

Ramowa Struktura Doskonalenia Umiejętności Oceniania u Nauczycieli

Niniejszy Dokument Ramowy traktuje o wielu istotnych kwestiach związanych z umiejętnością oceniania, a do bezpośrednich jego celów należą m.in.:

- przedstawienie zarysu umiejscowienia oceniania w kontekście europejskiej polityki edukacyjnej oraz najnowszych wydarzeń w tym obszarze
- przedstawienie informacji odnośnie zasad oraz rodzajów oceniania oraz ich zastosowań
- stworzenie nowych i doskonalenie istniejących środków i zasobów edukacyjnych, których zadaniem jest wspieranie szkoleń w obszarze oceniania dla nauczycieli oraz instruktorów zawodu
- przedstawienie przykładowych szkoleń w obszarze oceniania, opracowanych i zrealizowanych w oparciu o zasadę projektowania, wdrożenia, przetestowania, oraz ewaluacji sposobów oceniania oraz materiałów szkoleniowych wykorzystanych w pilotażowych kursach doskonalenia zawodowego zrealizowanych w Finlandii i na Litwie
- przedstawienie roboczych definicji koncepcji kluczowych oraz ich przykładów

Zastosowanie

Uwzględniając szeroki i różnorodny kontekst, w którym może być wykonywane ocenianie należy podkreślić, że niniejsza Struktura Ramowa nie została stworzona po to, by stanowiła wyłączny model oceniania do zastosowania w każdej sytuacji edukacyjnej. Jednym z podstawowych celów podczas realizacji tego projektu było uczynienie go elastycznym, tak aby użytkownicy niniejszej Ramowej Struktury Oceniania byli w stanie stosować ją na różne sposoby oraz w rozmaitych kontekstach. Jednakże w celu zapewnienia jej zgodności w kontekście ogólnoeuropejskim musi ona zaistnieć w ramach uzgodnionej, istniejącej polityki edukacyjnej oraz powszechnego konsensusu, co do ogólnych koncepcji dotyczących oceniania. Struktura Ramowa opiera się na tym właśnie założeniu, jednak z zasady jej zastosowanie charakteryzuje się wystarczającą uniwersalnością zdolną zaspokoić potrzeby różnych użytkowników. W ramach samego projektu należeli do nich nauczyciele zawodu, instruktorzy zawodu oraz osoby oceniające umiejętności zawodowe w miejscu pracy.

Struktura Ramowa umożliwi nauczycielom i instruktorom zawodu opracowywanie własnych programów szkoleń dla różnych grup uczniów, pod kątem potrzeb oraz celów. Możliwe jest dowolne wykorzystywanie poszczególnych części Struktury Ramowej do pozyskania

materiału roboczego, który może być również adaptowany odpowiednio do potrzeb. Zarówno Struktura Ramowa jak i związane z nią materiały wspomagające uczenie się i nauczanie mogą być wykorzystywane do stworzenia lub uzupełnienia celowych kursów doskonalenia zawodowego prowadzących do formalnego uznania kwalifikacji (z certyfikacją tychże włącznie). Mogą być one również wykorzystywane selektywnie w celu włączenia do istniejących już kursów doskonalenia zawodowego.

Dzięki wykorzystaniu materiałów wytworzonych podczas niniejszego projektu, ich zaadaptowaniu lub dodaniu wedle potrzeb do istniejących już programów, możliwe będzie organizowanie różnorodnych kursów doskonalenia zawodowego, np.:

- ‘niezależnych’, krótkich kursów ustawicznego doskonalenia zawodowego (uczestnictwo w pełnym lub częściowym wymiarze godzin) dla praktykujących nauczycieli oraz instruktorów
- kursów kończących się przyznaniem certyfikatu ustawicznego doskonalenia zawodowego po pozytywnym ukończeniu kursu lub przyznaniem punktów Europejskiego Systemu Punktów Transferowych (tak jak w fińskich kursach pilotażowych realizowanych w ramach niniejszego projektu)
- zintegrowanych jednostek/modułów szkoleniowych w ramach kursów dla nauczycieli oraz instruktorów wchodzących do zawodu
- kursów poświadczanych po ich pozytywnym ukończeniu poprzez przyznanie punktów jednostkowych odpowiednich dla struktury kursu doskonalenia zawodowego, którego część stanowią

Metoda działania

Jak wynika z niniejszego podejścia, podczas projektowania oraz wdrażania materiałów dotyczących oceniania uczestnicy projektu przyjęli konkretną strategię rozwoju zawodowej wiedzy oraz umiejętności nauczycieli i instruktorów zawodu. Nazywana czasem ‘aktywnym uczeniem się’, metoda ta w rzeczywistości polega na angażowaniu się w różne ‘czynności związane z uczeniem się’. W zaangażowaniu tego rodzaju uczymy się *poprzez* wykonywanie samej czynności, uczestnicząc w takim samym procesie, o którym się uczymy. Uczymy się również czerpiąc wiedzę z tej czynności po jej wykonaniu poprzez refleksję nad procesami przez które przeszliśmy. Metoda ta opiera się na doskonale znanym cyklu kształcenia przez doświadczenie Kolba przedstawionym poniżej.


Kolb, D.A. (1984)

Uczeń uczy się poprzez robienie, nie zaś po prostu przez słuchanie. Angażując się w nowe aktywności związane z uczeniem się oraz poprzez refleksję nad nimi możliwe jest dokonanie dalszych zmian (w praktyce) w wyniku zdobytego doświadczenia. Uczeń nie uczy się będąc biernym odbiorcą wiedzy i mądrości od innych, lecz czynnie angażując się w procedury oraz czynności oceniania. Takie postrzeganie aktywnego uczenia się wynika również z wpływu humanistycznego podejścia opracowanego przez Rogers'a (1933) i innych. Rola nauczyciela postrzegana jest tutaj jako osoby ułatwiającej uczenie się, raczej niż samego przekaźnika wiedzy książkowej i umiejętności fachowych. Tego typu refleksja nad doświadczeniem oraz nowy sposób uczenia się, który może z niego wynikać, są niezbędne dla procesu uczenia się przez całe życie.

Ocenianie oraz polityka europejska

Aksjomatem dominującym obecnie w Unii Europejskiej oraz jej państwach członkowskich jest założenie, że kształcenie oraz doskonalenie są kluczowe dla rozwoju międzynarodowego, krajowego oraz indywidualnego. By założenie to zostało zrealizowane, konieczne jest spełnienie oczywistego wymogu stworzenia wspólnego języka oraz rozumienia kluczowych pojęć i zasad dotyczących kształcenia oraz doskonalenia. Niniejsza Struktura Ramowa zawiera robocze definicje głównych zasad oceniania oraz ich istotnych procesów wraz z podsumowaniem nowych wydarzeń i zainteresowań wynikających z najnowszych inicjatyw

polityki europejskiej. Nawet przy osiągnięciu powszechnej zgody co do głównych koncepcji i procesów oceniania ich zastosowanie może różnić się w konkretnych przypadkach, odpowiednio do odmiennych warunków i sytuacji.

Uczenie się przez całe życie

Polityka europejska kilku ostatnich lat coraz mocniej akcentuje potrzebę wspomagania jakości świadczenia usług edukacyjnych zarówno w odniesieniu do kształcenia ogólnego jak i zawodowego (zarówno na poziomie początkowym, jak i przy kontynuacji). Dla przykładu, strategiczna, lizbońska deklaracja Komisji Europejskiej z marca 2000 postrzegала kształcenie oraz doskonalenie zawodowe (ang. *vocational education and training, VET*) jako podstawowy środek uczynienia z Unii Europejskiej „najbardziej konkurencyjną i dynamiczną, opartą na wiedzy, gospodarką na świecie, zdolną do osiągnięcia oraz utrzymania wzrostu gospodarczego, wraz z zapewnieniem lepszej pracy oraz większej spójności społecznej.” Poprawa kształcenia i doskonalenia nauczycieli i instruktorów była postrzegana nie tylko jako ważny środek, ale również jako priorytet do osiągnięcia celów lizbońskich.

Doskonalenie nauczycieli musi być jednak również widziane w szerszym kontekście. Biorąc pod uwagę fakt, iż gospodarki krajów europejskich w coraz większym stopniu opierają się na wiedzy, polityka europejska mocno akcentuje potrzebę promowania oraz rozwijania kultury uczenia się przez całe życie wśród ogółu pracowników. Komunikat Komisji Europejskiej *Tworzenie Obszaru Europejskiego w Oparciu o Uczenie się Przez Całe Życie <Making a European Area of Lifelong Learning>* (Listopad 2001) nie pozostawia wątpliwości: uczenie się przez całe życie nie powinno ograniczać się jedynie do zawężonego wymiaru zawodowego. Wśród celów uczenia się przez całe życie znajdziemy „aktywne obywatelstwo, osobiste spełnienie, oraz społeczne włączenie, jak również sprawy związane z zatrudnieniem.”

Jak sam ten Komunikat przyznaje, osiągnięcie tychże właśnie potencjalnych celów wymaga stworzenia kultury, w której samo uczenie się jest cenioną wartością:

Stworzenie kultury uczenia się wymaga spójnego podejścia do kwestii szacowania kształcenia w wymiarze formalnym, nieformalnym oraz incydentalnym. Umożliwienie obywatelom łączenia oraz gromadzenia doświadczenia edukacyjnego ze szkoły, uniwersytetu, instytucji szkoleniowych, miejsca pracy, czasu wolnego oraz życia rodzinnego zakłada, że wszystkie formy uczenia się mogą zostać zidentyfikowane, ocenione oraz uznane.

Zmiana kulturowa tego rodzaju wymaga

nowego, wszechstronnego podejścia do szacowania kształcenia w celu zbudowania mostów między jego różnymi kontekstami oraz formami, a także by ułatwić indywidualne ścieżki uczenia się.

Uczenie się przez całość sytuacji życiowych

Potencjalne konsekwencje tego stwierdzenia są różnorodne oraz oczywiście wywierają wpływ na kwestie związane z ocenianiem kształcenia. Zasady uczenia się przez całe życie uznają, że wykształcenie można nabywać w różnych kontekstach, miejscach lub sytuacjach oraz na różne sposoby. Uczenie się przez całe życie należy uzupełnić o pojęcie „uczenia się przez całość sytuacji życiowych” (Komunikat Komisji Europejskiej nt. Uczenia się Przez Całe Życie: 2001). Zasadniczo, uczenie się przez całość sytuacji życiowych uznaje, że kształcenie w zakresie ogólnym oraz w sposób użyteczny zawodowo może być skutkiem zarówno kształcenia i doskonalenia formalnego *jak i* doświadczenia osobistego, społecznego i zawodowego. Tak więc należy zbadać pomosty pomiędzy tymi formami kształcenia oraz stworzyć mechanizmy, dzięki którym *wszystkie* formy kształcenia będą mogły zostać uznane w sposób umożliwiający osobom podjęcie oraz kontynuowanie kształcenia i doskonalenia się przez całe życie. Kształcenie osadzone w doświadczeniu społecznym, osobistym i zawodowym może wyłonić się ze środków nieformalnych lub incydentalnych.

Formy kształcenia/uczenia się

Robocze definicje każdej z tych trzech form kształcenia przyjęte przez Komisję Europejską w roku 2001 są następujące:

- kształcenie formalne jest zwykle świadczone przez instytucje edukacyjne i szkoleniowe, uporządkowane i zorganizowane (jeśli chodzi o cele kształcenia, czas kształcenia oraz pomoc w kształceniu) oraz prowadzi do certyfikacji. Kształcenie formalne jest intencjonalne z perspektywy ucznia.
- kształcenie nieformalne nie jest usługą świadczoną przez instytucje edukacyjne lub szkoleniowe i zwykle nie prowadzi do certyfikacji. Jednakże jest uporządkowane i zorganizowane jeśli chodzi o cele kształcenia, czas kształcenia oraz pomoc w kształceniu. Kształcenie nieformalne jest intencjonalne z perspektywy ucznia.
- kształcenie incydentalne jest skutkiem czynności dnia codziennego związanych z pracą, rodziną oraz czasem wolnym. Nie jest uporządkowane czy zorganizowane (jeśli chodzi o

- cele kształcenia, czas kształcenia oraz/lub pomoc w kształceniu) oraz zwykle nie prowadzi do certyfikacji. Kształcenie incydentalne może być intencjonalne, ale w większości przypadków jest niezamierzone (incydentalne/przypadkowe).

Kwestią kluczową dla rozróżnienia powyższych definicji jest różnica pomiędzy z jednej strony kształceniem formalnym i nieformalnym, z których każde oferuje możliwości kształcenia uporządkowanego i zorganizowanego, a z drugiej kształceniem incydentalnym, które nie jest ani uporządkowane ani zorganizowane. Rozróżnienie pomocnicze, czy też uzupełniające, pomiędzy tymi definicjami dotyczy określenia kształcenia formalnego i nieformalnego jako intencjonalnej czynności edukacyjnej, podczas gdy kształcenie incydentalne (w większości przypadków) jest niezamierzone.

Kształcenie nieformalne i incydentalne: zasady

Wnioski Robocze Rady Europy dotyczące kształcenia nieformalnego i incydentalnego (maj 2004) uzgodnione przez Radę oraz Przedstawicieli Rządów Państw Członkowskich określają Wspólne Europejskie zasady mające służyć “wspieraniu oraz kierowaniu rozwijaniem wysokiej jakości wiarygodnych sposobów podejścia do oraz systemów identyfikacji i uznawania kształcenia nieformalnego i incydentalnego.”

Zasady te zostały zebrane w następujących punktach:

- *Prawa indywidualne*

Identyfikacja oraz uznanie kształcenia nieformalnego i incydentalnego powinny, z zasady, być kwestią dobrowolną każdej osoby. Wszyscy powinni mieć doń równy dostęp oraz być równo i uczciwie traktowani. Prywatność i prawa jednostki muszą być respektowane;

- *Powinności osób odpowiedzialnych za identyfikację oraz uznanie kształcenia*

Osoby odpowiedzialne za identyfikację oraz uznanie kształcenia powinny stworzyć zgodnie ze swoimi prawami, odpowiedzialnością oraz kompetencjami systemy oraz sposoby podejścia do identyfikacji oraz uznania kształcenia nieformalnego i incydentalnego. Powinny one zawierać odpowiednie mechanizmy zapewniania jakości. Osoby odpowiedzialne za identyfikację oraz uznanie kształcenia powinny zapewnić indywidualnym osobom pomoc, doradztwo oraz informację nt. tych systemów.

- *Pewność i zaufanie*

Proces, procedury oraz kryteria identyfikacji i uznawania kształcenia nieformalnego i incydentalnego muszą być uczciwe, przejrzyste oraz podparte mechanizmami zapewniania jakości.

- *Wiarygodność i trafność*

Systemy oraz sposoby podejścia do identyfikacji oraz uznania kształcenia nieformalnego i incydentalnego powinny uwzględniać zasadne interesy oraz zapewniać zrównoważone uczestnictwo odpowiednich osób odpowiedzialnych za identyfikację i uznanie kształcenia.

Proces oceniania powinien być bezstronny zaś stosowane mechanizmy powinny umożliwiać uniknięcie konfliktu interesów. Należy również upewnić się co do zawodowych kompetencji osób dokonujących oceny.

Do powyższych zasad, których szczególnym celem jest kierowanie identyfikacją oraz uznaniem kształcenia nieformalnego i incydentalnego, należy dodać te zasady ogólne, które stosują się do oceniania *wszystkich* rodzajów kształcenia (zobacz poniżej: Pojęcia kluczowe w ocenianiu).

Pewne implikacje

W kontekście niniejszego projektu jest jasne, że:

- Ocenianie każdej z branych pod uwagę form kształcenia (formalnego / nieformalnego / incydentalnego) niesie ze sobą implikacje dla oceniania innych form kształcenia
- Elementy kształcenia zdobyte w jakiegokolwiek innej formie mogą być łączone oraz uzupełniane kształceniem wywodzącym się z innych form (w celu zapewnienia uznania uczenia się przez „całokształt sytuacji życiowych”)
- Ocenianie wszystkich form kształcenia powinno opierać się na przestrzeganiu ogólnych reguł trafności, obiektywności i rzetelności (zobacz poniżej część: Zasady i procesy oceniania) – oraz (jak wyżej) na mechanizmach zapewniania jakości

Wspólne zasady europejskie, na które powołujemy się wyżej, generują z kolei dwa własne pytania dotyczące konkretnych kwestii w ocenianiu kształcenia nieformalnego i incydentalnego. Po pierwsze, w jaki sposób można *uwidocznić* wykształcenie zdobyte poprzez własne społeczne, osobiste i zawodowe doświadczenie danej osoby, tj.

zaprezentować je w spójnych formach, które określają charakter, zakres, głębię oraz zastosowanie tego kształcenia? I po drugie, jak można tego rodzaju kształcenie *ocenić*?

Wyniki nauczania

Polityka europejska odpowiada na obydwa pytania poprzez pojęcie wyników nauczania, które może być stosowane do wszystkich form kształcenia. Jedną z definicji wyników nauczania mówi, że są one:

“...stwierdzeniem tego, co uczeń wie i/lub potrafi zrobić na końcu procesu kształcenia ...”
(CEDEFOP Słowniczek terminów: 2007)

Pełniejsze definicje mogą traktować wyniki nauczania jako stwierdzenia / opisy poziomu wykształcenia zdobytego oraz/lub do zdobycia z punktu widzenia wiedzy, rozumienia, umiejętności i kompetencji. Sama Europejska Ramowa Struktura Kwalifikacji (zaproponowana przez Komisję Europejską we wrześniu 2006 oraz przyjęta przez Parlament Europejski oraz Radę Europy w grudniu 2007) konstruuje wyniki nauczania w formie wiedzy, umiejętności i kompetencji. Ponadto, rozróżnienie pomiędzy tymi kategoriami kształcenia może być nominalne raczej niż absolutne. Europejska Ramowa Struktura Kwalifikacji (jak podkreślono we własnej nocie Komisji Europejskiej *Objaśnienia do Europejskiej Ramowej Struktury Kwalifikacji*: 2007) włącza pewne umiejętności do kategorii kompetencji oraz pewne formy wiedzy do kategorii umiejętności.

Mimo to, bez względu na intencje osób dokonujących tego typu kategoryzacji, wyniki nauczania mogą być wykorzystywane do rozróżniania poszczególnych form kształcenia. Określone jako wiedza, umiejętności, kompetencje lub ich kombinacje, wyniki kształcenia dostarczają zewnętrznych środków, w oparciu o które możliwe jest opracowanie odpowiednich narzędzi oceniania kształcenia. Oczywiście, jasność definicji wyników kształcenia jest zasadnicza dla opracowania odpowiednich procedur oceniania.

Wyniki nauczania mogą być stosowane na różnych poziomach i dla różnych celów. Mogą być wykorzystywane do:

- określenia, w stopniu ogólnym, całkowitych osiągnięć kształcenia, które wiążą się z państwowymi kwalifikacjami (dyplomy szkół wyższych, certyfikaty, dyplomy zawodowe) (zobacz poniżej, Krajowa Ramowa Struktura Kwalifikacji)
- określenia wykształcenia do zdobycia w ramach każdego formalnego kursu studiów lub szkolenia


- określenia stanu wiedzy, umiejętności i kompetencji, w oparciu o które możliwe będzie ocenienie kształcenia nieformalnego i incydentalnego w celu jego identyfikacji oraz, jeśli ma to prowadzić do nadania kwalifikacji, jego uznania
- konstruowania formalnych sesji szkoleniowych na bazie określenia celów kształcenia, które należy osiągnąć *w trakcie* lub *na koniec* każdej sesji szkoleniowej
- zapewnienia środków do tworzenia działań oceniających dla celów testowania oraz oceniania kształcenia, które *są pochodną* stwierdzeń określających wyniki kształcenia, tak by mogły być one postrzegane jako odpowiednie i istotne
- uczynienia przejrzystym zarówno dla ucznia jak i oceniającego *tego, co* ma być testowane oraz (w większości przypadków) *jak* to właśnie kształcenie ma być przetestowane

Krajowa Ramowa Struktura Kwalifikacji

Krajowe Ramowe Struktury Kwalifikacji (KRSK) stworzone w oparciu o podejście uwzględniające wyniki kształcenia ilustrują ogólny rozwój europejski. Następujące dane o sytuacji na koniec grudnia 2007 obrazują tenże postęp:

- 6 europejskich krajów posiada własną Krajową Ramową Strukturę Kwalifikacji stworzoną w oparciu o wyniki kształcenia [Irlandia ; Wielka Brytania (Anglia, Szkocja, Walia) ; Francja ; Malta]
- 14 krajów jest w trakcie opracowywania własnych Krajowych Ramowych Struktur Kwalifikacji stworzonych w oparciu o wyniki kształcenia [Austria ; Belgia ; Bułgaria ; Chorwacja ; Republika Czeska ; Niemcy ; Węgry ; Włochy ; Łotwa ; Portugalia ; Słowacja ; Słowenia ; Hiszpania ; Turcja]
- 9 krajów rozważa możliwość opracowania własnej Krajowej Ramowej Struktury Kwalifikacji stworzonej w oparciu o wyniki kształcenia [Dania ; Estonia ; Litwa ; Luksemburg ; Holandia ; Norwegia ; Polska ; Rumunia ; Szwecja]
- 4 kraje nie rozpoczęły jeszcze procesu rozważania/opracowywania [Cypr ; Finlandia ; Grecja ; Islandia]

[źródła : Gordon Clark, Head of Unit, European Commission, DG Education and Culture, 'The learning outcomes' perspective and its impact on European education and training policies', presentation Cedefop Conference 'Rhetoric or reality : the shift towards learning outcomes in European education policies and practices', Thessaloniki, October 2007 ; Loukas Zahilas, 'EQF as a catalyst for national developments', presentation TTnet 10th Annual Conference, Thessaloniki, December 2007]


Ocenianie: zasady i procesy

Do głównych zasad, które należy tutaj przyjąć, należy cała gama celów związanych z ocenianiem oraz kwestie trafności, obiektywności i rzetelności.

Cele oceniania

Ocenianie jest wykorzystywane do różnych celów i może być wykorzystywane do:

- sprawdzania postępów uczniów
- diagnozowania konkretnych słabych stron oraz uwydatniania mocnych stron ucznia
- dostarczania uczniom informacji zwrotnej, prowadzącej do poprawy w przyszłości
- dostarczania informacji zwrotnej nauczycielom i instruktorom
- dostarczania zwrotnej innym uczestnikom procesu lub stronom zainteresowanym
- oszacowania bieżących umiejętności uczniów
- stworzenia części ciągłej charakterystyki umiejętności ucznia
- włączenia się do jakiegoś publicznie uznawanego systemu akredytacyjnego
- uznania osiągnięć i doświadczeń nabytych oraz, możliwie, doprowadzenia do zgromadzenia punktów kredytowych i ich przeniesienia
- ukazania uczniom, że osiągnęli pewien cel lub zdobyli pewną umiejętność
- umotywowania ucznia
- zidentyfikowania oraz uznania kształcenia nieformalnego i incydentalnego

Właściwe ocenianie w praktyce może być zaplanowane i zaprojektowane do osiągnięcia więcej niż jednego celu, np. zarówno do przetestowania postępu ucznia, jak i do umotywowania go.

Rodzaje oceniania

Można wyróżnić trzy rodzaje oceniania:

Ocenianie diagnostyczne

Ocenianie diagnostyczne wykorzystywane jest do stwierdzenia obecności lub braku niezbędnej wiedzy lub umiejętności. Może również określać przyczyny leżące u podstaw trudności powtarzających się podczas procesu uczenia się. Test diagnostyczny może np. zwrócić naszą uwagę na fakt, że uczeń biorący udział w kursie zawodowym doświadcza niepowodzeń w nauce z powodu braku odpowiednich umiejętności liczenia. Gdy problem zostanie zdiagnozowany, uczeń może otrzymać odpowiednią pomoc w jego eliminacji.

Ocenianie kształtujące

Podstawowym celem oceniania kształtującego jest dostarczenie informacji zwrotnej uczniom. Ocenianie tego rodzaju obrazuje postęp każdego ucznia z osobna i może również pomóc w ustaleniu wszelkich bieżących lub potencjalnych problemów w uczeniu się, np. brak zrozumienia jakiegoś ważnego pojęcia. Ocenianie kształtujące wykorzystywane jest w celu monitorowania uczenia się podczas całego kursu lub pewnego okresu podczas szkolenia. Ocenianie kształtujące służy również nauczycielom oraz instruktorom zawodu jako źródło informacji o tym, na ile udało się im umożliwić uczniom i uczestnikom szkoleń osiągnięcie odpowiednich celów edukacyjnych określonych przez wyniki kształcenia ustalone dla tego kursu lub szkolenia.

Kluczowym aspektem ciągłego oceniania kształtującego jest zapewnienie podstawy do dyskusji pomiędzy nauczycielem a uczniem. Najczęściej wykorzystywanymi w ocenianiu kształtującym technikami są odpytywanie ustne na zajęciach w klasie, krótkie testy pisemne, wypracowania klasowe lub domowe oraz ocena praktycznych czynności podejmowanych w sposób ciągły w miejscu pracy, warsztacie lub klasie.

Ocenianie sumujące

Ocenianie sumujące jest czasem znane jako `oceny końcowe`. Jako takie, stanowi ono werdykt co do pomyślnego lub niepomyślnego ukończenia kursu, szkolenia, lub modułu szkoleniowego przez poszczególnych uczniów. Ocenianie sumujące ma zwykle za zadanie ocenienie stopnia osiągnięć edukacyjnych, jakości pracy poszczególnych uczniów oraz, w


niektórych przypadkach, przyznanie ocen lub nadanie zaświadczeń/certyfikatów ukończenia danego kursu.

Następujące techniki lub metody oceniania wykorzystywane są w ocenianiu sumującym:

- egzaminy przygotowywane i przeprowadzane przez instytucje egzaminacyjne
- projekty
- testy osiągnięć przygotowywane i przeprowadzane przez nauczyciela
- ocena umiejętności/kompetencji
- przegląd dzienników, notatników laboratoryjnych oraz raportów doświadczenia zawodowego
- przegląd produktów, portfolio prac oraz wytworów rękodzielniczych.

W praktyce jest możliwe, że uczeń doświadczy wszystkich trzech rodzajów oceniania w zaprezentowanej kolejności. Test diagnostyczny dostarczy informacji nt. “gotowości” ucznia do podjęcia nauki na danym kursie, poziomu umiejętności i wiedzy uprzednio przezeń zdobytych oraz wszelkich pozostałych dodatkowych form uczenia się niezbędnych do podjęcia nauki na tym kursie. W innych przypadkach, zgodnie z danym kontekstem oraz celem, w tym samym teście może wystąpić więcej niż jeden rodzaj oceniania. Na przykład, to samo zadanie podlegające ocenie może służyć ocenieniu postępu oraz, jednocześnie, diagnozować przyszłe potrzeby ucznia; w tym przypadku jest więc zarówno ocenianiem kształtującym, jak i diagnostycznym.

Pojęcia kluczowe w ocenianiu: trafność, rzetelność i obiektywność oceny

Trafność oceny oznacza stopień w jakim dany test mierzy to, co ma zmierzyć. Taśma miernicza jest trafnie wybranym narzędziem do pomiaru długości. Nie będzie trafnym narzędziem do pomiaru ciężaru. Osoby oceniające muszą mieć całkowitą jasność co do tego, co usiłują zmierzyć. W tym celu niezbędne jest ustalenie jasnych i odpowiednich wyników kształcenia. Trafność oceny dotyczy zarówno tego *co* ma być przetestowane, jak i *w jaki sposób*. Innymi słowy, trafność oceny wymaga, by środki zastosowane w ocenianiu kształcenia były odpowiednie do tego celu.

Rzetelność oceny odnosi się do spójności oraz stałości pomiaru. Oznacza ona stopień w jakim ocena da taką samą próbkę wyników u tej samej populacji uczniów przy różnych okazjach.

Rzetelność nie powinna być uzależniona od tego, *kto* dokonuje oceny, czy też od tego kto jest oceniany.

Obiektywność określa czy forma oceny jest sprawiedliwa i godziwa, czy dyskryminuje pewnych uczniów z powodów, które nie mają nic wspólnego z ich umiejętnościami. Klasyczne przykłady dotyczą niepełnosprawności fizycznej (np. ustne ocenianie ucznia głuchego), ale nie ograniczają się wyłącznie do tego jednego czynnika. Mówiąc bardziej ogólnie, może istnieć wiele różnych sposobów, w których różni uczniowie mogą wykazywać się swoimi kompetencjami. Sposób wybrany przez oceniającego może faworyzować jednych uczniów (którzy są “dobrzy w” np. pisaniu wypracowań) i może zaważyć negatywnie na ocenie pozostałych. W kwestii oceniania uczenia się przez całe życie pojęcie obiektywności oceny staje się coraz ważniejsze. W obliczu swobodnego przemieszczania się siły roboczej między krajami Unii Europejskiej kwestie dotyczące języka oraz różnych źródeł kulturowych i norm powinny również być brane pod uwagę w wypracowywaniu obiektywnych sposobów postępowania.

Praktyka oceniania

Pracując w kontekście inicjatyw europejskich, niniejszy projekt podkreślał wagę uczenia się przez całe życie we wszystkich jego formach, oraz metody identyfikowania go i uznawania.

Ogólnie rzecz ujmując, projekt ten przyglądał się materiałom dotyczącym oceniania z perspektywy oceniania ucznia zawodu lub uczestnika kursu zawodowego, lecz te same lub podobne metody mogą być stosowane do oceniania kompetencji wszystkich uczniów (oraz ich nauczycieli lub instruktorów). W kontekście uczenia się przez całe życie, fakt uczenia się odbywa się w szerokim zakresie okoliczności, w miejscu pracy lub przestrzeni życiowej ucznia, z których obydwie zapewniają bogate środowiska kształcenia. W celu zoptymalizowania kształcenia poszczególnych uczniów w tak różnych okolicznościach, istotne jest uznanie każdego kształcenia bez względu na to, czy zostało zdobyte w sposób formalny, czy też nieformalny. Uważne projektowanie, wybór oraz zastosowanie metod oraz materiałów oceniania wesprze tym samym proces uznania kształcenia.

Niedawny raport Cedefop (zob. zapis w bibliografii pod nazwiskiem *Webb*) gromadzi w jednym miejscu niektóre z metod faktycznie stosowanych do identyfikacji kształcenia nieformalnego i incydentalnego:

- wywiad (strukturyzowany)
- bezpośrednia obserwacja kompetencji zawodowych lub kompetencji nauczania


- samoocena/autoanaliza wiedzy i umiejętności zawodowych
- mapowanie osobistych potrzeb edukacyjnych
- przygotowanie indywidualnego/spersonifikowanego planu kształcenia
- przedstawienie szczegółowego planu szkoleniowego do zrealizowania przez daną osobę
- opracowanie raportu nt. własnego kształcenia przez doświadczenie
- przedstawienie portfolio/dossier
- testy, wypracowania, lub inne formalne metody identyfikowania doświadczenia nabytego

Wreszcie, stosując którąkolwiek z tych metod należy pamiętać, że zidentyfikowano u dorosłych uczniów zwiększającą się liczbę trudności w uczeniu się, tak więc zastosowanie danej metody może wymagać modyfikacji w celu zaspokojenia szczegółowych potrzeb danego ucznia. Zobacz Część C w celu zapoznania się z dalszą analizą zastosowania w/w metod oraz przykładów wykorzystania niektórych z nich do oceniania doświadczenia nabytego.

Zapewnianie jakości oceniania

We *wszystkich* przypadkach oceniania kształcenia, formalnego, nieformalnego czy też incydentalnego, istnieje potrzeba zastosowania mechanizmów i procedur w celu zapewnienia rzetelności dokonywanych ocen. Zapewnianie jakości powinno w szczególności koncentrować swoją uwagę na:

- samych oceniających
- systemie(ach), w których dokonują oni oceniania

Oceniający powinni sami być kompetentni do oceniania tych obszarów wiedzy, umiejętności i kompetencji, za które są odpowiedzialni. Kompetencja tego rodzaju jest determinowana przez mieszankę doświadczenia, wiedzy fachowej oraz kwalifikacji. Dodatkowo jednakże pewien system zapewniania jakości zapewniłby możliwość sprawdzania, czy każdy z oceniających jest w stanie wykazać się niezbędnym doświadczeniem, wiedzą fachową i kwalifikacjami tak, by jego kompetencje jako oceniającego mogły zostać potwierdzone. W niektórych systemach potwierdzenie tego rodzaju może być wewnętrzne w danej instytucji (np. na uniwersytetach). W celu wykazania się kompetencjami w innych systemach (takich jak np. system brytyjski)

konkretny nauczyciel/instruktor musiałby uzyskać tytuł i uprawnienia egzaminatora/asesora zewnętrznego (External Assessor's Award), który kwalifikowałby go do oceniania w danym zakresie na terenie całego kraju, w różnych miejscach lub instytucjach.

System zapewniania jakości służyłby również jako strażnik w szczególności rzetelności oceniania. Określono następujące zasady, które powinny być wbudowane we wszystkie systemy zapewniania jakości oceniania kształcenia, formalnego, nieformalnego czy też incydentalnego (Webb, 2007). Taki system zapewniania jakości gwarantowałby, że:

- stosowane metody oceniania są odpowiednie dla jego celu, tzn. są najbardziej odpowiednim środkiem testowania określonego zakresu poszukiwanej wiedzy, umiejętności i kompetencji
- ustalane są jasne i wyraźne kryteria i wymagania to oceniania każdego zadania (testu, próbki pracy, prezentacji itp.) oraz dla wszystkich zadań ogółem (jak np. w ocenianiu portfolio czy też projektu)
- wszystkie wymagania, kryteria oceniania oraz procedury są z góry znane wszystkim kandydatom
- ustalane są odpowiednie wymagania odnośnie powoływania zatwierdzonych oceniających/egzaminatorów
- wyniki oceniania sumującego są ujednolicane oraz potwierdzane przez zespół powołanych asesorów
- przedstawiciel zewnętrzny w zespole/jury/komisji egzaminacyjnej potwierdza wyniki końcowe

W przypadku oceniania kształcenia nieformalnego lub incydentalnego możliwe jest zastosowanie dodatkowych zasad gwarantujących, że:

- określane są jasne wyniki, które można osiągnąć poprzez prezentację wykształcenia nieformalnego oraz incydentalnego (np. z czego w programie kursu formalnego można zwolnić ucznia lub jaka ilość edukacyjnych punktów kredytowych wymagana jest do osiągnięcia całości punktów koniecznych do otrzymania danego zaświadczenia o ukończeniu kursu/certyfikatu)
-

- każdemu uczniowi udostępnia się odpowiednią pomoc oraz doradztwo w celu przygotowania wniosku o uznanie kształcenia/kwalifikacji w oparciu o, lub włączając, kształcenie nieformalne oraz incydentalne
- zapewniono odpowiednio ocenianie diagnostyczne oraz kształtujące w celu umożliwienia uczniowi nakierowanie na jego potrzeby edukacyjne

Przewiduje się, że nauczyciele oraz instruktorzy na kursach oceniania będą potrzebowali, jako część tychże kursów, zająć się tymi właśnie sprawami związanymi z zapewnianiem jakości poprzez zbadanie systemów zarządzania jakością w ich własnej instytucji, podzielenie się wynikami tych badań oraz zaproponowanie kroków dalszego rozwoju, jeśli potrzeba taka zostanie zidentyfikowana.

Bibliografia

Council of the European Union – General Secretariat. *Presidency conclusions: Lisbon European Council of 23 and 24 March 2000*. Brussels: Council of the European Union, 2000.

Council of the European Union. *Draft conclusions of the Council and of the representatives of the Governments of the Member States meeting within the Council on Common European Principles for the identification and validation of non-formal and informal learning*. Brussels: Council of the European Union, 2004.

European Commission. *Making a European area of lifelong learning a reality: communication from the Commission*. Brussels: European Commission, 2001.

European Commission. *Explaining the European Qualifications Framework for Lifelong Learning*. Brussels: European Commission, nd [2007]

Kolb, D.A. (1984) *Experiential Learning: Experience as the Source of Learning and Development*. Hall Inc., New Jersey

Rogers, C. and Freiberg, H. J. (1993) *Freedom to Learn* (3rd edn.), New York: Merrill

Webb, Edwin. *Recognition and validation of non-formal and informal learning for VET teachers and trainers in the EU member states*. Cedefop Panorama series; 147. Luxembourg: Office for Official Publications of the European Communities, 2007.