
227

Diagnozowanie twórczości uczniów i nauczycieli

Sabina A. Nowak
Uniwersytet Jagielloński

Nowa jakość oceniania: ocenianie kształtujące

Najtrudniejszym testem językowym, jaki przyszło mi kiedykolwiek zdawać,
była forma rozmowy o pracę polegająca na wykonaniu 2 zadań.

 Nie wiedziałam, co napisać w liście formalnym i jak zapytać o ofertę handlową.
Studentka UJ

W szkole wyższej coraz częściej słyszy się o wykorzystaniu wiedzy teoretycznej
w praktyce oraz zdobywaniu doświadczenia w trakcie studiów. Pragmatyczny
aspekt kształcenia od wielu lat akcentowany jest głównie poprzez refleksyj-
ne podejście Deweya (1988) w procesie uczenia się przez działanie. Mimo
iż koniecznością stało się przygotowanie językowe studentów na potrzeby
zawodowe (ang. English for occupational purposes, EOP), proces kształcenia
na lektoratach skupia się w dalszym ciągu na stricte językowych, nie zaś ogól-
nolingwistycznych aspektach oceniania. Oceny nauczycieli oparte na analizie
błędów gramatycznych, leksykalnych czy interpunkcyjnych są wartościową
informacją dla studentów, jednak nie odnoszą się do szeroko rozumianych
kompetencji komunikacyjnych, o których coraz częściej mówi się w edukacji.
Nie można więc założyć pełnego kształtowania Zintegrowanych Kompetencji
Osobistych (ZKO), w których skład wchodzą kompetencje językowe, przed-
miotowe, kluczowe i ogólne (Majewska, 2008).
Najważniejszym aspektem przemawiającym za odejściem od tradycyjnego
podejścia do oceniania jest to, że testy językowe nie do końca „mierzą to, co
mają mierzyć” (określenie trafności testu) w odniesieniu do przyszłego kon-
tekstu zawodowego uczących się1. Dlatego warto zadać sobie pytanie, czy
w nauczaniu poprzez CLIL i w dobie podejścia opartego na działaniu (ESOKJ,
2003), które opiera się na wykonywaniu autentycznych zadań (ang. real-life
task) ważne jest jedynie sprawdzanie błędów poprzez określenie, co student
wie, czy też jak potrafi wykorzystać swoje umiejętności.
W literaturze przedmiotu znaleźć można wiele zagadnień związanych z za-
pewnieniem jakości oceny (Komorowska, 2010). Brak natomiast odniesień do
pomiaru zintegrowanych umiejętności językowo-przedmiotowych (ang. con-
tent and language integrated learning, CLIL) w odniesieniu do kształcenia języ-
kowego do celów zawodowych (ang. English for specific purposes). Wprawdzie
porfolio polegające na zbieraniu dowodów świadczących o umiejętnościach
uczących się może być im pomocne, jednak takie narzędzie samooceny nie
dostarcza informacji zwrotnej na temat stopnia realizacji i jakości założonych
efektów kształcenia.
1	 Niniejsze argumenty oparto na pozycji Parisa i Ayres (1997) Stawanie się refleksyjnym uczniem i nauczy-

cielem. Autorzy podają cechy rzeczywistej oceny, która powinna logicznie wynikać z tego, co się dzieje
w klasie, być świadectwem aktywności uczących się na wielu płaszczyznach, pobudzać studentów do prag-
matycznego wykorzystania nabywanej wiedzy oraz stać się odbiciem ich wartości i przekonań (tamże, s. 16).

228

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Jednym z rozwiązań dydaktycznych może być wprowadzenie oceniania
kształtującego (lub alternatywnego, w skrócie OA2) opartego na ocenie
performansów, będących czynnościami podejmowanymi w ramach kształ-
cenia (ang. performance–based assessment). Najczęściej stosowanymi tutaj
narzędziami w pracy ze studentami są dzienniki kształcenia (Brown, 2004,
s. 256–278), które bazują na samoocenie uczących się. Ich główną zaletą jest to,
że pozwalają dostrzeć własne mocne i słabe strony, gdyż dostarczają różnego
rodzaju informacji zwrotnej (ang. transparency). W przeciwieństwie do port-
folio samoocena oparta jest nie tyle na samookreślaniu się na skali umiejęt-
ności, ile na efektywnym wykonywaniu zadań i dokonywaniu metarefleksji
(refleksji nad refleksją).

Tworzenie rubryk wchodzących w skład dzienników kształcenia
Ocenianie trudno mierzalnych, gdyż subiektywnie określanych osiągnięć
(performansów), wydaje się rzeczą nie tyle trudną, co niemożliwą dla lek-
torów niebędących specjalistami z przedmiotu kierunkowego studentów.
Rozwiązaniem wydaje się tutaj zastosowanie rubryk3, które są wartościowym
narzędziem pomagającym w kształtowaniu kompetencji i rozwoju osobistym
uczących się. Rubryki4 opisują wykonanie danego działania, a w kontekście
dokonywania pomiaru edukacyjnego są tym, co może wchodzić w skład oceny
poszczególnych kryteriów umiejętności. Jednak w przeciwieństwie do kryte-
riów oceny, których główną cechą jest ocenianie, rubryki mają funkcję opi-
sową, nie zaś ewaluacyjną. Najważniejsze jest, aby sprecyzować „aspekty, które
określają, jakie są oczekiwania względem uczących się, którzy mają przystąpić
do pisania” (Bachman, 1990, s. 118).
Można je zatem określić jako narzędzia służące uczącym się do samooceny, za-
wierające szczegółowy opis tego, co stanowi przedmiot zainteresowania i po-
trzeb przyszłych pracodawców. Obecnie w edukacji rybryki definiuje się jako
„narzędzie pomiaru, które określa szczegółowe wymagania w odniesieniu do
zadania“ (Stevens i Levi, 2005, s. 3). To, co wyróżnia rubryki od oceny (w różnej
skali: 1–6, ndst–cel, 0–100%) jest ich deskryptywny charakter składający się
z czterech głównych elementów (tamże, s. 5–6). Parametrami włączonymi

2	 Celem OA (Komorowska, 2002) jest dostarczanie ciągłej informacji zwrotnej opartej na zadaniach różne-
go rodzaju.

3	 Potrzeba tworzenia rubryk związana była ze zmianą podejścia od oceniania i nauczania do samooceny
zorientowanej na uczenie się. Jak twierdzą Stevens i Levi (2005, s. 14), pierwszym etapem tworzenia rub-
ryk powinna być pogłębiona refleksja nauczyciela, a więc uświadomienie sobie i zwerbalizowanie głów-
nych założeń oraz celów związanych z kształceniem (założonymi efektami kształcenia) oraz pomiarem
edukacyjnym. Ważnym aspektem ewaluacji rubryk jest określenie ich trafności (validity), rzetelności (re-
liability) i użyteczności (utility) (Quinlan, 2012, s. 158). Poprzez trafność mamy na uwadze ujęcie w nich
celów edukacyjnych oraz odzwierciedlenie treści przedmiotowych realizowanych w procesie edukacji.
Rzetelność odnosi się do niezmienności wyników w różnych okresach czasu, porównywalnych wyników
oceny tego samego oceniającego (intra–rater reliability), a także zgodności ocen między różnymi osobami
(tu: rówieśnikami) (inter–rater reliability).

4	 Słowo rubryka/i pochodzi z łacińskiego słowa rubrica/ruber oznaczający słowo czerwony. Mieszkańcy sta-
rożytnego Rzymu słowem „rubryka” określali prawo, gdyż wszelkie ustawy były zapisywane na czerwono
(Quinlan, 2012, s. 3). W średniowiecznych rękopisach była to litera, słowo lub zdanie wyróżnione na czer-
wono w odróżnieniu od tekstu zapisanego czarnym kolorem. W księgach liturgicznych kościoła „rubryką“
zaznaczane są na czerwono fragmenty tekstu wskazujące to, co księża mają w danym momencie wykonać.

229

Diagnozowanie twórczości uczniów i nauczycieli

w objaśnienie jest opis zadania (polecenia do wykonania), określona ska-
la (poziomy osiągnięć wyrażone w punktach, np. 1–4, lub określeniami np.
„Satisfactory/Needs improvement”), aspekt zadania (podział na umiejętności/
wiedzę) oraz opis tego, co składa się na każdy poziom osiągnięć (będący swego
rodzaju specyficzną informacją zwrotną).
W polskiej literaturze przedmiotu trudno znaleźć wyczerpujące informacje na
temat sposobów tworzenia rubryk i rezultatów ich użycia. Główny problem
polega na ich odniesieniu do różnych rodzajów zadań, które nie zawsze można
użyć do wszystkich kontekstów edukacyjnych. Innym przykładem specyfiki
ich użycia jest trudność w operacjonizacji wskaźników oceny. Jako przykład
warto podać za ESOKJ (2003, s. 168):

*Uwaga na temat rubryki „Inne kategorie”: w przykładowych skalach zamieszczo-
nych w Systemie Opisu wskaźniki stopnia powodzenia w realizacji zadania […].
Próba sformułowania, skalibrowania i umieszczenia w tych skalach wskaźników
biegłości dla kategorii Potrzeby wsparcia ze strony rozmówcy nie powiodła się.

Jak wynika z powyższego zapisu, ustalenie pełnego zakresu dobrze sformuło-
wanych i trafnie dobranych wskaźników do każdego działania edukacyjnego
jest przedsięwzięciem czasochłonnym, żmudnym, a czasami niewykonalnym5.
Jednak z pewnością trud włożony w praktyczne stosowanie (w tym upraszczanie,
łączenie i dobieranie) różnych kategorii opisu teoretycznego oceny, jak również
ich rozbudowywanie i dostosowywanie do istniejącego kontekstu edukacyjnego
(por. ESOKJ, 2003, s. 169) jest działaniem nie tyle potrzebnym, ile koniecznym
z dwóch powodów. Po pierwsze, ze strony nauczających, którzy będą stosować
je w trakcie pomiaru oraz podczas dostarczania uczącym się informacji o tym,
co złożyć się ma na ich poszczególne osiągnięcia. Po drugie, ze strony uczących
się, którzy dzięki dobrze określonym rubrykom będą w stanie bardziej świa-
domie dokonać samooceny i przydatności zdobywanej wiedzy i umiejętności,
przez co skuteczniej będą kierować własnym uczeniem się.
W badaniu6 założono udział N = 64 studentów zarządzania w turystyce
w specjalistycznym dyskursie i dialogu edukacyjnym dokonujące się za po-
mocą pisemnych refleksji. Studenci uczęszczali na lektorat z języka angiel-
skiego w biznesie na poziomie B2+ przez okres jednego roku akademickiego
(2013/2014). Istotnym elementem analizy danych stała się weryfikacja mery-
toryczna wypowiedzi w formie pisemnych refleksji oparta na wykonywaniu
różnego rodzaju zadań w ramach refleksyjnych dzienników kształcenia

5	 Należy zaznaczyć, że choć w Systemie Opisu (2003, s. 190) zrezygnowano z wykorzystania wskaźników
odnoszących się do umiejętności związanych z pracą i kompetencjami socjokulturowymi (tamże, s. 189)
jednak waga kształcenia tych umiejętności ma ogromne znaczenie w przygotowywaniu studentów do
przyszłej pracy zawodowej. Autorka jest zdania, iż zbyt mało uwagi poświęca się kompetencjom prakseo-
logicznym (skutecznego działania) uczących się, co widoczne jest szczególnie w zadaniach wymagających
kreatywnego myślenia i rozwiązywania problemów.

6	 Wyniki badań stanowią część rozprawy doktorskiej autorki pod tytułem Rola refleksji i samooceny w zin-
tegrowanym kształceniu językowo-przedmiotowym.

230

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

(RDK)7. W przeciwieństwie do testów językowych8 dzienniki prowadzone
były na platformie „Pegaz“ Uniwersytetu Jagiellońskiego, która zezwalała na
dostęp o dogodnej dla studentów porze. Zakładały podjęcie interakcji pomiędzy
uczestnikami specyficznego specjalistycznego dyskursu dzięki zamieszczaniu
i udostępnianiu wypowiedzi pisemnych na opartej na Moodle uniwersyteckiej
platformie (ang. computer assisted language learning, CALL). Refleksje nie były
oceniane, gdyż ich użyteczność opierała się na innych przesłankach związanych
z samooceną opartą na metarefleksji (refleksji nad refleksją). Celem było
uczenie się przez działanie (ang. action-oriented learning), a więc imitowanie
określonych sytuacji, w których studenci mogli się kiedyś znaleźć. Proces
kształcenia dokonywał się poprzez obserwowanie i porównywanie perfor-
mansów (ang. performance), czyli poprzez wyłonienie najlepszych przykładów
efektywnego i skutecznego działania. RDK wykształcały wiele umiejętności
poznawczych, afektywnych i prakseologicznych.
Jako jednostki testowe refleksje były krótkie (około 100 słów), jednak ze wzglę-
du na różnorodne rodzaje zadań ich napisanie wymagało dużego wysiłku ze
strony uczących się (rekonstruowanie wiedzy, nadawanie znaczeń, zmiana per-
spektywy). Dzięki zapoznawaniu się z wypowiedziami innych studentów moż-
liwa była transformacja wiedzy i przekonań, gdyż uczący się zapoznawali się
z punktami widzenia innych uczestników wspólnoty dyskursywnej. Lęk towa-
rzyszący uczącym się na początku procesu pisania refleksji obniżał się w miarę
nabywania wprawy i pewności siebie w ich dokonywaniu. Dzięki prowadzeniu
RDK studenci mieli możliwość kształtowania własnej wiedzy metapoznawczej
(Anderson i Krathwohl, 2001) poprzez analizę wiedzy o zadaniu, użytych
strategii i określeniu samowiedzy. Zaobserwowane zależności pomiędzy tra-
dycyjną oceną nauczyciela a samooceną opartą na wykonywaniu zadań i doko-
nywaniu samooceny metapoznawczej zostały zobrazowane na rysunku 1.

7	 Dzienniki kształcenia mogą przybierać różną formę w zależności od kontekstu CLIL, wspólnoty
dyskursywnej oraz celu, jaki ma przyświecać ich prowadzeniu.

8	 Testy językowe nie mają wartości poznawczej (Paris i Ayres, 1997, s. 39), gdyż ocenianie polega na
zastosowaniu umiejętności myślenia niższego rzędu (odtworzenia w pamięci, zrozumienia i zasto-
sowania). Nie bierze się pod uwagę analizy, ewaluacji i twórczości, w tym czynników indywidualnych
i kontekstowych. Rezultaty ogłaszane są w celu poinformowania o wyniku, nie zaś po to, aby narzędzie,
jakim jest test, spełniało funkcję kształtującą, na podstawie której uczący się mogliby wykorzystać je
w dalszej pracy. Użyteczność egzaminu nie jest wysoka z uwagi na to, że nacisk kładzie się na formę
wypowiedzi (poprawność leksykalno-gramatyczną), nie zaś na treści (umiejętność krytycznego myślenia
czy rozwiązywania problemów). Wspomniani autorzy wymieniają siedem negatywnych konsekwencji
wprowadzania testów i egzaminów, które mogą mieć wpływ na uczących się:1. studenci nie mają wpływu
na rodzaj testu; 2. zdecydowana większość studentów osiąga średnie wyniki; 3. egzamin nie wykształca
umiejętności poszukiwania i porządkowania informacji; 4. egzamin opiera się na indywidualnej pracy,
nie ma więc mowy o współpracy i kooperacji pomiędzy uczącymi się; 5. jednostki testowe są zazwyczaj
krótkie, wyrwane z kontekstu, odtwórcze i zachęcają do udzielania odpowiedzi zamiast formułowania
(konstruowania wiedzy) oraz nadawania znaczeń (twórczość); 6. egzaminowi zazwyczaj towarzyszy lęk
i brak wiary w siebie oraz własne możliwości uczących się; 7. egzamin nie określa także wiedzy meta-
poznawczej uczących się, która ma ogromne znaczenie w uczeniu się przez całe życie.

231

Diagnozowanie twórczości uczniów i nauczycieli

Rysunek 1. Proces kształcenia w CLIL oparty na refleksyjnych dziennikach
kształcenia (oprac. własne)

W pisemnych refleksjach starano się dostrzec stopień realizacji tematu, a tym
samym spełnione lub nie oczekiwania względem założonych efektów kształ-
cenia. Opracowanie rubryk opierało się na kryterium użyteczności związanej
z określeniem ich przydatności w przyszłej pracy zawodowej. W opracowywa-
niu poszczególnych wskaźników oceny pomocne okazało się określenie cech
prymarnych9 wypowiedzi uczących się (tab. 1).
Rubryki opracowywane zostały przez lektorkę i były omawiane ze studenta-
mi podczas zajęć. Opisy osiągnięć różniły się nieznacznie w poszczególnych
grupach, gdyż oparte były na różnych wypowiedziach uczących się. Różnice
polegały głównie na określeniu ważności poruszanych zagadnień i sformuło-
wań, a więc efektach, jakie wypowiedzi wywierały na odbiorcach oraz możliwej
interpretacji ich odbiorców. Podjęte działania weryfikacji jakości poszczegól-
nych odpowiedzi stały się doskonałą okazją do udzielania informacji zwrotnej.
Rubryki tworzono na podstawie założych efektów kształcenia, analizy tekstów
i wyłonionych przykładów dobrej praktyki.
Wykorzystanie rubryk ze studentami nie było rzeczą prostą. Po pierwsze,
wymagało wiedzy na temat zadania i natury refleksji. Po drugie, skupiało się
na określeniu ich użyteczności jako narzędzia służącego samoocenie dla stu-
dentów10. Po trzecie, miało odnosić się do ich zastosowania w różnych kon-
tekstach edukacyjnych (uniwersalności). Studenci często nie zgadzali się z opi-
nią lektora, że ich odpowiedzi wymagają wprowadzenia pewnych poprawek
(podania uzasadnienia, przykładów, wyjaśnienia, korzyści itp.). Nie rozumieli,

9	 Cechy prymarne (ESOKJ, 2003, s. 180) to zestaw wypowiedzi świadczących o efektywnym wykonaniu
zadania, uszeregowane od najsłabszych do najlepszych odpowiedzi posiadających pożądane cechy.

10	 Rubryki miały bowiem służyć nie tylko nauczycielowi, lecz przede wszystkim studentom. Dodatkowy
problem związany był również z tym, że rubryki nie były uczącym się wcześniej znane.

232

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

że w dziennikach chodziło o dokonywanie głębokich refleksji, które dzięki
skutecznej komunikacji spowodują osiąganie sukcesów zarówno na gruncie
zawodowym, jak i osobistym. Dopiero po jakimś czasie dostrzegali, że analiza
wyłonionych opisów osiągnięć będących formą deskryptorów11 obrazujących
najlepsze przykłady skutecznej komunikacji była okazją do rzetelnej nauki.

Tabela 1. Przykładowa rubryka oparta na wypowiedziach studentów zarządzania
w turystyce Uniwersytetu Jagiellońskiego

If you were to work as a manager in a museum, how would you make it more attractive to visitors?
(Gdybyś miał pracować w muzeum jako menedżer, jak mógłbyś uatrakcyjnić to miejsce dla zwiedzających?)

SK
A

LA Lack of task
fulfillment

Needs some
improvement Not bad! Excellent!

PR
ZY

K
ŁA

D
O

W
E

W
YP

O
W

IE
D

ZI
 S

TU
D

EN
TÓ

W

ZA
RZ

Ą
D

ZA
N

IA
 W

 T
U

RY
ST

YC
E

It’s hard to say if
I would like to work

there, because I think
It could be too boring
for me, not only work
like in this museum

but in all. I don’t
have any impressions
which I don;t like in
castle, because I can

find there everything
which is worth to see

for visitors. (Museum-
Castle in Łańcut)

I would like to

describe a museum
that really moved

me emotionally. It‘s
Schindler‘s factory.

It’s a great place

for all.

You will find there
many attractions for

kids, for example there
are interactive games
or virtual fitting room

so you can try on
clothes from the past

and feel like a princess
or like a knight

I really liked each part

of museum except
photo gallery. It could

have been organized in
audiovisual way.

I think that this
museum should extend

exhibitions in the
future.”

The only thing that
I do not like during
sightseeing was too
much things in one

place. Of course,
rooms are divided into
categories, but I had
the impression, for

example, in one display
case is a lot of pictures.

If I could change
something it otherwise
sort out some of these

things.”

-

O
PI

S
O

SI
Ą

G
N

IĘ
Ć

Refleksja napisana jest
na inny temat.

Refleksja zawiera
jedynie opis,

wyrażenie opinii, osąd

Refleksja zawiera
przykłady możliwych

atrakcji muzeum
bez odniesienia się
do innowacyjności
własnego pomysłu.

Brak podania
konkretnych

sposobów/atrakcji lub
uzasadnienia

Refleksja zawiera
sugestie lub

rekomendacje bez
podania uzasadnienia

lub konkretnych
przykładów rozwiązań

na uatrakcyjnienie
muzeum

Kreatywne/
pomysłowe/twórcze

pomysły poparte
uzasadnieniem,

opinią, osądem wraz
z zaznaczeniem

korzyści
(konsekwencji),

jakie przyniesie ich
wdrożenie

Pomimo iż w badaniu zakładano użycie rubryk do oceny wszystkich wykony-
wanych czynności językowo-przedmiotowych uczących się, działanie to nie
powiodło się tak, jak planowano na początku badania. Głównym powodem była
przede wszystkim czasochłonność związana z ich opracowaniem oraz pewne
ograniczenia natury merytorycznej. Pierwszą trudnością był brak dostępnej

11	 Deskryptor to ogólne stwierdzenie określające zakładane efekty kształcenia na poszczególnych stopniach
kształcenia.

233

Diagnozowanie twórczości uczniów i nauczycieli

literatury przedmiotu na temat tworzenia i stosowania12 rubryk. Dodatkowym
problemem okazał się fakt, że studenci pisali refleksje na różne tematy, z tego
powodu nie było możliwości wyróżnienia wszystkich cech kluczowych istot-
nych przy tworzeniu rubryk ani poprzez sortowanie, ani ocenę porówna-
wczą (ESOKJ, 2003, s. 180). Działanie to nie pozwoliło również badaczce na
stworzenie wielowymiarowej skali, która pozwalałaby na utworzenie jednej
uniwersalnej rubryki odpowiadającej wszystkim działaniom językowym.

Wnioski
Podsumowując, warto zauważyć, że w użyciu rubryk najistotniejszy był sam pro-
ces ich tworzenia (dokonywany na podstawie wyłonionych cech prymarnych)
oraz stosowania wraz ze studentami, co dzięki wyłonionym deskryptorom służyło
udzielaniu informacji zwrotnej. Do głównych przesłanek stosowania samooceny
w tym procesie należy wymienić rozwijanie strategii metapoznawczych, które
pomagały w krytycznym myśleniu, aktywnym procesie konstruowania znaczeń
oraz interpretacji doświadczenia opartego na przekonaniach uczących się.
Główną intencją było wywołanie stałej dyspozycji efektywnego uczenia się
polegającego na świadomym określaniu własnych potrzeb, wyznaczaniu
i kontrolowaniu celów oraz dzieleniu się własnymi doświadczeniami z innymi
uczącymi się. Autorce chodziło o pomiar dydaktyczny w znaczeniu uzyskania
pozytywnych konsekwencji wdrażania procesu uczenia się, który przyniesie
pożądane efekty kształcenia. Założono, że dzięki osiąganym wynikom uczący
się będą mogli lepiej funkcjonować w różnych sferach życia (prywatnej, zawo-
dowej, publicznej i edukacyjnej).
Najważniejsza kwestia dotyczy jednak tego, kto lub co ma decydować
otym, czego student ma się nauczyć, co mu się może przydać, jak i kiedy.
Metarefleksje nad wykonanymi zadaniami oparte na pogłębionej refleksji były
dowodem na przydatność i słuszność wprowadzenia oceniania kształtującego
na szczeblu wyższym. Uzasadnione wydaje się zatem wprowadzenie bardziej
autentycznych form oceniania osiągnięć opartych na samodzielnym, re-
fleksyjnym myśleniu i dokonywanej samoocenie.

Bibliografia
Anderson L.,W., Krathwohl D.R., A Taxonomy for Learning, Teaching and Assessing.

A Revision of Bloom’s Taxonomy of Educational Objectives. Longman. Pearson
Education, 2001.

Dewey J., Jak myślimy, Wydawnictwo Naukowe PWN, Warszawa 1988.
ESOKJ Europejski System Opisu Kształcenia Językowego: uczenie się, nauczanie, ocenianie,

Wydawnictwo Centralnego Ośrodka Doskonalenia Nauczycieli, Warszawa 2003.

12	 Podobne doświadczenie zdobyte podczas pracy w roli egzaminatora matury podstawowej i rozszerzonej
okazało się niewystarczającym doświadczeniem w ich używaniu na poziomie uniwersyteckim w kontekś-
cie CLIL.

234

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Komorowska H., Sprawdzanie umiejętności w nauce języka obcego. Kontrola – Ocena –
Testowanie, Fraszka Edukacyjna, Warszawa 2002.

Majewska R., Zintegrowane kształcenie przedmiotowo-językowe. Dydaktyka zadaniowa
a rozwój osobistej kompetencji komunikacyjnej w warunkach półautonomii. Praca
doktorska. Uniwersytet im. Adama Mickiewicza, 2013.

Paris S.G., Ayres L.R., Stawanie się refleksyjnym uczniem i nauczycielem, Wydawnictwa
Szkolne i Pedagogiczne, Warszawa 2007.

Qinlan A.M., A complete guide to rubrics: Assessment made easy for teachers of
K-college. Lanham, Md: Rowman & Littlefield Education, 2012.
Sterna D., Strzemieczny J., Strategie oceniania kształtującego. Organizacja procesów

edukacyjnych [w:] Jakość edukacji. Różnorodne perspektywy, pod red. G. Mazurkiewicza,
Wydawnictwo Uniwersytetu Jagiellońskiego, 2014. http://www.ceo.org.pl/pl/ok/
news/strategie-oceniania-ksztaltujacego (dostęp: 27.02.2014).

Stevens, D.D., Levi A., Introduction to Rubrics. An Assessment Tool to Save Grading
Time, Convey Effective Feedback, and Promote Student Learning. Stylus Publishing,
LLC. Sterling. Virginia 2005.

