
453

Diagnozy edukacyjne. Dorobek i nowe zadania

dr Elżbieta Kowalik
Wyższa Szkoła Bankowa w Gdańsku

Strategie i procedury w nauczycielskich systemach oceniania 
osiągnięć z przyrody w liceum ogólnokształcącym

Przyroda w  liceum ogólnokształcącym od września 2013 roku jest jednym 
z  przedmiotów uzupełniających. Przyrody uczą się ci uczniowie, którzy po 
I klasie nie wybrali żadnego z przedmiotów przyrodniczych: biologii, fizyki, 
chemii czy geografii w  zakresie rozszerzonym. Ogólnie status przedmiotów 
uzupełniających w LO jest taki, że nie podlegają one systemowi egzaminów 
zewnętrznych. Ocena roczna z  przedmiotu uzupełniającego ma wpływ na 
średnią ocen i promocję ucznia do następnej klasy. Na przedmiotach uzupeł-
niających uczniowie oceniani są zgodnie z obowiązującym prawem oświato-
wym i postanowieniami zapisanymi w wewnątrzszkolnych, przedmiotowych 
oraz nauczycielskich systemach oceniania. 
Holistyczna koncepcja nauczania przyrody jest kontrpropozycją dla dominu-
jącego w naszych liceach kształcenia erudycyjnego, bliskiego kultowi rozumu, 
a więc tej spuściźnie modernizmu, w której szkoła tworzy kanon wiedzy upo-
rządkowanej i zhierarchizowanej według ścisłych reguł przez odwoływanie się 
do opisów i wyjaśnień naukowych, algorytmów, częstego korzystania z goto-
wych wzorców, a czasami sztywnych i  jednolitych rozwiązań metodycznych, 
przy jednoczesnej rezygnacji z dialogu.
W komentarzu do podstawy programowej czytamy, że „przyroda, jako przed-
miot uzupełniający, stwarza niespotykane dotychczas w  praktyce szkolnej 
możliwości dla szkoły, uczniów i nauczycieli w zakresie fakultatywnego wybo-
ru treści nauczania”. 
Powyższe sformułowanie znakomicie wpisuje się w  postulaty konstruktywi-
zmu, zakładającego, że uczeń jest samodzielnym i  aktywnym podmiotem, 
który – korzystając z  różnych informacji – konstruuje swój własny system 
wiedzy i swoją osobowość, a nauczyciel służy mu nie tyle jako źródło wiedzy, 
lecz jako osoba, która stawia zadania poznawcze, doradza, motywuje i kieruje 
różnymi rodzajami jego aktywności. Koncepcja kształcenia przyrodniczego, 
wyrastająca z  konstruktywizmu, szczególnie akcentuje holistyczne myślenie 
dywergencyjne, a zwłaszcza aktywność interpretacji, reorganizację, klasyfika-
cję oraz strukturyzację nowych informacji. Poprawna struktura wiedzy ucznia, 
w ujęciu konstruktywistycznym, kształtuje się w jego umyśle, jeżeli uczeniu się 
towarzyszy zrozumienie, w jaki sposób poszczególne elementy powiązane są 
jednoznacznie i niesprzecznie z innymi. 
Skonstruowane na bazie podstawy programowej autorskie programy naucza-
nia przyrody w  liceum ogólnokształcącym odpowiadają zarówno modelowi 


454

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

hermeneutycznemu, jak i  badawczemu1. Zgodnie z definicją H. Komorowskiej2 
programy hermeneutyczne charakteryzują się tym, że są ukierunkowane na 
poszukiwanie odpowiedzi na kluczowe pytania. Najpełniej służy temu uczenie 
się przez doświadczanie oraz przez działania w zespole, przybliżające proces 
uczenia się do procesu badawczego. Model krytyczny programu przyrody 
zakłada potrzebę poszukiwania odpowiedzi na pytanie jak zmieniać świat? 
Zakłada uczenie się jako uzyskiwanie gotowości do zmian. Wiedza przyrod-
nicza powinna umożliwiać modyfikację zastanych sytuacji oraz inspirować 
uczniów do poszukiwań możliwości dokonywania zmian. O modelu herme-
neutyczno-krytycznym przyrody świadczy następujący zapis w  podstawie 
programowej: „Zajęcia służą utrwaleniu postawy naukowej wobec świata 
przyrody, zaciekawienia jego bogactwem i dostrzegania holistycznego charak-
teru nauk przyrodniczych. Treści nauczania wydobywają poszczególne wątki 
wiedzy przyrodniczej odnoszące się do ważnych zagadnień naszej cywilizacji. 
Zajęcia powinny mieć charakter interdyscyplinarny, a  poszczególne wątki 
mogą być realizowane przez nauczycieli różnych specjalności (fizyka, chemia, 
biologia, geografia). Zajęcia powinny być prowadzone z wykorzystaniem bo-
gatego zaplecza doświadczalnego w  zakresie każdej ze składowych dziedzin 
nauki”3.
Źródła wiedzy to przede wszystkim �����������������������������������������podręcznik, ale także literatura popular-
nonaukowa, w tym czasopisma popularnonaukowe takie jak: „Wiedza i Życie”, 
„�����������������������������������������������������������������������Świat Nauki������������������������������������������������������������”, „Kosmos” czy nawet „Focus”. Niekiedy odpowiednimi źródła-
mi mogą być dodatki do gazet codziennych poświęcone nauce czy informacje 
z internetu. Cennymi materiałami dydaktycznymi są odpowiednie fragmenty 
filmów przyrodniczych pokazujące np. problemy ochrony środowiska lub też 
filmy o historii odkryć naukowych i ich odkrywcach. 
Bardzo dobrym miejscem na realizację choćby części zajęć z  przyrody są 
ośrodki edukacji pozaformalnej, przykładowo w  województwie pomorskim 
w Gdańsku: Centrum Hewelianum, Gdański Park Naukowo-Technologiczny, 
Ośrodek szkoleniowy przy przedsiębiorstwie wodno-kanalizacyjnym Saur 
Neptun Gdańsk, Altereco – edukacja i ekspertyzy przyrodnicze, zaś w Gdyni: 
Centrum Nauki Experyment czy Akwarium Gdyńskie. 
W ramach wstępnej ewaluacji programu przyrody spróbowaliśmy dowiedzieć 
się, jak przedmiot ten jest postrzegany przez uczniów drugiej klasy pewnego 
trójmiejskiego liceum ogólnokształcącego. Zadaliśmy 24-osobowej grupie 
uczniów następujące cztery pytania:

1.	 Czym przyroda różni się od innych przedmiotów szkolnych?
2.	 Która tematyka zajęć na przyrodzie była najciekawsza?
3.	 Która forma zajęć prowadzonych na przyrodzie najbardziej Wam od-

powiada?
4.	 Jak oceniane są Wasze osiągnięcia na przyrodzie?

1	 H. Komorowska, O programach prawie wszystko, WSiP, Warszawa 1999. WSiP
2	 Tamże.
3	 Podstawa programowa przedmiotu przyroda IV etap edukacyjny. Przedmiot uzupełniający.


455

Diagnozy edukacyjne. Dorobek i nowe zadania

Na pytanie pierwsze zdecydowana większość (17/24) uznała, że niczym szcze-
gólnym. Dwie osoby stwierdziły, że na przyrodzie ciągle muszą wyrażać swoje 
opinie na poruszane tematy, a jedna osoba wypowiedziała się następująco: Po 
co mamy chodzić do szkoły, skoro ciągle do przyrody musimy sami szukać wia-
domości w internecie i po bibliotekach?
Jako najciekawszą tematykę zajęć uczniowie wymienili współczesną diagno-
stykę i  medycynę oraz dylematy moralne w  nauce. Jako preferowaną formę 
zajęć uznali prezentację materiałów filmowych oraz dyskusje. Jako przykład 
ciekawego projektu edukacyjnego wymienili projekt Medycyna i sztuka.
Na pytanie o ocenianie na przyrodzie uczniowie przeważnie odpowiadali: tak 
jak na innych przedmiotach (21/24). Jedna osoba dodała, że za przygotowywa-
nie prezentacji do lekcji, inna, że za udział w dyskusji, a jedna, że za wypełnia-
nie kart pracy na lekcji.
Strategia oceniania przyrody, zapisana w przedmiotowych systemach ocenia-
nia (PSO) wynika z  ogólnej koncepcji tego przedmiotu, nakreślonej w pod-
stawie programowej4 oraz dyrektyw obowiązujących w  wewnątrzszkolnych 
systemach oceniania (WSO). Strategie i procedury oceniania na przyrodzie, 
zawarte w nauczycielskich systemach oceniania (NSO), tworzone są zgodnie 
z podstawą programową, z uwzględnieniem wskazówek zapisanych w przyję-
tym do realizacji programie nauczania wraz z obudową, zwłaszcza w postaci 
przedmiotowego systemu oceniania (PSO) oraz postanowień ujętych w  we-
wnątrzszkolnym systemie oceniania (WSO). 
W  nauczycielskich systemach oceniania przyrody rozróżnić można dwie 
strategie: atomistyczną i  holistyczną. Strategia atomistyczna stosowana jest 
do sprawdzania poziomu opanowania podstawowej terminologii przyrodni-
czej i podstawowego aparatu pojęciowego. Dzięki tej strategii, podobnie jak 
w nauce języka obcego, uzyskujemy bieżący obraz wiedzy ucznia, monitoru-
jąc stopniowe przekształcanie się materiału faktograficznego w pewną spójną 
strukturę poznawczą. Jest to charakterystyczne dla modelu oceniania kształtu-
jącego, w dobrym tego słowa znaczeniu. Stosowane w tym modelu procedury 
oceniania to przeważnie pisemne klasówki i kartkówki, składające się z zadań 
na różnym poziomie trudności, o różnej formie zadań otwartych: krótkiej od-
powiedzi, zadań z luką oraz zadań zamkniętych; wielokrotnego wyboru, zadań 
na dobieranie, zadań typu prawda – fałsz. Punktowe wyniki prac pisemnych 
przeliczane są na oceny szkolne zgodnie z  regulaminami obowiązującymi 
w WSO. 
A oto przykład zadania atomistycznego (na dobieranie), sprawdzającego ope-
rowanie wiedzą faktograficzną z kategorii B (z działu 8. Wielcy rewolucjoniści 
nauki)5:

4	 Podstawa programowa przedmiotu przyroda IV etap edukacyjny. Przedmiot uzupełniający.
5	 Kobyłecka J., Nowakowska A., Pieszalska A., Wawrzkowicz A., Przyroda. Karty pracy ucznia, Nowa Era, 

Warszawa 2013.


456

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Połącz wymienione postaci z ich dokonaniami.

a) Arystoteles
b) G. Mendel
c) L. Pasteur
d) A. Fleming
e) K. Darwin

A. Odkrył penicylinę.
B. Obalił teorię samorództwa.
C. Odkrył szczepionkę przeciwko wąglikowi i wściekliźnie.
D. Opisał podstawowe reguły dziedziczenia cech.
E. Odkrył łańcuchową reakcję polimerazy (PCR).
F. Wynalazł dynamit.
G. Wprowadził pojęcie ewolucji na drodze doboru naturalnego.

Przykładem zadania (krótkiej odpowiedzi) sprawdzającego czynność z kate-
gorii C (z działu 15. Najmniejsze i największe)6 jest:
Biorąc pod uwagę różnice w warunkach panujących na lądzie i w środowisku wod-
nym, wyjaśnij, dlaczego największe organizmy zwierzęce występujące na Ziemi są 
mieszkańcami mórz.

Zadanie to wymaga od ucznia samodzielnego organizowania wiedzy przyrod-
niczej. W ocenianiu holistycznym wykorzystywane są metody takie jak: ob-
serwacja indywidualnej lub zespołowej pracy ucznia na lekcji, udział w plano-
waniu i wykonywaniu doświadczeń, rozwiązywanie zadań i problemów, udział 
w pogadance, dyskusji, wypełnianie kart pracy, gromadzenie i interpretowanie 
materiałów źródłowych czy prace nad projektem edukacyjnym.
A oto przykład zadania z kategorii D, w którym znaczenia nabiera wiedza ucznia zdo-
byta poza szkołą (z działu 12. Ochrona przyrody i środowiska)7, polegającego na pracy 
z tekstem źródłowym: 
„Rośliny zmodyfikowane genetycznie wykazują pożądane cechy użytkowe. Niektóre 
z nich są odporne na szkodniki, co znacznie zmniejsza zużycie środków ochrony roślin. 
Inne mają zwiększona tolerancję na niesprzyjające warunki środowiska. Wiele z nich 
jest odpornych na herbicydy, które mają zdolność pochłaniania metali ciężkich. Obawy 
z nimi związane dotyczą m.in. faktu, że mogą one krzyżować się z roślinami niezmody-
fikowanymi genetycznie i przekazać w sposób niekontrolowany zmodyfikowane geny”.
Wymień dwa zagrożenia dla środowiska wynikające z faktu, że rośliny zmodyfikowane 
genetycznie mogą się krzyżować z roślinami niezmodyfikowanymi.

Ocenianie holistyczne wyłamuje się z  kanonu przewidywalnego instrukcją 
punktowania na rzecz dostrzegania uczniowskich zachowań samodzielnych, 
kreatywnych, słowem konstruktywistycznych. Najlepiej ilustruje to wykorzy-
stanie metody projektów, gdzie podstawą do wystawienia oceny są elementy 
takie jak: 

•	 planowanie pracy (ocenianiu podlega projekt planu pracy dla grupy 
uczniów, uwzględniający przydział zadań dla poszczególnych członków 
zespołu); 

•	 przygotowanie projektu realizacji tematu do konsultacji z nauczycielem 
(ocenianiu podlega: terminowość wykonania projektu, sposób zapre-
zentowania zgromadzonych materiałów, stopień zaawansowania prac); 

6	 Tamże.
7	 Tamże.


457

Diagnozy edukacyjne. Dorobek i nowe zadania

•	 zebranie materiałów (ocenianiu podlega: ilość materiałów z wielu źró-
deł, ich różnorodność, poprawność merytoryczna, atrakcyjność); 

•	 prezentacja (ocenianiu podlega: poprawność merytoryczna, atrakcyj-
ność, multimedialność, zaangażowanie całego zespołu w przygotowanie 
i przeprowadzenie prezentacji); 

•	 wytwory końcowe (ocenianiu podlegają końcowe efekty wykonania 
projektu np. eksponaty, tablice i  rysunki, prezentacje multimedialne, 
fotografie, filmy, albumy). 

Po przeanalizowaniu piętnastu nauczycielskich systemów oceniania z  przy-
rody (NSO) w  pomorskich liceach ogólnokształcących stwierdzić mogę, co 
następuje:

1.	 W  zdecydowanej większości (w  dziewięciu przypadkach) dominuje 
strategia analityczna, typowa dla oceniania na odrębnych przedmiotach 
(biologii, fizyce, geografii i chemii). Znajduje to swoje odbicie w  prefero-
wanych procedurach oceniania, takich jak: całogodzinne sprawdziany pi-
semne wielozadaniowe po zrealizowanych działach, kartkówki i krótkie 
testy na zakończenie wybranych lekcji czy wypełnianie kart pracy. Do-
datkowym potwierdzeniem jest zamieszczanie w PSO tabelek ze szcze-
gółowymi wskazówkami dotyczącymi przeliczania punktacji na oceny.

2.	 W czterech PSO strategia analityczna i holistyczna równoważą się, o czym 
świadczą nie tylko wymieniane procedury analityczne, takie jak pisemne 
sprawdziany, ale także: przygotowanie i przedstawienie prezentacji tema-
tycznej, przygotowanie projektu, stworzenie programu imprezy środo-
wiskowej z okazji Święta Ziemi czy program wycieczki do Hevelianum.

3.	 Tylko w dwóch PSO zarysowana została preferencja wobec strategii ho-
listycznej z  rozbudowanym rejestrem procedur ukierunkowanych na 
sprawdzanie samodzielności i kreatywności w posługiwaniu się wiedzą 
przyrodniczą. Ślady strategii analitycznej odnaleźć można w sformułowa-
niu: stosowane będą także inne metody oceniania, wymienione w WSO.

Uwagi końcowe
Wstępne doświadczenia związane z  wdrażaniem przyrody jako przedmiotu 
uzupełniającego w liceum ogólnokształcącym pozwalają wysnuć kilka wnio-
sków dotyczących nauczycielskich systemów oceniania.
Pierwszym i oczywistym wnioskiem jest konieczność odchodzenia od strate-
gii oceniania analitycznego właściwego dla transmisyjnego modelu przekazu 
wiedzy na strategię oceniania holistycznego, dostosowanego do konstruktywi-
stycznego modelu nauczania interaktywnego, w którym nauczyciel prowadzi 
z uczniami dialog.
Drugi wniosek dotyczy upowszechniania wśród nauczycieli przyrody dobrych 
przykładów procedur sprawdzania osiągnięć uczniów, trafnych wobec herme-
neutyczno-krytycznego modelu programu tego przedmiotu.
Trzeci wniosek dotyczy potrzeby jeszcze ściślejszej współpracy nauczycieli 
biologii, geografii, fizyki i chemii przy opracowywaniu przedmiotowych syste-
mów oceniania przyrody w danej szkole.


