
331

Diagnozy edukacyjne. Dorobek i nowe zadania

dr Teresa Wejner-Jaworska
Wyższa Szkoła Edukacji Zdrowotnej i Nauk Społecznych
Polskie Towarzystwo Dysleksji

Czynniki warunkujące lepsze wyniki w nauce
w świetle badań prof. Johna Hattiego

Zadania dla polskiej szkoły, które wynikają z analizy raportu profesora Hattiego
i doświadczeń Centrum Edukacji Obywatelskiej (szczególnie w kontekście
programu „Ocenianie kształtujące”), to doskonalenie współpracy nauczycieli.
Może ono stanowić ścieżkę prowadzącą do rozwoju uczniów, upowszechnie-
nia się profesjonalnej informacji zwrotnej w procesie uczenia (się) oraz przy-
swajania uczniom umiejętności „pracy we współpracy”.
Jacek Strzemieczny podkreślił: „Mamy przeświadczenie, że to my, nauczyciele,
wykonujemy w szkole „największą robotę”. A to przecież uczniowie wykonują
(a na pewno powinni wykonywać!) największą i najważniejszą robotę! Stwarzajmy
zatem warunki do tego, aby ta robota mogła być przez nich wykonywana!”.

Czynniki wpływające na uczenie się przez uczniów
Jaką zatem przyjąć strategię, aby uczniowie przyswajali wiedzę możliwie naj-
efektywniej? Profesor John Hattie z Auckland University wyszedł z założenia,
że najlepsze efekty w nauczaniu osiągniemy, gdy spojrzymy na uczenie się
oczami uczniów. Prowadzone przezeń badania trwały 15 lat. W tym okresie
Hattie dokonał 800 analiz badań edukacyjnych na podstawie 50 tysięcy badań
wykonanych na 200 mln uczniów. Celem badań było ustalenie, jakie czynniki
mają największy wpływ na polepszenie efektów nauczania. W czasie badań
przeprowadzono tysiące rozmów indywidualnych, trwających po 5 minut,
czego efektem było wyłonienie czynników wpływających w największym stop-
niu na wyniki w nauce. Zostały one przedstawione w tabeli 1.

Tabela 1. Czynniki wpływające na wyniki w nauce

Czynniki wpływające na wyniki w nauce Wyniki (barometr wpływu)
Samoocena 1,44
Ocena kształtująca 0,90
Informacja zwrotna (feedback) 0,73
Relacje nauczyciel–uczeń 0,72
Nauczanie oparte na rozwiązywaniu problemów 0,61
Cele będące wyzwaniem 0,56
Wpływ rówieśników 0,53
Zaangażowanie rodziców 0,51
Uczenie się w małych grupach 0,49
Motywacja 0,48

332

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Czynniki wpływające na wyniki w nauce Wyniki (barometr wpływu)
Zadawanie pytań 0,46
Stawianie wysokich oczekiwań 0,42
Praca domowa 0,29
Indywidualizacja nauczania 0,23
Wielkość klasy 0,21
Szkoły społeczne 0,20
Dodatkowe programy nauczania 0,17
Powtarzanie klasy 0,16
Podział na grupy według zdolności 0,12
Szkolenie nauczycieli 0,11
Wiedza merytoryczna nauczycieli 0,09

Poniżej znajdują się objaśnienia pozwalające zinterpretować wartości liczbowe
zawarte w tabeli 1.

Hattie zajął się także kwestią, jak działają interwencje w edukacji i ustalił na-
stępujące zależności:

•	 0,0-0,15 – niski rozmiar efektu
•	 0,15-0,4 – średni rozmiar efektu
•	 powyżej 1,0 – bardzo duży wzrost

Zaskakujące okazały się niektóre z wyników, np. niski wpływ pracy domowej
na rozwój uczniów, nikłe przełożenie merytorycznego przygotowania nauczy-
ciela na efekty osiągane przez uczniów, słabe przełożenie indywidualizacji
nauczania na postępy uczniów. Najistotniejsza konkluzja wynikająca z badań
Johna Hattiego jest następująca: najważniejszym czynnikiem warunkującym
powodzenie w nauce jest samoocena, czyli subiektywne spojrzenie na własną
osobowość. W psychologii stosuje się wiele terminów-substytutów, które są
używane zamiennie na określenie samooceny, a zatem samoocena to inaczej
afektywna reakcja człowieka na samego siebie, obraz siebie, schemat „ja”
albo poczucie własnej wartości. Samoocena stanowi jedną z form świadomości

333

Diagnozy edukacyjne. Dorobek i nowe zadania

samego siebie. Jest określana jako zespół opinii, które odnosimy do własnej
osoby (Zaborowski, 1977; Niebrzydowski, 1989) jako system własnych ocen
posiadanych przez jednostkę lub jako trwały system przekonań o własnych
możliwościach. Jak wspomniałam, podstawą samooceny jest samowiedza, czy-
li zespół sądów i opinii, które jednostka odnosi do własnej osoby. Te sądy i opi-
nie dotyczą właściwości fizycznych, psychicznych i społecznych. Samoocena
to najważniejszy wyznacznik osobowości człowieka.
Samoocenę można potraktować jako względnie stabilną postawę wobec sa-
mego siebie. Każda postawa składa się z trzech komponentów; w kontekście
samooceny mówi się o komponencie:

•	 poznawczym – przekonania i myśli dotyczące „ja” oraz standardy war-
tościowania własnej osoby;

•	 emocjonalnym – wyraża się on w poziomie szacunku i miłości do siebie
samego;

•	 behawioralnym – zachowania wobec siebie, czyli stopień zaspoko-
jenia własnych potrzeb, poziom asertywności w relacjach z innymi,
tendencje samorealizacyjne, sposoby autoprezentacji oraz reakcje na
niepowodzenia i stres.

Według Nathaniela Brandena (2007) wyróżnia się sześć filarów samooceny: świa-
domość, niezależność, prawość, celowość, asertywność oraz samoakceptacja. Ten
ostatni filar jest szczególnie istotny, ponieważ wiąże się z jedną z postaw związa-
nych z samooceną ogólną. Owe postawy to samoakceptacja i samoodtrącenie.
Samoakceptację określa się jako postawę nacechowaną wiarą, zaufaniem i sza-
cunkiem dla samego siebie. Postawa taka sprawia, że jednostka może w pełni
wykorzystywać swoje możliwości, a także potrafi skorygować swoje zachowa-
nie pod wpływem innych. Docenia własne siły, dzięki czemu jest zdolna do
wprowadzania zmian, wystarczająco odważna, by to zrobić, i w konsekwencji
rozwija się. Osoby, które akceptują siebie, mają�������������������������� również������������������ pozytywne mniema-
nie o sobie i dobre samopoczucie.
Przez samoodtrącenie rozumie się natomiast postawę wobec siebie łączącą się
z przeżywaniem poczucia krzywdy, winy, poczucia niższości albo innych do-
znań związanych z pretensją i żalem do siebie. Osoba, u której przeważa posta-
wa samoodtrącenia, nie docenia własnych sukcesów, a przecenia porażki, dąży
do poniżenia siebie, czasem wręcz siebie nienawidzi. Często czuje się bezradna
i ma przekonanie, że schemat z wczoraj należy powtórzyć jutro, dlatego trud-
niej jej dokonywać istotnych zmian i brać odpowiedzialność za własne życie.
Samoocenę można mierzyć w dwóch wymiarach – wysokości i pewności.
W tym sensie samoocena może być:

•	 zawyżona i pewna,
•	 zawyżona i niepewna,
•	 zaniżona i pewna,
•	 zaniżona i niepewna.

Pewność samooceny ma większe znaczenie dla regulacji zachowania niż
sama jej wysokość, natomiast jakość dokonywanej samooceny zależy często
od wychowania.

334

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Zaburzenie poczucia własnej wartości powstaje zazwyczaj pod wpływem���� ���ko-
munikatów�� podważających wartość dziecka, jakie dostaje ono od ���������osób zna-
czących (np. rodziców, opiekunów). Przykładowo, dziecko początkowo było
uważane za cenne samo w sobie dlatego, że jest i otrzymywało od otoczenia
komunikaty stosowne do takiego sposobu jego postrzegania. Z czasem jednak
na skutek rozmaitych oczekiwań otoczenia czy sposobów wychowywania za-
częło dostawać komunikaty, które przekonały je albo pozwoliły mu podejrze-
wać, że jego wartość jako człowieka warunkowana jest przez rozmaite czynniki
zewnętrzne, podejmowanie konkretnych działań czy posiadanie określonych
umiejętności. Tak wychowywane dziecko zaczyna się starać sprostać stawia-
nym mu wymaganiom i zasłużyć ponownie na to, by móc się poczuć warto-
ściowym i kochanym przez rodziców. W konsekwencji jako dorosły stanie się
z dużym prawdopodobieństwem osobą zależną od otoczenia, łatwo ulegającą
wpływom i niepewną siebie, to znaczy własnej elementarnej wartości jako
człowieka, i będzie szukało jej potwierdzenia w oczach innych ludzi.
Poczucie własnej wartości determinuje to, które spośród właściwych nam za-
chowań wybierzemy jako najbardziej w naszym odczuciu adekwatne do okre-
ślonej sytuacji. Owa zależność ma szczególnie znamienny charakter w okresie,
w którym kształtuje postawę dziecka rozpoczynającego naukę w szkole. Stoi
ono przed koniecznością pełnienia dwóch ważnych ról społecznych: roli ucznia
i roli kolegi w zespole klasowym. Pierwsza z nich jest związana z przepisami
regulującymi życie szkoły i wymaga od ucznia pozytywnych wyników w nauce,
poprawnego zachowania, stosowania się do regulaminu szkolnego. Druga doty-
czy szeroko rozumianej popularności w zespole klasowym. Umiejętne pełnienie
obydwu tych ról jest warunkiem dobrego przystosowania się dziecka do szkoły.
Szkoła, zdaniem S. Gerstmanna (1982), tylko wówczas staje się właściwym
środowiskiem wychowawczym, gdy wytwarzają się na jej terenie wzajemne
więzi pomi��ę���dzy uczniami oraz nauczycielami i uczniami. Podstawowym wa-
runkiem skuteczności oddziaływa��ń��������������������������������������� wychowawczych w szkole jest więc przy-
należność dziecka do wychowującego środowiska i przynależność środowiska
do dziecka. Jest to wię���ź�� r��ó���wnoważna i dwustronna. Powinna zapewniać dziec-
ku poczucie bezpieczeństwa, uczyć zaufania do ludzi i wiary w ich życzliwość.
Inni ludzie mają dla dziecka stanowić wartość. Równie ważne jest jednak to,
aby dziecko było przekonane, że ono samo stanowi wartość w oczach innych
i miało w tym względzie całkowitą pewność (Gerstmann, 1982, s. 37).
Przyjrzyjmy się tej sytuacji z perspektywy nauczyciela. Pomiędzy uczniami za-
rysowuje się określony układ stosunków społecznych już w pierwszych dniach
ich nauki w klasie pierwszej. Z punktu widzenia nauczyciela sytuacja ta impli-
kuje konieczność świadomego i zorganizowanego oddziaływania wychowaw-
czego, żeby kształtować�� właś��� ciwą atmosferę, korzystną do rozwoju społecz-
nego oraz rozwoju osobowości wychowanków. Zaniżona samoocena uczniów
wywiera niekorzystny wpływ na ich kontakty społeczne. Doświadczają oni
niepowodzeń w nauce i równocześnie uświadamiają sobie, że odbiegają od
poziomu swoich rówieśników. W konsekwencji unikają zadań, które przera-
stają ich możliwości, i tracą motywację do nauki. Zbyt niska samoocena jest
przyczyną myślenia o sobie, że jest się kimś gorszym niż w rzeczywistości.

335

Diagnozy edukacyjne. Dorobek i nowe zadania

Uczniowie�� z niską samooceną uważają��, że zasługują na niskie oceny, i nabiera-
ją przekonania, że nie osiągną wyższych nawet wtedy, gdy będą wkładali wiele
wysiłku w naukę. Taka sytuacja demotywuje.
Z kolei zbyt wysoka samoocena rodzi poczucie wyższości i arogancję, bo
stanowi ona w istocie tylko pozorną pewność siebie. Osoby o zawyżonej
samoocenie wciąż poruszają się według schematu lepszy–gorszy, przy czym
umiejscawiają się zawsze w którymś z ekstremów. Mają silne przekonanie, że są
lepsi od innych. Przypisują sobie cechy, których faktycznie nie posiadają, lub my-
ślą, że są w stanie zrobić rzeczy, których w rzeczywistości zrobić nie mogą. Mając
zbyt wysokie mniemanie o sobie, czują się pewniej, niż gdyby to mniemanie
było zaniżone, ale wciąż odczuwają lęk, że pojawi się ktoś lepszy. W sytuacjach,
gdy faktycznie takie „zagrożenie” występuje, u osób o zbyt wysokiej samoocenie
aktywuje się mechanizm obronny w formie arogancji, a czasami nawet agresji.
Zdrowa samoocena to stan, w którym znamy siebie dobrze i czujemy się świet-
nie we własnej skórze, akceptując zarówno swoje zalety, jak i wady. W relacjach
z innymi ludźmi porzucamy schemat lepszy���������������������������������–gorszy i wreszcie jesteśmy świa-
domi tego, że każdy z nas jest różny, ale w tej różnorodności wszyscy jesteśmy
równi. Nie ma ludzi lepszych lub gorszych, nawet jeśli jedni rozwinęli bardziej
pewne umiejętności czy cechy charakteru niż inni. Rozwijanie samooceny
polega na poznawaniu własnych słabych stron, akceptowaniu ich oraz pracy
nad udoskonaleniem owych cech, a także na poznawaniu swoich silnych stron
i autentycznym ich docenianiu.
Przyjrzyjmy się, jak owe procesy kształtują się w początkowym okresie socja-
lizacji dziecka w szkole. W klasie szkolnej pojawienie się samooceny jest po-
przedzone obserwacją i ocenianiem innych uczniów. Na tej podstawie uczeń
odróżnia swoje „ja” od „nie ja”. Dostrzega swoje zewnętrzne i wewnętrzne
cechy, dostarczając sobie danych do krytycznej oceny samego siebie. Ten ro-
dzaj samooceny jest charakterystyczny dla dzieci w wieku 11-13 lat i odnosi się
raczej do cech zewnętrznych niż intelektualnych. W wieku 13-15 lat samoocena
umożliwia pełniejsze zrozumienie i ocenę samego siebie. Dzieje się tak na skutek
rozwoju myślenia pojęciowego i wykształcenia się umiejętności analizowania
własnych dodatnich oraz ujemnych komponentów osobowości, a także dzięki
nagromadzeniu się doświadczeń na polu interakcji społecznych. Od 15. roku
życia, w miarę u���ś��wiadamiania sobie przez młodego człowieka własnej odrębno-
ści i uniezależniania sądów na swój temat od opinii dorosłych, samoocena na-
biera cech dojrzalej oceny. Proces kształtowania się samooceny trwa całe życie
(Kulas, 1986; Niebrzydowski, 1976), gdyż posiadany poziom samooceny nie jest
czymś stałym i może ulegać zmianom na skutek własnych doświadczeń jed-
nostki oraz odnoszonych sukcesów lub niepowodzeń (Niebrzydowski, 1989).
Drugim na liście czynników warunkujących powodzenie w nauce jest ocenia-
nie kształtujące polegające na częstym, interaktywnym ocenianiu postępów
ucznia i uzyskanego przez niego zrozumienia materiału, tak by móc określić,
jak uczeń ma się dalej uczyć i jak najlepiej go nauczać (raport Organizacji
Współpracy Gospodarczej i Rozwoju OECD). Warto zaznaczyć, że ocenia-
nie kształtujące jest zgodne z założeniami rozporządzenia Ministra Edukacji
Narodowej z dnia 10 maja 2013 r. w sprawie nadzoru pedagogicznego.

336

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Ocenianie kształtujące to także strategia stosowana przez nauczyciela podczas
nauczania. Podstawowym jego celem jest stworzenie w klasie szkolnej atmosfery
sprzyjającej uczeniu się i przeformułowaniu relacji pomiędzy uczniem a nauczy-
cielem. Uczniowie poznają stawiane przed nimi cele uczenia się i są formuło-
wane oczekiwania, jakim mają sprostać. Informowanie ucznia o jego postępach
w nauce oraz ocenianie pomagają mu planować swój indywidualny rozwój.
Ocenianie kształtujące jest realizowane w Szkole Podstawowej nr 35 w Łodzi.
Godne uwagi, że w placówce tej dba się o to, aby dialog z uczniami prowadzo-
ny był ich własnym językiem. Jest to istotne, ponieważ ocenianie kształtujące
poprawia jakość uczenia się uczniów w głównej mierze dzięki wykorzystaniu
narzędzia, którym jest informacja zwrotna, jaką uczniowi daje nauczyciel.
Trafna i skuteczna pozwala uczniowi zorientować się, na jakim etapie nauki
jest obecnie, na jakim powinien być i w jaki sposób może pokonać lukę między
stanem obecnym a pożądanym. Prawidłowo sformułowana informacja zwrot-
na, aby pomóc uczniowi się doskonalić, powinna zawierać cztery elementy:

•	 wskazywać dobre elementy w pracy ucznia;
•	 pokazać to, co wymaga poprawy, nad czym uczeń musi jeszcze popra-

cować;
•	 dawać wskazówki, jak należy to poprawić;
•	 dać wskazówki, które ukierunkują dalszą pracę ucznia.

Udzielanie czteroelementowej informacji zwrotnej wiąże się zawsze ze zmianami
w warsztacie pracy nauczyciela. Wcześniej najczęściej formułowaliśmy dla dziecka
komentarz, który zawierał niektóre elementy informacji zwrotnej. Zbudowanie
zaś pełnej informacji zwrotnej wiąże się z koniecznością odnalezienia w każdej
z prac zarówno stron słabych, wymagających poprawy, jak i dobrych.
Informacja zwrotna jest dla oceniania kształtującego kluczowa, ponieważ
młody człowiek lepiej się uczy, gdy wie, w jakim celu się uczy. Świadomość
celów owocuje u uczniów świadomością uczenia się, przekonuje ich o sensie
uczestniczenia w lekcji. Dlatego bardzo ważne jest, aby nauczyciel pod koniec
lekcji sprawdził wraz z uczniami, czy cele zostały osiągnięte. Aby uczeń miał
poczucie, że sensownie spędził czas w szkole, prosi się go o dokończenie zda-
nia podsumowującego: Dziś na lekcji dowiedziałem się, że…
W ocenianiu kształtującym istotne jest precyzyjne ustalenie, na co będzie zwracał
uwagę nauczyciel, oceniając pracę ucznia. Podanie takich kryteriów wydaje się
jednym z najłatwiejszych elementów oceniania kształtującego. Być może wynika
to z utrwalonego wśród nauczycieli nawyku opierania oceny na wymaganiach
programowych, a także z tego, że często przekazuje się uczniom te wymagania.
Ocenianie kształtujące opiera się również na współpracy pomiędzy nauczy-
cielem, uczniem i jego rodzicami bądź opiekunami. Podstawą współpracy są
dwa elementy oceniania kształtującego: (1) na co należy zwracać uwagę, czyli
kryteria sukcesu, które wyraźnie określają, co uczeń powinien umieć, oraz (2)
informacja zwrotna. Dzięki ustalonym jasno kryteriom sukcesu rodzic wie,
jakie umiejętności i wiedzę powinno przyswoić jego dziecko. Dlatego zarówno
uczniowie, jak i rodzice muszą być świadomymi uczestnikami procesu ocenia-
nia kształtującego. Tym samym uczeń powinien wiedzieć, że ocena kształtująca

337

Diagnozy edukacyjne. Dorobek i nowe zadania

pomoże mu się uczyć, zaś rodzic uświadomić sobie, że dzięki ocenianiu kształ-
tującemu pomoże swojemu dziecku w zdobywaniu wiedzy i rozwijaniu moż-
liwości intelektualnych. Czteroelementowa informacja zwrotna pozwala
rodzicowi zorientować się, w jakim stopniu jego dziecko opanowało umiejęt-
ności i wiedzę potrzebne mu przed końcowym zaliczeniem partii materiału.
Informacja zwrotna daje także wskazówki, jak dziecko może uzupełnić braki.
Nauczyciel stosujący ocenianie kształtujące stosuje również ocenę sumującą,
nie rezygnuje ze stopni. Rodzice nie pytają jednak swoich dzieci po ich powro-
cie ze szkoły, jaką dzisiaj otrzymały ocenę, ale czego się nauczyły.
W procesie nauczania wykorzystuje się także pytania kluczowe, innymi słowy,
pytania ukazujące uczniom szerszy kontekst przyswajanej wiedzy czy oma-
wianego zagadnienia, zachęcające do poszukiwania odpowiedzi i angażujące
w naukę. Pytania kluczowe, często odsłaniające praktyczne powiązania szkol-
nej wiedzy z życiem, budzą zainteresowanie omawianą tematyką. Techniki
zadawania pytań są różnorodne, ale można zwrócić uwagę na określone
okoliczności. Ważny jest na przykład czas oczekiwania na odpowiedź ucznia.
Dzieci mogą przed udzieleniem odpowiedzi ustalić ją w parach. Zapamiętanie
poszczególnych informacji ułatwia uczenie się na błędach.
Także gdy mowa o udzielaniu informacji zwrotnej należy pamiętać o kilku
ważnych wytycznych. Warto, aby nauczyciel wyszczególnił i docenił dobre
elementy pracy ucznia, lepiej bowiem za nie pochwalić i udzielić wskazówek,
jak poprawić błędy, niż wyliczać uchybienia w poprawności rozumowania
dziecka. Oczywiście nie pomijamy wskazówek, w jaki sposób uczeń powinien
poprawić pracę, jednak mają one ukazać dziecku kierunek, w jakim powinno
dalej pracować, unikać należy natomiast niekonstruktywnej krytyki lub wy-
liczania niedociągnięć. Okazuje się, że informacja zwrotna najbardziej cieszy
słabszych uczniów oraz ich rodziców, jak powiedziało jedno z dzieci: Bo pani
znalazła coś pozytywnego w mojej pracy i dała wskazówki do jej poprawy, daw-
niej pewnie dostałbym jedynkę.
Na podstawie ustalonych wcześniej kryteriów oceniania uczniowie również
wzajemnie recenzują swoje prace – proces ten nazywamy oceną koleżeńską.
W tym celu nauczyciel powinien uprzednio ustalić z uczniami kryteria ocenia-
nia oraz zasady formułowania informacji zwrotnej. Lekcje z oceną koleżeńską
przekonują uczniów, jak wiele trzeba włożyć wysiłku, aby zyskać dobrą ocenę.
Uczą kultury bycia, taktu, hamowania negatywnych emocji wobec uczniów
mniej zdolnych i nieśmiałych. Jeśli uczeń potrafi ocenić, ile się nauczył i ile
musi się jeszcze uczyć, aby osiągnąć wyznaczony cel, uczy się łatwiej i ma
większe poczucie sprawczości w toku tego procesu.
Problemy, jakie zostały sformułowane w trakcie dyskusji na temat roli rodziców
w ocenianiu kształtującym dotyczyły jasnego określenia zasad współpracy, aby
rodzice chcieli w niej uczestniczyć i widzieli sens takiego działania. Ważne,
aby w ocenianie kształtujące rodzice angażowali się w sposób autentyczny,
dotyczy to także opiekunów młodzieży licealnej. Istotne okazało się także, aby
właściw���ie zachęcić dziecko do pracy, zwłaszcza nad poprawą elementów wy-
szczególnionych w informacji zwrotnej.

338

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Zaproszenie rodziców do współpracy powinno mieć formę adekwatną do spe-
cyfiki grona rodzicielskiego w konkretnej szkole. Na początku roku szkolnego
klas pierwszych organizujemy indywidualne spotkania wychowawcy z rodzica-
mi i uczniem i wówczas w przyjaznej i bezpośredniej atmosferze rozmawiamy
o oczekiwaniach ucznia i rodziców oraz przedstawiamy ofertę i możliwości szkoły.
Rodzice nie muszą reagować entuzjastycznie na ideę oceniania kształtującego
i powoływanie się na sukcesy tej metody w innych szkołach, nie dla wszystkich
stanowi to wystarczający argument. Rodzice są najmniej przygotowani do pra-
cy z wykorzystaniem informacji zwrotnej, dlatego powinniśmy położyć nacisk
na staranne i przejrzyste wprowadzenie ich w zasady współpracy. Również
rodzice dzieci w wieku licealnym powinni dowiedzieć się, jak mogą pomóc
swojemu dziecku. To ważne zwłaszcza w przypadku młodzieży obarczonej
dysfunkcjami, bowiem nawet na etapie liceum rodzice mogą nas wspierać
w pracy z uczniem.

Podsumowanie
Wprowadzanie oceniania kształtującego wiąże się przede wszystkim ze zmianą
w podejściu do oceniania. Najpowszechniej stosowanym w szkole rodzajem
oceny jest ocena sumująca, czyli wyrażona stopniem; podobną funkcję pełnią
punkty, procenty czy różnego rodzaju symbole w kształceniu zintegrowanym,
które uczeń może przekładać na stopnie. Dzięki ocenie sumującej możliwe jest
porównywanie osiągnięć uczniów.
W ocenianiu kształtującym istotny jest natomiast proces uczenia się i wspo-
maganie ucznia w tym procesie. Wynika to z podstawowego założenia – uczeń
powinien zrozumieć, że istotą nauki w szkole jest zdobywanie wiedzy, nie zaś
stopni. Jeśli zatem zaproponujemy uczniowi inną filozofię uczenia się, zwróć-
my uwagę na sposób oceniania jego pracy. Jeżeli ten ostatni będzie dobrze
pomyślany, pozwoli zmotywować młodzież do solidnej nauki. Uczniowie będą
nie tylko rozwijać się intelektualnie, ale również ugruntowywać w sobie po-
czucie sprawczości, ponieważ dostrzegą, że mają wpływ na efektywność, z jaką
przyswajają wiedzę. Niezależnie, jakie ocenianie stosujemy w naszej pracy,
pozostaje sprawą bezsporną, że należy poszukiwać metod wzmacniających
efektywność systemu oceniania.

Bibliografia
1.	 Alternatywy myślenia o/dla edukacji, pod red. Kwiecińskiego Z., IBE 2000.
2.	 Black P., Harrison Ch., Lee C., Marshall B., Wiliam D., Jak oceniać, aby uczyć?,

CEO, 2006.
3.	 Branden N., Jak dobrze być sobą? O poczuciu własnej wartości, Gdańsk 2007.
4.	 Czetwertyńska G., Ocenianie kształtujące - ocenianie sumujące. Ocenianie dla uc-

zenia się - ocenianie uczenia się.
5.	 Gerstmann S., Psychologiczne podstawy oddziaływań wychowawczych, Nasza

Księgarnia, Warszawa 1982.

339

Diagnozy edukacyjne. Dorobek i nowe zadania

6.	 Niebrzydowski L., Psychologia wychowawcza, samoświadomość, aktywność, sto-
sunki interpersonalne, Warszawa 1989.

7.	 Sterna D., Ocenianie kształtujące w praktyce, CEO, 2006.
8.	 www.ceo.org.pl („Ocenianie kształtujące” w programie Szkoła z Klasą, CEO

i Gazeta Wyborcza)
9.	 www.szkolazklasa.pl, Szkoła z klasą jako strategia zmiany polskiej szkoły, IBI 2009.
10.	 Zaborowski Z., Psychospołeczne problemy wychowania, Nasza Księgarnia, War-

szawa 1977.

