
270

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Marek Muszyński, Paulina Skórska, Karolina Świst
Instytut Badań Edukacyjnych w Warszawie

Znaczenie formatu pozycji testowej
dla jej własności psychometrycznych

Analiza na przykładzie matury z języka angielskiego
z lat 2010–2015 (poziom podstawowy i rozszerzony)

Format pozycji testowej (ang. item format) określa, w jaki sposób skonstru-
owane jest zadanie i jakiej formy odpowiedzi wymaga od ucznia. Stosowanych
jest wiele formatów, poczynając od najpopularniejszego rozróżnienia na zada-
nia otwarte (constructed-response) i zamknięte (selected-response), aż po wiele
odmian w ramach każdej z tych grup. Format wpływa nie tylko na procesy po-
znawcze, które zdający angażują do rozwiązania zadania (Kuechler i Simkin,
2010; Martinez, 1999; Simkin i Kuechler, 2005; Stanger-Hall, 2012), ale też
warunkuje jego właściwości psychometryczne, takie jak łatwość, rzetelność,
moc różnicująca, dopasowanie do całego testu, czy „podatność” na zgadywa-
nie (Haladyna i Downing, 1989; Hancock i in., 1993; Phipps i Brackbill, 2009;
Rodriguez, 2005).
W tym wystąpieniu autorzy przeanalizowali zadania z kilku lat matury z ję-
zyka angielskiego. Matura ta została wybrana z racji: a) popularności wśród
uczniów (ponad 90% licealistów wybiera angielski jako zdawany obowiązko-
wo język obcy), b) dość małych zmian jej formuły z roku na rok (co umożliwia
zebranie dużej ilości danych na temat określonego formatu) oraz c) jej podo-
bieństwo do międzynarodowych testów i certyfikatów językowych, co pozwala
na uogólnianie wyników badania poza polski kontekst.
Wyniki maturalne zostały poddane wielostronnym analizom, między innymi
skalowaniu IRT, analizie struktury latentnej testu oraz zróżnicowanego funk-
cjonowania pozycji testowej (DIF), obliczono również statystyki z obszaru
Klasycznej Teorii Testów. Rezultaty analiz sugerują, że niektóre formaty zadań
charakteryzują się bardzo wysoką wartością parametru „pseudozgadywania”
(parametr c), co może sugerować, że uczniowie losowo wybierali w nich od-
powiedzi. Dotyczyło to zwłaszcza pytań w formacie prawda/fałsz, których wła-
sności psychometryczne już dawniej poddawane były krytyce (Storey, 1966;
Ebel, 1971). Ponadto niektóre inne formaty zadań charakteryzowały się nieco
niższym związkiem z ogólnym wynikiem testu, co może mieć związek z ich
względną łatwością, spowodowaną małą liczbą dystraktorów. Wystąpienie
zostanie podsumowane określeniem zalet i wad w stosowaniu niektórych for-
matów zadań maturalnych z uwagi na ich własności psychometryczne.

