

EDWARD HAJDUK

Uniwersytet Zielonogórski

e-mail: ebhajduk@neostrada.pl

Niestandardowe wskaźniki intelektualnych kompetencji studentów

Artykuł przedstawia wyniki sprawdzianu wiedzy studentów o tym jakie:

- zdania opisują zależności rzeczywiste a jakie opisują zależności możliwe,
- zdania ze spójnikiem koniunkcji opisują realne zależności,
- zdanie ze spójnikiem implikacji (jeżeli... to...) nie opisuje zależności,
- są różnice między podanymi definicjami,
- metody akceptacji zdań nie są stosowane w nauce.

Żadna studentka ani żaden student nie udzielił poprawnej odpowiedzi na wszystkie pytania testu.

Słowa kluczowe: *zależności rzeczywiste, zależności możliwe, zdania prawdziwe, zdania fałszywe, zdania ze spójnikiem „i”, zdania ze spójnikiem „jeżeli..., to...”, zdania analityczne prawdziwe i fałszywe, trzy postacie (wersje) definicji*

Nauka jest dziedziną kultury odpowiadającą na pytania, które są osobliwe dla niej, ale też odpowiada na pytania pochodzące od podmiotów realizujących cele praktyczne. Konsekwencją spełniania oczekiwań wyrażanych w obu rodzajach pytań jest stosowanie w ocenie jej produktów dwóch nieidentycznych kryteriów: a) epistemologicznych (rzetelność wiedzy, jej spójność merytoryczna i logiczna, intersubiektywna kontrolowalność procedur i efektów), b) prakseologicznych (przydatność wiedzy do rozwiązywania problemów społecznych, takich jak skuteczne leczenie, efektywne nauczanie, sprawne zarządzanie instytucjami biznesowymi itp.).

Stosowanie obu kryteriów ocenianych odróżnia naukę od religii i filozofii. Te dziedziny kultury odpowiadają na pytania, które same formułują. Adresatem ich nie jest nauka. Jeżeli postulat adresowany do twórców wiedzy naukowej przez aplikują-

cych taką wiedzę do rozwiązywania problemów praktycznych uznamy za obligatoryjny, to trzeba uznać niespójność wyżej wymienionych norm wyznaczających standardy tworzenia wiedzy za nieusuwalną. Twórcy systemów filozoficznych odpowiadają na pytania, które sami formułują, twórcy systemów religijnych podobnie. Pierwsi wolni są od presji oczekiwań jak rozwiązywać problemy praktyczne, a drudzy nie doświadczają potrzeby empirycznej kontroli akceptowanych sądów przed przypisaniem im funkcji przesłanek empirycznych służących do tworzenia norm regulujących codzienne zachowania ich adresatów.

W programie telewizyjnym *O co pytają nas wielcy filozofowie?* L. Kołakowski przypomniał widzom to, o co pytają nas wielcy filozofowie. Stylistyka komunikatu nie utrudnia jego odczytania: o co pytają wielcy filozofowie innych wielkich filozofów. Ich pytania są nośnikami problemów, których rozwiązywanie wymaga wiedzy dostępnej niewielu. Można wnioskować, że filozofowie stawiają problemy, które sami czynią przedmiotem dociekań.

Podobnie, kapłani formułują problemy ważne dla nich. Profesor L. Kołakowski, autor pytania *czy diabeł może być zbawiony?* stwierdza, że problem ten nie jest przypisany do jego profesji, jest to problem duchownych.

Filozofia i religia to dziedziny kultury autarkiczne, generują problemy, których zintensyfikowanie nadaje społeczny sens próbom ich rozwiązywania.

Uczeni odpowiadają na pytania formułowane przez naukę i inne dziedziny praktyki społecznej. Odpowiadają na pytania: jak było, jak jest, ale także na pytania jak będzie? (Zalewska 2009, s. 11 i n.). Odpowiedzi nauki na pytanie: jak będzie?, ulegają modyfikacji albo radykalnej zmianie.

Prowadzący działalność praktyczną jaką jest upowszechnianie wiedzy naukowej, powinienem respektować normy prakseologiczne, po uprzednio dokładnym zdefiniowaniu celu. Nauczając metodologii nauk społecznych lub metodologii badań społecznych chciałbym uznać za efekt pożądany trafne odróżnianie przez studentów zdań opisujących zależności faktyczne zjawisk społecznych od zdań opisujących zależności możliwe (Grodziński 1986, s. 102–112). Domyślamy się, że występuje korelacja realizacji takiego celu z trafnym odróżnieniem przez studentów zdań opisujących relacje: składniki języka – świat pozajęzykowy od zdań komunikujących o relacjach między składnikami języka (wyrażeniami).

Różne wyśłowienia definicji sprawozdawczych są dobrą ilustracją owych relacji (Ziemiński 1992, s. 44–48). A skoro są różne sposoby komunikowania definicji, to ich poznanie sprzyjać będzie rozpoznaniu przez studentów zdań opisujących zależności rzeczywiste i zdań opisujących zależności możliwe, niekoniecznie prawdopodobne. Możliwe w takim znaczeniu, że niepodobna wskazać uwarunkowania, czynnika, który opisaną w zdaniu relację wyklucza.

Moje doświadczenie nauczyciela akademickiego jest przesłanką domysłu odnośnie tego, że studenci nie odróżniają wiedzy o relacjach możliwych od wiedzy o relacjach rzeczywistych. Na pytanie: „czy zdanie X *może być* hipotezą?” odpowiadają: „zdanie

X jest hipotezą” albo „zdanie *X nie jest hipotezą*”. Pytanie domagało się ustalenia czy zdanie *X* spełnia postulaty stawiane zdaniu uznawanemu za hipotezę a nie orzeczenia czy jest ono sprawdzane empirycznie przez jego autora.

Nauczając studentów metodologii nauk społecznych lub metodologii badań społecznych uwzględniłem podział wiedzy obecny w różnych publikacjach naukowych z nauk społecznych. Omawiałem definicje, podziały (klasyfikacje i typologie) opis regularności empirycznych, hipotezy, generalizacje historyczne, prawa nauk empirycznych, teorie naukowe, rodzaje wskaźników i rodzaje pytań.

Opanowanie konkretnych przykładów ww. rodzajów wiedzy jest przygotowaniem studentów do poznania schematów wyjaśniania naukowego prawidłowości obiektywnych i zachowań konkretnych kategorii podmiotów. Akceptuję postulat domagający się od nauk empirycznych poprawnego wyjaśniania opisywanych procesów, zjawisk lub zdarzeń. Realizacja tego postulatu podlega ocenie przy wykorzystaniu kryteriów epistemologicznych (Kmita 1975; Karpiński 1985), a praktyczne wykorzystanie efektów czynności wyjaśniania dokonuje się zgodnie z dyrektywami prakseologii (Leniewicz 1971).

Odnotujemy w tym kontekście jedną konstatację – wyjaśniania obiektywnych prawidłowości dokonywane jest przy udziale wiedzy o zależnościach możliwych, a dyrektywy praktyczne tworzymy wykorzystując wiedzę o zależnościach rzeczywistych.

Wiedza studentów z logiki nazw i logiki zdań ułatwia im rozumienie schematów wyjaśniania i odróżniania ich od schematów wynikania lub wnioskowania indukcyjnego, w wersji opisanej przez W. Marciszewskiego (1970, s. 82–86).

Co sprawdzaliśmy po zakończeniu wykładów z metodologii?

Odpowiedź najbardziej przez nas pożądaną można zakomunikować tak, że sprawdzamy efektywność nauczania metodologii badań społecznych. Jednak taka odpowiedź oparta jest na nierzetelnej przesłance. Na wykłady z metodologii uczęszczało mniej niż 50% składu osobowego poszczególnych grup a ponadto skład obecnych na kolejnych wykładach mógł być zmienny. Korelacja wyników sprawdzianu z deklarowaną obecnością na wykładach została oddalona, bowiem nie można sprawdzić stopnia zgodności deklaracji z faktyczną obecnością. Innym powodem wstrzeźliwości w orzekaniu, że sprawdzeniu poddana została efektywność nauczania metodologii badań społecznych jest brak wyników kontroli wiedzy studentów przed rozpoczęciem wykładów z metodologii. A bez takiej kontroli nie ma mocnej przesłanki poznawczej do badania efektywności nauczania studentów tego, czego nauczałem. Taką przesłankę mogły stworzyć badania panelowe, co potwierdzają wyniki badań panelowych efektywności nauczania przeprowadzone przez nas wcześniej, a ukazujących wybór przez studentów zdań opisujących zależności (Hajduk 2011).

Uwzględniając racje przedstawione wyżej zasadne będzie uznanie sugestii takiej właśnie, że sprawdziliśmy opanowanie wiedzy z metodologii, o których komunikują postawione studentom pytania, bez rozstrzygnięcia o tym, jakie są źródła ich wiedzy. Analizę wyników sprawdzianu poprzedzać chcemy argumentami ukazującymi celowość stawienia pytań takich, jakie są składnikami tego sprawdzianu.

Przy analizie różnych problemów uznanych za metodologiczne w naukach społecznych, omawiałem rodzaje wiedzy, językowe nośniki wiedzy, a także o jakich nośnikach wiedzy orzekamy, że są prawdziwe albo są fałszywe, a o jakich takich sądów nie wypowiadamy. Nie stwierdzamy aby wiedzę taką uzyskali adresaci dydaktycznego przekazu, wszak nie byli zobowiązani do uczestniczenia w zajęciach a uczestniczący nie orzekali o tym czy komunikaty są rozumiane przez nich albo wymaga ich rozumienie wzbogacanie przekazu przykładami lub wyrażenia myśli w języku o dokładniej rozpoznawalnym przez studentów sensie.

Wyniki sprawdzianu nie są z podanych powodów kontrolą efektywności nauczania metodologii badań społecznych, wszak wszyscy studenci zostali zobowiązani do odpowiedzi na pytania sprawdzianu, niezależnie od tego, czy uczestniczyli we wszystkich zajęciach, czy nie uczestniczyli w żadnym. Aby osłabić siłę wpływu lęku na wynik sprawdzianu przed rozpoczęciem wykonania oczekiwanych czynności studenci zostali poinformowani, że zdali egzamin, nie wiemy jedynie jaką uzyskają ocenę.

Wyniki sprawdzianu przesądzą o wysokości oceny wystawionej za zdany egzamin. Ryzykuje niezdanie egzaminu ten, kto będzie przez swoje zachowanie utrudniał innym udzielanie odpowiedzi na pytania sprawdzianu.

Co badaliśmy? Wykorzystując pojęcie obecne w tekście o edukacji akademickiej powiemy, że badaliśmy analityczne kompetencje studentów. Za ich wskaźnik uznaliśmy dostrzeganie przez studentów podobieństwo zdań o różnej budowie i różnicach sensu, znaczenia zdań o podobnej budowie. Innym wskaźnikiem owych kompetencji jest trafne rozpoznanie zdań o zależnościach realnych i zdań o zależnościach możliwych. Takie różnice omawiają T. Cathcart i D. Klein (2006). Jeszcze innym wskaźnikiem jest trafne rozpoznanie funkcji różnych spójników w komunikowaniu wiedzy o zależnościach albo o braku zależności między zjawiskami lub cechami. W zbiorze przyjętych wskaźników wymienić trzeba też odróżnianie sposobów rozstrzygania sporów w nauce od sposobów rozstrzygania sporów słownych w innych dziedzinach praktyki społecznej. Poprawne odpowiedzi na pytania sprawdzianu mogą służyć sprawdzeniu przypuszczenia o pozytywnej korelacji efektywnego czytania tekstów naukowych z nauk społecznych z pozytywnym wynikiem sprawdzianu. W zamiarze naszym pytania sprawdzianu nie są sposobem badania umiejętności przeprowadzania analizy logicznej w wersji w jakiej opisana jest ona w pracy: *Mala encyklopedia logiki* (1970, s. 10–11), nie są też sposobem badania umiejętności interpretacji tekstu w rozumieniu J. Kmity (1975, s.198-219).

Obie umiejętności uznać można za komponenty kompetencji analitycznych. Wyniki sprawdzianu mogą służyć sprawdzeniu domysłu o zachodzeniu korelacji między ww. umiejętnościami a wynikami uzyskanymi przez studentów w naszym sprawdzianie.

Nauczając studentów metodologii można zmierzać do osiągnięcia jednego z trzech celów: a) nauczyć ich tworzenia wiedzy, b) nauczyć systematyzowania wiedzy, c) nauczyć porządkowania wiedzy. W naukach społecznych są dzieła ukazujące reguły przydatne do systematyzowania wiedzy (Sztompka 1973; Topolski 1973; Malewski 1964). Są

też dzieła, które można uznać za dobre przykłady, uporządkowanie wiedzy z jednej dyscypliny nauki (Sztompka 2003; Nowak 1985; Reykowski 1986; Hock 2003).

Ucząc metodologii chcieliśmy nauczyć studentów porządkowania wiedzy i reguł porządkowania wiedzy. Sprawdzian pisany przez studentów służył rozpoznaniu jak studenci radzą sobie z wyborem kryteriów porządkowania wiedzy. Uporządkowanie wiedzy jest konsekwencją stosowanych kryteriów. Niekiedy dwa rodzaje kryteriów (norm) porządkowania jakiegoś zbioru wykluczają się np. kryterium etyczne i funkcjonalne lub syntaktyczne i semantyczne w podziale zdań.

Przed opisem wyników empirycznych badań studentów zgłaszamy sami zastrzeżenia co do zasadności założenia, że studenci tak samo odczytywali sens zdań i składników zdań, jak ich autor. Badania logików osłabiają siłę naszego przekonania (Hołówka 1998, s. 29–41). Ta przesłanka, jaką tworzą wyniki badania logików motywuje do formułowania przypuszczenia takiego właśnie, że niektóre zadania mogły być inaczej odczytane przez niektórych studentów niż zakładałem, że odczytane będą.

Analiza wyników sprawdzianu

Nośnikiem wiedzy, poza intuicyjną, jest zdanie w rozumieniu logiki (Ajdukiewicz 1960, s. 243–248). Sprawdzeniu empirycznemu poddajemy zdanie. Zdania mogą opisywać zależności faktyczne, rzeczywiste lub zależności możliwe. Zależności faktyczne rzeczywiste, są jednocześnie zależnościami możliwymi a tylko niektóre zależności możliwe stają się realnymi. Odróżnienie zdań komunikujących o zależnościach możliwych od zdań komunikujących o zależnościach rzeczywistych jest pożądanym efektem nauczania metodologii. Wiedza o zależnościach możliwych jest niezbędna do tworzenia schematów wyjaśniania i przydatna jako rodzaj argumentu w dyskusji i przekonywaniu jej uczestników do wzmocnienia zajmowanego stanowiska (Mayer 2008, s. 107–113; Marciszewski 1994, s. 27–47).

Natomiast przez postawione pytanie nie przesądzamy czy nośnikiem wiedzy o możliwych zależnościach są tylko zdania o kształcie okresu warunkowego, czy także zdania o innej budowie, np. koniunkcji. Brak takiej wiedzy nie stanowi przeszkody w sprawdzaniu domysłu, jakie zdania studenci uznają za językowe nośniki wiedzy o zależnościach możliwych. Zdania takie są bowiem podane w zbiorze zdań opisujących zależności rzeczywiste. W jednym zadaniu postawionym studentom te zdania mają kształt implikacji, które zawierają wiedzę o zależnościach możliwych.

I. Które zdania zawierają wiedzę o zależnościach możliwych, prawdopodobnych a nie rzeczywistych?

1. Jeżeli grupa ma atrakcyjny cel, to łatwo zachęcić jej członków do realizacji tego celu.
2. Grupie mającej atrakcyjny cel łatwo zachęcić członków do realizacji tego celu.
3. Jeżeli członkowie grupy X zaspokajają wiele potrzeb w grupie, to respektują wymagania grupy.
4. Członkowie grupy X zaspokajający wiele potrzeb w grupie, respektują wymagania grupy.
5. Większy wpływ na swoich członków ma grupa, jeżeli w ich opinii ma wysoki prestiż.
6. Większy wpływ na członków grupy ma grupa o wysokim prestiżu.

Tabela 1. Korelacja wskazanych zdań o zależnościach z płcią respondentów

Wskazane zdania	Płeć			
	studentki	%	studenci	%
1. $1 \wedge 3 \wedge 5$	98	34,4	12	23,1
2. $(1 \wedge 3) \vee (1 \wedge 5) \vee (3 \wedge 5)$	52	18,2	5	9,6
3. $1 \vee 3 \vee 5$	11	4,8	2	3,8
4. $(1 \wedge 3 \wedge 5) \wedge (2 \vee 4 \vee 6)$	8	2,8	3	5,8
5. $(1 \wedge 3) \wedge (2 \vee 4 \vee 6)$	20	7,1	6	11,5
6. $(1 \wedge 5) \wedge (2 \vee 4 \vee 6)$	14	4,9	3	5,8
7. $(3 \wedge 5) \wedge (2 \vee 4 \vee 6)$	7	2,5	2	3,8
8. $(1 \vee 3 \vee 5) \wedge (2 \vee 4 \vee 6)$	56	19,6	14	26,9
9. $2 \vee 4 \vee 6$	16	5,6	3	5,8
10. Brak wskazań	3	1,0	2	3,8
<i>N</i>	285		52	

Def $\wedge = i$, $\vee = \text{lub}$.

Wyniki sprawdzianu wskazują na to, że studentki radziły sobie łatwiej z udzieleniem odpowiedzi poprawnej na pierwsze pytanie. Ponad 34% dokonało trafnego i kompletnego wskazania zdań opisujących zależności możliwe ($1 \wedge 3 \wedge 5$). Takich wskazań dokonało nieco ponad 23% studentów. Jeśli połączymy wskazania trafne i kompletne oraz trafne ale niekompletne (poz. 1–3), to przewaga studentek będzie jeszcze wyraźniejsza ($56,4 : 36,5$). Natomiast procent wskazań zupełnie nietrafnych ($2 \wedge 4 \wedge 6$) jest bardzo zbliżony ($5,6 : 5,8$).

Dwa przypuszczenia mogą być trafną próbą opisu wskazanych różnic w wynikach sprawdzianu. Studentek wielokrotnie więcej odpowiadało na pytanie niż studentów, co określało większe prawdopodobieństwo trafnych wskazań dokonanych przez studentki. Wyniki sprawdzianu ukazuje losowy rozkład rodzajów odpowiedzi. Drugi domysł uwzględnia liczniejszą frekwencję studentek na wykładach z metodologii, a rozkład odpowiedzi jest następstwem rozumienia treści przekazu dydaktycznego przez studentki. Drugie przypuszczenie może poświadczać o skuteczności edukacji sformalizowanej respondentów o wyższych aspiracjach poznawczych, które wyraźniej

ujawniają się przy rozwiązywaniu zadań trudnych. A wyższe aspiracje poznawcze liczniej wyróżniają studentki niż studentów.

Odpowiedzi na zadanie drugie przedstawia tabela 2. Ich analizę poprzedzimy przytoczeniem pytania.

II. Które zdania są prawdziwe? Podkreśl takie zdania.

1. Jeżeli każda kobieta nie jest krasnoludkiem, to żaden krasnoludek nie jest kobietą.
2. Jeżeli każdy mężczyzna jest człowiekiem, to niektórzy ludzie są mężczyznami.
3. Jeżeli niektóre kobiety są studentami, to niektórzy studenci są kobietami.
4. Jeżeli każdy człowiek ochrzczony przez kapłana religii katolickiej jest katolikiem, to każdy katolik ochrzczony jest kapłanem religii katolickiej.
5. Jeżeli każdy lekarz jest absolwentem szkoły wyższej, to każdy absolwent szkoły wyższej jest lekarzem.
6. Jeżeli niektórzy przedszkolacy są studentami, to niektórzy studenci są przedszkolakami

Sprawdzaliśmy trafność wskazania przez studentów zdań prawdziwych usytuowanych w zestawie zdań także fałszywych. Poprawność wskazań była pochodną nie tylko rozumienia treści zdań ale także funkcji kwantyfikatora ogólnego i szczegółowego w określaniu logicznej wartości zdania. W zestawie zdań było jedno, którego logiczna wartość jest skorelowana z jego treścią, budową i kwantyfikatorem, a nie jest skorelowana z relacją między zakresami nazw oznaczającymi podmioty.

Tabela 2. Wskazanie zdań prawdziwych przez studentki i studentów

Wskazane zdania	Płeć					
	studentki	%		studenci	%	
1. $1 \wedge 2 \wedge 3 \wedge 6$	47	16,5		3	5,8	
2. $1 \wedge 2 \wedge 3$	83	29,1	42,4	20	38,5	59,6
3. $1 \wedge 2 \wedge 6$	4	1,4		–	–	
4. $1 \wedge 3 \wedge 6$	12	4,2		6	11,5	
5. $2 \wedge 3 \wedge 6$	22	7,7		5	9,6	
6. $1 \wedge 2$	7	2,5		1	2,0	
7. $1 \wedge 3$	21	7,4	27,0	3	6,0	23,5
8. $1 \wedge 6$	1	0,1		–	–	
9. $2 \wedge 3$	48	16,8		7	13,5	
10. $2 \wedge 6$	1	0,3		–	–	
11. $3 \wedge 6$	3	1,1		1	2,0	
12. $1 \vee 2 \vee 3 \vee 6$	16	5,6		3	6,0	
13. $1 \wedge 2 \wedge 4$	6	2,1	6,0	2	4,0	6,0
14. $3 \wedge 5$	11	3,9		1	2,0	
15. Brak wskazań	3	0,2		–	–	
<i>N</i>	285			52		

Def $\wedge = i$, $\vee = \text{lub}$.

Przedstawione w tabeli 2 odpowiedzi na pytanie drugie ukazują bardzo skromny procent wskazań trafnych i kompletnych (16,5 : 5,8). Gdy w opisie wyników sprawdzianu uwzględnimy trzy wskazania trafne ale niekompletne (poz. 2–5, T. 2) zauważymy, że wynik sprawdzianu jest korzystniejszy dla studentów niż dla studentek (42,4 : 59,6). Decyzje studentów świadczą o tym, że zdanie „6” o budowie implikacji z fałszywym poprzednikiem i fałszywym następnikiem nie utrudniało uznania go za prawdziwe. Za prawdziwe jest ono uznane w zbiorze czterech zdań i trzech zdań (poz. 1, 3, 4, 5, T. 2) przez 29,8% studentek i 26,9% studentów. Natomiast gdy badani wskazują tylko dwa zdania prawdziwe, zdanie „6” jest wybierane przez bardzo skromny procent studentek – 1,7% i studentów – 2,0%. Wyraźnie uprzywilejowane jest zdanie „1”. W różnych konfiguracjach zdań prawdziwych wskazane jest przez 67,0% studentek i 64,1% studentów. Jego stylistyka prawdopodobnie nie zachęcała do pomijania go przy wskazywaniu zdań prawdziwych.

Stylistyka zdania odbiega od nawyku zachowań językowych, który narzuca stosowanie kwantyfikatora ogólnego – „każda” kobieta w zdaniu poddanym ocenie studentów.

Nierozumienie funkcji kwantyfikatorów w określaniu wartości logicznej zdania uznajemy za uwarunkowanie mylnych odpowiedzi skromnego procenta respondentów, uznających za prawdziwe zdań „4” i „5”.

Sprawdzaliśmy trafność wskazanego podobieństwa zdań o różnej budowie. Celowo do wymienionych kategorii podobieństwa wprowadziliśmy podobieństwo budowy, chociaż zdania właśnie różniły się pod tym względem. Odpowiedzi studentów przedstawia tabela 3. Analizę dokonanych wskazań poprzedzimy pytaniem, na które odpowiadali studenci.

III. Pod jakim względem podobne są te zdania?

1. Jeżeli członkom grupy zaproponujemy atrakcyjny cel, to chętnie będą go realizowali.

2. Proponując członkom grupy atrakcyjny cel zachęcimy ich do realizacji celu.

3. Zaproponowaliśmy członkom grupy atrakcyjny cel i zachęciliśmy ich w ten sposób do jego realizacji.

Podkreśl wybrane odpowiedzi: A = pod względem budowy, B = pod względem treści, C = opisują zachowania jakiejś kategorii ludzi, D = są prawdopodobne.

Tabela 3. Podobieństwa zdań wskazane przez badanych

Wskazane podobieństwa zdań	Płeć			
	studentki	%	studenci	%
1	2	3	4	5
1. B \wedge C \wedge D	51	17,9	5	9,6
2. B \wedge C	36	12,6	6	11,5
3. B \wedge D	60	21,1	5	9,6

1	2	3	4	5
4. $C \wedge D$	14	4,9	3	5,7
5. B	47	16,5	6	11,5
6. C	16	5,6	4	7,7
7. D	15	5,3	10	19,2
8. $A \wedge (B \vee C \vee D)$	19	6,7	7	13,5
9. Brak wskazań	27	9,5	6	11,5
<i>N</i>	285		52	

Def $\wedge = i, \vee = \text{lub}$.

Pytanie o podobieństwo trzech zdań mających różną budowę okazało się trudne. Wskaźnikiem doświadczanych utrudnień jest procent braku odpowiedzi. Ponad 9% studentek i ponad 11% studentów nie udzieliło żadnej odpowiedzi. Komplet wymienionych podobieństw wskazało 17,9% studentek i 9,6% studentów. Dwa podobieństwa dostrzegało 38,6% studentek i 26,8% studentów. Najczęściej wskazane zostało podobieństwo treści (74,8 : 55,7). Wielokrotnie stwierdziłem, że nauczani przeze mnie metodologii studenci doświadczali utrudnień, gdy byli pytani o podobieństwo zdań o podobnej treści a różnej budowie albo byli pytani o podobieństwo budowy zdań o różnej treści. W poszukiwaniu odpowiedzi na takie pytania nie wymieniali podobieństwa budowy wymieniając inne podobieństwa. Procent błędnych odpowiedzi na nasze pytanie – wskazanie budowy jako takiej samej cechy trzech zdań, jest pośrednim potwierdzeniem wspomnianej trudności.

Odczytanie trafne budowy zdań o różnej treści i różnicy w budowie zdań o podobnej treści ułatwia analizę tekstu naukowego. Programowe kształtowanie takiej umiejętności może być owocny, jeśli nauczani dostrzegą potrzebę jej opanowania. Dobór zdań do sprawdzianu jest pochodną naszej wiedzy o tym, że studenci wiedzą o grupach opanowali na wykładach i ćwiczeniach z socjologii. Rozumienie sensu zdań nie było chyba przeszkodą utrudniającą udzielenie poprawnej odpowiedzi na pytanie sprawdzianu.

Uchylenie się od odpowiedzi na to pytanie mogło być skorelowane z pewnością studentów, że egzamin z metodologii już zdali a uzyskanie wyższej oceny nie jest przedmiotem ich aspiracji.

Kolejne zadanie służyło sprawdzeniu jakie zdania o kształcie koniunkcji komunikują wiedzę o zależnościach. A oto pytanie postawione studentom.

IV. W którym zdaniu spójnik „i” służy wyrażeniu przypuszczenia, że jakaś czynność lub jakieś wydarzenie wywołało jakiś skutek? Poprawne odpowiedzi podkreśl.

1. Piotr jest uczniem Kingi i studentem.
2. Piotr jest aktorem i Paweł jest aktorem.
3. Piotr i Kinga są małżeństwem.
4. Piotr nacisnął hamulec i samochód stanął.
5. Pada deszcz i ziemia paruje.

Tabela 4. Płeć badanych a ich wybór zdań o zależnościach

Wskazane zdania	Płeć			
	studentki	%	studenci	%
1. $4 \wedge 5$	201	70,5	34	65,4
2. 4	14	4,9	1	1,9
3. $1 \wedge 4 \wedge 5$	10	3,5	3	5,8
4. $2 \wedge 4 \wedge 5$	1	0,3	1	1,9
5. $3 \wedge 4 \wedge 5$	46	16,1	12	23,1
6. $(1 \vee 2 \vee 3) \wedge (4 \vee 5)$	9	3,6	1	1,9
7. Inne	4	1,4	–	–
<i>N</i>	285		52	

Badani zupełnie dobrze radzili sobie z kolejnym zadaniem dotyczącym funkcji spójnika „i” w podanych zdaniach. Trafnie wskazało dwa zdania z tym spójnikiem opisujące zależności przyczynowo-skutkowe 70,5% studentek i 65,4% studentów. A dwa zdania takie wraz z jednym błędnie wybranym wskazało 19,6% studentek oraz 30,7% studentów. Najliczniej błędnie wskazywanym jest zdanie „Piotr i Kinga są małżeństwem”. Zostało ono uznane za zdanie opisujące związek przyczynowo-skutkowy przez 16,1% studentek oraz przez 23,1% studentów. To wskazanie świadczy o nierozumieniu pytania. Przytoczone zdanie nie komunikuje o zachowaniu Piotra lub Kingi a jedynie przypisuje dwom podmiotom jedną cechę. Nie opisuje ono kolejności wydarzeń, co można przypisać zdaniu „Pada deszcz i ziemia paruje”. Zdanie, które bezspornie opisuje związek przyczynowo-skutkowy, zdanie „4” jest wskazywane jako jedno, bez wskazania zdania „5”, przez bardzo skromny procent badanych (4,9 : 1,9), co świadczyć może o tym, że treść zdań nie rzutowała na rozpoznanie funkcji spójnika koniunkcji w zdaniach podanych.

Łatwość dokonywania trafnych wskazań zdań ze spójnikiem „i” komunikujących wiedzę o zależnościach może być skorelowana z prostą budową wszystkich zdań tego zadania, z treścią tych zdań, która mogła uwzględniać wiedzę badanych pochodzącą z ich doświadczenia i z rozpoznawalnością sensu pojęć tworzących te zdania.

Odmiernym zadaniem od poprzedniego było kolejne. Pytanie domagało się wskazania zdań ze spójnikiem „jeżeli..., to...”, które komunikują inny rodzaj wiedzy, a nie wiedzę o zależnościach. Pytanie nie było skomplikowane.

V. W którym zdaniu spójnik „jeżeli..., to...” nie służy wyrażeniu przypuszczenia, że jakaś czynność wywołała jakiś skutek? Wybrane odpowiedzi podkreśl.

1. Jeżeli grupa nagradza swoich członków, to chętnie współpracują ze sobą.
2. Gdy członek grupy ma wysoki prestiż, to inni jej członkowie chętnie nawiązują z nim kontakty.
3. Jeżeli kilka osób ma wspólny cel, to są oni grupą społeczną.
4. Jeżeli grupa społeczna realizuje wspólny cel, to działa skutecznie.
5. Jeżeli grupy zaspakajają ważne potrzeby swoich członków, to członkowie wyrażają zadowolenie z przynależności do tych grup.

Tabela 5. Wskazanie przez badane osoby zdań nieopisujących zależności

Wskazane zdania	Płeć			
	studentki	%	studenci	%
1. $3 \wedge 4$	50	17,5	7	13,5
2. 2	86	30,2	9	17,3
3. 4	10	3,5	–	–
4. $(1 \wedge 2 \wedge 5) \wedge (3 \vee 4)$	21	7,3	7	13,3
5. $(12 \wedge 5) \wedge (3 \wedge 4)$	61	21,1	16	30,8
6. $[(1 \wedge 2) \vee (1 \wedge 5) \vee (2 \wedge 5) \wedge (3 \vee 4)]$	19	5,5	8	15,3
7. $(1 \vee 2) (1 \wedge 2 \wedge 5) \wedge (1 \wedge 2) \wedge (2 \wedge 5) \wedge 5$	38	13,3	5	9,6
<i>N</i>	285		52	

Zgola trudniejsze okazało się zadanie domagające się wyboru zdań ze spójnikiem „jeżeli..., to...”, które nie komunikowały wiedzy o zależnościach, o wpływie czegoś na coś. Wyboru trafnego i kompletnego ($3 \wedge 4$) dokonało 17,5% studentek i 17,3% studentów a trafnego lecz niekompletnego ($3 \vee 4$) dokonało 33,7% studentek i 17,3% studentów. Liczne są wskazania jedno trafne a drugie nietrafne: studentki – 21,1%, studenci – 30,8%. Zupełnie nietrafny wybór $\sim(3 \vee 4)$ przypisujemy studentkom – 13,3%, w drugiej kolejności studentom – 9,6%. Taki wybór zdań jest zbliżony do wyboru trafnego i kompletnego. Odnotowane decyzje respondentów mogą świadczyć o niezrozumieniu treści pytania. Zdania poddawane ocenie mają postać implikacji, sformułowane są w języku socjologii, co też łącznie mogło utrudniać rozpoznanie wśród nich tych zdań, które komunikowały rodzaj wiedzy będącej definicjami a nie zawierały wiedzy o zależnościach, o oddziaływaniach. Zdania o kształcie implikacji niezawierające wiedzy o zależnościach są składnikiem zadania celowo usytuowanego po zadaniu, które zawierało zdania o kształcie koniunkcji. Budowa tych zdań jest mniej skomplikowana, co sprzyjało dokonywaniu przez badanych trafnych wyborów. Takie usytuowania dwóch zadań chyba nie ułatwiało dokonywania trafnych wyborów będących odpowiedzią na pytanie podane w drugiej kolejności dotyczącą funkcji spójnika „jeżeli..., to...”

Bez opanowania tego rodzaju wiedzy wątpliwa jest skuteczność nauczania studentów schematów naukowego wyjaśniania prawidłowości przyrodniczych lub społecznych. A realizacja takiego celu dydaktycznego wpisana jest do naszego programu nauczania metodologii badań społecznych.

Logicy dopuszczają różne wysłowienia definicji (Ajdukiewicz 1965, s. 226 i n.; Ziemiński 1992, s. 40–51). My chcieliśmy ustalić trafność rozpoznania przez studentów różnic między trzema wersjami definicji tego samego pojęcia. Pytania im postawione – w naszym przekonaniu – ułatwiać powinny rozpoznanie różnic między podanymi definicjami. Pośrednio zadanie postawione studentom służyło ustaleniu, jak radzą sobie oni z rozpoznaniem składników języka opisujących lub oznaczających przedmiot niebędący składnikiem języka od składnika (wyrażenia) języka pozostają-

cego w jakiejś relacji z innym składnikiem języka. Ta umiejętność ułatwia też opanowanie schematów poprawnego wyjaśniania prawidłowości obiektywnych i wyjaśniania faktów szczegółowych.

Uwzględniając różne wysłowienia definicji, sprawdziliśmy czy studenci trafnie wskażą jakie definicje jakim wysłowieniom odpowiadają. Zadanie zostało zredagowane tak.

VI. Które zdanie:

A = opisuje to, co jest poza tym zdaniem;

B = opisuje stosunek jednego słowa do czegoś, co jest poza nim;

C = opisuje stosunek między dwoma wyrażeniami języka.

Przy zdaniu należy postawić jedną literę: A albo B albo C.

1. Słowo „stół” znaczy to samo co wyrażenie języka „mebel którego blat osadzony jest przynajmniej na jednym wsporniku”.

2. Słowo „stół” oznacza mebel, którego blat jest osadzony przynajmniej na jednym wsporniku.

3. Stół jest to mebel, którego blat jest osadzony przynajmniej na jednym wsporniku.

Odpowiedzi studentów przedstawia tabela 6.

Tabela 6. Rozpoznanie przez badanych relacji wyrażenia języka i świat pozajęzykowy

Wskazane wysłowienia definicji	Płeć			
	studentki	%	studenci	%
1. Wszystkie trafne	113	39,6	21	40,4
2. Trafne dwa	8	2,8	1	1,9
3. Trafne jedno*	111	38,9	15	28,8
4. Wszystkie nietrafne	44	15,4	12	23,1
5. Brak wskazań	9	3,2	3	5,7
<i>N</i>	285		52	

* wskazania studentek CAB = 58 = 20,4%,

wskazania studentów CAB = 7 = 13,5.

Rozpoznanie trafne sposobu wysłowienia definicji (CBA) jest zbliżone w obu kategoriach respondentów (39,4 : 40,4). Tylko trafne jedno wskazanie dokonuje większy procent studentek niż studentów (38,9 : 28,8). Zupełnie nietrafnych wskazań dokonało 13,4% studentek i 23,1% studentów. Celowo stworzone utrudnienie przez sformułowanie pytania mogło wyraźnie ograniczyć dokonywanie trafnych wskazań. Odpowiedzi bardziej rozwarstwiają zbiór studentów niż studentek. W zbiorze studentek można wyróżnić dwie kategorie: a) dokonujące wszystkich trafnych wskazań (39,6%), b) dokonujących tylko jednego trafnego wskazania

(38,9%). Na wykładach z metodologii omawiałem różne sposoby wysłowienia definicji metody badań naukowych – ten problem był też omawiany na zajęciach dydaktycznych z logiki.

Trafne rozpoznanie relacji wyrażenie języka – świat pozajęzykowy i relacji między wyrażeniami języka jest wskaźnikiem kontroli przez studentów własnych myśli, celowego organizowania ich w sensowne struktury, rozpoznawalne przez adresatów komunikatu werbalnego.

Wyniki sprawdzianu skłaniają do formułowania przypuszczenia, że studenci wymienionych wyżej umiejętności nie opanowali.

Jedno zadanie postawiliśmy studentom z zamysłem sprawdzenia jakie sposoby eliminowania sporów o wartość logiczną zdań analitycznych studenci akceptują. Owe sposoby zostały wymienione po uprzednim przedstawieniu dwóch zdań, z których jedno było prawdziwe a drugie fałszywe.

Pytanie zostało sformułowane tak:

Niżej są podane dwa zdania. Po przeczytaniu proszę odpowiedzieć na kilka pytań. Przy każdym pytaniu postaw: A = tak albo B = nie

1. Jeżeli grupa X ma więcej członków niż grupa Y, to grupa Y ma mniej członków niż grupa X.

2. Jeżeli grupa X ma więcej członków niż grupa Y, to grupa Y ma tyle samo członków, co grupa X.

a) czy możemy przez głosowanie rozstrzygnąć, które zdanie jest prawdziwe a które fałszywe?

b) czy możemy przez losowanie rozstrzygnąć, które zdanie jest prawdziwe a które fałszywe?

c) czy musimy zapytać profesora socjologii, aby wiedzieć, które zdanie jest prawdziwe a które fałszywe?

d) czy trzeba przeprowadzać badania empiryczne, np. eksperyment aby rozstrzygnąć które zdanie jest prawdziwe a które fałszywe?

Rozkład odpowiedzi przedstawiamy w tabeli 7.

Tabela 7. Negowane sposoby ustalania logicznej wartości podanych zdań T7

Sposoby ustalania logicznej wartości zdań		Płeć					
		studentki		studenci			
1	2	3	4	5	6	7	8
1. Żaden z wymienionych w tekście zadania	BBBB	45	15,8	16,4	10	19,2	
	BB-B	1	0,3		-	-	
	--BB	1	0,3		-	-	
2. Autorytet lub eksperyment	BBAB	5	1,7	26,3	1	1,9	34,6
	BBBA	58	20,3		10	19,2	
	BBAA	13	4,6		7	13,5	

1	2	3	4	5	6	7	8
3. Głosowanie lub losowanie	ABBB	85	29,8	44,1	9	17,3	30,7
	BABB	3	1,0		1	1,9	
	AABB	38	13,3		6	11,5	
4. Wykluczają się np. losowanie i eksperyment	BABA	1	0,3	11,5	1	1,9	13,4
	ABAA	4	1,4		1	1,9	
	ABAB	5	1,7		–	–	
	ABBA	23	8,1		5	9,6	
5. Zgodne	AAAB	2	0,2		1	1,9	
6. Brak odpowiedzi		1	0,3		–	–	
<i>N</i>		285			52		

Wyniki sprawdzianu ukazują niewielki procent trafnych odpowiedzi. Jedynie 16,4% studentek i 19,2% studentów uznało za zbędne wykorzystanie podanych w zadaniu sposobów rozstrzygnięcia, które z dwóch zdań jest prawdziwe a które nie jest prawdziwe. Ponad 44% studentek i ponad 30% studentów proponowało odwołanie się do losowania lub do głosowania jako sposobów orzekania o wartości logicznej podanych zdań. Liczny procent studentek (11,5%) i studentów (13,4%) akceptuje propozycję, które zupełnie wykluczają się a mianowicie głosowanie lub losowanie i eksperyment. Bardzo liczny procent respondentów – około 80%, nie wie, że nauka jest dziedziną kultury, w której obowiązują inne reguły eliminowania sporów o wartości w porównaniu z tym, jakie stosowane są w religii, etyce, prawie. Wieloletnia edukacja szkolna podporządkowana upowszechnieniu wiedzy naukowej nie sprzyjała opanowaniu przez uczniów osobliwych dla nauki metod sprawdzania rzetelności wiedzy naukowej. Akademicka edukacja też takiej wiedzy studentom nie dostarczyła.

Analizę wyników sprawdzianu zakończymy ukazaniem trafnych i kompletnych wskazań dokonanych w odpowiedzi na każde pytanie. Próba stworzenia kategorii studentów uporządkowanych hierarchicznie na skali kompetencji analitycznych została zaniechana, bowiem okazało się, że żaden badany nie udzielił trafnych i kompletnych wskazań w odpowiedzi na wszystkie pytania. W zaistniałej sytuacji dokonaliśmy ustaleń, które zadania stwarzały największe trudności a które najmniejsze. To ustalenie sprzyjać może formułowaniu domysłów odnoszących się do prawdopodobnych uwarunkowań, które wymagać będą sprawdzenia w odrębnych badaniach.

Zestawienie wskazań ukazujących stopień trudności poszczególnych zadań przedstawiamy w tabeli 8.

Tabela 8. Korelacja wszystkich trafnych wskazań w zadaniach z płcią respondentów

Zadania	Wskazania kompletne	Płeć				Trudność
		studentki	%	studenci	%	
1	2	3	4	5	6	7
1	1 \wedge 3 \wedge 5	97	34,0	11	21,6	
2	1 \wedge 2 \wedge 3 \wedge 6	43	15,1	4	7,7	najtrudniejsze

1	2	3	4	5	6	7
3	$B \wedge C \wedge D$	44	15,4	5	9,6	
4	$4 \wedge 5$	199	69,8	33	63,5	najłatwiejsze
5	$3 \wedge 4$	41	14,4	9	17,3	
6	$C \wedge B \wedge A$	103	36,1	16	30,8	
7	$B \wedge B \wedge B \wedge B$	41	14,4	12	23,1	
	N	285		52		

Przedstawione wyżej zestawienie umożliwia ustalenie, które zadania stwarzały respondentom większe trudności a które mniejsze. Pytanie domagające się wskazania zdań ze spójnikiem „i” komunikujące wiedzę o zależnościach (zadanie „4”) można uznać za trafnie rozpoznane przez studentki (69,8%) i przez studentów (63,5%). Przypuszczamy, że mało skomplikowana budowa zdań z tym spójnikiem ułatwiała dokonanie trafnych wyborów. Pośrednim wzmocnieniem naszego przypuszczenia jest skromny procent trafnych wskazań, gdy badani byli proszeni o wybór zdań ze spójnikiem „jeżeli..., to...”, ale niezawierających wiedzy o zależnościach. Budowa zdań oraz rodzaj wiedzy komunikowanej, nie będącej efektem doświadczeń badanych osób, stanowiły utrudnienie dla nich w dokonaniu właściwych wskazań. Jedynie 14,4% studentek i 17,3% studentów dokonało trafnych i kompletnych wskazań.

Ten rodzaj argumentu nie może być przesłanką odpowiedzi na pytanie dlaczego skromny procent badanych dokonuje trafnych i kompletnych wyborów, gdy wskazuje zdania prawdziwe – zadanie „2” (15,1 : 7,7) lub dostrzega trzy podobieństwa między trzema zdaniami o podobnej treści a różnej budowie – zadanie „3” (15,4 : 9,6). Domyślamy się, że jedno utrudnienie stanowiło nietrafne odczytanie treści pytania np. czy zdania podane mogą być podobne pod wielu względami skoro mają taki sam sens. A to jest jedyne podobieństwo lub najważniejsze?

Wiedza studentów o tym, że niektóre zdania o kształcie implikacji nie komunikują wiedzy o zależnościach, a są definicją jest niezbędna do poprawnego formułowania hipotez, praw nauk empirycznych i poprawnego tworzenia schematów wyjaśniania prawidłowości lub zachowań jakiejś kategorii podmiotów. Nasz sprawdzian nie wspomaga domysłu, że studenci opanowali wiedzę niezbędną do tworzenia poprawnych schematów wyjaśniania.

Opisane badania ukazują trudności ze stosowaniem konsekwentnym przez studentów reguł porządkowania posiadanej wiedzy. Reguły są różne a stosowanie ich służy porządkowaniu wiedzy podporządkowanemu osiągnięciu różnych celów poznawczych. Nieporadność w konsekwentnym stosowaniu dowolnej reguły jest wskaźnikiem nieefektywnej socjalizacji poznawczej w dotychczasowej edukacji zinstytucjonalizowanej i nieformalnej.

Studentów można uczyć tworzenia wiedzy, systematyzacji wiedzy lub porządkowania wiedzy. Realizacja celu minimalnego – uczenia porządkowania wiedzy – jest też uczeniem różnych reguł porządkowania wiedzy. Wyniki naszego sprawdzianu

egzaminacyjnego poświadczają, że cel minimalny edukacji metodologicznej też osiągnąć bardzo trudno. To, co jest przedstawione jako problem dydaktyczny można uznać go za problem epistemologiczny – jakie rozpoznawane są relacje – przez nauczanych – między językiem etnicznym a światem pozajęzykowym za pomocą języka opisywanym. A ten problem zachowa społeczne znaczenie mimo epizodycznej obecności w literaturze metodologicznej.

Bibliografia

- AJDUKIEWICZ K., 1960, *Język o poznanie. Wybór pism*. T. 1, Państwowe Wydawnictwo Naukowe, Warszawa.
- CATHCART T., KLEIN D., 2006, *Przychodzi Platon do doktora, Filozofia w żartach*, przekł. K. Puławski, Media Rodzina, Poznań.
- GRODZIŃSKI E., 1986, *Myslenie hipotetyczne*, Wydawnictwo Polska Akademia Nauk, Warszawa.
- HOCK R.R., 2003, *40 prac badawczych, które zmieniły oblicze psychologii*, przekł. E. Wojtych, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.
- HAJDUK E., 2004, *Sposoby rozwiązywania sporów słownych*, [w:] M. Chałubiński, J. Goćkowski, J. Kaczmarek-Murzyniec, A. Woźniak (red.), *Koncepcje socjologiczne Stanisława Ossowskiego a teoretyczne i praktyczne zagadnienia współczesności*, Wydawnictwo Adam Marszałek, Toruń.
- HAJDUK E., 2011, *Wybór zdań o związkach obiektywnych wskaźnikiem intelektualnych kompetencji studentów*, [w:] E. Narkiewicz-Niedbalec (red.), *Badania panelowe – przykłady realizacji*, Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, Zielona Góra.
- HOLÓWKA T., 1998, *Błędy, spory, argumenty. Szkice z logiki stosowanej*, Wydział Filozofii i Socjologii Uniwersytetu Warszawskiego, Warszawa.
- KARPIŃSKI J., (1985), *Przyczynowość w badaniach socjologicznych*, Państwowe Wydawnictwo Naukowe, Warszawa.
- KMITA J., 1975, *Wykłady z logiki i metodologii nauk*, Państwowe Wydawnictwo Naukowe, Warszawa.
- LENIEWICZ E., 1971, *Dyrektywy praktyczne. Konstrukcja i uzasadnienie*, Państwowe Wydawnictwo Naukowe, Warszawa.
- MALEWSKI A., 1964, *O zastosowaniach teorii zachowania*, Państwowe Wydawnictwo Naukowe, Warszawa.
- MAYER R., 2008, *Sztuka argumentacji. Jak wygrać każdy spór*, przekł. G. Litwińczuk, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.
- MARCISZEWSKI W. (red.), 1970, *Mała encyklopedia logiki*, Zakład Narodowy im. Ossolińskich, Wrocław–Warszawa–Kraków.
- MARCISZEWSKI W., 1994, *Sztuka dyskusowania*, ALEPH, Warszawa.
- NOWAK S., 1985, *Metodologia badań społecznych*, Państwowe Wydawnictwo Naukowe, Warszawa.
- REYKOWSKI J., 1986, *Motywacja, postawy prospołeczne a osobowość*, Państwowe Wydawnictwo Naukowe, Warszawa.
- SZTOMPKA P., 1973, *Teoria i wyjaśnianie. Z metodologicznych problemów socjologii*, Państwowe Wydawnictwo Naukowe, Warszawa.
- SZTOMPKA P., 2003, *Socjologia. Analiza społeczeństwa*, Wydawnictwo ZNAK, Kraków.
- TOPOLSKI J., 1973, *Metodologia historii*, Państwowe Wydawnictwo Naukowe, Warszawa.
- ZALEWSKA D., 2009, *Funkcja prognostyczna nauki*, [w:] D. Zalewska (red.), *Granice poznania przyszłości*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.
- ZIEMBIŃSKI Z., 1992, *Logika praktyczna*, Państwowe Wydawnictwo Naukowe, Warszawa.

Non-standard indices of students' intellectual competences

The article presents the results of testing students' knowledge, where they were asked:

- which sentences describe real interrelationships and which describe possible ones
- which sentences with a conjunction describe real interrelationships
- which sentence with implication (if..., then...) does not describe interrelationships
- which differences are between given definitions
- which acceptance methods are not applied in learning

No female or male student answered all test questions correctly.

Keywords: *actuell relations, possible relations, true sentences, false sentences, sentences with conjunction "and", sentences with conjuntion "if..., then...", analytic sentences true and false, three versions of definition*