
492

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Teresa Bulska-Leśniak
Dorota Plata
Ośrodek Diagnostyki Edukacyjnej WSIP

Diagnoza jako narzędzie sprawdzania i uczenia

Słowo diagnoza już dawno przestało kojarzyć się wyłącznie z medycyną i na
dobre zadomowiło się w innych dziedzinach, także w pedagogice. I w medy-
cynie, i w dydaktyce diagnoza to rozpoznanie, czynność konieczna przed roz-
poczęciem każdego działania. Diagnozujemy, czyli badamy (znów medycyna)
i opisujemy mocne i słabe strony dydaktyczne ucznia, klasy, szkoły, populacji,
problemy wychowawcze, próbujemy wyjaśnić mechanizmy problemów oraz
prognozujemy skutki zaobserwowanych i zanalizowanych zjawisk, pamięta-
jąc o możliwości kształtowania tego, co problematyczne w funkcjonowaniu.
Zatem w pełni zdiagnozować to: zbadać, opisać i „dać receptę”. W dalszych
częściach tego artykułu będziemy wyjaśniać, jak ODE WSiP przeprowadza
diagnozy, jakie daje narzędzia i, nie uciekniemy od medycznych porównań,
recepty oraz lekarstwa.
Diagnozy ODE są różnorodne. W tym tekście skupimy się na diagnozowaniu
przygotowania uczniów gimnazjum do nowego egzaminu z języka polskiego.
Analizie poddamy arkusze i dołączone do nich karty pracy, skupimy się na
wybranych zadaniach, żeby pokazać ich funkcję diagnostyczną, postaramy
się przekonać, że arkusze ODE są skutecznym narzędziem w przygotowaniu
uczniów do egzaminu, kilka słów poświęcimy wynikom.
Jak jest idea diagnoz ODE WSIP? Pierwszy etap to test dający informację
o mocnych i słabych stronach szkoły, klasy, pojedynczych uczniów. Warunkiem
uzyskania takiej informacji jest wpisanie wyników na platformę ANT. System
dokona obliczeń i otrzymamy obraz wyników naszych uczniów na tle całej
populacji, która test rozwiązywała. Pierwszy krok - badanie mamy już sobą.
Ponieważ przyglądamy się wynikom naszych uczniów na szerokim tle, mo-
żemy wyciągać wnioski dotyczące ich poziomu, stopnia opanowania przez
uczniów treści przewidzianych w podstawie programowej. Otrzymujemy
informację, którzy z nich uzyskali wyniki niskie, którzy średnie, którzy wy-
sokie. Możemy z nimi pracować, korzystając ze zróżnicowanych kart pracy.
Uczniów, którzy uzyskali niskie wyniki, musimy nauczyć tych umiejętności,
których nie opanowali, skorzystamy w tym celu z zadań wyrównujących. Tym,
którzy rozwiązali zadania testu na zadowalającym poziomie, zaproponujemy
zadania utrwalające z kart pracy. Aby zróżnicować poziom wymagań i uatrak-
cyjnić pracę na lekcji lub w domu, uczniom, których wyniki były wysokie,
zalecimy rozwiązanie zadań rozwijających z kart pracy. Po wyrównaniu bra-
ków, utrwaleniu dobrze opanowanych umiejętności i rozwinięciu tych, które
zostały opanowane bardzo dobrze, klasa może przystąpić do drugiego testu.
Wpisanie wyników na platformę ANT pozwoli na wygenerowanie analizy wy-
ników drugiego sprawdzianu oraz porównanie wyników obu części diagnozy.

493

Regionalne i lokalne diagnozy edukacyjne

Otrzymamy szczegółowy raport.
Dwuetapowy charakter diagnoz ODE spełnia warunki konieczne dla pełnej
diagnozy dydaktycznej:

1.	 Pozwala zbadać poziom umiejętności i wiedzy uczniów.
2.	 Wskazuje ich mocne i słabe strony, które w gotowym raporcie znajdują

opis pod kątem ogólnych i szczegółowych wymagań z podstawy progra-
mowej, wykonania poszczególnych zadań z testu, poziomu rozwiązy-
wania typów zadań, wreszcie indywidualnych osiągnięć poszczególnych
uczniów.

3.	 Daje „receptę” w postaci programu naprawczego i „lekarstwa” - zróżni-
cowane zadania z kart pracy.

4.	 Umożliwia sprawdzenie skuteczności podjętych działań poprzez prze-
prowadzenie drugiego testu i porównanie wyników obu części diagnozy.

W przypadku diagnozy przed egzaminem pierwszy etap to test przeprowa-
dzony w trzeciej klasie gimnazjum w styczniu 2012 roku. Kolejne działania
nauczycieli skupiały się na wykorzystaniu kart pracy z zadaniami na trzech
poziomach: wyrównującym, utrwalającym i rozwijającym. W kwietniu 2012
roku przeprowadzono drugi test i porównano wyniki obu części diagnozy.
Wyniki uzyskano od kilku tysięcy uczniów z gimnazjów zróżnicowanych pod
względem liczby uczniów oraz miejsca położenia (szkoły wiejskie i miejskie
oraz z małych miast). Test drugi przeprowadzono w większości tych samych
szkół co test pierwszy. Wyniki pierwszego testu dla całej populacji rozwiązu-
jących go uczniów w Polsce można uznać za zadowalające. Średnia wyników
wyniosła 19,69. Z rozkładu wyników (wykres nr 1) widzimy, że test różnico-
wał populację, co powinno pozwolić nauczycielom na właściwe zaplanowanie
pracy nad przygotowaniem do egzaminu. Drugi test dał nieco wyższe wyniki:
22, 37 (wykres nr 2). Trzeba pamiętać, że analizujemy diagnozę będącą formą
przygotowania do egzaminu i narzędziem badania słabych i mocnych stron
uczniów, zatem uproszczone porównania z sytuacją rzeczywistego egzaminu
nie są uprawnione.

Wykres 1. i 2. Rozkłady wyników drugiej części diagnozy

Rozkłady wyników oraz inne parametry statystyczne mają przede wszystkim
zróżnicować populację, aby umożliwić nauczycielowi wybranie najwłaściw-
szego kierunku działania dla jego klasy oraz pojedynczych uczniów. Ponieważ
każdy z rozwiązujących test także otrzymuje informację o swoich wynikach
na tle klasy, szkoły i wszystkich biorących udział w badaniu, możliwe jest

494

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

nawiązanie indywidualnej współpracy nauczyciela z uczniem, ze świadomo-
ścią dwóch ważnych celów - dobrego wyniku egzaminu i opanowania umiejęt-
ności niezbędnych w dalszym kształceniu.
Co warto wiedzieć o arkuszach przygotowanych w ODE dla trzeciej
klasy gimnazjum?
Oba arkusze diagnostyczne opracowane w ODE WSiP badały obszary wyma-
gań ogólnych i szczegółowych opisanych w podstawie programowej. Uczeń
musiał się zatem wykazać umiejętnościami w zakresie odbioru wypowiedzi
z uwzględnieniem zawartych w niej treści, analizy i interpretacji tekstów
kultury oraz tworzenia wypowiedzi. Mając na uwadze Biorąc pod uwagę
kształcący charakter diagnoz, autorzy opracowali oba testy w sposób pozwa-
lający nauczycielowi na sprawdzenie postępów poczynionych przez uczniów
od stycznia do marca 2012 roku, czyli po analizie wyników pierwszej części
diagnozy i wykonaniu zadań z kart pracy.
W pierwszej części diagnozy uczniowie wykazywali się umiejętnościami od-
bioru tekstu - fragmentu książki Dobry adres to człowiek D. Terakowskiej, do
którego odwoływało się 7 zadań zamkniętych i 1otwarte krótkiej odpowiedzi,
oraz umiejętnościami analizy tekstów literackich z podstawy programowej -
bajki Baran dany na ofiarę I. Krasickiego (5 zadań zamkniętych) oraz fragmen-
tu Zemsty A. Fredry (3 zadania zamknięte oraz 1otwarte krótkiej odpowiedzi).
W drugiej części diagnozy zaproponowano układ arkusza symetryczny względem
części pierwszej. Wykorzystano fragment Lekcji polskiego W. Wiśniewskiego,
bajkę I. Krasickiego Hipokryt oraz fragmenty Staropolskiego obyczaju
z Obrachunków fredrowskich T. Żeleńskiego (Boya). Do pierwszego z wymie-
nionych tekstów odwoływało się 7 zadań zamkniętych i 1 otwarte krótkiej od-
powiedzi. Taki układ zadań pozwalał na sprawdzenie przyrostu umiejętności
w zakresie badanych wymagań szczegółowych. Do bajki Krasickiego ułożono
4 zadania zamknięte. Wprowadzenie bajek Krasickiego w obu częściach diagno-
zy było podstawą do pełnego porównania wyników i wyciągnięcia wniosków.
Zemsta A. Fredry będzie zapewne obok Dziadów części II A. Mickiewicza
tekstem, który na stałe zadomowi się w arkuszach egzaminacyjnych. Stąd
wprowadzenie do arkusza fragmentu komedii oznaczonej w podstawie
programowej gwiazdką. Fragment Zemsty pozwolił na sprawdzenie nie tyl-
ko umiejętności analizy tekstu, ale także jego znajomości. W drugiej części
diagnozy autorzy odeszli od tekstu komedii, aby dać nauczycielowi materiał
do nauczania - wiązkę zadań, które uczą. Dlatego zaproponowano fragmenty
tekstu Boya nawiązującego do Zemsty Fredry i komentującego jej treść oraz
charaktery postaci. Uczniowie rozwiązywali 9 zadań zamkniętych związanych
z danym fragmentami Staropolskiego obyczaju. Arkusz kończyła rozprawka,
sprawdzająca postępy w zakresie tworzenia wypowiedzi.
Wartością takiego procesu diagnozowania jest nie tylko przygotowanie do eg-
zaminu, bo zadania badają umiejętności z podstawy programowej, ale dzięki
symetrycznemu układowi treści obu części diagnozy także uczenie do egzami-
nu ze świadomością postępów uczniów. Słowa przygotowanie i uczenie zostały

495

Regionalne i lokalne diagnozy edukacyjne

podkreślone, ponieważ warto rozgraniczyć ćwiczenie umiejętności rozwiązy-
wania testów egzaminacyjnych od uczenia do egzaminu. Nauczyciel powinien
unikać uczenia „pod egzamin”, mechanicznego testowania. Skupienie się na
rozwoju umiejętności i przyroście wiedzy daje takie poczucie. Uczeń otrzy-
muje szczegółową informację zwrotną, czego i w jakim stopniu się nauczył.
Wie także, nad czym powinien w dalszym ciągu pracować. Z systemu generuje
się dokładny raport wyników szkoły, klasy, ucznia.
W arkuszu egzaminacyjnym CKE dla klasy trzeciej gimnazjum w kwietniu
2012 roku także pojawił się fragment Zemsty A. Fredry, do którego odnosiło się
6 zadań zamkniętych oraz bajka Krasickiego, której analiza była sprawdzana 5
zadaniami zamkniętymi, fragment Obrachunków Fredrowskich T. Żeleńskiego
(Boya) z 5 zadaniami zamkniętymi oraz tekst na podstawie Ojczyzny polszczy-
zny dla uczniów J. Miodka (4 zadania zamknięte i 1 krótkiej odpowiedzi).
Obydwa testy liczą po 40 punktów przy rozkładzie: test pierwszy - Odbiór wy-
powiedzi z uwzględnieniem zawartych w nich informacji - 14 p., Analiza i in-
terpretacja tekstów kultury - 15 p., Tworzenie odpowiedzi - 11 p. i test drugi
- odpowiednio: 10, 16, 14 punktów. Celowo przesunięto liczbę punktów w teście
drugim na obszar: Tworzenie odpowiedzi, gdyż to właśnie z pisaniem uczniowie
radzą sobie najsłabiej na egzaminie.
Nie trzeba długich uzasadnień, aby przekonać, że przeprowadzenie diagnozy
ODE pozwalało dobrze przygotować uczniów do egzaminu, nie poprzestając
na testowym treningu. Poniższe analizy wybranych zadań z diagnozy pełniej
odsłonią mechanizm przygotowywania do egzaminu z wykorzystaniem mate-
riałów ODE WSiP.

Zadania, które uczą. Analiza wybranych zadań z diagnozy
W tej części artykułu pragniemy poddać głębszej refleksji wybrane zada-
nia z diagnozy. Będzie to zarówno ilustracją do opisanej wyżej idei diagnoz
ODE, jak i punktem wyjścia do przemyśleń na temat poziomu opanowania
przez uczniów niektórych umiejętności opisanych w podstawie programowej.
Ponieważ dobra diagnoza powinna sugerować skuteczne działania, powodują-
ce poprawę stanu rzeczy, postaramy się pokazać te zadania nie tylko jako narzę-
dzie sprawdzania, ale przede wszystkim jako narzędzie nauczania i uczenia się.
Jako pierwszemu przyjrzymy się zadaniu, które dla rozwiązujących pierwszą
część diagnozy okazało się trudne. Zadanie sprawdzało umiejętności rozpo-
znawania tematu słowotwórczego i formantu oraz wyciągania wniosków wy-
nikających z przesłanek zawartych w tekście. O tym, że uczniowie mają proble-
my z zadaniami wymagającymi wiedzy i umiejętności językowych, wiadomo
od dawna. Jest to poważny problem, ponieważ opanowanie słowotwórstwa
w szkole podstawowej i gimnazjum jest podbudową dla dalszego kształcenia,
nie tylko z języka polskiego, ale także z języków obcych.
Z analizy wyników wiemy, że w części 5.1. najatrakcyjniejszy był dystraktor
B (38%), poprawną odpowiedź A wybrało mniej, bo 36% rozwiązujących.
Aż 25% wskazało odpowiedź C. Żadnego dystraktora nie wybrał 1% roz-
wiązujących. Taki wynik świadczy o poważnym problemie i przekonuje, że

496

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

konieczne jest powtórzenie nieopanowanych przez uczniów zagadnień. Tym
bardziej, że część 5.2. łącząca problem językowy z rozumieniem tekstu źró-
dłowego wypadła jeszcze słabiej. Ponieważ uczniowie mieli wybrać więcej niż
jedną poprawną odpowiedź, otrzymaliśmy 14 różnych konfiguracji błędnych
wskazań. Zdający zgadywali? Popularność dystraktorów: B (18%) i D (17%)
oraz liczne wskazania tylko jednej z poprawnych odpowiedzi - A (15%) i bar-
dzo nieliczne wybory drugiej poprawnej odpowiedzi C (6%) świadczą, że tak.
Rozwiązań poprawnych (wskazanie A i C) uzyskano zaledwie 5%.
Zadanie 5.
5.1. Wskaż poprawne dokończenie zdania.
Użyty przez autorkę wyraz hipermarket to
A. zrost. 	 B. złożenie. 	 C. zestawienie.
5.2. Wskaż wśród podanych wszystkie wyrazy zbudowane w taki sam sposób
jak wyraz hipermarket.
A. Białystok 	 B. cudzoziemiec 	 C. pięćset 	 D. dusigrosz
Uczniowie nie umieli poradzić sobie z zadaniem ze słowotwórstwa. Jak tego
nauczyć? Podajemy przykłady ćwiczeń z kart pracy. Niski poziom rozwiązania
tego zadania powinien skłonić nauczyciela do skorzystania z ćwiczeń wyrów-
nujących, za pomocą których uczymy tego, czego uczniowie nie umieli.
Zadanie 5.
5.1. Wskaż poprawne dokończenie zdania.
W użytym przez internautę zdaniu: Przestaję robić zakupy w Hypernovej pod-
kreślony wyraz to
A. wyraz podstawowy.
B. wyraz pochodny.
C. podstawa słowotwórcza.
5.2. Wskaż wśród podanych wszystkie wyrazy zbudowane w taki sam sposób
jak podkreślony wyraz.
A. higroskopijny
B. hipermarket
C. hibernować
D. hiperbola
5.3. Wskaż poprawne dokończenie zdania i odpowiednie uzasadnienie.
Hipermarket to wyraz pisany

A. małą literą,
ponieważ

C. jest nazwą pospolitą.

B. wielką literą, D. jest nazwą własną.

5.4. Wskaż poprawne uzupełnienia luk.
W zdaniu Przestaję robić zakupy w Hypernovej podkreślony wyraz został utwo-
rzony od __5.4.1__i jest __5.4.2__, który w przywołanym zdaniu jest nazwą
__5.4.3__ i pełni funkcję __5.4.4__.

497

Regionalne i lokalne diagnozy edukacyjne

5.4.1 A. cząstki hiper- i rzeczownika B. cząstki hiper- i przymiotnika
5.4.2 A. przymiotnikiem B. rzeczownikiem
5.4.3 A. własną B. pospolitą
5.4.4 A. okolicznika B. dopełnienia

Rozwiązując poszczególne elementy zadania - 5.1., 5.2. i 5.4., uczeń został
postawiony przed podobnym problemem jak w teście, jednak zadania nie są
identyczne. Ich celem jest pokazanie problemu, niejako wytłumaczenie, dla-
czego uczeń popełnił błąd. Zadanie 5.3. kieruje rozwiązujących w stronę or-
tografii. Trudno sobie bowiem wyobrazić, żeby nauczyciel omawiający wyniki
testu nie wyjaśnił różnic pisowni wyrazów o podobnym brzmieniu i budowie.
Ponieważ interesują nas zadania, za pomocą których uczymy, przyjrzyjmy się
jeszcze przykładowi ćwiczeń z rozwijających kart pracy przeznaczonych dla
uczniów, którzy dobrze poradzili sobie z zadaniem w teście. Dodajmy, w tym
wypadku nielicznych. Tym bardziej nie powinni się nudzić, powtarzając to, co
dla nich oczywiste. Zatem utrwalenie - 5.1., 5.2., 5.3. i rozszerzenie wiedzy - 5.4.
Zadanie 5.
5.1. Wskaż poprawne dokończenie zdania.
W użytym przez internautę zdaniu: Przestaję robić zakupy w Hypernovej pod-
kreślony wyraz to
A. zrost.
B. złożenie.
C. zestawienie.
5.2. Z przedostatniego akapitu tekstu D. Terakowskiej wypisz wyraz, który
został zbudowany w taki sam sposób.

5.3. Uzasadnij różnicę w pisowni wyrazu podkreślonego w cytowanym zdaniu
i wyrazu wypisanego przez Ciebie.

W zdaniu Przestaję robić zakupy w Hypernovej podkreślony wyraz został
utworzony od
___________________________ i ___________________________.
W przywołanym zdaniu pełni funkcję _________________________.

Kolejne dwa zadania, na których skupimy uwagę, były związane z bajką
I. Krasickiego Baran dany na ofiarę. Zadanie 9. nie było dla zdających trudne,
ale różnicowało populację. Wynik pozytywny zad. 9.1. wynosi 62%, co wska-
zuje, że 38% uczniów nie zrozumiało treści bajki. Poprawnie zad. 9.2. rozwią-
zało 72%, a zad. 9.3. - 77% uczniów.
Zadanie 9.
Oceń prawdziwość każdego zdania odnoszącego się do utworu I. Krasickiego.
Wskaż P, jeśli zdanie jest prawdziwe, lub F, jeśli jest fałszywe.

498

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

9.1 Autor krytykuje okrucieństwo ludzi składających zwierzę w ofierze. P F

9.2 Utwór reprezentuje należącą do epiki bajkę epigramatyczną. P F

9.3 Utwór jest napisany regularnym dwunastozgłoskowcem. P F

Mając do czynienia ze średnimi wynikami testu, nauczyciel skorzysta przede
wszystkim z zadań utrwalających. Oto ćwiczenie utrwalające umiejętności
badane w teście zadaniem 9.
Zadanie 8.
Oceń prawdziwość każdego zdania odnoszącego się do utworu I. Krasickiego.
Wskaż P, jeśli zdanie jest prawdziwe, lub F, jeśli jest fałszywe.

8.1 Autor ośmiesza osobę uważającą się za wyjątkową i ceniącą wygląd
zewnętrzny. P F

8.2 Utwór jest należącą do epiki bajką, w której cechy ludzkie ukazano
pod postacią zwierząt. P F

8.3 Utwór I. Krasickiego jest trzynastozgłoskowcem. P F

W drugiej części diagnozy zaproponowano rozwiązującym pracę z bajką
I. Krasickiego Hipokryt. Zadania związane z bajką nawiązywały do pierwszej
części diagnozy, aby umożliwić porównanie i ocenienie skuteczności pracy
nauczyciela i uczniów między pierwszą i drugą częścią diagnozy. Zadanie 10.
(poniżej) było sprawdzianem efektów pracy nad umiejętnością analizy i in-
terpretacji tekstów kultury. Wyniki uzyskane przez rozwiązujących to zadanie
można uznać za zadowalające: 10.1. - 68% poprawnych odpowiedzi, 10.2. -
78% poprawnych odpowiedzi, 10.3. - 72% poprawnych odpowiedzi.
Zadanie 10.
Oceń prawdziwość każdego zdania odnoszącego się do bajki I. Krasickiego.
Zaznacz P, jeśli zdanie jest prawdziwe, lub F, jeśli jest fałszywe.

10.1 W bajce narrator opowiada o wydarzeniach, więc jest to wierszowany
tekst epicki. P F

10.2 W bajce występują rymy sąsiadujące, żeńskie, dokładne, które nadają
utworowi określony rytm. P F

10.3 W ostatnim wersie bajki został zawarty morał. P F

Trudne dla rozwiązujących pierwszą część diagnozy było kolejne zadanie
związane z bajką Krasickiego. W zadaniu tym pytano o rymy. Tylko 22%
uczniów rozwiązało je prawidłowo. Najwięcej niepoprawnych odpowiedzi
(35%) informowało, że w bajce mamy do czynienia z rymami męskimi, ze
wskazaniem właściwej charakterystyki tychże (D). Ci uczniowie przynajmniej
wiedzą, czym charakteryzują się rymy. Niestety, nie potrafią posiadanej wie-
dzy zastosować w praktyce. Rymy męskie wskazało 24% zdających, dodając
charakterystykę rymów żeńskich (C). Taki wynik świadczy o braku należytego
zainteresowania uczniów zagadnieniami z poetyki. Jest to pokłosie fatalnego
w skutkach przekonania, że języka polskiego „nie trzeba się uczyć”.

499

Regionalne i lokalne diagnozy edukacyjne

Zadanie 10.
Jakie rymy występują w utworze I. Krasickiego? Wskaż poprawną odpowiedź
i jej uzasadnienie.

A. Męskie,
ponieważ

C. opierają się na zgodności brzmienia samogłosek
przedostatniej i ostatniej sylaby.

B. Żeńskie, D. opierają się na zgodności brzmienia samogłosek
ostatniej sylaby.

Poniższe przykłady z kart pracy prezentują, jak wyrównać braki w zakresie po-
etyki. Jak utrwalić widomości dotyczące rymów i jak rozwinąć umiejętności
tych nielicznych, którzy z zadaniem nie mieli trudności. Ćwiczenie wyrów-
nujące jest innym sposobem zapytania o to samo. Może tak sformułowany
problem okaże się dla uczniów łatwiejszy. Zadanie utrwalające odnosi się do
całej bajki, stanowiąc utrwalenie nauki o rymach. Ćwiczenie rozwijające brzmi
podobnie do poprzednich, jednak brak w nim podpowiedzi.
Zadanie wyrównujące:
Zadanie 9.
Jakie rymy występują w 3. i 4. wersie utworu I. Krasickiego? Wskaż poprawną
odpowiedź i jej uzasadnienie.

A. Dokładne,
ponieważ

C. w parze rymujących się zakończeń wyrazów
wszystkie głoski brzmią tak samo.

B. Niedokładne, D. w parze rymujących się zakończeń wyrazów
głoski nie brzmią tak samo.

Zadanie utrwalające:
Zadanie 9.
Jakie rymy występują w 3. i 4. wersie utworu I. Krasickiego? Wskaż poprawną
odpowiedź i jej uzasadnienie.

A. Tylko dokładne,

ponieważ

D. w każdej parze rymujących się zakończeń wyr-
azów wszystkie głoski brzmią tak samo.

B. Tylko
niedokładne,

E. w niektórych parach rymujących się
zakończeń wyrazów wszystkie głoski
brzmią tak samo, a w niektórych różnie.

C. Dokładne
i niedokładne,

F. w żadnej parze rymujących się zakończeń wyr-
azów głoski nie brzmią tak samo.

Zadanie rozwijające:
Zadanie 9.
Wskaż wszystkie poprawne dokończenia zdania. W utworze I. Krasickiego
występują rymy
A. dokładne.
B. niedokładne.
C. żeńskie.

500

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

D. męskie.
E. parzyste.
F. krzyżowe.
G. okalające.
Kolejne zadnie odnosiło się pisania i wymagało od uczniów samodzielnego
sformułowania argumentu oraz znajomości nie tylko zamieszczonego w arku-
szu fragmentu Zemsty A. Fredry, ale także znajomości całej lektury.
Zadanie 18.
Sformułuj argument, którym udowodnisz, że Papkin jest pyszałkiem. Odwołaj
się do co najmniej dwóch scen z komedii.
Wyniki pokazują, że uczniowie mieli z tym zdaniem trudności - tylko 31%
rozwiązało je poprawnie. Dlaczego tak się stało? To jedno z nielicznych zdań
otwartych, w których uczniowie musieli samodzielnie sformułować odpo-
wiedź. Ponadto zadanie dotyczyło argumentowania, a z tym zawsze, także
w czasie lekcji, są problemy. A może piszącym nieznana była treść lektury lub,
co najgorsze, znaczenie wyrazu pyszałek?
W drugim teście również znalazło się zadanie dotyczące argumentowania. Jednak
zostało ono inaczej sformułowane. Fragmenty wykorzystane w zadaniu pocho-
dziły z fragmentu zamieszczonej w arkuszu Rozmowy z Juliuszem Gomulickim.
Zadanie 7.
Oceń, czy poniższe wypowiedzenia zostały poprawnie połączone w pary - tezę
oraz uzasadniający ją argument. Zaznacz T, jeśli zestawienie jest poprawne, lub
N, jeśli jest błędne.

7.1

TEZA
Powinniśmy mianowicie mieć oczy szeroko otwarte na świat oraz
złożoność jego problemów, przede wszystkim zaś pilnie troszczyć się
o nasze autentyczne „człowieczeństwo”, ale w rzeczywistości jesteśmy coraz
bardziej skłonni do zastępowania takiej postawy grą samych pozorów.

ARGUMENT
Ileż to razy na przykład wysuwamy w swojej argumentacji postulaty „plu-
ralizmu” i „tolerancji”, a rzadko stosujemy je w naszej własnej praktyce.

T N

7.2

TEZA
Pisma wielkich myślicieli starożytnego Rzymu oraz późniejszych
piszących po łacinie sławnych Europejczyków możemy przecież poznawać
w dobrych przekładach nowożytnych.

ARGUMENT
Oryginalne teksty łacińskie pozostawmy wiec filologom, historykom
i smakoszom (do których i ja lubię się zaliczać).

T N

Z tym zdaniem uczniowie poradzili sobie znacznie lepiej - 64% poprawnych
odpowiedzi. To prawda: typ zadania (zadanie P/F) ułatwiał zgadywanie, ale do
tej pory takie zadania nie pojawiały się na egzaminie - to dla uczniów nowość.
Po napisaniu pierwszego testu uczniowie rozwiązywali zadania z kart pracy
dotyczące argumentowania. Przy tak słabym wyniku musieli sięgnąć do zadań
na poziomie wyrównującym i nauczyć się argumentowania oraz przypomnieć

501

Regionalne i lokalne diagnozy edukacyjne

sobie, jak pisze się rozprawkę, bo ta forma wypowiedzi pisemnej wystąpiła
w obu testach. Nieprzypadkowo więc wymienione zadania znalazły się w ar-
kuszach. Były niejako przygotowaniem do napisania wypracowania.
Na koniec kilka słów poświęcimy bardzo interesującemu zadaniu z drugiej
części diagnozy. Wymaganie szczegółowe to korzystanie ze słowników, umie-
jętność niezbędna w życiu, i przykład zadania, które nie tylko sprawdza, ale
i uczy. Ponieważ tytuł bajki Krasickiego Hipokryt jest archaizmem, analiza tego
słowa jest nieodzowna. Rozwiązując zadanie, uczeń nie tylko poznaje znacze-
nie słowa, zauważa, że język ulegał zmianom na przestrzeni wieków, ale i uczy
się, gdzie szukać stosownych definicji. Zadanie nie było trudne. Poprawnie
rozwiązało je 86% uczniów.
Zadanie 11.
hipokryta - m. odm. jak ż. IV, lm M. ~yci, D.-ów człowiek dwulicowy, fałszywy;
obłudnik <z gr.>
Mały słownik języka polskiego pod red. S. Skorupki, H. Auderskiej, Z. Łempickiej,
Wydawnictwo Naukowe PWN, Warszawa 1993.
hipokryta <gr. hypokritēs = aktor> człowiek fałszywy, dwulicowy; obłudnik.
Słownik wyrazów obcych pod red. J. Tokarskiego, Wydawnictwo Naukowe
PWN, Warszawa 1980.
Powyższe definicje wyrazu hipokryta pochodzą z różnych słowników.
Przyporządkuj poszczególnym słownikom odpowiednie informacje o ich
zawartości.
I. Mały słownik języka polskiego
II. Słownik wyrazów obcych
A. Wyjaśnia znaczenie wyrazu. Podaje informacje o formach gramatycznych
wyrazu.
B. Wyjaśnia znaczenie wyrazu. Podaje przykłady zastosowania wyrazu.
C. Wyjaśnia pochodzenie wyrazu. Podaje dosłowne znaczenie wyrazu.
Wskaż poprawne przyporządkowanie.
A. IC i IIA 	 B. IC i IIB 	 C. IA i IIC	 D. IB i IIA
U źródeł powstania tego artykułu leży przeświadczenie, że testy nie muszą
kojarzyć się wyłącznie z automatycznym odznaczaniem odpowiedzi. Możliwe
jest takie konstruowanie narzędzi diagnostycznych, będących nie tylko spraw-
dzianem, ale także narzędziem nauczania. Mamy nadzieję, że udało nam się
przekonać czytelników, że diagnoza, czyli rozpoznanie, badanie i opis (raport)
może łączyć się ze skutecznym wyrównywaniem braków i utrwalaniem wiedzy
i umiejętności. Mamy także nadzieję, że testy, które - czy nam się to podoba,
czy nie - towarzyszą uczniom od najmłodszych lat, mogą być źródłem wiedzy,
a rozwiązywanie ciekawie sformułowanych zadań przygodą dla ucznia.
Wszystkie cytowane zadania pochodzą z materiałów diagnostycznych ODE
WSiP przygotowanych w roku szkolnym 2011/12.

