

PIOTR MACIEJ SKORUPIŃSKI

Warszawa

Trafność użytkowania wyników egzaminu

Od ćwierćwiecza użytkowanie wyników egzaminu, rozumiane jako posługiwanie się tymi wynikami, coraz ściślej wiąże się z pojęciem trafności pomiaru. Do tego stopnia, że obecnie sposób określenia i uzasadnienia dopuszczalnych zastosowań wyników testu czy aprobowana przez jego konstruktora praktyka ich użytkowania mogą być pełnoprawnie przywoływane w argumentacji walidacyjnej. Mogą na przykład świadczyć o nieuwzględnieniu przez tegoż konstruktora aktualnej perspektywy trafnościowej, czyli o niestosownym wykorzystaniu teorii pomiaru edukacyjnego.

Aby tę kwestię rozwinąć, w pierwszej części mojego wywodu zrekapitulowany zostanie stan teorii trafności pomiaru edukacyjnego i podkreślony problem użytkowania wyników pomiaru w formułowaniu argumentacji trafnościowej. W kolejnej części omówiony będzie sposób użytkowania wyników testów maturalnych, uregulowany – w rozproszeniu – w rozmaitych aktach prawnych. Wreszcie przywołane zostaną przypadki użytkowania tych wyników w szkole, opisywane przez wizytatorów kuratorskich w raportach ewaluacyjnych.

Użytkowanie wyniku w teorii trafności

Współcześnie w dyskursie pomiarowym trafność rozumiana jest nie tylko jako trafność interpretacji wyników egzaminu, lecz także jako trafność użytkowania tych wyników. Wagę tej koniunkcji podkreślił właśnie M.T. Kane (2013, s. 3), powtarzając, że *trafność nie jest właściwością testu oraz że jest raczej właściwością proponowanych interpretacji i użytkowania wyników testu*.

Historycznie problematyka użytkowania wyników pomiaru edukacyjnego i psychologicznego została włączona w zakres pojęcia trafności dopiero w unitarnym modelu trafności. We wcześniejszych modelach – korelacyjnym i trynitarnym – nie uwzględniono użytkowania wyników testu jako przedmiotu walidacji.

W modelu korelacyjnym (kryterialnym), dominującym do połowy lat 50. ubiegłego wieku, trafność testu definiowana była jako stopień, w jakim test mierzy to, co zostało zamierzone jako przedmiot pomiaru. Ustalanie tak rozumianej trafności sprowadzało się do badania korelacji pomiędzy wynikami tego testu i innych, trafnych – miar danego przedmiotu. W przypadku testów osiągnięć, stosowanych w sytuacji braku miary kryterialnej, trafność testu określano jako zgodność treści: testu i dziedziny przedmiotowej (Cureton 1951). W takim ujęciu użytkowanie wyników testu nie wiązało się z jego trafnością kryterialną czy treściową.

Model trynitarny, uformowany po brzemiennej w skutki publikacji *Trafności teoretycznej testów psychologicznych* (Cronbach, Meehl 1955), obejmował trzy główne typy trafności testu, czy – jak rzecz ujmowano później – trafności interpretacji jego wyników: tradycyjnie pojętą trafność kryterialną (w odmianach: diagnostycznej i prognostycznej) i trafność treściową, a także trafność teoretyczną. Tę ostatnią początkowo definiowano jako stopień, w jakim test stanowi miarę konstruktów (pojęcia teoretycznego), natomiast później jako stopień logicznego i empirycznego uzasadnienia interpretacji wyników w terminach teoretycznych. Ewolucji trynitarnego pojęcia trafności towarzyszył rozwój metodologii walidacji rozumianej jako naukowe badanie trafności (Cronbach 1971). Badanie to nie obejmowało jednak użytkowania wyników pomiaru.

W wyniku wspomnianej ewolucji na przełomie lat 80. i 90. ubiegłego stulecia doktrynie trynitarniej przeciwstawiony został model unitarny, stanowiący zunifikowaną i jednocześnie poszerzoną koncepcję trafności, obejmującą trafność teoretyczną jako pojęcie centralne, jednoczące wymiary, aspekty czy typy trafności, w tym także problematykę implikacji aksjologicznych i konsekwencji społecznych zastosowania testu (Messick 1989). Zgodnie z doktryną unitarną, podstawę każdego typu walidacji – nie tylko teoretycznej, lecz także treściowej i kryterialnej – stanowi badanie trafności teoretycznej proponowanej interpretacji wyników testu jako miary przedmiotu konceptualizowanego za pomocą pojęcia teoretycznego (konstruktów). W ujęciu S. Messicka (1992, s. 1494), walidacja obejmuje przygotowanie naukowych dowodów stanowiących podstawę nie tylko tej interpretacji, lecz także odpowiedniości (w stosunku do konkretnego celu) zamierzonego sposobu użytkowania wyników pomiaru. W sekwencji czynności walidacyjnych znajduje się również ocena aktualnych i potencjalnych – zamierzonych i niezamierzonych – konsekwencji interpretacji i użytkowania tych wyników. Za zgromadzenie (za pomocą metod naukowych) i przedstawienie wszelkich dowodów trafności interpretacji i użytkowania wyników oraz ocenę wspomnianych konsekwencji, w tym aksjologicznych i społecznych, ponosi odpowiedzialność – zdaniem S. Messicka – konstruktor testu.

Do gorącej dyskusji wokół idei trafności konsekwencyjnej, czy raczej – jak to określał S. Messick – konsekwencyjnej podstawy trafności interpretacji i użytkowania wyników pomiaru (Messick 1988, s. 40), włączyli się m.in. W.J. Popham (1997, s. 9), argumentując na przykład, iż *problem konsekwencji użytkowania testu powinien być systematycznie rozwiązywany przez tych, którzy konstruują i stosują testy, ale nie jako aspekt trafności*, oraz P.A. Moss (1998, s. 6), twierdząca, że *pytanie o to, czy włączyć rozważanie konsekwencji w definicję trafności (...), może być postrzegane jako mające realne etyczne, polityczne i ekonomiczne konsekwencje*. W polskim piśmiennictwie podejmującym problematykę pomiaru edukacyjnego i psychologicznego, od lat 60. ubiegłego stulecia zdominowanym przez trynitarną doktrynę trafności, o tym sporze o skutki interpretacji i użytkowania wyników testu wspomina B. Niemierko (2003, s. 21–22; 2009, s. 148), konsekwentnie, od drugiej połowy lat 90. popularyzujący unitarny model trafności, w tym integrujące wszelkie typy trafności i poszerzone o aspekty konsekwencyjne pojęcie trafności rozumianej jako

zintegrowany sąd wartościujący na temat stopnia, w jakim dane empiryczne i uzasadnienia teoretyczne stanowią o tym, że wnioski i działania oparte na wynikach testowania i innych sposobach oceniania są odpowiednie (adequate) i właściwe (appropriate) (Niemierko 2012, s. 45; por.: Messick 1989, s. 13).

Unitarny model trafności, mimo wspomnianych wyżej kontrowersji, już w drugiej połowie lat 90. zajął centralną pozycję w klasycznej teorii testu. Tę pozycję ugruntowała m.in. ostatnia edycja *Standardów dla testów edukacyjnych i psychologicznych*, rekomendowanych przez Amerykańskie Towarzystwo Badań Edukacyjnych (AERA), Amerykańskie Towarzystwo Psychologiczne (APA) i Narodową Radę do spraw Pomiarów Edukacyjnych (NCME). W *Standardach*, które – wedle określenia S.G. Sireci (2013, s. 99) – *nie reprezentują idei jakiegoś jednego teoretyka trafności, lecz raczej konsensualne rozumienie artykułowane przez trzy organizacje, które od ponad 50 lat promują zasady bezstronnych i właściwych praktyk pomiarowych*, podkreśla się bowiem, że *trafność jest unitarną koncepcją* (*Standards for educational...* 1999, s. 11) i że w procesie walidacji konstruowane i prezentowane jest teoretyczne i empiryczne uzasadnienie zarówno zalecanej interpretacji, jak i jednoznacznie określonego sposobu użytkowania wyników testu (tamże, s. 17).

To unitarne podejście do problematyki trafności rozwija współcześnie M.T. Kane, propagując model walidacji argumentującej (zob.: Niemierko 2009, s. 148–153). W ramach tego modelu postępowania badawczego konstrukcję i artykulację uzasadnienia przyjętej interpretacji i zamierzonego sposobu użytkowania wyników testu, czyli tzw. argument walidacyjny, poprzedza sformułowanie argumentu interpretacyjnego, to znaczy klarownej i szczegółowej interpretacji wyników i precyzyjne określenie dopuszczalnego sposobu ich użytkowania. Jak to określił M.T. Kane (2006, s. 22), *walidacja zawsze obejmuje specyfikację (argument interpretacyjny) i ewaluację (argument walidacyjny) proponowanych interpretacji i sposobów użytkowania wyników*.

Podkreślił także, że problem użytkowania wyników testu powinien być rozważony i rozstrzygnięty już na etapie przygotowywania argumentu interpretacyjnego (Kane 2013, s. 25).

Prawne uregulowanie użytkowania wyników matury

Zgodnie z unitarnym modelem trafności badanie trafności pomiaru edukacyjnego obejmuje i interpretację, i użytkowanie wyników testu. Podmiotem odpowiedzialnym za przeprowadzenie takiego badania oraz przedstawienie jego wyników jest konstruktor testu. Innymi słowy, to konstruktor narzędzia pomiarowego precyzyjnie określa stopień trafności pomiaru, to znaczy trafności interpretacji i użytkowania jego wyników. W przypadku tzw. nowej matury zasadnicze regulacje dotyczące użytkowania jej wyników w szkole zostały ulokowane w aktach wykonawczych do *Ustawy o systemie oświaty*.

W obowiązującym obecnie – wielokrotnie zmienianym – rozporządzeniu określającym sposób przeprowadzenia egzaminu maturalnego obliuguje się dyrektora szkoły do swoistego użytkowania wyników. W formule wprowadzonej od 1 września 2010 r. dyrektor, otrzymawszy z OKE listę zdających wraz z ich wynikami (zawierającą także numer PESEL, miejsce urodzenia, datę urodzenia, płeć, informację o specyficznych trudnościach w uczeniu się), ogłasza osobom, które zdawały część pisemną egzaminu maturalnego, uzyskane przez nich wyniki (Rozporządzenie MEN, 2010, § 98 ust. 6). Brzmienie wcześniejsze tej regulacji – *Komisja okręgowa sporządza listę osób, które zdawały część pisemną egzaminu maturalnego w danej szkole, zawierającą uzyskane przez te osoby wyniki i przekazuje ją przewodniczącemu zespołu egzaminacyjnego w celu ogłoszenia* (Rozporządzenie MEN, 2007, § 98 ust. 6) – wskazywało na zdecydowanie inny sposób użytkowania wyników egzaminu. Ponadto w rozporządzeniu zobowiązuje się dyrektora szkoły do przekazania zdającym wydanych przez OKE świadectw dojrzałości (§ 106 ust. 3), zawierających wyniki wyrażone w skali procentowej (§ 97 ust. 1), zaś przewodniczącego zespołu egzaminującego w części ustnej egzaminu do ogłoszenia wyników w dniu egzaminu po jego zakończeniu (§ 78 ust. 1). Powyższe rozstrzygnięcia dotyczące użytkowania wyników powtórzone są w *Procedurach organizowania i przeprowadzenia egzaminu maturalnego* (Centralna Komisja Egzaminacyjna 2012b, s. 14–15).

W rozporządzeniu określającym tryb sprawowania nadzoru pedagogicznego obliuguje się szkoły ponadgimnazjalne do bardziej wyrafinowanych form użytkowania wyników matury, stawiając wymaganie ich analizowania. Precyzuje się ponadto kryteria oceny osiągnięć szkoły w tym zakresie, rekomendując tym samym specyficzne użytkowanie wyników. Zgodnie z tą regulacją, szkoła spełnia w wysokim stopniu to

wymaganie (na tzw. poziomie B), jeżeli *do analizy wyników (...) wykorzystuje się różnorodne metody analizy wyników i jeżeli wdrażane (...) wnioski z analizy wyników (...) przyczyniają się do wzrostu efektów kształcenia*. Spełnienie tego wymagania na poziomie podstawowym (D) wiąże się natomiast z koniecznością analizowania wyników *w celu poprawy jakości pracy szkoły i wdrażania wniosków z tej analizy* (Rozporządzenie MEN, 2007, Załącznik: pkt II.1.1).

Wymagany sposób analizy wyników nie został jednak w przywołanym wyżej rozporządzeniu wskazany. Nie zdefiniowano także kluczowej dla tego wymagania „analizy”. Specyficzne uzupełnienie tego niedookreślenia stanowią – obecnie publicznie dostępne – kuratorskie raporty z ewaluacji przeprowadzonych w trybie określonym w tym rozporządzeniu, o których będzie mowa w następnej sekcji. Inny ogólnie dostępny wzorzec takich analiz zawierają raporty z egzaminów maturalnych, publikowane na internetowych stronach komisji egzaminacyjnych, przedstawiające m.in. liczebność populacji zdających, zdawalność, średnie wyniki, mediany, odchylenia standardowe i rozkłady wyników poszczególnych egzaminów, a także takie parametry, jak łatwość i moc różnicującą zadań (zob.: Centralna Komisja Egzaminacyjna 2012b). Wzorcom tym nie został jednak nadany status obligatoryjnego standardu.

Zdecydowanie bardziej otwarte jest określenie dopuszczalnych sposobów użytkowania wyników egzaminu maturalnego w procesie rekrutacji na studia na uczelni. W *Prawie o szkolnictwie wyższym* przyznany jest bowiem senatowi uczelni przywilej ustalenia trybu użytkowania tych wyników – oczywiście w granicach przyjętego rozwiązania, iż *wyniki egzaminu maturalnego stanowią podstawę przyjęcia na studia* (art. 169 ust. 3).

Użytkowanie wyników w szkole

Scharakteryzowany powyżej sposób prawnego uregulowania użytkowania wyników matury prowadzi do specyficznych form ich użytkowania. Interesujące przypadki takich praktyk przedstawione zostały w raportach z ewaluacji zewnętrznej, udostępnionych na platformie internetowej *System ewaluacji oświaty* (2013), uruchomionej w ramach *Programu wzmocnienia efektywności systemu nadzoru pedagogicznego i oceny jakości pracy szkoły* (*Sprawozdanie roczne...* 2011, s. 158). Spośród niemalże 800 raportów dotyczących liceów ogólnokształcących dla potrzeb niniejszych rozważań wybrane zostały cztery przypadki, scharakteryzowane w tabeli 1.

W świetle tych raportów użytkowanie wyników w szkole polega przede wszystkim na agregowaniu ich w średnie, które zestawiane są z innymi średnimi wynikami, na przykład poszczególnych zespołów klasowych, innych szkół, regionów, matur próbnych, klasyfikacji wewnątrzszkolnej, a nawet z wynikami matury z lat wcześniej-

szych. W Liceum A wyniki *analizowane są (...) na tle wyników uczniów krakowskich liceów o porównywalnym poziomie kształcenia oraz na tle średnich wyników liceów w Małopolsce i w Polsce. Co więcej – w stosunku do wyników z poprzedniego roku.* W Liceum B podczas posiedzenia rady pedagogicznej *porównywane są wyniki egzaminu maturalnego (w dzielnicy, mieście, kraju) oraz wyniki egzaminów zewnętrznych z ocenianiem wewnętrznym.* W Liceum C *prowadzona jest analiza porównawcza osiągnięć uczniów z oceniania wewnątrzszkolnego i zewnętrznego.* W Liceum D wyniki są *porównywane do wyników z lat poprzednich, a średni wynik szkoły z danego przedmiotu porównywany jest do wyniku województwa, kraju i innych gdańskich liceów ogólnokształcących.*

Tabela 1. Cztery licea

Szkoła	Miejsce w Rankingu Liceów 2012	Położenie	Liczba uczniów (zaokrąglona)	Termin ewaluacji	Spełnienie wymagania analizy
LO A	<15	Kraków	900	2012	A
LO B	<15	Warszawa	600	2013	A
LO C	>350	Łódź	600	2011	B
LO D	>350	Gdańsk	500	2013	B

Obok czynności określanej jako „porównywanie” w przywołanych raportach pojawia się także inna forma użytkowania wyników, nazywana między innymi „analizowaniem wskaźnika” albo „badaniem wskaźników”. W Liceum A *analizowany jest wskaźnik rozwiązywalności zadań z odniesieniem do poszczególnych klas (...), rodzaj sprawdzanych tymi zadaniami umiejętności, wiedzy i kompetencji,* w Liceum B *badane są wskaźniki łatwości i trudności oraz stopień opanowania umiejętności kluczowych,* zaś w Liceum C *nauczyciele (...) zwracają uwagę na zadania (typy i testowane umiejętności), które sprawiły największą trudność, a następnie (...) doskonalą te umiejętności, które wypadają najslabiej.* Takie użytkowanie wyników pociąga określone skutki dydaktyczne, na przykład w Liceum C przeprowadzane są liczne ćwiczenia polegające na rozwiązywaniu zadań i testów maturalnych, a także *testy diagnostyczne, testy sumatywne* oraz próbne egzaminy maturalne.

W praktyce użytkowania wyników w szkole uczestniczą różne podmioty. W każdym z przywołanych liceów wyniki stają się przedmiotem zróżnicowanych czynności podczas zebrań rady pedagogicznej czy zespołów przedmiotowych. W wybranych raportach nie precyzuje się natomiast, w jakim zakresie, w jaki sposób oraz z jakim skutkiem informacja o wynikach jest udostępniana uczniom danej szkoły i ich rodzicom. Nie jest też określony stopień udostępnienia tej informacji poszczególnym nauczycielom. Stwierdza się na przykład, że w Liceum A *analizy prowadzone są przez poszczególnych nauczycieli uczących przedmiotów maturalnych* albo że w Liceum B *każdy na-*

uczyciel analizuje indywidualne osiągnięcia edukacyjne uczniów (...) na egzaminach. Jednocześnie w Liceum D nauczyciele twierdzą, że otrzymali informację dotyczącą wniosków z analizy wyników. W związku z tym ostatnim przypadkiem nasuwa się pytanie, czy także możliwość zapoznania się ze zbiorem wszystkich wyników surowych.

Konkluzje

Trafność – obok rzetelności – jest zasadniczą właściwością dobrego pomiaru edukacyjnego (zob.: Niemierko 2003, s. 21). Współcześnie rozumiana jest jako właściwość przypisywana nie tylko interpretacji wyników pomiaru, lecz także ich użytkowaniu. Konstruktor testu, zainteresowany pomiarem wartościowanym jako wysoce trafny, powinien szczegółowo określić i uzasadnić zamierzony sposób użytkowania uzyskanych wyników.

Takiego uzasadnienia nie przedstawia konstruktor nowomaturalnych narzędzi egzaminacyjnych. Określa jedynie tryb użytkowania wyników egzaminu, ale w formułach, które skutkują zróżnicowanymi praktykami, nie zawsze stosownymi.

Uwzględnienie współczesnej perspektywy trafnościowej stawiałoby rzeczonoego konstruktora przed koniecznością opisu możliwych zastosowań wyników egzaminu i uzasadnienia – w terminach teoretycznych i empirycznych – przyjętej koncepcji ich użytkowania.

Bibliografia

- Centralna Komisja Egzaminacyjna, 2012a, *Procedury organizowania i przeprowadzenia egzaminu maturalnego w roku szkolnym 2012/2013*, <http://www.cke.edu.pl/71-procedury-201213.html>
- Centralna Komisja Egzaminacyjna, 2012b, *Osiągnięcia maturzystów w 2012 roku. Sprawozdanie z egzaminu maturalnego w 2012 roku*, <http://www.cke.edu.pl/73-informacja-o-wynikach.html>
- CRONBACH L.J., 1971, *Test validation*, [in:] R.L. Thordike (red.), *Educational measurement*, II ed., American Council on Education, Washington.
- CRONBACH L.J., MEEHL P.E., 1955, *Construct validity in psychological tests*, *Psychological Bulletin*, No. 4 (Vol. 52).
- CURETON E.E., 1951, *Validity*, [in:] E.F. Lindquist (ed.), *Educational measurement*, I ed., American Council on Education, Washington.
- KANE M.T., 2006, *Validation*, [in:] R.L. Brennan (ed.), *Educational measurement*, IV ed., American Council on Education and Praeger, Westport.
- KANE M.T., 2013, *Validating the interpretations and uses of test scores*, *Journal of Educational Measurement*, No 1 (Vol. 50).
- MESSICK S., 1988, *The once and future issues of validity: assessing the meaning and consequences of measurement*, [in:] H. Wainer, H.I. Braun (ed.), *Test validity*, Lawrence Erlbaum Associates, Hillsdale.

- MESSICK S., 1989, *Validity*, [in:] R.L. Linn (ed.), *Educational measurement*, III ed., American Council on Education and Macmillan, New York.
- MESSICK S., 1992, *Validity of test interpretation and use*, [in:] M.C. Alkin (ed.), *Encyclopedia of educational research*, VI ed., Macmillan, New York.
- MOSS P.A., 1998, *The role of consequences in validity theory*, *Educational Measurement: Issues and Practice*, No. 2 (Vol. 17).
- NIEMIERKO B., 2003, *Jaki pomiar dydaktyczny jest nam potrzebny?*, [w:] B. Niemierko (red.), *Trafność pomiaru jako podstawa obiektywizacji egzaminów szkolnych*, Wyd. Wyższej Szkoły Humanistyczno-Ekonomicznej w Łodzi, Łódź.
- NIEMIERKO B., 2009, *Diagnostyka edukacyjna. Podręcznik akademicki*, Wyd. Naukowe PWN, Warszawa.
- NIEMIERKO B., 2012, *Jawne i ukryte błędy pomiaru dydaktycznego*, [w:] B. Niemierko, M.K. Szmigel (red.), *Regionalne i lokalne diagnozy edukacyjne*, Polskie Towarzystwo Diagnostyki Edukacyjnej, Kraków.
- POPHAM W.J., 1997, *Consequential validity: right concern-wrong concept*, *Educational Measurement: Issues and Practice*, No. 2 (Vol. 16).
- Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego, Dz.U. z 2009 r. Nr 168, poz. 1324.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 20 sierpnia 2010 r. zmieniające rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, Dz.U. z 2010 r. Nr 156, poz. 1046.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, Dz.U. z 2007 r. Nr 83, poz. 562.
- SIRECI S.G., 2013, *Agreeing on validity arguments*, *Journal of Educational Measurement*, No 1 (Vol. 50).
- Sprawozdanie roczne z wdrażania Programu Operacyjnego Kapitał Ludzki 2007-2013 w 2010 roku*, 2011, Warszawa, <http://www.efs.gov.pl/AnalizyRaportyPodsumowania/Strony/default.aspx>
- Standards for educational and psychological testing*, 1999, American Educational Research Association, American Psychological Association, National Council on Measurement in Education, Washington.
- System ewaluacji oświaty*, 2013, <http://www.npseo.pl/>

Validity of exam results uses

In this paper it is argued that the Nowa Matura tests developer has not considered current perspectives on validity. A central issue of a proposed argument are exam results uses. The paper focuses on the intended uses, which have been specified in regulations governing the use of scores. Examples of the exam results uses, described in school evaluation reports, are briefly discussed. Theoretical background – validity issues in scores uses – is presented.