie *Profilu rozwoju szkoły* (rys. 18) na podstawie wyników diagnozy zewnętrznej uczniów umożliwia podjęcie działań mających na celu podniesienie poziomu osiągnięć uczniów. Odnosząc wyniki diagnozy do poziomu szkoły w znormalizowanej skali wyników sprawdzianu²⁰ w latach 2002 – 2008 (rys. 19) można prognozować, że uczniowie tej szkoły napiszą sprawdzian w 2009 roku co najmniej na poziomie niżej średnim.

Rys.15. Profil rozwoju szkoły na podstawie wyników diagnozy zewnętrznej.

Rys.16. Poziom szkoły w znormalizowanej skali wyników sprawdzianu w latach 2002 – 2008.

²⁰ dane ze strony internetowej Centralnej Komisji Egzaminacyjnej cke.edu.pl

Interesujące wydają się również wyniki uczniowskiej ewaluacji²¹ ponadprzedmiotowego testu „Ratujemy świat” na zakończenie klasy V szkoły podstawowej, przeprowadzonego w maju 2008 roku. (rys.20). Na zakończenie testowania uczniowie odpowiadali na pytanie „Czy podobał Ci się test, który dzisiaj pisałeś?” Uczeń mógł zaznaczyć tylko jedną odpowiedź. Z analizy diagramu wynika, że 76% uczniów spośród 33 659, test bardzo się podobał lub raczej się podobał. Tylko 8.5% uczniów odpowiedziało, że test bardzo się im nie podobał. Wynik badania jest istotny dla koncepcji badania, konstruktorów zadań, ponieważ zadania w teście powinny zainteresować uczniów, być im bliskie ze względu na tematykę i motywować do rozwiązania.

Rys. 17. Ewaluacja testu dla uczniów klas V SP "Ratujemy świat"

Informacja, której dostarczają diagnozy zewnętrzne w czasie trwania procesu nauczania, w poszczególnych jego fazach, o przyswajaniu treści nauczania, o trudnościach, rodzajach i źródłach błędów, programach naprawczych, staje się niezbędnym elementem społecznej i szkolnej rzeczywistości, spełniając swoje inne, ważne zadania:

- pozwala na modelowanie procesu dydaktycznego w czasie jego trwania, tzn. wprowadzanie takich zmian, które umożliwią uczniom zrozumienie i stosowanie pojęć oraz wykształcenie wcześniej zaplanowanych umiejętności w zakresie analizy - myślenia logicznego, syntezy i twórczości i kreatywności,
- umożliwia systematyczne śledzenie poziomu osiągnięć uczniów i samokontrolę nauczycieli,
- inspiruje dyrektorów i nauczycieli do komunikowania wyników uczniom i ich rodzicom z uwzględnieniem uwarunkowań kontekstu dydaktycznego,
- stwarza nowe możliwości do działań dydaktycznych i pedagogicznych w relacjach nauczyciel – uczeń, dyrektor – nauczyciele oraz szkoła – środowisko.

²¹ Instytut Badań Kompetencji w Wałbrzychu udostępnił dane dotyczące wyników badań kompetencji uczniów klas 5 SP oraz wyniki jednej ze szkół województwa dolnośląskiego, biorącej udział w badaniu w maju 2008r.

Z diagnozy zewnętrznej Instytutu Badań Kompetencji rozumiejąc potrzeby diagnozowania uczniów na wszystkich poziomach kształcenia od wychowania przedszkolnego po trzecią klasę gimnazjum, korzystają całe gminy. Dzięki temu uczeń kończąc jeden typ szkoły, idzie do następnej z informacją o swoim rozwoju.

Bibliografia.

- Niemierko B., Pomiar wyników kształcenia, WSiP, Warszawa 1999;
Niemierko B., Między ocena szkolną a dydaktyką, bliżej dydaktyki, WSiP, Warszawa 1991;
Niemierko B., Mulawa J., Diagnoza edukacyjna, zadania wyboru wielokrotnego, Bimart, 2000;
Niemierko B., Małecki W., Dawne i nowe formy egzaminowania, Wyd. DSWE, Wrocław 2001;
Niemierko B., Brzdąk J., Dwa rodzaje oceniania szkolnego, Ocenianie wewnątrzszkolne i zewnętrzne, a jakość pracy szkoły, Katowice 2002;
Niemierko B., Trafność pomiaru jako podstawa obiektywizacji egzaminów szkolnych, Wyd. WSH-E, Łódź 2003;
Niemierko B., Szaleniec H., Diagnostyka edukacyjna, Standardy wymagań i normy testowe w diagnostyce edukacyjnej, Poligrafia Inspektoratu Towarzystwa Salezjańskiego, Kraków 2004.