
345

Zastosowania diagnozy edukacyjnej

Ewa Ludwikowska
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy

Zgodność oceniania
zewnętrznego z ocenianiem wewnątrzszkolnym

na przykładzie szkoły ponadgimnazjalnej

Wstęp
Wprowadzenie w Polsce od roku 2002 egzaminów zewnętrznych do systemu
edukacji spowodowało zmianę sposobu kształcenia uczniów, a nierzadko rów-
nież celów kształcenia w przedmiotach. W kwietniu i maju 2002 roku odbył
się sprawdzian w szóstej klasie szkoły podstawowej oraz egzamin gimnazjalny.
Część maturzystów w roku 2002 zdawała „Nową maturę”. W maju 2005 roku zo-
stał przeprowadzony pierwszy egzamin maturalny w nowej formule (zewnętrz-
ny), którego jednym z efektów była szeroko zakrojona dyskusja o trafności tego
egzaminu, m.in. o konsekwencjach społecznych. System oceniania zewnętrz-
nego, w szczególności egzaminy maturalne i ich wyniki, jest nieustannie w cen-
trum zainteresowania mediów, o czym świadczy duża liczba artykułów oraz
polemik poświęcanych temu zagadnieniu. Często oscylują one wokół tematu
wyższości oceniania zewnętrznego nad wewnątrzszkolnym lub odwrotnie,
czasami wręcz o braku użyteczności egzaminów zewnętrznych. Tymczasem
ocenianie zewnętrzne i wewnątrzszkolne są procesami komplementarnymi
(Niemierko, 1998, 1999; Okoń, 1998; Arends, 1994; Galloway, 1988).
Każdy z tych dwóch rodzajów oceniania jest skoncentrowany zasadniczo na
innych aspektach wiedzy uczniów. I choć oba odnoszą się do podstawy pro-
gramowej, pełnią różne funkcje, bowiem ocenianie wewnątrzszkolne wspo-
maga uczenie się, podczas gdy ocenianie zewnętrzne określa poziom osiągnięć
szkolnych „na progach edukacyjnych i to tylko w zakresie, który poddaje się
zewnętrznemu ocenianiu” badań (Szaleniec, 2010). Zarówno nauczyciele, jak
i autorzy zadań egzaminacyjnych przy konstruowaniu kryteriów oceniania
powinni wykorzystywać Podstawę programową kształcenia ogólnego i odnosić
je adekwatnie do wymagań ogólnych i szczegółowych (do roku 2014 w liceach
i technikach do Standardów wymagań egzaminacyjnych – wyprowadzonych
z podstawy programowej; od roku 2015 w liceach, od 2016 w technikach
– wyłącznie do podstawy programowej), przez co taki typ oceniania jest okre-
ślany jako dydaktyczny (Niemierko, 2002). Dostarczając zobiektywizowanych
i porównywalnych informacji o spełnianiu tych wymagań, zewnętrzny system
egzaminacyjny wspomaga diagnozę wybranych osiągnięć ucznia. W ocenianiu
wewnątrzszkolnym obok funkcji diagnostycznej, informacyjnej i sumującej,
które są również właściwe ocenianiu zewnętrznemu, szczególne znaczenie ma
funkcja monitorująca i motywująca. Ocenianiu wewnątrzszkolnemu ponadto
podlegają umiejętności, których nie można zmierzyć podczas pisemnych egza-
minów zewnętrznych, np. planowanie i realizacja projektów, zdolność ucznia

346

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

do współpracy czy wartościowanie wysiłku edukacyjnego ucznia (Filipiak,
2012; Szyling, 2009). Z badań przeprowadzonych przez Instytut Badań
Edukacyjnych wynika, że nauczyciele w procesie oceniania biorą pod uwagę
różne aspekty zachowania ucznia, nie tylko umiejętności (IBE, 2014). Bogdan
Wojciszke wskazuje na dużą rolę doświadczeń pracy z uczniem, w tym emocji
nauczyciela oraz przekonań o poziomie opanowanych przez ucznia umie-
jętności (Wojciszke, 2001). Z tego powodu w ocenianiu wewnątrzszkolnym
obok oceniania dydaktycznego często wykorzystywany jest model oceniania
społeczno-wychowawczego (Niemierko, 2002). Tylko zestawienie wyników
pochodzących z obu systemów: oceniania zewnętrznego i wewnątrzszkolne-
go może dać w miarę pełny obraz osiągnięć szkolnych ucznia, tym bardziej,
że – jak wskazuje Grażyna Szyling – nauczyciel może osiągnąć jedynie niską
lub umiarkowaną rzetelność oceniania (Szyling, 2011). Bolesław Niemierko
twierdzi, że połączenie informacji w postaci wyników egzaminów zewnętrz-
nych i ocen szkolnych lepiej prognozuje o uczniu niż każda z tych informacji
osobno (Niemierko, 2002; Skórska, Świst i Szaleniec, 2014).
Oba źródła wyników uzupełniają się, a jednocześnie pod wieloma względami
pozostają niezależne. Należałoby zatem oczekiwać pewnej zgodności oceniania
wewnątrzszkolnego z zewnętrznym. Dotychczasowe badania przeprowadzone
dla polskich szkół podstawowych oraz gimnazjów wskazują na umiarkowaną
korelację (Walczak, 2002; Skórska, Świst i Szaleniec, 2014) i są porównywal-
ne z raportowanymi wynikami badań zagranicznych (Willingham, Pollack
i Lewis, 2002, za: Skórska, Świst i Szaleniec, 2014). W przypadku wysokiej
korelacji pomiędzy wynikami oceniania zewnętrznego i wewnątrzszkolnego
oba rodzaje oceniania stają się dla siebie wzajemnie potwierdzeniem trafno-
ści. Moje zainteresowania badawcze wzbudził problem zgodności oceniania
zewnętrznego i wewnątrzszkolnego na IV etapie edukacyjnym.
Sformułowałam następujące pytania badawcze:

1.	 Jaka jest siła związku między wynikami egzaminów maturalnych na po-
ziomie podstawowym z języka polskiego, języka angielskiego i matema-
tyki z wynikami oceniania uczniów z tych przedmiotów w szkole ponad-
gimnazjalnej? W którym z przedmiotów ten związek jest najsilniejszy?

2.	 Czy korelacja pomiędzy ocenianiem zewnętrznym i wewnątrzszkolnym
zależy od lokalizacji szkoły?

3.	 Czy poziom zgodności wyników egzaminów maturalnych z wynikami
oceniania wewnątrzszkolnego zależy od typu szkoły ponadgimnazjalnej?

4.	 Czy poziom zgodności wyników egzaminów maturalnych z wynikami
oceniania wewnątrzszkolnego zależy od płci uczniów?

5.	 Jakie są różnice w sile związków względem grup (lokalizacji, typu szkoły)?
Wskaźnikiem poziomu osiągnięć szkolnych ucznia ocenianego zewnętrznie
jest wynik procentowy uzyskany z poszczególnych egzaminów matural-
nych z badanych przedmiotów (język polski, język angielski, matematyka).
Wskaźnikami wewnątrzszkolnego oceniania osiągnięć uczniów są końcowo-
roczne oceny w klasie maturalnej z przedmiotów poddanych badaniu.

347

Zastosowania diagnozy edukacyjnej

Próba została dobrana losowo, przy użyciu schematu losowania warstwowego.
Wylosowanych zostało osiem szkół, po cztery z dużych (powyżej 100 tys.) oraz
małych (do 100 tys.) miast województwa kujawsko-pomorskiego. W każdej
z warstw dokonano losowania dwóch liceów ogólnokształcących i dwóch
techników, w których w sposób losowy wybrano po dwie klasy. W badaniu
ostatecznie uwzględniono wyniki 439 uczniów z 16 klas, 50,3% wszystkich
uczniów stanowiły kobiety.

Tabela 1. Liczba uczniów w próbie badawczej ze względu na lokalizację i typ szkoły

Siedziba szkoły
Typ szkoły

Razem
liceum technikum

miasto powyżej 100 tys. 123 111 234
miasto do 100 tys. 99 106 215

razem 222 217 439
Źródło: opracowanie własne.

Dyrektorzy wszystkich wylosowanych szkół udostępnili dane do badania
z roku 2015 (z uwzględnieniem ustawy o ochronie danych osobowych).
Wśród zdających byli uczniowie, którzy oprócz części obowiązkowej dodatko-
wo przystąpili do egzaminu maturalnego na poziomie rozszerzonym z języka
polskiego, języka angielskiego oraz matematyki.

Tabela 2. Liczba uczniów zdających poszczególne przedmioty na odpowiednich
poziomach egzaminu maturalnego (N = 439)

Poziom

Przedmiot
PP
PR

język polski 439
27

język angielski 439
143

matematyka 439
119

gdzie: PP – poziom podstawowy egzaminu, PR – poziom rozszerzony egzaminu
Źródło: opracowanie własne.

Analiza wyników
Badanie zależności między ocenianiem wewnątrzszkolnym i zewnętrznym
przeprowadzono, obliczając współczynnik korelacji rangowej Spearmana.
Obliczenia wykonano w pakiecie Statistica.
Związki między wynikami oceniania wewnątrzszkolnego i zewnętrznego za-
mieszczono w tabeli 3 (dla próby połączonej uczniów liceum i technikum).
Opisu analizy dla rozdzielonej próby uczniów liceum i technikum dokonano
w dalszej części artykułu.

348

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

Tabela 3. Korelacja oceniania wewnątrzszkolnego z wynikami egzaminu matural-
nego z języka polskiego, języka angielskiego i matematyki (N = 439)

JP
_P

P

JP
_P

R

JA
_P

P

JA
_P

R

M
at

_P
P

M
at

_P
R

JP_ocena 0,164** 0,508**
JP_PP 1 0,689**

JA_ocena 0,499** 0,329**
JA_PP 1 0,761**

Mat_ocena 0,568** 0,403**
Mat_PP 1 0,686**

gdzie: ** p < 0,01; JP – Język polski, JA – Język angielski, Mat – matematyka, PP
– poziom podstawowy, PR –poziom rozszerzony
Źródło: opracowanie własne.

Uzyskane wyniki wskazują na istnienie słabej dodatniej korelacji między
wynikami uzyskiwanymi przez uczniów na egzaminie maturalnym z języka
polskiego na poziomie podstawowym a wynikami oceniania wewnątrzszkol-
nego. Świadczyć to może o tym, że nauczyciele języka polskiego w ocenianiu
wewnątrzszkolnym stosują również inne kryteria niż tylko dydaktyczne.
Wynika to z filozofii podstawy programowej tego przedmiotu, którego kształ-
cenie zasadza się m.in. na odbiorze tekstów kultury, włączając w ten proces
emocje i refleksje, które to, z samej swej natury, mają charakter indywidual-
ny. Natomiast związek wyniku egzaminu maturalnego z języka polskiego na
poziomie podstawowym i na poziomie rozszerzonym wskazuje na wysoką
dodatnią korelację.
Wyniki przeprowadzonej analizy dla matematyki wskazują na istnienie umiar-
kowanego, ale bliżej wysokiego dodatniego związku między wynikami uzyski-
wanymi przez uczniów na egzaminie maturalnym z matematyki na poziomie
podstawowym a wynikami oceniania wewnątrzszkolnego. Oznacza to, że nie
należy spodziewać się dużej liczby przypadków, w których uczeń nisko ocenio-
ny przez nauczyciela matematyki otrzyma dużą liczbę punktów na egzaminie
maturalnym na poziomie podstawowym i odwrotnie. Również między wy-
nikami oceniania wewnątrzszkolnego a wynikami egzaminu maturalnego na
poziomie rozszerzonym korelacja jest umiarkowana. Świadczy to o trafności
oceniania wewnątrzszkolnego i zewnętrznego z matematyki. Podobnie jak dla
języka polskiego, zgodność wyników egzaminu maturalnego z matematyki na
poziomie podstawowym oraz na poziomie rozszerzonym jest wysoka.
Analogicznie jak dla matematyki, uzyskane wyniki dla języka angielskiego
wskazują na umiarkowaną siłę związku między ocenianiem wewnątrzszkol-
nym i wynikami egzaminu maturalnego na poziomie podstawowym, jednakże
wartość współczynnika jest niższa niż dla matematyki. Zależność między wy-
nikami oceniania wewnątrzszkolnego i egzaminu maturalnego na poziomie
rozszerzonym jest słaba. Natomiast zgodność wyników egzaminu maturalne-
go na poziomie podstawowym oraz rozszerzonym jest znaczna.

349

Zastosowania diagnozy edukacyjnej

Przeprowadzono również analizę rozkładów wyników egzaminacyjnych
względem ocen końcoworocznych z badanych przedmiotów.
Tabela 4. Rozkład wyników egzaminacyjnych z języka polskiego względem ocen
końcoworocznych

JP_PP

JP_ocena 0-30 30-50 50-70 70-100 Suma Dominanta Liczebność

2 6,9% 19,2% 43,1% 30,8% 100,0% 70 130

3 2,8% 31,9% 41,0% 24,3% 100,0% 70 144

4 0,0% 14,5% 54,0% 31,5% 100,0% 56 124

5 0,0% 5,6% 47,2% 47,2% 100,0% 83 36

6 0,0% 0,0% 40,0% 60,0% 100,0% 100 5

Suma 3,0% 20,7% 45,8% 30,5% 100,0% 439
Źródło: opracowanie własne.

Najlepszą zgodność dla języka polskiego zauważyć można dla oceny celującej
oraz dostatecznej, najsłabsze dla oceny dopuszczającej. Około 74% uczniów,
którzy otrzymali końcoworoczną ocenę dopuszczającą, osiągnęło wyższe lub
dużo wyższe wyniki od wymaganego progu zdania egzaminu, czyli uzyskania
30% punktów możliwych do otrzymania. Najczęściej uczniowie ci uzyskiwali
70% punktów. Podczas gdy uczniowie z oceną dobrą najczęściej uzyskiwali
wynik niższy niż można by oczekiwać (tab. 4), wśród tej grupy uczniów porów-
nywalną częstotliwość odnotowano dla 69% uzyskanych punktów. Świadczyć
to może o stosowaniu przez nauczycieli języka polskiego również innych kry-
teriów niż wyłącznie egzaminacyjne, ale także o stosowaniu modelu oceniania
społeczno-wychowawczego.

Tabela 5. Rozkład uzyskanych wyników egzaminacyjnych z języka angielskiego na
poziomie podstawowym względem ocen końcoworocznych

JA_PP

JA_ocena 0-30 30-50 50-70 70-100 Suma Dominanta Liczebność

2 14,5% 35,5% 24,2% 25,8% 100,0% 36 62

3 7,3% 14,7% 27,5% 50,5% 100,0% 94 109

4 3,5% 11,1% 13,9% 71,5% 100,0% 98 144

5 0,9% 4,4% 10,5% 84,2% 100,0% 100 114

6 0,0% 0,0% 0,0% 100,0% 100,0% 100 9

Suma 5,2% 13,5% 17,6% 63,7% 100,0% 439
Źródło: opracowanie własne.

Dla języka angielskiego niska jest zgodność uzyskanych wyników maturalnych
na poziomie podstawowym w grupie uczniów, którzy otrzymali ocenę dosta-
teczną. Najczęściej w tej grupie uczniowie uzyskiwali 94% punktów, a co drugi
uczeń uzyskał ponad 70% punktów. Z drugiej strony zdecydowana większość

350

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

uczniów, którzy otrzymali co najmniej ocenę dobrą, otrzymuje wysoki wynik
z egzaminu na poziomie podstawowym, co jest zgodne z oceną nauczycieli.
Interesujący jest również rozkład dla oceny dopuszczającej – co czwarty uczeń
na egzaminie uzyskał co najmniej 70% punktów. Dla poziomu rozszerzonego
zgodność oceny nauczyciela w odniesieniu do uzyskanych wyników egzaminu
na poziomie rozszerzonym jest znaczna (tab. 6).

Tabela 6. Rozkład uzyskanych wyników egzaminacyjnych z języka angielskiego na
poziomie rozszerzonym względem ocen końcoworocznych

JA_PR

JA_ocena 0-30 30-50 50-70 70-100 Suma Dominanta Liczebność

2 0,0% 33,3% 66,7% 0,0% 100,0% brak 3

3 0,0% 21,1% 42,1% 36,8% 100,0% 50 19

4 3,8% 22,6% 28,3% 45,3% 100,0% 74 53

5 3,3% 16,7% 26,7% 53,3% 100,0% 87 60

6 0,0% 0,0% 0,0% 100,0% 100,0% 94 8

Suma 2,8% 18,8% 28,7% 49,7% 100,0% 143
Źródło: opracowanie własne.

Najwyższą zgodność oceny szkolnej z uzyskanym wynikiem egzaminacyjnym
zauważyć można dla matematyki (tab. 7). Dla każdego ze stopni szkolnych
uczniowie na egzaminie maturalnym na poziomie podstawowym najczęściej
uzyskiwali wynik adekwatny do oceny szkolnej. Potwierdza to zgodność oce-
niania zewnętrznego z ocenianiem wewnątrzszkolnym. Świadczyć to może
o stosowaniu przez nauczycieli matematyki w ocenianiu wewnątrzszkolnym
modelu oceniania dydaktycznego. Analogicznie jak dla języka angielskiego,
w grupie uczniów, którzy otrzymali ocenę dopuszczającą, 13% nie zdało egza-
minu maturalnego.

Tabela 7. Rozkład uzyskanych wyników egzaminacyjnych z matematyki na pozio-
mie podstawowym względem ocen końcoworocznych

MAT_P

MAT_ocena 0-30 30-50 50-70 70-100 Suma Dominanta Liczebność

2 12,5% 35,6% 34,1% 17,8% 100,0% 40 135

3 3,4% 13,7% 33,6% 49,3% 100,0% 64 146

4 0,9% 5,2% 25,8% 68,1% 100,0% 78 116

5 0,0% 0,0% 0,0% 100,0% 100,0% 98 32

6 0,0% 0,0% 10,0% 90,0% 100,0% 100 10

Suma 5,2% 16,9% 28,7% 49,2% 100,0% 439
Źródło: opracowanie własne.

351

Zastosowania diagnozy edukacyjnej

Dla poziomu rozszerzonego, biorąc pod uwagę średni wynik krajowy 42%
punktów i województwa 45%, najlepszą zgodność oceny szkolnej z wynikiem
egzaminacyjnym zauważyć można dla oceny co najmniej dobrej (mimo niskiej
dominanty dla oceny dobrej; tab. 8).

Tabela 8. Rozkład uzyskanych wyników egzaminacyjnych z matematyki na pozio-
mie rozszerzonym względem ocen końcoworocznych

MAT_R

MAT_ocena 0-30 30-50 50-70 70-100 Suma Dominanta Liczebność

2 16,6% 41,7% 41,7% 0,0% 100,0% 40 12

3 51,6% 19,4% 22,5% 6,5% 100,0% 28 31

4 28,9% 24,4% 28,9% 17,8% 100,0% 22 45

5 4,4% 30,4% 34,8% 30,4% 100,0% 72 23

6 0,0% 12,5% 25,0% 62,5% 100,0% brak 8

Suma 26,9% 25,2% 29,4% 18,5% 100,0% 119

Źródło: opracowanie własne.

Dodatkowo, analizie poddano zależność między wynikami oceniania we-
wnątrzszkolnego a wynikami oceniania zewnętrznego z uwzględnieniem lo-
kalizacji szkoły, jej typu oraz płci uczniów.
Wskaźniki korelacji między wynikami oceniania wewnątrzszkolnego i wy-
nikami egzaminu maturalnego z uwzględnieniem lokalizacji szkoły (tab. 9)
świadczyć mogą o zróżnicowanym podejściu do oceniania wewnątrzszkol-
nego przez nauczycieli uczących w szkołach w dużych i małych miastach.
Korelacja oceniania wewnątrzszkolnego z zewnętrznym z języka polskiego
w dużych miastach jest nieistotna, w małych – istotna i wyższa niż w całej
próbie. W przypadku języka angielskiego, bez względu na lokalizację szkoły,
korelacja jest wyższa niż w całej próbie. Dla matematyki wskaźnik korelacji
między oceną wewnątrzszkolną i wynikami egzaminu maturalnego na pozio-
mie podstawowym w dużych miastach jest nieco wyższy niż w całej próbie,
w małych miastach jest znacznie wyższy (por. tab. 3).

Tabela 9. Korelacja oceniania zewnętrznego z wewnątrzszkolnym ze względu na
lokalizację szkoły

JP_PP JA_PP Mat_PP
1 2 1 2 1 2

JP_ocena 0,103 0,375**
JA_ocena 0,531** 0,540**

Mat_ocena 0,582** 0,698**

gdzie: ** p < 0,01; 1 – miasto powyżej 100 tys. mieszkańców, 2 – miasto do 100 tys.
mieszkańców; JP, JA, Mat, PP, PR – jak w tabeli 3
Źródło: opracowanie własne.

352

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

Uzyskane wyniki analizy zgodności oceniania zewnętrznego z ocenianiem
wewnątrzszkolnym z uwzględnieniem typu szkoły (tab. 10) wskazują, że dla
języka polskiego współczynniki korelacji dla liceów są niższe, a dla techników
wyższe niż dla całej próby. W przypadku języka angielskiego, bez względu na
typ szkoły, wskaźniki są niższe niż w całej próbie. Dla matematyki, zarówno
dla liceów, jak i techników, wskaźniki korelacji są wyższe, choć dla techników
nieco wyższe od wskaźników dla liceów (por. tab. 3), co potwierdza zgodność
obu rodzajów diagnozy dla tego przedmiotu.

Tabela 10. Korelacja oceniania zewnętrznego z wewnątrzszkolnym ze względu na
typ szkoły

JP_PP JA_PP Mat_PP
L T L T L T

JP_ocena 0,142* 0,180**
JA_ocena 0,466** 0,470**

Mat_ocena 0,585** 0,604**
gdzie: ** p < 0,01, *p < 0,05; L – liceum, T – technikum; JP, JA, Mat, PP, PR – jak
w tabeli 3
Źródło: opracowanie własne.

Analogiczne analizy zostały przeprowadzone podczas szukania związku w od-
niesieniu do płci uczniów (tab. 11). Dla języka polskiego wyniki analizy doty-
czące kobiet wskazują, że wskaźnik korelacji wyników oceniania wewnątrzsz-
kolnego z wynikami egzaminu maturalnego na poziomie podstawowym jest
porównywalny ze wskaźnikiem w całej próbie, natomiast wyższy niż w całej
próbie dla egzaminu na poziomie rozszerzonym (por. tab. 3). Między oboma
poziomami egzaminu maturalnego wskaźnik (r = 0,476**) jest niższy niż dla
całej próby. W odniesieniu do mężczyzn siła zależności jest nieistotna dla po-
ziomu podstawowego egzaminu maturalnego, natomiast istotna i wyższa niż
w całej próbie dla związku między ocenianiem wewnątrzszkolnym a wynikami
egzaminu maturalnego na poziomie rozszerzonym (por. tab. 3). Między wyni-
kami egzaminu maturalnego na obu poziomach egzaminu wskaźnik korelacji
jest znacznie wyższy niż dla całej próby (r = 0,812*).

Tabela 11. Korelacja oceniania zewnętrznego z wewnątrzszkolnym ze względu na
płeć uczniów

Przedmiot Poziom egzaminu Kobiety Mężczyźni

język polski
JP_PP 0,167* 0,217**
JP_PR 0,531* 0,664

język angielski
JA_PP 0,450** 0,621**
JA_PR 0,339** 0,340**

matematyka
Mat_PP 0,506** 0,659**
Mat_PR 0,318* 0,461**

gdzie: ** p < 0,01, *p < 0,05; JP, JA, Mat, PP, PR – jak w tabeli 3
Źródło: opracowanie własne.

353

Zastosowania diagnozy edukacyjnej

Uzyskane wyniki dla matematyki wskazują w odniesieniu do kobiet, że wskaź-
niki korelacji między wynikami oceniania wewnątrzszkolnego a wynikami eg-
zaminu maturalnego na poziomie podstawowym oraz rozszerzonym są niższe
od wskaźników dla całej próby (por. tab. 3), podczas gdy między wynikami obu
poziomów egzaminów korelacja (r = 0,703**) jest wyższa niż w całej próbie.
W odniesieniu do mężczyzn współczynniki korelacji między ocenami szkolny-
mi a wynikami egzaminów są wyższe niż w całej próbie dla każdego z pozio-
mów egzaminu (por. tab. 3) Korelacja między egzaminami na poziomie podsta-
wowym i rozszerzonym jest znacznie wyższa niż dla całej próby (r = 0,731**).
W przypadku języka angielskiego uzyskane wyniki wskazują na wysoką kore-
lację między wynikami egzaminu na poziomie podstawowym oraz poziomie
rozszerzonym zarówno w odniesieniu do kobiet (r = 0,796**), jak i do męż-
czyzn (r = 0,731**).
Interesujące są wyniki analizy przeprowadzonej łącznie dla lokalizacji i typu
szkoły. Dla matematyki prawidłowość zachodzi bez względu na położenie szkoły
i jej typ – wskaźniki korelacji są wyższe niż dla całej próby. W technikach usy-
tuowanych w dużych miastach (r = 0,613**), w małych miastach (r = 0,666**)
oraz w liceach w dużych miastach (r = 0,668**), korelacja jest wysoka i wyższa
niż w całej próbie. W liceach mieszczących się w małych miastach korelacja oce-
niania wewnątrzszkolnego z wynikami egzaminu maturalnego z matematyki na
poziomie podstawowym jest bardzo wysoka (r = 0,737**), znacznie wyższa niż
w całej próbie, co oznacza dużą zgodność ocen w dwóch rodzajach diagnozy.
Uzyskane wyniki wskazują na istnienie zależności między wynikami oceniania
wewnątrzszkolnego i wynikami egzaminu maturalnego z języka angielskiego
w liceach bez względu na ich lokalizację, różna jest siła związku dla techni-
ków. Wskaźniki korelacji między wynikami oceniania wewnątrzszkolnego
i wynikami egzaminu maturalnego na poziomie podstawowym są wyższe niż
w całej próbie zarówno w technikach (r = 0,558**) i liceach wielkomiejskich
(r 0,502**), jak i w liceach usytuowanych w miastach do 100 tys. mieszkań-
ców (r = 0,634**), natomiast niższe w technikach mieszczących się w małych
miastach (r = 0,401**).
Z kolei dla języka polskiego wyniki przeprowadzonych analiz potwierdzać
mogą stosowanie przez nauczycieli języka polskiego modelu oceniania spo-
łeczno-wychowawczego. W szkołach wielkomiejskich korelacja jest nieistotna
zarówno dla techników (r = 0,136), jak i liceów (r = 0,078). Natomiast w szko-
łach mieszczących się w małych miastach korelacja w technikach (r = 0,314**)
i liceach (r = 0,441**) jest istotna i wyższa niż w całej próbie.

Wnioski i podsumowanie
1.	 Najsilniejszy związek między ocenianiem wewnątrzszkolnym a ze-

wnętrznym odnotowano dla matematyki – korelacja jest wysoka do-
datnia, jednak jest on daleki od prawie pełnego. Najsłabiej skorelowane
są wyniki oceniania wewnątrzszkolnego z ocenianiem zewnętrznym
z języka polskiego – korelacja jest słaba dodatnia. Istnienie wysokiej
korelacji z matematyki potwierdza, że wyniki oceniania zewnętrzne-

354

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

go i wewnątrzszkolnego mogą być uznawane za wzajemne miary traf-
ności, tzn. można przyjąć, że im wyższy wskaźnik korelacji pomiędzy
ocenami szkolnymi a wynikami egzaminu maturalnego, tym trafniej-
sze są obydwa typy oceniania. Jest to szczególnie istotne w przypadku
analizy wyników oceniania uczniów w konkretnej szkole. Jednocześnie
13% uczniów, którzy otrzymali ocenę dopuszczającą nie zdało egzami-
nu maturalnego. Najprawdopodobniej nauczyciele w odniesieniu do
tych uczniów stosowali model oceniania społeczno-wychowawczego.
Przyczyną może być relatywizacja oceniania w stosunku do poziomu
osiągnięć szkolnych uczniów, albo – co jest wysoce prawdopodobne
– powszechne przekonanie wśród społeczeństwa, że matematyka jest
przedmiotem trudnym, co przekłada się na społeczne oczekiwanie sto-
sowania niskich wymagań programowych koniecznych do uzyskania
oceny dopuszczającej. Powodem może być również roszczeniowość
rodziców (szczególnie uczniów w liceach) w stosunku do nauczycieli,
aby nie stosować relatywnie wysokich wymagań do uzyskania oceny
dopuszczającej. Jednakże powyższe domniemania wymagają kolejnych
weryfikacji badawczych.
W żadnym z badanych przedmiotów nie uzyskano korelacji bardzo
wysokiej (r > 0,80); jedynie dla matematyki, bez względu na lokalizację
i typ szkoły, korelacja między wynikami oceniania wewnątrzszkolnego
i zewnętrznego jest wysoka. Oznacza to, że ocenianie wewnątrzszkolne
jest w wysokim stopniu zgodne z ocenianiem zewnętrznym. Wyniki
oceniania wewnątrzszkolnego z języka polskiego oraz języka angiel-
skiego statystycznie różnią się istotnie od ich wyników osiąganych na
egzaminach maturalnych z tych przedmiotów na poziomie podstawo-
wym. Taki stan wskazuje, iż w badanych szkołach stosowano również
inne kryteria niż tylko dydaktyczne lub położono nacisk na ocenianie
innych umiejętności niż te, które są sprawdzane egzaminem zewnętrz-
nym. Dla języka angielskiego być może jest to konsekwencja relatywiza-
cji oceniania w odniesieniu do poziomu zaawansowania posługiwania
się językiem obcym w grupie uczniów uczących się. W grupie uczniów,
który uzyskali ocenę dopuszczającą, stosunkowo duży (ok. 15%) jest
odsetek tych, którzy nie zdali egzaminu z języka angielskiego. Może
to świadczyć o stosowaniu przez nauczycieli języka angielskiego mo-
delu oceniania społeczno-wychowawczego (np. uwzględniania wysiłku
i zaangażowania w uczenie się języka), jak również częstego stosowa-
nia wśród kryteriów dydaktycznych posługiwania się językiem obcym
w stopniu komunikatywnym. W przypadku języka polskiego znaczenie
może mieć uwzględnianie w ocenianiu wewnątrzszkolnym m.in. in-
dywidulanego odbioru tekstów kultury. Prawdopodobne jest, że sto-
sowano także wspomniane wcześniej kryteria pozadydaktyczne, m.in.
możliwości ucznia, wysiłek, samodzielność w procesie kształcenia, ale
potwierdzenie tego przypuszczenia wymaga weryfikacji badawczej.

2.	 Lokalizacja szkoły ma wpływ na zgodność oceniania wewnątrzszkolne-
go i zewnętrznego. Nauczyciele języka polskiego w szkołach wielkomiej-
skich stosują również inne kryteria oceniania niż wyłącznie te, które są
stosowane w ocenianiu zewnętrznym. Najprawdopodobniej również,

355

Zastosowania diagnozy edukacyjnej

oprócz wspomnianej wcześniej filozofii podstawy programowej, zna-
czenie w opisywanej sytuacji ma tzw. model odpowiedzi i kryteria oce-
niania na egzaminie maturalnym, szeroko dyskutowane co do trafności.
Jest zatem prawdopodobne, że uczniowie, którzy otrzymali niskie oceny
końcoworoczne, mogą uzyskać wysoką liczbę punktów na egzaminie
maturalnym z języka polskiego. Dla matematyki najsłabsza zgodność
w szkołach wielkomiejskich jest w odniesieniu do oceny dopuszcza-
jącej – wielu uczniów osiąga stosunkowo wysoki wynik egzaminu na
poziomie podstawowym. Prawdopodobną przyczyną takiego stanu jest
stosowanie przez nauczycieli również innych kryteriów oceniania niż
tylko dydaktycznych. Być może również podnoszenie kryteriów ma-
tematycznych, np. wymaganie zapisów z użyciem języka matematyki,
poprawności rachunkowej, co z kolei nie jest zasadniczym kryterium
oceniania zewnętrznego na egzaminie maturalnym z matematyki na
poziomie podstawowym. Wysoka korelacja oceniania wewnątrzszkol-
nego z matematyki z wynikami egzaminacyjnymi w szkołach mieszczą-
cych się w małych miastach potwierdza wzajemną trafność obu typów
oceniania. Jednocześnie pozwala przypuszczać, że nauczyciele matema-
tyki w szkołach w miastach do 100 tys. mieszkańców stosują głównie
model oceniania dydaktycznego, podczas gdy w szkołach w większych
miastach ocenianie ma charakter dydaktyczno-społeczno-wychowaw-
czy. Prawdopodobnie różnice w poziomie zgodności między ocenia-
niem wewnątrzszkolnym i zewnętrznym w szkołach wielkomiejskich
i w małych miastach wynikają z przeświadczenia nauczycieli szkół
w miastach do 100 tys. mieszkańców o utrudnionym dostępie uczniów
do studiów wyższych, spowodowanym konkurencją absolwentów szkół
wielkomiejskich. Powoduje to, iż nauczyciele szkół w małych miastach
stawiają wyższe wymagania dydaktyczne swoim uczniom. Wskazane
prawdopodobne przyczyny zróżnicowania wymagają odrębnych badań.

3.	 Na podstawie uzyskanych wyników nie można jednoznacznie stwier-
dzić, że typ szkoły ma istotny wpływ na zgodność oceniania zewnętrz-
nego z wewnątrzszkolnym. W przypadku języka polskiego i języka an-
gielskiego korelacja dla liceów jest niższa niż w całej próbie, jednak dla
matematyki – wyższa, dla techników jest wyższa dla matematyki i języ-
ka polskiego, a niższa dla języka angielskiego.

4.	 Płeć ma wpływ na zgodność między wynikami oceniania wewnątrzsz-
kolnego a wynikami egzaminu zewnętrznego na poziomie podstawo-
wym w każdym z badanych przedmiotów. W odniesieniu do kobiet
w żadnym z badanych przedmiotów zgodność oceniania wewnątrzsz-
kolnego i egzaminu maturalnego na poziomie podstawowym nie jest
niższa niż w całej próbie, podczas gdy dla mężczyzn – wyższa. Oznacza
to, że albo częściej w odniesieniu do kobiet niż do mężczyzn stosuje się
ocenianie społeczno-wychowawcze, albo w ocenianiu wewnątrzszkol-
nym stosuje się nie tylko wymagania egzaminacyjne. Oznaczać to może,
że nauczyciele mają różne oczekiwana wobec chłopców i dziewcząt pod-
czas oceniania. Jednakże pełne wyjaśnienie opisanego zjawiska wyma-
ga dalszych badań. Wysoka korelacja między wynikami obu poziomów
egzaminów wskazuje, że bez względu na płeć im wyższy wynik osiągnął

356

XXI Konferencja Diagnostyki Edukacyjnej, Bydgoszcz 2015

zdający na egzaminie na poziomie podstawowym, tym wyższy wynik
osiągnął na poziomie rozszerzonym, choć zauważyć trzeba, że charakter
zadań egzaminacyjnych na obu poziomach egzaminów się różni.

5.	 Siła związków względem grup (lokalizacja, typ szkoły) pozwala po-
twierdzić wcześniej sformułowany wniosek, że bez względu na lokali-
zację i typ szkoły nauczyciele matematyki stosują głównie model oce-
niania dydaktycznego. Najprawdopodobniej przyczyną takiego stanu
jest wielokrotna zmiana podstawy programowej kształcenia matema-
tycznego, a tym samym zakresu treściowego egzaminu maturalnego
z matematyki. Konsekwencją tych zmian były szkolenia uzupełniające
dla egzaminatorów w zakresie oceniania rozwiązań uczniowskich or-
ganizowane przez Okręgową Komisję Egzaminacyjną, w których zde-
cydowana większość nauczycieli wzięła udział. Wysoka siła związku dla
techników usytuowanych w małych miastach oznaczać może stosowa-
nie przez nauczycieli wysokich wymagań wobec uczniów z uwagi na
zwiększanie ich szansy na dalszą karierę edukacyjną. Zgodność ocenia-
nia wewnątrzszkolnego i zewnętrznego z języka angielskiego w liceach
bez względu na lokalizację oznaczać może, podobnie jak dla matematy-
ki, że jest mało prawdopodobne, aby wielu uczniów, którzy zostali nisko
ocenieni przez nauczyciela języka angielskiego, otrzymało wysoki wy-
nik na egzaminie maturalnym na poziomie podstawowym i odwrotnie.
Jednak wspomniany wcześniej piętnastoprocentowy odsetek uczniów
z oceną dopuszczającą, którzy nie zdali egzaminu maturalnego, świad-
czyć może o stosowaniu przez nauczycieli języka angielskiego w oce-
nianiu kryteriów społeczno-wychowawczych, szczególnie w technikach
w małych miastach, w których uczniowie nierzadko widzą potrzebę
władania językiem obcym wyłącznie na poziomie komunikatywnym.
Ponadto może zachodzić zjawisko relatywizacji oceniania-odnoszenie
oceny do stopnia zaawansowania grupy w posługiwaniu się językiem
angielskim. Uzyskane wyniki w odniesieniu do języka polskiego ozna-
czają niską predyktywność oceny szkolnej dla wyniku egzaminacyjnego
w szkołach usytuowanych w dużych miastach, bez względu na jej typ.
Prawdopodobne są zatem przypadki, w których uczeń nisko oceniony
przez nauczyciela języka polskiego otrzyma dużą liczbę punktów na
egzaminie maturalnym na poziomie podstawowym i odwrotnie. Jedną
z możliwych przyczyn jest to, że nauczyciele w szkołach wielkomiej-
skich stosują często ocenianie społeczno-wychowawcze. Interesujące
byłoby zbadanie, czy jest to następstwem rekrutacji do tych szkół, dużej
możliwości wyboru lub zmiany szkoły przez uczniów, gęstej sieci szkół
niepublicznych, a może również podejścia rodziców do wymagających
nauczycieli i szkół.

Zaprezentowane wyniki obliczeń metodologicznie nie upoważniają do stawia-
nia hipotez dotyczących przyczyn, jednakże stanowić mogą punkt wyjścia do
kolejnych weryfikacji badawczych nad identyfikacją czynników wpływających
na zróżnicowanie wskaźników korelacji między ocenianiem zewnętrznym
a wewnątrzszkolnym, jak również siły wpływu tych czynników na preferencje
nauczycieli w wyborze modelu oceniania uczniów.

357

Zastosowania diagnozy edukacyjnej

Bibliografia
1.	 Arends R., Uczymy się nauczać, WSiP, Warszawa 1998.
2.	 Brookhart S., Teachers grading practices: meaning and values, Journal of Educa-

tional Measurement , 30(2).
3.	 Dolata R., Szkoła – segregacje – nierówności, Wydawnictwo Uniwersytetu War-

szawskiego, Warszawa 2008.
4.	 Filipiak E., Rozwijanie zdolności uczenia się, GWP, Sopot 2012.
5.	 Galloway Ch., Psychologia uczenia się i nauczania, Warszawa 1988.
6.	 Niemierko B., Ocenianie szkolne bez tajemnic, WSiP, Warszawa 2002.
7.	 Niemierko B., Pomiar wyników kształcenia, WSiP, Warszawa 1999.
8.	 Niemierko B., Między oceną szkolną a dydaktyką, WSiP, Warszawa 1998.
9.	 Pokropek A., Analiza efektów kontekstowych – problemy związane z rzetelnością

[w:] Niemierko B., Szmigel M.K. (red.), Teraźniejszość i przyszłość oceniania
szkolnego, PTDE, Toruń 2010.

10.	 Raport o stanie edukacji 2013, IBE, Warszawa 2014.
11.	 Rozporządzenie MEN w sprawie podstawy programowej kształcenia ogólnego

(Dz.U. 2012, poz. 977).
12.	 Rozporządzenie MEN w sprawie warunków i sposobu oceniania, klasyfikowani

i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i spraw-
dzianów w szkołach publicznych (Dz.U. 2013, poz. 320).

13.	 Skórska P., Świst K., Szaleniec H., Szacowanie trafności predykcyjnej ocen
szkolnych z wykorzystaniem hierarchicznego modelowania liniowego, „Edukacja”
nr 3/2014, IBE, Warszawa.

14.	 Szaleniec H., Czy egzaminy zewnętrzne wpływają na wewnątrzszkolne ocenianie
i politykę edukacyjną? [w:] Niemierko B., Szmigel M.K. (red.), Teraźniejszość
i przyszłość oceniania szkolnego, PTDE, Toruń 2010.

15.	 Szyling G., Nauczycielskie praktyki oceniania poza standardami, Oficyna
Wydawnicza Impuls, Kraków 2011.

16.	 Szyling G., Zmiana skali oceniania jako element zmiany myślenia o jakości osiągnięć
uczniów, [w:] Niemierko B., Szmigel M.K. (red.), Polska edukacja w świetle diag-
noz prowadzonych z różnych perspektyw badawczych, PTDE, Gniezno 2013.

17.	 Walczak W., Relacje między ocenianiem wewnątrzszkolnym a zewnętrznym [w:]
Niemierko B., Brzdąk J. (red.), Dwa rodzaje oceniania szkolnego. Ocenianie
wewnątrzszkolne i zewnętrzne a jakość pracy szkoły, PTDE, Katowice 2002.

18.	 Wojciszke B., Psychologia oceniania: mechanizmy, pułapki, środki [w:] Brzezińska
A., Brzeziński J. (red.), Ewaluacja w procesie kształcenia w szkole wyższej,
Wydawnictwo Fundacji Humaniora, Poznań 2001.

