
172

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

prof. dr hab. Bolesław Niemierko
Szkoła Wyższa Psychologii Społecznej w Sopocie

Cztery typy diagnostów edukacyjnych

Diagnostyka edukacyjna jest młodą dyscypliną pedagogiczną. Nie próbowali-
śmy jeszcze badać postaw osób wykonujących działania z zakresu unormowa-
nych lub nieformalnych funkcji diagnosty edukacyjnego (Niemierko, 2009,
s. 31-32).
Osobowość diagnosty, jako względnie stały układ wewnętrznych regulatorów
jego działalności, odgrywa szczególną rolę w pracy niespecjalisty, pozbawio-
nego – w większości sytuacji – zobiektywizowanych procedur i czasu na ich
stosowanie. Postawy pedagoga wobec innych ludzi i wobec samego siebie sta-
nowią „czynnik ludzki” edukacji, decydujący w wielu sytuacjach o jej sukcesie.

Pomiar postaw diagnostów edukacyjnych
Gdzie szukać teoretycznych podstaw typologii osobowości diagnosty?
Naturalnie, w psychologii. Typologię wiedzy i umysłu diagnosty (psychologicz-
nego) przedstawił Władysław Jacek Paluchowski. Opierając się na koncepcji
Czesława Nosala (1990), zarysował cztery sylwetki (2001, s. 84):

Typ 1, konkretno-obiektywny. Poszukuje szczegółowych faktów, jest lo-
giczny, ostrożny, przestrzega reguł zewnętrznych.
Typ 2, globalno-obiektywny. Wykorzystuje modele i prawa ogólne, po-
szukuje wyjaśnień deterministycznych, tworzy teorie.
Typ 3, konkretno-subiektywny. Wrażliwy emocjonalnie, impulsywny,
chętnie podejmuje ryzyko i eksperymentuje.
Typ 4, globalno-subiektywny. Dąży do głębokiego rozumienia i przeżycia
problemów, duchowego przywództwa i wpływu.

Ta typologia przypomina Wincentego Okonia cztery drogi uczenia się (1967)
i analogiczne modele uczenia się (Niemierko, 2007, s. 106-108; Niemierko,
2012). Te modele, po zamianie kolejnością typu 3 i typu 2 Paluchowskiego,
prowadzą do następującej typologii diagnostów:

1.	 Proceduralista (uczenie się przez przyswajanie, model alfa): uparte
poszukiwanie i chłodne rejestrowane faktów, logiczne rozumowanie,
ostrożne wnioskowanie, skłonność do stosowania sprawdzonych sche-
matów działania, pilna obserwacja skutków podjętych decyzji.

2.	 Ryzykant (uczenie się przez działanie, model beta): przygodowe trak-
towanie diagnozy, podejmowanie ryzyka, śmiałość działań w zmiennej
sytuacji, pomysłowość, sprawne podejmowanie decyzji, impulsywność,
emocjonalna argumentacja za przyjętym rozstrzygnięciem.

3.	 Teoretyk (uczenie się przez odkrywanie, model gamma): analiza przy-
padku w ujęciach alternatywnych, fakty jako dowody prawdziwości

173

Diagnozy edukacyjne. Dorobek i nowe zadania

twierdzeń ogólnych, pogłębione wyjaśnienia teoretyczne, odwlekanie
decyzji, tymczasowość i dyskusyjność rozstrzygnięć.

4.	 Intuicjonista (uczenie się przez przeżywanie, model delta): wrażliwość
na emocje przejawiane przez uczniów, wczuwanie się w motywy zacho-
wań, osobiste wartościowanie faktów, żywość argumentacji, skłonność
do przewodzenia zespołom oceniającym.

Obydwie typologie mają status spekulatywnych konstruktów (Niemierko, 2009,
s. 41; Wysocka, 2013, s. 290), gdyż były jedynie przedmiotem powierzchow-
nych przymiarek. Stacjonarnym licencjatom pedagogiki najbardziej spodobał
się Intuicjonista, a najmniej – Teoretyk, ale podstawą tych wyborów było tylko
ogólne wyobrażenie sylwetek diagnostów zawarte w podanych objaśnieniach.
Krokiem ku pomiarowi postaw diagnostów jest Inwentarz Diagnosta
Edukacyjny, oparty na powyższej typologii. Składa się on z 40 pozycji upo-
rządkowanych 1 – 2 – 3 – 4 w każdej kolejnej czwórce, tak że np. Proceduralistę
reprezentują pozycje 1, 5, 9, … , Ryzykanta reprezentują pozycje 2, 6, 10, … itd.
Pierwotna wersja inwentarza okazała się nierzetelna, gdyż medialna wartość
współczynnika alfa Cronbacha dla pojedynczego typu diagnosty wyniosła
tylko 0,41. Po przeredagowaniu jedenastu najsłabszych pozycji wyniosła już,
w powtórnym badaniu, 0,49, zbliżając się do wartości uznawanej za wystarcza-
jącą do decyzji grupowych (Niemierko, 2002, s. 213). Podniesienie rzetelności
do wartości umożliwiających diagnozę indywidualną (0,80) wymagałoby (a)
zwężenia definicji typów i (b) znacznego wydłużenia poszczególnych skal.
Obecna wersja, uznana za roboczą, jest załączona do referatu. Jej zastosowanie
w grupie niestacjonarnych studentów pedagogiki, z których mniej więcej połowa
pracuje w instytucjach edukacyjnych, przyniosło wyniki przedstawione w tab. 1.

Tabela 1. Statystyki czterech typów diagnosty edukacyjnego uzyskane w bada-
niach studentów pedagogiki (n = 30)

Symbol Typ diagnosty
Wskaźniki statystyczne

średnia wariancja rzetelność
Alfa Proceduralista 35,4 19,6 0,46
Beta Ryzykant 32,9 21,5 0,52

Gamma Teoretyk 35,2 27,9 0,63
Delta Intuicjonista 36,7 16,0 0,38

Dane zestawione w tab. 1 pokazują, że głęboki emocjonalnie Intuicjonista jest
najchętniej aprobowany przez studentów, ale spontaniczny Ryzykant najmniej
chętnie (różnica istotna statystycznie). Opinie o Intuicjoniście są mało zróżni-
cowane i niekonsekwentne (niska wariancja i niska rzetelność), a najbardziej
zróżnicowane i rzetelne – o Teoretyku. Jak wiadomo, wielu czynnych pedago-
gów ma krytyczny stosunek do akademickiej wiedzy o edukacji, ale inni stu-
denci pokładają w niej duże nadzieje. Pamiętajmy też, że działamy (instrukcja
do inwentarza) w sferze wyobrażeń diagnosty edukacyjnego, bez obserwacji
zachowań respondentów w tej roli.

174

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Emocjonalne obciążenia funkcji diagnosty edukacyjnego
Funkcja diagnosty, nawet nieprofesjonalnego, wykonującego ją wśród innych
ważnych czynności, wymaga od pedagoga dużej dojrzałości. Według Ewy
Wysockiej (2009), dobremu kontaktowi diagnostycznemu z uczniem zagrażają
następujące nastawienia diagnosty:

1.	 Nawyk oceniania i wartościowania, ukształtowany w pracy dydaktycz-
no-wychowawczej.

2.	 Nadmierne poczucie odpowiedzialności, zwężające rozpoznanie do prób
naprawy życia badanego.

3.	 Tendencja do dominacji i autoprezentacji, powodująca wzrost napięcia
w procesie diagnostycznym.

4.	 Nastawienie lękowe, wynikające z obawy przed niepowodzeniem, bez-
radnością i utratą autorytetu.

Te zagrożenia, sygnalizowane już we wczesnym okresie rozwoju osobowości
i spotęgowane doświadczeniem pedagogicznym diagnosty, mogą zaowocować
autorytaryzmem, stanowiącym plagę wszystkich form współczesnej edukacji.
Najlepszą metodą wykrywania wpływu sytuacji rodzinno-wychowawczych
i późniejszych doświadczeń społecznych pedagoga jest analiza transakcyjna
(AT), będąca metodą interpretacji pozapoznawczego aspektu komunikacji
międzyludzkiej (Jagieła, 2011).
Podstawowa typologia stanów Ja, wytworzona przez Eryka Berne’a (1987) do
opisu postaw ukształtowanych pod wpływem rodziców i szerszego otoczenia
obejmuje trzy stany:

1.	 Ja-Rodzic – częste i bezwiedne zajmowanie pozycji inicjatora i decy-
denta odpowiedzialnego za działania innych, traktowanych jako Dzieci.

2.	 Ja-Dorosły – najbardziej racjonalny, autonomiczny oraz obiektywny stan
Ja, odpowiadający za dobry kontakt z rzeczywistością i partnerskie sto-
sunki z innymi (Jagieła, 2012, s. 50).

3.	 Ja-Dziecko – kierowanie się niekontrolowanymi emocjami, ustępowa-
nie innym, gdy zajmą pozycję Rodzica.

Ten prosty podział, dający się sprowadzić do alternatywy dominacja – part-
nerstwo, został wkrótce rozwinięty przez wprowadzenie trzech stanów do
wewnątrz każdej kategorii, to jest wyodrębnienie nie tylko (1) Rodzica –
Dorosłego – Dziecka, lecz także (2) skłonności do zachowań rodzicielskich,
partnerskich i dziecięcych w ramach tych trzech ogólnie określonych postaw.
Dwustopniowa typologia stanów Ja została zdefiniowana przez Jarosława
Jagiełę następująco (2012; nazwy w nawiasie kwadratowym są dodane przez
autora referatu):

1.	 Rodzic w Rodzicu (RR) – odpowiada funkcjonalnemu stanowi Rodzica
Krytycznego, będąc rodzicielskim zbiorem norm, zasad, ocen, powinno-
ści itd.

2.	 Dorosły w Rodzicu (DR) – nazywany też niekiedy Rodzicem Praktycz-
nym, zawiera przekazane przez rodziców reguły postępowania praktycz-
nego i sposoby efektywnych działań.

175

Diagnozy edukacyjne. Dorobek i nowe zadania

3.	 Dziecko w Rodzicu (DzR) – stanowi funkcjonalny stan Rodzica Opie-
kuńczego przejawiającego się poprzez zachowanie wyrażające troskę,
opiekę, wychowanie itd.

4.	 Rodzic w Dorosłym (RD) – nazywany też Etosem [Dorosłym Etycz-
nym], jest zbiorem przetworzonych, świadomie przepracowanych i zinte-
growanych przez dorosłego danych pochodzących od Rodzica.

5.	 Dorosły w Dorosłym (DD) – określany jako Komputer lub Logos [Doro-
sły Logiczny], gromadzi i przetwarza informacje pochodzące od samego
podmiotu oraz z otaczającej rzeczywistości.

6.	 Dziecko w Dorosłym (DzD) – nazywany również Patosem [Dorosły
Emocjonalny], stanowi zbiór świadomie przeżywanych uczuć podda-
nych ocenie i kontroli struktury Dorosłego.

7.	 Rodzic w Dziecku (RDz) – definiowany też jako Dziecko Przystosowane,
przejawia się uczuciami i zachowaniami służącymi społecznej adaptacji.

8.	 Dorosły w Dziecku (DDz) – nazywany funkcjonalnym terminem „Mały
Profesor” [Dziecko Twórcze], reprezentuje najbardziej twórcze i intu-
icyjne strategie badania rzeczywistości oraz rozwiązywania problemów.

9.	 Dziecko w Dziecku (DzDz) – wymieniane jako Dziecko Naturalne lub
Spontaniczne, wyraża pięć podstawowych uczuć (szczęście, smutek, złość,
strach, wstręt), które nie są wynikiem oddziaływań społecznych.

Na powyższym schemacie oparty jest egogram, czyli inwentarz stanów Ja,
wytworzony w Zespole Badawczym Edukacyjnej Analizy Transakcyjnej
w Akademii im. Jana Długosza w Częstochowie (Pierzchała i Sarnat-Ciastko,
2011) i zastosowany przez mnie w badaniach studentów pedagogiki. Jego
ogólne wyniki przedstawia tab. 2.

Tabela 2. Statystyki trzech głównych stanów Ja w egogramie uzyskane w bada-
niach studentów pedagogiki (n = 30)

Statystyka Rodzic (R) Dorosły (D) Dziecko (Dz)

Średnia 100,4 98,0 95,9

Wariancja 148,0 100,5 74,2

Rzetelność 0,80 0,74 0,53

Średnie punktów uzyskanych w 30 pozycjach (o skali 1–5) reprezentujących
ogólne stany Ja studentów sugerują ich orientację na Rodzica i Dorosłego, przy
stosunkowo słabszym i niepewnym (niska wariancja i niezadowalająca rzetel-
ność) uznaniu pozycji Dziecka.
Znacznie bardziej wyraziste jest zestawienie wyników dwustopniowej analizy
transakcyjnej preferencji diagnostycznych studentów. Przedstawia je tab. 3.

176

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Tabela 3. Statystyki dziewięciu szczegółowych stanów Ja w egogramie uzyskane
w badaniach studentów pedagogiki (n = 30)

Typ
diagnosty Ro

dz
ic

K

ry
ty

cz
ny

Ro
dz

ic

Pr
ak

ty
cz

ny

Ro
dz

ic

O
pi

ek
uń

cz
y

D
or

os
ły

Et

yc
zn

y

D
or

os
ły

Lo

gi
cz

ny

D
or

os
ły

Em

oc
jo

na
-

ln
y

D
zi

ec
ko

Pr

zy
st

os
o-

w
an

e

D
zi

ec
ko

Tw

ór
cz

e

D
zi

ec
ko

N

at
ur

al
ne

Średnia 25,3 25,3 41,5 40,6 28,1 30,4 32,3 36,9 24,4

Wariancja 15,8 30,9 25,6 15,5 17,0 13,0 42,9 20,6 24,7

Rzetelność 0,29 0,61 0,70 0,55 0,36 0,25 0,80 0,62 0,42

W tab. 3 dostrzegamy preferencje studentów pedagogiki do stanu Rodzica
Opiekuńczego, Dorosłego Etycznego i Dziecka Twórczego, przy czym współ-
czynniki rzetelności pomiaru tych postaw należą do najwyższych. Takie
skłonności przyszłych wychowawców nie powinny nas dziwić. Duże różnice
wariancji i rzetelności stosunkowo krótkich (10 pozycji) skal szczegółowych
stanów Ja oraz mała liczność próby każą nam jednak traktować uzyskane wy-
niki jedynie jako wstępnie orientujące.

Typ diagnosty a dominujące stany Ja
Spróbujemy teraz powiązać typologię diagnostów z transakcyjną kategoryza-
cją ich deklarowanych zachowań. Tab. 4 przedstawia odpowiednie korelacje.

Tabela 4. Korelacje typów preferencji diagnostycznych ze stanami Ja oszacowane
w badaniach studentów pedagogiki (n = 30)

Typ
diagnosty Ro

dz
ic

K

ry
ty

cz
ny

Ro
dz

ic

Pr
ak

ty
cz

ny

Ro
dz

ic

O
pi

ek
uń

cz
y

D
or

os
ły

Et

yc
zn

y

D
or

os
ły

Lo

gi
cz

ny

D
or

os
ły

Em

oc
jo

na
ln

y

D
zi

ec
ko

Pr

zy
st

os
ow

an
e

D
zi

ec
ko

Tw

ór
cz

e

D
zi

ec
ko

N

at
ur

al
ne

Proceduralista 0,09 0,19 0,34 0,27 0,35 0,14 0,32 0,07 -0,10
Ryzykant 0,33 0,46 0,28 0,56 0,11 0,21 0,37 0,31 -0,08
Teoretyk 0,18 0,49 0,36 0,59 0,01 0,26 0,47 0,20 -0,05

Intuicjonista 0,55 0,18 0,37 0,37 0,44 0,57 -0,14 0,43 0,15

Niełatwo zinterpretować trzydzieści sześć współczynników (r Pearsona), nie
tylko ze względu na ich liczbę, lecz także ze względu na niskie wartości, bę-
dące skutkiem niezadowalającej rzetelności pomiaru. Tylko co trzeci z tych
współczynników osiągnął statystyczną istotność (r > 0,36), przy czym żaden
nie dotyczył Proceduralisty i Dziecka Naturalnego.
By uwypuklić zależności między typami diagnostów i ich stanów Ja, zastoso-
wałem poprawkę Spearmana na obniżenie współczynnika korelacji wskutek
błędów pomiaru dwu zmiennych (Niemierko, 1975, s. 232-233). Jej postać jest
następująca:

177

Diagnozy edukacyjne. Dorobek i nowe zadania

gdzie:
rT1T2 oznacza współczynnik korelacji wyników prawdziwych dwu testów,
rt1t2 – współczynnik korelacji wyników otrzymanych,
rtt1 oraz rtt2– współczynniki rzetelności pomiaru dwu zmiennych.
Poprawka Spearmana pozwala na oszacowanie korelacji wyników prawdzi-
wych tych zmiennych, ale jest to oszacowanie bardzo niedokładne, bo obcią-
żone potrójnymi błędami losowymi: współczynnika korelacji dwu zmiennych
i dwóch współczynników rzetelności. Bywa, że otrzymujemy współczynniki
większe od jedności i w tym przypadku przedstawiamy je zawsze jako 1.
Poprawka zastosowana do danych z tab. 4 przyniosła wyniki zestawione w tab.
5, w której nadto, dla większej przejrzystości, pominięto współczynniki nie-
istotne statystycznie po poprawce.

Tabela 5. Hipotetyczne korelacje wyników prawdziwych preferencji diagnostycz-
nych z wynikami prawdziwymi stanów Ja w oszacowaniach studentów pedagogiki
(n = 30)

Typ
diagnosty Ro

dz
ic

K

ry
ty

cz
ny

Ro
dz

ic

Pr
ak

ty
cz

ny

Ro
dz

ic

O
pi

ek
uń

cz
y

D
or

os
ły

Et

yc
zn

y

D
or

os
ły

Lo

gi
cz

ny

D
or

os
ły

Em

oc
jo

na
ln

y

D
zi

ec
ko

Pr

zy
st

os
ow

an
e

D
zi

ec
ko

Tw

ór
cz

e

D
zi

ec
ko

N

at
ur

al
ne

Proceduralista 0,8 0,8 0,6 1 0,6
Ryzykant 0,9 1 0,7 0,7 0,7 0,5
Teoretyk 1 0,8 1 0,8

Intuicjonista 1 0,6 1 0,9 1 1 0,8

Z tab. 5 odczytujemy następujące hipotetyczne związki czterech typów diagno-
sty edukacyjnego z postawami rejestrowanymi w systemie analizy transakcyjnej:

1.	 Proceduralista ma w poczuciu studentów pedagogiki najwięcej wspól-
nego z bezwzględnie logicznym Dorosłym w Dorosłym, a jego postawy
rodzicielskie nie wykazują, na szczęście, inklinacji do kontroli i krytyki,
a więc do przejawów autorytaryzmu.

2.	 Surowszy jest Ryzykant (wysoki współczynnik postawy krytycznej),
który jednak kieruje się przede wszystkim względami praktycznymi,
a jego dążenie do skuteczności diagnozy potwierdza założenia uczenia
się przez działanie (modelu beta).

3.	 W przekonaniu studentów Teoretyk jest także nastawiony praktycz-
nie, pojawia się nadto u niego zintegrowana postawa etyczna, będąca
wynikiem dojrzałych przemyśleń, tonujących wysokie wymagania.
Właściwości Ryzykanta i Teoretyka są wysoko skorelowane (r = 0,9),
co przypomina koncepcję uczenia się przez rozwiązywanie problemów
praktycznych (Dewey, 1988).

4.	 Najbardziej rozmyta jest sylwetka Intuicjonisty, który kojarzy się z nie-
mal wszystkimi odmianami stanów Ja Rodzica i Dorosłego, ale nie z za-
chowaniem dziecka, z ewentualnym wyjątkiem twórczego Dorosłego
w Dziecku. Tak wszechstronny i dojrzały Intuicjonista potwierdza od-
czucia studentów niestacjonarnych pedagogiki, którzy spontanicznie

178

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

opowiadali się za tą sylwetką, ale mocno wykracza poza oczekiwania
autora badań, formułowane we wcześniejszych publikacjach (Niemier-
ko, 2009; Niemierko, w druku).

Podsumowanie
Oto podsumowanie przedstawionych tu rozważań i analiz oraz główne
wnioski:

1.	 Typologia diagnostów edukacyjnych może rzucić światło na różnice
w ich metodach i ocenach, włączając w to sprawdzanie i ocenianie osią-
gnięć szkolnych.

2.	 Typologię diagnostów edukacyjnych można oprzeć na teorii kształcenia
wielostronnego, odróżniając Proceduralistę (przyswajanie), Ryzykanta
(działanie), Teoretyka (odkrywanie) i Intuicjonistę (przeżywanie).

3.	 Zwiad badawczy dowodzi, że studenci pedagogiki najchętniej przyjmu-
ją postawę Intuicjonisty, a Teoretyk i Ryzykant mają dla nich wiele cech
wspólnych.

4.	 Preferencje do określonych stanów Ja w procesach komunikacyjnych
mogą być interpretowane w kategoriach wczesnych doświadczeń ro-
dzinnych w ramach analizy transakcyjnej.

5.	 Analiza transakcyjna wykazuje, że większość studentów przejawia ce-
chy Rodzica Opiekuńczego, Dorosłego Etycznego i Dziecka Twórczego.

6.	 Proceduralista jest ściśle logiczny, Ryzykant – krytyczno-praktyczny,
Teoretyk – praktyczno-etyczny, a Intuicjonista – wielopostaciowy.

7.	 Przydatność analizy transakcyjnej do interpretacji postaw diagnosty
edukacyjnego musi być potwierdzona w szerszych badaniach ilościo-
wych i jakościowych.

179

Diagnozy edukacyjne. Dorobek i nowe zadania

SWPS DIAGNOSTA EDUKACYJNY
Wyobraź sobie, że rozpoznawanie warunków, przebiegu i wyników uczenia się dzieci,
młodzieży lub dorosłych należy do twoich zawodowych obowiązków. Na każdą z po-
zycji kwestionariusza masz do wyboru pięć odpowiedzi: NIE, Raczej NIE, Nie wiem,
Raczej TAK, TAK. Przyjmij postawę krytyczną: gdy wszystko jest „na tak”, diagnozo-
wanie staje się niemożliwe.
Odpowiedzi zaznaczaj krzyżykami we właściwych kolumnach. Podpisz się nazwi-
skiem lub pseudonimem.

Poz. Z a c h o w a n i e NIE Raczej
 NIE

Nie
wiem

Raczej
 TAK TAK

1. Diagnozując, stosuję wyłącznie niezawodne procedury.
2. Diagnoza to dla mnie przygoda pedagogiczna.
3. Szczegółowo rozważam „za” i „przeciw” każdej opinii.
4. Wykazuję dużą wrażliwość na emocje badanych.
5. Razi mnie nadmiar dokumentacji diagnoz.
6. Wystrzegam się ryzyka błędnej diagnozy.
7. Przez diagnozy sprawdzam teorie pedagogiczne.
8. Wyżej cenię zachowania niż motywy badanego.
9. W diagnozowaniu starannie wystrzegam się emocji.

 10. Śmiało podejmuję działania diagnostyczne.
 11. Bardziej interesuje mnie praktyka niż teoria diagnozy.
 12. Mam osobisty pogląd na ujawniane fakty.
13. Chłodno rozważam związki pomiędzy fatami.
 14. Cechuje mnie pomysłowość w wyjaśnianiu zjawisk.
 15. Długo wstrzymuję się z diagnozą, gdy nie mam pewności.
 16. Chętnie wracam do swoich diagnoz w dyskusjach.
 17. Staram się diagnozować jak najostrożniej.
 18. W diagnostyce cenię szybkość podejmowania decyzji.
 19. Staram się dokonać bezdyskusyjnej diagnozy.
 20. Mam często rację w dyskusjach wychowawczych.
 21. Unikam skomplikowanych procedur diagnostycznych.
 22. Lubię wykonywać czynności diagnostyczne.
 23. Pogłębiam wiedzę diagnostyczną, studiując podręczniki.
 24. Unikam wpływu wychowawczego w toku diagnozowania.
 25. Przyjmuję odpowiedzialność za skutki swoich diagnoz.
 26. Potrafię żywo argumentować za swoją diagnozą.
 27. Jednakowo traktuję każdą grupę środowiskową.
 28. Mocno przeżywam każdą swoją diagnozę.
 29. Podstawą diagnozy jest dla mnie znajomość pedagogiki.
 30. Diagnozowanie jest dla mnie osobistym przeżyciem.
 31. W diagnozie staram się o pełną poprawność pojęciową.
 32. Dbam o stały kontakt wzrokowy z diagnozowanym.
 33. Uważam, że uprawnienia diagnostów należy stopniować.
 34. W diagnozowaniu cenię spokój, brak pośpiechu.
 35. Interpretuję fakty według różnych teorii pedagogicznych.
 36. Uważam, że diagnosta powinien wzbudzać zaufanie.
 37. Do diagnozy potrzebuję dużej liczby danych.
 38. Mam dużo energii do działań diagnostycznych.
 39. Najwyżej cenię jasność orzeczeń diagnostycznych.
 40. Moje diagnozy to początek współpracy wychowawczej.

							 Diagnosta
[Pozycje 5, 6, 8, 11, 18, 19, 21, 24, 27, 33 i 34 są punktowane 5 - 4 - 3 - 2 - 1. Reszta pozycji jest punktowana
1 - 2 - 3 - 4 - 5.]

180

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Bibliografia
1.	 Berne, E. (1987) W co grają ludzie? Psychologia stosunków międzyludzkich. War-

szawa: PWN.
2.	 Dewey, J. (1988) Jak myślimy? Warszawa: PWN (wyd. amer. 1933).
3.	 Jagieła, J. (2011) Analiza transakcyjna w edukacji. Częstochowa: Wyd. im.

Stanisława Podobińskiego.
4.	 Jagieła, J. (2012) Słownik analizy transakcyjnej. Częstochowa: Wyd. im. Stanisława

Podobińskiego.
5.	 Niemierko, B. (1975) Testy osiągnięć szkolnych. Podstawowe pojęcia i techniki oblic-

zeniowe. Warszawa: WSiP.
6.	 Niemierko, B. (2007) Kształcenie szkolne. Podręcznik skutecznej dydaktyki. War-

szawa: WAiP.
7.	 Niemierko, B. (2009) Diagnostyka edukacyjna. Podręcznik akademicki. Warszawa:

WN PWN.
8.	 Niemierko, B. (2013) Analiza transakcyjna jako metoda diagnostyki edukacyjnej,

„Edukacyjna Analiza Transakcyjna” nr 2.
9.	 Niemierko, B. (w druku). Analiza transakcyjna jako metoda diagnostyki eduka-

cyjnej. „Edukacyjna Analiza Transakcyjna” nr 2.
10.	 Nosal, C.S. (1990) Wyodrębnienie typów intelektu na podstawie analizy skupień.

W: J. Brzeziński, T. Marek,
11.	 C. Noworol (red.) Psychologia matematyczna. Tom 4: Od modelu teoretycznego do

modelu pomiarowego. Kraków: Wydawnictwo UJ.
12.	 Okoń, W. (1967) Podstawy wykształcenia ogólnego. Warszawa: Nasza Księgarnia.
13.	 Paluchowski, W.J. (2001) Diagnoza psychologiczna. Podejście ilościowe i jakościowe.

Warszawa: Scholar.
14.	 Pierzchała, A., Sarnat-Ciastko, A. (2011) Egogram strukturalny. Kwestionariusz

samooceny stanów Ja. „Edukacyjna Analiza Transakcyjna” nr 1.
15.	 Wysocka, E. (2009) Diagnoza w resocjalizacji. Obszary problemowe i modele

rozwiązań w ujęciu psychopedagogicznym. Warszawa: WN PWN.
16.	 Wysocka, E. (2013) Diagnostyka pedagogiczna. Nowe obszary i rozwiązania.

Kraków: Impuls.

