
Od autorów tomu

PRZEDMOWA

Jubileusz i referaty plenarne
Dwudziesta Krajowa Konferencja Diagnostyki Edukacyjnej i dwadzieścia lat,
które upłynęły od pierwszego wydawnictwa zatytułowanego Diagnostyka edu-
kacyjna, a także dziesięć lat zorganizowanej działalności Polskiego Towarzystwa
Diagnostyki Edukacyjnej, to wspaniała okazja do przeglądu osiągnięć, oceny
dorobku i snucia planów na przyszłość. Powrót wędrującej po kraju konfe-
rencji na Uniwersytet Gdański, na którym idea diagnostyki edukacyjnej się
narodziła, wprowadza w podniosły nastrój naszego jubileuszu.
Obszerny materiał kronikarski jest zawarty w opracowaniu dr Marii Krystyny
Szmigel Polskie Towarzystwo Diagnostyki Edukacyjnej, obszary zainteresowań
i refleksja związana z jubileuszem 10-lecia działalności, otwierającym ten tom.
Obejmuje ono nie tylko dziesięciolecie PTDE, lecz całe dwudziestolecie roz-
woju diagnostyki edukacyjnej w Polsce i krajowych konferencji diagnostyki
edukacyjnej: od wstępnych spotkań i programu Nowa Matura przez podyplo-
mowe studia pomiaru dydaktycznego w Gdańsku, powstanie Towarzystwa,
wizyty gości krajowych i zagranicznych do zaawansowanych analiz statystycz-
nych Zespołu Wartości Dodanej Instytutu Badań Edukacyjnych oraz konkur-
su na pedagogiczne prace dyplomowe z dziedziny diagnostyki edukacyjnej.
Autorka wyraża uznanie dla zaangażowania kilkuset osób z nią związanych,
w tym co najmniej kilkudziesięciu – głęboko.
Referat prof. Bolesława Niemierko Dwie dekady dojrzewania diagnostyki
edukacyjnej w Polsce jest zawarty w numerze monograficznym 2/2014 „Ruchu
Pedagogicznego”, stanowiącym równoległe wydawnictwo jubileuszowe
Konferencji, zapewniające jej szerszy krąg oddziaływania na środowisko peda-
gogiczne. Autor postarał się o wydobycie – z ponad 900 autorskich materiałów
konferencyjnych – tych tekstów, które określały podstawy metodologiczne
badań i analiz w dziedzinie wciąż będącej jeszcze w stanie konsolidacji. Jej
aktualnym zadaniem jest poszerzenie problematyki diagnostycznej na całość
zagadnień rozwoju przez uczenie się, poza krąg zaburzeń i ich unormowanych
diagnoz. Zdaniem autora referatu, posługiwanie się obserwacją uczestniczącą,
rozmową diagnostyczną, ankietą audytoryjną i eksperymentem naturalnym
dostarczy tym więcej użytecznej informacji, im silniej będzie oparte na teo-
riach nauk współdziałających z pedagogiką: psychologii, biologii, socjologii,
ekonomii, etyki i filozofii.
Dr Teresa Sadoń-Osowiecka, której tekst jest zamieszczony w monograficz-
nym numerze „Ruchu Pedagogicznego”, starannie przeanalizowała Dydaktyczne
dyskursy w diagnostycznych rozważaniach o przedmiotach przyrodniczych na
Konferencjach Diagnostyki Edukacyjnej. Referat zawiera ogólną refleksję na te-
mat naukowych przeglądów rocznicowych i świetny przykład analizy i syntezy
tekstów związanych z przyrodoznawstwem zamieszczanych w wydawnictwach
KDE. Autorka wnikliwie śledzi narodziny i rozwój dyscypliny, trafnie dobiera cy-
taty, piętnuje przerost tematyki egzaminacyjnej i zaniedbywanie sztandarowego
„uczenia się”. To świeże spojrzenie może wnieść wiele do rozwoju naszej dziedziny.

Od autorów tomu

W referacie prof. Leszka Korporowicza i dr Sylwii Jaskuły Odrębność i współ-
granie. Polskie relacje diagnostyki i ewaluacji edukacyjnej, także zamieszczo-
nym w monograficznym numerze „Ruchu Pedagogicznego”, znajdujemy
kontynuację dialogu tych dwu subdyscyplin pedagogicznych. Referat stanowi
studium systematyczno-porównawcze dwu równolegle rozwijających się dzie-
dzin działania pedagogicznego o wspólnych celach, lecz odrębnej metodologii.
Według jego autorów, ewaluacja edukacyjna, w polskiej wersji wywodząca się
od Floriana Znanieckiego, ujmowana jest kulturowo i dialogicznie, podczas
gdy diagnostyka silnie wspiera się na pomiarze dydaktycznym. Jednej i drugiej
szkodzą ministerialne nakazy zastosowań, stępiające „społeczną refleksyjność”
tych dziedzin na rzecz rutynowej kontroli efektywności działania placówek
pedagogicznych, jak w usilnie wdrażanym programie „mierzenia jakości pracy
szkoły” oraz przesadnej koncentracji uwagi nadzoru pedagogicznego na wyni-
kach egzaminów zewnętrznych.
Prof. Maciej Karwowski przedstawia referat Sprzeniemierzanie kreatywności?.
Pod tym tytułem (zgrabne spolszczenie angielskiego mismeasurement) kry-
je się wysoce erudycyjna krytyka stan pomiaru zdolności twórczych ucznia
i mocno wyartykułowany postulat powiązania tego pomiaru z materiałem
dydaktycznym przedmiotów szkolnych. Autor przypomina historię pomiaru
zdolności, sięgając do Guilforda i Torrance’a, zdaje sprawę ze współczesnych
dylematów dziedziny i formułuje zasady bardziej trafnego i bardzie użyteczne-
go edukacyjnie pomiaru szkolnych osiągnięć kreatywnych. Daje nam nadzieję
na istotny postęp tej dziedziny diagnostyki edukacyjnej.
Prof. Maria Groenwald przygotowała referat Diagnozowanie – między etyką
bliskiego a dalekiego zasięgu, zawierający przegląd dorobku etycznego PTDE.
Kolejne okresy tematyki etycznej diagnostyki edukacyjnej są scharakteryzo-
wane przez analizy, cytaty, komentarze i połączone z informacją o nowych
trendach w etyce, w tym zwłaszcza o etyce „z bliska” i „z daleka”, która znalazła
już swój odpowiednik w „diagnostyce dużej i małej”, rozważanej na poprzed-
niej konferencji. Autorka przypomina także swoje wcześniejsze wątpliwości
wobec kodeksów etycznych egzaminowania. Tekst referatu jest zamieszczony
w monograficznym numerze „Ruchu Pedagogicznego”.
W raporcie badawczym Wpływ rodzaju pisma (ręczne vs komputerowe) na oce-
nę wypracowania maturalnego z języka polskiego dr Henryk Szaleniec i Filip
Kulon rozpatrują tytułowe, interesujące i aktualne dydaktycznie zagadnienie
jako część efektu egzaminatora, a mianowicie jego wstępne „ogólne wrażenie”.
Na podstawie dobrze skategoryzowanej analizy 1000 wypracowań matural-
nych z języka polskiego, obejmującej czytelność, płynność połączeń i wielkość
liter, stwierdzają istotny wpływ formy zapisu tekstu na jego ocenę punktową.
Prace pisane ręcznie oceniane są wyżej z trzech prawdopodobnych przyczyn:
„efektu empatii” – bliskości emocjonalnej, mniejszej wyrazistości błędów i po-
zornie większego rozmiaru tekstu. Być może uczniowie są tego świadomi, bo
bywa, że na potrzeby oceniania wewnątrzszkolnego przepisują odręcznie tek-
sty z komputerowego oryginału, ale mogą się przy tym kierować także chęcią
ukrycia plagiatów.

Od autorów tomu

Referat Pauliny Skórskiej i Karoliny Świst Efekt płci w wewnątrzszkolnych i ze-
wnętrznych wskaźnikach osiągnięć uczniów zawiera sprawozdanie z wyników
badań wykonanych w Instytucie Badań Edukacyjnych na losowej ogólnopol-
skiej próbie ok. 1650 uczniów gimnazjum. Na podstawie obszernej literatury
anglojęzycznej autorki analizują „lukę płci” (gender gap) jako zjawisko kultu-
rowe i wyzwanie pedagogiczne aktualne nie tylko w krajach rozwijających się,
lecz także w krajach rozwiniętych.
A. Sekcja psychometryczna
Obrady sekcji otwiera prof. Barbara Ciżkowicz opracowaniem Zastosowanie
modelowania równań strukturalnych w badaniu związków przyczynowych na
przykładzie danych PISA 2012. Modele równań strukturalnych pozwalają na
interpretację przyczynowo-skutkową zależności ustalonych w badaniach lu-
stracyjnych. Autorka wykorzystała dane z międzynarodowych badań PISA
2012, w których – obok pomiaru umiejętności matematycznych – zastosowa-
no wysoko rzetelne (r = 0,9) miary kapitału kulturowego rodziny, motywacji
do uczenia się matematyki, lęku matematycznego i samooceny zdolności ma-
tematycznych. Przedstawia wyniki modelowania strukturalnego tych danych
i oferuje nam krytyczną dyskusję przydatności dokonanego modelowania.
Dzięki jasności ujęcia zagadnienia tekst może być z korzyścią przestudiowany
także przez czytelników bez specjalnego przygotowania matematycznego.
Doniesienie dra Artura Pokropka Dekonstrukcja skal szacunkowych. Przykład
skali znajomości pojęć matematycznych uczniów w PISA 2012 to zaawansowana
statystycznie analiza zniekształceń wyników skal szacunkowych powodowa-
nych tendencją centralną i biegunową respondentów oraz ich postrzeganiem
oczekiwań społecznych, dokonana na atrakcyjnych danych z badań PISA,
w których piętnastolatkowie deklarowali znajomość nieistniejących pojęć
matematycznych. Stanowi argument w sporze o różnicującą i sprawdzającą
wartość skalowania psychologicznego.
Grzegorz Humenny, Maciej Koniewski, Przemysław Majkut i Paulina
Skórska są autorami raportu badawczego Migracje uczniów między zespołami
klasowymi przy przejściu ze szkoły podstawowej do gimnazjum, zawierające-
go analizę wyników egzaminów zewnętrznych ponad 360 tysięcy uczniów ze
względu na grupowe przechodzenie ze szkoły podstawowej do gimnazjum.
W wyniku analiz ustalono wskaźnik homogeniczności klasy, zdefiniowany
jako „odsetek uczniów w danej klasie w gimnazjum, którzy uczęszczali do tej
samej klasy w szkole podstawowej”, na 32% oraz jego niewielki wpływ pozy-
tywny na osiągnięcia szkolne. Raport otwiera problematykę migracji uczniów
do szkół wyższego szczebla, bardzo podatną na głębsze badania jakościowe.
Zróżnicowanie łagodności egzaminatorów między okręgowymi komisjami egza-
minacyjnymi to tytuł raportu badawczego Filipa Kulona i Mateusza Żółtaka.
Zawiera on analizę oceniania 2700 prac maturalnych z języka polskiego i ma-
tematyki w ośmiu okręgowych komisjach egzaminacyjnych. W zakresie języka
polskiego wykryto, iż Gdańsk i Łomża oceniają prace, głównie wypracowania,
systematycznie surowiej, a Kraków i Katowice – systematycznie łagodniej.
Różnice są jednak nieznaczne, stanowią około 2% wariancji wyników.

Od autorów tomu

Tomasz Żółtak i Grzegorz Golonka są autorami empirycznego studium Czy
zgadywanie ma znaczenie? Różnice w oszacowaniach umiejętności według mo-
deli IRT 2PL i 3PL przy występowania zgadywania. Tekst obejmuje przystępne
objaśnienie problemu zgadywania odpowiedzi na zadania zamknięte i bada-
nie symulacyjne precyzji oszacowania wyniku testowania według dwu modeli
probabilistycznych: bez zastosowania i z zastosowaniem szacunkowego para-
metru wielkości zgadywania. Porównanie krzywych informacyjnych pokazało
niewielkie różnice rzetelności pomiaru przy wykorzystaniem tych modeli.
Paulina Skórska, Karolina Świst i dr Artur Pokropek przedstawili zagadnie-
nie Indywidualnych i grupowych efektów motywacji testowej uczniów., Oparta
na bogatej literaturze anglojęzycznej ich analiza wyników ankietowania 50 ty-
sięcy uczniów w ramach studium podłużnego zrównywania wyników egzami-
nów zewnętrznych pokazała, że efekty grupowe (poziom szkoły) motywacji są
silniejsze niż efekty indywidualne, a korelacja motywacji testowej z wynikiem
egzaminu sięga 0,6. Autorzy sygnalizują spadek trafności pomiaru osiągnięć
szkolnych, wywołany różnicami między egzaminem doniosłym a powszednim.
Cztery typy diagnostów edukacyjnych wyróżnił prof. Bolesław Niemierko. Jego
doniesienie jest sprawozdaniem z badania postaw 30 studentów pedagogiki
wobec procesu diagnozowania edukacyjnego, interpretowanych w kategoriach
analizy transakcyjnej. Może być przyjęte jako otwarcie nowej dziedziny stu-
diów empirycznych. Zawiera pełny tekst inwentarza preferencji diagnostycz-
nych pedagoga, przydatnego do szerszych badań i analiz.
Solidną informację o postępach teorii i praktyki egzaminowania zewnętrznego
w Czechach przynosi artykuł prof. Josefa Malacha i prof. Martina Malčika
Testowanie uczniów i szacowanie edukacyjnej wartości dodanej jako elementy
systemu zarządzania jakością szkół i szkolnictwa. Dla polskiego diagnosty inte-
resujące jest porównanie postępu prac w tym zakresie w dwu sąsiednich krajach,
w szczególności porównanie modeli egzaminu maturalnego. Poligloci mogą
także skorzystać z czeskojęzycznej literatury, na którą powołują się autorzy.
EWD dla II etapu edukacyjnego w Polsce: możliwości i wyzwania Aleksandry
Jasińskiej i Grzegorza Humennego to zwięzła informacja o pracach nad
modelami EWD opartymi na wynikach Ogólnopolskich Badań Umiejętności
Trzecioklasistów. Autorzy zapewniają, że w przyszłości można będzie wyko-
rzystywać standaryzowane testy diagnostyczne dla trzecioklasistów, nieko-
niecznie wprowadzając tak wczesny egzamin.
Zespół autorski: Paweł Grygiel, Ewelina Jarnutowska, Michał Maluchnik,
Michał Modzelewski, Katarzyna Puchalska i Jolanta Pisarek śmiało podej-
muje karkołomny psychologicznie temat Czy samoocena szkolna jest skutkiem
czy przyczyną osiągnięć szkolnych? Autorzy mają nadzieję udowodnić, że przy-
najmniej w niższych klasach szkoły podstawowej, gdy dziecko uczy się roli
ucznia, osiągnięcia rejestrowane przez nauczycieli wyprzedzają jego przeko-
nania o własnych osiągnięciach.
Dariusz Witowski w doniesieniu Współczynnik doniosłości – próba ilościowego
zdefiniowania egzaminu wysokich stawek starannie rozważa pojęcie „egzamin
doniosły” i, na przykładzie rozszerzonego egzaminu maturalnego z chemii,

Od autorów tomu

stara się skonstruować współczynnik doniosłości jako sumę norm ilościowych
części składowych egzaminu na wybrany kierunek studiów. Takie połączenie
znaczenia psychologicznego (aspiracje) i statystycznego (normy) jest jeszcze
nie dość klarowne, ale temat rozważań trzeba uznać za interesujący.
B. Sekcja ewaluacyjna
Obrady sekcji otwiera krytyczne studium Anny Rappe Kompetencje wizytato-
rów-ewaluatorów w zakresie EWD, oparte na wywiadach w 48 szkołach matural-
nych. Wizytatorzy oceniają w nich swoją wiedzę i wyrażają wątpliwości na temat
zastosowania w szkole metody EWD, a w szczególności – trzyletniego wskaź-
nika wartości dodanej. Autorka dowodzi, że nowa metoda jest przyjmowana
powoli i z oporami, co ilustruje licznymi cytatami wypowiedzi wizytatorów.
Podobną tematykę zawiera doniesienie dr Ewy Stożek i Anny Hawrot,
Dlaczego szkoły analizują wyniki egzaminacyjne? Jego podstawą jest analiza
danych z ankietowania ponad 300 dyrektorów szkół na temat wykorzystania
wyników egzaminów zewnętrznych. Uzyskano wyrazistą strukturę czynni-
kową tych danych, obejmującą (1) oczekiwania środowiska, (2) współpracę
nauczycieli i (3) dostrzeganą użyteczność danych. Zdaniem autorek, szkoły
„dopiero się uczą” wykorzystywania wyników egzaminu zewnętrznego, a gim-
nazja robią to szybciej niż szkoły podstawowe.
Jolanty Pisarek i Michała Modzelewskiego Wielkość klasy a przeciętne za-
angażowanie ucznia na lekcji. Zastosowanie systemu obserwacyjnego Argos to
zwięzła informacja o badaniach przeprowadzonych w 68 oddziałach klasy
V szkoły podstawowej. Zastosowano aplikację komputerową pozwalającą na
rejestrację półtoraminutowych próbek czasowych zachowań uczniów w toku
15 godzin obserwacji. Wyniki dowodzą większego zaangażowania uczniów
w zadania lekcyjne w mniejszych oddziałach.
Pytanie Po co nauczycielowi ewaluacja? zadała Agnieszka Fedoryniec. W od-
powiedzi uzyskujemy opis i ocenę własnego programu eksperymentalnego
„Ale kosmos!” w klasie zerowej szkoły podstawowej. Teoretyczne ramy ar-
tykułu stanowi teoria autoewaluacji w ujęciu Leszka Korporowicza i Sylwii
Jaskuły oraz Grzegorza Mazurkiewicza. Doniesienie zawiera wiele postulatów
pod adresem nauczycieli szkół różnych szczebli.
Obrady tej sekcji zamyka raport badawczy Marty Jurczyk Badanie uniwersy-
tetu w optyce „diagnozowania z bliska”. Autorka przeprowadziła grupowe wy-
wiady z wykładowcami i studentami Uniwersytetu Gdańskiego, a ich wyniki
poddała interpretacji za pomocą systemu pojęć-kodów. Uzyskała bardzo kry-
tyczny obraz sytuacji wyższych uczelni, dewastowanych przez wszechwładną
ekonomizację tych instytucji edukacyjnych.
C. Sekcja diagnozy osiągnięć twórczych
Na wstępie dr Kornelia Rybicka przedstawia silnie umocowany psychologicz-
nie esej Diagnoza twórczych działań mózgu. Dotyczy on rozwijania twórczości
ucznia i jest poparty niewielkimi badaniami dowodzącymi nastawienia mło-
dzieży licealnej raczej na „trwałość” niż na rozwój. Jest bogaty literaturowo,
ozdobiony wieloma trafnymi cytatami. Autorka postuluje bardziej zdecydo-
wane usamodzielnianie uczniów w toku edukacji.

Od autorów tomu

Prof. Bolesław Niemierko przygotował doniesienie zatytułowane Egzaminacyjne
prace twórcze w uczelni wyższej. Przedstawia ono próbę potraktowania egzami-
nacyjnych zadań rozszerzonej odpowiedzi rozwiązywanych w trybie testowania
z wyposażeniem jako narzędzi pomiaru osiągnięć twórczych studentów peda-
gogiki. Autor rozważa zalety i wady takiego egzaminowania w intencji zachęce-
nia dydaktyków przedmiotów szkolnych do jego systematycznego stosowania.
Diagnozowanie i wspieranie myślenia twórczego. Zaniedbany obszar edukacji
wczesnoszkolnej to temat doniesienia dr Anny Wasilewskiej. Autorka przypomi-
na w nim główne koncepcje psychologiczne i pedagogiczne myślenia twórczego,
podkreślając ich odrębność diagnostyczną. Analizuje przykładowe zadania ry-
sunkowe dla uczniów i wypowiedzi nauczycieli na temat twórczości uczniów.
Dr Elżbieta Mariola Jasińska, Marek Jasiński, Michał Jasiński, Laura
Jasińska są autorami studium Twórczość uczniów z udziałem kompetentnych
nauczycieli. Zarys problematyki. Nawiązują w nim do problematyki XIX
Konferencji Diagnostyki Edukacyjnej, na której pojawił się wątek twórczości
przedmiotowej ucznia. Przedstawiają własne ogólne modele twórczości na-
uczyciela i ucznia oraz przykład oryginalnego sprawdzianu matematycznego
„od rozwiązania do pytania”. Tekst rozważań jest dość trudny w odbiorze, ale
wart czytelniczego wysiłku.
D. Sekcja oceniania szkolnego
Dr Grażyna Szyling otwiera obrady bogatej koncepcyjnie sekcji tematem
Teoria i praktyka oceniania szkolnego. W poszukiwaniu pedagogicznych prze-
słanek hybrydyczności oceny szkolnej. W artykule zamieszczonym w „Ruchu
Pedagogicznym” autorka dokonuje próby zastosowania teorii aktora-sieci do
fundamentalnych zagadnień oceniania szkolnego. Tekst obejmuje „puryfika-
cję” składowych procesów oceniania uznanego za „hybrydę”. Jest nowatorską,
trudną pojęciowo analizą tych procesów, opartą po części na przeglądzie sta-
nowisk wyrażanych na wcześniejszych konferencjach diagnostycznych.
Kontynuację zagadnienia złożoności oceniania szkolnego stanowi doniesie-
nie dr Beaty Udzik Sprawiedliwe ocenianie w opiniach studentów polonistyki.
Świadomość i sposób jej wyrażania. Na wstępie kursu dydaktycznego autorka
zapytała 220 studentów polonistyki o ich rozumienie sprawiedliwego ocenia-
nie osiągnięć uczniów. Uzyskała rozmaitość postulatów i zakazów, które mo-
głyby stanowić zalążki niemal wszystkich współczesnych i wielu przyszłych
teorii sprawdzania i oceniania osiągnięć uczniów. Doniesienie zawiera duży
wybór oryginalnych cytatów, gdyż przyszli poloniści mają dużą łatwość wyra-
żania swoich poglądów.
Dramatyczne pytanie o wartość systemu oceniania szkolnego stawia Ocenianie
piętnujące dr Marii Marcińczuk. Jego wątkiem jest wstrząsająca historia
chłopca rozmiłowanego w przyrodzie i zwierzętach, ponoszącego, mimo roz-
paczliwych starań rodziców, systematyczne porażki w szkole. Autorka stawia
pytanie o szansę uczniów jednostronnie uzdolnionych, niemieszczących się
w normach współczesnej edukacji. Stara się odtworzyć obraz szkoły w świado-
mości takiego dziecka, niebędącego zapewne wyjątkiem.

Od autorów tomu

Dr Teresa Wejner-Jaworska przedstawia Czynniki warunkujące lepsze wyniki
w nauce w świetle badań Johna Hattiego. Tytułowe, bardzo obszerne badania
przyniosły wynik jednoznaczny: samoocena ucznia jest głównym, przemoż-
nym czynnikiem jego osiągnięć szkolnych. Autorka przystępnie objaśnia te
właściwość i wskazuje ocenianie kształtujące jako metodę podnoszenia samo-
oceny i, pośrednio, tych osiągnięć.
Ewa Kędracka-Feldman i dr Ewa Stożek przygotowały doniesienie zatytu-
łowane Rubric wspiera ocenianie uczących się ludzi i organizacji. Tekst można
określić jako szkic problematyki oceny opisowej ukierunkowanej na ocenianie
kształtujące. Autorki charakteryzują odpowiednie schematy oceniania, próbują
znaleźć polski odpowiednik dla angielskiego „rubric” i rozwinąć jego metodykę.
Tematykę sekcji uzupełnia przeglądowe studium Anny Kot Warsztat diagnosty
edukacyjnego wczoraj i dziś, zawierające analizę porównawczą diagnozowania
„z bliska” w ujęciu Janusza Korczaka, Romany Miller, Ferenca Martona oraz
w odniesieniu do współcześnie stosowanych technik badawczych. Autorka
dowodzi odrębności metod diagnozowania „z bliska” (obserwacyjnych) w sto-
sunku do metod „z daleka” (pomiarowych). Przedstawia warsztat J. Korczaka,
R. Miller i współczesnej fenomenografii, opowiadając się za tym ostatnim.
Wykazuje dbałość o definiowanie pojęć, wykorzystuje zróżnicowaną literatu-
rę, w tym anglojęzyczną.
Obrady sekcji zamyka doniesienie Olgi Ludygi Oceniaj, aby uczyć. Zmiany
dotyczące oceny szkolnej w norweskich programach państwowych na przykładzie
szkoły średniej w Północnej Norwegii. Zawiera szczegółowe przedstawienie
działalności norweskiego Ministerstwa Wiedzy w zakresie wdrażania systemu
oceniania kształtującego. Wśród interesujących innowacji mamy tam umieszcze-
nie egzaminu zewnętrznego na początku, nie na końcu roku szkolnego! Nauczyciel
norweski dysponuje godną uwagi autonomią w ocenianiu osiągnięć uczniów.
E. Sekcja humanistyczna
Zofia Lisiecka i dr Wioletta Kozak napisały O potrzebie badań nad efektem
zwrotnym egzaminu maturalnego z języka polskiego. Zebrały opinie o egzami-
nie maturalnym z języka polskiego, w tym opinie wyrażane na konferencjach
diagnostyki edukacyjnej. Pokazują jaskrawe wypaczenia matury ustnej, postu-
lują szerokie badania efektu zwrotnego matury. Tekst, opublikowany w „Ruchu
Pedagogicznym”, cechuje dobra dokumentacja poglądów i, jak przystało na
polonistki, płynna narracja.
Bogdan Kozak szuka odpowiedzi na pytanie: W jakim stopniu nowy arkusz
egzaminacyjny z języka polskiego może stać się przydatnym narzędziem dia-
gnostycznym dla nauczyciela? Jego doniesienie można potraktować jako głos
w dyskusji nad efektem zwrotnym nowej podstawy programowej i holistycz-
nego punktowania wypracowania maturalnego z języka polskiego. Autor do-
strzega zarówno korzyści z tej zmiany, w postaci kształtującej funkcji stałości
schematu oceniania umiejętności i poszerzenia bazy tekstów do analiz, jak też
zagrożenia płynące ze swobody wyboru przykładowych utworów przez ucznia
i dużej ogólności uzyskanej informacji diagnostycznej.

Od autorów tomu

Maria Michlowicz i Zofia Starownik są autorkami doniesienia Egzaminator –
nauczyciel wobec odpowiedzi uczniów, czyli o potrzebie jakościowej zmiany sposobu
komunikowania wyniku egzaminu gimnazjalisty. Ich tekst to oryginalny esej pre-
zentujący poglądy nauczycieli języka polskiego i egzaminatorów z tego przedmiotu
na ocenianie prac egzaminacyjnych. Obie grupy opowiadają się jednoznacznie za
ocenianiem holistycznym, akcentując zwłaszcza potrzebę dostrzegania i wspiera-
nia uzdolnień polonistycznych uczniów. Autorki dowodzą potrzeby wzbogacania
informacji zwrotnej dla ucznia w ramach funkcji kształtującej egzaminu.
Dr Henryk Palkij, autor eseju Problematyka gospodarcza w nauczaniu i na eg-
zaminach z historii i wiedzy o społeczeństwie wskazuje na odrębność historycz-
nej problematyki gospodarczej. Obok szczegółowej wiedzy o faktach wymaga
ona umiejętności posługiwania się wykresami i rozumowaniami właściwymi
dla nauk przyrodniczych. Zadania rozszerzonej odpowiedzi z zakresu historii
gospodarczej okazują się trudne i bardzo trudne mimo konstrukcji problemo-
wej coraz większej liczby podręczników.
Raport badawczy Eweliny Jarnutowskiej nosi tytuł Lekcje języka polskiego
i matematyki w klasie V w świetle wyników badań ankietowych i obserwacyj-
nych ARGOS. Przedstawione w nim obserwacje zostały dokonane w ramach
systemowych badań czynników skuteczności kształcenia. Na podstawie ob-
serwacji lekcji w 69 oddziałach klasy V szkoły podstawowej autorka stwier-
dziła wysokie podobieństwo organizacyjno-metodyczne nauczania języka
polskiego i matematyki na tym poziomie. Inne podobieństwa to niezadowala-
jące wykorzystanie środków dydaktycznych, brak indywidualizacji, rutynowe
traktowanie pracy domowej, schematyzm.
Żywo napisany, bogato ilustrowany dokument o dorobku kółka dziennikarskie-
go w jednej z krakowskich szkół podstawowych, zatytułowany Wykorzystanie
technologii informacyjno-komunikacyjnej na zajęciach pozalekcyjnych w szko-
le podstawowej – prowadzenie szkolnego czasopisma przedstawia Anna
Gruntkowska. Dowodzi, że powszechność kształcenia w zakresie technologii
informacyjno-komunikacyjnej daje uczniom nowe możliwości nabywania
umiejętności dziennikarskich i podnoszenia jakości działalności zespołowej.
Oryginalne doniesienie Sandry Frąckowiak ma tytuł Obraz wstydu.
Wykorzystanie techniki wizualnej w diagnozowaniu poczucia wstydu u dzieci.
Autorka charakteryzuje uczucie wstydu jako niedoceniany składnik wczesnej so-
cjalizacji dziecka, silnie oddziałujące na jego samoocenę. Zaleca stosowanie wi-
zualnych technik diagnozowania tego uczucia: projekcyjnych i fotograficznych.
F. Sekcja matematyczna
Mariola Frontczak, Małgorzata Iwanowska, Urszula Jankiewicz i Beata
Wąsowska-Narojczyk są autorkami doniesienia Nauczyciel ucznia uzdolnione-
go matematycznie. Warszawskie Centrum Innowacji Edukacyjno-Społecznych
i Szkoleń prowadzi systematyczne badania w szkołach podstawowych i gimna-
zjach warszawskich. Doniesienie jest sprawozdaniem z ankietowania nauczy-
cieli ok. 7 tysięcy uczniów tych szkół na temat pracy z uczniem uzdolnionym
matematycznie. W opiniach przeważa cecha „zaangażowanego entuzjasty”,
szczególnie wyrazista w szkole podstawowej.

Od autorów tomu

Gimnazjaliści wobec Europejskiej Ramy Kwalifikacji to tytuł opracowania
Karoliny Kołodziej. Dokonała ona analizy wyników egzaminu gimnazjalnego
z matematyki w latach 2012-2014 i ustaliła, że zadania reprezentujące poziom
II, odpowiadający VI klasie szkoły podstawowej są rozwiązywane w niespełna
70 procentach, reprezentujące poziom II, odpowiadający gimnazjum, w około
50 procentach, a zadania reprezentujące poziom IV, odpowiadający liceum,
w około 30 procentach. We wnioskach podkreśla ekonomiczne znaczenie pio-
nowego skalowania osiągnięć uczniów według Europejskiej Ramy Kwalifikacji.
Lakoniczne sprawozdanie etapowe z Projektu Diagnostycznego Mazowieckiego
Samorządowego Centrum Doskonalenia Nauczycieli Elżbiety Ostaficzuk
i Grażyny Śleszyńskiej jest zatytułowane W labiryncie projektu diagnostyczne-
go „Połowa drogi…”. Autorki nawiązują do idei oceniania orientującego.
G. Sekcja przyrodnicza
Obrady sekcji otwiera doniesienie dr Elżbiety Kowalik Strategie i procedury
w nauczycielskich systemach oceniania osiągnięć z przyrody w liceum ogólno-
kształcącym. Stanowi jasny wykład o roli hermeneutycznej i badawczej „przy-
rody” jako przedmiotu uzupełniającego kształcenie licealne. Autorka analizuje
opinie uczniów o tym przedmiocie i rozważa dwa modele oceniania jego wy-
ników: analityczny i holistyczny, opowiadając się za tym drugim.
Elżbieta Tyralska-Wojtycza zatytułowała swoją analizę Gdzie byliśmy? Dokąd
zmierzamy? Czy się rozwijamy?Próba małej diagnozy na przykładzie biologii
w egzaminie gimnazjalnym. Diagnoza przedstawiona w doniesieniu jednak
wcale nie jest mała, bo obejmuje lata 2002-2014, a dotyczy wszystkich zadań
biologicznych na egzaminie gimnazjalnym. Stosując taksonomię SOLO, au-
torka wykazuje postęp konstrukcyjny zadań ku strukturom wyższego rzędu
i umiejętnościom stosowania wiedzy biologicznej.
Aleksandra Zahorska przygotowała doniesienie Karty pracy na warsztatach
laboratoryjnych z chemii. Między szansą na myślenie twórcze a jej zaprzepasz-
czeniem. Autorka jest zdania, że eksperymentowanie w przedmiotach ścisłych
bywa sprowadzane do wykonywania szczegółowych poleceń nauczyciela, po-
zbawiane szans na twórcze myślenie uczniów. Takiemu schematyzmowi au-
torka przeciwstawia doświadczenia metodyczne prowadzonych na Wydziale
Chemii Uniwersytetu Gdańskiego warsztatów dla uczniów gimnazjum i liceum.
Zapewniają one swobodę eksperymentowania według własnego pomysłu.
Panele dyskusyjne
Wzorem poprzednich lat na XX Krajowej Konferencji Diagnostyki Edukacyjnej
przewidujemy panele dyskusyjne, podejmujące najważniejsze i najbardziej
kontrowersyjne, a przy tym aktualne zagadnienia tej dziedziny. Oto one:

1.	 Jak pogodzić ocenianie tego, co uczeń potrafi, z ocenianiem tego, czego nie
umie?

2.	 	Jak pogodzić wzrost poziomu metodologicznego edukacyjnych badań dia-
gnostycznych z rozwijaniem nauczycielskiego nurtu w PTDE?

Od autorów tomu

3.	 Jak dążyć do równości płci w wewnątrzszkolnym ocenianiu osiągnięć
uczniów?

4.	 	W jaki sposób można dążyć do porównywalności osiągnięć absolwentów
wyższych uczelni?

Te tematy powinny zainteresować wszystkich uczestników Konferencji bez
względu na miejsce pracy i specjalność przedmiotową. Pomogą wytyczyć cele
i formy działalności Towarzystwa, a czwarty z nich, bezpośrednio do nich pro-
wadzący, będzie kontynuowany na walnym zebraniu członków PTDE.
Redaktorzy tomu serdecznie dziękują Komitetowi Organizacyjnemu XX
Konferencji za jej przygotowanie i życzą wszystkim Uczestnikom owocnych
obrad, twórczych koncepcji, miłych wspólnie spędzonych chwil i mocne-
go postanowienia udziału w kolejnych spotkaniach Polskiego Towarzystwa
Diagnostyki Edukacyjnej!

Maria Krystyna Szmigel Bolesław Niemierko

