

Nacionalinis egzaminų centras
Projektas „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos
tobulinimas“ (SFMIS VP1-2.1-ŠMM-01-V-01-002)

**TEORINĖ METODINĖ MEDŽIAGA PAGRINDINIO UGDYMO
PASIEKIMŲ PATIKRINIMO (PUPP) IR BRANDOS EGZAMINŲ
(BE) UŽDUOČIŲ RENGĖJAMS**

Išleista Europos Socialinio fondo ir
Lietuvos Respublikos lėšomis

Leidinį anglų kalba parengė
Anglia Assessment Ltd.
Market Place, Stowmarket, Suffolk
IP14 1DY United Kingdom
www.anglia-assessment.org

Nacionalinis egzaminų centras
M. Katkaus g. 44, Vilnius LT-09217
Tel. (8 ~ 5) 275 6180
Faks. (8 ~ 5) 275 2268
centras@nec.lt
www.egzaminai.lt

ISBN 978-609-95185-4-1

UDK 371.2:371.3(072)
Te89

© Nacionalinis egzaminų centras, 2011

© Anglia Assessment Ltd., 2011

TURINYS

- 1 DALIS. ĮVADAS Į TESTŲ TEORIJĄ _ 9**
- 2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS _ 33**
- 3 DALIS. EGZAMINŲ PROGRAMOS TIKSLAI IR FUNKCIJOS _ 85**
- 4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA _ 99**
- 5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS _ 139**

PROJEKTAS „PAGRINDINIO UGDYMO PASIEKIMŲ PATIKRINIMO IR BRANDOS EGZAMINŲ SISTEMOS TOBULINIMAS“

Nacionalinis egzaminų centras (toliau – NEC) 2009–2011 metais vykdo projektą „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos tobulinimas“ finansuojamą pagal Žmogiškųjų išteklių plėtros veiksmų programos 2 prioriteto „Mokymasis visą gyvenimą“ VP1-2.1-ŠMM-01-V priemonę „Švietimo kokybės užtikrinimo ir stebėsenos sistemų stiprinimas“.

Pagrindinio ugdymo pasiekimų patikrinimo ir Brandos egzaminų tobulinimo 2008-2012 metais priemonių plane, patvirtintame Švietimo ir mokslo ministro 2008 m. gegužės 30 d. įsakyme ISAK-1568, apibrėžti kokybės, skaidrumo ir viešumo reikalavimai. Šių reikalavimų vykdymui būtina tobulinti Nacionalinio egzaminų centro veiklą, diegti turinio ir technologines naujoves, kelti užduočių rengėjų, vertintojų ir NEC administracijos darbuotojų kvalifikaciją. Šiuo pagrindu ir suformuluotas pagrindinis projekto tikslas - tobulinti pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemą.

Įgyvendinant projekto veiklas, siekiama: *užtikrinti* PUPP ir BE sistemos tobulinimo tęstinumą, tobulinant užduočių rengėjų-ekspertų ir vertintojų kvalifikaciją bei apmokant naujus užduočių rengėjus, *tobulinti* užduočių duomenų bazę; *kurti* kompiuterizuotą darbų vertintojų mokymo (si) aplinką, atsižvelgiant į jų poreikius; keliant vertintojų kvalifikaciją, *tobulinti* BE darbų vertinimo kokybę, sudarant prielaidas įvertintų BE darbų demonstravimo internete sistemos sukūrimui; *kelti* užduočių rengėjų kvalifikaciją kuriant ir išbandant užduotis, parengiant kokybines rezultatų analizes bei praktinę metodinę medžiagą užduočių rengėjams; išbandant Brandos darbą, kuris leistų tikrinti ne tik mokinių žinias ir gebėjimus, bet ir kompetencijas.

Šiame leidinyje pateikta praktinė metodinė medžiaga, skirta testavimo specialistams (egzaminų užduočių autoriams) rengti. Medžiagoje pristatytos egzaminų programos, pagrindiniai egzaminavimo tikslai ir principai, pristatytas užduočių kūrimo įvadas, pateikta gerai ir prastai sudarytų uždavinių / klausimų pavyzdžių, pakomentuotos prastai sudarytų uždavinių / klausimų klaidos, aptartos vertinimo gairės. Tikimės, kad leidinyje pateikta medžiaga leis geriau susipažinti su užduočių rengimo praktika, padidins egzaminų rezultatų statistinės analizės interpretavimo galimybes ir sudarys prielaidas ugdymo bei vertinimo procesų tobulinimui.

1 DALIS

ĮVADAS Į TESTŲ TEORIJĄ

ĮVADAS Į TESTŲ TEORIJĄ

Ši metodinė medžiaga išleista vykdant Europos Sąjungos struktūrinių fondų projektą „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos tobulinimas“. Jos tikslas yra supažindinti mokytojus bei kitus su mokinių pasiekimų vertinimu susijusius asmenis su pagrindiniais principais, kuriais vadovaujama rengiant egzaminų užduotis arba sudarant testą specifinių poreikių mokiniams. Tai gali būti įvairūs testai – nuo trumpų neformalių, kuriuos mokytojai naudoja norėdami patikrinti, ar mokiniai perprato praeitos pamokos turinį, formalesnių apibendrinamųjų testų, duodamų semestro pabaigoje, iki didelės svarbos egzaminų, tokių kaip brandos egzaminai.

Testų teorijos supratimas gali pagelbėti kuriant aukštos kokybės testus, atitinkančius jiems keliamus tikslus. Iš tiesų geras testas yra toks, kuris ne tik gana tiksliai teikia mums reikalingą informaciją, bet ir remia mokymo bei mokymosi procesą, atspindėdamas numatytą mokymo programos idėją, skatina sėkmingą mokinių bei mokytojų darbą.

Šiame leidinyje aptariami *Klasikinės testų teorijos* pagrindai. Ši teorija yra stipri ir labai paplitusi, ji grindžiama testo, kaip *matavimo įrankio* – tarsi liniuotės ar inžinerinių matuoklių rinkinio, sąvoka. Leidinyje trumpai apžvelgiamos ir pamatinės *Moderniosios testų teorijos* idėjos. Modernioji testų teorija – tai sudėtingas matematinis modelis, vertinimo specialistams leidžiantis išvengti tam tikrų klasikinės teorijos ribotumų.

TRUMPA TESTAVIMO ISTORIJA

Visa, kas egzistuoja, egzistuoja tam tikru mastu. Išsamus visa ko išmanymas apima tiek kiekybės, tiek kokybės pažinimą.

E. L. Thorndike, 1918

Pateiktoji citata yra visų švietimo vertinimų pagrindas. E. L. Thorndikeas netiesiogiai teigia, jog visos mokinių savybės, kurias mokyklos stengiasi išugdyti, tam tikru požiūriu turi kiekybinį matmenį. Jis taip pat teigia, jog, būdami švietėjai, esame įpareigoti rasti sistemingo matavimo bei pasiekimų vertinimo būdus, nusakytus kiekybiniais terminais. Beje, kaip kad atskleis trumpa testavimo istorijos apžvalga, ši mintis nėra nauja.

Dauguma specialistų sutinka, jog sistemingas individų žinių bei įgūdžių vertinimas yra kilęs iš valstybės tarnautojų testavimo sistemos, taikytos senovės Kinijoje daugiau kaip prieš tris tūkstančius metų. Tuometiniai testuojamieji turėjo pademonstruoti savo gebėjimus šešių menų (rašymo, aritmetikos, muzikos, šaudymo iš lanko bei jojimo) srityse, taip pat ir viešųjų bei privačiųjų ceremonijų žinias. Vėliau, valdant Hanų dinastijai (nuo 202 m. pr. Kr. iki 200 m. po Kr.), imperatorius nusprendė savo pareigūnų kompetenciją vertinti egzaminais raštu. Išgaliojus šiam potvarkiui, valstybines pozicijas užėmė asmenys, puikiai išlaikę *penkių mokslų* (žemdirbystės, pilietinės teisės, kariuomenės reikalų, biudžeto pajamų bei imperijos geografijos) egzaminus. Šis bendras egzaminavimo modelis iki pat XX a. pradžios išliko svarbiausia valstybės pareigūnų atrankos priemone didžiulėje Kinijos imperijos administracinėje sistemoje.

Šiuolaikiniams stebėtojams įdomi ir šių egzaminų techninė pusė. Pavyzdžiui, XIII a. egzaminai trukdavo nuo 24 iki 72 valandų, o vykdomi buvo atskiruose izoliuotuose egzaminavimo kambariuose. Mažuose kambarėliuose būdavo po dvi lentas, kurios, sudėtos viena šalia kitos, atstodavo lovą, o išdėstytos skirtingame aukštyje tarnavo kaip stalas ir kėdė. Egzaminuojamojo buvo reikalaujama parašyti poemą ir vieną ar dvi esė – kiekviena jų turėjo atspindėti išsamias konfucianizmo principų žinias bei jų interpretavimo gebėjimus. Siekiant užtikrinti vertinimo objektyvumą, kandidatai būdavo identifikuojami pagal numerį, o ne pagal vardą. Be to, egzaminų atsakymai būdavo perrašomi kito asmens, kad kandidato rašysenos neatpažintų du nepriklausomi vertintojai.

Kiti autoriai mini skirtingus istorinius atvejus. Pavyzdžiui, senovės Mesopotamijoje (III tūkstantmečio pr. Kr. viduryje) mokslų baigimo testai buvo rengiami raštininkų mokyklose. Mesopotamijos civilizacijoje profesionalūs raštininkai buvo vieni svarbiausių asmenų. Jie turėjo mokėti skaityti ir rašyti, matuoti laukus bei dalyti sklypus, taip pat turėjo dainuoti ir groti muzikiniais instrumentais. Mokyklų baigimo testai buvo skirti patikrinti, ar, be gebėjimo rašyti, kandidatas išmano audinius, metalus, augalus bei moka atlikti visus keturis aritmetinius veiksmus.

Viduramžių Europos universitetuose bei mokyklose buvo įprasta vertinti mokinius egzaminais žodžiu. XVI a. antrojoje pusėje jėzuitai savo mokinius ėmė vertinti ir į tarnybą skirti remdamiesi egzaminų raštu rezultatais.

1599 m. *Ratio Studiorum* tarp kitų dalykų galima aptikti egzaminų rengimo taisykles, panašias į brandos egzaminų tvarką XXI amžiuje.

„Visi turėtų būti klasėje tinkamu metu, kad gautų prefekto dalijamas užduotis bei girdėtų nurodymus (...) ir jie turi užbaigti užduotis iki pamokų pabaigos. Pareikalavus tylos, niekas negali kalbėtis tarpusavyje, netgi su prefektu...“

Egzaminai raštu neišplito po Europos universitetus iki pat XIX a. pradžios (pvz., Oksfordas 1803 m.). XIX a. viduryje

senieji Anglijos universitetai įrengė „mokyklų egzaminų valdybas“, nustatydami egzaminus mokiniams, norintiems stoti į universitetus (Oksfordas 1857 m., Kembridžas 1858 m., Daramas 1858 m.). Šie universitetai buvo vertinimo sistemos, kuria remiantis iki šių dienų koordinuojami mokyklos baigimo bei stojamieji egzaminai Didžiojoje Britanijoje ir kitur, pirmtakai.

Rusijos imperijoje prieš 1917 m. revoliuciją mokiniai negalėjo gauti diplomo, taigi ir įstoti į universitetą, neišlaikę baigiamųjų (brandos) egzaminų. Būdavo tikrinami faktiškai visų dalykų gebėjimai – vieni egzaminai vykdavo raštu, kiti žodžiu. Tačiau laikančiųjų baigiamuosius egzaminus skaičius buvo santykinai mažas, nes dauguma jaunimo nelankydavo gimnazijų ar kitokio tipo vidurinių mokyklų. Taigi klausimas, ar tie egzaminai tikrai buvo būtini, išties diskutuotinas. *Gimnazijos testavimo taisyklėse* (1891 m.) buvo suformuluoti šie brandos egzaminų tikslai:

- nustatyti kiekvieno mokinio pasirengimo lygį;
- motyvuoti mokinius sistemingai peržvelgti kurso turinį bei prisiimti didesnę atsakomybę už savo išsilavinimą;
- stebėti švietimo kokybę pedagoginėse institucijose;
- užtikrinti visapusišką nustatytų švietimo programų laikymąsi;
- rinkti objektyvius duomenis apie švietimo rezultatus.

Kaip matome, šie tikslai, suformuluoti XIX a., išlieka aktualūs ir yra viešai aptarinėjami ir XXI a.

Netrukus po Spalio revoliucijos 1918 m., „Švietimo liaudies komisariatas“ priėmė sprendimą panaikinti visus egzaminus – stojamuosius, pereinamuosius ir baigiamuosius. Kartu buvo panaikinta ir visa vertinimo pažymiais sistema: „Mokinių žinios ir elgesys yra neatsiejami nuo mokyklinio gyvenimo, pereinant iš vienos klasės į kitą. Sertifikatų išdavimas turėtų būti grindžiamas mokinių sėkme, nustatyta remiantis mokytojų tarybos vertinimu.“ 1918 m. rugpjūtį naujame RTFSR liaudies komisariato tarybos dekretu *Priėmimo į aukštąjį mokslą taisyklės* teigiama: „Kiekvienas asmuo iš vidurinės ar bet kurios kitos mokyklos gali stoti į bet kurią aukštojo mokslo įstaigą neturėdamas diplomo, sertifikato ar mokyklos baigimo pažymėjimo.“ Vėliau šios mintys dekretu apibendrinamos, pagrindžiamas sprendimas panaikinti egzaminus: „Egzaminas nėra teisingas būdas nustatyti mokinių žinias bei protinių vystymąsi“, taip pat teigiama: „Testas daro pribloškiamą poveikį mokiniams – turi tiek daug mirtinų nuodėmių, kurios vargu ar rastų gynejų.“

1924 m. vidurinėse mokyklose matome pirmuosius „nubudimo“ iš šio nihilizmo ženklus. Antrosios Rusijos CVK sesijos dekretas reikalavo „plėtoti kandidatų tinkamumo mokytis aukštesiose mokyklose įvertinimo būdus ir sampratą, taip pat naują žinių testavimo bei mokinių pažangos stebėjimo sistemą“. 1932 m. SSKP Centro komitetas nusprendė, jog yra būtina „įvesti metų pabaigos vertinimo testus visiems mokiniams“. 1933 m. pirmąsyk Sovietų Sąjungos istorijoje nuspręsta testuoti visus mokinius. Dokumente, reglamentuojančiame šį nutarimą, ypač pabrėžta, jog „tyčia „sodinti“ mokinius pateikiant jiems išskirtinai sunkius, suktus klausimus yra neleistina“, – šis tas, ką derėtų apgalvoti ir šiuolaikiniams užduočių kūrėjams.

Deja, 1936 m. SSKP Centro komitetas išleido savo žymųjį dekretą *Apie pedagoginius iškraipymus švietimo komisariatų sistemoje*. Testavimas su visais jo padariniais buvo laikomas prieštaraujančiu sovietinei ideologijai, tad visi testai buvo uždrausti kaip „buržuaziniai bei kenksmingi“. Šis draudimas, to meto politinėse kovose tapęs jėgos balansu, lėmė ilgalaikius padarinius, trukusius ilgiau nei 50 metų. Visose akademinio tyrinėjimo srityse, praktiniuose taikymuose bei mokytojų tobulinimo kursuose testų teorijos bei mokinių žinių vertinimo sritis buvo panaikinta, nors visur kitur pasaulyje ši sritis buvo sparčiai plėtojama.

Pirmasis mokslinis darbas apie asmens pasiekimų vertinimą buvo pristatytas XX a. pradžioje, psichologijos, sociologijos, pedagogikos bei kitų vadinamųjų elgsenos mokslų sandūroje. 1904 m. E. L. Thorndikeas išleido įvadą į protinio ir socialinio matavimo teoriją, visuotinai pripažintą pirmuoju testų teorijos vadovėliu. E. L. Thorndikeas įvardijo kelias pamatines šios srities problemas bei atvėrė naują mokslinę „testų teorijos“ sritį.

Maždaug tuo pat metu Alfredas Binet išleido savo veikalą apie pirmąją sėkmingą protinių gabumų skalę (1905 m.), padariusią nepaprastai didelę įtaką vėlesniems matavimo specialistams. 1917 m. plačios gabumų skalės testavimu buvo įvertinti JAV kariuomenės naujokai. Arthuras Otisas sukūrė priemonę *Army Alpha*, kurią sudarė keli gabumų lygį tiri antys pasirenkamojo atsakymo klausimai bei kelios su paralelėmis, aritmetiniu argumentavimu ir sinonimais bei antonimais susijusios užduotys. Šie pirmieji standartizuoti plataus masto testavimo įrankiai buvo išbandyti su 1,25 milijono vyrų Pirmojo pasaulinio karo metu.

Iš viso to, kas pasakyta, matome, jog pasauliniame kontekste individų testavimas turi ilgą ir įdomią istoriją, kurios pėdsakus galime atsekti ir šių dienų Lietuvos brandos egzaminų turinyje, formate bei administravime.

Lietuvoje švietimo vertinimo istorija labiausiai susijusi su vidurinės mokyklos baigiamaisiais (brandos) egzaminais. Po Pirmojo pasaulinio karo paskelbta nepriklausoma Lietuvos Respublika perėmė švietimo sistemą, sukonstruotą pagal gimnazijų Rusijos imperijoje pavyzdį. Esant tokiai sistemai, brandos egzaminai atliko svarbų vaidmenį patvirtinant gimnazijos baigimą. Iš pradžių egzaminai būdavo vykdomi pagal rusiškąjį modelį, t. y. juos sudarė daug trumpų „testų“, o mokiniai gaudavo tik po vieną užduotį. Užduotis kartais parengdavo Švietimo ministerija, bet kartais teisė jas rengti būdavo perleidžiama mokykloms. Kadangi nebuvo tinkamos egzaminų programos, o kontrolė buvo ribota, „vienos užduoties“ apibrėžimo reikšmė buvo skirtingai interpretuojama. Tam tikrais atvejais šios užduotys išaugdavo į neįtikėtinais gremėzdžius, iš daugelio nesuprantamų dalių sudarytus klausimus, kaip, pavyzdžiui, toliau pateikiama užduotis iš 1925 m. Valstybinėje mergaičių gimnazijoje Panevėžyje laikyto brandos egzaminų.

Išspręskite lygtį $Ax + By = 174$ sveikaisiais teigiamaisiais skaičiais, jei A lygus

$\left(\sqrt{\frac{a}{\sqrt[3]{a^2b}}} + \sqrt[6]{\frac{\sqrt{a^5b}}{a}} \right)^n$ binomo rodikliui, kurio išdėstyme Niutono eilute 13-ojo nario a

rodiklis yra k kartų didesnis už b rodiklį, kur k yra reiškinio $k = \sqrt{7} \sqrt[3]{7} \sqrt[4]{7}$ aritmetinė reikšmė,

o B yra trupmenos $\frac{12x^2 - 20x - 8}{5x - 6 - x^2}$ tikrajai reikšmei, kai $x = 2$.

Šis matematikos uždavinys būtų ištis sunkiai įveikiamas daugumai vidurines mokyklas baigiančių XXI a. mokinių (nors nežinome ir ar daug mūsų močiūčių jį išspręstų!). Taip pat pastebėtina, jog kiekvienas mokinys turėdavo susidoroti su 20 brandos egzaminų: trečdalis jų buvo raštu, kiti – žodžiu.

Po Antrojo pasaulinio karo Lietuvos švietimo sistema atspindėjo centralizuotą Sovietų Sąjungos sistemą. Brandos egzaminai būdavo vykdomi, tačiau didelė jų pedagoginės vertės dalis buvo iliuzinė. Svarbu tai, jog universitetai rengė savo stojamuosius egzaminus, ir labai mažai buvo matoma, kad jie žengtų profesionalaus bei sąžiningo vertinimo link.

Po nepriklausomybės atgavimo 1990 m. Lietuvos švietimo sistema buvo radikaliai reformuota. Pagrindiniai pokyčiai neišvengiamai palietė ir brandos egzaminus. 1994 m. mokiniams buvo pasiūlyta laikyti trijų lygių egzaminus: B (pagrindinio), A (išplėstinio) bei S (sustiprinto). 1996 m. įkūrus Nacionalinį egzaminų centrą, brandos egzaminai buvo sutelkti į du skirtingus tikslus: mokinių vidurinės mokyklos baigimo liudijimų išdavimą bei **informacijos teikimą stojimui į universitetus**. Pradėjo veikti dvilypė brandos egzaminų sistema, susidedanti iš valstybinių ir mokyklinių brandos egzaminų (žr. Bethell ir Zabulionis, 2000¹).

Per pastaruosius dvidešimt metų švietimo vertinimo rengimo pagrindai reikšmingai pakito. Pažymėtina, jog įvyko teigiamas poslinkis: testai pradėti rengti remiantis nustatytais atestavimo ir vertinimo principais bei taikant kiekybinius metodus. Tai lėmė Lietuvos dalyvavimo IEA organizuojamame tyrime TIMSS pradžią 1990 m. Šis įvykis buvo tarsi langas į naują švietimo vertinimo pasaulį, kuriame daugelis specialistų pirmąsyk atrado testų bei užduočių statistines charakteristikas ir svarbiausias su jomis susijusias testų teorijas. Įsteigus Nacionalinį egzaminų centrą, valstybinių brandos egzaminų kokybė visuotinai pradėta grįsti statistiniais įrodymais. Dėl to NEC įdiegė naują tradiciją – po kiekvieno egzamino ėmė publikuoti statistines ataskaitas, kad visi galėtų matyti testų balų pasiskirstymą ir pagrindinius su testu, kiekvienos užduoties *sunkumo* lygmeniu bei skiriamąją geba susijusius statistinius duomenis. Skaitytojams, suprantantiems klasikinę testų teoriją, šie duomenys leidžia daug giliau pažvelgti į egzaminų, kaip matavimo įrankio, kokybę.

Nuo 2002 m. Lietuvos ugdymo plėtotės centras vykdo nacionalinius mokinių pasiekimų tyrimus. Šiuose tyrimuose naudojama daug klasikinės teorijos elementų: pvz., skalės, sudaromos remiantis apskaičiuota gautų teisingų atsakymų proporcija. Moderniosios testų teorijos, pagrįstos užduočių atsakymų modeliais, nauda šiuo metu yra nagrinėjama, o nauji jos taikymai, tikėtina, bus imti naudoti jau netolimoje ateityje.

VERTINIMAS BEI MATAVIMAS

„Matavimas“ yra skaičių, kaip individo savybių atvaizdavimo priemonių, priskyrimas individams sisteminiu būdu. Skaičiai individams priskiriami pagal kruopščiai nustatytą pasikartojančią procedūrą.

M. J. Allen ir W. M. Yen, 1979

Vertinimas švietimo kontekste – tai bet kuri mokytojo ar egzaminuotojo vykdoma veikla, kuria siekiama nagrinėti ar įvertinti vieną ar kelis mokinių mokymosi aspektus, pavyzdžiui, jų žinias, įgūdžius, gebėjimus ar kompetencijas. Tai bendras terminas. Taigi mokinio vertinimo patirtis gali varijuoti nuo trumpo, neformalaus „kontrolinio“ žodžiu pamos pradžioje iki ilgų mokyklos baigimo egzaminų, vykdomų griežtai kontroliuojamomis sąlygomis. Vertinimas gali būti atliekamas siekiant pagerinti mokymo(si) procesą (pvz., diagnostinis), taip pat siekiant įteikti mokiniams diplomus (pvz., sertifikavimo) ar paskirstyti vietas aukštesniojo / aukštojo mokslo institucijose (pvz., atrankos).

¹ Bethell, G., Zabulionis, A. *Examination Reform in Lithuania: Background, Strategies and Achievements*, NEC 2000.

Matavimas yra konkreti vertinimo forma, kai testuojant nustatomas mokinio pasiekimų lygmuo kaip skaičius (žr. Allen ir Yen apibrėžimą anksčiau). Šis procesas gerai žinomas Lietuvos mokytojams, kurie paprastai džiūgauja galėdami apibrėžti testų rezultatus pradiniais testo taškais (pvz., 32/50), procentais (pvz., 64%) ar plačiai paplitusia dešimties balų skale (pvz., „8“). Testų teorija mums padeda suprasti prielaidas, kuriomis pagrįstas mokinio gebėjimų įvardijimo skaičių skalėje procesas. Teorijų supratimas taip pat gelbsti kuriant geresnius testus, taigi ir priimant tobulesnius sprendimus apie mokinius bei kitus testuojamuosius.

Matavimo skalės

Šiame leidinyje testai laikomi pedagoginio matavimo priemonėmis. Kaip ir kalbant apie bet kuriuos kitus matavimus, reikėtų pradėti nuo susitarimo, kokia matavimo skalė bus naudojama. Paprastai išskiriamos keturių tipų skalės:

- nominalioji;
- ranginė;
- intervalinė;
- santykinė.

Nominaliosios skalės

Nominalioji skalė (kartais vadinama *vardine skale*) naudojama siekiant tiesiog įvardyti ir kategorizuoti aibės elementus. Nominalioji skalė mažus objektus suskirsto į grupes. Tai gali būti asmenvardžių, miestų pavadinimų ar skirtingų lyčių ir pan. grupės. Skirstydama objektus į grupes, skalė apibrėžia tik du atvejus – „vienodi“ ir „nevienodi“. Pavyzdžiui, jei kategorijos sudaromos pagal žmonių vardus, tai visi Vytautai yra priskiriami vienai ir tai pačiai kategorijai, o visos Zitos – kitai kategorijai.

Nominalioji skalė gali naudoti skaičius kaip kategorijas. Tačiau šios skalės skaičiai naudojami tik kaip etiketės – jie nepasižymi įprastomis tikrų skaičių savybėmis, pavyzdžiui, eilės tvarka, vienodu atstumu ar fiksuotu pradiniu tašku. Tyrėjai nominaliąsias skales kartais naudoja informacijai koduoti. Pavyzdžiui, klausimyne respondento nurodytai lyčiai gali būti priskirtas kodas „1“ („vyras“) arba „2“ („moteris“). Tačiau šie skaitmenys neturi jokių skaičių savybių: du vyrai juk nėra lygūs vienai moteriai („1“ + „1“ ≠ „2“). Taigi šie skaičiai naudojami tik siekiant supaprastinti duomenų suvedimo procesą.

Nominaliosios skalės reikšmės tesuteikia galimybę atskirti vieną objektą nuo kito. Šios reikšmės negali būti tvarkomos bei peržiūrimos atskirai viena nuo kitos. Pavyzdžiui, 1 lentelėje pateikta kambarių numerių „skalė“, bet mes negalime su šiais numeriais atlikti aritmetinių veiksmų. Šiuo atveju, tarkim, reikškinys $25 + 102 = 127$ neturi jokios prasmės. Tai tampa akivaizdu pažvelgus į minėtąją vardų skalę, kadangi negalime sakyti, jog „Gediminas“ + „Algirdas“ = „Jogaila“. Taip pat galime apskaičiuoti kambarių numerių vidurkį (186,625), tačiau realiai tai neturi jokios reikšmės.

Vardas	Kambario numeris
Gediminas	25
Mindaugas	37
Algirdas	102
Jogaila	127
Kęstutis	214
Vytenis	265
Algimantas	325
Vytautas	398

1 lentelė. Dviejų nominaliųjų skalių – „vardas“ ir „kambario numeris“ – pavyzdys

Švietimo vertinime dažnai manipuluojame testų taškais, pavyzdžiui, pridėdami pažymius už kitus klausimus ar apskaičiuodami vidutinį mokinių grupės rezultatą. Tai rodo, jog šie skaičiai, mūsų manymu, nėra tiesiog nominaliosios skalės etiketės.

Ranginės skalės

Ranginė skalė (kartais vadinama *laipsnine skale*) ne tik turi vardus, bet ir išrikiuoja aibės elementus pagal aiškia tvarką. Skalė, naudojama kariniams rangams išrikiuoti, yra puikus ranginės skalės pavyzdys (žr. 2 lentelę).

Čia „Generolas majoras“ atsiduria žemiau už „Generolą leitenantą“, bet aukščiau už „Brigados generolą“. Jei žinome karininko rangą, galime įrašyti jį į teisingą skalės poziciją. Taip pat paprastai, remdamiesi skale, galime įgaliojimų augimo tvarka išrikiuoti ir „Kapitoną“, „Leitenantą“ bei „Pulkininką“.

Laipsnis	Antpetis	Įgaliojimų augimas
Generolas leitenantas	
	

Generolas majoras	
	
Brigados generolas	
	
Pulkininkas	
	
Pulkininkas leitenantas	
	
Majoras	
	
Kapitonas	
	
Vyresnysis leitenantas	
	
Leitenantas	
	

2 lentelė. Lietuvos ginkluotųjų sausumos pajėgų kariniai rangai (rodyklė rodo įgaliojimų augimą)

Kitas ranginės skalės pavyzdys – Moso mineralų kietumo skalė (žr. 3 lentelę).

Mineralas	Moso reikšmė	Kietumo augimas
Deimantas	10	

Korundas	9	
Topazas	8	
Kvarcas	7	
Ortoklazas	6	
Apatitas	5	
Fluoritas	4	
Kalcitas	3	
Gipsas	2	
Talkas	1	

3 lentelė: Moso mineralų kietumo skalė (rodyklė rodo kietumo augimą)

Pagal Moso skalę talkas yra minkščiausias mineralas, todėl jis pažymėtas skaičiumi „1“ ir yra skalės apačioje. Gipsas yra kiek kietesnis, taigi įbrėžtą talką (bet ne kalcitą), todėl jam priskirtas kietumo numeris „2“. Deimantas laikomas kiečiausiu, nes jis gali įbrėžti visus kitus mineralus. Jam priskirta reikšmė „10“ – Moso skalės viršūnė. Pastebėtina tai, jog ši skalė išrikiuoja mineralus eilės tvarka, bet, kaip ir nominaliosios skalės atveju, šių reikšmių aritmetinėse operacijose naudoti negalime. Pavyzdžiui, negalime teigti, jog deimantas yra penkis kartus kietesnis nei gipsas („10“ ≠ 5 x „2“).

Pažįstamas ranginės skalės pavyzdys yra mokyklinių pažymių aprašymo, pvz., penkiabalė, skalė (žr. 4 lentelę).

Mokyklinių pažymių skalė		
Puikiai	5	

Gerai	4	
Patenkinamai	3	
Nepatenkinamai	2	

4 lentelė. Ranginės mokyklinių pažymių skalės pavyzdys (rodyklė rodo pasiekimų augimą)

Tikrieji mokykliniai pažymiai yra nurodomi jų pavadinimų, pvz. „nepatenkinamai“ ir „puikiai“. Tačiau dėl praktinių priežasčių, vertinant mokinio pasiekimus, vartojami skaičiai „2“, „3“, „4“ ir „5“. Deja, daugeliu atvejų šie skaitmenys (suprantami kaip skaičiai) yra įgiję „nepriklausomą gyvenimą“ – kai kurie mokytojai su jais atlieka įvairius aritmetinius veiksmus. Pavyzdžiui, sudėję pažymius ir gautą sumą padaliję iš pažymių, gautų per semestrą, skaičiaus, apskaičiuoja mokinio pažymių vidurkį. Visi žinome, jog „4“ žymi aukštesnį žinių lygmenį nei „3“, bet nežinome nuotolio tarp „3“ ir „4“. Taigi iš tikrųjų neturėtume atlikinėti aritmetinių veiksmų su pažymiais. Pavyzdžiui, $5 - 4 = 1$ ir $3 - 2 = 1$, bet akivaizdu, jog žinių skirtumas tarp „puikiai“ ir „gerai“ yra ne toks pat, koks yra tarp „patenkinamai“ ir „nepatenkinamai“.

Taip galime parodyti, jog apskaičiuotas metinis pažymių vidurkis (dar vadinamas *metiniu pažymiu*) neturi aiškios, nedviprasmiškos reikšmės. Pavyzdžiui, visi trys mokiniai (žr. 5 lentelę) turi vienodą metinį pažymių vidurkį (3,2), bet ar jie pasižymi vienodomis mokymosi savybėmis?

Mokinys	1 pažymys	2 pažymys	3 pažymys	4 pažymys	5 pažymys	Metinis pažymių vidurkis
A	5	4	3	2	2	3,2
B	2	2	3	4	5	3,2
C	3	3	4	3	3	3,2

5 lentelė. Trijų mokinių, turinčių vienodą metinį pažymių vidurkį, tačiau pasižyminčių skirtingais pedagoginiais profiliais, pažymiai

Intervalinės skalės

Intervalinė skalė, skirtingai nuo ranginės bei nominaliosios skalės, ne tik išranguoja elementus, bet ir nustato intervalų tarp elementų reikšmę. Geras intervalinės skalės pavyzdys yra Celsijaus temperatūros matavimo skalė. Šiuo atveju temperatūros intervalai yra vienodi (1 °C), jie yra apibrėžti fizikinių, tarkim, gyvsidabrio, esančio termometre, savybių. Taigi galime drąsiai teigti, jog *skirtumas* tarp 22 °C ir 24 °C (du laipsniai) yra toks pat, kaip ir skirtumas tarp 10 °C bei 12 °C (iš tiesų, gyvsidabrio stulpelis tarp 22 °C ir 24 °C pakyla lygiai tiek pat, kiek ir tarp 10 °C ir 12 °C). Tačiau negalime teigti, jog, pvz., 24 °C yra dvigubai šilčiau nei 12 °C. Taip yra todėl, jog Celsijaus skalė prasideda ne nuo nulio – prisiminkite oro temperatūrą Vilniuje žiemą!

Mokydami dažnai žymime mokinių testų rezultatus kaip „teisingai atliktų užduočių skaičių“ ar „teisingų atsakymų dalį procentais“. Tai šiuos rezultatus „perkelia“ į intervalinę skalę. Pavyzdžiui, jei trys mokiniai surenka atitinkamai 16, 18 ir 20 taškų, juos galime išrikiuoti ir teigti, jog antrasis mokinys gavo dviem taškais daugiau nei pirmasis ir dviem taškais mažiau nei trečiasis. Taip traktuodami galime, pavyzdžiui, apskaičiuoti mergaičių ir berniukų testo vidurkius bei pagrįstai kalbėti apie skirtumus. Taip yra todėl, kad apie testų rezultatus kalbame kaip apie intervalinės skalės elementus. Griežtai kalbant, tai netiesa.

Nuo tada, kai psichologas S. Stevensas pirmąsyk pristatė šią skalių teoriją 1946 m., vyko nepailstančios diskusijos apie skirtumus tarp ranginės ir intervalinės skalės. Mums tai reiškia diskusiją apie mokinių testų pradinis taškus – ar jie priklauso ranginei, ar intervalinei skalei? Norėdami atsakyti į šį klausimą, turime atskirti *skaičiavimą* nuo *matavimo*. Pavyzdžiui, galime suskaičiuoti ant stalo gulinčias knygas ir pasakyti, jog jos yra tiksliai penkios. Tačiau, jei norėtume nustatyti šių penkių knygų svorį, turėtume jį išmatuoti naudodamiesi kitokio tipo įrankiu – tokiau, kuris turėtų skaitmeninę skalę, kalibruotą pagal standartinį matą, pvz., kilogramus.

Mūsų atveju testų rezultatai iš esmės yra skaičiavimai. Klasikinėje testų teorijoje šie rezultatų skaičiavimai laikomi vientisos intervalinės skalės, matuojančios, tarkim, mokinio gebėjimus, apytiksle reikšme. Moderniųjų testų teorijų (plačiau jas aptarsime kiek vėliau) specialistai įrodinėja, jog pradiniai testų taškai turėtų būti laikomi tik išrangavimo priemone. Tik per matematinį modelį siedami atsakymų struktūrą su mokinių gebėjimais galime sukurti iš tikrųjų vientisą matavimų skalę, kurioje intervalai būtų lygūs (žr. *Modernioji testų teorija*).

Jei sutinkame, jog pradiniai testo taškai nepriklauso intervalinei skalei, tuomet negalime taikyti pagrindinių aritmetinių veiksmų. Taigi, pavyzdžiui, negalime pateisinamai skaičiuoti rezultatų vidurkio. Vis dėlto beveik visi testų bei egzaminų naudotojai šį vidurkį džiugiai skaičiuoja. Paprastai tai pateisinama remiantis tuo, jog elgsenos moksluose ranginės skalės išties yra kažkas tarp tikrųjų ranginių ir tikrųjų intervolinių skalių; nors intervalų skirtumai tarp dviejų rangų nėra pastovūs, dažnai jie yra vienodo dydžio, t. y. apytiksliai vienodi. Pavyzdžiui, testo taškų suma gali būti gana tiesiogiai susijusi su kitais to paties vertinimo matavimais. Tačiau yra teigiančiųjų, jog intervalų skalės statistiniai parametrai (pvz., vidurkis) gali būti pagrįstai naudojami ir ranginės skalės kintamiesiems, šiuo atveju – pradinių testo taškų skalėms, tol kol nežinomas intervalo skirtumas tarp ranginės skalės rangų nėra per daug kintantis.

Santykinės skalės

Santykinė skalė yra intervalinė skalė, *kurioje pradinio taško, t. y. absoliutaus nulio, pozicija yra žinoma*. Tik **santykinės skalės** pasižymi visomis įprastomis skaičių savybėmis: tik su šio tipo skalės elementais leista atlikti visus įmanomus aritmetinius veiksmus. Svarbiausia yra tai, jognelygūs nuliui dydžiai šioje skalėje gali būti išreiškiami per vienas kito santykį.

Metro skalė, naudojama ūgiui matuoti, yra puikus santykinės skalės pavyzdys. Pavyzdžiui, įsivaizduokite krepšinio žaidėją, kurio ūgis yra 2,12 m, turintį du vaikus – 1,59 m ūgio dukterį ir mažą sūnelį, siekiantį 1,06 m. Visų pirma, galime pasakyti, jog skirtumas tarp tėvo ir dukters ūgio (0,53 m) yra toks pat, kaip ir tarp mergaitės bei jos brolio (0,53 m). Be to, taip pat tvirtai galime teigti, jog tėvas yra dvigubai aukštesnis už savo sūnų (2,12 m / 1,06 m = 2), nes tai santykinė skalė.

Švietimo vertinime santykinų skalių dažniausiai neaptinkame. Pavyzdžiui, jei vienas mokinys išsprendžia 80 proc. matematikos testo, o kitas – 40 proc., ar galime teigti, jog pirmasis yra dvigubai gabesnis matematikai nei antrasis? O jei mokinys gauna nulį taškų iš to paties testo, tai ar galime teigti, jog jis apskritai neturi matematinių gebėjimų? Šie ir panašūs klausimai rodo, jog turime būti itin atidūs apdorodami testų rezultatus.

Santrauka

Keturi matavimo skalės lygmenys – nominalioji \Rightarrow ranginė \Rightarrow intervalinė \Rightarrow santykinė – sudaro hierarchiją. Tai labai svarbu, norint suprasti matavimo technikų taikymą švietime bei suvokti mūsų atliekamų matavimų ribotumą. Reikia atsargiai formuluoti teiginius, kurie gali būti nepatvirtinami, naudojamomis skalėmis.

KLASIKINĖ TESTŲ TEORIJA: MATEMATINIS MODELIS

Daugiausia standartinių procedūrų, naudojamų testams kurti bei įvertinti, yra pagrįstos prielaidų rinkiniu, paprastai vadinamu *klasikine testų teorija* (KTT). Ši teorija pagrįsta tomis pačiomis pamatinėmis prielaidomis kaip ir matavimo procedūros, kuriomis naudojasi mokslininkai ir inžinieriai, t. y. jog kiekvienas mūsų atliekamas matavimas turi tam tikro laipsnio paklaidą, lemtą mūsų naudojamų įrankių bei būdo, kuriuo tais įrankiais naudojames. Pavyzdžiui, jei norime sužinoti anksčiau minėto krepšinio žaidėjo ūgį, galime naudotis metro liniuote ir nustatyti, jog ūgis yra 2,12 m. O jei naudosisime kita liniuote, pagaminta kitoje gamykloje? Gali būti, kad šį kartą rezultatas bus 2,11 m. O jei pamatuosime darsyk ta pačia liniuote, bet šįsyk ją laikysime nevisišškai vertikaliai, t. y. ji kiek kryptelės? Veikiausiai rezultatas bus 2,13 m. Tarkime, kad žmogus yra konkretaus (tikslaus) ūgio, taigi visi mūsų matavimai iš tikrųjų yra jo tikrasis ūgis \pm tam tikra paklaida. Daug ką galime padaryti, kad sumažintume šios paklaidos dydį, bet visiškai jos panaikinti negalime. Klasikinė testų teorija leidžia paprastai taikyti šį modelį žmonių charakteristikoms matuoti juos testuojant.

Klasikinės testų teorijos, kartais dar vadinamos „tikrojo rezultato teorija“, plėtra gali būti siejama su britų psichologo Charleso Spearmano darbu apie jo žymiąsias koreliacijos sąvokas. Prieš pat Pirmąjį pasaulinį karą jis išspausdino savo loginius bei matematinius argumentus, siekdamas įrodyti, kad matuojant žmogaus savybes testų rezultatai gali būti netikslūs, su paklaida. Iš to išplaukia, kad testų rezultatai gali būti skaidomi į dvi dalis: tikrąją objektyviąją vertę ir atsitiktinę paklaidą. Matematine kalba sakome, jog nustatyti testų rezultatai susideda iš tikrųjų taškų ir atsitiktinės paklaidos. Tai galima išreikšti toliau pateikta formule.

$$X = T + e;$$

Čia X atitinka nustatytą mokinio testo rezultatą, T atitinka objektyvų, tikrąjį mokinio rezultatą, e yra atsitiktinės paklaidos dėmuo.

Išnagrinėkime šį pavyzdį:

- Gediminas ir Jolita atlieka istorijos testą, sudarytą iš 80 užduočių;
- Gediminas žino 68 užduočių atsakymus, bet atsitiktinai pažymi tris neteisingus atsakymus. Taigi dėl šio apsirinkimo jo nustatytasis rezultatas yra $68 - 3 = 65$;
- Jolita žino 65 užduočių atsakymus, bet sėkmingai atspėja dar du, taigi jos nustatytasis rezultatas yra $65 + 2 = 67$.

Žvelgdami į jų testų rezultatus mes darome išvadą, jog Jolita istoriją išmano geriau nei Gediminas. Taip yra todėl, kad atsitiktinės paklaidos poveikis gali būti teigiamas (kaip Jolitos) arba neigiamas (kaip Gedimino). Šis pavyzdys rodo, jog neteisinga teigti, kad laikiusiųjų testą žinių lygis (t. y. *tikrieji taškai*) tiksliai atitinka užduočių, kurias jis ar ji atliko teisingai, skaičių.

Kad anksčiau pateiktą paprastą lygybę būtų galima perkelti į matematinio modelio lygmenį, reikia nustatyti tam tikras prielaidas. Šios prielaidos yra tokios:

1. populiacijos klaidingų taškų vidurkis lygus nuliui ($\mu_e = 0$);
2. koreliacija tarp tikrųjų ir klaidingų taškų lygi nuliui ($\rho(T; e) = 0$);
3. koreliacija tarp klaidingų dviejų testų taškų lygi nuliui ($\rho(e_1; e_2) = 0$).

Šios pamatinės prielaidos apibūdina pagrindines tikrųjų taškų ir paklaidų savybes. Tai leidžia mums kurti mokslinę teoriją, kurią galėtume taikyti siekdami įvertinti testo patikimumą. Prieš tęsdami toliau, turėtume išnagrinėti šių prielaidų esmę.

Klaidingų taškų vidurkis yra lygus nuliui. Jei mokinys būtų testuojamas pakartotinai tuo pačiu testu daug kartų, klaidingų taškų vidurkis būtų lygus nuliui (laikant, jog kartojami testai yra nepriklausomi ir neturi įtakos vieni kitiems). Kartais paklaidos būtų teigiamos, o kartais neigiamos, taigi ilgainiui jos viena kitą atsvertų ir vidutinis nustatytasis rezultatas, t. y. tikrasis mokinio rezultatas, būtų nei pervertintas, nei nepakankamai įvertintas.

Matematiškai sakome, jog nustatytų taškų vidurkis yra lygus tikrųjų mokinio taškų vidurkiui ($\mu_X = \mu_T$).

Nėra koreliacijos tarp tikrųjų taškų ir paklaidų. Tarp mokinio gebėjimų ir matavimo paklaidų, galinčių paveikti mokinio testo rezultatą, jokio ryšio nėra. Tai reiškia, jog tiek aukštų, tiek žemų gebėjimų mokiniai gali padaryti keletą klaidų, bet taip pat jiems gali ir netyčia pasisekti!

Nėra koreliacijos tarp paklaidų. Išnagrinėkime situaciją, kai mokiniams vienas po kito duodami du testai. Tarkime, pirmasis testavimas neturi jokios įtakos antrojo testavimo mokinių rezultatams (pvz., mokinys nieko neišmoksta iš pirmojo testo ir / ar mokinys per jį nepavargsta). Abiejų testų metu tikrieji mokinio rezultatai vienodai gali būti paveikti atsitiktinių veiksnių.

Skaitytojai turėtų pastebėti, jog paklaidos, apie kurias kalbama klasikinėje testų teorijoje, nėra sisteminės „klaidos“, kurios galėtų būti aptiktos ir ištaisytos. Šios paklaidos yra atsitiktinės, taigi žvelgdami į individualų nustatytąjį testo rezultatą jų įvardyti negalime.

PATIKIMUMAS

Patikimumas siejamas su laipsniu, kuriuo testų rezultatai yra laisvi nuo matavimo klaidų.

AERA ir APA³, 1999

Mokiniai, laikantys mūsų testus, turėtų jaustis tikri, kad jei dar sykį tokiomis pačiomis sąlygomis laikytų tą patį testą, jų rezultatai pasikartotų. Kitaip sakant, mokinys turėtų galimybę tikėti, jog rezultatas, kurį jis gauna vieno testo metu, atspindi tikrąjį gebėjimų lygį ir nepriklauso nuo konkrečių sąlygų, kurioms esant jis buvo testuojamas. Šis trokštamasis testo rezultatų pastovumas vadinamas **patikimumu**.

Praktiškai patikimumas yra laipsnis, kuriuo mokinio rezultatai išlieka palyginti pastovūs pakartotinai pateikus „tą patį testą“. Tačiau turime suprasti, kas turima omenyje, kalbant apie „tą patį testą“. Pavyzdžiui, chemijos testą sudaro 40 pasirinkamojo atsakymo klausimų. Bet testo kūrėjas galėjo pasirinkti 40 kitokių užduočių pagal tą pačią egzamino programą. Jeigu jūsų chemijos testas yra patikimas, alternatyvios jo formos turėtų išrikiuoti mokinius tą pačią tvarka, kai aukštų gebėjimų mokiniai gauna aukštus balus už abu testus. Dabar aptarkime kalbos testą, per kurį mokiniai turi parašyti ilgą rašinį, kurį vertina darbus taisantis žmogus. Kiekvienas rašinys atsitiktinai priskiriamas vertintojui (ar porai vertintojų, kaip Lietuvos brandos egzaminuose). *Jeigu* mūsų kalbos testas yra patikimas, mokinio rezultatai nepriklausys nuo to, kas taisė jo rašinį. Šie pavyzdžiai rodo, kad yra daug galimų abejonių šaltinių, kuriuos gali sumažinti testo patikimumas.

Realiai beveik neįmanoma, kad, testuojant mokinius du sykius, abu kartus jų rezultatai bus visiškai vienodi – tam tikrų svyravimų tikrai bus. Tai didelis iššūkis klasikinei testų teorijai – kaip galima operaciniais terminais apibrėžti patikimumą ir kokius metodus taikyti, siekiant kiekybiniais terminais įvertinti mūsų testų patikimumą?

Paprastas klasikinės testų teorijos pateiktas sprendimas siūlo du pagrindinius testų rezultatų patikimumo įvertinimo būdus:

1. palyginti pakartotinių matavimų rezultatus, t. y. skirtingu metu pateikti skirtingus analogiškus (alternatyvius) testus;
2. matuoti vieną sykį, t. y. pateikti vieną testą vienu metu ir palyginti sudėtinių testo dalių rezultatus (pvz., padalijus testą į dvi dalis).

Patikimumo įvertinimo praktiniai metodai kyla iš šių:

1. alternatyvios ar analogiškos formos metodas;
2. perskeltos dalies metodas;
3. vidinio nuoseklumo metodas.

Alternatyvios formos metodas kalba apie visišką dviejų testų atitikimą. Tai reiškia, jog du testai galėtų būti pakeičiami vienas kitu ir visi kandidatai iš abiejų testų gautų identiškus rezultatus. Taip pat du mokiniai, turintys vienodo lygio gabumus, gautų vienodus rezultatus nepriklausomai nuo to, kuri testą gautų. Jei dvi testo formos yra visiškai tapačios, *koreliacija* tarp suminių šių testų taškų bus absoliuti ($\rho = +1$). Taigi galime teigti, jog tuo atveju, kai formos atitinka, koreliacija tarp suminių taškų rodo nepriklausomų testų taškų patikimumą.

Žinoma, šis metodas yra labai komplikotas, nes užduotys abiejuose testuose turėtų būti analogiškos, t. y. turėtų matuoti tuos pačius dalykus, tačiau jos negali būti identiškos (nes kitaip jos būtų visiškai tos pačios ir turėtumėte tik vieną testą!). Kad testai yra analogiški, galite įrodyti remdamiesi tuo, jog jų taškų dispersijos (variacijos) ir vidutiniai rezultatai yra identiški. Taip pat abiejų testų kintamieji turėtų koreliuoti tarpusavyje.

Perskeltos dalies metodas reikalauja tik vieno testo ir yra lengviau pritaikomas bei veiksmingesnis nei alternatyvios formos metodas. Testas padalijamas į dvi tapačias vienodo ilgio ir, pageidautina, vienodo sudėtingumo dalis. Apskaičiuojami kiekvieno laikiesiojo testą galutiniai taškai – kiekvienos dalies atskirai. Tada nustatomas santykis tarp pirmosios ir antrosios dalies taškų. Jei abi dalys iš *tiesų* analogiškos, tuomet koreliacija tarp „testo dalių taškų“ bus absoliuti ($\rho = +1$). Kalbant apie realius testus, koreliacija tarp dviejų testo dalių yra kiekvienos dalies patikimumo įvertinimas. Jei, pavyzdžiui, koreliacija, lygi +0,8, tai reiškia, jog dviejų dalių testas yra patikimesnis nei, tarkime, testas, kurio koreliacija lygi +0,6.

Žinoma, kiekvienas mokinys atlieka abi testo dalis, todėl apskritai viso testo patikimumas yra didesnis nei kiekvienos dalies atskirai. Taigi, siekiant nustatyti bendrą testo patikimumą, turi būti remiamasi koreliacija. Bendro testo patikimumo įvertinimas gali būti apibrėžtas Spearmano–Brownio formule, patikimumą siejančia su testo ilgumu (žr. toliau).

Jei testo dalys nėra visiškai analogiškos, šiuo metodu nustatytas patikimumo koeficientas nebus pakankamas tikrojo testo patikimumo įvertinimas. Siekiant išvengti problemų, keliamų nevisiškai analogiškų testo dalių, patikimumas gali būti įvertintas taikant vidinio nuoseklumo metodą.

Vidinio nuoseklumo metodas pagrįstas nuostata, jog kiekviena atskira testo užduotis gali būti traktuojama kaip atskiras testas. Labiausiai paplitęs vidinio nuoseklumo matavimas yra alfa koeficientas, dar vadinamas Cronbacho alfa koeficientu. Jis remiasi ryšių, esančių tarp užduočių, koreliacija. Užduotys, stipriai koreliuojančios tarpusavyje, laikomos matuojančiomis bendrą konstrukciją. Jei kai kurios užduotys matuoja skirtingus dalykus, tuomet jų koreliacija su kitais klausimais bus silpna. Taigi vidinis testo nuoseklumas augs, didėjant panašių užduočių skaičiui, nes tai didina „vidutinę tarp užduočių egzistuojančią koreliaciją“. Kitaip tariant, ilgas testas, sudarytas iš daugelio panašių užduočių, bus nuoseklesnis, t. y. duos patikimesnių rezultatų.

Patikimumo įvertinių matematika

Apskritai kalbant, skirtumai tarp mokinių testų rezultatų gali atsirasti arba dėl realių skirtumų tarp jų ar matuojamų jų žinių bei gebėjimų, arba dėl „paklaidų“. Taigi pagrindinis kiekvieno matavimo tikslas yra skirti nustatytas testo variacijas į du dėmenis – tikrųjų rezultatų variacijas ir variacijas, nulemtas matavimo paklaidų. Turėdami omenyje tris klasikines testų teorijos prielaidas, galime teigti, jog rezultatų variacija yra lygi tikrųjų rezultatų ir paklaidų variacijų sumai:

$$\sigma_X^2 = \sigma_T^2 + \sigma_e^2$$

$$\rho(X, T) = \frac{\sum(T + e)T}{N\sigma_X\sigma_T} = \frac{\sigma_T}{\sigma_X}$$

Tai reiškia, jog koreliacija tarp nustatytųjų ir tikrųjų rezultatų yra lygi tikrųjų rezultatų ir nustatytųjų rezultatų standartinių nuokrypių santykiui.

Koreliacijos koeficiento kvadratas rodo koreliuojančių kintamųjų variacijos proporciją. Taigi r_x matavimo patikimumas gali būti apibrėžtas tikrųjų ir nustatytųjų rezultatų variacijų santykiu.

$$r_x = [\rho(X, T)]^2 = \frac{\sigma_T^2}{\sigma_X^2}$$

Remdamiesi šiuo patikimumo koeficiento r_x apibrėžimu, galime teigti, jog jo kvadratinė šaknis lygi koreliacijai tarp nustatytųjų ir tikrųjų taškų, ir ši koreliacija vadinama *patikimumo indeksu*.

Paprastai mėginant testuoti mokinius testu, labai panašiu į duotąjį anksčiau, kyla praktinių keblumų. Taip pat yra gana sudėtinga praktikoje taikyti testo pertestavimo metodą, ypač kalbant apie didelės svarbos egzaminų patikimumo įvertinimą. Taigi metodai, pagrįsti vidiniu testo nuoseklumu, dažnai taikomi naudojant perskeltos dalies procedūras.

Mokiniam davus testą, uždaviniai padalijami į dalis. Vienas būdas yra paprasčiausiai padalyti testą į dvi lygias dalis – pirmąją, kaip subtestą 1, ir antrąją, kaip subtestą 2 (tai yra *perskeltos dalies* metodas). Be to, testas gali būti padalytas į lygines ir nelygines užduotis, visas lygines užduotis priskiriant subtestui 1, o nelygines – subtestui 2 (tai *nelyginis–lyginis* metodas). Taip pat užduotys gali būti priskirtos vienai ar kitai daliai atsitiktinai. Dar vienas būdas – suskirstyti užduotis pagal turinį. Šie ir kiti metodai yra priimtini, tačiau gali nulemti kiek skirtingus rezultatus.

Kiekvienas mokinys išsprendžia kiekvieną dalį, o koreliacijos koeficientas skaičiuojamas tarp dviejų subtestų. Kadangi ši procedūra padalija „testo“ užduočių skaičių perpus, tai siekiant nustatyti viso testo patikimumo koeficientą, naudojama Spearmano-Browno korekcijos formulė:

$$r_{\text{viso testo}} = \frac{2r_{\text{pusės}}}{1 + r_{\text{pusės}}}$$

čia $r_{\text{viso testo}}$ – viso testo patikimumas, o $r_{\text{pusės}}$ – koreliacija tarp dviejų jo dalių. Pavyzdžiui, jei koreliacija tarp dviejų testo dalių lygi 0,75, taip viso testo patikimumas apskaičiuojamas taip:

$$\frac{2 \cdot 0,75}{1 + 0,75} = 0,875$$

Tai rodo, jog visas testas yra kiek „geresnis“ (t. y. patikimesnis) nei pirminis koeficientas, lygus 0,75.

Perskeltos dalies procedūrą galime išplėsti bet kuriam įvairiais būdais padalytų užduočių rinkiniui. Tarkime, visos testo užduotys yra suskirstytos visais įmanomais deriniais ir visų galimų testų gautų rezultatų visos įmanomos poros koreliuoja. Šių korelacijų vidurkis yra *Cronbacho alfa koeficientas*. Tai plačiausiai naudojamas testų patikimumo matavimas.

Cronbacho alfa koeficientas apskaičiuojamas pagal šią formulę:

$$\alpha = \left(\frac{k}{k-1} \right) \left(1 - \frac{\sum_{i=1}^k \sigma_i^2}{\sigma_x^2} \right)$$

čia k – testo užduočių skaičius, σ_x^2 – galutinių testo rezultatų variacija, σ_i^2 – užduoties i variacija.

6 lentelėje pateikiami 2006 m. brandos egzaminų patikimumo įverčiai (alfa koeficientai).

2006 metai	Cronbacho alfa
Lietuvių kalba (testas)	0,740
Lietuvių kalba (rašinys)	0,805
Lietuvių valstybinė kalba	0,888
Anglų kalba	0,952
Vokiečių kalba	0,915
Prancūzų kalba	0,930
Rusų kalba	0,916

Informacinės technologijos	0,707
Istorija	0,824
Matematika	0,865
Fizika	0,861
Chemija	0,888

6 lentelė. 2006 m. brandos egzaminų patikimumo įverčiai

Lentelė rodo, jog visų dalykų egzaminų rezultatų patikimumo įverčiai yra didesni nei 0,7, bet taip pat rodo, kad kai kurie jų patikimesni nei kiti. Šių skaičių interpretavimas reikalauja ne tik statistikos žinių, bet ir turinio bei procedūrų, naudojamų tikrinant mokinių gebėjimų vertinimą kiekvieno dalyko egzaminuose, supratimo.

Priimtinos patikimumo reikšmės

Aptarę, kas yra patikimumas ir kaip jis apskaičiuojamas, turėtume paklausti, kokios patikimumo reikšmės yra tinkamos. Atsakymas priklauso nuo testo tikslo. Jei mokinio rezultatas turės lemiamą įtaką jo gyvenimui, matavimas turėtų būti itin tikslus, ypač jei tie taškai susiję su lemiamais sprendimais. Pavyzdžiui, brandos egzaminų rezultatai labai priklauso nuo mokinio surinktų taškų. Aukšti rezultatai gali garantuoti valstybės apmokamą vietą prestižiniame universitete. Jei rezultatai kiek prastesni, mokinys gali nepatekti į trokštamą studijas ar prarasti finansinę paramą. Kai tai šitaip svarbu, mums reikia labai patikimų testų ir matavimų. Tai nereiškia, jog mažesnės reikšmės testai turėtų būti nepatikimi – nedaug tėra prasmės pateikti testą, jei iš anksto žinome, kad juo negalime pasitikėti! Tačiau reikalavimai testui, skirtam, pavyzdžiui, vidutiniams mokinių grupės gebėjimams įvertinti, gali būti mažesni.

7 lentelėje pateikiamos patikimumo koeficientų tinkamumo interpretavimo gairės.

0,95–0,99	Labai aukštas, retai pasitaikantis
0,90–0,95	Aukštas, pakankamas individų gebėjimams matuoti
0,80–0,90	Pakankamai aukštas, galimas individų gebėjimams matuoti
0,70–0,80	Tinkamas, pakankamas grupės, tačiau ne individų gebėjimams matuoti
Žemesnis nei 0,70	Žemas, tinkamas tik apklausoms bei grupių gebėjimų vidurkiams matuoti

7 lentelė. Patikimumo koeficientų interpretavimo gairės

Veiksniai, turintys įtakos patikimumui

Išskiriami penki pagrindiniai veiksniai, galintys paveikti testo patikimumą.

1. Testo ilgumas. Ilgi testai, sudaryti iš daugelio užduočių, yra patikimesni nei trumpi vos kelių klausimų testai.
2. Užduočių *skiriamoji geba*. Užduotys, kurios pasižymi gera skirtingų gebėjimų mokinių skiriamąja geba, išryškina testo rezultatų variaciją ir kartu sustiprina testo patikimumą.
3. Užduočių *sunkumas*. Labai lengvos ar labai sudėtingos užduotys nepasižymi gera skirtingų gebėjimų mokinių skiriamąja geba, taigi nestiprina matavimo patikimumo. Jei testas sukurtas siekiant išskirti platų gebėjimų spektrą, vidutinis užduočių *sunkumo* lygmuo yra optimalus tada, kai užduoties *sunkumo* rodiklis (*p-reikšmė*) yra apie 0,5.
4. Grupės gebėjimų sritis. Jei testuojamų mokinių grupė yra visiškai homogeniška, taškų ir atitinkamų kintamųjų intervalas yra nedidelis. Tai sumažina patikimumą. Optimalus būtų testas, kuris galėtų paskirstyti rezultatus kuo plačiau. Taip būtų pasiekta didžiausia variacija ir kartu patikimumas.
5. Testo homogeniškumas. Jei visos testo dalys matuoja tą patį ar keletą tarpusavyje stipriai koreliuojančių konstrukty, patikimumas veikiausiai bus aukštas. Tačiau, jei subtestai matuoja skirtingus tarpusavyje nestipriai koreliuojančius konstrukty, patikimumas bus žemesnis. Pavyzdžiui, mokinio gamtos mokslų egzamino, kurį sudaro teorinė dalis ir praktinis testas abiejų dalių rezultatų koreliacija vargu ar bus stipresnė nei 0,7. Kita vertus, gamtos mokslų egzamino, kurį sudaro dvi teorinės dalys skirtingomis temomis, vidinė koreliacija veikiausiai bus lygi 0,9.

Šie veiksniai susiję su testų turiniu ir ypač su juos sudarančiomis užduotimis. Tačiau yra dar vienas svarbus veiksnys, turintis įtakos testo rezultatų patikimumui, ir šis veiksnys susijęs su vertinimo proceso nuoseklumu.

Kai vertinimas yra visiškai objektyvus (pvz., uždarytųjų klausimų testų, atliekamų kompiuteriu), vertinimo patikimumas yra absoliutus. Tačiau tais atvejais, kai vertintojai vertina atvirosius klausimus, įvengiama klaidų, sumažinančių galutinių testo rezultatų patikimumą. Vertinimo patikimumo įvertinimo procedūros priklauso nuo koreliacijos tarp skirtingų vertintojų duotų balų nustatymo (išorinis patikimumas) arba koreliacijos tarp to paties vertintojo balų, duotų skirtingais atvejais (vidinis patikimumas). Pavyzdžiui, vertintojų gali būti paprašyta įvertinti po tą patį atšviestų dvidešimties mokinių darbų pluoštą. Jei vertinimo procesas yra visiškai patikimas, visi vertintojai kiekvienam darbui skirs po tiek pat taškų. Tačiau praktikoje bus tam tikras nuokrypis. Taigi reikia apskaičiuoti balų koreliacijos koeficientą tarp vertintojų porų. Jei koreliacija stipri ($>0,8$), vertinimas, ko gero, yra ganėtinai patikimas. Jei koreliacija daug silpnesnė nei šioji, tuomet vertinimas yra ne visai patikimas, nes galutinis mokinio rezultatas labai priklausys nuo atsitiktinumo, t. y. nuo to, kas vertins jo darbą. Testuotojai, siekdami sumažinti variacijas tarp vertintojų, turėtų imtis įvairių procedūrų, – tačiau vis tiek jie niekada nepasieks absoliutaus patikimumo.

Vertinimo patikimumo matavimas

Kadangi vertinimo nuoseklumas yra labai svarbus rengiant didelės svarbos egzaminus, šią atskirą patikimumo rūšį turėtume apsvarstyti kiek smulkiau.

Įsivaizduokime paprastą pavyzdį. Tarkime, du vertintojai nepriklausomai vertina *tą pačią užduotį* ir *atsitiktinai* priskiria du galimus taškus – 0 ir 1. Šiuo atveju vertintojų taškų pasiskirstymas yra paprastas – kiekvienas jų pusei mokinių parašo „0“, o kitai pusei – „1“. Jų suporuotų taškų pasiskirstymas būtų toks:

Vertintojai / taškai	Antras taškas „0“	Antras taškas „1“
Pirmas taškas „0“	$\frac{1}{4}$	$\frac{1}{4}$
Pirmas taškas „1“	$\frac{1}{4}$	$\frac{1}{4}$

8 lentelė. Dviejų vertintojų skirtų taškų pasiskirstymas

Analizuodami šią lentelę matome, jog pusei mokinių pirmasis vertintojas skyrė 0 taškų, o pusei tos pusės antrasis vertintojas taip pat parašė 0. Tai reiškia, jog ketvirtadalis mokinių gavo po 0 taškų iš abiejų vertintojų. Lygiai taip pat ketvirtadalis mokinių iš abiejų vertintojų gavo po 1 balą. Tai reiškia, jog nepaisant fakto, kad nėra koreliacijos tarp vertintojų skirtų taškų – jie priskyrė 0 ar 1 atsitiktinai – vertintojai sutaria dėl „galutinio“ balo pusei mokinių! Neabejotinai reikia tam tikro statistinio indikatorius, kuris atsižvelgtų į šį „atsitiktinį sutapimą“.

1960 m. amerikiečių statistikas J. Cohenas² apibrėžė statistiką kapa (κ). Ji rodo sutarimo tarp dviejų kintamųjų lygį, viršijantį atsitiktinumą. Kapa maksimumas yra lygus +1, kai sutarimas yra absoliutus; lygus 0, kai sutarimas yra tik atsitiktinio lygmens; yra neigiamas, kai sutarimas yra žemesnis už atsitiktinumą. Padauginę kapa iš 100, gauname procentinę dalį, kuria dviejų vertintojų sutarimas viršija atsitiktinį lygmenį. 9 lentelėje pateikiamos galimų kapa reikšmių apytikslių interpretacijos.

2 Jacob Cohen (1923–1998).

κ statistika	Sutarimas
<0	Sutarimo nėra
0,0–0,20	Silpnas
0,20–0,40	Pakankamas
0,40–0,60	Vidutiniškas
0,60–0,80	Stiprus
0,80–1,00	Beveik absoliutus

9 lentelė. Kapa patikimumo koeficientų interpretavimo gairės

Kapa koeficientas yra tiesiog proporcija sutarimų pašalinus atsitiktinį sutarimą:

$$\kappa = \frac{p_o - p_c}{1 - p_c} ,$$

p_o atitinka proporciją atvejų, kai vertintojai sutaria dėl balų, p_c – proporcija atvejų, kai sutarimas yra atsitiktinis.

Standartinė kapa statistika turi tam tikrą trūkumą – ji nereaguoja į nesutarimų dydį, nes visi nesutarimai traktuojami vienodai. Atliekant vertinimą daugiataškėje skalėje, tai gali tapti problema. Šiuo atveju gali tekti atitinkamai pagal nesutarimų dydį pritaikyti jiems svorius. Galime pritaikyti *linijinius* svorius taip, kad, pavyzdžiui, 2 taškų nesutarimo svoris būtų dvigubai didesnis nei 1 taško nesutarimo ir t. t. Lygiai taip pat galime taikyti *kvadratinus* svorius, kai nesutarimo svoris proporcingas skirtumo tarp taškų kvadratui. Šiuo atveju 2 taškų nesutarimas turi keturiskart didesnę svorį nei 1 taško. Svorinė kapa statistika matuoja sutarimo laipsnį ir gali būti interpretuojama taip pat, kaip ir paprasta kapa anksčiau pateiktoje lentelėje.

VALIDUMAS

Validumas siejamas su laipsniu, kuriuo sukaupiti įrodymai bei teorija remia tam tikras rezultatus, gautų tikslingai naudojant testą, interpretacijas.

AERA ir APA, 1999

Terminas „validus“ yra kilęs iš lotyniško žodžio *validus*, reiškiančio „stiprus, tvirtas“. Vertinimo srityje jis siejamas su testavimo rezultatų išvadų stiprumu arba, kitais žodžiais tariant, sprendimų, atliekamų remiantis testų rezultatais, tvirtumu. Kalbant formaliau, Cookas ir Campbellas (1979) apibrėžia šį terminą kaip *geriausią įmanomą duotos išvados, teiginio ir apibendrinimo klaidingumo ar tiesos aproksimaciją*.

Validus testas – toks testas, kuris, pirma, matuoja tai, ką turėtų matuoti, ir, antra, matuoja tą trokštamą konstrukta pakankamai tiksliai, kad rezultatai būtų panaudoti numatytam testo tikslui. Trumpai tariant, testas yra validus, jei jis duoda rezultatus, kurie atitinka jo tikslą (žr. AERA ir APA apibrėžimą, pateiktą anksčiau).

Deja, nustatyti testo validumą komplikuoja, nes reikia aptarti kelis aspektus.

Iš tiesų, vietoj paprastų skaičiavimų, kaip kad būtų nustatant patikimumą, testo validumui patikrinti reikia surinkti ir įvertinti gana nemažai įrodymų. Siekdami tai kiek supaprastinti, galime skirti kelias labiausiai paplitusias validumo formas:

- turinio validumas;
- su kriterijais susijęs validumas:
 - o sutampantis,
 - o prognozuojantis;
- konstrukto validumas:
 - o konverguojantis,
 - o diverguojantis;
- išorinis validumas.

Turinio validumas yra laipsnis, kuriuo testo turinys, t. y. temos ir gebėjimai, testuojami užduočių, sutampa su *sritimi*, kurią norėta įvertinti. Vienas būdas tai patikrinti yra paprašyti didelio skaičiaus specialistų *nepriklausomai* išanalizuoti visas testo užduotis ir sugrupuoti jas pagal temą bei gebėjimus. Tuomet specialistų nuomonės gali būti palygintos su numatytais testo reikalavimais. Jei specialistų nuomonės ir testo reikalavimai beveik sutampa, galime teigti, jog testo turinio validumas yra aukštas.

Su kriterijais susijęs validumas yra laipsnis, kuriuo testo rezultatai atitinka kito testo („kriterijaus“), matuojančio tą patį konstrukto, rezultatus.

Sutampantis validumas. Vienas testas lyginamas su kitu, vykdytu apytiksliai tuo pačiu metu. Jei mūsų testo rezultatai stipriai koreliuoja su kito testo rezultatais, galima laikyti tai mūsų testo validumo įrodymu. Pavyzdžiui, galime palyginti mokinių valstybinio anglų kalbos egzamino rezultatus su šio dalyko rezultatais, gautais mokykloje. Jei koreliacija yra santykinai aukšta ($>0,8$), galime teigti, jog abu įvertinimo būdai matuoja tą patį dalyką, t. y. anglų kalbos gebėjimus. Jei koreliacija silpna, turime suabejoti arba savo testo, arba kito įvertinimo, kuriuo naudojome kaip kriterijumi, validumu. Bet kuriuo atveju galime būti tikri, jog jie nematuoja to paties konstrukto.

Prognozės validumas. Vienas testas lyginamas su kitu, atliktu kiek vėliau. Kitais žodžiais tariant, tikrinama prognozuojamoji pirminio testo galia. Pavyzdžiui, brandos egzaminų rezultatai naudojami studentų atrankai į studijas universitetuose. Daroma prielaida, jog kandidatai, kurie puikiai susidorojo su brandos egzaminais, universitetuose bus sėkmingesni nei gavusieji žemus balus. Taigi, norėdami patikrinti brandos egzaminų prognozės validumą, turėtume palyginti jų rezultatus su mokinių universitetinių egzaminų rezultatais po metų ar dvejų. Deja, tai nėra taip paprasta, nes reikia apsvarstyti daug veiksnių (taip pat negalime į savo studiją įtraukti mokinių, kuriems brandos egzaminai pasisekė labai prastai, nes jie neįstojo į universitetus). Ten, kur vykdomi prognozių validumo tyrinėjimai, nustatyta, jog baigiamieji mokyklos egzaminai yra silpni ateities sėkmės prognozuotojai. Tačiau jie ir toliau išlieka geriausia bei sąžiningiausia mums įmanoma atrankos priemonė.

Konstrukto validumas yra laipsnis, kuriuo testo rezultatai atitinka kitus indikatorius, susijusius su konstruktu, kurį bandome įvertinti, bet ne kitus testus. Jis retai taikomas mokomiešiams testams bei egzaminams, kuriuose „konstruktas“ paprastai suprantamas kaip pakankamai gerai apibrėžtas, pavyzdžiui, egzamino programų. Šis validumas aktualus tada, kai testas yra orientuotas į kompleksiškesnius konstruktus, tokius kaip empatija kitiems, noras mokytis, gebėjimas skaityti ir t. t.

Konverguojantis validumas reiškia, jog skirtingi to paties konstrukto indikatoriai turėtų stipriai koreliuoti. Pavyzdžiui, „empatijos kitiems“ testo rezultatai linkę teigiamai koreliuoti su, tarkime, asmens turimų draugų skaičiumi.

Diverguojantis validumas reiškia, jog skirtingų ar priešingų konstrukto indikatoriai neturėtų pasižymėti stipria koreliacija. Pavyzdžiui, „noro mokytis“ testo rezultatai neturėtų stipriai teigiamai koreliuoti su dienų, kada mokiniai praleidžia pamokas, skaičiumi.

Išorinis validumas skiriasi nuo iki šiol aptartų validumo formų, kadangi jis priklauso nuo subjektyvaus išpūdžio apie testo turinį bei formatą – išpūdžio, išreikšto subjektyvaus specialisto, mokytojo ar netgi stebėtojo, nesusijusio su pedagogo profesija. Šiuo atveju paprasčiausiai stengiamasi atsakyti į klausimą, ar matavimas iš pažiūros *tinkamai* matuoja tai, ką turėtų matuoti. Pavyzdžiui, užsienio kalbos testas pasižymi didesniu išoriniu validumu, jei mokiniai testuojami naudojant autentišką skaitymo ir klausymo medžiagą, o ne dirbtinai parašytus tekstus. Lygiai taip pat taikomosios matematikos testas yra validesnis, jei jo užduotys atspindi realias gyvenimo situacijas, o ne abstrakčius kontekstus ar vadovėlinius uždavinius.

Testo išorinio validumo didinimas gali nepadidinti jo matavimo galios, tačiau gali pagerinti testo grįžtamąjį poveikį (ang. *backwash*), skatindamas geresnį mokymą bei mokymąsi.

Santykis tarp patikimumo ir validumo

Būtų idealu, jei mūsų testai būtų ir patikimi, ir validūs. Tačiau jų santykis ne visada yra toks paprastas.

Įsivaizduokite olimpinėse žaidynėse dalyvaujantį lankininką, norintį naujo lanko, iš kurio galėtų šaudyti. Lanko „tikslas“ yra iššauti strėles į patį taikinio centrą. Lankininkas išbando tris lankus iš eilės. Bandymų rezultatai pateikiami 1 paveiksle.

1 paveikslas. Lankininko taikiniai, iliustruojantys nuoseklumą (patikimumą) ir tikslumą (validumą)

Taikinys **A** rodo šūvius, kludžiusius taikinį, tačiau jie nėra nuoseklūs ar tikslūs. Paklaidų (matuojamų atstumu tarp pataikymo vietos ir taikinio centro) diapazonas yra platus. Lankas nėra patikimas: lankininkas, šaudydamas iš jo, negali tikėtis nuoseklių rezultatų.

Taikinys **B** rodo šūvius, kurie yra labai nuoseklūs, nes pataikymo vietos yra arti viena kitos. Tačiau tikslas yra pataikyti į taikinio centrą, ir šis tikslas nebuvo pasiektas. Kitais žodžiais tariant, lankas yra patikimas, bet ne validus, turint omenyje numatytąją jo paskirtį.

Taikinys **C** rodo šūvius, kurie yra ir nuoseklūs – paklaida labai maža – ir taiklūs, nes visais šūviais pataikyta į taikinio centrą. Lankas yra ir patikimas, ir validus.

Šis pavyzdys iliustruoja du svarbius dalykus. Pirma, testas, kuris nėra patikimas, paprasčiausiai negali būti validus. Antra, įmanoma sukurti testą, kuris yra labai patikimas, bet neatitinkantis jam keliamo tikslo (patikimas, bet nevalidus).

Realybėje ne visuomet pageidautina maksimaliai didinti patikimumą testo validumo sąskaita. Kartais dėl pedagoginių priežasčių paaukojame šiek tiek patikimumo, kad padidintume išorinį testo validumą. Pavyzdžiui, vienoje šalyje universiteto stojamasis istorijos egzaminas yra sudarytas iš 80 pasirenkamojo atsakymo klausimų. Testas labai patikimas, nes yra palyginti ilgas, užduotys pasižymi gera skiriamąja geba, o vertinimas visiškai objektyvus. Tačiau teste akcentuojamas žinių apie datas, istorinius įvykius ir asmenybes prisiminimas. Testas netikrina jokių aukštesnių istorinių gebėjimų. Užtat istorijos brandos egzaminas, vykdomas Lietuvoje, apgalvotai sudarytas iš keleto skirtingų užduočių tipų. Pavyzdžiui, istoriniai šaltiniai panaudojami siekiant patikrinti, ar mokiniai išsiugdė bent kai kuriuos iš šių aukštesnių gebėjimų. Mokinių parašyti atsakymai vertinami žmonių, kurie taiko subjektyvius kriterijus, o tai sumažina testo, kaip matavimo įrankio, patikimumą.

Tačiau tai kaina, kurią verta sumokėti siekiant sukurti geresnį testą.

STANDARTINĖ MATAVIMO PAKLAIDA

Klasikinė testų teorija teigia, jog visi matavimai susidaro iš tikrųjų taškų ir paklaidų. Šios paklaidos yra atsitiktinės, taigi neįmanoma nustatyti jokių konkretaus mokinio rezultatų paklaidos dydžio. Tačiau galime nusakyti šių paklaidų paplitimą visoje populiacijoje, nustatę *standartinę matavimo paklaidą* (SMP).

Paprasčiausiai standartinę matavimo paklaidą galima paaiškinti šitaip:

Jei vienas mokinys pakartotinai atlieka tą patį testą (tarp testavimų daugiau nesimokęs ir neprisimindamas testo klausimų), standartinis jo pakartotinio testo rezultatų nuokrypis rodo standartinę matavimo paklaidą.

Labai svarbu nepainioti *testo rezultatų standartinio nuokrypio* su *standartine testo matavimo paklaida*. Testo rezultatų standartinis nuokrypis nusako mokinių grupės, laikančios tą patį testą, rezultatų *paplitimą*. Standartinė testo matavimo paklaida yra standartinis nuokrypis testo rezultatų, gautų daug kartų testuojant vieną ir tą patį mokinį. Tai tokio mokinio gautų rezultatų paplitimo matavimas.

Žinoma, netestuojame to paties mokinio daug sykių naudodamiesi tuo pačiu testu. Tačiau galime įvertinti galimą rezultatą taikydami klasikinę testų teoriją vienkartiniam mokinių populiacijos testavimui.

Jei daug mokinių laiko testą, rezultatas bus šios populiacijos testo rezultatų pasiskirstymas. Rezultatų dispersija nustatoma pagal pasiskirstymo standartinį nuokrypį S_N ir jo variaciją (S_N^2). Tačiau iš klasikinės testų teorijos žinome, jog

ši variacija sudaryta iš dviejų dalių – variacijos pagal mokinių gebėjimus ir variacijos pagal matavimo paklaidas. Taip pat žinome, jog testo patikimumas nusako, kokia testo rezultatų variacijos dalis yra *tikrieji taškai*. Patikimumą galime įvertinti apskaičiuodami, pavyzdžiui, Cronbacho alfa koeficientą (α_x).

Naudodamiesi šia informacija, galime apskaičiuoti paklaidų standartinį nuokrypį, ar, kaip jis dažniau vadinamas, standartinę matavimo paklaidą (SMP):

$$SEM = SD_x \sqrt{1 - (\text{patikimumas})} = SD_x \sqrt{1 - \alpha_x}$$

Pavyzdžiui, testo patikimumas yra $\alpha_x = 0,9$, o testo rezultatų, gautų mokinių populiacijos, standartinis nuokrypis yra $SN_x = 16$ (iš 100). Taigi

$$SMP = SN_x \sqrt{1 - \alpha_x} = 16 \sqrt{1 - 0,9} = 16 \sqrt{0,1} \approx 5,06$$

rodo, jog matavimo paklaidos bus paplitusios apie tikruosius bet kurio mokinio rezultatus esant apytiksliai 5 taškų standartiniam nuokrypiui.

Išanalizuokime paprastą pavyzdį. Gediminas laiko matematikos brandos egzaminą, jo pradinis šio testo rezultatas (pvz., teisingų atsakymų skaičius) yra *22 taškai*. Bendroji šio egzamino statistika yra žinoma, jo SMP yra 4,0 taškai. Tai reiškia, jog remiantis normaliojo skirstinio savybėmis yra 68 proc. tikimybė, kad jo *tikrieji taškai* priklauso intervalui 22 ± 4 taškai, t. y. nuo 18 iki 26 taškų. Jei norime tikslesnio Gedimino matematikos gebėjimų įvertinimo, turime plėsti intervalą. Pavyzdžiui, yra 95 proc. tikimybė, kad jo tikrieji taškai priklauso intervalui nuo 14 iki 30. Žinoma, šis intervalas yra santykinai didelis ir į jį reikėtų atsižvelgti sprendžiant, pavyzdžiui, ar Gediminas matematikos egzaminą išlaikė, ar jo neišlaikė.

Tikrųjų taškų pasikliaujamieji intervalai

Aptartasis pavyzdys rodo, jog mokinio testo (nustatyti) rezultatai yra keli rezultatai, tarp kurių yra mokinio tikrieji taškai. Pasikliaujamieji intervalai visiems skaitytojams tarsi paaiškina, jog nustatytieji taškai yra kiek neapibrėžti, nulemti matavimo paklaidos. Jei testas nepatikimas, pasikliaujamieji intervalai apie nustatytuosius taškus bus platus. Kita vertus, jei testo patikimumas yra aukštas, tuomet pasikliaujamieji intervalai bus siauri, rodantys, jog nustatytieji rezultatai yra patikimi, nes nėra labai nutolę nuo tikrųjų rezultatų.

Kai SMP yra didelė, tikrųjų mokinio taškų neapibrėžtumas taip pat yra didelis. Kai SMP maža, ir neapibrėžtumas mažas, o tai reiškia, jog galima labiau pasitikėti rezultatais. Įprasta kalbėti apie tikrųjų taškų pasikliaujamąjį intervalą. Pavyzdžiui, galime pasikliauti 68 proc. tikimybe, kad tikrieji taškai yra vienos SMP ribose. Galime pasikliauti 95 proc. tikimybe, jog tikrieji taškai yra dviejų SMP ribose. Pasikliaujamieji intervalai pateikti 10 lentelėje.

Pasikliaujamasis intervalas	±SMP
68%	1,00 SMP
90%	1,64 SMP
95%	1,96 SMP

10 lentelė. Pasikliaujamieji tikrųjų taškų lygmenys

11 lentelėje pateikta 2006 m. valstybinių brandos egzaminų pagrindinė statistika, taip pat ir SMP bei pasikliaujamieji intervalai.

2006 metai					95% pasikliaujamasis intervalas
Egzaminas	Cronbacho alfa	SN	SMP	% (SMP maksimalaus taškų skaičiaus atžvilgiu)	Žemesnioji / aukštesnioji riba
Lietuvių kalba (testas)	0,740	22,7	11,6	10,0	+/- 22,7
Lietuvių kalba (rašinys)	0,805	10,9	4,8	7,3	+/- 9,4
Lietuvių valstybinė kalba	0,888	16,5	5,5	5,5	+/- 10,9
Anglų kalba	0,952	17,7	3,9	3,9	+/- 7,6
Vokiečių kalba	0,915	17,1	5,0	5,0	+/- 9,8
Prancūzų kalba	0,930	17,1	4,5	4,5	+/- 8,9
Rusų kalba	0,916	15,4	4,5	4,5	+/- 8,8
Informacinės technologijos	0,707	26,2	14,2	14,2	+/- 27,8
Istorija	0,824	19,6	8,2	8,2	+/- 16,1
Matematika	0,865	10,9	4,0	7,7	+/- 7,9
Fizika	0,861	33,6	12,5	6,3	+/- 24,5
Chemija	0,888	18,4	6,2	6,2	+/- 12,1

11 lentelė. Lentelėje pateikiama 2006 m. įvairių dalykų valstybinių brandos egzaminų statistika: patikimumo įvertis, standartinis testo rezultatų nuokrypis, standartinė matavimo paklaida (skaitine bei procentine maksimalaus galimo balo išraiška) bei 95 proc. pasikliaujamasis intervalas

Matome, jog užsienio kalbų egzaminai buvo patikimiausi, o lietuvių kalbos bei informatikos – mažiausiai patikimi³. Tačiau SMP bei pasikliaujamieji intervalai yra reikšmingi visiems dalykams. Tai patvirtina, jog mūsų testai ir mokinių atsakymų vertinimas nėra visiškai patikimi. Ir ne todėl, kad Nacionalinis egzaminų centras blogai dirbo. Tai natūralus matavimo proceso padarinys. Šis faktas už testus atsakingiems asmenims meta iššūkį kelti patikimumą tiek, kiek tik įmanoma. Pavyzdžiui, jei matematikos egzaminas būtų ilgesnis ir jį sudarytų daugiau užduočių, jis būtų patikimesnis. Lygiai taip pat investavimas į geresnę dalykų, kurių egzaminuose yra atvirųjų klausimų (lietuvių, užsienio kalbos bei istorijos), vertintojų koordinaciją padidintų patikimumą ir kartu sumažintų standartinę matavimo paklaidą.

Klasikinės testų teorijos trūkumai

Klasikinė testų teorija yra nepaprastai galingas įrankis, ypač kai yra taikoma didelėms testų laikančiųjų grupėms. Ji paplitusi egzaminavimo centruose visame pasaulyje tais atvejais, kai pagrindinis testo siekis yra apibrėžti individo rezultatai vienam ar daugiau konkrečių tikslų (pvz., atestacijai ir / ar atrankai) ir kai tiesioginiai vartotojai reikalauja, kad rezultatai būtų skaidrūs ir lengvai suprantami. Deja, KTT turi apribojimų bei trūkumų.

Vienas trūkumas tas, jog ši teorija apibrėžia patikimumą lygiagreto testo formų terminais. Tačiau praktikoje sėkmingai įvykdyti lygiagrečius matavimus yra labai sudėtinga. Individo rezultatai tarp pirmojo ir antrojo testavimo yra linke keistis dėl daugelio priežasčių: jie gali kai ką pamiršti ar išmokti ko nors naujo; jų motyvacija laikyti testą gali padidėti arba sumažėti. Dėl to lygiagretūs testai egzistuoja tik abstrakčiai, bet ne realiame gyvenime.

Kitas trūkumas – kad laikančiųjų testų gebėjimų palyginimą riboja tai, jog tas pats testas (pvz., tas pats užduočių rinkinys) pateikiamas visiems mokiniams. Geriausias būdas padidinti matavimo validumą ir patikimumą – kiekvieną testą pritaikyti taip, kad šis kuo labiau atitiktų laikančiųjų testų individų gebėjimų lygmenį. Tačiau kai naudojami keli skirtingo sunkumo testai, lyginti mokinius remiantis testų rezultatais tampa išties problemiška. Pavyzdžiui, du mokiniai, išsprendę 50 proc. skirtingų testų, negali būti laikomi lygiais pagal savo gebėjimus – netgi jei testų užduočių turinys buvo pritaikytas pagal subjektyvias ypatybes.

3. Pastebėtina, jog, lyginant su kitais dalykais, matematikos ir fizikos egzaminai pasižymi kiek skirtingomis pradinio taškų skalėmis. Matematikos egzaminio pradinio taškų maksimumas yra du kartus mažesnis nei kitų dalykų, o fizikos jis yra beveik dvigubas. Tai gi svarbiau žiūrėti į SMP kaip į pradinio taškų skalės srities proporciją, o ne svarstyti jų absoliučią vertę atskirai.

Trečiasis trūkumas yra tas, kad teorijos modelis daro prielaidą, jog visų testų laikiusiųjų matavimo paklaida yra vienoda. Tai netiesa, nes testų užduotys nėra vienodai veiksmingos skirtingų gebėjimų mokiniams. Pavyzdžiui, tarkime, kad testo užduotys paprastai yra orientuotos į vidutinių gebėjimų mokinius. Tai reiškia, jog šių mokinių matavimo paklaida bus santykinai maža, nes jie yra matuojami (beveik) visų užduočių. Tačiau dauguma užduočių bus gerokai per sunkios silpniems mokiniams, taigi šios grupės rezultatų matavimo paklaida bus atitinkamai didelė. Lygiai taip pat didelė užduočių dalis bus per lengva aukštų gebėjimų mokiniams, taigi šios grupės rezultatų matavimo paklaida taip pat bus atitinkamai didelė.

Pagrindinė problema yra ta, jog klasikinė testų teorija neapsvarsto, kur gebėjimų skalėje diskriminuoja kiekviena užduotis. Testo kūrėjai negali nuspėti, kur testas suteiks daugiausia informacijos ir kur paklaidos bus mažiausios.

ĮVADAS Į MODERNIAJĄ TESTŲ TEORIJĄ

Modernioji testų teorija (MTT) buvo išplėta daugiau nei prieš penkiasdešimt metų, siekiant atsizvelgti į minėtuosius klasikinės testų teorijos trūkumus.

Klasikinėje testų teorijoje mokinių gebėjimai apibrėžiami jų surinktais už testą taškais. Kiekvienos užduoties *sunkumas* ir *skiriamoji geba* apskaičiuojami visai testų laikiusiųjų grupei. Lygiai taip visos testų laikiusiųjų grupės gebėjimais apibrėžiami ir testo patikimumas bei validumas. *Keičiantis grupės charakteristikoms, keičiasi ir šie veiksniai – visi jie yra „priklausomi nuo grupės“*. Tai apsunkina mokinių gebėjimų palyginimą skirtingais testais bei užduočių palyginimą skirtingose mokinių grupėse. Norėdami tai įveikti, turėtume galėti nuspėti, kaip skirtingos grupės ar individai išspręs bet kurią duotą užduotį. Turėdami šią informaciją, galėtume kurti testus pagal žinomas charakteristikas. Atkreiptinas dėmesys į tai, jog klasikinė testų teorija akcentuoja *testą*, o MTT pabrėžia konkrečius *uždavinius/klausimus*.

Modernioji testų teorija pateikia tikimybes apie tai, kaip mokiniai spęs tam tikras užduotis. Todėl įmanoma charakterizuoti užduotį nepriklausomai nuo ją išsprendusių mokinių grupės (t. y. nepriklausomai nuo grupės). Taip pat įmanoma charakterizuoti atskirą mokinį nepriklausomai nuo to, kurias užduotis jis sprendė (t. y. nepriklausomai nuo testo). Galų gale tampa įmanoma nuspėti, kaip atrodys testo rezultatai prieš tą testą pateikiant.

Pamatinė MTT prielaida yra ta, jog remiantis tam tikromis egzaminuojamojo charakteristikomis (*angl. latent traits*) apskaičiuojama tikimybė atlikti konkretų testą. Kaip kad rašo Crocker ir Algina⁴: „Teorijos esmė yra matematinis modelis, nusakantis, kaip skirtingų gabumų egzaminuojamieji turėtų išspręsti tam tikrą užduotį. Šios žinios leidžia mums palyginti egzaminuojamųjų, sprendusiųjų skirtingus testus, rezultatus.“

MTT modelis rodo, jog įmanoma apibūdinti matematinį santykį tarp mokinio charakteristikų ir jo užduoties atlikimo. Apibūdinimas vadinamas *užduoties sprendimo funkcija* (arba *užduoties charakteristikos kreive*). Kalbama apie dichotomiškai vertinamą užduotį (t. y. kai užduotis vertinama tik kaip *teisinga* arba *neteisinga*), užduoties sprendimo funkcija nurodo teisingo atsakymo tikimybę duotam bruožų lygmeniui.

Paprasčiausias MTT modelis (Rascho, arba vieno parametro, modelis) aptaria užduotis, varijuojančias tik *sunkumo* lygių atžvilgiu. Jis teigia, jog mokinio su tikrais gebėjimais Θ tikimybė atlikti užduotį teisingai $P(\Theta)$ priklauso tik nuo užduoties *sunkumo* b . Santykis apibrėžtas toliau pateikta lygybe (D yra svorio parametras, paprastai $D = 1,7$).

$$P(\Theta) = \frac{e^{D(\Theta-b)}}{1 + e^{D(\Theta-b)}}$$

4. Žr. plačiau žinomą Linda Crocker ir James Algina knygą *Introduction to Classical and Modern Test Theory*.

2 paveikslas. Vieno parametro MTT modelio (arba Rascho modelio) trims skirtingo sunkumo lygio užduotims grafikai.

Vieno parametro MTT modelis leidžia tik užduoties *sunkumo* pokyčius. Tačiau modelis gali būti išplėstas taip, kad apimtų ir kitas užduoties charakteristikas. Dviejų parametru modelį sudaro tiek *skiriamosios gebos*, tiek užduoties *sunkumo* terminai. Trijų parametru MTT modelis išplečia dviejų parametru modelį, apimdamas ir tikimybę, jog labai žemų gebėjimų mokiniai vis vien teisingai išspręs užduotį (vadinamąją *spėjimo veiksnį*).

Trijų parametru modelis apibrėžia mokinio teisingo užduoties sprendimo tikimybę kaip

$$P(\Theta) = c + (1 - c) \frac{e^{Da(\Theta - b)}}{1 + e^{Da(\Theta - b)}}$$

čia $P(\Theta)$ – tikimybė, kad mokinys su tikrais gebėjimais Θ išspręs užduotį teisingai, a – klausimo *skiriamosios gebos* parametras, b – *sunkumas*, c – labai silpnų gabumų mokinių teisingo atsakymo tikimybė (spėjimo parametras). D yra svorio parametras, paprastai $D = 1,7$.

Ši lygybė apibūdina užduoties charakteristikos kreivę (žr. 3 pav.).

3 paveiklas. Trijų užduočių, atitinkančių trijų parametru MTT modelį, charakteristikų (arba užduočių atsakymo) kreivės. Šios užduotys turi skirtingus sunkumo, skiriamosios gebos bei spėjimo parametrus. Atkreiptinas dėmesys, jog kairioji kiekvienos kreivės pusė nesiekia nulio. Ši tikimybė yra spėjimo parametras.

Užduoties suteikiamos informacijos kiekis yra susijęs su užduoties charakteristikos kreivės nuolydžiu. Kur kreivė stati, mūsų gaunama informacija apie mokinio gebėjimus yra puiki. Kur nuolydis plokščias, pavyzdžiui, labai silpnų ir labai stiprių gebėjimų mokinių, informacijos iš užduoties gauname mažai, nes ji nediskriminuoja tose gebėjimų sričių dalyse.

Užduoties informacija matematiškai apibrėžiama taip:

$$I(\Theta) = \frac{(P'(\Theta))^2}{P(\Theta)(1 - P(\Theta))}$$

Iš viso to galime apskaičiuoti standartinę matavimo paklaidą (SMP), tačiau ne visų mokinių vidurkį, kaip KTT atveju, o mokinių, turinčių konkretų gebėjimų lygį Θ :

$$SMP(\Theta) = \frac{1}{\sqrt{I(\Theta)}}$$

4 paveikslas rodo, jog SMP (raudona linija) yra mažiausia taške, kuriame užduotis turi didžiausią skiriamąją gebą. Ten, kur užduotis matuoja ne taip veiksmingai, SMP išauga.

4 paveikslas. Informacinė kreivė vienos užduoties (žalia linija) su atitinkama matavimo paklaida (raudona linija). Atkreiptinas dėmesys, jog matavimo paklaida nėra pastovi (nelygi konstantai), kaip kad yra klasikinėje testų teorijoje.

Jei jus domina išsamesnis MTT paaiškinimas bei diskusijos apie jos taikymus, peržvelkite knygas, rekomenduojamas šio leidinio pabaigoje.

KTT ir MTT palyginimas

KTT ir MTT sieja tos pačios matavimo problemos ir tai, kad iš esmės teorijos yra nuoseklios. Šių teorijų skirtumai lemia skirtingus metodus bei jų taikymą. Pagrindiniai šių viena kitą papildančių teorijų skirtumai yra šie:

- MTT turi stipresnes prielaidas nei KTT ir tai daugeliu atvejų lemia tikslesnes išvadas. Pavyzdžiui, paklaidos įvertinimas MTT yra išsamesnis nei įvertinama SMP klasikinėje testų teorijoje. Žinoma, šie rezultatai pasiekiami tik tada, kai MTT modelio prielaidos išties egzistuoja, t. y. kai klausimai atitinka modelį.
- Empiriniai KTT rezultatai paskatino didelę pažangą testų kūrimo praktikoje. Tačiau modeliu pagrįsta MTT turi daug pranašumų nestandartinėse situacijose.
- KTT testų rezultatus paprasta apdoroti (reikia tiesiog suskaičiuoti) ir lengva paaiškinti tiesioginiams vartotojams. MTT balų skyrimas reikalauja palyginti sudėtingų užduoties parametrų vertinimo procedūrų, taigi pats procesas yra sunkiai paaiškinamas.
- Pagrindinis MTT pranašumas yra tas, jog ši teorija siūlo galimybę užduočių *sunkumą* ir žmonių gebėjimus išmatuoti ta pačia skale ar matų sistema. Tai reiškia, jog žmogaus gebėjimai gali būti tiesiogiai prasmingai palyginti su užduoties *sunkumu*. KTT tai neįmanoma.
- Matematinis ryšys tarp užduoties *sunkumo* ir žmogaus gebėjimų pagal MTT reiškia, jog MTT modelių parametrai iš esmės yra nepriklausomi nuo pavyzdžio ar testo. Tai reiškia, jog jei atskiras mokinys laiko graduotų užduočių testą, galime nustatyti tikėtiną jo gebėjimų lygį *nesiedami su jokia kitu testą laikiusiu asmeniu*. Tai kontrastinga KTT, kurioje mokinio tikrieji taškai apibrėžiami konkretaus testo kontekste.
- Visa tai, kas minėta anksčiau, paverčia MTT gerokai lankstesne nei KTT, kurioje turi būti naudojamos skirtingos testų formos. Pagrindinis šio dalyko pavyzdys yra kompiuterinis adaptyvusis testavimas (KAT), kai užduotys, pateiktos kiekvienam laikančiam testą, yra pritaikytos jo gebėjimams, prieš tai pasinaudojus jo pateiktų atsakymų į testo klausimus informacija.

MTT taip pat turi ir kelis trūkumus, gerokai ribojančius šios teorijos taikymo galimybę didelės reikšmės egzaminams, kurių pagrindinis tikslas yra priimti sprendimus apie individualų egzaminuojamąjį remiantis jo rezultatais. MTT formaliems egzaminams nenaudoja nė vienas egzaminų centras Vidurio ir Rytų Europje. Vienintelė išimtis – Rusijos Federacija, kurioje organizuojant EGE (visuotinis valstybinis egzaminas) naudojama kai kuriomis MTT pagrįstomis prielaidomis. Tai būtina, nes šalies dydis neleidžia naudoti to paties klausimyno visose laiko juostose. Taigi MTT taikymas siekiant įvesti visus testų rezultatus į tą pačią skalę yra būtinas kompromisas.

Santrauka

Švietimo testai turi pedagoginių siekių, pavyzdžiui, skatinti gerą mokymąsi ir veiksmingą mokymą, bet jie taip pat yra ir *matavimo įrankiai*. Jais naudojames norėdami gauti objektyvią informaciją, t. y. testų rezultatus, kuriuos galėtume naudoti sprendimams apie atskirus mokinius priimti.

Testų matavimo charakteristikos gali būti suprantamos taikant moksliniais principais ir ypač statistiniais modeliais pagrįstas teorijas. Iš jų plačiausiai taikoma *klasikinė testų teorija* (KTT). Ji teigia, kad nustatyti testų rezultatai yra sudaryti ne tik iš tikrų mokinių gebėjimų rezultatų, bet ir iš atsitiktinių matavimo paklaidų.

Klasikinė testų teorija suteikia mums įrankių, būtinų testo *patikimumui* įvertinti. Tai savo ruožtu leidžia mums įvertinti *standartinę matavimo paklaidą* (SMP), susijusią su nustatytais mokinių testo rezultatais.

Validumas, kaip ir patikimumas, yra svarbus testo kokybės aspektas. Tačiau tai yra kompleksinis, daugiaspektis konceptas. Klasikinė testų teorija suteikia mums priemonių įvertinti kai kuriuos, bet ne visus validumo aspektus.

Klasikinė testų teorija suteikia mums daug svarbios informacijos apie bendrą testo atlikimą. Tačiau ji turi tam tikrų trūkumų, ypač kalbant apie jos taikymą individams, o ne didelėms grupėms. *Moderniosios testų teorijos* (MTT) sprendimai yra orientuoti į kai kurias iš šių problemų, kurios sprendžiamos taikant matematinius modelius, susiejančius mokinių gebėjimus su užduočių *sunkumu*.

Kol modernioji testų teorija siūlo naujas galimybes, bet klasikinė testų teorija teisėtai išlieka galingu įrankiu ir pirmuoju žingsniu vertinant testo atlikimą.

NUORODOS BEI REKOMENDUOTINA MEDŽIAGA

	<p>Introduction to Classical and Modern Test Theory</p> <p>Linda Crocker, James Algina Wadsworth Pub Co ISBN: 0030616344 2006 527 puslapiai</p>

	<p>Введение в классическую и современную теорию тестов. (Rusiškas knygos Introduction to Classical and Modern Test Theory vertimas).</p> <p>Крокер Л., Алгина Дж., под ред. Звонникова В.И., Челышковой М.Б. Издательство: Логос (2010) ISBN: 978-5-98704-437-5</p>

	<p>Probabilistic Models for Some Intelligence and Attainment Tests</p> <p>George Rasch Mesa Press ISBN: -941938-05-0 1993 199 puslapiai</p>

	<p>Handbook of Modern Item Response Theory</p> <p>Wim Van Der Linden, Ronald K. Hambleton Springer ISBN: 0387946616 1997 420 puslapių</p>

	<p>Item response theory: principles and applications</p> <p>Ronald K.Hambleton, Hariharan Swaminathan Kluwer, Boston/Lancaster 1990 332 puslapiai</p>

2 DALIS

**UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS
IR TESTŲ KONSTRAVIMAS**

ĮVADAS

Ši metodinė medžiaga supažindins skaitytojus su pagrindinėmis rekomendacijomis, kuriomis autoriai turėtų vadovautis rengdami egzaminų užduotis. Taip pat jie turėtų naudoti kokybės užtikrinimo svirtus. Daug dėmesio skiriama rasti pusiausvyrai tarp techninio proceso kuriant statistiškai pagrįstas (validžias) užduotis ir kūrybinio proceso rengiant užduotis, kurios būtų ir įdomios, ir mokomosios.

ĮVADAS Į UŽDUOTIES¹ (KLAUSIMO / UŽDAVINIO / PUNKTO) KŪRIMĄ

Jei paklaustumėte, ką reiškia kurti užduotį (arba klausimą, uždavinį, punktą), atsakymas priklausytų nuo to, kieno klaustumėte. Egzaminų centro darbuotojams, kurie yra atsakingi už kasmetinį daugelio egzaminų rengimą, tai būtų svarbi, tačiau kasdieninė procedūra. Vertinimo specialistams ir psichometrikams tai būtų grynai techninė užduotis, nes jiems kiekviena užduotis privalo turėti tinkamas statistines charakteristikas, gautas iš matematinių modelių. Galiausiai atsidavusiems užduočių rengėjams kurti užduotis – tai kūrybinis procesas, kurio galutinis produktas yra „grožis“, lyg meno kūrinys. Iš tiesų, visi šie požiūriai yra teisingi. Profesionalūs testo kūrėjai turėtų turėti omeny šiuos tris aspektus: užduotis turi būti parengtos pagal specifikacijas ir laiku (administracinis aspektas); jos turi matuoti specifinį turinį ir gebėjimus (mokslinis); geriausios užduotys turi būti originalios ir įdomios (kūrybinis). Kurti gerus klausimus (punktus / uždavinius), be abejo, yra sunkus, daug pastangų ir laiko reikalaujantis darbas, bet ir teikiantis pasitenkinimo užduočių sudarytojams.

Prieš nagrinėdami toliau, paaiškinsime, ką turime omeny vartodami žodį „klausimas / punktas / uždavinys“². Osterlindo² apibrėžimas yra gera pradžia.

Egzaminio užduoties klausimas yra matavimo vienetas, turintis stimulą ir iš anksto numatytą atsakymą. Jis yra sukurtas išgauti mokinio atsakymui, kuris būtų pagrįstas psichologiniu konstruktu (t. y. žiniomis arba gebėjimais).

S. J. Osterlind, 1990

Pirmas ir svarbiausias aspektas šiame apibrėžime – „egzaminio užduoties klausimas yra matavimo vienetas“. Tai reiškia, kad klausimas turėtų teikti patikimą ir objektyvią informaciją, išreikštą skaičiais, susijusiais su charakteristikomis, kurias turime matuoti.

Antra, „egzaminio užduoties klausimas turi stimulą ir iš anksto numatytą atsakymą“. Tai reiškia, kad kiekvienas klausimas turi turėti aiškų tikslą, o jo atsakymo formatas turi būti iš anksto numatytas. Pavyzdžiui, mokinys gali būti paprašytas pasirinkti vieną atsakymą iš kelių pateiktų alternatyvių, įrašyti vieną žodį arba skaičių ir t. t.

Galiausiai, klausimo atsakymai turi parodyti mokinio gebėjimus. Kitaip tariant, turime gebėti suklasifikuoti ir išdėstyti atsakymus reikšmingai.

Visi šie trys aspektai yra svarbūs norint suvokti klausimo paskirtį teoriniu ir praktiniu aspektu.

1. Šiame leidinyje sąvokos „užduotis“, „klausimas“, „uždavinys“, „punktas“ vartojamos sinonimiškai.

2. Steven J. Osterlind. *Constructing Test Items: Multiple-Choice, Constructed-Response, Performance and Other Formats*. Kluwer Academic Publishers. 2007; p. 19.

Kas yra testo klausimas?

Klausimas susideda iš trijų dalių:

- stimulus (akstinas / įvestis) – užduotis, kurią mokiniai turi atlikti;
- sormatas – užduoties pateikimo būdas ir nuoroda, kokia forma mokinys turi atsakyti;
- sertinimo instrukcijos – koku būdu bus vertinami mokinių atsakymai.

Užduočių kūrėjai turėtų suprasti, kad visos trys dalys yra svarbios. Pavyzdžiui, klausimas be vertinimo instrukcijos – tai dar nepabaigtas kurti klausimas!

Toliau pateikti penki uždaviniai yra iš tos pačios matematikos srities – trupmenų vienos antrosios ir dviejų penktųjų dauginimas. Tačiau tai ne tas pats uždavinys, nes pateiktų uždavinių struktūra yra skirtinga.

1 uždavinys

$$\frac{1}{2} \times \frac{2}{5} = ?$$

2 uždavinys

$$\frac{1}{2} \times \frac{2}{5} = \dots$$

A $\frac{1}{5}$

B $\frac{4}{9}$

C $\frac{11}{7}$

D $\frac{6}{13}$

3 uždavinys

$$\frac{1}{2} \times \frac{2}{5} = \dots$$

A $\frac{3}{7}$

B $\frac{9}{10}$

C $\frac{1}{5}$

D $\frac{12}{25}$

4 uždavinys

$$\frac{1}{2} \times \frac{2}{5} = \dots$$

A $\frac{1}{5}$

B $\frac{9}{10}$

C $\frac{3}{7}$

D $\frac{12}{25}$

5 uždavinys

Kokia yra vienos antrosios ir dviejų penktųjų sandauga?

Pirmas ir antras uždaviniai atrodo panašūs. Tačiau pirmą uždavinį mokiniai turi išspręsti, o antro uždavinio nereikia spręsti, reikia tik pasirinkti vieną teisingą atsakymą iš keturių pateiktųjų. Aišku, tai ne tas pats. Pavyzdžiui, mokiniai, kurie nemokės teisingai apskaičiuoti, gali atspėti antro uždavinio teisingą atsakymą, bet to padaryti neįmanoma pirmame uždavinyje.

2 ir 3 uždavinių stimulai yra panašūs ir abu uždaviniai prašo mokinių pasirinkti teisingą atsakymą iš kelių pasirinkčių. Tačiau pasirinktys yra skirtingos ir mes negalime būti tikri, kad šie uždaviniai yra vienodo sunkumo. Pavyzdžiui, 3

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

uždavinyje pasirinktys yra kruopščiai parinktos, kad suklaidentų žemesnių gebėjimų mokinius, o kai kurios pasirinktys 2 uždavinyje gali būti lengvai mokinių atmetamos kaip nepatrauklios.

3 ir 4 uždaviniai yra labai panašūs, bet skirtingi. 4 uždavinyje teisingas atsakymas yra A, tačiau 3 uždavinyje pirmoji pasirinktis (A) yra galingas distraktorius. Tikėtina, kad 3 uždavinys bus šiek tiek sunkesnis už 4 uždavinį dėl šio mažo, tačiau labai reikšmingo skirtumo.

Galiausiai, 1 ir 5 uždaviniai yra tokie patys, bet 1 uždavinyje naudojami pažįstami simboliai ir išdėstymas, o 5 uždavinys suformuluotas žodžiais. Jei mokinys neatsimena žodžio „sandauga“, jo sėkmės galimybės yra labai menkos, netgi jei turi gabumų matematikai.

Taigi, kuriuose testo užduoties klausimuose turi būti visi trys dėmenys:

- aiškus stimulus, sukurtas tam tikram gebėjimui arba žinioms patikrinti;
- formatas, kuriuo pateikta užduotis (instrukcijos, žodžiai, diagramos);
- vertinimo instrukcija, kurioje numatysite teisingus, neteisingus ir, jei būtina, iš dalies teisingus atsakymus.

UŽDUOČIŲ (KLAUSIMŲ / UŽDAVINIŲ / PUNKTŲ) KŪRĖJŲ PAGRINDINĖS CHARAKTERISTIKOS

Kurti geras užduotis sudėtingas uždavinys. Užduočių kūrėjai, rengdami ir skelbdami savo užduotis, turi turėti omeny daug veiksnių. Todėl profesionalus užduočių kūrėjas turi turėti įvairių gebėjimų.

Tikrinamos medžiagos supratimas

Pirmiausia užduočių kūrėjas turi gerai išmanyti testuojamąjį dalyką. Kuriant testus universiteto lygiu, aišku, kad tai gali daryti tik puikus savo dalyko specialistas. Tačiau net daug žemesniuose lygiuose užduočių kūrėjas testuojamąjį dalyką turi išmanyti daug geriau, negu tikimasi iš studentų arba net rašoma vadovėliuose. Pavyzdžiui, daugumoje gamtos mokslų vadovėlių teigiama, kad mūsų Saulės sistemą sudaro devynios planetos. Todėl mokytojas gali užduoti toliau pateiktą 6 klausimą. Tačiau geras užduočių kūrėjas turi pakankamai dalykinių žinių ir žino, kad tai nepriimtina, nes 2006 metais Plutonas buvo perklasifikuotas ir liko tik aštuonios pagrindinės planetos.

6 klausimas

Kiek planetų sudaro mūsų Saulės sistemą?

A 8

B 9

C 10

D 12

Vertinimo tikslų žinojimas

Testo kūrimas prasideda nuo aiškaus jo tikslų supratimo. Klausimai „Kas bus testuojama?“ ir „Kaip bus panaudojami rezultatai?“ yra labai svarbūs, nes geras testas atspindės jo tikslus. Testo kokybė yra užtikrinama gerokai prieš užduočių rašymą, nusakant klausimų pobūdį ir nurodant jų skaičių. Geras užduočių kūrėjas supras šias specifikacijas ir jų laikysis kurdamas užduotis ir vertinimo kriterijus.

Testuojamųjų supratimas

Užduotis negali gerai pamatuoti mokinio gebėjimų, jei ji yra per sunki (arba per lengva) testuojamajai auditorijai. Dauguma mokinių turi gerai suprasti užduotį ir bandyti atsakyti, o kai kurie iš jų turi atsakyti sėkmingai. Jei mokiniai negali įvertinti užduoties, tada klausimas gerai neišskirtys mokinių ir nebus jokio matavimo. Todėl geri užduočių kūrėjai turi gerai suprasti testuojamųjų galimybes. Šis supratimas turi išeiti už dalyko ribų į tokias sritis kaip rašymo ir skaitymo gebėjimai ir gebėjimas suprasti abstrakčias sąvokas. Pavyzdžiui, būtų blogai, jei ketvirtos klasės matematikos uždavinyje mokiniams reiktų 8 klasės skaitymo gebėjimų, kad suprastų uždavinį. Todėl svarbu, kad bent jau kai kurie užduočių rengėjai turėtų tokių testuojamųjų mokymo patirties.

Komunikacinis gebėjimas

Užduočių kūrėjo tikslas – sukurti aiškia ir konkrečią užduotį. Kaip jau buvo minėta, skaitymo sudėtingumo lygis turi atitikti testuojamųjų skaitymo lygį. Geras užduočių kūrėjas sugeba labai aiškiai suformuluoti klausimą nepakenkdamas pačiam klausimui. Taip pat užduočių rengėjai turi paruošti aiškias ir nesudėtingas diagramas bei kitus grafikus.

Matavimo ir statistinės analizės pagrindai

Kaip jau buvo minėta, užduotis yra „įrankis“ mokinio žinioms pamatuoti, todėl užduočių kūrėjai turi būti susipažinę su švietimo vertinimo pagrindais*, ypač su užduočių, gerai išskiriančių mokinius pagal jų gebėjimus, rengimu. Testo specialistai turi matyti skirtumą tarp apklausos klasėje, kai galima perfrazuoti ar išaiškinti užduotį, ir didelės svarbos egzamino, kai mokiniai turi atlikti užduotį, išspausdintą užduočių sąsiuvinyje.

Testo kokybę parodo statistinė analizė. Kokybinė informacija, gauta po bandomojo patikrinimo, taip pat labai svarbi priemonė, gerinanti užduoties kokybę. Todėl užduočių kūrėjai turi suprasti klasikinę testo teoriją ir užduoties statistikos pagrindus, taip pat mokėti šiuos duomenis protingai interpretuoti.

Klausimų / uždavinių / punktų kūrimo įgūdžiai

Galiausiai geri užduočių kūrėjai supranta, kad yra daug klausimų tipų ir jų kūrimo technikų. Jie taip pat žino, kad yra daugybė „spąstų“, kurių reikia vengti. Šioje metodinėje medžiagoje rasite daug informacijos apie klausimų kūrimo technikas ir daug geros ir blogos praktikos pavyzdžių.

KAI KURIOS TEORINĖS PRIELAIDOS GEROMS UŽDUOTIMS KURTI

Pradedantysis autorius gali rasti daugybę patarimų, kaip parašyti gerą eilėrašį. Tačiau laikantis visų taisyklių parašytas eilėraštis gali būti neaiškus. Panašiai yra daugybė patarimų ir nurodymų, kaip sukurti gerus testus, kurie duotų gerus rezultatus. Tačiau keletas svarbių universalių principų būtina laikytis, nes jie susiję su užduoties matavimo svarba. Du tokie principai yra *vienamatiškumas* ir *vietinė nepriklausomybė*.

Vienamatiškumas

Vienamatiškumas reiškia, kad teoriškai mokinio atsakymas į testo klausimą turi būti susijęs su viena charakteristika (ypatybe). Praktikoje to neįmanoma pasiekti, nes tam daugiau ar mažiau turi įtakos daugybė kitų veiksnių. Pavyzdžiui, tikrinant mokslinius gebėjimus, mokinio rezultatas taip pat gali priklausyti nuo skaitymo ir supratimo gebėjimų (kalbos gebėjimas); reakcijos į specifinį testo formatą (testo formato atpažinimas); troškimo gerai atlikti užduotį (motyvacija); gebėjimo greitai atlikti užduotį, nuovargio ir pan.

Nors ir sunku atitikti vienamatiškumo reikalavimus, užduočių rengėjams ir testo sudarytojams labai svarbu kuo labiau sumažinti pašalinių veiksnių poveikį, nes jei klausimas matuos du gebėjimus, bus neaišku, kas matuojama.

Vietinė nepriklausomybė, arba tarpusavyje nesusiję klausimai

Vietinė nepriklausomybė reiškia, kad mokinio atsakymas į bet kurį testo klausimą turėtų būti nesusijęs su kitais testo klausimais. Tai reiškia, kad mokinys sprendžia kiekvieną klausimą kaip naują uždavinį be jokių užuominų ar žinių apie išspręstus uždavinius. Jei nesilaikoma šios nuostatos, sunku interpretuoti mokinio rezultatus.

Reikia pastebėti, kad vietinė nepriklausomybė nereiškia, jog keli klausimai yra susiję su tuo pačiu stimulu, pavyzdžiui, tekstu, diagrama arba lentele. Labai dažnai tai yra puikus būdas pateikti klausimų grupes. Tačiau, kad būtų išlaikyta nepriklausomybės nuostata, kiekvienas klausimas turi būti nepriklausomas nuo kitų.

KLAUSIMŲ TIPAI

Visi testo klausimai gali būti skirstomi į dvi dideles kategorijas, priklausomai nuo būdo, kuriuo mokiniai atsako į klausimą: *uždarieji (pasirenkamojo atsakymo) ir atvirieji (testuojamieji pateikia atsakymus)*. Pasirenkamojo atsakymo klausimuose (uždaruosiuose) mokiniams yra pateiktas teisingas atsakymas kartu su keliais kitais variantais (teisingais arba neteisingais). Mokinys paprasčiausiai renkasi jam atrodantį teisingą atsakymą. Labiausiai paplitę uždarojo tipo klausimai yra pasirenkamojo atsakymo klausimai (*angl. multiple-choice items*) ir teisingų / neteisingų teiginių klausimai. Atviruosiuose klausimuose nei teisingi, nei klaidingi atsakymai mokiniui nepateikiami, nes mokiniai patys turi „sukurti“ savo atsakymą. Paprastai mokiniai įrašo žodį, skaičių, trumpą sakinį arba labiau išplėtotą atsakymą.

Klausimai taip pat gali būti skirstomi pagal vertinimo procesą. Jei mokinio atsakymas vertinamas kaip teisingas arba klaidingas (yra tik dvi kategorijos), tai klausimas yra vadinamas vienataškiu (skirstoma į dvi dalis), dauguma pasirenkamųjų atsakymų yra vertinami skirtingai (1 arba 0), bet kai kurių atvirųjų klausimų, pavyzdžiui, trumpų atsakymų klausimų, atsakymai gali būti vertinami taip pat pagal vienataškio vertinimo principą.

Klausimai, kai galimi įvairūs atsakymai ir galimi daugiau negu du vertinimai, vadinami daugiataškiais. Tada reikia parengti išsamias tokių klausimų vertinimo instrukcijas, kuriose būtų parašyta, kaip vertinti visus galimus atsakymus – nuo visiškai neteisingų, iš dalies teisingų iki visiškai teisingų.

Anksčiau pateikti aprašymai paprastai susiję su pavieniais klausimais. Tačiau mums reikia aptarti ir tokius atsakymus, kurie yra išplėtoti, tokie kaip esė (išplėstinė rašymo užduotis). Tada užduotis negali būti gerai suprasta be vertinimo schemos. Joje bus instrukcija, kuri aprašys, kas bus vertinama ir kaip bus vertinami įvairūs mokinių atsakymai. Paprastai šiame procese turi dalyvauti vertintojai, kurie įvertintų kiekvieną darbą remdamiesi tam tikrais kriterijais. Pavyzdžiui, užsienio kalbos egzamine vertinant rašymą gali būti nepriklausomai vertinamas turinys, teksto organizacija, žodynas, kalbos vartoseną, skyrybą, rašybą. Panašiai gimtosios kalbos egzamine vertinant rašinį vertinama interpretacija, kritiškumas, argumentavimas, citatų panaudojimas ir pan.

Svarbu pastebėti, kad rašinio užduočių vertinimo kriterijai daugeliu atvejų yra svarbesni nei pati užduotis. Iš tiesų tie patys kriterijai gali būti taikomi įvairioms užduotims ir kontekstams, nes jie susiję su produkto bendromis charakteristikomis.

Galiausiai užduočių tipai gali būti skirstomi pagal tinkamumą automatiniam tikrinimui. Šiuolaikinės technologijos, tokios kaip *optinis rašto ženklų atpažinimas (OCR)*, labai palengvina mokinių atsakymų vertinimą, nereikalaujamos vertintojų. Tai padidina NEC darbo našumą (vertinama greičiau ir pigiau) ir vertinimo patikimumą. Pasirenkamosios užduotys vertinamos skenuojant atsakymų lapus jau daugelį metų. Tačiau OCR vis dažniau taikomas vertinant ir kitų tipų užduotis, tarp jų daugkartinis atitikmenų siejimas (*angl. matching item*) ir teiginių sudėliojimas reikiama tvarka (*angl. ordering item*). Be to, technologijos gali būti patikimai naudojamos vertinant kai kurias atvirojo tipo užduotis su trumpais atsakymais, pavyzdžiui, skaičiumi, raide, žodžiu ar fraze.

Pranašumai ir trūkumai

Toliau pateiktoje lentelėje nurodyti įvairių klausimų tipų pagrindiniai pranašumai ir trūkumai. Tai toli gražu ne išsamus išvardijimas, bet lentelėje gerai matyti, kurio tipo klausimus reikia panaudoti, kad pasiektume geriausią rezultatą.

Užduoties tipas	Pranašumai	Trūkumai
Pasirenkamųjų atsakymų (kelių pasirenkamųjų atsakymų ir teisingų / neteisingų teiginių klausimai)	Ekonomiški – gerai apima egzaminų programą: per trumpą laiką galima patikrinti daug dalykų. Objektyvūs – greitai ir lengvai tikrinami. Vertinti gali ne specialistai arba net kompiuteriai. Tinka mokiniams su menkais rašymo gebėjimais. Suteikia informacijos apie neteisingą supratimą (diagnostinis veiksnys).	Labai sunku parašyti gerai subalansuotas pasirinktis. Ypač sunku tikrinti aukštesnius gebėjimus. Skurdina mokymo procesą, jei pratinamasi atlikti tik tokio pobūdžio užduotis. Reikalauja gerų skaitymo gebėjimų. Leidžia spėti: kuo mažiau pasirinkčių, tuo didesnė teisingo spėjimo galimybė, didesnis pasirinkčių skaičius reikalauja daugiau laiko. Lengviau sukčiauti.

Užduoties tipas	Pranašumai	Trūkumai
Daugkartinis atitikmenų siejimas, rikiavimas	Veiksmingas vertinant mokinių minčių dėstymą, ryšius ir apibrėžimus. Apima didelę programos dalį per trumpą laiką. Objektyvus – greitai ir lengvai vertinamas. Kai kuriais atvejais gali tikrinti kompiuteriai.	Sunkiau vertinti aukštesnio lygio gebėjimus (t. y. analizę, sintezę, vertinimą). Galimos vertinimo problemos – iš dalies teisingi atsakymai.
Trumpi atsakymai	Ekonomiškas – greitai apima didelę programos dalį. Objektyvus (arba pusiau objektyvus) – greitas ir lengvai vertinamas. Sumažėja spėjimo galimybės. Kai kuriais atvejais įmanoma vertinti kompiuteriais. Reikalauja šiek tiek rašymo gebėjimo. Veiksmingas tikrinant faktus, terminologiją ir pan.	Paprastai tikrina pavienes, atskiras žinias, ne kompleksines. Vertinimas gali būti neobjektyvus, kartais reikia specialisto konsultacijos.
Struktūriniai klausimai	Naudingi tikrinant sudėtingesnius klausimus. Tai klausimai, labiau tinkami procesui, o ne galutiniam rezultatui vertinti. Struktūrinis formatas padeda vidutiniokams geriau atsiskleisti. Struktūra taip pat padeda patikimiau vertinti.	Sudėtingesnis ir lėtesnis vertinimas. Vertintojams leidžiama nevertinti pirmoje dalyje esančių klaidų, kurios perkeliamos į tolesnes dalis nebaudžiant už klaidas. Tai sulėtina vertinimą ir leidžia atsirasti klaidoms.
Struktūruoti rašiniai	Naudingi vertinant rašymo gebėjimus ir aukštesnio lygio gebėjimus, tokius kaip dėstymas, analizė ar kritinis vertinimas. Struktūrinis formatas leidžia mokiniams pademonstruoti reikiamus gebėjimus. Struktūravimas padeda patikimiau vertinti.	Sunku patikimai vertinti (lėtas ir brangus vertinimas). Reikalingi subjektyvaus vertinimo kriterijai. Reikalingi gerai paruošti vertintojai, taip pat griežti reikalavimai nustatant standartus.
Nestruktūruoti rašiniai	Naudingi tikrinant sudėtingus ir „išplėtotus“ gebėjimus, tokius kaip analizė, kritinis situacijos vertinimas, pvz.: literatūrinis vertinimas, istorinė analizė ir pan. Naudingas vertinant kūrybinius gebėjimus, pvz., kūrybinį rašymą, poeziją ir t. t.	Galima tikėtis įvairiausių atsakymų, sunku (lėtas ir brangus vertinimas) vertinti objektyviai. Reikalingi subjektyvaus vertinimo kriterijai. Reikalingi gerai paruošti vertintojai, taip pat griežti reikalavimai nustatant standartus.

1 lentelė. Klausimų tipų pranašumai ir trūkumai.

KLAUSIMŲ TIPAI IR VERTINIMO PATIKIMUMAS

Kaip gerai veikia klausimas matavimo požiūriu, labai priklauso nuo vertinimo patikimumo. Todėl žiūrėti į užduotį kaip į klausimą, pateiktą mokiniui, nepakanka, nes nematome, kaip jų atsakymai bus įvertinti, t. y. kaip jie bus įvertinti ir surikiuoti pagal atsakymų skalę. Šiame procese vertinimo instrukcijos turi labai svarbią reikšmę. Iš tiesų jos yra sudėtinė klausimo dalis ir turi būti apgalvotos jau kai kuriamas klausimas. Kitaip tariant, užduoties kūrėjas turi galvoti ne tik apie galimą mokinio atsakymą, bet kartu ir apie tai, kaip jis bus vertinamas.

Nepatyrę užduočių kūrėjai daro tipiską klaidą, skirdami savo dėmesį teisingam klausimui arba net tam, ką kūrėjas mano esant teisingu atsakymu. Tačiau mokiniai yra labai kūrybingi, ypač egzamino metu. Jie gali pateikti visiškai skirtingus ir netikėtus, tačiau teisingus atsakymus. Jie taip pat gali pateikti pusiau teisingus arba pusiau neteisingus atsakymus. Tai reiškia, kad nėra lengva nustatyti griežtas ir greitas vertinimo taisykles, taikomas siekiant išvengti subjektyvumo. Užduočių rengėjas turėtų visa tai suprasti ir turėti tai omeny priimdamas sprendimus prieš vertinimą.

Šiame skyriuje nagrinėsime, kaip testo formatas veikia mokinių atsakymus, kuriuos reikia vertinti, ir kaip užduoties technikos pakeitimas gali sumažinti problemas ir padidinti testo patikimumą. Tai matysime analizuodami pavyzdžius, kurie pagrįsti ta pačia tema (žr. 7 klausimą).

7 klausimas

Išvardykite šalis, kurios tapo visateisėmis Europos Sąjungos narėmis 2004 metais.

Vertinimo schema: 5 taškai (10 x 0,5).

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

7 klausimo formuluojuote jau yra paslėptas atsakymas – galutinis taškų skaičius 5 (10 x 0,5). Protingi mokiniai gali suvokti, kad teisingas atsakymas yra dešimt šalių. Nereikia diskutuoti, tai geras ar blogas klausimas, bet turime aptarti, kaip mokinių atsakymai gali būti vertinami. Antroje lentelėje matome kai kuriuos galimus atsakymus.

Atsakymai	Taškai	Komentariai
10 teisingai nurodytų šalių	5	Jokių problemų – puikus atsakymas
9 teisingai nurodytos šalys	4,5	Vis dar jokių problemų – viskas aišku
9 teisingai nurodytos šalys + 1 neteisingai	4,5 ar mažiau?	Ar turime bausti už vieną neteisingą atsakymą, ar turėtume tai ignoruoti?
...		
5 teisingai nurodytos šalys	2,5	Jokių problemų
5 teisingai nurodytos šalys + 5 neteisingai	???	Neaišku – skirti 2,5 taško ar 0?
...		

2 lentelė. 7 klausimo galimi atsakymai

Aišku, kad mokiniai gali įvairiai atsakyti į šį klausimą. Kai kurie gali išvardyti tik „teisingas“ šalis, t. y. tiek, kiek jie žino. Tokiu atveju nėra jokių vertinimo problemų, nes lieka tik suskaičiuoti teisingai išvardytas šalis. Keblumų kyla tada, kai mokiniai įrašo „neteisingą“ šalį. Ar reikia bausti už tokį atsakymą? Jei nebaudžiama už neteisingą atsakymą, geriausias būdas mokiniui yra surašyti kiek galima daugiau Europos šalių, nepaisant to, ar jos yra Europos Sąjungos narės, ar ne. Pavyzdžiui, jei mokinys nėra tikras dėl Norvegijos, gali ją įrašyti, nes nieko nepraras.

Todėl turi būti baudžiama. Galbūt reikia skirti po 0,5 taško už teisingą atsakymą, bet nuimti 0,5 taško už neteisingą atsakymą. Kita vertus, „bauda“ už neteisingai nurodytą šalį padaro klausimą nenuspėjamą ir nemotyvuoja mokinių įrašyti daugiau šalių. Tai taip pat gali suklaidinti vertintojus. Kaip jiems vertinti atsakymą su 12 šalių, tarp kurių yra 10 teisingų? Ar jiems vertinti tik pirmąsias 10 šalių sąrašą, ar žiūrėti visą sąrašą? Ką daryti, jei keturios šalys yra nurodytos teisingai, o šešios klaidingai? Viso to išvengtume, jei šiek tiek pakeistume klausimo formatą.

8 klausimas

Išvardykite tris šalis, kurios tapo Europos Sąjungos visateisėmis narėmis 2004 metais.

Vertinimo schema: 3 taškai (3 x 1)

8 klausimas yra daug geresnis už 7 klausimą tiek mokiniams, tiek vertintojams – reikia išvardyti tik tris šalis. Deja, iš dalies teisingų ar iš dalies neteisingų atsakymų problema išlieka, tai parodyta 3 lentelėje.

Atsakymai	Taškai	Komentariai
3 teisingi	3 taškai	Jokių problemų
2 teisingi	2 taškai	Vis dar viskas aišku
2 teisingi + 1 neteisingas	2 ar mažiau?	Šiek tiek neaišku, ar reikia bausti už neteisingą atsakymą
2 teisingi + 2 neteisingi		?
3 teisingi + 1 neteisingas	3 ar 2 taškai?	?
1 teisingas + 3 neteisingi	???	Visiškai neaišku – gali būti 1, gali būti 0, bet ... –2 taip pat būtų priimtina
...		

3 lentelė. 8 klausimo galimi atsakymai

Kaip įvertintumėte atsakymą su trimis šalimis, įstojusiomis į ES 2004 metais, ir trimis įstojusiomis seniau? Žinoma, atsakant į klausimą reikėjo parašyti 3 šalis, bet galbūt mokinys žinojo daugiau ir norėdamas parodyti savo žinias nuėjo šiek tiek per toli. Pavyzdžiui, jei šis klausimas būtų užduotas Lietuvoje, kai kurie mokiniai manytų, kad šis klausimas per lengvas 3 taškams ir dėl to papildytų dar keliomis šalimis. Taigi, būtų geriausia pakeisti klausimo formatą.

9 klausimas

Iš išvardytų šalių nurodykite tris, kurios tapo visateisėmis ES narėmis 2004 metais.

Lenkija, Graikija, Estija, Rumunija, Šveicarija, Malta, Bulgarija

Vertinimo schema: 3 taškai (3 x 1)

Šalis 1 -

Šalis 2 -

Šalis 3 -

9 klausimas prašo mokinių pasirinkti teisingus atsakymus iš pateikto sąrašo. Tai visiškai kitoks klausimas, palyginti su 7 ir 8 klausimais, kurių atsakymus mokiniai turėjo „sukurti“. Tai leidžia užduoties kūrėjui kontroliuoti galimus atsakymus. Pavyzdžiui, čia paminėta tik viena Baltijos šalis. Be to, atsakymai išdėstyti taip, kad palikta vietos mokinių atsakymams. Tai palengvina vertinimą ir neleidžia mokiniams prirašyti papildomų atsakymų.

Naudojantis tokiu formatu išnyksta galimi vertinimo nesusipratimai. Tačiau ką daryti, jei mokinys užrašydamas šalį padaro rašybos klaidą? Ar atsakymas Estija vis tiek vertas 1 taško? Deja, mes negalime pateikti tinkamo universalus atsakymo. *Kiek gramatinių klaidų gali mokinys padaryti, kad gautų tašką ir nebūtų baudžiamas už klaidas?* Tai priklauso nuo testo tikslo. Todėl labai svarbu aptarti šiuos klausimus iš anksto ir sprendimo būdai jau turi būti žinomi vertintojui dar prieš susiduriant su šia problema vertinant mokinių darbus. Tikslas yra sustiprinti visų vertintojų vertinimo patikimumą.

Atrodo, kad reikia vėl keisti klausimo formatą, kad mokiniai nerašytų atsakymo, o tiesiog pasirinktų ir pažymėtų teisingą atsakymą iš pateiktų pasirinkčių. Kitaip tariant, galime panaudoti tipinį pasirenkamojo atsakymo klausimo formatą.

10 klausimas

Kurioje eilutėje išvardytos šalys visos tapo ES narėmis 2004 metais?

A Estija, Lenkija, Malta

B Latvija, Švedija, Kipras

C Turkija, Bulgarija, Rumunija

D Lietuva, Slovėnija, Suomija

Vertinimo schema: 1 taškas tik už A pasirinktį, visos kitos pasirinktys lygios 0.

Naudodamiesi šiuo formatu panaikiname visas anksčiau iškilusias problemas. Mes netgi galime patikėti vertinimą kompiuteriui. Tačiau kokia pedagoginė tokio laimėjimo nauda? Pradėjome užduotimi, kurią atlikdami mokiniai turėjo prisiminti ir parašyti daug atsakymų be jokios pagalbos, irėjome iki užduoties, kurią atlikdami mokiniai turėjo atpažinti teisingą atsakymą iš kelių pateiktų. Taigi, nuo 1 iki 4 klausimo užduotis pasikeitė.

Visi pavyzdžiai pateikiami šioje lentelėje:

	Instrukcijos		
7 klausimas	Išvardykite visas...	↓	Didėja vertinimo objektyvumas
8 klausimas	Išvardykite tris...		
9 klausimas	Pasirinkite tris...		
10 klausimas	Pasirinkite vieną...		

4 lentelė. Kaip objektyvumas priklauso nuo klausimo formato

Išvada tokia, kad sudarydamas klausimą užduočių kūrėjas turi pateikti vertinimo instrukcijas tuo pačiu metu. Jis turėtų nuspėti, kokius atsakymus pateiks skirtingų gabumų mokiniai. Kokius – teisingus, pusiau teisingus, pusiau neteisingus ar klaidingus – atsakymus jie pateiks? Vertinimo instrukcijos turi gana gerai išskirti ir padidinti patikimumą. Be to, vertinimo instrukcijos turi būti aiškios, lengvai ir veiksmingai taikomos. Jas sudarant taip pat reikia turėti omeny vertintojo darbo krūvį.

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

Tai, apie ką būtina reikia pagalvoti, yra kompromisas tarp to, ko mes siekiame mokydami, ir to, ko norime iš didelės svarbos egzamino, kurio rezultatai turi būti aukšto patikimumo. 11 klausimas yra struktūrinis, jis sudarytas iš trijų atskirų klausimų, turinčių vieną stimulą (t. y. dešimties šalių sąrašas).

11 klausimas

Išanalizuokite pateiktą šalių sąrašą.

Belgija, Bulgarija, Estija, Suomija, Malta, Norvegija, Lenkija, Rumunija, Turkija, Jungtinė Karalystė

Iš šios šalių grupės ...

a) kuri šalis buvo tarp Europos Sąjungos įkūrėjų?

Jūsų atsakymas:

b) kurios trys įstojo į ES kartu su Lietuva?

Jūsų atsakymas: pirma šalis

antra šalis.....

trečia šalis

c) kurios dvi šalys šiuo metu nėra ES narės?

Jūsų atsakymas: pirma šalis

antra šalis

BENDROS GAIRĖS UŽDUOČIŲ KŪRĖJAMS

Kaip jau minėta anksčiau, patarimų būsimiems užduočių kūrėjams yra labai daug. Bet nė vienas iš jų nepateikia recepto, kaip rašyti sėkmingus klausimus. Visos pateiktos taisyklės neapima kūrybiškumo, kuris būtinas rašant klausimus. Kita vertus, užduočių kūrimas privalo remtis teorija ir šis darbas kiekvienais metais tampa kasdieniu procesu. Todėl racionalios gairės gali ypač padėti pateikiant kontrolinį parametrų sąrašą, kurie gali būti naudojami klausimui patikrinti prieš įtraukiant į galutinį užduočių sąsiuvinį.

Kozma Prutkovas pasakė: „Negalima aprėpti neaprepiamo.“ Tai taikydami klausimų rašymui, pradėsime nuo svarbiausio patarimo³.

Pagrindinė klausimo rašymo taisyklė

Dauguma esamų taisyklių skirtingai vertinamos ekspertų, todėl galima sulaužyti bet kurią iš jų, bet prisiminkite, kad jūs esate atsakingi už gerus klausimus, kuriuos turite pateikti mokiniais ir testo laikytojams.

Nepaisant minėtos taisyklės, užduočių kūrėjai turi rimtai žiūrėti į taisykles ir patarimus, užuominas ir įspėjimus, kurie bus išdėstyti toliau.

- **Klausimai turi tikrinti esminius mokinių pasiekimus, venkite klausti labai specifinių dalykų**

Svarbiausias užduočių kūrėjų tikslas yra remtis klausimo turiniu. Kaip dalyko specialistas, užduočių kūrėjas žino apie egzaminą ar mokymo(si) programą daugiau negu egzaminuojamasis. Tačiau tai nereiškia, kad viskas, ko buvo mokoma ar pateikta vadovėliuose, turi būti tikrinama per egzaminą. Taigi užduočių kūrėjas turi paklausti: „Ar iš tiesų svarbu, kad mokinys žinotų šį faktą, kurio aš klausi? Galbūt tai įdomu per pamoką, bet ar tai turi išliekamąją vertę?“

12 klausimas tikrina trigonometrijos sąvoką, bet ar tikrai jis tikrina kažką svarbaus?

12 klausimas

Kam lygu $\sin 45^\circ$? Parašykite atsakymą.

Atsakymas

3. Paimta iš Thomas M. Halayna's book „Developing and Validating Multiple-Choice Test Items“, Lawrence Erlbaum Assoc, 2007.

Praeityje mokiniai buvo mokomi prisiminti tokių funkcijų reikšmes ir kai kurie mokytojai stengiasi išlaikyti šią tradiciją. Tačiau modernųjų technologijų amžiuje ši reikšmė apskaičiuojama paspaudus skaičiuotuvo ar kompiuterio mygtuką. Daug svarbiau yra patikrinti, ar mokiniai supranta, kas slepiasi už teisingo atsakymo⁴ ir ar jie moka pritaikyti rezultata. Šis pavyzdys gali būti atviras diskusijai, bet nuogaštavimas susijęs su tuo, ar užduočių kūrėjas supranta, kokių specifinių žinių turi turėti mokiniai.

13 klausimas

1608 metais įkurto Kvebeko miesto įkūrėjas buvo:

- A. Žanas Kartjė B. Valteris Ralegas C. Šanplenas

13 klausimas apie Kvebeko miesto įkūrėją yra mokytojų parengtame vadovėlyje. Dalykiniu požiūriu klausimas yra teisingas, bet jis reikalauja labai specifinių žinių iš eilinio mokinio. Galbūt jis būtų tinkamas konkursui, organizuojamam Kanados ambasados Lietuvos mokiniams, bet normaliam brandos egzaminui jis yra per daug specifinis ir skatintų mokinį „kalti“ ne itin svarbius faktus.

14 klausimas

Kada po Vokietijos invazijos buvo paskelbta, kad Lenkijos valstybė nebeegzistuoja?

- A. 1939 m. rugsėjo 17 d. B. 1939 m. rugsėjo 18 d.
C. 1939 m. rugsėjo 19 d. D. 1939 m. rugsėjo 20 d.

Tokio tipo klausimas yra dažnas istorijos egzaminuose. Jis reikalauja labai specifinės datos apie neabejotinos svarbos įvykį. Tačiau šiuo atveju tai klausimas, reikalaujantis prisiminti konkrečią dieną, o ne metus ar mėnesį. Kyla klausimas, ar turėtume tikrinti išmanymą apie 17 dieną, ar bendresnę chronologiją.

15 klausimas

Molotovo–Ribentropo paktas buvo pasirašytas 1939 m. rugpjūčio 23 d. Kada sovietinė (tarybinė) kariuomenė užpuolė Lenkiją?

- A 1939 m. rugpjūčio 24 d. B 1939 m. rugsėjo 1 d.
C 1939 m. rugsėjo 17 d. D 1941 m. birželio 22 d.

15 klausimas tikrina tą patį istorinį laikotarpį, bet labiau pabrėžiama bendra chronologija, o ne konkreti data.

• Sutelkite klausimą į vieną problemą.

Idealiu atveju kiekvienas klausimas turi turėti aiškų tikslą. Tai suteikia mums informacijos, kurią galime susieti su tiksliniu vertinimu. Deja, dauguma užduočių kūrėjų teikia pirmenybę klausimui, kuris susideda iš kelių dalių. Tačiau neteisingas atsakymas dar nereiškia, kad mokinys nieko nežino.

16 klausimas

Kiek metų skiria Žalgirio ir Saulės mūšius?

- A. 202 B. 174 C. 143 D. 98

Užduočių kūrėjas labai stengėsi sudėti du istorinius faktus (dvi mūšio datas) į vieną užduotį. Tačiau tai sukėlė keletą problemų. Pirmą, tai istorijos ar matematikos testas? Visiškai įmanoma, kad mokinys, kuris žino abi datas, suklys skaičiuodamas dėl savo silpnesnių matematinių gebėjimų. Antra, mokinys gali gauti teisingą atsakymą, priskyres ankstesnę datą vėlesniam mūšiui, arba atvirkščiai – chronologija pažeista, bet skirtumas tai tas pats! Taigi pastangos sudėti du svarbius istorinius faktus į vieną gali baigtis nesėkmingai.

Ta pati problema ir su 17 klausimu, kurio net tikslas neaiškus. Ar čia reikia žinoti tikslią sutarties datą ar tai, kad Vilnius buvo grąžintas Lietuvai?

17 klausimas

1939 m. rugsėjo pabaigoje, kitą dieną po sutarties su Vokietija pasirašymo, SSRS ir Lietuva pareiškė norą sudaryti panašią sutartį. Kaip vyko pasirašymas?

- A. Lietuva atsisakė pasirašyti sutartį ir taip nuo Lietuvos dar toliau atitolo sostinė – Vilnius.
- B. Lietuvai atsisakius pasirašyti sutartį patsidėjo karas, per kurį Lietuva buvo sutriuškinta.
- C. Lietuvos valstybė 1939 m. spalio 21 d. pasirašė sutartį, tačiau Vilniaus neatgavo.
- D. Lietuvos valstybė 1939 m. spalio 10 d. pasirašė sutartį ir atgavo Vilnių.

• Kurkite klausimus priimtina testuojamiesiems kalba.

Pirmas žingsnis, kurį mokinys turi atlikti atsakydamas į klausimą, yra perskaityti ir suprasti klausimą. Tai turi padaryti dar prieš mėgindamas atsakyti į klausimą. Todėl klausimo formuluotė turi būti kuo aiškesnė. Jei klausimas formuluojamas per ilgais sakiniais, vartojamos sudėtingos gramatinės konstrukcijos arba nepažįstamas techninis žodynas, mokinys negali įvertinti klausimo, t. y. jis negali net bandyti rasti teisingo atsakymo. Tai akivaizdu kuriant užduotis jaunesniems mokiniams, pradinėje mokykloje, tačiau tai taip pat svarbu ir formuluojant klausimus brandos egzaminams. Per sunkus ir neaiškus žodynas užmaskuotų gebėjimą, kurį norėta patikrinti, kartu sumažintų ir klausimo validumą.

Klausimo suvokimą padės pagerinti keli patarimai:

- Rašykite trumpais sakiniais. Nevartokite jungtukų tam, kad sakiniai taptų ilgi ir sudėtiniai.
- Vartokite tik paprastus žodžius, pažįstamus testuojamiesiems. Kiek galima venkite akademinės kalbos ar techninio žodyno.
- Vartokite konkretų, o ne abstraktų kontekstą. Jei įmanoma, venkite sąlygos sakinių.

Palyginkite 18 ir 19 klausimus. Ar jie tikrina tas pačias matematikos žinias? Kurį uždavinį lengviau įvertinti?

18 klausimas

Jei mokinys turėtų 20 Lt ir pirtų tris tušinukus, kainuojančius po 3,50 Lt, kiek pinigų jam liktų po pirkimo?

Atsakymas:.....

19 klausimas

Gediminas turi 20 Lt. Jis nusipirko tris tušinukus po 3,50 Lt. Kiek pinigų jam liko?

Atsakymas:.....

Kartais kalba, kuria perteikiamas uždavinys, yra aiški užduočių sudarytojui, tačiau ji reikalauja suvokimo už uždavinio ribų. Pavyzdžiui, 20 klausimas buvo 2006 metų matematikos brandos egzamine.

20 klausimas

Paveiksle pavaizduotos šachmatų lentos viename iš langelių padėta šachmatų figūra – bokštas ir parodytos šios figūros galimos judėjimo kryptys (bokštas gali judėti nurodytomis kryptimis ir užimti bet kurį langelį kiekviena nurodyta kryptimi). Keliais skirtingais būdais šachmatų lentoje galima taip padėti du bokštus, kad jie vienas kitą galėtų nukirsti (du bokštai kerta vienas kitą, kai jie gali užimti vienas kito langelį).

Šis klausimas yra matematinis, jis pateiktas šachmatų lentos kontekste. Mokinys, kuris moka žaisti šachmatais, turės mažai sunkumų. Tačiau mokiniui, kuris nežaidžia šachmatais, bus daug sudėtingiau įsivaizduoti, kaip šios figūros juda lentoje. O diagrama dar pasunkins uždavinį, nes trys iš keturių judėjimo krypčių tarsi daro užuominą, kad bokštams neleidžiama judėti link kraštų. Be to, nežaidžiančio šachmatais mokinio padėtis bus dar blogesnė, nes jis nesupras frazės „du bokštai kerta vienas kitą“. Čia aišku, kad matematikos klausimas yra paslėptas, nes nei formuluotė, nei diagrama neteikia aiškaus ir paprasto konteksto aprašymo.

- **Venkite klausimų, pagrįstų nuomone.**

Kai kurios užduotys reikalauja argumentuoti arba parašyti rašinį, išreiškiant nuomonę, jausmus. Tačiau tai yra specifiniai atvejai. Paprastai tikimės, kad daugumos testų kiekvienas klausimas turės teisingą ar priimtina atsakymą, nepriklausantį nuo užduočių kūrėjo asmeninio požiūrio. Šis patarimas yra aiškus matematikos ar gamtos mokslų testų kūrėjams, bet į tai taip pat reikia atsižvelgti ir kuriant subjektyvesnių dalykų, tokių kaip istorija ar literatūrinė interpretacija, klausimus ir vertinimo kriterijus. Pavyzdžiui, istorijos užduočių kūrėjas turi vengti siūlyti savo mėgstamą klausimo interpretaciją kaip vienintelį priimtina atsakymą, kai galimi ir kiti atsakymai. Taip pat ir atsakymas, pasiūlytas mėgstamo vadovėlio autoriaus, gali būti tik vienas iš priimtinių atsakymų, kuriuos mokiniai gali rasti kituose vadovėliuose arba internete.

Būtų labai gerai, jei į instrukcijas būtų įtraukti kiti tinkami atsakymai. Mokiniai, atsakantys į klausimą, neturi būti verčiami atsakyti taip, kaip pageidauja užduoties kūrėjas.

21 klausimas

Kokia yra žymiausiojo Kinijos išminčiaus Konfucijaus mokymo esmė?

Ats.:

22 klausimas

Kurie iš šių regionų yra žymiausi natūraliais rekreacijos šaltiniais?

- A Prancūzija, Islandija B Ispanija, Italija
C Didžioji Britanija, Norvegija D Portugalija, Airija
E Singapūras, Indonezija

22 klausimas buvo panaudotas brandos egzaminuose, tačiau ne Lietuvoje. Anot testo sudarytojo, teisingas atsakymas yra B, nes šios dvi šalys aprašomos mokinių vadovėlyje. Tačiau klausimas labai klaidingas. Neįmanoma nuspręsti, kuri šalis yra žymiausia savo natūraliais rekreacijos šaltiniais. Galbūt mokiniui, kuris lankėsi Islandijoje, labiausiai patiko geizeriai, todėl jis manys, kad teisingas atsakymas yra A. Jis nesutiks su teisingu autoriaus atsakymu, tačiau jam nebus leista išreikšti savo nuomonės. Šiuo atveju yra tik vienas būdas pasirinkti teisingą atsakymą – prisiminti jį iš vadovėlio arba pamokos.

23 klausimas

Prie pėsčiųjų perėjos stovintys ir į ją įžengę vaikai gali:

- A nekreipdami dėmesio į važiuojančias transporto priemones, išbėgti į važiuojamąją dalį
B be jokios priežasties gali apsisukti ir bėgti atgal
C įdėmiai stebi transporto eismą ir tinkamai elgiasi

(Žurnalo „Autobild“ 2009 m. konkursinis testas)

24 klausimas.

Daiktai, pakabinti ant automobilio galinio vaizdo veidrodžio:

- A gali riboti matomumą B padeda man susikaupti
C pakelia nuotaiką D gerina mano vairavimo įgūdžius

(Žurnalo „Autobild“ 2009 m. konkursinis testas)

- **Venkite „triukų“ ir humoro.**

Didelės svarbos egzaminas yra svarbus įvykis mokiniams, todėl jo užduotyse humorui ne vieta. Dėl didelės įtampos egzamino patalpoje humoristinis komentaras testuojamųjų gali būti skirtingai supastas. Pavyzdžiui, viena iš pasirinkčių / distraktorių (trukdžių), kurią užduočių kūrėjas parinko kaip sąmojį, laikančiam brandos egzaminą gali pasirodyti kaip rimtas alternatyvus distraktorius.

25 klausimas

LR Konstitucija nustato, jog įstatymų nežinojimas...

- A yra kiekvieno asmeninis reikalas
B neatleidžia nuo atsakomybės
C neatleidžia nuo pareigos
D griaua žmonių likimus

(2009 m. LR Konstitucijos testas)

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

Daug įprastesnis ir pavojingesnis už humorą yra triukas, t. y. kai užduočių kūrėjas panaudoja triuką, kuris priverčia mokinių pasirinkti neteisingą atsakymą. Pavyzdžiui, 26 klausime užduoties autorius pridėjo papildomą informaciją prie D distraktoriaus. Taigi, geri mokiniai, kurie yra išmoke, kad vandens virimo temperatūra priklauso nuo atmosferos slėgio, gali būti nesąžiningai suklaidinti.

26 klausimas

Kokia yra tyro vandens virimo temperatūra?

- A 0 °C B 100 °C
C 0 K D 100 K jūros lygyje

PASIRENKAMOJO ATSAKYMO KLAUSIMAI

Kaip matėme anksčiau, pasirenkamojo atsakymo klausimai turi daugiau pranašumų nei atvirieji. Taip yra dėl to, kad mokinių atsakymai gali būti vertinami objektyviai ir našiai. Geri pasirenkamojo atsakymo klausimai mums suteikia vertingos statistinės informacijos apie klausimo matavimo savybes. Tačiau gerą tokio tipo klausimą labai sunku sukurti. Taip yra dėl to, kad klausimas turi kompleksinę struktūrą, apimančią teisingą ir alternatyvius atsakymus. Taigi, kuriant tokį klausimą, reikia vadovautis daugeliu taisyklių. Pagrindinės pasirenkamojo atsakymo klausimų kūrimo gairės bus išdėstytos šiame skyriuje. Tokie klausimai privalo turėti tik vieną teisingą atsakymą.

Pasirenkamojo atsakymo klausimų sandara

Pasirenkamojo atsakymo formato klausimai turi ir savo terminiją.

Nuoroda	Bendrais bruožais nusako, ką mokiniai turės daryti (pvz.: pasirinkite teisingą atsakymą arba pasirinkite geriausią atsakymą) ir kaip jie turi parodyti savo pasirinkimą (pvz.: įrašykite raidę, apibrėžkite raidę)
Kamienas	Apibrėžia kontekstą, pateikia reikalingus duomenis ir užduotį
Pasirinktys (alternatyvos)	Pateikiami keli atsakymai, iš kurių mokinys renkasi
Atsakymas / raktas	Teisingas atsakymas
Distraktoriai	Neteisingos pasirinktys

Visa tai matyti šiame pavyzdyje:

<i>Pasirinkite teisingą atsakymą iš pateiktų pasirinkčių. Pažymėkite teisingą atsakymą atitinkančią raidę (A, B, C arba D).</i>	nuoroda
Kas yra Vengrijos sostinė?	kamienas
A Belgradas B Briuselis C Bukareštas D Budapeštas	distraktoriai
	teisingas atsakymas (raktas) (D)
	pasirinktys

SPECIFINĖS PASIRENKAMOJO ATSAKYMŲ KLAUSIMŲ KŪRIMO GAIRĖS

- **Klausimo parinkimas: kamienas kartu su nuoroda turi būti nedviprasmiškas**

Toliau pateikti gamtos ir anglų kalbos egzamino klausimų pavyzdžiai yra netinkami dėl per trumpo kamieno. Pateikiame ir patobulintus klausimus.

27 klausimas Magnis: A yra tankesnis už varį. B yra labai paveiktas magnetinių laukų. C nereaguoja su atskiesta druskos rūgštimi. D reagodamas su garais sudaro vandenilį.	
	Nepriimtinas: kamine neaiškiai išdėstyta užduotis

27A klausimas Kuris iš pateiktų teiginių apie magnį yra teisingas? A Magnis yra tankesnis už varį. B Jis yra labai paveiktas magnetinių laukų. C Magnis nereaguoja su atskiesta druskos rūgštimi. D Magniui reaguojant su garais susidaro vandenilis.		Geriau: kamine pateikta aiškesnė užduotis

28 klausimas She... A was standing by the door when I came in. B is standing by the door when I came in. C will be standing by the door when I came in.	
	Netinkamas: kamine neaiškiai išdėstyta užduotis

28A klausimas. She by the door when I came in. A was standing B is standing C will be standing		Geriau: kamine pateikta aiškesnė užduotis

- **Klausimo pateikimas: klausimai neturi tikrinti neaiškių faktų arba smulkmenų žinojimo.**

Kiekvienas pasirenkamojo atsakymo klausimas turi tikrinti svarbų faktą ar žinias iš mokymo(si) programos. Tai labai svarbu, jei norime, kad testas būtų validus. Be to, jei tikrinsime minimalios svarbos faktus, tai mokytojai ir mokiniai ateityje į juos ir kreips dėmesį.

29 klausimas Kuris iš pateiktų teiginių apie Džordžą Vašingtoną yra teisingas? A Jis turėjo dirbtinius dantis. B Jis pasakė Getisbergo kalbą. C Jis suprojektavo Laisvės statulą. D Jis nužudė Jurgį III.		Nepriimtinas: tikrina smulkmenas. A yra teisingas atsakymas!

---	--	--

- **Klausimo pateikimas: geriau, jei kamienas būtų klausimo, o ne teiginio formos.**

Šis patarimas yra diskutuotinas, bet praktika rodo, kad geriau, kai kamienas yra klausimo formos nei nebaigto teiginio. Taip yra todėl, kad nebaigtą kamieną sunku suprasti neperskaičius bent vienos pasirinkties. Tai reiškia, kad, užuot perskaičius klausimą, reikia perskaityti visas pasirinktis ir jas palyginti, kad rastum teisingą atsakymą. Šiuo atveju mokinys turi arba laikyti nebaigtą sakinių mintyse, arba pakartotinai jį skaityti. Dėl šios priežasties klausimai kamine yra labiau priimtini daugeliu atvejų.

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

30 klausimas

Lietuvos Statutą caro valdžia panaikino:

- A 1797 m.
- B 1832 m.
- C 1840 m.
- D 1869 m.

30^a klausimas

Kuriais metais caro valdžia panaikino Lietuvos Statutą?

- A 1797 m.
- B 1832 m.
- C 1840 m.
- D 1869 m.

31 klausimas

Lygties $x^2 - x = 2$ mažesnioji šaknis yra:

- A -2 B -1 C 1 D neįmanoma išspręsti

31A klausimas

Raskite mažesniąją lygties $x^2 - x = 2$ šaknį.

- A -2 B -1 C 1 D lygtis realių šaknų neturi

Tiesioginis klausimas yra mėgstamas skirtingų dalykų užduočių kūrėjų. Tačiau užsienio kalbų egzaminų klausimai labai skiriasi, užduotis užbaigti sakinį arba įrašyti reikiamą žodį ar žodžių junginį labai paplitusi.

32 klausimas (prancūzų kalba)

J'ai auto rouge.

- A un B une C la D les

33 klausimas (anglų kalba)

Europe is my favourite

- A continent B country C city D planet

- **Alternatyvų kūrimas: teisingas atsakymas turi būti vienareikšmiškai teisingas, o distraktoriai vienareikšmiškai neteisingi.**

Visi ekspertai turi sutikti, kad teisingas atsakymas yra teisingas, o distraktoriai neteisingi.

34 klausimas

Trikampio kraštinių ilgiai yra 3 cm, 4 cm ir 5 cm. Kuris apibūdinimas geriausiai tinka šiam trikampiui?

- A statusis B lygiašonis
- C lygiakraštis D įvairiakraštis

Nepriimtinas:

teisingas atsakymas A priklauso nuo to, kad trikampis turi vidinį 90° kampą. Tačiau jis taip pat turi nelygias kraštines taigi D taip pat yra teisingas.

35 klausimas

Su kokia sritimi susijęs Renė Dekartas?

- A meno
- B mokslo
- C matematikos
- D filosofijos

Nepriimtinas:

numatytas atsakymas D yra teisingas, bet B ir C yra taip pat teisingi.

Čia keblumas tas, kad kartais neapsižiūrėjus parinkti alternatyvūs atsakymai gali būti teisingi. Ši problema ypač aktuali rengiant užsienio kalbų testus. Taip atsitinka tada, kai užduočių kūrėjas sukuria „standartinę užduotį“, tačiau gimtakalbis pasirenka „nestandartinį“ atsakymą. Kitas pavyzdys yra iš anglų kalbos egzamino.

<p>36 klausimas The England team playing in Italy next week. A are B do C is D will</p>	<p>Nepriimtinas:
 numatomas atsakymas (C) priklauso nuo to, kad 'team' (komanda) yra vienaskaitinis daiktavardis. Tačiau daugelis jį vartoja daugiskaitos forma, taigi A taip pat nėra klaidingas.</p>
--	--

Teisingus atsakymus ir pasirinktis turėtų patikrinti patikimi ekspertai. Išbandant užduotis galima aptikti kai kurias problemas, bet ne visada.

• **Alternatyvų kūrimas: alternatyvūs atsakymai privalomi.**

Labai bloga praktika kurti realiai neegzistuojančias alternatyvas. Pavyzdžiui, negalime sukurti naujų elementų chemijoje ar naujų žodžių, kurių nėra užsienio kalbose.

<p>37 klausimas Spurium yra periodinės lentelės 1 grupės metalas. Kokios dujos išsiskiria, kai spurium reaguoja su vandeniu? A chloras B vandenilis C deguonis D azotas</p>	<p>Nepriimtinas:
 nėra tokio elemento kaip spurium.</p>
--	---

<p>Geriau:
 dabar aiškus kontekstas</p>	<p>37A klausimas Kokios dujos išsiskiria, kai periodinės lentelės pirmos grupės metalas reaguoja su vandeniu? A chloras B vandenilis C deguonis D azotas</p>
---	---

<p>37B klausimas Natrius yra periodinės lentelės 1 grupės metalas. Kokios dujos išsiskiria, kai natrius reaguoja su vandeniu? A chloras B vandenilis C deguonis D azotas</p>	<p>Geriausia:
 klausime nurodytas konkretus metalas.</p>
---	--

<p>38 klausimas The test was easy because I all the answers. A knew B knewed C knowed</p>	<p>Nepriimtina:
 tokių žodžių (distraktoriai B ir C) nėra anglų kalboje.</p>
--	--

<p>Geriau:
 A, B ir C yra angliški žodžiai</p>	<p>38A klausimas The test was easy because I all the answers. A knew B knowing C known</p>
--	---

• **Alternatyvų kūrimas: pasirinktys turi būti įtikinamos ir lygiavertės.**

Mes norime, kad mūsų mokiniai rastų teisingą pasirinkimo atsakymo klausimo atsakymą naudodamiesi savo žiniomis ar / ir įgūdžiais, kuriuos norime patikrinti. Reikia sumažinti teisingo atsakymo spėjimo galimybę. Turime siekti, kad pasirinktis būtų kuo įtikinamesnė ir teisingesnė. Lygiavertės pasirinktys reiškia, kad nė viena pasirinktis neišsiskiria iš kitų kaip visiškai kitokia, skirtinga nuo kitų.

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

39 klausimas

Skritulio skersmuo yra 8 cm. Koks yra skritulio plotas?

- A $3\pi \text{ cm}^2$
- B $8\pi \text{ cm}^2$
- C $16\pi \text{ cm}^2$
- D 64 cm^2

Nepriimtinas:

pasirinktis D išsiskiria tuo, kad ji vienintelė neturi π .

Taip pat ir pasirinktis A yra neįtikinama, nes 3 yra nesusiję su kamiene esančiu 8.

Geriau:

dabar pasirinktys yra lygiavertės. Distraktoriai (A, B ir D) yra sukurti panaudojant „tipiškas mokinių klaidas“.

39A klausimas

Skritulio skersmuo yra 8 cm. Koks yra skritulio plotas?

- A $4\pi \text{ cm}^2$
- B $8\pi \text{ cm}^2$
- C $16\pi \text{ cm}^2$
- D $64\pi \text{ cm}^2$

Kaip matyti ankstesniame pavyzdyje, dažniausiai pasitaikančius neteisingus mokinių atsakymus reikia panaudoti kaip pasirinktis. Pavyzdžiui, 40A klausimo dažniausia klaida yra paprasčiausiai sudėti skaitikliai ir vardikliai. Tokia pasirinktis (A) yra labai įtikinama.

40 uždavinys

$$\frac{1}{2} + \frac{1}{3} =$$

- A** 1 **B** 2 **C** $\frac{5}{6}$ **D** $\frac{2}{3}$

Nepriimtinas:

distraktoriai A ir B atrodo keistokai, sunku patikėti, kad mokiniai juos pasirinks per klaidą.

Geriau:

dabar distraktoriai yra įtikinami, nes jie sudaryti panaudojant tipiškas mokinių klaidas.

40A uždavinys

$$\frac{1}{2} + \frac{1}{3} =$$

- A** $\frac{2}{5}$ **B** $\frac{1}{6}$ **C** $\frac{5}{6}$ **D** $\frac{2}{3}$

- **Alternatyvų kūrimas:** kurdami alternatyvas, niekada nevertokite žodžių junginio „anksčiau minėti“ kaip pasirinkties. Venkite vartoti „nė vienas iš minėtų“.

Pasirenkamojo atsakymo klausimas turi vienintelį teisingą atsakymą. Jei naudojame šio tipo klausimus, tai „anksčiau minėti“ yra nepriimtina pasirinktis. Pasirinktis „nė vienas iš jų“ gali būti priimtina kai kuriais atvejais, bet, jei įmanoma, reikėtų to vengti.

41 klausimas

Kuris iš nurodytų elementų yra dujos esant kambario temperatūrai ir slėgiui?

- A fluoras
- B neonas
- C vandenilis
- D visi nurodytieji

Netinkamas
42 klausimas

Kuris iš nurodytų elementų yra dujos esant kambario temperatūrai ir slėgiui?

- A kalcis
- B natriis
- C gyvsidabris
- D nė vienas iš nurodytųjų

**Gal ir tinkamas
(...bet venkite)**
43 klausimas

Kuris iš žemiau nurodytų elementų yra skystis esant kambario temperatūrai ir slėgiui?

- A jodas
- B bromas
- C chloras
- D fluoras

Tinkamas

- **Alternatyvų kūrimas: kurdami alternatyvą būkite tikri, kad visos pasirinktys nepriklausomos viena nuo kitos.**

Jei pasirinktis sudaryta iš panašių pasirinkčių, natūralu, kad mokiniai logiškai atmes bent vieną iš jų, nesinaudodami užduočių kūrėjo siūlymais. Pavyzdžiui, 44 užduotyje +5 °C yra daugiau nei 0, taigi jei D būtų teisinga, tai ir C taip pat būtų teisinga. Todėl C gali būti logiškai atmesta.

44 klausimas

Mokinė išmatavo gryno vandens užšalimo temperatūrą ir gavo rezultatą 0 °C. Tada ji ištirpino vandenyje 5 g natrio chlorido. Kurį rezultatą ji gaus išmatavusi šio tirpalo užšalimo tašką?

- A mažiau nei 0 °C
- B 0 °C
- C +5 °C
- D daugiau nei 5 °C

Netinkamas:

į D įeina C, taigi C gali būti logiškai atmesta. (Tai sustiprina teisingo atsakymo spėjimo galimybę nuo 25 iki 33 %.)

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

- **Pasirinkčių kūrimas: venkite sudėtingų atsakymų pasirenkamojo atsakymo klausimuose, jei tai nėra būtina.**

Kartais klausimas turi daugiau nei vieną atsakymą ir tai skatina užduočių kūrėjus panaudoti juos pasirenkamojo atsakymo klausimuose. Kadangi toks atsakymas vertinamas arba kaip teisingas, arba kaip neteisingas, reikalingas atsakymų junginys, kaip parodyta pavyzdyje.

45 klausimas

Kokie cheminiai ryšiai yra HCl vandeniniame tirpale?

- I joninis
- II kovalentinis polinis
- III vandenilinis

- A tik II
- B tik III
- C I ir II
- D II ir III

46 klausimas

Kurie cheminiai indai ir priemonės reikalingi tikslios koncentracijos tirpalui paruošti?

1

2

3

4

5

6

7

- A 2, 4, 5
- B 1, 3, 5
- C 1, 6, 7
- D 1, 5, 7

47 klausimas

Puslaidininkų medžiagų varža mažėja jas:

- 1) veikiant magnetiniu lauku;
- 2) veikiant sugeriama šviesa;
- 3) kaitinant.

Kurie teiginiai teisingi?

- A 1 ir 2
- B 2 ir 3
- C 1 ir 3
- D 1, 2 ir 3

Nors tokio tipo klausimai gana dažni oficialiuose egzaminuose, patariama jų vengti, jei tai įmanoma, nes:

- tokio kompleksinio tipo klausimai visada yra sunkiau suprantami nei paprasti, vienalyčiai klausimai. Tai reiškia, kad tokie klausimai matuoja mokinio bendrą gebėjimą suprasti sudėtingus klausimus;
- žinojimas, kad tik vienas atsakymas yra teisingas, padeda mokiniui rasti teisingą atsakymą eliminuojant distraktorius;
- daugeliu atvejų tokio tipo klausimai silpniau matuoja gebėjimus, ypač netiksliai diskriminuoja;
- tokio tipo klausimas reikalauja daugiau laiko skirti skaitymui ir analitiniam darbui.

• **Pasirinkčių kūrimas: venkite žodžių junginio „nežinau“.**

Tokios pasirinkties kaip „nežinau“ įtraukimas klausimui nieko neduoda, nes mokinys, kuris ir taip nežino atsakymo, bus linkęs praleisti tokį klausimą. Tai paprastai rodo, kad užduoties kūrėjas nesugalvojo paskutinės pasirinkties.

48 klausimas

Konstitucinis Teismas yra pavartojęs terminą *expressis verbis*. Tai yra...

- A rašytinė Konstitucijos turinio išraiškos forma;
- B Konstitucijos teisinė galia;
- C teisės aktų hierarchija;
- D visiškai nesupratau, kas yra *expressis verbis*.

• **Klausimo pateikimas: stimulo pateikimas.**

Jei jūsų klausimui reikia vaizdinės medžiagos, pavyzdžiui, paveikslėlio, diagramos ar lentelės, ją pristatykite taip, kaip parodyta šiame pavyzdyje:

49 klausimas

Paveiksle pavaizduota augalo ląstelė

Kokia struktūra pažymėta X?

- A ląstelės sienelė
- B citoplazma
- C branduolys
- D vakuolė

- ← išanga
- ← paveikslas
- ← pasirinktys

50 klausimas

Pveiksle pavaizduotas stačiakampis PQRS.

Įstrižainės PR ir QS susikerta taške X.

Koks didumo yra $\angle SXR + \angle RXQ$?

- A 45°
- B 90°
- C 180°
- D 360°

• **Klausimo pateikimas: kur įmanoma, venkite neiginių.**

Reikia stengtis vengti neiginių visur, kur tik galima, nes esant egzamino įtampai mokiniai tiesiog nereaguoja į neiginius. Deja, kartais jų negalima išvengti nepakenkus klausimui. Tokiais atvejais neiginius reikia išryškinti, pavyzdžiui, **paryškinti** arba **pabraukti**.

51 klausimas

Kuris iš šių teiginių nėra paukščių apibūdinimas?

- A Suaugę yra šiltakraujai.
- B Patelės deda kieto lukšto kiaušinius.
- C Patelės maitina jauniklius savo pienu.
- D Suaugę yra padengti plunksnomis.

Tinkamas

• **Klausimo pateikimas: venkite gramatinių nuorodų pasirinktyse.**

Jei kamiene yra gramatinių nuorodų, tai mokiniai gali arba rasti teisingą atsakymą, arba eliminuoti keletą neteisingų atsakymų net nemėgindami naudotis gebėjimais, kuriuos norėtume matuoti. Turime to vengti. Trys toliau pateikti pavyzdžiai puikiai tai iliustruoja.

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

52 klausimas

In the sentence "He was wearing a blue hat", the word 'blue' is an.....

A adjective B noun C preposition D verb

Netinkamas:

'an' vartojamas prieš balsę.
A yra teisingas atsakymas.

53 uždavinys

Kokios yra šios lygties šaknys $x^2 + 2x - 3 = 0$?

A +1
B -3
C -1; +3
B +1; -3

Netinkamas:

„šaknys“ yra daugiskaita, taigi A ir B atmetinos net nemokant matematikos.

54 klausimas

Kuris iš Lietuvos politikų vadinamas „Gintarine ledi“?

A Dalia Grybauskaitė
B Vytautas Landsbergis
C Kazimiera Prunskienė
D Rolandas Paksas

Netinkamas:

B ir C galima atmesti dėl neteisingos giminės, pateiktos kamiene. Taigi lieka tik dvi pasirinktys ir 50% spėjimo galimybė.

55 klausimas

Какой поэт говорит о себе: «Я была тогда с моим народом, там, где мой народ, к несчастью, был.»

A А. Ахматова
B С. Есенин
C А. Блок
D В. Маяковский

Pastaba. Kalbų egzamino klausimo, jei šiuo klausimu tikrinamos gramatikos žinios, kamiene turi būti gramatinė nuoroda. Pavyzdžiui:

56 klausimas

The boys put bags under the table.

A her B his C its D their

• Klausimo pateikimas: pateikite pasirinktis eilės tvarka.

Kiek galima reikia stengtis klausimo pasirinktis pateikti tam tikra tvarka: pagal abėcėlę, dydžio ar ilgio didėjimo tvarką, kaip parodyta toliau pateiktuose pavyzdžiuose.

57 klausimas

Kuri iš išvardytų šalių nepriklauso NATO?

A Egiptas B Prancūzija C Turkija D JAV

Pagal abėcėlę

58 klausimas

Kvadratas turi 2 m ilgio kraštinės. Koks yra jo perimetras?

A 2 m B 4 m C 8 m D 16 m

Auganti skaičių seka

59 klausimas

Iš ko išsiskiria deguonis fotosintezės metu?

A vandens
B chlorofilo
C anglies dvideginio
D adenosino trifosfato (ATP)

Pagal ilgėjančias pasirinktis

- **Klausimo pateikimas: skyryba turi būti taisyklinga.**

Skyryba turi būti **taisyklinga** tiek kamiene, tiek pasirinktyse. Pavyzdžiui:

- pasirinktys, kurios užbaigia sakinį, turi baigtis tašku;
- pasirinktys, kurios sudaro sakinio pradžią, turi prasidėti didžiąja raide;
- pasirinktys, kurios užpildo sakinio vidų, neturėtų prasidėti didžiąja raide ir baigtis tašku;
- pasirinktys, kurios yra neužbaigtų sakinių, neturi baigtis taškais.

To turi būti laikomasi visų dalykų, ne tik kalbų, užduotyse.

Jei mokomajame dalyke laikomasi tam tikrų normų, tai jų turi būti ir laikomasi ir to dalyko užduotyse. Pavyzdžiui, gamtos moksle cheminės medžiagos arba jų junginiai niekada nerašomi didžiąja raide (žmonių vardai rašomi).

60 klausimas

Kuris iš išvardytųjų yra jėgos vienetas?
A džaulis B kelvinas C niutonas D vatas

Tinkamas

61 klausimas

Pagal kurį įžymų mokslininką yra pavadintas jėgos vienetas?
A Džaulį B Kelviną C Niutoną D Vatą

Tinkamas

- **Klausimo pateikimas: bet kaip parinkite teisingus atsakymus.**

Teisingi atsakymai turėtų išsidėstyti turėdami vienodą A, B, C ir t. t. skaičių. Atsakymai turėtų būti išdėstyti atsitiktinai, nesilaikant jokių taisyklių.

Pastaba. Kad teisingus atsakymus išdėstytumėte akiai, reikės persikirstyti pasirenkamojo atsakymo klausimo galimus atsakymus. Tai reiškia, kad kai kuriuose klausimuose pasirinktys nebus logiškai išdėstomos (žr. anksčiau).

- **Klausimo pateikimas: minimaliai skirkite laiko klausimui perskaityti.**

62 klausimas

Kulka, skriejanti greičiu v , pataiko į medį ir dar skrieja tam tikrą atstumą d jo viduje, kol sustoja. Kulkos greitis medžio viduje lėtėja vienodai. Koks yra greitis, kuriuo ji nuskrieja atstumą $d/2$ medžio viduje?

- A Kulkos greitis yra mažesnis už $v/2$.
- B Kulkos greitis yra tik $v/2$.
- C Kulkos greitis yra didesnis už $v/2$.

Geriau:

pašalinti besikartojantys žodžiai iš kamieno

62A klausimas

Kulka, skriejanti greičiu v , pataiko į medį ir dar skrieja tam tikrą atstumą d jo viduje, kol sustoja. Kulkos greitis medžio viduje lėtėja vienodai. Koks yra jos greitis, kuriuo ji nuskrieja atstumą $d/2$ medžio viduje?

- A mažesnis už $v/2$
- B $v/2$
- C didesnis už $v/2$

63 klausimas

Jei naktį Europoje mes matome mėnulio pilnatį, tai kokią mėnulio fazę žmonės matys kitoje žemės pusėje maždaug po 12 valandų?

- A Kitoje žemės pusėje žmonės taip pat matys mėnulio pilnatį.
- B Kitoje žemės pusėje žmonės matys delčią.
- C Kitoje žemės pusėje žmonės matys jauną mėnulį.

Geriau:

kamieno leksinė struktūra supaprastinta, iš pasirinktųjų pašalinti pasikartojantys žodžiai.

63A klausimas

Naktį žmonės Europoje mato mėnulio pilnatį. Kokią mėnulio fazę žmonės matys kitoje žemės pusėje maždaug po 12 valandų?

- A pilnatį
- B delčią
- C jauną mėnulį

PASIRENKAMOJO ATSAKYO KLAUSIMAI IR SPĖJIMO GALIMYBĖ

Dauguma mokytojų nemėgsta pasirenkamojo atsakymo klausimų, nes jaučia, jog tokie klausimai panašūs į loteriją, kuri suteikia mokiniams didelę galimybę atspėti teisingą atsakymą. Kai kuriuo požiūriu jie yra teisūs. Tipiškame pasirenkamojo atsakymo klausime su 4 pasirinkimais spėjimo galimybė yra viena iš 25. Jei pasirenkamojo atsakymo klausimas susideda iš penkių pasirinkčių, spėjimo galimybė yra šiek tiek mažesnė – apie 20%, bet vis tiek nemaža. Tačiau testas nesusideda iš vieno klausimo, taigi reikia atsižvelgti į testo visumą. Tada situacija yra visai kita. Netgi labai trumpame teste, susidedančiame iš 10 keturių pasirinkčių klausimų, surinkti taškus paprasčiausiai spėjant teisingus atsakymus yra labai menka tikimybė (iš tiesų mažesnė nei vienas iš milijono, arba 0,00001%). Taigi, spėjimas atrodo didelė problema žiūrint į pasirenkamojo atsakymo klausimą, tačiau jei testas sudarytas iš daugelio gerai parinktų tokio tipo klausimų, spėjimo galimybė yra nereikšminga.

Skaitytojai, kurie tuo dar neįsitikino, turėtų perskaityti 2 priedą, kuriame spėjimo galimybė toliau analizuojama naudojantis binominiu skirstiniu.

ALTERNATYVIŲ ATSAKYMŲ (TEISINGAS / NETEISINGAS) KLAUSIMŲ TIPAI

Alternatyvus atsakymas, arba teisingas / neteisingas, yra pasirenkamojo atsakymo klausimų formato dalis su dviem pasirenkamaisiais. Jis naudingas, kai reikalaujama vieno iš sprendimų. Šis teiginys teisingas ar ne. Šis veiksmazodis turi vienaskaitos ar daugiskaitos formą. Ši cheminė lygtis yra proporcinga ar ne. Kadangi galimi tik du variantai, teisingi / neteisingi teiginiai yra trumpi, reikalaujantys mažiau laiko perskaityti ir atsakyti. Taigi, jie labai ekonomiškai tikrinant daug žinių pavieniais punktais. Tačiau pagrindinis šio formato trūkumas yra spėjimas, kadangi testuojamasis turi 50% tikimybę atspėti teisingą atsakymą. Kad to išvengtume, geriau naudoti *blokus*, susidedančius iš kelių atsakymų. Sudarant pasirenkamojo atsakymo klausimus, spėjimo galimybė sumažėja. (Žr. *Pasirenkamojo atsakymo klausimai* anksčiau).

Paprastai šis klausimas sudaromas iš vieno sakinio ar teiginio, o mokinys turi nuspręsti, ar jis teisingas, ar ne. Iš pirmo žvilgsnio atrodo, kad kurti užduotis labai paprasta, tačiau negalima užmiršti, kad šis darbas reikalauja daug pastangų ir didelio dėmesio detalei – ypač kai klausimai sudėti į blokus. Kaip visada, kurti profesionalias užduotis yra sunki užduotis.

64 klausimas

Ar šie skliaustuose parašyti žodžiai rašomi kartu?

(Kur)(gi) mes keliausim, kur tavęs ieškosim?

(Ne)(lietuviui) šis diktantas per sunkus.

Taip Ne

Taip Ne

65 klausimas

Ar galima pačiam nutraukti dokumento parsisiuntimą iš svetainės?

Taip Ne

„Teisingas / neteisingas“ formato klausimai yra labai populiarūs testuojant užsienio kalbų mokėjimą – ypač testuojant klausimo gebėjimus, kai mokiniai turi atpažinti specifinę informaciją. Mokiniai klausosi sakinio teksto ir rašo. Tada jie perskaito keletą trumpų teiginių ir remdamiesi girdėtu tekstu nusprendžia, ar teiginiai teisingi, ar neteisingi.

66 klausimas

Listening Text

Shop Assistant: Good morning. Can I help you?

Customer: Yes please. I want to return this shirt.

Shop Assistant: Oh, I'm sorry. What's the problem? Is it the wrong size?

Customer: No, it's the colour. I like it a lot but my husband says he won't wear it. He will only wear blue or grey. He is so boring.

Shop Assistant:	That's a pity. I really like this shade of red. Anyway, do you have the receipt?
Customer:	Yes, here it is. I think it was about 20 pounds. No, look. It was 25 pounds.
Shop Assistant:	Ah, yes. I'm afraid I can't give you your money back but I can give you a credit note - or you can choose something else.
Customer:	That's OK. But I'm not buying him another shirt. I'm going to get a pair of shoes for myself.
Shop Assistant:	That sounds like a good idea.
	(Both laugh.)

Read the statements below. Decide if each statement is true or false.
Tick (✓) the right box to show your answer.

Statement	True	False
The shirt is too small for the customer's husband.		
The customer wants to change the shirt for a blue one.		
The shop assistant likes the red shirt.		
The shirt cost 25 pounds.		
The customer is angry because she can't have her money back.		

„Teisingas / neteisingas“ formato klausimai yra rečiau taikomi vertinant kitus dalykus. Viena iš priežasčių ta, kad mes turime spausdinti neteisingus teiginius užduočių knygelėje. Stengiamės to vengti ir nesiūlyti mokiniams apdoroti neteisingų teiginių. Pavyzdžiui, gamtos mokslo užduotyje trys teiginiai yra faktiškai neteisingi (2, 4 ir 5). Alternatyvus variantas, sudarytas iš dviejų užduoties pasirinkčių, yra geresnis, nes tikrina panašų kontekstą nespausdinant klaidingų faktų.

67 klausimas

Perskaitykite pateiktus teiginius. Nuspręskite, ar šie teiginiai yra teisingi, ar neteisingi. Pažymėkite (ü) teisingą langelį parodydami savo atsakymą.

Teiginiai	teisingas	neteisingas
1 Natris yra periodinės lentelės pirmoje grupėje.		
2 Magnis dega ore sudarydamas rūgštų oksidą.		
3 Kalis reaguoja su vandeniu, sudarydamas šarminį tirpalą.		
4 Bromas yra daugiau reaguojantis nei fluoras.		
5 Jodas yra dujos esant kambario temperatūrai ir slėgiui.		
6 Kalcis reaguoja su skiesta druskos rūgštimi sudarydama vandenilio dujas.		

iš dalies priimtinas, bet kai kurie teiginiai tai „blogas mokslas“!

67A klausimas

Užbaigite teiginius įrašydami į praleistą vietą teisingą žodį, kuris yra skliausteliuose ().

- Natris yra periodinės lentelės _____ grupėje. (pirmoje / septintoje)
- Magnis dega ore sudarydamas oksidą, kuris yra (rūgštus / bazinis)
- Kalis reaguoja su vandeniu, sudarydamas _____ tirpalą. (rūgštinį / šarminį)
- Bromas yra daugiau reaguojantis, nei _____. (fluoras / jodas)
- Jodas yra _____ esant kambario temperatūrai ir atmosferos slėgiui. (kietas kūnas / dujos)
- Kalcis reaguoja su skiesta druskos rūgštimi sudarydama _____ dujas. (chloro / vandenilio)

priimtinas, nes nėra „blogas mokslas“ teiginių.

GAIRĖS „TEISINGAS / NETEISINGAS“ FORMATO KLAUSIMŲ KŪRĖJAMS

Beveik visos gairės skirtos kuriant pasirenkamojo atsakymo klausimus tinka ir „teisingas / neteisingas“ klausimams. Norėtume atkreipti jūsų dėmesį į svarbiausius patarimus kuriant šio tipo klausimus.

- **Nevartokite specifinių determinantų, tokių kaip „niekada“, „visada“.**

Realiam pasaulyje sunku rasti dalykų, apie kuriuos galėtume teigti, kad jie yra visiškai teisingi arba visiškai neteisingi. Mokiniai gali naudotis šiuo faktu, atsakydami teisingas / neteisingas teiginius. Jie žino, kad jei klausime yra absoliutus determinantas (pvz., „visada“ arba „niekada“), tai dažniausiai tai yra neteisingas atsakymas. Jei klausime yra specifinis determinantas (pvz. „galbūt“ ar „retkarčiais“), greičiausiai tai teisingas atsakymas, kaip 68 ir 69 klausimuose.

68 klausimas

Vandens virimo temperatūra *visada* yra 100°C.
Teisingas Neteisingas

69 klausimas

Tam tikromis sąlygomis vandens virimo temperatūra gali būti aukštesnė nei 100°C.
Teisingas Neteisingas

Reikia pastebėti, kad kai kuriais atvejais protingi mokiniai visada pasinaudoja tam tikrais determinantais ir randa teisingą atsakymą (70 klausimo pavyzdys), bet kartais tai juos ir sutrikdo (71 klausimas).

70 klausimas

Žinduoliai niekada nededa kiaušinių kietais lukštais.

Teisingas

Neteisingas

Neteisingas: ančiasnapis

71 klausimas

Visi žinduoliai turi širdį su keturiais skilveliais

Teisingas

Neteisingas

- **Subalansuokite „teisingas / neteisingas“ formato klausimų skaičių**

„Teisingas / neteisingas“ formato klausimai paprastai grupuojami blokais pagal tą pačią instrukciją. Netgi jei sakiniai yra nepriklausomi, mokinys juos mato lyg susijusius vieną su kitu. Tai veikia psichologiškai, nes mokiniams neįprasta rašyti tą patį atsakymą (pvz. „taip“) daug kartų paeiliui. Pažiūrėkite į du toliau pateiktus pavydžius.

72 klausimas

Kurie iš šių sakinių yra taisyklingi?

Mus užliejo kažkoks keistas jausmas.

Taip Ne

Visas kaimas laiko jį išsilavinusiu žmogumi.

Taip Ne

Per skubėjimą palikau namie raktus.

Taip Ne

Poetas išėjo nelengvą gyvenimo mokyklą.

Taip Ne

Padarėme išvadą, kad toliau bendradarbiauti netikslinga.

Taip Ne

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

75 klausime pateiktas pavyzdys, kaip „teisingas / neteisingas“ formato klausimai galėtų būti grupuojami.

75 klausimas

Lentelė pateikia atogrąžinio Andų regiono ypatybes. Naudodamiesi lentelėje pateikta medžiaga parinkite teisingus klausimus.

Vertikalinės zonos	Aukščiausia zonos riba (metrais)	Vidutinė metinė temperatūra (°C)	Kitos klimato ypatybės	Natūrali vegetacija / tipiškos žemės ūkio kultūros
E		≤ 0	Amžinas sniegas	
D	4800	0–6	Jos aukštutinė riba yra sniego linija	Nederlingas kalno regionas, apaugęs žemaūgiais medžiais ir krūmais
C	3800	6–16	Žemesnės už nulį temperatūra yra pastovi	Jo viršutinė riba yra atogrąžų miškų viršutinė riba, kviečiai
B	2400	16–22	Atogrąžų kalno rajone kritulių kiekis yra labai didelis (daugiau kaip 2000 mm per metus.	Kava
A	1000	22–28	Metinis kritulių kiekis yra mažiausiai 1500 mm per metus.	Atogrąžų miškai

Nuspręskite, ar šie teiginiai yra teisingi, ar klaidingi. Įrašykite **T** prie teisingų teiginių, **N** prie klaidingų.

1. Kritulių kiekis proporcingai keičiasi nuo kalno aukščio.

2. Natūrali vegetacija 900 metrų aukštyje yra panaši į pakrančių lygumų toje pačioje platumoje.

3. Vertikalinėje zonoje C fizinės geografinės sąlygos yra panašios į žemyninės zonos temperatūros zoną.

4. Vidutinė metinė temperatūra mažėja nuo vertikalinės zonos **E** į vertikalinę zoną **A**.

5. Vidutinė metinė temperatūra mažėja nuo vertikalinės zonos **E** į vertikalinę zoną **A**.

6. Anduose miestai paprastai išsidėstę 2000–3000 metrų aukštyje, klimato sąlygos paprastai tinkamos žmonių gyvenvietėms.

7. **B** vertikalinės zonos ypatybės yra tokios pačios kaip ir šiltų temperatūrų zonose.

Geografijos brandos egzaminas, 2009, Vengrija

ATITIKMENŲ SIEJIMO KLAUSIMO TIPAS

Kaip anksčiau buvo teigta, daugelis mokytojų tradiciškai nemėgsta pasirenkamojo atsakymo klausimų tipo ir nuolatos ieško kitų klausimų tipų, kuriuos būtų lengva vertinti ir liktų kuo mažiau spėjimo galimybių. Vienas iš sprendimo būdų – naudoti atitikmenų siejimo klausimus. Šis formatas veiksmingas tikrinant, kaip mokiniai atpažįsta ryšius, pavyzdžiui, žodžius ir apibūdinimus, įvykius ir datas, kategorijas ir pavyzdžius, simbolius ir jų reikšmę, žmones ir jų laimėjimus, ir t. t. Užsienio kalbos egzaminuose jie gali būti naudojami tikrinant turinio ir gebėjimų sritis (parodyta lentelėje toliau).

Vienas atitikmenų siejimo klausimas gali pakeisti keletą pasirenkamojo atsakymo, „teisingas / neteisingas“ formato arba trumpo atsakymo klausimų. Paprastai jie lengvai sukuriami ir lengvai vertinami. Labiausiai paplitęs atitikmenų siejimo tipo klausimo formatas susideda iš dviejų sąrašų. Mokinių prašoma susieti kiekvieną elementą iš vieno sąrašo su jo atitikmeniu iš kito sąrašo. Kaip matome iš 76 ir 77 pavyzdžio, paprastai pateikiama daugiau pasirinkčių negu klausimų. Jei pateiktume vienodą skaičių abiejuose sąrašuose, mokinyms siedamas paskutinį klausimą nebeturėtų pasirinkimo.

76 klausimas

Match each beginning of a sentence (A-E) with the correct ending. Write the letters (1-6) of the endings you choose in the answer boxes. There is one ending that you don't have to use.

A My dog won't bite you	1	because we were late for school.
B I'm going to wait	2	and my brother went too.
C Our teacher was angry	3	unless you scare him.
D Can you wait here	4	if the weather is good.
E We're going to the park tomorrow	5	until Saturday before I call her.
	6	while I get my hat and coat?

77 klausimas

Susiekite miestą su šalimi.

Instrukcijos: lentelėje šalia miesto A stulpelyje įrašykite atitinkamą skaičių iš B stulpelio. Kiekvienas atsakymas iš B stulpelio gali būti panaudotas tik vieną kartą.

A stulpelis	<i>Jūsų atsakymas (įrašykite atitinkamą skaičių)</i>	B stulpelis
A. Vilnius		1. Estija
B. Stokholmas		2. Suomija
C. Talinas		3. Latvija
D. Varšuva		4. Lietuva
E. Helsinkis		5. Lenkija
		6. Švedija

Galima pateikti alternatyvą, leidžiant mokiniui nupiešti liniją, jungiančią vieno stulpelio kiekvieną detalę su kito stulpelio detalėmis. Tai gali tikti tikrinant atsakymus klasėje, tačiau formalesnėmis aplinkybėmis, kai reikia greitai įvertinti rezultatus, tai netinka.

„Raidė kairėje ir skaičius dešinėje“ formatas labai svarbus, kai mokinių atsakymai tikrinami naudojant optinį skenerį, atpažįstantį rašyseną.

Taip yra todėl, kad skaičių atpažinimas yra patikimesnis nei raidžių. 77 klausime atsakymų lape būtų lentelė, į kurią mokiniai turėtų įrašyti skaičius.

<i>77 klausimas</i>	
A	4
B	6
C	1
D	5
E	2

GAIRĖS RAŠANT ATITIKMENŲ SIEJIMO KLAUSIMUS

Iš tiesų atitikmenų siejimo klausimai yra dar viena pasirenkamųjų atsakymų klausimų versija. Todėl gairės, kaip rašyti atitikmenų siejimo užduotis, yra labai panašios į jau aptartas kuriant pasirenkamojo atsakymo klausimus. Kai kurios pačios svarbiausios bus apibendrintos čia.

- Pateikite mokiniams aiškias instrukcijas: kaip atsakyti į klausimą, kiek kartų gali būti naudojama pasirinktis, kaip atsakymai turi būti užrašyti.
- Stenkitės, kad informacija kiekvienoje lentelėje būtų kuo vienodesnė, tai yra tas pats atsakymo tipas, panašus sudėtingumas, panašus ilgis.
- Įdėkite pasirinkčių daugiau nei reikia arba leiskite naudoti pasirinktis daugiau nei kartą. Tai reiškia, kad paskutinis atsakymas „neateis savaime“.
- Jei įmanoma, pateikite pasirinktis abėcėlės tvarka arba didėjančios skalės tvarka. Tačiau neišdėstykite jų teisinga tvarka, kad atsakymas nebūtų labai paprastas, pvz. 1, 2, 3, 4, 5.
- Abu sąrašai turi būti šalia, tame pačiame puslapyje.

Kai kurie atitikmenų siejimo pavyzdžiai, naudojami įvairiuose egzaminuose

78 klausimas

Šalia išvardytų fizikinių dydžių įrašykite skaičius, kurie lentelėje parašyti prie atitinkamo dydžio matavimo vieneto.

	1	2	3	4	5	6	7	8	9	10
Matavimo vienetai	D	N/m	N·m	kg·m/s	V/m	Ω	C	F	Wb	B

Judesio kiekis	
Standumas	
Varža	
Varža	
Magnetinis srautas	

Fizikos brandos egzaminas, Lietuva, 2010

79 klausimas

Match each beginning of a sentence (1–5) with the correct ending. Write the letters (A–F) of the endings you choose in the answer table. There is one ending that you don't have to use.

- | | |
|-------------------------------------|-------------------------------------|
| 1. My dog won't bite you | A because we were late for school. |
| 2. I'm going to wait | B and my brother went too. |
| 3. Our teacher was angry | C unless you scare him. |
| 4. Can you wait here | D if the weather is good. |
| 5. We're going to the park tomorrow | E until Saturday before I call her. |
| | F while I get my hat and coat? |

1	
2	
3	
4	
5	

Anglų kalbos egzaminas, Lenkija, 2009

80 klausimas

Ši užduotis yra apie gamtos ir meno mokslus 16–17 amžiuje. Šalia paveikslėlių užrašykite raišes, susijusias su mokslais.

 <i>Nikolajus Kopernikas</i>		A. filosofija

 <i>Galileo Galilėjus</i>		B. fizika

 <i>Rembrandtas</i>		C. dailė

 <i>Rodžeris Bekonas</i>		D. astronomija

Istorijos brandos egzaminas, Vengrija, 2009

81 klausimas

Ustanovite соответствие между фамилиями ученых и их достижениями. К каждой позиции первого столбца подберите соответствующую позицию второго и запишите в таблицу выбранные цифры.

УЧЕНЫЕ		ДОСТИЖЕНИЯ
К. Э. Циолковский		1. работы в области физики низких температур
Д. И. Менделеев		1. создание неевклидовой геометрии
П. Л. Капица		1. обоснование возможности использования ракет для межпланетных сообщений
Н. И. Лобачевский		1. открытия в области биологии
		1. создание периодической системы химических элементов

Istorijos brandos egzaminas, Rusija, 2010

RIKIAVIMO KLAUSIMO TIPAS

Rikiavimo užduoties tipas – išdėstymas reikiama tvarka priklauso atitiktoms siejimo tipui. Pagrindinis skirtumas, kad joje nepateikiamas pasirinkčių sąrašas. Vietoj to, yra taisyklė išdėstyti detales reikiama tvarka. Pavyzdžiui, istoriniai įvykiai gali būti išdėstomi chronologiškai, cheminiai elementai gali būti išdėstomi pagal jų reaktyvumą, skaičiai gali būti išdėstomi didėjančia tvarka, žodžiai gali būti išdėstomi abėcėlės tvarka ir t. t.

Kai kurie šio formato pavyzdžiai yra pateikiami toliau.

82 klausimas

Nurodykite teisingą chronologinę šių įvykių seką.

1. Pirmasis Lenkijos ir Lietuvos valstybės padalijimas.
 2. Martyno Mažvydo „Katekizmo“ išleidimas.
 3. Vilniaus universiteto įkūrimas.
 4. Krėvos unija.
- A. 2, 4, 1, 3.
B. 2, 3, 1, 4.
C. 4, 2, 3, 1.
D. 4, 3, 2, 1.

Istorijos brandos egzaminas, Lietuva, 2010

Kadangi ši užduotis yra pateikta kaip keturių pasirinkčių klausimas, spėjimo tikimybė pasirinkti teisingą atsakymą yra 25%. Mokinys netgi su vidutinėmis žiniomis turi didesnę spėjimo galimybę. Tačiau jei klausimas būtų pataisytas kaip klausimas 84, tikimybė rasti visiškai teisingą atsakymą spėjant krinta iki 1 iš 24 (~4%). Be to, mokiniai turi palyginti visus keturis įvykius, ne tik vieną ar du.

82A klausimas

Nurodykite šių įvykių teisingą chronologinę seką. *Lentelėje šalia įvykių įrašykite eilės numerius 1, 2, 3, 4 (1 rašykite šalia seniausiai vykusio įvykio).*

Pirmasis Lenkijos ir Lietuvos valstybės padalijimas	
Krėvos unija	
Martyno Mažvydo „Katekizmo“ išleidimas	
Vilniaus universiteto įkūrimas	

83 ir 83A, 84 ir 84A klausimai rodo panašius dalykus.

83 klausimas

Kurioje eilutėje dangaus kūnai išdėstyti jų masės didėjimo tvarka?

- A Mėnulis, Žemė, Marsas, Saulė, Jupiteris
B Mėnulis, Žemė, Jupiteris, Marsas, Saulė
C Marsas, Mėnulis, Žemė, Jupiteris, Saulė
D Mėnulis, Marsas, Žemė, Jupiteris, Saulė

Fizikos brandos egzaminas, Lietuva, 2010

83A klausimas

Išdėstykite šiuos dangaus kūnus masės didėjimo tvarka. *Mažiausios masės dangaus kūnas – Mėnulis – lentelėje jau pažymėtas 1 numeriu, įrašykite likusius.*

Marsas	
Mėnulis	1
Žemė	
Jupiteris	
Saulė	
Venera	

84 klausimas

Kuri paveikslė pavaizduota mejozės procesų seka yra teisinga?

- A 1, 2, 4, 3, 5, 6
 B 2, 1, 4, 3, 5, 6
 C 2, 4, 1, 3, 5, 6
 D 1, 4, 2, 3, 5, 6

Biologijos brandos egzaminas, Lietuva, 2010

84A klausimas

Nustatykite teisingą mejozės procesų seką.

Lentelėje po paveikslėliais įrašykite skaičius, atitinkančius proceso eilės tvarką.

ATITIKMENŲ SIEJIMO TIPO UŽDUOČIŲ VERTINIMAS

Ribotas atitikmenų siejimo tipo užduočių naudojimas didelės svarbos egzaminuose gali būti paaiškinamas tuo, kad susiduriama su jų vertinimo problemomis. Visos atsakymų pasirinktys yra iš tos pačios dalyko srities, tad jei kiekvienam teisingai susietam atitikmeniui skirsime vieną tašką, tai sričiai bus suteiktas didelis svoris. Antra vertus, jei teisingai susieti visi atitikmenys bus vertinami vienu balu, tai klausimas taps labai sunkus. Geriausios strategijos, kaip vertinti teisingus ir iš dalies teisingus atsakymus, paieškos reikalauja daug pastangų. Tačiau atitikmenų formato siejimo užduotys gali būti vertinamos kompiuterinių sistemų, nereikalaujant specialistų išteklių. Dėl šios priežasties šis užduočių tipas vis dažniau naudojamas egzaminuose.

Vertinant atitikmenų siejimo užduotis dažniausiai naudojamos dvi sistemos:

- Vienas taškas už kiekvieną teisingai susietą atitikmenį. (Naudojama tuo atveju, kai yra nevienodas pasirinkčių skaičius abiejuose sąrašuose, kad paskutinis atsakymas neišryškėtų savaime.) Šios vertinimo sistemos problema ta, kad duoda per daug taškų vertinant dalyko siaurą turinio sritį gana paprastu užduočių tipu.
- Vienas taškas už kiekvieną teisingai susietą atitikmenį, tačiau žiūrint į bendrą susietų atitikmenų skaičių, kad būtų mažesnė spėjimo galimybė. Pavyzdžiui, klausime, kuriame yra 4–5 atitikmenys, galimybė atspėti bent vieną teisingai susietą atitikmenį yra per 60%. Todėl, teisingai susiejus tik vieną kartą, vertinama „nulių“ taškų, tai yra tas pats, kas visai nerasti atitikmenų. Šiuo atveju vertinti pradama tik teisingai susiejus du arba netgi tris atitikmenis.

Išdėstymo reikiama tvarka užduoties tipas turi beveik tokių pačių sunkumų kaip ir atitikmenų siejimas. Be to, nustatant išdėstymo reikiama tvarka vertinimo sistemą, reikia turėti omeny, kad čia neveikia sąlygos, kai pasirinktys išdėstomos dviuose sąrašuose. Todėl išdėstant pasirinktis reikiama tvarka turi mažiau detalių, kurias reikia išdėstyti. Šiuo atveju tik visiškai teisingas atsakymas bus vertinamas vienu tašku. Kai kurios problemos matomos toliau pateiktame pavyzdyje.

85 klausimas

Užduotyje įvardytos keturios istorinės asmenybės. Jas reikia surikiuoti chronologine tvarka (pradedant nuo gyvenusio seniausiai). Atitinkamose lentelės vietose įrašykite chronologinę tvarką nusakančius eilės numerius 1, 2, 3, 4.

Asmenybės	Chronologinė eilė
A. Dekartas	
B. Dantė	
C. Žanas Žakas Ruso	
D. Leonardas da Vinčis	

85 klausimas buvo naudojamas Lietuvoje per dvyliktokų diagnostinį testą. Jį atliko 8000 mokinių, taigi mes turime labai patikimus statistinius duomenis, kurie parodė, kad tai labai sunkus klausimas: visiškai teisingai atsakė tik 12,2% mokinių. Šis procentas garantuoja, kad tai „tikras“ mokinių atsakymas, nes spėjimo tikimybė teisingai chronologiškai dėliojant asmenybės yra nedidelė (tik apie 4%). Matant, kad tiek mažai mokinių atsakė teisingai, būtų gerai įsivesti sistemą, pagal kurią galima būtų duoti taškus už iš dalies teisingus atsakymus. Lenkijos brandos egzaminuose taškas duodamas mokiniui, kuris pažymėjo pirmą ir paskutinę asmenybę – šiuo atveju, 1 ir 4 numeriai. Deja, spėjimo tikimybė yra gana didelė (50%) ir šis spėjimo veiksnys daro įtaką matavimo kokybei. Tai galima pamatyti 85 klausimo empirinėje kreivėje.

Visiškai teisingo atsakymo linija rodo šio sunkaus klausimo atitinkamą diskriminaciją. Deja, horizontali linija (atitinkanti „Lenkijos stilių“) yra nulemta spėjimo, o ne žinių taikymo.

TRUMPŲ ATSAKYMŲ IR SAKINIŲ BAIGIMO UŽDUOČIŲ TIPAS

Trumpi atsakymai priskiriami „atvirųjų užduočių“ kategorijai. Mokiniais reikia patiems pateikti, o ne atrinkti tinkamą atsakymą. „Trumpas“ atsakymas reikštų vieną arba du žodžius, skaičius, frazes ar sakinius. Jie gali būti taikomi tikrinant įvairių dalykų žinias ir turi tam tikrų pranašumų:

- juos galima greitai atsakyti, taigi galima daug jų įtraukti, kad patikrintume kuo daugiau pagal programą privalomų mokėti dalykų;
- jie yra naudojami specifinei, atskirai detalei tikrinti;
- jie gali būti labai objektyvūs;
- mokiniai neprivalo turėti labai gerus rašymo gebėjimus.

Vartojami du pagrindiniai formatai: tiesioginiai klausimai ir sakinių ar laisvų tarpų užpildymas. Atkreipkite dėmesį į žemiau esančius pavyzdžius.

86 klausimas

Koks yra sekantis aritmetinės progresijos 1, 9, 17, 25 skaičius?

Atsakymas:

87 klausimas

Irašykite šios aritmetinės progresijos skaičius 1, 9,, 25.

88 klausimas

Koks yra geležies cheminis simbolis?

Atsakymas:

89 klausimas

Užbaikite sakinį: Vanduo susidaro, kai dega deguonyje.

90 klausimas

Write the correct form of the verb given in brackets () in the gap.
He by the pool when Sarah pushed him in. (stand)

91 klausimas

Koks yra vandens kelio, jungiančio Viduržemio jūrą su Raudonąja pavadinimas?

Atsakymas:

ĮRAŠYMAS (TARPŲ UŽPILDYMAS)

Įrašymas (tarpų užpildymas) yra labai populiarus užduoties tipas kalbų testuose. Užduotyje yra tekste praleidžiami žodžiai paliekant tarpus. Mokiniais reikia užpildyti tarpus įrašant pačių sugalvotą tinkamą žodį (atviroji tarpų užpildymo užduotis) arba parinkti tinkamą žodį iš pateiktųjų (rinkimosi iš keleto pasirinkčių).

Nemodifikuotoje šios užduoties atmainoje žodžiai yra praleidžiami tiksliai kas šeštas ar septintas. Būdingesnė užduotis, kurią naudoja kalbų testuotojai, yra modifikuota. Užduočių kūrėjas pats gali pasirinkti, kuriuos žodžius praleisti (tačiau tarpai tarp praleistų žodžių turėtų būti vienodi).

Modifikuota tarpų užpildymo užduotis paprastai skirta tam tikroms kalbos dalims arba kartu tikrina žodyno bei gramatikos išmanymą.

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

Pavyzdys: modifikuotas tarpų užpildymas, atviroji tarpų užpildymo užduotis (dalis užduoties)

92 klausimas

Fill each of the numbered blanks in the following passage. Use only one word in each space.
The task begins with an example (o).

AROUND AT LAST!

This is the story of circling (o) _____ the _____ globe in a balloon. (1) _____ March 1, 1999, *Breitling Orbiter 3* lifted off from (2) _____ village in the Swiss Alps in a daring attempt to become the first piloted balloon to (3) _____ non-stop around the world. Weeks earlier the launch had been delayed until Swiss diplomats could obtain (4) _____ for the balloon to cross China. Twenty days later it (5) _____ in the Egyptian desert, having triumphed in ballooning's greatest challenge.

Šioje užduotyje tarpai buvo ypač kruopščiai parinkti, kad juose tiktų ribotas žodžių skaičius. Pavyzdžiui, 1 tarpe tinka tik „On“. Tačiau kai kurie tarpai gali būti užpildyti alternatyviais variantais. Pavyzdžiui, geriausias atsakymas (3) yra „fly“, bet „travel“ irgi nebūtų klaidingas. Tinkami alternatyvūs atsakymai privalo būti įtraukti į vertinimo instrukcijas. Pavyzdyje toliau matome tą patį tekstą pasirenkamojo atsakymo klausimo formate. Atkreipkite dėmesį, kad ši versija netikrina tų pačių kalbos gebėjimų kaip ankstesnė versija. Užduočių kūrėjas pakeitė (2) tarpą, taigi klausimas veikia geriau.

Pavyzdys: modifikuotas tarpų užpildymas, renkantis iš kelių variantų (dalis užduoties).

93 klausimas

For each of the numbered blanks in the following passage, choose the best word from the alternatives given below. Circle the letter next to your chosen answer.
The task begins with an example (o).

AROUND AT LAST!

This is the story of circling (o) _____ globe in a balloon. (1) _____ March 1, 1999, *Breitling Orbiter 3* lifted (2) _____ from a village in the Swiss Alps in a daring attempt to become the first piloted balloon to (3) _____ non-stop around the world. Weeks earlier the launch had been delayed until Swiss diplomats could obtain (4) _____ for the balloon to cross China. Twenty days later it (5) _____ in the Egyptian desert, having triumphed in ballooning's greatest challenge.

- | | | | |
|---|-----------|--|-------------|
| 0 | A that | <input checked="" type="radio"/> B the | C this |
| 1 | A On | B At | C In |
| 2 | A out | B over | C off |
| 3 | A fly | B move | C rise |
| 4 | A permit | B permission | C permitted |
| 5 | A stopped | B fell | C landed |

94 klausimas

The incomplete statements refer to the natural and social endowments of Italy. Put the numbers of the words of the word list in the appropriate gaps in the text. It is possible that certain words of the word list are used more than once while there is one that is never used.

Word list:

- | | | | |
|------------------|-------------------------|-------------------|---------------------|
| 1. Genoa | 2. Milan | 3. Rome | 4. Naples |
| 5. Turin | 6. Northern | 7. Southern | 8. high |
| 9. "blue banana" | 10. industrial triangle | 11. Po Plain | 12. coal |
| 13. natural gas | 14. the Alps | 15. the Apennines | 16. the Rhône Delta |

On socio-economic grounds Italy can be divided into two parts. The regions are much more developed. Here the GDP/capita values are, and unemployment is lower. It is where the industrial core of the country, the so called is located. It is composed of the cities, and The natural endowments of the region of the country are more favourable. This is where the fertile lies and fields are located also. The Southern ranges of attract the enthusiasts of winter sports and fascinating landscapes

KLAIĐŲ TAISYMO TIPO KLAUSIMAI

Kaip jau buvo minėta, reikia vengti klaidingų teiginių spausdinant testus. Tačiau, jei mokymo tikslas yra „sugebėti rasti ir ištaisyti klaidas“, yra pateisinama įtraukti klaidų taisymo užduotis į egzaminą – ypač kalbų egzaminus. Tai gali būti užduotys, kuriose taisoma skyryba, gramatika, rašyba ir t. t.

Alternatyvusis formatas įtraukia eilutes, kuriose nėra klaidų. Tai paprastai pasunkina užduotį

95 klausimas

Look carefully at each line.

*Some lines are correct, but some have a word which should **not** be there. Tick (✓) each correct line. If the line has a word which should **not** be there, write the word in the space. The task begins with two examples.*

Everyone agrees that the world is changing quickly	0	✓
Some of people think that this is a good thing. They enjoy	00	of
moving with the times and to keeping up with new developments	1	
in technology. Others believe that rapid change is damaging our	2	
quality of the life. They say we have to do something to slow things	3	
down. One sign of this is the increasing number out of successful	4	
Business executives who are moving out of the cities, and their	5	
much high paid jobs, to adopt a quieter lifestyle in a rural setting.	6	

STRUKTŪRINĖS UŽDUOTYS

Struktūrinė užduotis arba struktūrinis klausimas yra užduotis, sudaryta iš trumpesnių užduočių, tarpusavyje susijusių bendru kontekstu arba stimulu.

Jos ypač naudingos dėl šių priežasčių:

- leidžia panaudoti įdomią / autentišką stimulo (akstino) medžiagą;
- leidžia užduoti papildomų klausimų ta pačia tema;
- leidžia suformuluoti klausimą taip, kad galime patikrinti gebėjimų įvairovę;
- leidžia pritaikyti reikiamą sunkumą ar sudėtingumą;
- tinka gerai mokomajai medžiagai.

Jos bendras formatas yra toks:

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

Parinkti stimulo medžiagą yra sunkus uždavinys! Ji turi būti:

- realistiška, autentiška, tiksli;
- tinkamo sunkumo;
- tinkamai suformuluoti klausimai.

Susiję klausimai gali būti:

- objektyvūs (pasirenkamojo atsakymo);
- pusiau objektyvūs (tarpų užpildymas, trumpi atsakymai);
- išplėstinis atsakymas (viena ar dvi pastraipos, mini rašiny).

Laipsniški struktūriniai klausimai turi susijusius klausimus, kurie priklauso nuo atsakymo į kitus klausimus. Vertinimo instrukcijose turi būti aiškiai parašyta, ar mokiniai atsakė tinkamai.

Ne laipsniškai struktūruoto klausimo pavyzdys.

96 klausimas

Gediminas ir Saulius nuėjo į parduotuvę. Pateiktas pirkinių sąrašas parodo, ką nusipirko Gediminas.

2 šokolado plytelės po 2,59 Lt už kiekvieną;

1 butelis alaus po 2,20 Lt;

1 sumuštinis po 3,20 Lt.

1. Kokią sumą pinigų Gediminas išleido parduotuvėje? [1 taškas]
Saulius sumokėjo 5,36 Lt už 4 pakelius kramtomosios gumos.
2. Kiek kainavo vienas pakelis kramtomosios gumos? [1 taškas]
3. Saulius davė 10 Lt banknotą. Kiek jis gavo grąžos? [1 taškas]

Atkreipkite dėmesį, kad kiekvienas užduoties klausimas yra nepriklausomas nuo kitų. Pavyzdžiui, mokinio atsakymas į antrą užduoties klausimą nesusijęs su pirmojo klausimo atsakymu.

Laipsniškai struktūruoto klausimo pavyzdys.

97 klausimas

Aistė ir Jolita nuėjo į parduotuvę. Pirkinių sąrašas parodo, ką nusipirko Aistė.

2 šokolado plytelės po 2,59 Lt už kiekvieną;

1 butelis vandens po 1,89 Lt;

1 sumuštinis po 3,20 Lt.

1. Kokią sumą pinigų Aistė išleido parduotuvėje? [1 taškas]
2. Aistė davė 10 Lt banknotą. Kiek ji gavo grąžos? [1 taškas]
- Jolita išleido 5,36 Lt už 4 pakelius kramtomosios gumos.
3. Kiek kainavo vienas pakelis kramtomosios gumos? [1 taškas]
4. Kiek pakelių kramtomosios gumos Jolita būtų galėjusi nusipirkti už 10 Lt? [1 taškas]

Atkreipkite dėmesį, kad atsakymas į antrą klausimą priklauso nuo atsakymo į pirmą klausimą. Vertinimo instrukcijose turėtume atsižvelgti į mokinius, kurie neteisingai apskaičiavo atsakymą į pirmą klausimą, bet sėkmingai apskaičiavo atsakymą į antrą klausimą, nors ir naudojami savo neteisingą atsakymą į pirmą klausimą. Kitaip tariant, reikia nebaudžiant mokinių leisti jiems skaičiuoti toliau.

Kai kurie struktūruotų klausimų pavyzdžiai, naudoti įvairiuose egzaminuose.

98 klausimas

Tadas pirko namų valdos žemės sklypą ir ūkio paskirties sklypą. Už abu sklypus jis sumokėjo 225 000 litų. Po 2 metų jis juos pardavė ir gavo 40% pelno.

Už kiek litų Tadas pardavė abu žemės sklypus?

(1 taškas)

Už kiek litų Tadas pardavė namų valdos žemės sklypą, jei iš jo gavo 50% pelno, o iš ūkio paskirties sklypo – 25% pelno?

(2 taškai)

99 klausimas

Dėžutėje yra 100 vienodo dydžio stiklinių rutuliukų: 10 baltų, 35 mėlyni ir 55 raudoni.

1. Pavaizduokite skritulinėje diagramoje rutuliukų spalvinį išsidėstymą. Pažymėkite ir kampinį, ir radianinį centrinių kampų dydžius. (4 taškai)

Kai kurie mokiniai tyrinėja tikimybę ištraukti du tos pačios spalvos stiklinius kamuoliukus.

Stepas ištraukė raudoną kamuoliuką ir atidėjo jį į šalį. Apskaičiuokite tikimybę, kad kitas Stepo ištrauktas kamuoliukas bus taip pat raudonas.

(3 taškai)

Kito eksperimento metu dešimt baltų kamuoliukų, pažymėtų nuo 1 iki 10, yra sudedami į dėžutę. Tada mokiniai ištraukia iš eilės po keturis kamuoliukus ir juos grąžina atgal.

Kokia tikimybė, kad ištrauktų kamuoliukų skaičių sandauga yra 24?

(11 taškų)

Vengrijos matematikos brandos egzaminas, 2009

100 klausimas

Turime permatomą butelį su maža išgręžta skylute šone (kaip matome nuotraukoje ir paveikslėlyje), kurį pripildome permatomu skysčiu, pavyzdžiui, vandeniu.

Skystis išteka iš butelio per skylutę kreivaibe srove. Tada paimame lazerį ir apšviečiame butelio šoną, kuris yra prieš skylutę. Apšvietimas yra toks, kad šviesos spindulys krinta statmenai į butelį ir praėjęs pro skystį pasiekia skylutę. Matome, kad šviesos spindulys eina per skysčio srovę, palikdamas butelį (jis lieka srovėje), tada eina kreiva linija, užuot eįęs tiesiai.

1. Paaiškinkite reiškinį.
2. Kodėl šviesa nepalieka skysčio?
3. Kokie veiksniai daro įtaką tokio reiškinio atsiradimui?
4. Kaip galima stebėti reiškinį, jei šviesa lieka skysčio srovėje?
5. Ar gali šis reiškinys būti panaudotas kai kuriems specifiniams tikslams?

Brandos egzaminas, Vengrija, 2009

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

101 klausimas

Reikalinga programa, kurioje galėtų būti laikoma iki 10 000 didelio dydžio nuotraukų, taip pat nurodytas kiekvienos nuotraukos ID numeris, pavadinimas, fotografas, data, laikas ir vieta.

Filas yra skirstomas pagal ID numerį.

1. Apgalvokite, kokia presmė yra saugoti failą, kai:

a) nuotraukos yra saugomos viename tiesioginio priėjimo faile, o duomenų informacija saugoma kitame tiesioginio priėjimo faile;

[4 taškai]

b) nuotraukos ir kiti informaciniai duomenys yra saugomi tame pačiame faile.

[4 taškai]

2. Informacija negali būti saugoma pagrindinėje atmintyje. Paaiškinkite, kaip failas vis tiek gali būti surūšiuotas.

[4 taškai]

Data yra saugoma kaip skaičius formate ddmmyyyy. Taigi, nuotrauka, padaryta 2006 m. sausio 14 d., bus atvaizduoti kaip 14012006.

Kadangi failas dažniausiai yra ieškomas pagal datą, yra nuspręsta išsaugoti įrašus *maišos lentelėje* kartu su 10 000 įrašų, naudojančių tą pačią datą. Maišos funkcija yra paprastas skaičiaus modulis su lentelės dydžiu, todėl viršutinė nuotrauka bus išsaugota prie 2006 metų pozicijų lentelėje.

3. Nustatykite poziciją, kurioje bus išsaugota nuotrauka, padaryta 2004 m. kovo 16 d.

[1 taškas]

4. Lentelės skaitymo greitį tinkamomis aplinkybėmis išreikškite O didžiojo funkcija.

[1 taškas]

Pasiūlyta sistema veiks prastai.

5. Aptarkite dvi priežastis, dėl ko sistema veiks prastai, ir pasiūlykite, kaip sistemą būtų galima patobulinti, išvengiant esamų problemų.

[6 taškai]

ESĖ / RAŠINIAI / IŠPLĖSTINĖS RAŠYMO UŽDUOTYS: STRUKTŪRUOTI IR NESTRUKTŪRUOTI

Nestruktūruoti esė klausimai pateikia užduotį išsamiai nespacificuojant jos struktūros ar turinio. Tai pagrįsta, jei mes nenorime mokinių varžyti. Pavyzdžiui, kai norima, kad jie sukurtų originalų literatūrinį darbą (alternatyvus apibūdinimas tokiam klausimui yra *laisvas interpretavimas*), tačiau reikia pažymėti, kad tokia laisvė pateiks gausybę įvairiausių atsakymų. Dėl to juos bus ypač sunku patikimai įvertinti.

Paprastai nestruktūruoti esė geriausiai tinka, kai vertinimo instrukcijos pagrįstos holistiniu vertinimu pagal bendrąsias charakteristikas (pvz., kalbos vartojimas, informacijos dėstymas, gebėjimas pateikti ir apginti savo nuomonę, analizės kokybė, ir t. t.) negu kad aprašyti tam tikras situacijas.

Kai turinys yra svarbesnis arba kai mokiniams reikia pagalbos atliekant užduotį, esė gali būti struktūruota. Tai riboja mokinius ir sumažina atsakymų įvairovę. Vertinimo instrukcijos gali būti taip pat struktūruotos, tai padės pasiekti didesnę susitarimą tarp vertintojų (tai yra padidės patikimumas).

Keletas išplėstinių rašymo užduočių pavyzdžių (esė), panaudotų įvairiuose egzaminuose.

102 klausimas

Answer **one** essay question only. You must base your answer on at least two works you have studied. Answers which are **not** based on a discussion of at least two works will **not** score high marks.

Poetry

Either

1. "Poetry fails when it tries to both entertain and instruct." Say how far **at least two** poets in your study have either confirmed or questioned the value of this claim about poetry.

Or

2. Contradictions and/or paradoxes are often attractive to poets both in terms of content and stylistic choice. Explore some ways in which **at least two** poets you have studied convey their interest in these strategies through what they write about and how they do so.

Bakalaureatas, Gimtoji kalba, 2008

103 klausimas

Complete **one** of the following tasks in **at least 250 words**.

1. You are spending a few days with friends on a camping trip. It is very cold, and at night you all sit around a cosy fire and tell the story of an unusual event that happened to each of you when you were younger. Write your story.
2. You intend to take up journalism after you graduate from high school. The university you have applied to requires a review of a film you have seen lately. Write the review stating both what appealed to you and what you disliked. Give the reasons for your opinions. At the beginning of the review, name the film.
3. You have been invited to a concert. After quite a lot of arguing with your parents, who didn't want you to attend, you are allowed to see the show. Write a letter or an email to your closest friend, who is abroad, telling him/her the reasons your parents gave for not wanting you to attend and how you eventually persuaded them to let you go.
4. You are the main speaker in a school debate in which the motion is "Teenagers should be allowed to vacation on their own, away from their parents". Write the text of your speech, either for or against the motion.

Bakalaureatas, Anglų kalba, 2008

104 klausimas

Parašykite 400–450 žodžių samprotavimo rašinį tema **Ar dora prisidengti kauke?** Rašydami remkitės kultūrine patirtimi (grožinės literatūros ar kitais meno kūriniais, mokslo, religijos žiniomis, tradicijomis ir t. t.) ir socialine patirtimi. Jums gali padėti pateiktos mintys:

HAMLETAS

...Prisiekit, – kaip keistai aš besielgčiau
(Man gali kartais tekti suvaidinti
Keistuolį), kad, mane išvydę tokį,
Jūs niekad... neišduosit.

Iš Viljamo Šekspyro „Hamleto“

Ūkininkas niekuomet nemėgdavo su šunim eiti. Labiausiai bažnyčion.

Nutarė pabaigti sugalvotą darbą ir savo sunkumo atsikratyti.

Saldučiu, cukriniu balsu pavadino šunį į save. Atkišęs gyslotą ranką, rodė šuniui aketę, tarytum joje būtų pilna visokių gėrybių, šuniui pageidaujamy. Ūkininko veidas, nuo vėjo pamėlynavęs ir keliose vietose skustuvo suraižytas, išsitempė kaip gero aktoriaus kaukė į linksmučio žmogaus šypseną.

Iš Jurgio Savickio „Ad astra“

Juk mes nuolatos maskuojamės ir visiems (darbdaviams, pavaldiniams, kolegoms, draugams, mylimiesiems) vaidiname vis kitokį vaidmenį. Kartais būname tokie, kokius mus nori matyti aplinkiniai, kartais stengiamės įpiršti kitiems ne tikrąjį savo pavidalą, o tokį, kokį norime, kad matytų. Tik nedaugelis įstengia žmonėse ir netgi vienatvėje būti be kaukės, maksimaliai atviras aplinkai ir sau pačiam, nes tai – pavojinga.

Jurga Ivanauskaitė, rašytoja

Gimtosios kalbos brandos egzaminas, Lietuva, 2010

TESTO SUDARYMO PROCESAS

Įvadas

Testas gali būti apibūdinamas kaip įrankis, sukurtas pamatuoti mokinio žinias, gebėjimus gerai apibrėžtoje srityje siekiant vieno ar daugiau specifinių tikslų.

Testas yra sudarytas iš užduočių – kiekviena iš jų yra sukurta tam tikram gebėjimui pamatuoti. Kiekviena užduotis gali būti sudaryta iš kelių klausimų, o kiekvienas iš jų yra sukurta pamatuoti tam tikrą gebėjimo aspektą, kurį mes norime patikrinti. Todėl klausimas (punktas) yra mažiausia testo sudedamoji dalis. Testą galima palyginti su pastatu, o punktai (klausimai) yra plytos, iš kurių šis pastatytas. Jei testą lyginsime toliau su pastatu, galima sakyti, kad nuo pastato tikslo priklausys jo architektūra, o ji lems plytų skaičių, tipą ir kaip mes jas visas sudėliosime. Taip pat nuo testo tikslo priklausys klausimų skaičius ir tipas.

Iš viso to galime daryti išvadą, kad testo tikslas yra pats svarbiausias dalykas sprendžiant, koks turėtų būti jo modelis. Pavyzdžiui, jei mokytoja nori patikrinti, ar jos mokiniai perprato medžiagą, kurią mokėsi praeitoje pamokoje, ji gali panaudoti greitą, neformalų testą žodžiu. Tačiau jei mes norime atrinkti ribotą mokinių skaičių, norinčių studijuoti mediciną universitete, mums reikia formalesnių ir tikslesnių metodų, tarp jų egzaminu raštu. Yra nepaprastai svarbu, kad sukurtas testas pateiktų rezultatus, kurie yra valdūs (pagrįsti) arba atitiktų tikslą.

Testas turi būti sukurtas taip, kad jo rezultatai būtų patikimi ir atitiktų numatytą tikslą. Pavyzdžiui, jei mes renkame studentus prestižiniam universiteto fakultetui, kuriame vietų skaičius yra labai mažas, mūsų atrankos testas turi duoti patikimus rezultatus, kurie taipogi būtų labai tikslūs. Kad tai pasiektume, testas turi būti ilgas ir nukreiptas į aukštesnius gebėjimus. Kita vertus, diagnostinis testas klasėje gali būti trumpas ir skirtas žemesnių gebėjimų mokiniams.

Testai privalo būti sudaryti taip, kad pateiktų reikšmingus ir naudingus rezultatus. Yra dvi pagrindinės testų kategorijos: testai, kurių rezultatai pasako mums apie mokinio tikrus pasiekimus pagal iš anksto nustatytus kriterijus, ir testai, kurie pasako apie mokinio santykinį pasiekimą lyginant su kitais mokiniais. Testas, kuris parodo tikrus pasiekimus, vadinamas kriterijais pagrįstu testu, o testas, parodantis santykinį pasiekimą, vadinamas normomis pagrįstu testu. Iš pažiūros kriterijais pagrįstas ir norminis testas gali atrodyti taip pat, bet jie turi svarbių skirtumų. Kai kurie iš jų yra parodyti lentelėje.

	Kriterijais pagrįstas testas	Normomis pagrįstas testas
Vertinimo skalė	Mokinių meistriškumo pasiekimas, nustatomas pagal nustatytus kriterijus, pvz., vairavimo testas „gali vairuoti pagal nustatytą standartą“	Santykinis pasiekimas, kuris yra lyginamas su kitais testo laikytojais arba tam tikra populiacija. Pvz., valstybinis brandos egzaminas „pasiekė (surinko) 85 procentilius“ biologijos egzamine
Vertinimo uždaviniai	Keletas nustatytų sričių yra išsamiai tikrinamos naudojant keletą klausimų kiekvienai	Tikrinama daug bendrosios programos sričių naudojant mažai klausimų kiekvienai
Vertinimo tikslas	Atskirti dvi grupes – kurios pasiekė meistriškumo lygį ir kurios ne	Išskirti daugybę gebėjimų. Todėl testas turi būti sudarytas iš gerai pamatuotų klausimų

Kriterijais pagrįsti testai yra ypač svarbūs normatyviam vertinimui, kai mokytojas ir mokinys pasinaudoja testo informacija patobulinti mokymosi procesą. Tai iškelia klausimą apie mūsų vertinimo filosofiją: ar renkame įrodymus, *ka mokiny žino ir ką moka*, ar stengiamės sužinoti, *ko mokiny nemoka ir nesugeba*?

Kiekvienos temos mokymo proceso pabaigoje kiekvienas mokytojas turi aiškų tikslą. Jie nori sužinoti ne tik ko jų mokiniai pasiekė, bet ir ko jie dar neišmoko ir kodėl. Tai yra svarbu planuojant būsimas pamokas ir taikant korekcines priemones. Tai yra diagnostiniai ir normatyvūs tikslai.

Universiteto priėmimo komisijai nėra labai svarbu žinoti, ko stojantieji nežino, bet ten, kur stojančiųjų skaičius yra didesnis už turimų vietų skaičių, komisija turi atsirinkti kandidatus pagal aiškius kriterijus – mokiniai, kurie gali parodyti, kad jie žino daugiau, turi turėti daugiau galimybių įstoti į universitetą už tuos, kurie žino mažiau. Tai lemia testo modelį. Klausimų skaičius egzaminu užduočių knygelėje turi būti nemažas, kad patikimai diskriminuotų mokinius, o egzaminų sesijos trukmė turi būti ganėtinai ilga, kad užtikrintų kiekvieno testuojamojo galimybes parodyti savo gebėjimus.

Pagrindinės didelės svarbos egzaminų, tokių kaip valstybiniai brandos egzaminai, charakteristikos yra išdėstytos egzaminų programoje. Joje išdėstyti uždaviniai, rezultatų panaudojimas, testo trukmė, užduočių tipai ir jų skaičius. Egzaminų programoje taip pat yra išdėstytos temos ir gebėjimai, kuriuos mokiniai turės parodyti. Galiausiai egzaminų matricoje yra apibrėžta pusiausyva tarp įvairių temų ir gebėjimų. Grįžtant prie mūsų ankstesnio palyginimo, egzaminų matrica tai lyg pastato techniniai brėžiniai. Brėžiniai pateikia statybininkui detalias instrukcijas, kad užbaigtas pastatas atrodytų taip,

kaip įsivaizdavo architektas, o svarbiausia – atitiktų savo tikslą. Panašiai egzamino matrica duoda instrukcijas tiems, kurie kuria ar atrenka klausimus, kad galutinis egzaminas atitiktų tikslą.

Testo kūrimas

Egzamino matrica apibūdina užbaigtą testą. Tačiau kai kuriame testą, pradedame nuo tuščios lentelės. Ji yra laipsniškai, kai mes į ją įtraukiame įvairių temų ir gebėjimų klausimų. Užduočių kūrėjo užduotis yra atrinkti užduotis, kurios turi tinkamas charakteristikas, kol matricos lentelė užpildoma galutinai.

Užduočių banko panaudojimas

Kai kurių egzaminų užduočių sąsiuviniai sudaromi atrenkant klausimus iš užduočių banko. Užduočių bankas – tai didelė sankaupa užduočių, kurių kokybė jau buvo patikrinta (pvz., bandomaisiais testais) ir suklasifikuota pagal jų charakteristikas. Banke yra šios kategorijos:

- klausimo tipas (pasirenkamojo atsakymo, trumpo atsakymo ir t. t.);
- tikrinama tema (pvz., fizikoje – mechanika, optika, branduolinė fizika ir t. t.);
- tikrinami gebėjimai (žinių supratimas, taikymas, problemos sprendimas ir t. t.);
- sunkumo lygis (tai yra statistinis rodiklis, toks kaip p-reikšmė);
- kita statistinė informacija (pvz., diskriminacijos indeksas).

Šia informacija gali naudotis arba žmogus, arba speciali kompiuterinė programa, kad kiekvienai temai ir gebėjimui atrinktų reikalingą klausimų skaičių, kuris atitiktų egzaminų matricą. Šis metodas yra ypač tinkamas kuriant objektyvius testus, susidedančius iš pasirenkamojo atsakymo klausimų.

Testo kūrimas naudojant originalius klausimus

Ne visada kuriant testus galima pasinaudoti užduočių banku. Ypač kai egzaminas labai svarbus, nes tada neįmanoma testo išbandyti iš anksto arba panaudoti užduotis daugiau nei vieną kartą dėl saugumo priežasčių. Taip pat labai sudėtinga naudoti užduočių banku, kai egzaminas susideda ne iš pavienių atskirų klausimų, bet ilgesnių, integruotų užduočių, kurios sudarytos iš rūpestingai atrinktos medžiagos. Tokiais atvejais būtina kurti užduotis iš originalios medžiagos, kuri atitinka specifikaciją. Dar kartą pabrėšime, testas turi atitikti matricą. Tačiau kūryba paprastai prasideda nuo užduočių kūrimo, o ne nuo jų atrinkimo.

Daugelyje egzaminų Lietuvoje taikomos „struktūrinės užduotys“. Pavyzdžiui, lietuvių kalbos egzamine tai gali būti kruopščiai atrinkta skaitymo ištrauka su penkiais ar šešiais klausimais. Užsienio kalbų egzamine tai gali būti tarpų užpildymo užduotis, kurioje reikia įrašyti žodžius į dešimt tarpų. Matematikos ar gamtos mokslų užduotyse tai gali būti išplėstinis problemos sprendimas, pagrįstas autentiška duomenų lentele. Istorijos teste tai gali būti istorinių šaltinių kolekcija ir su jais susiję klausimai. *Kiekvienu atveju užduotis yra kompleksinė ir nedaloma. Tokias užduotis yra ypač sunku parengti.*

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

Paprastai užduočių kūrėjai pradeda nuo individualių užduočių, kurios jiems sekasi geriausiai. Jie bando rasti geriausią medžiagą stimului ir parašyti kuo geresnius klausimus. Jie suklasifikuoja, ką kiekviena testo dalis testuoja. Dabar užduočių sudarytoji reikia panaudoti šias užduotis kaip plytas statant pastatą. Todėl pirmiausia jie pradeda nuo „didesnių“ užduočių. Kai jos jau sudėliotos, atsiranda keletas „tarpų“ matricioje arba neatitikimas tarp gebėjimų. Kartais tai galima užpildyti trumpesnėmis, vieno klausimo užduotimis, kurias lengviau parašyti pritaikant specifikacijas. Kartais užduoties klausimus reikia keisti. Šis „užpildymo“ procesas → tikrinimas → keitimas → tikrinimas ir t. t. yra kartojamas, kol testo sudarytojas lieka tikras, kad testo matrica atitinka egzaminų programos matricą.

KOKYBĖS UŽTIKRINIMAS

Paskutinis etapas kuriant testą yra kokybės garantija. Ji sudaryta iš keleto aspektų, kaip parodyta lentelėje.

Kokybės aspektas	Aprašas
Turinio pagrįstumas	Nepriklausomi recenzentai turi patikrinti, ar testas atitinka temas, gebėjimus, svorį, kurių reikalauja matrica.
Išorinis pagrįstumas	Recenzentai turi patikrinti, ar testo visuma atitinka testo tikslą. Užduotys turi būti tinkamos testuojamajam daugeliu aspektų: kontekstas, pateikimas, sudėtingumas, kalbos lygis ir t. t. užduotys turi atspindėti mokymo praktiką.
Šališkumas ir jautrumas	Recenzentai turi patikrinti, ar užduotyse nėra klausimų, kurie: <ul style="list-style-type: none">• būtų šališki tam tikroms mokinių grupėms;• įžeistų mokinius ar kai kurias mokinių grupes;• reklamuotų tam tikrus lyties, tautinių mažumų, rasių ar kultūrų stereotipus.
Redakcinė peržiūra	Dalyko specialistai turi patikrinti, ar klausimai sudaryti tinkamai. Pavyzdžiui, turi patikrinti, ar teisingos formulės ir simboliai. Korektorius turi patikrinti kalbą ir išdėstymą.

1 PRIEDAS

ŠALTINIAI IR SIŪLOMA MEDŽIAGA

Writing Test Items to Evaluate Higher Order Thinking

Thomas M. Haladyna
Allyn&Bacon, Boston
ISBN: 0-205-17875-8
1st edition 1997
264 pages

Developing and Validating Multiple-Choice Test Items

Thomas M. Haladyna
Lawrence Erlbaum Assoc
ISBN: 0805831479
1st edition 1999, 2nd edition, 2007
288 pages

Handbook of Test Development

Steven M. Downing, Thomas M. Haladyna (ed.)
Lawrence Erlbaum Assoc
ISBN 0-8058-5264-6
2006, 778 pages

Constructing Test Items: Multiple-Choice, Constructed-Response, Performance and Other Formats

Steven J. Osterlind
Kluwer Academic Publishers
ISBN: 0792380770
1st edition 1998, 2nd edition, 2007
352 pages

2 PRIEDAS

SPĖJIMO POVEIKIO ATLIEKANT PASIRENKAMOJO ATSAKYO KLAUSIMŲ TESTĄ TYRINĖJIMAS

Anksčiau šioje metodinėje medžiagoje mes teigėme, kad pavieniai spėlojimai nekelia rimtos problemos ilgame teste. Tačiau kai kuriems žmonėms patinka šis „matematinis“ įrodymas ir jie linkę pasikliauti sava įgimta nuojauta, tai yra priimtina mokymo procese.

Nebandydami įtikinti skaitytojų, kad pasirenkamojo atsakymo klausimai yra geriausias kiekvieno testo formatas, pana- grinėkime „spėjimo problemą“ matematinio požiūriu. Tai susiję su *binominiu skirsniu*.

Pavyzdys

Testas sudarytas iš 20 pasirenkamojo atsakymo klausimų. Kiekvienas jų yra sudarytas iš keturių pasirinkčių (A, B, C, D), iš kurių tik vienas atsakymas yra teisingas. Teisingų atsakymų skaičius (galutinis rezultatas) gali būti laikomas kintamu dydžiu su galimais rezultatais 0, 1, 2, 3, ..., 19, 20. Nepasiruošęs mokinys bandys atsakyti kiekvieną klausimą bet kaip, aklaai spėdamas. Todėl atspėti bet kurį teisingą atsakymą tikimybė yra 0,25, o tikimybė spėti neteisingai lygi 0,75. (Atkreipkite dėmesį, kad dviejų tikimybių suma lygi vienetui.) Matematikas pasakytų: kadangi bet kurio klausimo sėkmė nepriklauso nuo buvusių klausimų sėkmės, tai klasikinis dvinaris pasiskirstymas su parametrais $n = 20$ (bandymų skaičius, arba, mūsų atveju, klausimų skaičius) ir $p = 0,25$ (kiekvieno bandymo tikimybė).

Binominis eksperimentas ir binominis pasiskirstymas parodo, kaip elgsis atskiras kintamasis dydis X tokiomis sąlygomis:

1. bandymų skaičius yra fiksuotas;
2. kiekvienas bandymas turi du rezultatus (tikimybė p ir $1-p$);
3. šios tikimybės išlieka kiekvienam bandymui.
4. bandymai nepriklauso vienas nuo kito.

Rodikliai n ir p apibrėžia unikalų binominį pasiskirstymą, paprastai išreikštą $B(n,p)$

Nepateikus įrodymo (jis gali būti rastas visose statistikos knygose), binominė tikimybė gali būti apskaičiuojama pagal šias lygtis:

$$P(X = k) = \frac{n!}{k!(n-k)!} p^k (1-p)^{n-k}.$$

Anksčiau pateiktam pavyzdžiui tai būtų:

$$P(X = k) = \frac{20!}{k!(20-k)!} 0,25^k (1-0,25)^{20-k} \quad (X \dots)$$

Šią formulę galima suprasti taip:

Tikimybė gauti teisingus atsakymus k , bet kaip spėjant 20 pasirenkamojo atsakymo klausimų, susidedančių iš keturių pasirinkčių, gali būti apskaičiuojama pagal anksčiau pateiktą formulę. Binominio pasiskirstymo vidurkis yra $B(n,p)$ yra lygus np , o kintamas dydis yra $np(1-p)$. Taigi, šio pavyzdžio vidurkis yra 5, o kintamas dydis 3,75.

Dabar yra lengva tęsti pavyzdžio analizę, apskaičiuojant tikimybę gauti 1, 1, 2, ..., 19, 20 testo taškų.

Bendras taškų skaičius k	Tikimybė, kad bendras taškų skaičius būtų k , jei testas būtų sudarytas iš 40 klausimų, o kiekvienas iš jų turėtų keturias pasirinktis	Auganti tikimybė, tai yra tikimybė, kad bendras taškų skaičius būtų k arba daugiau	Tikimybė, kad bendras taškų skaičius būtų k , jei testas būtų sudarytas iš 40 klausimų, o kiekvienas jų turėtų penkias pasirinktis
0	0,32%	(100,00%)	1,15%
1	2,11%	99,68%	5,76%
2	6,69%	97,57%	13,69%
3	13,39%	90,87%	20,54%
4	18,97%	77,48%	21,82%
5	20,23%	58,56%	17,46%
6	16,86%	38,28%	10,91%
7	11,24%	21,42%	5,45%
8	6,09%	10,18%	2,22%
9	2,71%	4,09%	0,74%
10	0,99%	1,39%	0,20%
11	0,30%	0,39%	0,046%
12	0,075%	0,094%	0,008 7%
13	0,015%	0,018%	0,001 3%
14	0,002 6%	0,002 9%	0,000 17%
15	0,000 34%	0,000 38%	0,000 017%
16	0,000 036%	0,000 039%	0,000 001 3%
17	0,000 002 799 4%	0,000 002 960 496%	0,000 000 076 504%
18	0,000 000 155 5%	0,000 000 161 072%	0,000 000 003 188%
19	0,000 000 005 5%	0,000 000 005 548%	0,000 000 000 084%
20	0,000 000 000 1%	0,000 000 000 091%	0,000 000 000 001%

Lentelės analizė yra labai paprasta –testas, susidedantis iš 20 pasirenkamojo atsakymo klausimų nėra geras, kad galėtume spręsti apie mokinio gebėjimus, jei jo bendras taškų skaičius yra mažiau nei 10 taškų. Šiuo atveju yra labai didelė tikimybė, kad didesnė šio menko rezultato dalis yra lemta ne mokinio gebėjimų, bet galimybės spėti. Tačiau, jei bendras rezultatas yra daugiau nei 10 taškų, spėjimo vaidmuo tampa nedidelis. Tai reiškia, kad šio testo matavimas remiasi aukštesne rezultatų skale, intervale 10–20. Šis intervalas yra pakankamas išmatuoti mokinių gebėjimus, nebijant, kad mūsų sprendimai pagrįsti loterijos principu. Kitaip tariant, šis 20 klausimų testas, sudarytas iš keturių pasirinkčių užduočių, yra geras matavimo įrankis.

Baigdamas noriu pabrėžti, jog paskutinis lentelės stulpelis rodo, kad pridėjus dar vieną atsakymo pasirinktį (tai yra vietoj 4 pasirinkčių įtraukus penkias), testo charakteristikos nepagerėja. Užduočių kūrėjui būtų ypač sunku rasti dar vieną prasmingą pasirinktį (įtikinamą ir lygiagrečią) visiems 20 klausimų, nes išlaidos būtų didesnės už naudą. Jei vis dėlto reikalingas tolesnis vertinimas, protingiau ir lengviau būtų pridėti dar vieną keturių pasirinkčių klausimą.

Užduotis. Gal galėtumėte sudaryti panašią lentelę testui, sudarytam iš 12 ar 24 pasirenkamojo atsakymo klausimų su 4 pasirinktimis?

3 PRIEDAS

DAŽNIAUSIAI PATEIKIAMAI KLAUSIMAI

1. Ar reikia pateikti pavyzdžių prie kiekvieno klausimo?

Jei užduotis labai aiški ir mokiniai yra įpratę prie jos atsakymo, nebūtina pateikti pavyzdžio. Tačiau, jei užduotis gali sugluminti mokinius arba jūs norite, kad jie pateiktų savo atsakymus tam tikru būdu ar įrašytų juos į tam tikrą vietą, reikėtų svarstyti apie pavyzdžių pateikimą. Labai svarbu pateikti pavyzdžių, kai jūs:

- testuojate jaunos mokinius;
- testuojate mokinius su silpnais skaitymo gebėjimais;
- pateikiate naują, nepažįstamą formatą;
- pateikiate naujų būdų įrašyti atsakymus, pvz., naujus atsakymų lapus, kurie bus tikrinami automatiškai.

Jei yra pateiktas pavyzdys, tai turi atsispindėti nuorofoje (instrukcijose).

2. Ar turime pasakyti mokiniams, kiek pateikti atsakymų atvirosiose užduotyse?

Jei atvirosios užduotys yra pateiktos kontekste, kuriame mokiniai teisėtai gali įtraukti daug atsakymų ir / arba rašyti labai ilgus atsakymus, visada geriau į instrukcijas įtraukti apribojimus. Tokiu atveju užduotis tampa aiškesnė ir leidžia sukurti patikimesnę vertinimo instrukciją.

A1 klausimas

Parašykite rašinį, kaip žmogaus veikla žaloja gamtą.

[15 taškų]

A2 klausimas

Parašykite rašinį, kaip žmogaus veikla žaloja gamtą. Savo atsakyme paminėkite tris pavyzdžius.

[15 taškų]

A3 klausimas

Parašykite eilėraščių „Besikeičiantys metai“.

[12 taškų]

A4 klausimas

Parašykite eilėraščių „Besikeičiantys metai“. Eilėraštis turi būti apie 12 eilučių ilgio.

[12 taškų]

3. Ar reikia parodyti, kiek taškų skiriama klausimui?

Egzamine – taip! Taškų skaičius gali padėti mokiniui nustatyti klausimo svarbą ir skirti jam daugiau laiko ir pastangų. Jei yra daug trumpo atsakymo klausimų, kurie turi tą patį taškų skaičių (pvz., pasirenkamojo atsakymo klausimų testas), tai instrukcijas galima duoti vieną kartą.

Jei nusprendžiate bausti mokinius už neteisingus atsakymus, *privalote* apie tai informuoti mokinius instrukcijose.

4. Ar gerai yra vertinti pusę balo (1/2)?

Kai vertintojams reikia parodyti savo sprendimą (subjektyvumą), mums priimtinesnės yra tokios vertinimo instrukcijos, kurios neleidžia pusės balo, nes norime, kad vertindami pagal vertinimo kriterijus vertintojai parodytų savo tvirtą sprendimą. Kai vertintojai turi galimybę vertinti pusę balo, jie turi atsispirti pagundai nedaryti „absoliučių“ sprendimų. Tačiau kai kuriuose pusiau objektyviuose testuose, galbūt pagrįsta vertinti po pusę balo. Pavyzdžiui, klaidų taisymo pratime galima duoti pusę balo už klaidos radimą ir pusę balo už jos ištaisymą. Tačiau tokiu atveju turi būti aiškūs kriterijus, už ką skirti pusę balo.

5. Ar pasirenkamojo atsakymo klausimai turi turėti keturias ar penkias pasirinktis?

Teoriškai kuo daugiau pasirinkčių, tuo mažesnė galimybė atspėti teisingą atsakymą. Keturių pasirinkčių klausime (kai pasirinktis yra A, B, C ir D) teorinis spėjimo veiksnys yra 1:4 (25%). Esant penkių pasirinkčių klausimui, teoriškai spėjimo veiksnys yra 1:5 (20%). Tačiau didėjantis pasirinkčių skaičius sukelia tam tikrų trūkumų:

- Penkių pasirinkčių klausimus yra daug sunkiau parašyti nei keturių.
- Naudojant penkias pasirinktis mokiniams padaugėja skaitymo.
- Mokiniai per tą patį laiką gali atsakyti mažiau klausimų su penkiomis pasirinktimis nei su keturiomis. Tai gali sumažinti programos apimties panaudojimą, jei užduočiai nebus pridėta laiko.

Atidžiau apsvairstant visus už ir prieš, dauguma vertinimo institucijų renkasi keturių pasirinkčių užduotis. Taip pat reikia pažymėti, kad daugelyje aukštos kokybės testų yra sėkmingai panaudojamos trijų pasirinkčių užduotys ir dviejų (pvz., teisingas / neteisingas).

6. Ar galima maišyti pasirenkamojo atsakymo užduotis su skirtingais pasirinkčių skaičiais tame pačiame teste?

Mes stengiamės, kad mūsų testuose vyrautų vienodumas. Taigi, pavyzdžiui, dauguma pasirenkamojo atsakymo klausimų testų susideda iš 40–50 to paties tipo klausimų, turinčių vienodą pasirinkčių skaičių. Tai turi pranašumų:

- Mokiniai nesutrinka, nes visi klausimai „atrodo“ panašiai.
- Jie neklysta pasirinkdami D pasirinktį, jei yra tik trys pasirinktis: A, B ir C.
- Lengva interpretuoti statistinius duomenis, kadangi visi klausimai turi tą patį pasirinkčių skaičių.

Tačiau, jei testas turi atskiras sekcijas, gali būti visiškai priimtina pakeisti pasirinkčių skaičių tarp sekcijų. Pavyzdžiui, anglų kalbos teste, skaitymo suvokimo užduotyse galima naudoti keturių pasirinkčių užduotis, o tarpų užpildymo formato klausimuose galima naudoti trimis pasirinktimis.

7. Ar galima kurti pasirenkamojo atsakymo užduotis su daugiau nei viena teisinga pasirinktimi?

Yra pasirenkamojo atsakymo klausimų, kai mokiniai turi pasirinkti vieną ar daugiau teisingų atsakymų. Tačiau mokykliniu lygmeniu mes stengiamės naudoti tokius testus, kuriuose klausimai turi vienintelį teisingą atsakymą (*paprastas klausimo užbaigimas*). Jei norite tikrinti daugiau nei vieną teiginį viename klausime, galite naudoti kitą formatą, pateiktą toliau. Atkreipkite dėmesį, kad netgi šiuo atveju yra tik vienas teisingas atsakymas (B).

A5 klausimas

Žemiau išvardytos savybės yra būdingos daugumai metalų:

1. Jie yra atspindintys.
2. Jie yra geri elektros laidininkai.
3. Jie yra kieti esant kambario temperatūrai ir slėgiui.

Kurie iš teiginių tinka gyvsidabriui?

- A tik 1
- B tik 1 ir 2
- C tik 1 ir 3
- D tik 2 ir 3
- E 1, 2 ir 3

Praktikoje mes stengiamės nemaišyti paprasto klausimo užbaigimo su kelių atsakymų klausimo užbaigimu.

8. Ar reikia bausti už neteisingus atsakymus pasirenkamojo atsakymo užduotyse?

Teoriškai bausmė už neteisingus atsakymus atgrasintų mokinius nuo spėjimo pasirenkamojo atsakymo klausimuose. Tačiau dauguma vertinimo institucijų netaiko bausmės už spėjimą dėl šių priežasčių:

- Bausmės taikymas praktiškai nekeičia mokinių galutinio taškų skaičiaus, tai yra aukštesnių gabumų mokiniai gauna aukštesnius balus, o žemesnių gabumų mokiniai gauna žemesnius balus.
- Jei bausmė yra teoriniai dydžiai ($-1/3$ už keturias pasirinktis, ir $-1/4$ už penkias pasirinktis), vis dar egzistuoja „protingo spėjimo“ pranašumas.
- Taikant bausmes, testas matuoja ir kitas charakteristikas (mokinio pasitikėjimą, norą rizikuoti ir t. t.) Tai sumažins testo pagrįstumą. Tyrimas rodo, kad pasirenkamojo atsakymo klausimų testus geriau atlieka berniukai, nes jie labiau linkę rizikuoti.
- Jei taikoma bauda, mokiniai apie ją turi žinoti iš anksto. Tai padaro instrukcijas daug sudėtingesnes (žr. toliau).

„Šis testas susideda iš 40 klausimų. 1 taškas bus skiriamas už kiekvieną teisingą atsakymą. Jei pateiksite klaidingą atsakymą, 1/3 taško bus nuimta iš bendros sumos. Jei visai neparašysite atsakymo į klausimą, jūsų įvertinimas bus lygus nuliui (0).“

2 DALIS. UŽDAVINIŲ/KLAUSIMŲ KŪRIMAS IR TESTŲ KONSTRAVIMAS

9. Ar galima sukurti daugiau nei vieną pasirenkamojo atsakymo klausimą, naudojantis ta pačia diagrama?

Taip. Tačiau nekurkite per daug klausimų tai pačiai diagramai, kadangi taip vienas dalykas gali įgyti teste per daug svorio. Taip pat įsitikinkite, kad nesumažinsite pasirinkčių skaičiaus užduodami daugiau nei vieną klausimą iš tos pačios srities.

Pateiktame pavyzdyje trys klausimai yra sukurti naudojant tą patį stimulą. Tačiau visi klausimai yra nesusiję.

A6 klausimas

Diagrama rodo žmogaus širdies pjūvį.

1. Kaip vadinama X dalis?

A aorta B tuščioji vena C plaučių arterija

2. Kaip vadinasi Y dalis?

A dešinysis prieširdis B dešinysis skilvelis C dviburis širdies vožtuvas

3. Kokia yra Z dalies funkcija?

A neleisti kraujui tekėti į plaučius
B neleisti kraujui tekėti iš prieširdžio į skilvelį
C neleisti prisotintam deguonies kraujui maišytis su deoksigenuotu krauju.

10. Ar testuojant užsienio kalbas nuorodos turi būti užsienio kalba?

Vidurinės mokyklos užsienio kalbų egzaminuose atsakymas turėtų būti „taip“. Tai yra dėl to, kad gebėjimas suprasti užduoties aprašymą taip pat gali būti traktuojamas kaip dalis užduoties.

Lesen Sie den Text. Kreuzen Sie R (richtig) oder F (falsch) an.

Écoutez le document. Mettez un croix dans la case correspondante.

Listen to the text and complete the table with the missing information.

Be to, šiuolaikinė mokymo praktika propaguoja „įsikūnijimą“ į užsienio kalbą, taigi nuorodos užsienio kalba padidina išorinį testo pagrįstumą.

Ši taisyklė netinka tais atvejais, kai testuojame jaunesnius mokinius arba pradžiamokslius, todėl būtų priimtina pateikti nuorodas mokinių gimtąja kalba.

A7 klausimas

Koks gyvūno angliškas pavadinimas po paveikslėliu. Pirmas yra pavyzdys.

F r o g

C _ _

D _ _

B _ _ _

M _ _ _ _

H _ _ _ _

4 PRIEDAS

PASIRENKAMOJO ATSAKYO KLAUSIMŲ KONTROLINIS SĄRAŠAS

Kokybės įvertinimas

- Ar klausimas testuoja ką nors svarbaus, tai yra vertingo, besimokančiajam?
- Ar jis testuoja ar prisimena kažką ar supratimą ir kitus aukštesnio lygio gebėjimus?

Turinio patvirtinimas

- Kokią turinio sritį testuoja klausimas?
- Ar klausimo turinys atitinka specifikacijų turinį?

Kognityvinio elgesio klasifikacija

- Kokį kognityvinį (pažinimo) elgesį mokinys parodo atsakydamas į klausimą?
- Prisiminimą, supratimą, kritinį mąstymą, problemos sprendimą ar kūrybiškumą?
- Ar testuojamas gebėjimas atitinka specifikacijas?

Sunkumo arba kompleksškumo klasifikavimas

- Koks yra klausimo numatomas sunkumo lygis?
- Ar numanomas lygis atitinka specifikacijas?

Teisingo atsakymo (rakto) patikrinimas

- Ar pateiktas atsakymas nediskutuotinai teisingas?
- Ar distraktoriai yra nediskutuotinai neteisingi?

Ar griežtai buvo laikomasi užduočių kūrimo gairių?

- Ar užduotis yra aiški ir nedviprasmiška?
- Ar distraktoriai yra tikėtini? Ar visos pasirinktys tarpusavyje nesusijusios?
- Ar juose yra „visi iš paminėtų“ arba „nė vienas iš paminėtų“
- Ar vartojama neigiama forma?
- Ar yra kokių nors gramatinių užuominų kamiene arba distraktoriuose?
- Ar tai trikdantis klausimas?

Redakcinė peržiūra

- Ar kalba yra taisyklinga, tinkamo lygio ir nedviprasmiška?
- Ar diagramos aiškios ir teisingos?
- Ar rašybas ir gramatika taisyklinga?
- Ar pasirinktys yra išdėstytos teisingai?
- Ar klausimas pateiktas teisingai?

Šališkumas ir jautrumas

- Ar kamienas yra šališkas? Tai yra ar kai kurioms grupėms jis pasirodys sunkesnis dėl nežinomo konteksto?
- Ar klausimas gali įžeisti tam tikras asmenų grupes?
- Ar klausimas reklamuoja lyties stereotipus?
- Ar klausimas reklamuoja etninius, rasinius ar kultūrinius stereotipus?

Ir pabaigai...

- Ar jūs būtumėte patenkintas, jei šis klausimas būtų pateiktas jūsų dukrai ar sūnui?

3 DALIS

**EGZAMINŲ PROGRAMOS TIKSLAI
IR FUNKCIJOS**

ĮVADAS

Mokytojai yra įpratę vertinti mokinių žinias įvairiais testais, pradedant trumpa apklausa klasėje ir baigiant rimtesniais apibendrinamaisiais testais, pateikiamais semestro / mokslo metų pabaigoje. Tačiau egzaminų, kurie yra tarsi slenkstis tarp vidurinės mokyklos ir aukštosios, svarba kiekvienam mokiniui labai padidėja. Pavyzdžiui, keli laimėti ar prarasti kiekvieno egzamino taškai turi didžiulę reikšmę – gali lemti sėkmę stojant į pasirinktą universitetinę programą (valstybės finansuojamą vietą) arba nesėkmę. Brandos egzamino rezultatai gali smarkiai pakeisti kiekvieno mokinio gyvenimą. Tai reiškia, kad tie žmonės, kurie kuria, sudaro, administruoja ir vertina brandos egzaminus, prisiima moralinę atsakomybę ir užtikrina, kad vertinimo procesas yra aukščiausios kokybės, o svarbiausia, egzaminas yra validus ir patikimas¹. Nacionalinis egzaminų centras (NEC) atsako už brandos egzaminų kokybę ir užtikrina, kad egzaminų procesai būtų teisingi ir skaidrūs.

„Esant išorinei vertinimo sistemai, labai svarbu, kad visi mokytojai, mokiniai ir kiti su egzaminu susiję asmenys gautų visą informaciją, reikalingą egzaminams pasiruošti. Tam tikslui yra išleistas specialus dokumentas – egzaminų programa. Joje pateikiama visa informacija, kas ir kaip bus vertinama, kaip bus paskelbiami rezultatai. Egzaminų programa – tai lyg sutartis tarp vertinimo institucijos ir mokinio, tai žaidimo, pavadinto Brandos egzaminu, skaidrus taisyklių išdėstymas.“

Brandos egzaminai Lietuvoje, NEC, 1998

Per visą savo veiklos laikotarpį NEC išleido visų dalykų egzaminų programas. Tai tapo gera tradicija, padedančia švietimo visuomenei geriau suprasti, ką ir kaip matuoja brandos egzaminai.

Šioje metodinėje medžiagoje išsamiai aprašomi egzaminų programos tikslai ir kaip skirtingi skaitytojai naudojami programos turiniu. Ypač daug dėmesio skiriama egzaminų užduočių kūrėjams, kurie vadovaudamiesi programa rengia užduotis ir vertinimo instrukcijas.

¹ Žr. leidinį *Įvadas į testų teoriją*.

1 DALIS. APIBRĖŽIMAI IR FUNKCIJOS

Kas yra egzamino programa?

Vertinimo, egzaminavimo ir testavimo terminų aiškinamasis žodynas egzamino programą apibūdina taip:

Egzamino programa	Egzamino programa yra dokumentas, kuris oficialiai nustato, kas ir kaip bus vertinama egzamino metu. Įsidėmėtina, kad, priešingai nei mokymo programa, egzamino programa daugiau ar mažiau yra susijusi tik su vertinimo proceso turiniu ir procedūromis
-------------------	--

1 lentelė. Egzaminų programos apibrėžimas. Vertinimo, egzaminavimo ir testavimo terminų aiškinamasis žodynas

Pagal apibrėžimą egzaminų programa yra oficialus dokumentas, kuris apibrėžia ir koordinuoja Lietuvos švietimo sistemos vieną dalį. Tačiau programa yra tik vienas iš daugelio *norminių* dokumentų, būtinų, kad visos egzaminų sistemos dalys būtų veiksmingos ir skatintų mokymą ir mokymąsi. Iš tiesų, visos tobulos švietimo sistemos turi daugybę tokių dokumentų. 2 lentelėje pateikta būdingų kontrolės lygių ir jų dokumentų pavyzdžių.

	Būdingas turinys	Pastabos
Nacionalinė Konstitucija, parlamento aktai, statutai ir t. t.	Piliečių teisės, susijusios su švietimu. Privalomo mokymo amžius. Mokymo tarpiniai. Mokyklų tipai. Turinio aprašai ir bendrojo vertinimo aprašai.	Parlamento aktus paprastai sunku sukurti ir pakeisti. Dėl to juose turi būti tik pagrindinės gairės
Ministerijos įsakymai ir potvarkiai	Potvarkiai, kaip valstybinės mokyklos įgyvendins <i>curriculum</i> ir vertinimo nuorodas. Laiko / pamokų plano nustatymas (kiek reikalinga X dalyko pamokų tam tikrais mokslo metais).	Gali būti greičiau ir lengviau keičiami negu parlamento aktai, tačiau juose nebūtina pateikti visų kasdieninio mokymo ir mokymosi smulkmenų.
<i>Curriculum</i> dokumentai ir išsilavinimo standartai	Siūlomas turinys / požiūris į mokymą. Patariama, kokias mokymo medžiagas rinktis, ir t. t. Laukiamų rezultatų paaiškinimas (standartai).	Atsakingos už <i>curriculum</i> institucijos (pvz., UPC) teoriškai gali lengvai jį keisti, bet <i>curriculum</i> turi būti kuo pastovesnis, kad užtikrintų mokymo tęstinumą.
Egzamino programos	Kas bus vertinama. Kaip bus vertinama. Kaip rezultatai bus skaičiuojami ir skelbiami.	Vertinimo institucija (pvz., NEC) gali keisti šias programas, bet jos turi būti kuo pastovesnės, kad užtikrintų mokymo tęstinumą (pvz., apie programų pakeitimus reikia įspėti prieš 2 metus)

2 lentelė. Norminių dokumentų hierarchija tipiškos švietimo sistemoje

2 lentelėje nustatyta tiek institucijų, tiek kompetencijų hierarchija. Pavyzdžiui, visi Švietimo ir mokslo ministerijos išleisti potvarkiai *privalo* būti suderinti su pagrindiniais įstatymais. Taip pat visi *curriculum* dokumentai *privalo* būti suderinti su ministerijos direktyvomis, pavyzdžiui, kokie dalykai turi būti įtraukti kiekvienoje klasėje. Galiausiai visos egzaminų programos turi būti suderintos su patvirtintu *curriculum* ir išsilavinimo standartais. Tačiau, einant žemyn lentele, didėja detalizacija, o kartu ir techniniai bei profesiniai reikalavimai. Pavyzdžiui, atsakomybė už *curriculum* tenka specialistų institucijai, o atsakomybė už egzaminų programas tenka institucijai, išmanančiai vertinimą ir ypač matavimą švietimo srityje. Sąryšis tarp šių skirtingų institucijų ir jų rengiamų dokumentų turi būti labai gerai suprantamas kiekvienam asmeniui, susijusiam su egzaminais. Ypatingas dėmesys turi būti skiriamas santykiui tarp *curriculum*, išsilavinimo standartų ir egzaminų programos.

Kaip egzaminų programa susijusi su *curriculum*?

Dauguma šalių turi bendrais bruožais nusakytus *nacionalinius curriculum metmenis*, kurie detalizuojami mokyklose. Paprastai jie susideda iš:
dalykų, kurių bus mokoma kiekvienais mokslo metais;
santykinio dalykų svorio (pvz., valandos arba *curriculum* laiko proporcijos);
kiekvieno mokymo tarpsnio ar klasės numatytų pasiekimų rezultatų (pvz., išsilavinimo standartų).

Atsakinga institucija, remdamasi šiais metmenimis, išplėtoja išsamų planą mokykloms ir mokytojams. Kai kuriais atvejais išsilavinimo standartai išdėstomi atskirame dokumente, tačiau dažniausiai jie įtraukiami į mokomųjų dalykų *curriculum*.

2 Lietuvoje iki šiol tai buvo skirtingi dokumentai – *Standartai* ir *Bendrosios programos*. Naujos *Bendrosios programos*, pagrįstos kompetencijomis ir sujungtos su standartais, yra kuriamos, jos pakeis ankstesnes programas ir ankstesnius standartus.

3 DALIS. EGZAMINŲ PROGRAMOS TIKSLAI IR FUNKCIJOS

Į mokomojo dalyko *curriculum* gali įeiti:

- mokomojo dalyko mokymo tikslai;
- kompetencijų ugdymas (žinios, įgūdžiai, požiūriai);
- temos (dalyko turinys);
- kiekvienos temos svarba (pvz., trukmė arba pamokų skaičius);
- siūlomos mokymosi strategijos (pvz., metodai, vadovėliai arba kiti šaltiniai, garso ir vaizdo priemonės, papildoma medžiaga gabesniems mokiniams, praktinė veikla ir t. t.)
- mokymo rezultatai (pvz., tikėtini mokinių pasiekimai).

Į *curriculum* taip pat gali būti įtraukta informacija apie *vertinimą*. *Curriculum* gali būti numatyti periodinio vertinimo klasėje reikalavimai ir formuojamasis vertinimas (mokymosi vertinimas). Tačiau išorinių egzaminų detalės turi būti apibrėžtos specialiais dokumentais, kuriuos rengia institucija, atsakinga už didelės svarbos egzaminų organizavimą (Lietuvoje – NEC). Tai yra svarbu, nes egzaminų programa yra dokumentas, kuriame mokymo ir mokymosi rezultatai susieti su vertinimu, t. y. techniniu procesu, kurio metu mokinių žinios patikimai įvertinamos pagal atitinkamą skaitmeninę skalę. Didelės svarbos egzaminuose šio vertinimo tikslumas ypač svarbus.

Šių dokumentų sąryšis pavaizduotas 3 lentelėje.

3 lentelė. Sąryšis tarp ugdymo turinio elementų ir vertinimo sistemos. Atkreipkite dėmesį, kad egzaminų programa yra sudaroma pagal mokomųjų dalykų *curriculum*. Nacionaliniai standartai turi įtakos tiek egzaminų programai, tiek dalyko *curriculum* ir šiek tiek mažiau visam procesui, nustatančiam egzaminų standartus.

Iš tiesų egzaminų programa neturi reikalauti iš mokinių tokių dalykų, kurie neįeina į *curriculum* turinį ar tikrinamus gebėjimus. Tačiau egzaminų programa dėl kelių priežasčių negali aprėpti visko, kas yra išdėstyta *curriculum*. Pavyzdžiui, mokomojo dalyko *curriculum* yra pateiktas platus spektras kompetencijų, kurių mokytojai turi išugdyti, o mokiniai išsiugdyti, kas būtų mokymo / mokymosi programos rezultatas. Kai kurių kompetencijų dėmesio centre yra „teisingo“ požiūrio ugdymas. Tačiau šių aspektų ypač sunku arba net neįmanoma išmatuoti³, todėl jų negalima įtraukti į didelės svarbos egzaminus, kurių pagrindiniai bruožai yra tikslumas ir patikimumas. Taigi kai kurie dalykai, kurių yra mokoma pagal *curriculum*, į egzaminą neįtraukiami (žr. 4 lentelę).

4 lentelė. Egzaminų programa turi būti suderinta su *curriculum* ir išsilavinimo standartais. Ji taip pat turi atitikti mokymo proceso turinį ir tendenciją. Tačiau egzaminų programa turi ir savo specifinius tikslus.

Kaip neskatinėti mokymo tik egzaminui?

Daugelis žmonių susirūpinę, kad jei egzaminų programa neapima visko, kas išdėstyta *curriculum*, tai mokytojai ir mokiniai gali mažai skirti arba visai neskirti dėmesio sritims, kurių nebus egzamine. Jie nerimauja, kad mokytojai „mokys tik egzaminui“, o ne pagal *curriculum* reikalavimus. Jie taip pat nerimauja, kad mokiniai taip pat nesimokys temų, kurios turi mažai svorio egzamine arba visai jo neturi. Deja, tai panašu į tiesą. Tačiau jei norime, kad egzaminas būtų *skaidrus*, turime būti atviri tam, kas bus ir ko nebus įtraukta. Pavyzdžiui, užsienio kalbų *curriculum* apima visus pagrindinius gebėjimus: skaitymą, rašymą, klausymą ir kalbėjimą. Tačiau ypač sunku ir brangu yra vykdyti autentišką kalbėjimo testą tūkstančiams mokinių pagal griežtai kontroliuojamas sąlygas. Todėl Lietuvoje „kalbėjimas“ nėra užsienio kalbų brandos egzamino dalis ir neturi įtakos mokinio galutiniams rezultatams⁴. Šis faktas turi būti žinomas mokiniams iš egzaminų programos, t. y. iš anksto, netgi jei tai ir skatintų kai kuriuos mokytojus ir mokinius skirti mažiau dėmesio šiam svarbiam gebėjimui.

Lengvo sprendimo čia nėra. Geriausia, ką galime padaryti, – tai užtikrinti, kad *curriculum* svarbiausioms temoms ir gebėjimams būtų skiriama pakankamai dėmesio egzamino programoje ir egzamino užduotyse. Šitaip galime užtikrinti, kad šių dalykų bus mokoma ir mokomasi. Prisiminkite: „Kas netestuojama, to nemokoma. Bet kas testuojama, to mokoma.“

Kokios yra egzaminų programos funkcijos?

Geroje švietimo sistemoje egzaminų procesas yra *skaidrus*: visus procesus galima kruopščiai nagrinėti. Egzaminų programa yra svarbiausia grandis užtikrinant skaidrumą. Tai dokumentas, kuris apibrėžia vertinimo schemą ir suteikia informaciją „vartotojams“, tarp kurių yra:

- mokiniai;
- mokytojai ir mokyklos;
- užduočių kūrėjai, testų sudarytojai ir vertintojai;
- egzamino administratoriai;
- visuomenės nariai;
- politikai ir sprendimų priėmėjai.

Egzaminų programa – tai tarsi neformali sutartis tarp egzaminų institucijos ir visų vartotojų. Pavyzdžiui, Lietuvoje NEC personalas, užduočių kūrėjai ir vyresnieji vertintojai, atsakingi už užduočių lapo sukūrimą ir egzamino proceso priežiūrą, yra visi susiję su egzaminų programos turiniu. Jie gali įtraukti *tik tokius* klausimus, kurie yra tiesiogiai susiję su suderintomis temomis, taip pat privalo užtikrinti pusiausvyrą tarp klausimų ir specifikacijų lentelių (žr. toliau). Kitaip tariant, egzaminų programa kontroliuoja visus, kurie yra atsakingi už egzaminą.

Egzaminų programa taip pat leidžia mokiniams, mokytojams ir kitiems suinteresuotiems asmenims matyti, kaip egzaminų institucija, šiuo atveju NEC, interpretuoja *curriculum* žinių ir gebėjimų, kuriuos mokiniai turės pademonstruoti, požiūriu. Programa pateikia aprašą, pagal kurį gali būti įvertinta egzaminų kokybė.

Galų gale egzamino užduočių turinio validumas priklauso nuo to, kiek kiekvienas klausimas atitinka egzaminų programos reikalavimus. Todėl mokiniai, mokytojai ir kiti susiję asmenys gali patikrinti, ar kiekvienas egzaminų užduočių klausimas yra pagrįstas. Bet kuris klausimas, kuris neatitinka programos, gali būti pretekstas apeliacijai paduoti.

Apibendrinant, egzaminų programa:

- apibrėžia „žaidimo taisykles“ ir suteikia reikalingą informaciją visiems laikantiems egzaminą ir ruošiantiems mokinius egzaminui;
- kontroliuoja ir apriboja visus atsakingus už egzaminą, kad procesas būtų teisingas visiems egzamino laikytojams;
- kontroliuoja ir apriboja visus testo kūrėjus ir sudarytojus, kad užtikrintų aukštą egzamino turinio patikimumą (tai yra kad užduotys puikiai atitiktų egzaminų programos reikalavimus);
- pateikia aprašą, pagal kurį visas egzamino procesas ir ypač egzamino užduotys gali būti įvertintos;
- suteikia informaciją apie apeliacijos teikimo procedūras.

⁴ Kalbėjimo įskaita administruojama mokyklose ir yra privaloma. Tai geras kompromisas, kol formalus, išorinis kalbėjimo testas yra nevykdomas.

2 DALIS. EGZAMINŲ PROGRAMOS TURINYS

Koks bus egzaminų programos turinys, sprendžia institucija, atsakinga už egzaminus. Paprastai egzaminų programą sudaro visos arba kelios dalys, išdėstytos 5 lentelėje. Egzaminų programos turinys (kas bus tikrinama egzamine ir ko tikimasi iš egzaminų laikytojų) turi būti aiškus mokiniams ir suinteresuotoms pusėms. Egzaminų programa turi užtikrinti, kad egzaminų dieną nebus jokių staigmenų!

Egzaminų programos turinys	Pastabos
Įvadas į egzaminą	Šioje dalyje pateikiama egzaminų apžvalga. Būtų idealu, jei joje būtų išdėstomi principai, pagal kuriuos kuriamas egzaminas, ir ko tikimasi pasiekti tiek vertinimu, tiek skatinant geresnę mokymą ir mokymąsi.
Vertinimo tikslai (arba vertinimo sritys)	Šioje dalyje aprašomi mokinių gebėjimai, kurie bus vertinami egzaminų metu. Pavyzdžiui, paaiškinama, kad užsienio kalbų egzamine bus tikrinami šie gebėjimai: klausymas, skaitymas, rašymas ir „kalbos vartojimas“. Matematikos egzaminų tikslai gali būti išreikšti vertinant „problemos sprendimą realaus gyvenimo situacijose“.
Turinys (dalyko turinys, temos)	Šioje dalyje pateikiamos temos, kurios bus tikrinamos egzaminų metu (taigi ir temos, kurios <u>nebus</u> tikrinamos). Pastaba: nuo 2010 metų valstybinių brandos egzaminų turinys yra diferencijuotas – išskirtos pagrindinio ir išplėstinio lygių temos.
Vertinimo schema: užduočių aprašymas	Šioje dalyje atskleidžiamas egzaminų užduočių turinys: trukmė, užduočių skaičius, užduočių tipai, ir t. t.
Specifikacijų lentelė (egzaminų matrica)	Tai ypač svarbi dalis. Ji apibrėžia tikrinamų temų ir gebėjimų pusiausvyrą užduočių sąsiuvinuose.
Testo taškų konvertavimo aprašymas	Aprašoma, kaip mokinių taškai yra konvertuojami į 100 balų skalę. (Pastaba: 2010 m. konvertavimo procedūra buvo modifikuota paskirstant testo laikytojus nuo pagrindinio iki išplėstinio kursų programų).
Lygių / įvertinimo aprašai (jei būtina)	Egzaminų, kurių rezultatų vertinimas yra kriterinis, pasiekimo lygiai turėtų būti aprašyti egzaminų programoje. Lietuvoje to daryti nereikia, nes vertinimas (percentilės) yra norminis.
Pavyzdinė medžiaga (pvz., pavyzdinė egzaminų užduotis)	Pavyzdinė užduotis ir vertinimo schema – tai pats veiksmingiausias būdas mokiniams ir mokytojams išaiškinti sistemą. Lietuvoje šie dokumentai paprastai leidžiami atskirai, ne egzaminų programoje. Tačiau pavyzdiniai klausimai su vertintojų pastabomis gali būti įtraukiami į egzaminų programą.
Papildoma informacija mokiniams ir / arba mokytojams	Jei egzaminų institucija jaučia, kad mokytojams reikia papildomos informacijos kurio nors egzaminų aspektu, ją reikia įtraukti į egzaminų programą. Pavyzdžiui, matematikos egzaminų programoje galima rasti formulių lapą, kuris pateikiamas per egzaminą.

5 lentelė. Informacija, kurią reikėtų įtraukti į egzaminų programą, kad egzaminų procesas būtų kuo skaidresnis

Į ką reikėtų atsižvelgti apibūdinant egzaminą?

Aptarsime keletą svarbiausių egzaminų požymių. Už egzaminų rengimą ir vykdymą atsakinga institucija, kurdama egzaminų sistemą, turi atsižvelgti į visus aspektus. Svarbiausi požymiai yra išdėstyti egzaminų programoje ir kituose su ja susijusiuose dokumentuose.

- **Tikslas.** Ypač svarbu, kad visi egzaminų dalyviai – mokiniai, tėvai, mokytojai, užduočių kūrėjai ir vertintojai – suprastų egzaminų pagrindinį tikslą arba tikslus. (Jei egzaminas turi daugiau nei vieną tikslą, pvz., atranką ir sertifikavimą, turi būti aiškus ryšys tarp pagrindinio ir šalutinio tikslo). Egzaminų tikslas ir jo rezultatai abiem atvejais (sėkmės ir nesėkmės) veikia visus egzaminų požymius, taip pat turinį, formatą ir administravimą.
- **Validumas.** Egzaminas yra validus tik tada, kai jo rezultatai rodo, kad testas matavo tuos gebėjimus ir žinias, kuriuos ir turėjo matuoti. *Visa tai išdėstyta egzaminų programoje.*
- **Objektyvumas.** Egzaminas yra objektyvus tada, kai jo rezultatai neatspindi subjektyvių nuomonių ar vertintojų atleidimo. Geriausiai tai užtikrina užduočių tipai (pvz., pasirenkamojo atsakymo užduočių tipai, palyginti su rašiniu) ir vertinimo procesas (pvz., nepriklausomas dvigubas vertinimas).
- **Patikimumas.** Egzaminas yra patikimas tada, kai egzaminų rezultatai pakartoja kito testo rezultatus. Patiki-

mumas reikalauja, kad egzaminas būtų pakankamai ilgas, o užduotys nei per sunkios, nei per lengvos. *Užduočių struktūra išdėstyta egzaminų programoje.*

- **Veiksmingumas.** Egzaminas yra veiksmingas, kai paties egzamino parengimas ir jo vertinimas neužtrunka ilgiau negu reikia, nėra per brangus. Taigi, atsakymai į klausimus neturi būti per ilgi. Vertinimo instrukcijos neturi būti labai sudėtingos.
- **Priimtinumai.** Egzaminas yra priimtinas tada, kai mokiniai, tėvai, mokytojai ir visi, kurie naudosis rezultatais (pvz., universitetai), priima juos kaip vertingą informaciją.
- **Prieinamumas.** Egzaminas negali būti vykdomas, jei jo administravimo sąnaudos yra per didelės. Ypač tada, kai vertinimo būdas yra per brangus, egzaminas negali tapti egzaminų sistemos dalimi.

Vertinimo įrankiai

Toliau pateikti pavyzdžiai yra paimti iš 2010 brandos egzaminų programos Lietuvoje. Atkreipkite dėmesį, kad juose apibrėžta egzamino trukmė ir struktūra. Taip pat yra apibrėžtas užduočių skaičius ir tipai. Tai yra tai, ką mokiniai tikisi pamatyti egzamino metu atsivertę egzamino užduočių sąsiuvinį. Dėl šios priežasties NEC ir jo samdomi užduočių kūrėjai privalo laikytis nurodytų specifikacijų.

VI. EGZAMINO STRUKTŪRA

17. Egzaminas administruojamas centruose.
18. Egzamino trukmė – 3 val. (180 min.) be pertraukos.
19. Egzamino užduoties taškų suma turėtų būti ne mažesnė nei 55.
20. Egzamino užduotį sudaro 18–22 uždaviniai:
 - 20.1. uždaviniai su pasirenkamaisiais atsakymais (6–8 uždaviniai);
 - 20.2. trumpojo sprendimo (4–6 uždaviniai);
 - 20.3. struktūruoti (2–4 uždaviniai);
 - 20.4. nestruktūruoti (2–4 uždaviniai).
21. Egzamino metu leidžiama naudotis rašymo priemonėmis (tamsiai mėlyna spalva rašančiu rašikliu, pieštuku), trintuku, braižtybos įrankiais ir skaičiuokliu be tekstinės atminties (dalis tokio skaičiuoklio požymių: simboliams vaizduoti ekrane skirta ne daugiau kaip viena eilutė; ekrane galima atvaizduoti ne daugiau kaip dvylika skaitmenų; klaviatūra turi tik dalį lotyniškojo raidyno).

6 lentelė. Matematikos egzamino struktūra 2010

VI. EGZAMINO STRUKTŪRA

22. Egzamino užduotis pateikiama kaip atskiras vientisas užduočių rinkinys. Egzamino užduočių rinkinį sudaro klausimai su pasirenkamaisiais atsakymais, trumpojo atsakymo klausimai, struktūriniai klausimai ir sprendimų ir atsakymų lapas. Kitos egzamino užduočių detalės pateikiamos 5 lentelėje:

5 lentelė

Egzamino struktūra ir apibūdinimas – Valstybinis brandos egzaminas

I dalis. Klausimai su pasirenkamaisiais atsakymais, 20 klausimų (20 taškų)

II dalis. Trumpojo atsakymo klausimai, 10 klausimų (10 taškų)

III dalis. Struktūriniai klausimai, 6–7 klausimai (50–60 taškų)

IV dalis. Struktūriniai klausimai

Vienas duomenų interpretavimo klausimas ir vienas klausimas iš praktikos darbo (10–20 taškų)

Iš viso taškų. Didžiausia taškų suma už atliktą užduotį – 100

Egzamino trukmė 3 val.

7 lentelė. Biologijos egzamino struktūra 2010

VI. EGZAMINO STRUKTŪRA

16. Egzamino trukmė – 3 val. (180 min.):

16.1. testas – 1 val. 25 min. (85 min.);

16.2. perėjimas į kompiuterių klasę – 5 min.;

16.3. praktinių užduočių atlikimas kompiuteriu – 1 val. 30 min. (90 min.).

17. Egzamino užduoties rinkinį sudaro:

17.1. teorinis testas, sudarytas iš 20–30 pasirenkamojo atsakymo ir trumpojo atsakymo klausimų (12–18 klausimų iš informacinių technologijų srities ir 8–12 klausimų iš programavimo). Atsakant į testo klausimus, paprastai reikia (jei nenurodyta kitaip) iš kelių pateiktų atsakymų pasirinkti vieną teisingą (pasirenkamojo atsakymo klausimai), įrašyti žodį, frazę, skaičius arba keletą sakinių (trumpojo atsakymo klausimai);

17.2. praktinė dalis, sudaryta iš vieno arba dviejų praktinių programavimo uždavinių, kuriuos reikia atlikti kompiuteriu;

17.3. sprendimų ir atsakymų lapas.

8 lentelė. Informacinių technologijų egzamino struktūra 2010

Užduočių turinio kontrolė

Egzaminų programoje aprašyta egzaminų struktūra yra labai svarbi, bet tai tik bendras struktūros aprašas, o ne išsami instrukcija, ką kiekvienas klausimas tikrins. Detalesnė informacija reikalinga mokytojams, rengiantiems mokinius, mokiniams, laikysiantiems egzaminą, ir užduočių kūrėjams, kurie parengs užduotis ir vertinimo instrukcijas.

Kiekvieno klausimo detaliame aprašyme turėtų būti aptartos trys svarbios charakteristikos:

- kontekstas (užduoties kontekstas),
- turinys (egzaminų programos objektas ar tema),
- gebėjimas (žinios arba gebėjimas atlikti užduotį).

Kontekstas

Užduočių kontekstas turi būti apibrėžtas egzaminų programoje. Pavyzdžiui, kai kurios užduotys matematikos egzamine bus kuriamos atsižvelgiant į realias pasaulio situacijas, kai kurioms reikės abstrakčių vadovėlio situacijų. Panašiai bus ir užsienio kalbų egzamine, kuriame bus apibūdinti autentiški tekstų tipai, naudojami skaitymo užduotims, pavyzdžiui, laikraščių straipsniai, brošiūros ir skelbimai. Kalbant apie literatūros tekstus, mokiniai turi žinoti, ar bus tikrinamos žinios tik iš mokykloje skaitytų knygų, ar bus ir anksčiau „nematytų“ tekstų. Kontekstas yra svarbi charakteristika, apibūdinta programoje, nes jei keičiasi kontekstas, keičiasi ir egzaminų užduočių sunkumas.

Turinys

Terminas „turinys“ skirtas dalyko temai, kuri bus tikrinama, apibūdinti. Turėdami omenyje kalbų egzaminą, taip pat galime vartoti šį terminą bendrai sričiai, pavyzdžiui, klausymui, skaitymui, rašymui ir kt., aprašyti.

Viena iš svarbiausių egzaminų programos funkcijų yra išsamiai aprašyti temas, kurios bus tikrinamos egzamine. Užduočių rengėjai gali kurti užduotis pagal duotas temas, bet jie **neturi** įtraukti temų, kurios nėra aiškiai aprašytos egzaminų programoje.

2010 m. valstybiniai brandos egzaminai buvo pritaikyti vidurinės mokyklos mokiniams, kurie mokėsi tiek išplėstiniu, tiek bendrojo kursu. Dėl šios priežasties egzaminų programa turėjo būti parengta, kad nurodytas turinys atitiktų bendrojo ar išplėstinio kurso reikalavimus. 9 lentelė rodo, kaip skiriasi skirtingų fizikos kursų dalyko turinys.

REIKALAVIMAI MOKINIAMS, KURIE MOKĖSI PAGAL BENDROJO KURSO PROGRAMĄ	REIKALAVIMAI MOKINIAMS, KURIE MOKĖSI PAGAL IŠPLĖSTINIO KURSO PROGRAMĄ
3. Dinamika	
3.1. Niutono dėsniai	
3.1.1. Suformuluoti ir taikyti I, II ir III Niutono dėsnius. 3.1.2. Aprašyti, kaip pateiktuose pavyzdžiuose pasireiškia inercija. 3.1.4. Apibrėžti jėgą. 3.1.5. Apibrėžti jėgos vienetą niutoną (N). 3.1.6. Paaiškinti, kaip veikia dinamometras, mokėti juo matuoti. Mokėti svarstyklėmis išmatuoti kūno masę, naudotis slankmačiu.	3.1.2. Apibrėžti masę. 3.1.3. Aprašyti, kaip tiesiogiai išmatuoti masę (lyginant kūno inertiškumą su masės etalonu)

9 lentelė. Dalyko temų skirtumai pagal skirtingą kursą (fizika 2010)

Atkreipkite dėmesį, kaip temų skirtumas apriboja užduočių kūrėjus. Jie ne tik turi pasakyti, kokia tema yra tikrinama, bet ir nurodyti, kuriam kursui ji priskiriama.

Egzaminų programoje išvardyti dalyko temų pavadinimai, o užduočių kūrėjas privalo suprasti, kaip kiekvienas pavadinimas interpretuojamas mokyklose. Kitaip tariant, mokinių supratimo lygis turėtų būti nustatytas remiantis, pavyzdžiui, populiariais vadovėliais, asmenine mokymo patirtimi ir buvusių egzaminų užduotimis.

Gebėjimas

Žodis „gebėjimas“ čia bus plačiai interpretuojamas. Jis priskiriamas žinioms, įgūdžiams ir gebėjimams, kuriuos testuojamieji gali pademonstruoti atlikdami egzaminų užduotis. Šie gebėjimai kiekvieno mokomojo dalyko srityje gali būti apibūdinami skirtingai, bet yra keletas bendrų apibūdinimų, randamų vadovėliuose apie vertinimą ir kai kuriose egzaminų programose.

Geriausiai žinoma yra B. Blumo (B. Bloom) „Ugdymo tikslų taksonomija“⁵. Taksonomija aprašo augančią pažinimo procesų hierarchiją (10 lentelė). Blumas juos pats trumpai paaiškina. Nors Blumo taksonomija ilgus metus buvo labai svarbi švietimo vertinimo srityje, pritaikyti ją užduotims kurti ir klasifikuoti nebuvo lengva. Dėl šios priežasties ji buvo modifikuota pateikiant schemas, kuriose užduotys gali būti daug lengviau priskiriamos vertinimo sričiai. Pavyzdžiui, 11 lentelėje Blumo lygiai yra sujungiami, kad būtų galima išskirti dvi pagrindines kategorijas – žemesnio lygio įgūdžius ir aukštesnio lygio įgūdžius. Šiuo atveju užduočių kūrėjams paprasčiausiai reikia nuspręsti, ar užduotis tikrina elementarius žinių ir suvokimo procesus (žemesnis lygis), ar vieną iš aukštesnio lygio procesų. Ši schema padeda išvengti klaidingo klasifikavimo.

Nors Blumo modifikuota taksonomija kai kuriais atvejais padeda, ji gali nepateikti tinkamos klasifikacijos įrankio visiems mokomiesiems dalykams. Pavyzdžiui, gamtos mokslų, matematikos, informacinių technologijų *curriculum* gali reikalauti ugdyti *gebėjimą spręsti problemą*. Egzamine turi būti užduočių, kurios įvertintų mokinių gebėjimą spręsti problemą. Ką tai reiškia? Atsakymas į šį klausimą priklauso nuo problemos sprendimo modelio kiekviename mokomajame dalyke. Pavyzdžiui, gamtos moksluose reikėtų suprasti situaciją; nustatyti svarbią ir nelabai svarbią informaciją; pasirinkti tinkamą formulę; atlikti skaičiavimus ir teisingai interpretuoti rezultatus. *Užduočių kūrėjas turi tiksliai suprasti vertinimo tikslus, nustatytus dalyko egzaminų programoje. Buvusių egzaminų užduočių pavyzdžių analizė išaiškins, kas yra priimtina ir kas ne.*

Kognityviniai (pažinimo) procesai	Paiškinimas	Augantis sudėtingumas
Vertinimas	Įvertinti medžiagą ir metodus tikslams pasiekti.	

Sintezė	Susieti skirtingas detales kuriant naują visumą.	
Analizė	Suskaidyti sudėtingą situaciją ar sąvoką į smulkesnes dalis, kad būtų geriau suprantama jos struktūra.	
Pritaikymas	Panaudoti sąvoką tam tikroje ir konkrečioje situacijoje.	
Supratimas	Suprasti arba suvokti informaciją ir ją pasinaudoti.	
Žinios	Atpažinti specifinę ir bendrą informaciją, atpažinti metodus, procesus, struktūrą.	

10 lentelė. Blumo „Ugdymo tikslų taksonomija“, išleista 1956 m. Ji buvo labai svarbi švietimo vertinimo srityje, bet dabar dažniausiai naudojamas modifikuotas jos variantas.

Blumo kognityvinių procesų klasifikacija		
Aukštesnio lygio kognityviniai gebėjimai	Vertinimas Įvertinti minčių, objektų, sprendimų svarbą.	

	Sintezė Susieti skirtingas paprastas detales kuriant naują idėją arba sprendimą.	
	Analizė Suskaidyti sudėtingą situaciją ar sąvoką į smulkesnes dalis, kad geriau būtų suprantama jos struktūra.	
	Pritaikymas Pritaikyti sąvoką naujoje situacijoje.	
Žemesnio lygio kognityviniai gebėjimai	Supratimas Parodyti supratimą, išdėstant problemą savais žodžiais.	
	Žinios Atpažinti informaciją.	
		Augantis abstraktumas
		Augantis sudėtingumas

11 lentelė. Modifikuota Blumo taksonomija, padedanti patikimiau suskirstyti testo užduotis pagal tikrinamus gebėjimus

Kai kuriuose dalykuose, ypač užsienio kalbose, Blumo taksonomija nėra labai naudinga. Tokiu atveju gali būti taikomos

5 Bloom B. S. (1956). *Taxonomy of Educational Objectives, Handbook I: The Cognitive Domain*. New York: David McKay Co Inc.

3 DALIS. EGZAMINŲ PROGRAMOS TIKSLAI IR FUNKCIJOS

kitos skirstymo sistemos. Pavyzdžiui, kalbos mokėjimo lygiui nustatyti gali būti naudojami *Bendrieji Europos kalbų mokymosi, mokymo ir vertinimo metmenys*. Mokymasis, mokymas, vertinimas gali būti naudojami klausimams suskirstyti pagal kalbos gebėjimą ir tinkamą lygį. *Dar kartą pabrėšime, kad aiškus egzamino programos supratimas yra kiekvieno užduočių kūrėjo atsakomybė.*

Per daugiau nei 50 metų nuo publikavimo laikų Blumo taksonomija įgijo didžiulę reputaciją vertinimo srityje. Tačiau yra ir kitų variantų:

- Pataisyta Blumo taksonomija, Anderson ir Krathwol (2001)⁶;
- SOLO taksonomija, Biggs ir Collis (1982)⁷;
- Marzano naujoji ugdymo tikslų taksonomija (2000)⁸.

3 DALIS. EGZAMINŲ MATRICOS VAIDMUO

Visos anksčiau minėtos dalys – kontekstas, turinys ir gebėjimai – yra labai svarbios skirstant, ką kiekvienas klausimas tikrina. Testas yra kruopščiai sudėliotų užduočių ir klausimų visuma, sudaranti matavimo įrankį. Jo tikslas yra gauti patikimus rezultatus, atitinkančius tikslą. Todėl mums reikia griežtų instrukcijų, kurios padėtų kiekvienais metais rengti panašius egzaminus. Šios instrukcijos yra pateiktos kaip *testo specifikacijų matrica*, arba *egzamino matrica*, kuri publikuojama kiekvieno dalyko egzamino programoje.

Testo specifikacijos matrica yra ypač svarbi. Ji apibrėžia egzamino užduočių turinį ir laiduoja, kad kiekvienos temos svarba yra suderinta su egzamino programa ir *curriculum*. Ši matrica taip pat užtikrina, kad gebėjimai, kurie tikrinami egzamino metu, būtų tikrinami proporcingai. *Testo specifikacijos matrica yra pagrindinis vadovas kiekvienam užduočių kūrėjui ir sudarytojui. Kai rašome klausimus ir kuriame testą, nuolatos žiūrime, ar jie atitinka matricą. Kai vertiname testą, taip pat žiūrime, ar jo turinys atitinka matricą.*

Paprasčiausia matricos forma yra dviejų matmenų: temų (turinio) ir gebėjimų. Kiekviena lentelės skiltis turi savo svorį. Tai leidžia nustatyti taškų skaičių kiekvienai temai ir kiekvienam gebėjimui. (žr. 12 lentelę).

		Gebėjimai			
		Žinios ir supratimas	Taikymas	Aukštesni gebėjimai	Svoris (%)
Temos	Tema 1				15
	Tema 2				15
	Tema 3				20
	Tema 4				20
	Tema 5				30
	Svoris (%)	30	50	20	

12 lentelė. Dviejų matmenų testo specifikacijos matricos pavyzdys. Pastaba: galutinis svoris pateiktas, bet atskiri langeliai yra tušti

11 lentelėje bendras kiekvienos temos ir gebėjimų svoris yra pateiktas, tačiau atskiri langeliai tušti. Taigi, pavyzdžiui, klausimų svoris tikrinant 3 temas taikymą nėra apibrėžtas. Tai suteikia užduočių kūrėjams ir sudarytojams šokią tokią laisvę. Tačiau baigtas testas privalo atitikti bendrus skaičius, pateiktus matricoje. Specifikacijų formatas priklauso nuo egzaminuojamojo dalyko specifikos. Kai kurie pavyzdžiai pateikti toliau.

6 Žr.: http://en.wikipedia.org/wiki/Bloom's_Taxonomy.

7 Žr.: <http://hooked-on-thinking.wikispaces.com/SOLO+Taxonomy>.

8 Žr.: <http://download.intel.com/education/Common/in/Resources/DEP/skills/Marzano.pdf>.

VIII. EGZAMINO MATRICA

17. Istorijos egzamino matrica

TEMOS (PASAULIO ISTORIJA – 50%, LIETUVOS ISTORIJA – 40%)	ŽINIOS IR SUPRATIMAS	ŽINIŲ TAIKYMAS, GEBĖJIMAS NAGRINĖTI IR VERTINTI	%
Senovė ir viduriniai amžiai			25
Naujieji amžiai			25
Naujausioji istorija (XX–XXI a.)			40
Politinis šiuolaikinės visuomenės gyvenimas			10
%	50	50	

13 lentelė. Istorijos valstybinis brandos egzaminas, 2010

Lietuvių gimtosios kalbos valstybinio brandos egzamino matrica

VEIKLOS SRITYS ↓	GEBĖJIMAI →	Žinių taikymas ir supratimas	Problemos sprendimas, analizavimas, interpretavimas, vertinimas	%
Skaitymas				50
Rašymas				50
%		40	60	

Lietuvių gimtosios kalbos mokyklinio brandos egzamino matrica

VEIKLOS SRITYS ↓	GEBĖJIMAI →	Žinių taikymas ir supratimas	Problemos sprendimas, analizavimas, interpretavimas, vertinimas	%
Skaitymas				60
Rašymas				40
%		50	50	

14 lentelė. Lietuvių gimtosios kalbos brandos egzamino (valstybinio ir mokyklinio) matrica

V. EGZAMINO MATRICA

15. Matrica, nusakanti egzamino užduoties turinio struktūros ir struktūrinių dalių proporcijas

VEIKLOS SRITYS → TEMATIKOS SRITYS ↓	MATEMATINĖS ŽINIOS IR PROCEDŪROS	MATEMATIKOS TAIKYMAI IR MATEMATINIS MĄSTYMAS	%	
			Valstybinis egzaminas	Iš jų - bendrojo kurso
Skaičiai, skaičiavimai, algebra			35	16
Geometrija			20	7
Funkcijos ir analizės pradmenys			35	11
Kombinatorika, tikimybės ir statistika			10	6
%	50	50	100	40

15 lentelė. Matematikos brandos egzamino matrica, 2010

Kaip egzaminų rengėjai turėtų naudotis matrica?

Egzamino matrica naudojama kuriant klausimus ir sudarant testą. Klausimai turi būti kuriami taip, kad sudėlioti į bendrą testo visumą išlaikytų tinkamas proporcijas. Tai reiškia, kad užduočių rengėjai turi žinoti, kokias temas, gebėjimus tikrina kiekvienas klausimas. Atkreipkite dėmesį į šį istorijos klausimą:

Kelintais metais protestuotojai pradėjo griauti Berlyno sieną, grįsdami kelią Vokietijos suvienijimui?

(1 taškas)

Klausimas yra iš Naujausiosios istorijos (20 amžius) ir tikrina istorinį faktą. Todėl jis atitinka istorijos matricos langelį, kuriame stulpelis „Žinios ir supratimas“ susikerta su eilute „Naujausioji istorija“. Taip pat matome, kad klausimas vertinamas 1 tašku. Taigi, šis klausimas prideda 1% prie bendro Naujausiosios istorijos klausimų procento ir 1% žinių ir supratimo sričiai.

Dabar aptarkime šį klausimą:

a) *Kelintais metais protestuotojai pradėjo griauti Berlyno sieną?* (1 taškas)

b) *Aprašykite ir paaiškinkite du veiksnius, kurie privedė prie Berlyno sienos griūties ir galiausiai prie Tarybų Sąjungos žlugimo?* (6 taškai)

Pirma klausimo dalis tokia pati kaip ir anksčiau: prideda 1% prie bendro Naujausiosios istorijos klausimų procento ir 1% žinių sričiai.

Antra klausimo dalis taip pat yra iš Naujausiosios istorijos, bet reikalauja aukštesnių gebėjimų, taigi atitinka langelį, kuriame eilutė „Naujausioji istorija“ susikerta su stulpeliu „Žinių taikymas, gebėjimas nagrinėti ir vertinti“. Ši klausimo dalis taip pat prideda po 6% atitinkamoms matricos kategorijoms.

Taip gali būti kuriamas kiekvieno dalyko kiekvienas klausimas, tai yra:

- Užduotis turi būti rašoma kartu su vertinimo instrukcija. Užduotis gali būti vieno taško klausimas, struktūrinis klausimas, susidedantis iš kelių dalių arba netgi reikalaujantis išplėstinio atsakymo raštu (tačiau atkreipkite dėmesį įtoliau pateiktą pastabą apie daugiataškius klausimus).
- Užduočių kūrėjas klasifikuoja kiekvieną klausimo dalį pagal temą, lygį (B kursas ar A kursas) ir gebėjimų kategoriją. Visa tai turi būti atliekama sutikrinant su egzaminų programa.
- Užduočių kūrėjas pažymi taškų skaičių vertinimo schemeje siedamas su kiekvienu matricos langeliu, kurį reikia užpildyti. Jeigu būtina, taškų skaičius verčiamas į procentus.

Kai kurių dalykų užduočių neįmanoma aiškiai išdėstyti. Iš tiesų, ilgi rašiniai ir išplėstos problemų sprendimų užduotys gali būti specialiai sukurtos siekiant patikrinti, ar mokiniai gali suformuluoti savo atsakymą ar ne. Tokiose užduotyse gali būti labai sunku priskirti taškus matricos langeliams. Nėra vienintelio sprendimo. Geriausias sprendimas priklauso nuo užduoties ir būdo, kaip tie taškai skiriami vertinimo instrukcijose. Užduočių kūrėjai turi būti pasiruošę panaudoti savo profesionalų nuovokumą ir apginti savo analizę. Tačiau geriausia priskirti taškus vienam langeliui, o ne bandyti skaidyti vieną užduotį į mažus žingsnelius, kuriais mokiniai gali eiti arba ne.

Panagrinėkime šią matematikos užduotį:

Kopėčių gamintojas pataria, kad saugumo sumetimais kopėčios turi būti statomos 72–78 laipsnių kampu tarp kopėčių ir žemės.

Statybininkas turi 4 m ilgio kopėčias. Jis pastato kopėčių apačią per 1,3 m nuo vertikalios sienos. Pagrindas yra horizontalus. Kopėčių viršų prispaudžia prie vertikalios sienos.

Ar pagal gamintojų instrukcijas statybininkui yra saugu lipti kopėčiomis? Paaiškinkite savo atsakymą ir parodykite skaičiavimus. (3 taškai)

Kad išspręstų šį uždavinį, mokinys turi žinoti trigonometrines formules ir *atlikti skaičiavimus*. Taigi galime skirti kelis taškus skirtingiems matricos langeliams. Tačiau daug lengviau ir logiškiau teigti, kad tai yra *holistinė problemos sprendimo užduotis*. Taigi visus tris taškus skiriame vienam matricos langeliui – tam, kuriame eilutė su trigonometrijos tema susikerta su „problemų sprendimo“ gebėjimu.

Skirti vieno klausimo ar „mini užduoties“ visus taškus vienam langeliui yra pateisinama, nes visi taškai yra tarpusavyje susiję. Pavyzdžiui, atlikdamas minėtą problemos sprendimo užduotį negali gauti trečio taško negavęs kitų dviejų taškų. Todėl atrodo, kad užduotis turi „lengvus“ taškus už skaičiavimą, bet jie yra „paslėpti“ prieš tai buvusių etapų. Todėl yra geriau visus šios užduoties taškus skirti tam pačiam langeliui.

Tokius klausimus reikia turėti omeny dar prieš ruošiant egzamino matricą, kad kiekvienas suprastų, jog kai kurie žemesnio lygio gebėjimai bus tikrinami kartu su aukštesnio lygio gebėjimais. Taigi užduočių kūrėjai turi vadovautis savo profesiniu nuovokumu, kad nustatytų *vertinimo objektą* pagal egzamino matricą.

Kita problema iškyla kalbų egzaminuose, kai mokiniai privalo rašyti gana ilgus rašinius. Šiuo atveju užduotis pateikia kontekstą arba stimulą, kad mokiniai pademonstruotų savo gebėjimus. Todėl, analizuodamas tokias užduotis, užduočių rengėjas **privalo** remtis vertinimo instrukcijomis. Jos apibrėžia gebėjimų sritis, kurios bus vertinamos. Taip pat jose nustatoma, kiek skirti taškų kiekvienai sričiai. Šiuo atveju ne pati užduotis, o vertinimo instrukcijos rodo, kaip užduotis atitinka testo matricą.

Pateikti aprašymai rodo, kad užduočių kūrėjas turi laisvę rinktis temas ir tikrinamus gebėjimus. Iš tikrųjų taip užduočių kūrėjai pradeda savo darbą. Jie pradeda dirbti turėdami gerą klausimo idėją arba randa gražią stimulo medžiagą, kuri turėtų būtų geros užduoties pagrindas. Pavyzdžiui, biologijos užduočių kūrėjas randa autentiškus duomenis apie pelėnų skaičiaus poveikį pelėdų skaičiui, tai galėtų būti geras pagrindas užduočiai apie „maisto grandinę“. O prancūzų kalbos užduočių kūrėjas gali susirasti brošiūrą apie kelionę į Paryžių ir panaudoti ją skaitymo užduotyje. Jie dirba su tomis medžiagomis formuodami užduotis pagal egzaminų programą. Kai užduotys jau baigtos, kūrėjai analizuoja, kaip jos dera su egzaminų matrica. Toks būdas leidžia užduočių rengėjams išlikti kūrybingiems, tačiau retkarčiais užduotys rašomos ir mechaniniu būdu, kuris bus aprašytas toliau.

Kaip testo sudarytojai turėtų naudotis egzaminų matrica?

Egzamino matrica apibrėžia egzamino turinį. Todėl testo sudarytojas turi užtikrinti, kad visi testo klausimai atitiktų matricą.

Iš pradžių matricos langeliai yra tušti. Todėl testo sudarytojas turi visišką laisvę pasirinkdamas pirmą užduotį. Tačiau, kai tik pirmą užduotis bus parinkta, kai kurie matricos langeliai užsipildys. Testo sudarytojas turi jau mažiau laisvės pasirinkdamas antrą užduotį. Neužpildytų matricos langelių sumažėja arba gali ir visai nelikti! Tai reiškia, kad laivės lieka vis mažiau ir reikia sudaryti klausimus, kurie reikalauja specifinių gebėjimų. Kad užpildytų matricą, testo sudarytojai reikia klausimų, tikrinančių konkrečias temas ir gebėjimus su jau nustatytais taškų skaičiumi. Šiuos klausimus parašo užduočių kūrėjai.

Suprantama, tiksliai suderinti testą su matrica yra nelengva. Todėl testo sudarytojai paprastai pradeda nuo „didesnių“ užduočių. Tai gali būti užduotys, kurių stimulus yra ilga medžiaga (pvz., skaitymo tekstas), struktūrinės arba ilgos užduotys, vertinamos didesniu skaičiumi taškų. Kai sudėliojamos šios užduotys, matricų langeliai užpildomi trumpesnėmis, vieno taško vertomis užduotimis, kurias lengviau sukurti.

Tačiau netgi vadovaujantis šia strategija gali būti sunku puikiai suderinti matricą su testu, kad jis būtų validus. Todėl visiškai priimtina lanksčiai žiūrėti į taškų svorį, nurodytą matricoje (16 lentelė).

Egzamino programos tikslas ir funkcijos

Gebėjimai	Klausimai		Procentai
	žinių ir supratimo	problemų sprendimo	
Temos			
Cheminis eksperimentas. Bendrieji cheminiai skaičiavimai.			18–22
Atomo sandara. Periodinis dėsnis, periodinė elementų lentelė. Cheminis ryšys.			8–12
Neorganinių medžiagų sudėtis ir savybės, gavimas ir panaudojimas.			18–22
Organinių junginių sandara ir savybės, gavimas ir panaudojimas.			28–32
Cheminės reakcijos. Cheminė pusiausvyra. Tirpalai.			13–17
Chemija ir aplinka.			3–7
Iš viso egzamine, %	50	50	100

16 lentelė. Chemijos egzamino matrica, 2010. Atkreipkite dėmesį į temų svorio nuokrypį, pvz., 18–22% vietoj 20%

3 DALIS. EGZAMINŲ PROGRAMOS TIKSLAI IR FUNKCIJOS

Kaip panaudoti matricą testo kokybei įvertinti?

Užduočių kūrėjai naudoja matricą klasifikuodami temas ir gebėjimus, kuriuos tikrina jų užduotys. Testo sudarytojai naudoja matricą atrinkdami klausimus ir užduotis, kad užtikrintų egzamino proporcijas ir panašumą su buvusiais egzaminais. Tačiau matrica taip pat gali būti naudojama egzamino kokybei patikrinti dar *prieš egzaminą*. Turinio validumas įvertinamas sutikrinant egzamino temas, gebėjimus, svorį pagal matricos reikalavimus. Tačiau tai atlikti turi nepriklausomi recenzentai, nes nei užduočių kūrėjai, nei testo sudarytojai negali objektyviai to įvertinti. 17 lentelėje aprašyta, kaip tai turi būti daroma.

17 lentelė. Egzamino užduočių turinio validumo tikrinimo procesas

4 DALIS. IŠVADOS

- Egzamino programa yra vienas iš norminių dokumentų, reguliuojančių švietimo sistemą.
- Egzamino programa yra glaudžiai susijusi su kitais norminiais dokumentais, įskaitant ir dalykų *curriculum*, patvirtintas Švietimo ir mokslo ministerijos. Tačiau egzamino programa turi unikalią funkciją – ji kontroliuoja išorinių egzaminų, ypač didelės svarbos egzaminų, tokių kaip brandos, turinį, formatą ir procedūras.
- Egzamino programa egzaminų procesą daro skaidresnį visiems su egzaminu susijusiems žmonėms: mokiniams, tėvams, mokytojams, universitetams ir visai visuomenei. Ji tarsi sutartis tarp institucijos, atsakingos už egzaminus (NEC, ŠMM), ir egzaminų laikytojų.
- Kiekvieno dalyko egzaminų programa pateikia temas, kurios bus tikrinamos, ir gebėjimus, kuriuos egzaminuojamieji turės parodyti. Egzaminų programa apibrėžia, kas *bus* tikrinama ir ko *nebus* tikrinama.
- Pati svarbiausia egzaminų programos dalis užduočių kūrėjams ir sudarytojams yra *egzamino matrica*. Ji apibrėžia kiekvienos temos ir gebėjimo svorį.
- Užduočių kūrėjai, sudarytojai ir nepriklausomi recenzentai naudojami matrica norėdami patikrinti, ar egzamino užduotys atitinka egzamino programos reikalavimus, pateiktus matricoje. Tokiu būdu egzamino matrica yra pagrindas, pagal kurį galima įvertinti egzamino turinio validumą prieš pateikiant jį mokiniams.

1 Curriculum nėra tas pats, kas mokymo programa. Lietuvoje, kadangi tokio dokumento, atitinkančio curriculum sąvoką, nėra, paprastai ji vėrčiama kaip „mokymo programa“, „mokymosi programa“, „ugdymo programa“ ar „bendroji programa“. Kadangi šiame leidinyje kalbama ne tik apie Lietuvos situaciją, bet pristatoma bendra švietimo sistemų praktika, pasilieka prie termino curriculum, kaip geriausiai atspindinčiu tai, apie ką kalbama leidinyje.

4 DALIS

TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ
STATISTIKA

IVADAS

Testų teorijos supratimas gali pagelbėti kuriant aukštos kokybės testus, atitinkančius jiems keliamus tikslus. Iš tiesų, geras testas yra toks, kuris ne tik teikia mums reikalingą informaciją, bet ir remia mokymo bei mokymosi procesą, atspindėdamas numatytą mokymo programos idėją, skatina sėkmingą mokinių bei mokytojų darbą.

Statistinio testų pagrindimo potenciali nauda Nacionaliniame egzaminų centre (NEC) buvo pastebėta nuo pat taikymo pradžios, o nuo 1999-ųjų metų brandos egzamino NEC kiekvienų metų rudenį išleidžia statistines ataskaitas, kuriose įvertinama tų metų valstybinių brandos egzaminų kokybė. Šios tarsi tradicija tapusios ataskaitos padeda švietimo bendruomenei apmąstyti ne tik pačių egzaminų kokybę, bet ir kitus mokinių pasiekimų ir vertinimų aspektus.

1 paveikslas. NEC rengiamų statistinių ataskaitų pavyzdžiai

Šias statistines ataskaitas sudaro tiek įvairios apibendrinamosios egzaminų statistinės charakteristikos, tiek išsami egzaminus sudarančių uždavinių / klausimų analizė. Kadangi valstybinių egzaminų rezultatai dažniausiai nulemia mokinių ateitį, mokytojai turi suvokti egzaminų sudarymo principus, mokėti įvertinti jų kokybę. Ši metodinė priemonė supažindina skaitytojus su dalimi svarbiausios statistinės informacijos, dažniausiai taikomos analizuojant tiek pavienius uždavinius / klausimus, tiek visą uždavinį / klausimą. Išskirtinis dėmesys knygoje skiriamas protingam duomenų interpretavimui, siekiant padėti geriau suvokti vertinimo įrankį – egzaminą.

I DALIS. TESTŲ STATISTIKA

KAS YRA TESTAS?

Šiame leidinyje žodžiai „testas“, „egzaminas“ ir „kontrolinis darbas“ vartojami kaip sinonimai. Juos visus galima suvokti kaip popieriaus lapuose, sąsiuvinyje ar pan. išspausdintą uždavinių / klausimų rinkinį ir jų vykdymo instrukcijas, pateikiamas vertinimo metu. Taip pat testą galima apibrėžti kaip įrankį, skirtą mokinio žinioms ir gebėjimams įvertinti tam tikroje aiškiai apibrėžtoje srityje.

Vertinimo sritis gali būti mokymo programos dalykai (pvz., chemija, gimtoji ar užsienio kalba, matematika ir kt.) arba šių dalykų temos (pvz., astronomija, Lietuvos istorija, algebra ir kt.), arba tam tikri gebėjimai (pvz., problemų sprendimas, teksto užsienio kalba suvokimas, gebėjimas naudotis istoriniais šaltiniais tiriant istorinius įvykius ir t. t). Praktikoje vertinimo sritis gali būti dalyko temos ir gebėjimų derinys, pavyzdžiui, uždavinių sprendimas taikant trigonometriją.

Testą sudaro tam tikras uždavinių / klausimų skaičius, kurių kiekvienas yra sukurtas mus dominančiam gebėjimui išmatuoti¹. Uždavinys / klausimas yra mažiausia sudedamoji viso testo dalis.

Mokiniai turi pateikti savo atsakymus į pateiktus uždavinius / klausimus. Specialiai tam paruošti vertintojai įvertina (skiria taškus ar priskiria tam tikrai kategorijai) kiekvieno mokinio atsakymus remdamiesi vertinimo instrukcijomis. Kitu atveju mokiniai turi pažymėti savo atsakymus specialiaame atsakymų lape, kurį nuskaityti ir atpažįsta atsakymus speciali informacinių technologijų (IT) sistema, sukurta ir užprogramuota atsakymų lapuose esančią informaciją paversti taškais. Abiem atvejais – tiek vertinant vertintojams, tiek taikant sistemą – gaunamas bendras kiekvieno mokinio testo taškų skaičius. Apibendrintas modelis pateiktas 2 paveiksle.

Testas	Mokinio atsakymai	Taikoma vertinimo schema	Apskaičiuojami taškai
1 dalis <ul style="list-style-type: none"> • 1 klausimas • 2 klausimas • 3 klausimas • 4 klausimas 	1 dalis <ul style="list-style-type: none"> • xxxxxxx • xxxxxxx • xxxxxxx • xxxx xxxx 	1 dalis <ul style="list-style-type: none"> • ✓ 1 • ✓ 1 • ✗ 0 • ✓✓ 2 	1 dalis $1+1+0+2 = 4$
2 dalis <ul style="list-style-type: none"> • 1 klausimas • 2 klausimas • 3 klausimas 	2 dalis <ul style="list-style-type: none"> • xxxxxxx • xxxxxxx • xxxxxxx 	2 dalis <ul style="list-style-type: none"> • ✓ 1 • ✓✓ 2 • ✓ 1 	2 dalis $1+2+1 = 4$
3 dalis <ul style="list-style-type: none"> • 1 klausimas • 2 klausimas • 3 klausimas 	3 dalis <ul style="list-style-type: none"> • xxxxxxx • xxxxxxx • xxxxxxx 	3 dalis <ul style="list-style-type: none"> • ✗ 0 • ✗ 0 • ✓ 1 	3 dalis $0+0+1 = 1$
			Iš viso = 9 bendrų taškų

2 paveikslas. Testo taškų apskaičiavimo modelis

Jeigu testas yra validus ir patikimas², mokinio bendras taškų skaičius tampa geru mokinio gebėjimų rodikliu. Aukštus gebėjimus turintys mokiniai gaus daugiau taškų, o žemus gebėjimus turintys – mažiau. Kitaip tariant, bendras taškų skaičius gali būti panaudotas mokiniams *reitinguoti* pagal gebėjimus.

Remdamiesi anksčiau pateiktu pavyzdžiu, galime numanyti, kad mokinio, surinkusio 9 taškus, gebėjimai yra geresni už surinkusio 6 taškus, bet prastesni už to, kuris surinko 11 taškų. Toks modelis pagrįstas įvairiomis prielaidomis, kai kurios iš jų yra išties ginčytinos. Deja, ar tai būtų kontroliniai darbai klasėse, ar nacionaliniai egzaminai, svarbūs sprendimai dažnai pagrįdžiami taškais, gautais būtent tokiu būdu. Procesu suvokimas gali padėti mokytojams interpretuoti ir panaudoti įgytus duomenis tiek mokykloje, tiek už jos ribų.

¹ Apie matavimo sąvoką skaitykite leidinyje „Įvadas į testų teoriją“.

² Validumas – tikslo atitikimo rodiklis, o patikimumas rodo rezultatų pastovumą. Norėdami daugiau sužinoti apie šias svarbias sąvokas, skaitykite leidinį „Įvadas į testų teoriją“.

TESTO TAŠKŲ ATVAIZDAVIMAS

Testo metu gaunama daug skaičių. Kuo sudėtingesnė vertinimo sistema, tuo daugiau skaičių, su kuriais tenka dirbti. Pavyzdžiui, mokytojas sudaro skaičiavimo testą 30-ies mokinių klasei. Kiekvienai aritmetinei operacijai (sudėčiai +, atimčiai −, daugybai ×, dalybai ÷) skiriama po penkis uždavinius – iš viso 20 uždavinių. Įvertinęs mokinių atsakymus, mokytojas gauna:

- 30 bendrų taškų (20 uždavinių);
- 30 taškų už sudėties uždavinius (5 uždaviniai);
- 30 taškų už atimties uždavinius (5 uždaviniai);
- 30 taškų už daugybos uždavinius (5 uždaviniai);
- 30 taškų už dalybos uždavinius (5 uždaviniai);
- 30 taškų už pirmą uždavinį (1 uždavinys);
- 30 taškų už antrą uždavinį (1 uždavinys) ir t. t.

Kiekvienas iš šių duomenų gali būti itin vertingas. Pavyzdžiui, kokias išvadas galėtų padaryti mokytojas toliau nurodytais atvejais ir kaip tai galėtų būti grindžiama?

- Nė vienas mokinys iš klasės nesurinko daugiau kaip 16 taškų iš 20 galimų.
- Visi mokiniai surinko po 5 iš 5 galimų taškų už sudėties uždavinius, tačiau niekas nesurinko daugiau nei 2 taškų iš 5 galimų už daugybos uždavinius.

28 mokiniams pavyko apskaičiuoti, kiek yra $4 \times 5 = \dots$, tačiau tik 12 iš jų sugebėjo apskaičiuoti, kiek yra $8 \times 7 = \dots$ Pirmasis žingsnis analizuojant duomenis būtų juos pateikti kuo paprastesniu, lengvai suprantamu formatu. Tai galima atlikti pateikiant duomenis skaičių lentelėmis arba diagramomis, kurios padeda pamatyti testo sukuriamą taškų pasiskirstymo modelį.

3 paveiksle pateikiami 30 mokinių, atlikusių anksčiau minėtą skaičiavimo testą, *bendrieji* taškai.

Mokinio nr.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Taškų sk.	12	17	14	20	18	18	15	19	19	8	17	17	16	19	13
Mokinio nr.	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Taškų sk.	20	19	18	14	18	16	9	11	11	16	10	13	16	18	15

3 paveikslas. Mokinių taškų lentelė

Skaičiai šioje lentelėje suteikia informacijos apie kiekvieną iš mokinių, t. y. rodo, koks yra kiekvieno iš jų bendras surinktų taškų skaičius. Kartais tai yra būtent tai, ką mokiniai ir mokytojai labiausiai nori sužinoti. J. Deja, ši informacija yra apibendrinta, todėl negalime matyti, kaip sekėsi mokiniams atlikti kiekvieną uždavinį atskirai. Pavyzdžiui, nežinoma, kaip mokiniams sekėsi atlikti patį pirmą uždavinį (nr. 1).

Pirmasis testo rezultatų *analizės* žingsnis – suskaičiuoti, kiek mokinių surinko tam tikrą bendrą taškų skaičių. Šios suskaičiuotos reikšmės gali būti pateiktos kaip *dažnių pasiskirstymas* (žr. 4 pav.).

<i>Taškų sk. (x)</i>	<i>Dažnis (f)</i>	<i>Pastabos</i>
0	0	
1	0	
2	0	
3	0	
4	0	<i>Dažnis – tai skaičius mokinių, surinkusių tam tikrą skaičių taškų. Taigi:</i>
5	0	
6	0	

7	0	← niekas negavo 7 taškų;
8	1	
9	1	
10	1	← vienas mokinys gavo 10 taškų;
11	2	
12	1	
13	2	
14	2	
15	2	
16	4	← keturi mokiniai surinko 16 taškų.
17	3	
18	5	
19	4	
20	2	

4 paveikslas. Mokinių testų taškų, gautų atlikus skaičiavimų testą, dažnių pasiskirstymas

Norėdami pavaizduoti mokinių taškų pasiskirstymą, pateiksime šiuos skaičius stulpeline diagrama (žr. 5 pav.). Statistikai tokio tipo diagramą vadina *histograma*.

5 paveikslas. Mokinių testų taškų, gautų atlikus skaičiavimų testą, histograma (dažnių pasiskirstymas)

Mokytojas gali pasinaudoti šia diagrama ar lentele darydamas sprendimus. Pavyzdžiui, galbūt tiems 6 mokiniams, kurie surinko mažiau nei 13 taškų, reikalinga papildoma korekcinė pagalba? Tai yra mokiniai, kurie surinko 8, 9, 10, 11 ar 12 taškų (pateikiama 4 ir 5 pav.). Kiti 11 mokinių, kurie surinko 18 ar daugiau taškų, galbūt nusipelnė papildomo apdovanojimo? Šiuos mokinius žymi paskutiniai trys stulpeliai (žr. 5 pav.).

Visada tikimasi didelio nacionalinius egzaminus laikysiančių mokinių skaičiaus. Egzaminų užduotys kuriamos taip, kad turėtų kuo daugiau dalių arba *matavimo taškų*. Tai reiškia, kad galimas maksimalus taškų skaičius bus didelis – dažniausiai 100 ar daugiau taškų. Tokiu atveju aiškus taškų grupavimas ir pasiskirstymo vaizdinis pateikimas tampa itin svarbus.

6 paveiksle pateikiami vieno iš valstybinių matematikos brandos egzaminų rezultatai (didžiausias galimas taškų skaičius – 58). Šį egzaminą laikė daugiau nei 13 000 mokinių (apatinė lentelės stulpelio *Dažnis* eilutė rodo visų egzaminą laikusių abiturientų skaičių, t. y. 13 362). Svarbu atkreipti dėmesį į tai, kad dažnių pasiskirstymų lentelė turi kelis papildomus stulpelius. Antrame stulpelyje *Taškų procentinė išraiška* pateikiamos taškų reikšmės proporcingos bendram galimam taškų skaičiui. Pavyzdžiui, 2 taškai iš 58 galimų yra $2/58$, o tai yra lygu 3,4%. Šis stulpelis leidžia skaitytojui pamatyti reikšmių gaires, pvz., taškų skaičių, sudarantį 25% visų galimų taškų, 50% visų galimų taškų ir t. t.

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

Stulpelis *Dažnis* rodo, kiek mokinių egzamino metu surinko tam tikrą skaičių taškų, o stulpelis *Procentas* – kiek procentų mokinių surinko tam tikrą skaičių taškų. Pavyzdžiui, 11 taškų surinko 195 mokiniai, o tai yra 1,5% (195/13 362) visų mokinių.

Paskutinis stulpelis *Sudėtinis procentas* yra prieš tai buvusio stulpelio (*Procentas*) reikšmės ir virš jos esančių reikšmių suma. Ši reikšmė leidžia pamatyti, kad, pavyzdžiui, penktadalis (20%) prasčiausiai egzaminą išlaikiusių mokinių surinko ne daugiau kaip 17 taškų. Kitaip tariant, ši mokinių grupė negalėjo surinkti netgi 30%, tiksliau, 29,3% visų galimų taškų.

Labai svarbu įžvelgti esminius skirtumus tarp stulpelių *Sudėtinis procentas* ir *Taškų procentinė išraiška*. Nors tarp juose surašytų reikšmių yra panašumų, pvz., abiejų stulpelių reikšmės prasideda 0% ir auga iki 100%, tos reikšmės yra susijusios su visai skirtingomis egzamino charakteristikomis. *Taškų procentinė išraiška* yra tiesiogiai susijusi su egzamino taškų skaičiumi, t. y. nurodo paties egzamino charakteristikas, o *Sudėtinis procentas* yra egzaminą laikusių mokinių populiacijos charakteristika.

<i>Taškai</i>	<i>Taškų procentinė išraiška</i>	<i>Dažnis</i>	<i>Procentas</i>	<i>Sudėtinis procentas</i>
0	0,0	1	0,0	0,0
1	1,7	5	0,0	0,0
2	3,4	11	0,1	0,1
3	5,2	20	0,1	0,3
4	6,9	35	0,3	0,5
5	8,6	47	0,4	0,9
6	10,3	82	0,6	1,5
7	12,1	108	0,8	2,3
8	13,8	157	1,2	3,5
9	15,5	170	1,3	4,8
10	17,2	210	1,6	6,3
11	19,0	195	1,5	7,8
12	20,7	236	1,8	9,6
13	22,4	242	1,8	11,4
14	24,1	258	1,9	13,3
15	25,9	282	2,1	15,4
16	27,6	320	2,4	17,8
17	29,3	293	2,2	20,0
18	31,0	286	2,1	22,1
19	32,8	302	2,3	24,4
20	34,5	317	2,4	26,8
21	36,2	281	2,1	28,9
22	37,9	290	2,2	31,0
23	39,7	313	2,3	33,4
24	41,4	289	2,2	35,5
25	43,1	318	2,4	37,9
26	44,8	307	2,3	40,2

27	46,6	336	2,5	42,7
28	48,3	301	2,3	45,0
29	50,0	317	2,4	47,4
30	51,7	285	2,1	49,5
31	53,4	291	2,2	51,7
32	55,2	280	2,1	53,8
33	56,9	295	2,2	56,0
34	58,6	291	2,2	58,2
35	60,3	287	2,1	60,3
36	62,1	285	2,1	62,4
37	63,8	295	2,2	64,6
38	65,5	270	2,0	66,7
39	67,2	262	2,0	68,6
40	69,0	317	2,4	71,0
41	70,7	280	2,1	73,1
42	72,4	291	2,2	75,3
43	74,1	280	2,1	77,4
44	75,9	262	2,0	79,3
45	77,6	290	2,2	81,5
46	79,3	245	1,8	83,3
47	81,0	255	1,9	85,2
48	82,8	259	1,9	87,2
49	84,5	230	1,7	88,9
50	86,2	220	1,6	90,5
51	87,9	231	1,7	92,3
52	89,7	199	1,5	93,8
53	91,4	224	1,7	95,4
54	93,1	176	1,3	96,8
55	94,8	154	1,2	97,9
56	96,6	131	1,0	98,9
57	98,3	110	0,8	99,7
58	100,0	38	0,3	100,0
<i>Iš viso</i>	-	13362	100,00	-

6 paveikslas. Mokinių, laikusių valstybinį matematikos egzaminą, rezultatų dažnių pasiskirstymas

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

Šių egzamino taškų (dažnių) pasiskirstymas pateikiamas histograma (žr. 7 pav.).

7 paveikslas. Mokinių valstybinio matematikos egzamino taškų (rezultatų) histograma (dažnių pasiskirstymo)

Ką galime įžvelgti nagrinėdami šį taškų pasiskirstymą? Nedidelės dalies mokinių egzamino rezultatai yra labai prasti (636 surinko mažiau nei 10 taškų). Kalbant apie aukštus gebėjimus, puikius rezultatus pasiekusių mokinių skaičius yra itin mažas (tik 38 iš 13 362 mokinių surinko maksimalų 58 taškų skaičių). Didžioji dauguma mokinių surinko nuo 12 iki 50 taškų. Kartais tokio tipo diagrama skaitytojui sukelia nedidelių keblumų – ji nurodo, kiek mokinių surinko tam tikrą skaičių taškų, tačiau neparodo, kurie iš jų ar kuri dalis nepasiekė tam tikros gairės. Taip pat sunku sužinoti, kiek iš viso mokinių nesurinko tam tikro skaičiaus taškų. Tokio tipo informacija daug geriau matoma 8 pav. pateiktoje diagramoje, kurioje linija nurodo procentą mokinių, nesurinkusių tam tikro skaičiaus taškų. Pavyzdžiui, akivaizdu, kad apytiksliai 20% mokinių rezultatai yra žemesni nei 18 taškų ir kad apie 50% visų mokinių surinko 30 ir mažiau taškų.

8 paveikslas. Mokinių valstybinio matematikos brandos egzamino taškų histograma (sudėtinio pasiskirstymo)
Ši diagrama yra ypač naudinga nustatant testo išlaikymo ribą (angl. *cut-off score*) arba lyginant skirtingais metais vykdytų egzaminų rezultatus.

Toks pasiskirstymas yra gana tipiškas, todėl daug netikėtų nebūna. Tačiau to paties dalyko mokyklinių brandos egzaminų taškų pasiskirstymas yra daug įdomesnis (žr. 9 pav.). Histogramoje pastebimas ryškus taškų pasiskirstymo netolydumas. Ar galėtumėte pasinaudoję savo turimomis žiniomis apie mokyklinius brandos egzaminus ir jų vertinimus paaiškinti keistą šuolį diagramoje ties 12 taškų riba?

9 paveikslas. Mokyklinio matematikos brandos egzamino taškų dažnių pasiskirstymas (histograma)

Iš tokių diagramų galime gauti naudingos informacijos apie tam tikros mokinių grupės taškų pasiskirstymą. Deja, labai sunku tiesiogiai palyginti panašios formos histogramas. Šiam tikslui turėsime taikyti keletą *statistinių rodiklių* – skaičių, kuriuos galėsime naudoti aiškindami tam tikrus pasiskirstymus.

Šiame leidinyje pateiksime dviejų tipų statistinius rodiklius apie testų taškus – tuos, kurie aiškina pasiskirstymo vidurį (*centrinio tendencingumo matavimus*), ir tuos, kurie apibūdina pasiskirstymo sklaidą ir dydį (*dispersinius matavimus*).

APRAŠOMOJI TESTŲ STATISTIKA

Kiekvieną sykį tiriant testų rezultatus, pirmiausia susiduriama su aprašomąja statistika. Paprastai tai yra vidurkis ir standartinis nuokrypis (dispersija³). Testo taškų vidurkis ir standartinis nuokrypis padeda išsiaiškinti, ar testas tinkamai atliko vertinimo įrankio funkciją, ar vis dėlto pasitaikė nesklaidumų. Pavyzdžiui, jeigu testo taškų vidurkis yra labai žemas, tai veikiausiai reiškia, kad testas mokiniams buvo per sudėtingas. Tai gali sutrukdyti atrasti skirtumus tarp žemų gebėjimų mokinių. O jei testo taškų standartinis nuokrypis yra labai mažas, tai reiškia, kad taškų svyravimas tarp aukštų ir žemų gebėjimų mokinių yra nedidelis. Tai savo ruožtu gali reikšti, kad testas nesuteikia mums reikalingos informacijos.

Taigi, aprašomosios testų statistikos skaičiavimas ir interpretavimas yra esminis pirmasis žingsnis nustatant testo veiksmingumą.

CENTRINIO TENDENCINGUMO MATAVIMAI

Kai vertiname testą, mums iškart pasidaro įdomu, kaip testą atliko tipinis mokinys. Kitaip tariant, mus domina vidutinių taškų sklaida. Yra trys matavimai, vadinami *centrinio tendencingumo matavimais*, t. y. *moda*, *mediana* ir *vidurkis*. Kiekvienas iš jų mums teikia šiek tiek kitokią informaciją apie tipišką testo atlikimą.

³Dispersija yra lygi standartinio nuokrypio kvadratui, tačiau abu rodikliai susiję su testo taškų sklaida.

MODA

Moda yra dažniausias taškų skaičius, t. y. aukščiausias taškas mūsų dažnių pasiskirstymo diagramoje. Toliau pateiktame pavyzdyje matome, kad daugiausia mokinių surinko 18 taškų. Taigi, šio taškų pasiskirstymo moda yra 18.

10 paveikslas. Testo taškų pasiskirstymas, kurio moda lygi 18

Kartais pasiskirstymo diagramoje gali būti daugiau nei vienas aukščiausias taškas. Pasiskirstymas, turintis du aukščiausius taškus, t. y. du atskirus dydžius, kurių matavimų reikšmės yra linkusios sutapti, vadinamas *bimodaliniu* pasiskirstymu (žr. 11 pav.).

11 paveikslas. Testo taškų (bimodalinis) pasiskirstymas, turintis dvi modas (15 ir 18)

Bimodalinis pasiskirstymas paprastai reiškia tai, kad skirstinys iš tiesų yra suma dviejų skirtingų pasiskirstymų – kiekvieno su nuosavu įvardijamu aukščiausiu tašku. Kartais nesunkiai galime įvardyti skiriamąjį veiksnį. Pavyzdžiui, tarkime, kad tam tikroje šalyje brandos egzaminai iš pradžių buvo kuriami gimnazijų mokiniams ir daug metų testo rezultatų pasiskirstymas buvo normalus, tačiau vėliau buvo priimtas sprendimas, kad minėtasis egzaminas turėtų būti laikomas visos šalies mokyklų, įskaitant ir profesinių, mokinių. Toks sprendimas lėmė bimodalinį pasiskirstymą, nes tas pats testas buvo pateiktas dviem skirtingoms populiacijoms – gimnazijų mokiniams ir kitų mokyklų mokiniams, kurie buvo prasčiau pasiruošę egzaminams.

Deja, daugeliu atvejų gali būti sunku nustatyti skiriamąjį veiksnį tarp dviejų skirstinių / populiacijų, nulemiantį bimodalinio pasiskirstymą.

MEDIANA

Mediana žymi taškų skaičių, kurį surinko *vidurinę poziciją* pagal taškų skaičių užimantis mokinys. Pavyzdžiui, įsivaizduokime testą, kurį atliko 15 mokinių. Jų taškai yra:

10 17 13 20 15 14 17 10 19 12 17 17 16 19 11

Surūšiuokime taškus didėjimo tvarka, kad galėtume rasti mokinį (jo taškų skaičių), esantį pačiame sąrašo centre. Toliau matome, jog pavyzdyje medianos reikšmė yra lygi 16.

10 10 11 12 13 14 15 16 17 17 17 17 19 19 20

Jei testą atlikusių mokinių skaičius yra lyginis, tada nėra vidurinę poziciją užimančio mokinio. Tokiu atveju turime rasti du mokinius, esančius arčiausiai sąrašo vidurio, ir apskaičiuoti jų taškų vidurkį. Toliau pateiktame pavyzdyje sąraše yra 16 mokinių, todėl mediana randama apskaičiavus 8 ir 9 mokinių testo rezultatų vidurkį.

8 10 11 12 13 14 15 16 17 17 17 17 19 19 20 20

^ ^

Mediana lygi 16,5

Atkreipkite dėmesį į tai, kad mediana padalija testą atlikusius mokinius į dvi dalis. Statistikai dažnai teigia: „*Mediana lygi 50 procentiliui.*“ (Žr. skyrių „Procentiliai“)

VIDURKIS

Taškų vidurkis yra dažniausiai stebimas apibendrintų rezultatų rodiklis. Tai yra aritmetinis visų testo rezultatų vidurkis. Jis yra lygus visų mokinių testo taškų sumai, padalytai iš testą laikusių mokinių skaičiaus. Pavyzdžiui:

16 mokinių testo taškai: 8, 10, 11, 12, 13, 14, 15, 16, 17, 17, 17, 17, 19, 19, 20, 20

Mokinių taškų suma: $8+10+11+12+13+14+15+16+17+17+17+17+19+19+20+20 = 245$

Aritmetinis taškų vidurkis $245/16 = 15,3$

Taškų vidurkis 15,3

Taigi, taškų vidurkis μ_x apskaičiuojamas taip:

$$\mu_x = \frac{\sum_{i=1}^N x_i}{N};$$

čia x_i yra i -ojo individo taškų skaičius, N – testą laikusių mokinių skaičius.

SANTYKIS TARP MODOS, MEDIANOS IR VIDURKIO

Jei testo taškai pasiskirsto simetriškai, modos, medianos ir vidurkio reikšmės sutampa. Pavyzdžiui, toliau pateikto pasiskirstymo (12 pav.) visi trys centrinio tendencingumo matavimai yra lygūs 10,0.

12 paveikslas. Histograma vaizduoja simetrišką testo taškų pasiskirstymą, turintį lygius modą, medianą ir vidurkį (moda = mediana = vidurkis = 10)

Jeigu testo taškų pasiskirstymas yra „nuožulnus“ arba asimetriškas, vidurkio, modos ir medianos reikšmės skiriasi. Pavyzdžiui, 13 pav. kairėje diagramoje pavaizduotas taškų pasiskirstymas, kurio vidurkis yra 5, mediana – 4, moda – 3: vidurkio reikšmė didžiausia, modos mažiausia, o medianos reikšmė yra tarp jų. Dešinėje diagramoje pavaizduoto pasiskirstymo statistiniai rodikliai labai skiriasi: didžiausia yra moda (17), mažiausias – vidurkis (15), o medianos reikšmė vidurinė (16).

13 paveikslas. Histogramose pateikti „nuožulnūs“ testo taškų pasiskirstymai, turintys skirtingus santykius tarp vidurkio, modos ir medianos

„Nuožulnūs“ pasiskirstymai yra naudingi, kai norima nuspręsti apie tam tikrą taškų intervalą. Pavyzdžiui, 13 pav. pavaizduotas pasiskirstymas būtų vertingas nustatant talentingiausius mokinius, nes jie yra aiškiai atskiriami nuo kitų, žemesnius gebėjimus turinčių mokinių. Šiuo atveju prastus gebėjimus turintieji yra sunkiai atskiriami, tačiau tarkime, kad dabar mūsų tai nedomina. Pasiskirstymas, pavaizduotas 13 pav. dešinėje histogramoje, būtų naudingas atpažįstant mokinius, susiduriančius su mokymosi sunkumais, nes diagrama aiškiai atskiria žemus gebėjimus turinčius mokinius nuo kitų, turinčių aukštesnius už jų gebėjimus. Diagrama aiškiai neišskiria aukščiausių gebėjimų mokinių, bet tarkime, kad šiuo atveju mūsų tai nedomina.

Daugeliu atvejų medianos reikšmė būna tarp vidurkio ir modos reikšmių, apytiksliai trečdalį „nukeliavusi“ nuo vidurkio iki modos. Ši taisyklė taikoma mažai nesimetriškiems pasiskirstymams, tačiau nėra visada teisinga. Iš esmės visi šie trys statistiniai rodikliai gali įgyti bet kokią eiliškumą.

PROCENTILIAI

Anksčiau minėjome, kad mediana įgyja pasiskirstymo 50-o procentilio reikšmę. Kadangi procentilio suvokimas yra itin svarbus, paaiškinsime jį išsamiau.

Procentilis yra taškų reikšmė, kurios neviršija tam tikra dalis (procentas) mokinių, išrikiuotų bendro taškų skaičiaus atžvilgiu. Taigi, 20 procentilis yra taškų skaičius, kurio neviršija 20 procentų mokinių. Terminai *procentilis* ir *procentilio eilė* yra dažnai vartojami aprašomojoje statistikoje ir rengiant ataskaitas apie egzaminų ir testų taškus.

25 procentilis taip pat vadinamas *pirmuoju kvartiliu* (Q_1); 50 procentilis – *antruoju kvartiliu* (Q_2), arba *mediana*; 75 procentilis – *trečiuoju kvartiliu* (Q_3).

Procentiliai yra lyginamieji taškai. Procentilio numeris atspindi, kaip gerai ar blogai mokinys atliko testą, *palyginti su visais kitais mokiniams*. Jis neatspindi mokinio teisingai atliktų uždavinių / klausimų skaičiaus. Jeigu mokinio surinkti taškai lygūs 70 procentiliui, tai reiškia, kad jo surinktų taškų skaičius yra didesnis nei 70 iš 100 mokinių, atlikusių testą, tačiau nežinome tikslaus jo surinktų taškų skaičiaus.

Norėdami suvokti skirtumus tarp *procentų* ir *procentilių*, pasinaudokime paprastu pavyzdžiu. Įsivaizduokime testą, sudarytą iš 50 uždavinių / klausimų, iš kurių kiekvienas yra vertas 1 taško. Jei mokinė teisingai atliks 40 uždavinių / klausimų, ji surinks 80% visų galimų testo taškų. Šie 80% nurodo teisingai atliktų uždavinių / klausimų santykį. Tai yra *absolutus* skaičius, kuris nieko nesako apie bet kurio kito testo atlikusio mokinio rezultatus. Kita vertus, mokinio surinkti taškai procentiliais yra pagrįsti skaičiumi mokinių, atlikusių testą prasčiau (ar geriau). Taigi, jei mokinės surinkti 80% buvo aukščiausias rezultatas, pavyzdžiui, ji surinko aukščiausią taškų skaičių iš visų testą laikusių mokinių, jos surinkti taškai bus 100 procentilis, t. y. *santykinis*, arba *normas nurodantis*, skaičius. Jis nusako mokinės santykinę poziciją (šiuo atveju aukščiausią), tačiau mes nežinome pradinio jos surinktų testo taškų skaičiaus (80%).

PROCENTILIŲ TAIKYMAS

Testuojant ar egzaminuojant yra tikėtina, kad daug daugiau tam tikrų taškų skaičių bus surinkta daugiau nei vieno mokinio. Pavyzdžiui, iš brandos egzaminą laikusių mokinių gali būti šimtai surinkusių vienodą skaičių taškų (žr. 7 pav.). Taigi, nėra universalus visuotinai pripažinto procentilio apibrėžimo.

Tikėtina, kad egzaminu ar testo metu daugiau nei vienas mokinys surinks tam tikrą skaičių taškų. Pavyzdžiui, per brandos egzaminą šimtai mokinių gali surinkti vienodą pradinį skaičių taškų (žr. 7 pav.). Tokiais atvejais neįmanoma apibrėžti procentilių – tai priklauso nuo to, kokie veiksmai yra numatomi su grupe mokinių, surinkusių tą patį skaičių taškų.

Panagrinėkime anksčiau pateiktą pavyzdį. Tarkime, kad testą atliko 100 mokinių, iš kurių 10 surinko didžiausią skaičių taškų – 40 (t. y. 80% uždavinių / klausimų buvo atlikta teisingai, tačiau niekas nesurinko daugiau). Tuomet 90 kitų mokinių surinktų mažesnių skaičių taškų, o visi mokiniai, surinkę didžiausią skaičių taškų, galėtų būti priskirti 100 (*viršutiniam*) procentiliui arba 90 (žemiausiam) procentiliui, arba 95 (*viduriniam*) procentiliui. Jei taikytume viršutinio procentilio metodą, dalis mokinių visuomet įgytų aukščiausią 100 procentilio rangą, tačiau dalies pačių žemiausių procentilių (1, 2, kitų) niekad nepasitaikys, jei mokinių grupė, surinkusi žemiausią skaičių taškų, nebus ganėtinai didelė. Taikydami žemiausio procentilio metodą gausime priešingą rezultatą – kas nors visuomet priklausys 0 procentiliui (L), tačiau kitų kelių aukštų reikšmių (pvz., 100, 99, kitos) gali ir nebūti. Taikydami vidurinio procentilio metodą galime pasigesti tiek viršutinių, tiek apatinių reikšmių.

Matematinė procentilio x_k formulė:

$$\text{procentilis } (x_k) = \frac{\text{cumf}(x_k) + 0,5 \cdot f(x_k)}{N} \times 100\% ;$$

čia $\text{cumf}(x_k)$ yra visų taškų, mažesnių už x_k , sudėtinis dažnis, $f(x_k)$ – taškų skaičiaus x_k dažnis, o N – mokinių, laikusių egzaminą, imties dydis. Koeficientas 0,5 formulėje nurodo vidurinio procentilio taikymą. Keisdami $\frac{1}{2}$ ar 0, gautume atitinkamai apatinio ar viršutinio procentilio metodus.

Lietuvos nacionalinis egzaminų centras, nagrinėdamas valstybinių brandos egzaminų taškus, taiko procentilius. Kadangi šių egzaminų rezultatai lemia priėmimą į universitetus, mokinių rangavimas pagal jų rezultatus yra itin svarbus, vadinasi, toks vertinimo metodas yra pagrįstas ir priimtinas. Žvelgiant iš mokymo pusės, tai būtų nepriimtina, jei neatsirastų mokinių, gavusių aukščiausią (100) valstybinio brandos egzaminu įvertinimą. Taigi, NEC apskaičiuoja grupės mokinių, išlaikiusių egzaminą (pvz., tų, kurie surinko minimalų reikalaujamą skaičių taškų), *viršutinius procentilius*. Tuomet 100 taškų surenka apie 1/100 (1%) išlaikiusių egzaminą mokinių. Bet koks nuokrypis nuo 1% visos populiacijos reikšmės priklauso nuo skaičių apvalinimo, nes procentilių reikšmės nebūtinai yra sveikieji skaičiai, ir nuo to, kiek mokinių surinko vienodą pradinį skaičių taškų.

Formaliai NEC valstybinių brandos egzaminų vertinimo skalę sudaro 101 reikšmė (pradedant 0, žyminčiu egzaminu neišlaikymą, ir tęsiant procentiliais pagrįstais įvertinimais, įgyjančiais reikšmes nuo 1 iki 100). Tokia skalė yra gana didelė mokiniams atskirti pagal jų gebėjimus, tačiau sąžiningumo principas reikalauja, kad visi mokiniai, surinkę vienodą pradinį testo taškų skaičių, būtų įvertinti vienodai. Kairioji pradinio testo taškų skalės dalis žymi egzaminu neišlaikymą, tada pradinio taškų skaičius, būtinas egzaminui išlaikyti, turi būti mažesnis už 100. Tai reiškia, kad įvertinimo ataskaitose „100 taškų“ gali pasitaikyti tarpų. Be to, tarpų skaičius gali padidėti dėl kito veiksnio – jei testas yra sunkus, mokinių grupė, surinkusi artimą maksimaliam taškų skaičių, bus mažesnė nei 1% visų testą atlikusių mokinių. Pavyzdžiui, matematikos testo pradinio taškų skaičius yra maždaug 60 taškų. Tačiau praktiškai telieka tik apie 40 įvertinimų grupių (žr. 14 pav.). Tai labai sumažina matavimų tikslumą.

14 paveikslas. Pradinio taškų pavertimo į 100 balų skalę taikant viršutinių procentilių metodą, pavyzdys (remiamasi matematikos valstybinio egzaminu). Svarbu atkreipti dėmesį į tai, kaip ši procedūra nulemia tarpų skalėje atsiradimą

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

Paryškintos punktyrinės linijos 14 paveikslo diagramose žymi 1% nuo visų testą atlikusiųjų skaičiaus. Bendra taisyklė, taikoma dešinėje pusėje esančiai diagramai, gana paprasta: jei stulpelio aukštis yra virš punktyrinės linijos, t. y. vienodą skaičių taškų surinkusi mokinių grupė yra didesnė nei 1%, tada bet vieno kairėje pusėje esančio procentilio kategorija yra tuščia. Pavyzdžiui, jei 54 taškus surinko apie 3% visų mokinių, tai prieš juos esančios 2 kategorijos yra tuščios. Tokiu atveju šios trys kategorijos kartu – viena, turinti reikšmę, ir dvi be reikšmės – pristato 3% mokinių. Tolimiausioje dešinėje skalės dalyje mokinių, surinkusių aukščiausią pradinį taškų skaičių, proporcingoji dalis yra sąlygiškai maža (t. y. mažesnė nei 1%), taigi kelios mokinių grupės yra sujungiamos į vieną didesnę grupę, sudarančią apie 1% mokinių.

Apibendrinami galime teigti, kad procentiliais pagrįstos ataskaitinės skalės gerai matuoja, jei pradinį taškų skalę yra ganėtinai didelė būti perkelta į 100 balų skalę. Jei dėl tam tikrų priežasčių toks pradinį taškų skaičius nėra taikomas, taikyti procentiliustampa sudėtingiau.

SKIRTUMAS TARP PROCENTILIO IR PROCENTINĖS IŠRAIŠKOS

Rangavimas taikant procentilius nurodo, kaip gerai mokinys atliko testą, palyginti su kitais jo kartos mokiniais, valstybiniame kontekste (*norma*). Mokinys, patenkantis į 35 procentilį, testą atliko taip pat gerai arba geriau nei 35% tos pačios kartos mokinių normos grupėje. Kartu tai reiškia, kad 65 procentai mokinių surinko daugiau taškų.

Dažnai pasitaikanti klaida: žmonės mano, jog 35 procentilis reiškia, kad mokinys teisingai atliko 35 procentus uždavinių / klausimų. Procentilių reikšmės yra nesusijusios su mokinio teisingai atliktų testo uždavinių / klausimų procentu.

DISPERSINIAI MATAVIMAI

Visi trys statistiniai rodikliai – moda, mediana ir vidurkis – teikia mums informacijos apie centrinę taškų struktūrą. Tačiau mus domina ir tai, koks skirtumas tarp gambiausių ir silpnesnių mokinių surinktų taškų. Kitaip tariant, mus domina taškų sklaida, nes ji nurodo gebėjimų pasiskirstymą. Testo taškų sklaida vadinama *dispersija*.

Aptarsime šiuos tris matavimus: *sritis*, *tarpkvantilinė sritis* ir *standartinis nuokrypis*.

SRITIS

Sritis yra paprasčiausias dispersinis matavimas. Ji nurodo skaičių įvertinimų tarp žemiausių ir aukščiausių skaičiaus surinktų taškų. Sritis lygi skirtumui tarp aukščiausio ir žemiausio skaičiaus surinktų taškų plius vienas. Idealiu atveju sritis turi būti kuo didesnė, tada standartinis nuokrypis irgi bus didelis.

$$\text{Sritis} = \text{aukščiausias surinktų taškų skaičius} - \text{žemiausias surinktų taškų skaičius} + 1$$

(„+1“ yra reikalingas, nes, pavyzdžiui, testas, kurio aukščiausias įvertinimas yra 10 balų, iš viso turės 11 galimų įvertinimų: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.)

TARPKVANTILINĖ SRITIS

Įvertinimų sritis yra nesunkiai suvokiama, tačiau ji nusako tik dviejų tipų mokinius – stipriausius ir silpniausius. Kadangi naudojamos reikšmės yra kraštutinės, tai gali suklaidinti. Norėdami to išvengti, stebime įvertinimus, apimančius vidutinių gebėjimų mokinius, sudarančius 50% visų mokinių. Tokia sritis vadinama tarpkvantiline sritimi. Norėdami ją apskaičiuoti, visų pirma turime rasti taškų skaičių, kurio neviršijo 25% mokinių. Ši reikšmė yra 25 procentilis, dar vadinamas pirmuoju kvartiliu Q1. Tada turime rasti taškų skaičių, kurį surinko ir viršijo 25% visų mokinių (75 procentilis; trečiasis kvartilis Q3). Radę šias dvi reikšmes, galime apskaičiuoti tarpkvantilinę sritį:

$$\text{Tarpkvantilinė sritis} = \text{taškų skaičius ties pirmuoju kvartiliu} - \text{taškų skaičius ties trečiuoju kvartiliu}$$

Daugelio egzaminų tarpkvantilinė sritis yra stebinamai maža. Tai rodo, kad viduriniai 50% mokinių surinko labai panašų taškų skaičių. Pavyzdžiui, brandos egzamino taškų pasiskirstyme, pavaizduotame 7 paveiksle, Q1 yra ties pradinį taškų skaičiumi, lygiu 19, o Q3 lygus 42, taigi ši sritis yra lygi 23. Toks siauras pasiskirstymas apsunkina patikimą taškų gradavi-

mą, nes tarp šių kvartilų, t. y. intervale tarp 19 ir 42, atsiduria 50% atlikusių testą mokinių surinkti taškai. Kitaip tariant, 50% mokinių rezultatai yra įspraudžiami į 39% vertinimo skalės.

DISPERSIJA IR STANDARTINIS NUOKRYPIS

Pats išsamiausias testo sklaidos rodiklis yra *dispersija*. Šis matavimas apima tiek kiekvieno mokinio rezultatą, tiek tai, kiek jis skiriasi nuo testo rezultatų vidurkio. Taškų dispersija yra apskaičiuojama sudedant nuokrypių kvadratus ir padalijant juos iš mokinių skaičiaus.

Dispersijos σ^2 matematinė formulė yra

$$\sigma^2 = \frac{\sum_{i=1}^N (x_i - \mu_x)^2}{N};$$

čia x_i yra *i-ojo* mokinio surinktų taškų skaičius, μ_x – mokinių taškų vidurkis, N – visų testą atlikusių mokinių skaičius.

Dispersijos reikšmė visada yra teigiama ir rodo taškų rinkinio sklaidą aplink sklaidos vidurkį.

Žinodami dispersiją galime apskaičiuoti kitą informatyvų sklaidos matavimą – *standartinį nuokrypį*. Standartinis nuokrypis (SD_x) yra lygus dispersijos kvadratinei šakniai:

$$SD_x = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu_x)^2}{N}};$$

Standartinis nuokrypis, kaip ir dispersija, rodo taškų sklaidą. Tačiau standartinis nuokrypis yra priimtinesnis, nes jo matavimo vienetai yra lygūs testo matavimo vienetams, taigi jį paprasčiau taikyti ir suvokti⁵. Kuo didesnė dispersija ar standartinis nuokrypis, tuo testo taškai yra labiau išsisklaidę. Kuo dispersija ar standartinis nuokrypis mažesni, tuo testo taškai yra arčiau vienas kito. Pristatant daugelį statistinių matavimų tikimasi, kad testo rezultatų dispersija ir standartinis nuokrypis bus kuo didesni, t. y. kad taškai bus kuo labiau pasklidę, o ne glaudžiai susigrupavę. Kuo testo taškai yra labiau pasklidę, tuo SD didesnis. Kuo SD mažesnis, tuo siauresnė yra testo taškų sklaida.

Norėdami tai geriau suvokti, panagrinėkite taškų pasiskirstymus 15 paveiksle. Kreivės aprašo pasiskirstymus, kurių:

- visų vienodas vidurkis (50/100);
- vienodas testą atlikusių mokinių skaičius (2000);
- skirtingas SD.

15 paveikslas. Testo taškų pasiskirstymai, turintys skirtingus standartinius nuokrypius

⁵Dispersijos matavimo vienetas yra testo matavimo vienetas, pakeltas kvadratu. Tai padaro dispersiją mažiau priimtina lyginimui su testo rezultatais nei standartinis nuokrypis.

DAUGIAU PAVYZDŽIŲ

Toliau pateikiami keturi pavyzdžiai yra pagrįsti skirtingais brandos egzaminais, administruotais NEC 2009 metais. Pastutinis pavyzdys pagrįstas panašiu brandos egzaminu, administruotu užsienio šalyje. Testų taškų pasiskirstymai labai skiriasi. Kokias išvadas galėtumėte padaryti apie šiuos egzaminus, išanalizavę histogramas ir kitus aprašomosios statistikos duomenis?

16 paveikslas. Mokyklinis dailės brandos egzaminas. Vidurkis – 171,6; mediana – 176; moda – 18; sritis – 201; dispersija – 404,7; standartinis nuokrypis – 20,1

17 paveikslas. Mokyklinis fizikos brandos egzaminas. Vidurkis – 61,4; mediana – 57; moda – 51; sritis – 161; dispersija – 679,4; standartinis nuokrypis – 26,1

18 paveikslas. Valstybinis anglų kalbos brandos egzaminas. Vidurkis – 59,2; mediana – 59; dvi modos – 58 ir 60; sritis – 101; dispersija – 309,6; standartinis nuokrypis – 17,6

19 paveikslas. Matematikos brandos egzaminas (ne Lietuvos). Vidurkis – 13,9; mediana – 10; moda – 5; sritis – 55; dispersija – 122,0; standartinis nuokrypis – 11,0

KELETAS PASTABŲ APIE NORMALŪJŲ SKIRSTINIŲ

Daugelis natūralių procesų, atsitiktinių pasikeitimų paklūsta tam tikram tikimybiniam skirstiniui, žinomam kaip **normalusis skirstinys**. Normaliojo skirstinio parametrai buvo žinomi jau ankstyviesiems matematikams, tokiems kaip Moivre'as ir Laplace'as, taikiusiems šį skirstinį jau 18 a. 19 a. pradžioje vokiečių matematikas ir fizikas Karlas Gaussas taikė šį skirstinį analizuodamas astronominius duomenis apie žvaigždžių ryškumą, todėl šis skirstinys tapo plačiai žinomas kaip *Gausso skirstinys*. Normaliojo skirstinio forma yra panaši į varpo, todėl kartais jis vadinamas „varpo kreive“ (žr. 20 pav.).

20 paveikslas. Normalusis (Gausso) skirstinys

20 paveiksle pavaizduoto skirstinio vidurkis lygus nuliui. Apskritai normaliojo skirstinio kreivės reikšmės yra apskaičiuojama pagal tikimybinės tankio funkciją:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2};$$

Pagrindinės šios „varpo formos kreivės“ charakteristikos:

- kreivė yra simetriška;
- kreivė yra unimodali (t. y. turi vieną aukščiausią tašką);
- tęsiasi nuo *minus begalybės iki plus begalybės* (bet dažniausiai brėžiama tik nuo 3σ iki $+3\sigma$, kartais nuo 5σ iki $+5\sigma$);
- bendras plotas, esantis po kreive, lygus 1.

Normalųjų skirstinių visiškai nusako šie du rodikliai:

- vidurkis (μ);
- standartinis nuokrypis (σ).

Žinant vidurkį ir standartinį nuokrypį, galima nesunkiai surasti bet kurį iš duomenų, turinčių šį skirstinį.

Empirinė taisyklė – greitas duomenų sklaidos įvertinimas žinant duomenų, turinčių normalų pasiskirstymą, vidurkį ir standartinį nuokrypį. Ši taisyklė teigia:

- 68% duomenų patenka į intervalą, apibrėžtą standartinio nuokrypio aplink vidurkį (t. y. nuo $-\sigma$ iki $+\sigma$)
- 95% duomenų patenka į intervalą, apibrėžtą standartinio nuokrypio, padauginto iš dviejų, aplink vidurkį (t. y. nuo -2σ iki $+2\sigma$)

Beveik visi (99,7%) duomenys patenka į intervalą, apibrėžtą standartinio nuokrypio, padauginto iš trijų, aplink vidurkį (t. y. nuo -3σ iki $+3\sigma$, būtent todėl brėžiant normaliojo skirstinio grafiką pakanka imti tokį intervalą).

21 paveikslas. Normalaus (Gausso) skirstinio proporcijos. 68% duomenų patenka $\pm \sigma$ (šviesiai pilka), 95% – $\pm 2 \sigma$ (šviesiai pilka + tamsiai pilka), 99,7% – $\pm 3 \sigma$ (šviesiai pilka + tamsiai pilka + juoda)

Reikėtų paminėti, kad šios reikšmės yra apytikslės. Pavyzdžiui, remiantis normaliojo skirstinio kreivės tikimybinio tankio funkcija, 95% duomenų pateks į standartinio nuokrypio, padauginto iš 1,96, dydžio aplink vidurkį ribas, tačiau patogiau suapvalinti ir standartinį nuokrypį padauginti iš 2. Įsivaizduokite egzaminą, vertinamą 100 balų skalėje. Taip pat visų jį laikusiųjų surinkti taškai turi normalųjį pasiskirstymą, kurio vidurkis lygus 50, o standartinis nuokrypis 15. Tada yra žinoma, kad 70% mokinių surinko nuo 35 iki 60 taškų (50 ± 15). Taip pat žinoma, kad 95% mokinių bus surinkę nuo 20 iki 80 taškų (50 ± 30). Atkreiptinas dėmesys į tai, kad netgi gerai parengus egzaminą mokinių taškai dažnai yra pasiskirstę arti gebėjimų vidurkio.

Normalusis skirstinys yra gana dažnas. Be to, dažnai jis gali būti pritaikytas tais atvejais, kai duomenys pasiskirstę labai skirtingai. Plačiai taikyti normalųjį skirstinį leidžia vadinamoji *centrinė ribinė teorema*. Ji teigia, kad nepriklausomai nuo populiacijos pasiskirstymo atsitiktinių imčių vidurkių pasiskirstymas artėja prie normaliojo skirstinio esant dideliame imčių skaičiui.

Įdomu tai, kad normalusis pasiskirstymas (arba bent jau jam artimas) yra aptinkamas kiekvieną sykį matuojant fizikines realaus pasaulio charakteristikas. Pavyzdžiui, jei išmatuotume visų Lietuvos suaugusių vyrų ūgį, pastebėtume, kad po nedidelę dalį sudaro arba labai aukšti, arba labai žemi vyrai, o daugumos ūgis yra artimas bendram visų vyrų ūgio vidurkiui. Toks pasiskirstymas yra „normalus“.

Taip pat pastebėta, kad daugelio (bet ne visų) valstybinių egzaminų rezultatų pasiskirstymas yra artimas normaliam. Pavyzdžiui, 22 paveiksle pateikiamas 2005 metų valstybinio anglų kalbos brandos egzamino rezultatų pasiskirstymas. Matyti, kad taškų pasiskirstymo grafiko ir normaliojo skirstinio kreivės yra labai panašios.

22 paveikslas. Artimas normaliam 2005 m. valstybinio anglų k. brandos egzamino taškų pasiskirstymas (kreivė vaizduoja normalųjį skirstinį, turintį tokius pačius parametrus kaip ir egzamino taškų pasiskirstymas: vidurkis 51,4; standartinis nuokrypis 18,3) Testų taškų pasiskirstymas dažnai įgauna varpų formą, dažnai tai įvardijama kaip aukščiausios kokybės testo rodiklis.

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

Tai nebūtinai yra tiesa, tačiau tikėtis gražios varpo formos egzamino rezultatų histogramos nėra neteisinga, nes tai rodo didžiulę mokinių rezultatų įvairovę. Nesunkiai galėtume įvardyti geriau ar prasčiau testą atlikusius mokinius, o kartu būtų galima džiaugtis tuo, kad daugumos mokinių rezultatai buvo vidutiniai. Tačiau iš esmės testo taškų skirstinio formos idealumą reikėtų sieti su testo paskirtimi, todėl simetriška varpo forma nebūtinai yra pati geriausia.

Jeigu histograma panaši į normaliojo skirstinio, testas išmatavo stipriausių ir silpniausių mokinių grupes *vienodai gerai* (arba *vienodai blogai*). Tačiau jei tai stojamasis testas, jo „matavimo pajėgumai“ turėtų būti sutelkti į gambiausius mokinius. Jeigu testo paskirtis yra įgyti mokyklos baigimo atestatą, tada geresnės matavimų charakteristikos turėtų būti ties riba, kuria nusprendžiama *būti ar nebūti* (iš karto norėtume atsiprašyti Shakespearo) atestuotam. Kadangi tikimasi, kad neišlaikiusių mokinių dalis bus maža, turėtų būti susitelkiama į silpniausius mokinius. Abiem atvejais būtų daug geriau, jei testo taškų histograma būtų asimetriška.

23 paveikslas. Dviejų asimetriškus skirstinius turinčių testo rezultatų diagramos: viena – stipriųjų, kita – silpnųjų mokinių atrankai

TESTŲ SKIRIAMOJI GEBA

Skiriamoji geba šiuo atveju reikštų testo gebėjimą generuoti didelį skaičių galimų įvairių taškų. Tai yra pageidaujama testų savybė, nes testų paskirtis yra atskirti jį atlikusius asmenis. Skiriamoji geba priklauso nuo testo taškų pasiskirstymo kreivės formos. Pavyzdžiui, jei taškai pasiskirstė normaliai, tai labai nesunkiai atskirsime grupes kreivės kraštuose, nes juose yra nedaug ekstremalių reikšmių, tačiau per vidurį reikšmės sunkiai atskiriamos, nes jos susigrupavusios. Specifinis statistinis rodiklis, pavadintas *Fergusono delta* (δ), yra taikomas viso testo skiriamajai gebai nustatyti. Tai atliekama įvertinant, kaip plačiai imties, sudarytos iš galutinių taškų, reikšmės yra pasiskirsčiusios galimose ribose. Fergusono delta gali įgyti reikšmes nuo 0 iki 1. Jei $\delta = 0$, tada visi testo rezultatai yra vienodi. Jei $\delta = 1$, tada visi surinkti testo taškai yra skirtingi ir kiekvienas testą atlikęs asmuo surinko unikalų skaičių taškų. Esminė taisyklė teigia, kad testas laikomas galinčiu atskirti, jei deltos reikšmė yra didesnė už 0,90.

Fergusono delta δ apskaičiuojama taip:

$$\delta = \frac{N^2 - \sum f_i^2}{N^2 - \left(\frac{N^2}{K+1}\right)} ;$$

čia N yra mokinių imties skaičius, K – testą sudarančių uždavinių / klausimų skaičius, f_i – kiekvieno taškų skaičiaus pasikartojimų skaičius.

STANDARTIZUOTOS Z-REIKŠMĖS

Skaitydami apie anksčiau aprašytus statistinius rodiklius, galėjote pamatyti, kiek daug įvairių parametų apibūdina testo rezultatų pasiskirstymus. Akivaizdu, kad ne statistikams gali kilti klausimas: „Ar yra koks nors paprastas metodas testo rezultatams apibūdinti?“ Atsakymas: „Yra.“ Netgi statistikai nėra linkę arba jiems gali būti per sudėtinga prisiminti visus šiuos parametrus, todėl pirmenybė teikiama pradinių testo rezultatų perskaiciavimui į *standartizuotas reikšmes*. Dažniausiai taikoma standartizuota reikšmė yra *z-reikšmė*. Z-reikšmių pasiskirstyme visi statistiniai rodikliai apibrėžiami

iš anksto: vidurkis lygus 0 (nuliui), o standartinis nuokrypis lygus 1. Todėl šios reikšmės vadinamos „standartizuotomis“. Pradinius testo taškus nesunku paversti z -reikšmėmis:

$$z = \frac{x - \mu}{\sigma} ;$$

čia x – surinktų pradinių taškų skaičius, kurį norime standartizuoti; μ – testą laikusių mokinių populiacijos surinktų pradinių taškų vidurkis; σ – populiacijos standartinis nuokrypis.

Gaunamos mokinių z -reikšmės rodo atstumą tarp pradinių taškų ir vidurkio standartinio nuokrypio vienetais. Taigi, jeigu mokinio surinktų taškų skaičius lygus vidurkiui, tada jo z -reikšmė lygi 0 (nuliui). Jeigu mokinio surinktų taškų skaičius yra didesnis už vidurkį viena standartinio nuokrypio reikšme, tada jo z -reikšmė lygi +1. Jei mokinio surinktų taškų skaičius mažesnis už vidurkį dydžiu, lygiu standartinio nuokrypio reikšmei, padaugintai iš dviejų (L), tada jo z -reikšmė lygi -2.

Apibendrinant reikia pasakyti, kad neigiama z -reikšmė rodo, jog surinktas testo taškų skaičius yra mažesnis už visų testą laikusiųjų vidurkį, o teigiama z -reikšmė rodo, jog surinktų testo taškų skaičius yra didesnis už vidurkį.

Šios z -reikšmės dažnai taikomos testų analizėje, tačiau nenaudojamos egzamino rezultatams apibendrinti (labai maža dalis žmonių mėgsta mažas trupmenas, o dar mažesnė nori gauti neigiamą reikšmę turintį įvertinimą). Taigi, kartais ataskaitiniais tikslais z -reikšmės perskaičiuojamos taikant tiesinę transformaciją, kad būtų gauti „patrauklesni“ intervalai. Pavyzdžiui, T -reikšmių skalėje vidurkio reikšmė nustatoma 50, standartinio nuokrypio – 10, o kito garsaus (IQ) testo vidurkiui priskiriama reikšmė 100, standartiniam nuokrypiui – 15. Transformacijų formulės:

$$T = 10z + 50 ; Q = 15z + 100 ;$$

čia z – z -reikšmė, T ir Q – atitinkamos naujos reikšmės.

II DALIS. UŽDAVINIŲ / KLAUSIMŲ STATISTIKA

Iki šiol šiame leidinyje aptarėme viso testo taškų statistinius rodiklius. Jie yra itin svarbūs, nes mokinio surinkti testo taškai yra geriausias apibendrintas žinių ir gebėjimų rodiklis, todėl daugeliu atvejų mūsų sprendimai yra pagrįsti būtent jais. Tačiau domina ir tai, kaip mokiniai atliko sudedamąsias testo dalis. Norime sužinoti, kaip jiems sekėsi atlikti kiekvieną uždavinį / klausimą ir jų dalis, nes tai mums suteikia papildomos informacijos apie mokinių gebėjimus. Techniniu požiūriu testo, kaip matavimo įrankio, kokybė tiesiogiai priklauso nuo jų sudarančių uždavinių / klausimų kokybės. Taigi, šioje dalyje aptarsime, ką vadiname uždaviniais / klausimais, ir išnagrinėsime pagrindinius jų statistinius rodiklius⁶.

KAS YRA UŽDAVINYS / KLAUSIMAS?

Labai svarbu iš pat pradžių aiškiai apibrėžti, ką vadinsime uždaviniu / klausimu (kalbų testuose dar vadinama punktu). Šiame leidinyje uždaviniu / klausimu laikysime atskirą uždavinį / klausimą, skirtą apibrėžtai savybei matuoti. Uždavinys / klausimas sietinas su testo, kaip matavimo įrankio, apibrėžimu, pateiktu šio leidinio I dalyje ir apimančiu šį Oserlindo apibrėžimą:

Testo uždavinys / klausimas pasiekimų egzaminuose yra matavimo vienetas, sudarytas iš sąlygos ir nuorodos, kokia forma pateikti atsakymą; jis skirtas gauti atsakymą iš egzaminuojamojo, suteikiantį galimybę daryti išvadas apie kai kurias egzaminuojamojo savybes (pvz., pasiekimus, polinkius ar bruožus).

S. J. Oserlind

Egzaminų užduočių sąsiuviniai paprastai būna sudaryti iš daugelio uždavinių / klausimų. Toliau pateiktuose pavyzdžiuose pateikti skirtingo formato uždaviniai / klausimai. Pirmas uždavinys / klausimas – mokiniui reikia pasirinkti teisingą atsakymą iš pateiktų kelių alternatyvių. Tai yra standartinis pasirenkamojo atsakymo uždavinys / klausimas (PA). Antras uždavinys / klausimas – mokinys turi sudėlioti istorinius įvykius chronologine tvarka. Tokio ar panašaus formato uždaviniai / klausimai kartais vadinami objektyviaisiais, nes turi tik vieną teisingą atsakymą, kurį galima objektyviai pasirinkti. Dėl šio objektyvumo tokie uždaviniai / klausimai gali būti vertinami taikant *technologines sistemas*, iš vertinimo proceso pašalinant žmogų.

Trečias toliau pateikto formato uždavinys / klausimas reikalauja mokinio pateikti trumpą atsakymą, o ne *pasirinkti* iš duotų (pvz., PA). Šiuo atveju atsakymai gali būti, pavyzdžiui, konkretus žodis arba skaičius. Teoriškai tokiu atveju galimų atsakymų variantų gali būti begalė, todėl jų vertinimas reikalauja daugiau dėmesio ir gali būti paveiktas subjektyvių veiksmų. Iš tikro, paprastų trumpų atsakymų reikalaujantys uždaviniai / klausimai gali būti vertinami automatinio būdu, taikant IT sistemas, naudojančias *optinio simbolių atpažinimo* technologijas.

Paskutinis šiame leidinyje aptariamas uždavinių / klausimų formatas yra *išplėstinio atvirojo atsakymo* (arba *esė tipo*). Tokiais atvejais mokinių atsakymai privalo būti perskaityti ir įvertinti specialiai tam parengtų konkrečios srities specialistų, kurie vadovautųsi išsamiomis vertinimo instrukcijomis. Priklausomai nuo uždavinio / klausimo tipo, atsakymai gali būti vertinami kelių taškų skalėje. Tai leidžia skirti visus galimus taškus už visiškai teisingą atsakymą arba suteikti dalį taškų už atsakymus, kurie nėra visiškai teisingi, tačiau rodo tam tikras žinias ar gebėjimus⁷.

⁶ Čia bus kalbama apie klasikinius uždavinių / klausimų statistinius parametrus. Jie apskaičiuojami tam tikroms testų atlikusių mokinių grupėms. Svarbu pabrėžti, kad šie parametrai gali kisti, jei uždavinį / klausimą atliktų kita mokinių grupė. Taigi klasikiniai statistiniai parametrai yra priklausomi nuo imčių.

⁷ Šiuo metu išplėstiniai atvirojo (esė) tipo atsakymai aukštos svarbos egzaminuose nėra vertinami naudojant automatines IT sistemas. Tačiau tam tikros esė vertinančios programinės įrangos yra taikomos ir toliau tobulinamos.

Pasirenkamojo atsakymo uždavinio / klausimo (PA) pavyzdys.

Kurio oksido vandeniniame tirpale fenolftaleinas keičia spalvą?

- A. SO_3
- B. CO_2
- C. ZnO
- D. BaO

Rikiavimo uždavinio / klausimo pavyzdys.

Surikiuokite šiuos keturis istorinius įvykius pagal chronologinę tvarką (pradėkite nuo įvykusio seniausiai). Lentelės atitinkamose vietose įrašykite įvykius žyminčias raides (A, B, C ir D) taip, kad chronologinė tvarka būtų teisinga.

Istoriniai įvykiai:	Chronologinė tvarka
A JAV kariuomenės pasitraukimas iš Vietnamo.	1
B Karibų krizė.	2
C Korėjos karo pabaiga.	3
D Sovietų kariuomenės pasitraukimas iš Afganistano.	4

Trumpo atsakymo uždavinio / klausimo pavyzdys.

Jonas iš vieno miesto į kitą nuvažiavo per 5 val. Iki pusiaukelės jis važiavo 60 km/h vidutiniu greičiu, o antrąją pusę kelio – 90 km/h greičiu. Koks yra atstumas tarp šių miestų? *Atsakymą parašykite vieno kilometro tikslumu.*

Ats.:km.

Išplėstinio atvirojo atsakymo uždavinio / klausimo pavyzdys.

Mokinys atliko tyrimą norėdamas išsiaiškinti, kaip kito vienos rūšies drugių vikšrų masė ant skirtingos rūšies A ir B augalų. Tyrimas truko 6 dienas, nes tai maksimalus laikas, per kurį subręsta vikšrai. Paveiksle pavaizduotas tyrimo modelis.

Paiškinkite, kokios sąlygos yra būtinos, kad šio tyrimo rezultatai būtų patikimi.

Pateikti uždavinių / klausimų pavyzdžiai priklauso skirtingiems dalykams ir skirtingoms temoms. Itin svarbu, kad uždavinio / klausimo dalyko turinys būtų teisingas. Tačiau testo sudarytojams lygiai taip pat svarbu žinoti, kad šie uždaviniai / klausimai yra geras matavimo įrankis. Tą turime pagrįsti statistiškai. Taigi, *uždavinių / klausimų analizės* tikslas yra įsitikinti, kad testo uždaviniai / klausimai tinkamai atlieka savo paskirtį. Šioje dalyje bus aptariamos šios dvi uždavinių / klausimų charakteristikos: *sunkumas ir skiriamoji geba*.

UŽDAVINIO / KLAUSIMO SUNKUMAS

Įvykus testui vienas dažniausiai mokytojų ir testo sudarytojų užduodamų klausimų yra „ar testas buvo sudėtingas?“ Norėdami įvertinti, ar klausimas buvo paprastas, ar sudėtingas, galime pasinaudoti įgyta mokymo patirtimi ir geru dalyko išmanymu, tačiau daug naudingiau yra turėti objektyvius *sunkumo* matavimus.

Mokinių surinktų už uždavinį / klausimą taškų sumos vidurkį naudosime kaip *sunkumo* rodiklį. Jei uždaviniai / klausimai yra lengvi, tada vidurkis aukštas, o jei sudėtingi – žemas.

Uždavinio / klausimo *sunkumas* nurodomas pagal jo *p-reikšmę* (raidė *p* žymi žodį *proporcija*). Uždavinio / klausimo verto vieno taško *sunkumas* yra teisingai atlikusių uždavinį / klausimą (t. y. gavusių vieną tašką) mokinių proporcija. Taigi

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

p-reikšmė yra lygi teisingai uždavinį / klausimą atlikusių mokinių skaičiui, padalytam iš visų uždavinį / klausimą atlikusių mokinių skaičiaus:

$$p\text{-reikšmė} = \frac{(\text{Teisingai atsakusių} / \text{išsprendusių mokinių skaičius})}{(\text{Atsakinėjusių} / \text{sprendusių mokinių skaičius})}$$

Uždavinio / klausimo verto keletu taškų *sunkumu* laikomas gautų už uždavinį / klausimą taškų skaičiaus vidurkis, tačiau reikšmė pritaikyta sąlygai, kad maksimalus gautų taškų skaičius gali būti didesnis už 1³. Taigi, šiuo atveju *sunkumas* apskaičiuojamas taip:

$$p\text{-reikšmė} = \frac{\text{Už uždavinį} / \text{klausimą vidutinis surinktas taškų skaičius}}{\text{Už uždavinį} / \text{klausimą didžiausias galimas surinkti taškų skaičius}}$$

Visais atvejais sunkumo *p-reikšmė* bus tarp 0 ir 1. Reikšmė, artima 1, rodo, kad dauguma mokinių uždavinį / klausimą atsakė teisingai, o artima 0 – kad dauguma mokinių atsakė neteisingai.

Tai, kad didesnė *sunkumo* reikšmė reiškia paprastesnį uždavinį / klausimą, gali pasirodyti keista. Šis nedidelis nesutapimas tarp statistinio parametro pavadinimo ir jo veikimo principo yra paveldėta tradicija. Kai kuriose šalyse vertinimų specialistai yra linkę „uždavinio / klausimo sunkumą“ pakeisti „uždavinio / klausimo lengvumo reikšme“. Abu šie terminai reiškia tą patį ir abiem žymėti vartojamas simbolis *p*.

Uždavinio / klausimo sunkumo rodiklį interpretuoti nesudėtinga, kai uždavinys / klausimas gali būti vertinamas tik kaip teisingai (1) arba neteisingai (0) atsakytas. Jei visi uždavinį / klausimą atsakys teisingai, tada *p-reikšmė* bus lygi 1, jei neteisingai, bus lygi 0. Jei tam tikro uždavinio / klausimo *p-reikšmė* lygi 0,62, tada žinome, kad 62% mokinių jį atliko teisingai, o 38% – neteisingai.

Uždavinių / klausimų, vertinamų keletu tašku, sunkumo rodiklį interpretuoti sudėtingiau. Tarkime, kad už teisingai atliktą uždavinį / klausimą galima gauti 4 taškus, o dėl tam tikrų vertinimo taisyklių taikymo visi mokiniai gavo po 2 taškus. Uždavinio / klausimo taškų vidurkis bus lygus 2, todėl *p-reikšmė* bus 0,5 (vidurkis, padalytas iš maksimalaus taškų skaičiaus).

Tačiau įsivaizduokime kitą atvejį: kitas maksimaliai 4 taškais vertinamas uždavinys / klausimas pusei mokinių buvo itin sudėtingas ir jie gavo 0 taškų, o kitai pusei atvirkščiai – itin paprastas, todėl jie surinko po 4 taškus. Tokiu atveju uždavinio / klausimo taškų vidurkis lygus 2, todėl uždavinio / klausimo sunkumas lygus 0,5.

Matant šiuos du pavyzdžius akivaizdu, kad du uždaviniai / klausimai, turėdami tą pačią sunkumo reikšmę, iš tiesų gali skirtingai matuoti mokinių gebėjimus.

Nepaisydami anksčiau pateikto lyginamojo pavyzdžio, galime nubrėžti kelias pagrindines įvairių sunkumo rodiklio reikšmių interpretavimo gaires (žr. 24 pav.).

		Sunkumas (<i>p-reikšmė</i>)	Uždavinio / klausimo apibūdinimas
Uždavinio / klausimo sunkumo mažėjimo kryptis		1,0	Labai paprastas – visi atliko teisingai
		0,75	
		0,5	Vidutinio sunkumo
		0,25	
		0,0	Neišsprendžiamas: niekas neatliko

24 paveikslas. Apibendrinta uždavinių / klausimų sunkumo skalė

SKIRIAMOJI GEBA

Uždavinių / klausimų *sunkumo* reikšmė rodo jų sudėtingumą. Tačiau ši reikšmė neparodo, kas uždavinį / klausimą atliko teisingai, o kas – ne. Tai yra svarbu, nes norime teikti uždavinius / klausimus testuose, kurie turi *atskirti* skirtingų gebėjimų mokinius. Kitaip tariant, tikimės, kad gabesni mokiniai (kaip nurodo testas) už kiekvieną uždavinį / klausimą gaus geresnius įvertinimus nei ne tokie gabūs mokiniai.

Skiriamajai gebai įvardyti yra apskaičiuojamas skiriamosios gebos indeksas D . Metodas, pateiktas toliau, yra itin paprastas ir gali būti pritaikytas nenaudojant sudėtingų statistinių skaičiavimų.

I žingsnis	Visi testą laikiusieji sugrupuojami galutinio testo įvertinimo didėjimo tvarka (aukščiausi įvertinimai – viršuje, žemiausi – apačioje).
II žingsnis	Pasirenkama grupė, sudaryta iš 27% geriausiai testą išlaikiusių mokinių: ši grupė vadinama aukštųjų gebėjimų grupe ¹ . Pasirenkama grupė, sudaryta iš 27% blogiausiai testą išlaikiusių mokinių: ši grupė vadinama žemųjų gebėjimų grupe. Kiti testą atlikę mokiniai nebėra svarbūs šiame procese.
III žingsnis	Apskaičiuojama pirmo uždavinio / klausimo aukštųjų gebėjimų grupės p -reikšmė P_A . Apskaičiuojama pirmo uždavinio / klausimo žemųjų gebėjimų grupės p -reikšmė P_Z .
IV žingsnis	Apskaičiuojamas pirmos uždavinio / klausimo skiriamosios gebos indeksas D : $D = P_A - P_Z$
V žingsnis	Pakartojami III ir IV žingsniai su visais kitais testo uždaviniais / klausimais.

25 paveikslas. Paprastas skiriamosios gebos skaičiavimo metodas

SKIRIAMOSIOS GEBOS INDEKSAS D

Skiriamosios gebos indekso, dviejų p -reikšmių skirtumas, įgyja reikšmes tarp -1 ir 1 . Teigiama *skiriamosios gebos* indekso reikšmė rodo, kad daugiau gabesnių nei silpnesnių grupės mokinių uždavinį / klausimą atliko teisingai. To visuomet tikimasi. Priešingu atveju neigiama *skiriamosios gebos* indekso reikšmė rodytų, kad daugiau silpnesnės nei stipresnės grupės mokinių uždavinį / klausimą atliko teisingai. Tai nėra tai, ko tikimės, ir rodo, kad uždavinys / klausimas *matuoja klaidingai*. Uždaviniai / klausimai, turintys teigiamą *skiriamosios gebos* indekso reikšmę, testą gerina, neigiamą *skiriamosios gebos* indekso reikšmę įgiję uždaviniai / klausimai testą gadina.

Žema uždavinio / klausimo D -indekso reikšmė rodo, kad uždavinio / klausimo daroma įtaka aukštųjų ir žemųjų gebėjimų mokinių atskirčiai yra nedidelė. Paprastai tik didesnė nei $0,30$ D -indekso reikšmė laikoma reikšminga. Tačiau interpretuodami D -indeksą turime turėti omenyje, kad jis priklauso nuo uždavinių / klausimų *sunkumo*.

Įsivaizduokime uždavinį / klausimą, kuris yra gana paprastas ir kurį beveik visi aukštųjų gebėjimų grupės nariai atliko teisingai (P_A reikšmė artima 1). Kadangi šis uždavinys / klausimas yra paprastas, tarkime, kad daugiau nei pusė žemesniųjų gebėjimų grupės mokinių jį taip pat atliko teisingai ($P_Z > 0,5$). Tada D -indeksas, kuris yra lygus, neigis aukštos reikšmės. Šiuo atveju D negalės būti didesnis už $0,5$. Remdamiesi šiuo pavyzdžiu, galime pamatyti, kad $P_A - P_Z$ *nesudėtingų uždavinių / klausimų skiriamoji geba negali būti didelė*. Panašiai yra su labai sudėtingais uždaviniais / klausimais. Pavyzdžiui, tik keli aukštųjų gebėjimų grupės mokiniai uždavinį / klausimą atliko teisingai (P_A yra žema, tarkime, $0,2$). Dėl uždavinio / klausimo *sunkumo* nė vienas iš žemųjų gebėjimų grupės mokinių jo neatliko teisingai ($P_Z = 0$). Vėlgį pastebime, kad D -indekso reikšmė nebus aukšta. Išvada – *sudėtingų uždavinių / klausimų skiriamoji geba negali būti didelė*.

Gali tekti į testus įtraukti labai nesudėtingų ir labai sudėtingų uždavinių / klausimų, kad testai atitiktų pedagoginius tikslus, tačiau neturėtume tikėtis, kad tokie uždaviniai / klausimai turės pridėtinės vertės testo rodikliams, nes jų *skiriamoji geba* bus žema.

Taigi šalia paprastų ir labai sudėtingų uždavinių / klausimų turi būti ir vidutinio *sunkumo* uždavinių / klausimų, kurių D -indeksai yra aukšti. 26 paveiksle pavaizduotas gerai subalansuoto testo uždavinių / klausimų *sunkumo* ir *skiriamosios gebos* ryšys.

9 Padalijus iš maksimalaus galimo taškų skaičiaus, p -reikšmė visada bus tarp 0 ir 1 imtinai. Tai reiškia, kad galime tiesiogiai palyginti pagal skirtingas vertinimo skales vertinamų uždavinių / klausimų *sunkumą*.

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

26 paveikslas. Pilkais taškais pavaizduoti uždaviniai / klausimai pateikiami pagal jų sunkumą (p-reikšmė) ir skiriamąją gebą (D-indeksas). Kreivė parodo bendrą ryšį. Elipse apvestų uždavinių / klausimų D-indeksų reikšmės yra per žemos.

26 paveiksle pavaizduota arkos formos kreivė parodo bendrąjį ryšį tarp testo uždavinių / klausimų *sunkumo* ir *skiriamosios gebos*. Elipse pažymėtose ribose esančių uždavinių / klausimų kokybė turėtų būti apsvaistoma papildomai, nes šie uždaviniai / klausimai yra vidutinio *sunkumo*, todėl paprastai yra tikimasi, kad jų *skiriamoji geba* bus didesnė.

Nepaisydami anksčiau pateikto lyginamojo pavyzdžio, galime nubrėžti kelias pagrindines įvairių *skiriamosios gebos* indekso reikšmių interpretavimo gaires (žr. 27 pav.).

Uždavinio / klausimo indekso D reikšmės	Uždavinio / klausimo apibūdinimas
+1,0	Didžiausia galima skiriamoji geba
+0,8	
+0,6	Didelė skiriamoji geba
+0,4	Patenkinama skiriamoji geba
+0,2	Silpna skiriamoji geba
0,0	Uždavinys / klausimas neturi skiriamosios gebos – mokinių galimybės atlikti uždavinį / klausimą teisingai nepriklauso nuo jų gebėjimų
-0,2	
-0,4	
-0,6	Uždavinių / klausimų skiriamoji geba yra neigiama – tokie uždaviniai / klausimai iškraipo matavimus, todėl, jei galima, jie turėtų būti pašalinti iš ataskaitinių (galutinių) skaičiavimų skalės
-0,8	
-1,0	

27 paveikslas. Apibendrinta uždavinių / klausimų skiriamosios gebos skalė

KITAS ATSKIRTIES METODAS

Skiriamosios gebos indeksas rodo, kaip gerai tam tikras testo uždavinys / klausimas atskiria aukštus ir žemus testo rezultatus gavusius mokinius. Paprastas D-indekso apskaičiavimo metodas yra labai naudingas, tačiau jį taikant ignoruojama informacija apie vidutinių gebėjimų grupės mokinius, nepatenkančius į kraštutines grupes. Sudėtingesnio tam tikros testo uždavinio / klausimo atskirties įvertinimo metodo idėja yra panaši į *koreliacijos*. Yra keli metodai, kurie gali būti taikomi, tačiau naudingiausias yra *taškinė-biserijinė koreliacija*. Šis įvertis matuoja koreliaciją tarp teisingų uždavinio / klausimo sprendimų santykio ir visų testo taškų, t. y. apskaičiuojame koreliacijos koeficientą tarp mokinių už uždavinį / klausimą surinktų taškų ir atitinkamų bendrų jų surinktų testo taškų. Daugiau informacijos apie koreliacijos koeficientus galite rasti bet kuriame statistikos vadovėlyje¹⁰.

Taškinės-biserijinės koreliacijos koeficientas:

$$r_{pbis} = \left(\frac{\mu_{correctly} - \mu_{all}}{\sigma_{test}} \right) \sqrt{\frac{P_{item}}{1 - P_{item}}};$$

čia r_{pbis} yra taškinė-biserijinė koreliacija; $\mu_{correctly}$ – teisingai uždavinį / klausimą atlikusių mokinių taškų už uždavinį / klausimą vidurkis; μ_{all} – visų mokinių surinktų testo taškų vidurkis; σ_{test} – visų už testą surinktų taškų standartinis nuokrypis; P_{item} – uždavinio / klausimo *sunkumo* lygmuo.

Testavime taškinės-biserijinės koreliacijos koeficientas dažnai vadinamas *uždavinio / klausimo-viso testo koreliacijos koeficientu* (r_{it}).

Koreliacijos koeficiento reikšmė svyruoja tarp -1 ir $+1$, lygiai taip pat kaip ir *skiriamosios gebos* D-indekso reikšmė. Aukšta teigiama koeficiento reikšmė reiškia, kad yra didelė tikimybė, jog mokiniai, kurie iš testo surinko daug taškų, uždavinį / klausimą atliks irgi teisingai. Itin žema neigiama koeficiento reikšmė – tai, kad tikimybė, jog mokiniai, kurie iš testo surinko daug taškų, uždavinį / klausimą atliks irgi teisingai, yra maža. Kadangi tikslinga, kad testas būtų sudarytas iš uždavinių / klausimų, stipriai koreliuojančių su bendru surinktų testo taškų skaičiumi, visų testo uždavinių / klausimų taškinės-biserijinės *koreliacijos koeficientų* reikšmės turi būti teigiamos.

Vėlgi nėra vieno tikslaus atsakymo į klausimą, kokios turi būti uždavinių / klausimų *skiriamosios gebos* (*uždavinio / klausimo-viso testo koreliacijos*) reikšmės. Tačiau galime remtis bendrosiomis gairėmis (žr. 28 pav.).

Uždavinio / klausimo-viso testo koreliacija r_{it}	Aprašymas
0,4–1,0	Puiki
0,3–0,4	Gera
0,2–0,3	Iš dalies patenkinama
0,0–0,2	Iš dalies priimtina itin sunkiems ir itin lengviems uždaviniams / klausimams
<0	Neigiama – uždavinio / klausimo naudoti negalima

28 paveikslas. Bendrosios uždavinio / klausimo-viso testo koreliacijos interpretavimo gairės

Ši *uždavinio / klausimo-viso testo koreliacija* yra naudinga tiriant uždavinius / klausimus, už kuriuos galima gauti tik vieną tašką, nes šie uždaviniai / klausimai paprastai sudaro mažą bendro galimo testo įvertinimo dalį. Kadangi daugiataškių uždavinių / klausimų, įtaka galutiniam surinktų taškų skaičiui gali būti itin didelė, tai gali dirbtinai padidinti *uždavinio / klausimo-viso testo koreliacijos* reikšmę. Tokiu atveju norėdami gauti tikslesnį uždavinio / klausimo *skiriamosios gebos* įvertį naudosisime kitą *uždavinio / klausimo-likusio testo koreliacijos koeficientą*. *Koreliacijos koeficientas* r_{it} skiriasi nuo *uždavinio / klausimo-viso testo koeficiento* r_{it} tik tuo, kad iš bendro už testą gautų taškų skaičiaus atimami taškai, gauti už uždavinį / klausimą, t. y. apskaičiuojama koreliacija tarp už uždavinį / klausimą gautų taškų ir taškų, gautų už likusius testo uždavinius / klausimus. Tiek *uždavinio / klausimo-likusio testo koreliacijos koeficientas* r_{it} , tiek *uždavinio / klausimo-viso testo koreliacijos koeficientas* r_{it} , tiek r_{it} – interpretuojami vienodai.

¹⁰ Iš esmės būna maža dalis mokinių, nepasirinkusių jokio atsakymo netgi tai atvejais, kai spėdami jie nepralošia. Tačiau, jei šis skaičius yra didelis, tai gali reikšti, kad uždavinys / klausimas buvo klaidinantis ir mokiniams nebeliko laiko jam pabaigti.

PASIRENKAMOJO ATSAKYMŲ UŽDAVINIŲ/ KLAUSIMŲ STATISTINIAI RODIKLIAI

Analizuodami mokinių atsakymus į uždavinius / klausimus, turinčius kelis pasirenkamuosius atsakymus, galime gauti vertingos informacijos ne tik apie teisingus atsakymus (raktus), bet ir apie neteisingus atsakymus (*distraktorius*). Tai suteikia galimybę įvertinti ne tik uždavinių / klausimų matavimo charakteristikas, bet ir sukaupti informaciją, kuri gali būti panaudota diagnostiniuose tyrimuose. Pavyzdžiui, distraktorių analizė gali apibūdinti dažniausiai pasitaikančias mokinių klaidas tam tikruose uždaviniuose / klausimuose. Kartu tai gali padėti atrasti ką nors apie mokinių grupes, kurias suklaidino neįvardytas neteisingas tam tikro atsakymo supratimas. Tokia informacija turi didelę pedagoginę vertę ir gali būti pritaikyta tobulinant mokymo ir mokymosi procesus ateityje. Kartu galime sužinoti ir kokią dalį uždavinio / klausimo atsakymų sudaro kiekvienas neteisingas atsakymas. Mus taip pat domina, ar mokinys, pasirinkęs neteisingą variantą, apskritai yra aukštų ar žemų gebėjimų. Tokia informacija yra itin svarbi uždavinių / klausimų sudarytojams. Kuriant pasirenkamojo atsakymo klausimus yra numanoma, kad aukštus gebėjimus turintys mokiniai pasirinks teisingą atsakymą, o žemesnių gebėjimų mokinių atsakymai pasiskirstys tarp distraktorių priklausomai nuo to, kaip mokinys uždavinį / klausimą suprato. Statistinis pagrindimais suteikia uždavinių / klausimų sudarytojams galimybę pamatyti, kaip iš tiesų sekėsi mokiniams ir kaip uždaviniai / klausimai „veikė“. Pavyzdžiui, jei tam tikras alternatyvus neteisingas uždavinio / klausimo atsakymas visai nebuvo pasirinktas, tai jį gali reikėti pakeisti. Jei tam tikros uždavinio / klausimo taškinės-biserijinės koreliacijos koeficientas yra žemas, tai gali reikšti, kad distraktoriai yra pernelyg artimi teisingam atsakymui ir kad mokiniai gali pasirinkti juos net ir žinodami teisingą atsakymą ar suvokdami uždavinį / klausimą. Tokiu atveju distraktoriai turėtų būti perfrazuojami arba su aukštus rezultatus gavusiais mokiniais turi būti aptarta, kodėl jie pasirinko būtent tą distraktorių vietoje teisingo atsakymo.

Pateikiame pavyzdį.

Kurioje apskrityje yra Čepkelių raistas?

- A Alytaus
- B Kauno
- C Marijampolės
- D Vilniaus

Atsakymų pasirinkimas				
A*	B	C	D	Neatsakė
63,25%	8,25%	17,25%	8,75%	1,50%

Matome, kad 63,25% pasirinko teisingą atsakymą A (pažymėta *) ir kad distraktoriai B, C ir D, kurių kiekvieną pasirinko daugiau nei 8% mokinių, veikė tinkamai. Galų gale matyti tai, kad labai maža dalis mokinių (1,5%) nepasirinko jokio atsakymo⁴. Tačiau atkreiptinas dėmesys, kad šie duomenys nepasako, kurie mokiniai pasirinko visus galimus atsakymus. Tam reikia papildomos informacijos.

Kuris iš šių istorinių įvykių vyko XVIII amžiuje?

- A Napoleono žygis į Rusiją.
- B Lenkijos ir Lietuvos valstybės padalijimai.
- C Lietuvoje panaikinta baudžiava.
- D Uždarytas Vilniaus universitetas.

A	B*	C	D	Neatsakė
Atsakymų pasirinkimo dažniai				
18,6%	65,5%	8,1%	5,7%	2,0%
Atsakymą pasirinkusios mokinių grupės bendrų taškų vidurkis				
33,1	45,4	31,6	36,2	29,4
Koreliacija tarp pasirinkto atsakymo ir bendro taškų skaičiaus				
-0,26	+0,42	-0,19	-0,13	-0,11
A	B*	C	D	Neatsakė

¹¹ Iš esmės būna maža dalis mokinių, nepasirinkusių jokio atsakymo netgi tai atvejais, kai spėdami jie nepralošia. Tačiau, jei šis skaičius yra didelis, tai gali reikšti, kad uždavinys / klausimas buvo klaidinantis ir mokiniams nebeliko laiko jam pabaigti.

Žvelgdami į šiuos duomenis matome, kad:

65,5% mokinių pasirinko teisingą atsakymą B ($p = 0,655$);

vidutiniškai teisingą atsakymą pasirinko gabesni mokiniai – pirma, šios mokinių grupės viso testo taškų vidurkis buvo aukštesnis (45,4) už kitus atsakymus pasirinkusių grupių vidurkį; antra, koreliacija tarp taškų už uždavinį / klausimą ir viso testo yra teigiama ($r = +0,42$);

distraktorai veikė gerai, nes 18,6% mokinių pasirinko atsakymą A, 8,1% – C ir 5,7% – D;

apskritai silpnesni mokiniai rinkosi neteisingus atsakymus A, C ir D (atkreipkite dėmesį, kad r tais atvejais įgyja neigiamas reikšmes);

2,0% mokinių nepasirinko jokio atsakymo, tačiau sprendžiant iš jų bendrų taškų vidurkio (29,4) galima daryti išvadą, kad tai buvo silpnesni mokiniai.

BENDROSIOS GAIRĖS

Bendrą uždavinių / klausimų veikimą galime įvertinti vadovaudamiesi toliau pateiktomis gairėmis.

Uždavinys / klausimas turi būti nei per sudėtingas, nei per lengvas, t. y. pageidautina, kad būtų $p > 0,30$ ir $p < 0,85$.

Teisingą atsakymą turėtų rinktis gabesni mokiniai, t. y. norime, kad *skiriamosios gebos* koeficiento reikšmės būtų teigiamos ($r > +0,3$).

Kiekvienas neteisingas atsakymas turėtų būti pasirinktas apie 5% mokinių, t. y. $p > 0,05$ kiekvienam atsakymo variantui. Distraktorai, kuriuos pasirinko mažiau nei 5% mokinių, yra laikomi „silpnais“. O variantai, kuriuos pasirinko mažiau nei 1% mokinių, – „neoperatyvūs“.

Silpnesni mokiniai turėtų rinktis neteisingus atsakymus. Tai neteisingiems atsakymams suteiks neigiamą *skiriamosios gebos* reikšmę ($r < 0,0$).

SPĖJIMŲ TAISYMAS

Uždavinių / klausimų, kuriuose mokinys turi pasirinkti teisingą atsakymą iš jam pateiktų variantų, *sunkumo* lygmeniui gali turėti įtakos atsakymų spėjimai. Jei didelė dalis mokinių sugebėjo atspėti teisingą atsakymą, *sunkumo p-reikšmė* bus dirbtinai padidinta. Todėl, turint omenyje galimus spėjimus, reikėtų daryti tam tikrų pakeitimų.

Pavyzdžiui, įsivaizduokime pasirenkamojo atsakymo uždavinį / klausimą, turintį 4 galimus atsakymus, iš kurių vienas yra teisingas. Uždavinys / klausimas yra gana sudėtingas ir tik 20% mokinių sugebėjo rasti teisingą atsakymą remdamiesi savo gebėjimais. Kitaip tariant, uždavinio / klausimo *p-reikšmė* turėtų būti 0,2, t. y. teisingą šio uždavinio / klausimo atsakymą realybėje pasirinktų tik 20%, nes jie žinos, kuris iš atsakymų yra teisingas. Tačiau kiti 80% mokinių vis tiek bandys atsakyti ir net nežinodami teisingo atsakymo spės ar tiesiog pasirinktų kurį nors iš 4 atsakymų. Atsitiktinai teisingą atsakymą bus atspėję ketvirtadalis mokinių. Tai reiškia, kad teisingas atsakymas bus pasirinktas 20% tikrai jį žinojusių ir tiek pat (20%) jį atspėjusių. Dėl to *p-reikšmė* išsaugos nuo 0,2 iki 0,4.

Norėdami pašalinti spėjimo veiksni, turime apskaičiuoti pataisytą uždavinio / klausimo *sunkumo p*-reikšmę*.

Įsivaizduokime pasirenkamojo klausimo užduotį, turinčią k atsakymų variantų, ir tarkime, kad, jei visi mokiniai pasirinktų atsakymų variantus jų nespėdami, uždavinio / klausimo sunkumas būtų p^* . Tai reiškia, kad proporcingai p^* dalis mokinių žino atsakymą, $1 - p^*$ – nežino. Tokiu atveju $(1 - p^*) / k$ dalis jo nežinančių ir spėjusių mokinių atspės teisingą atsakymą. Tada stebėjimų būdu (atlikus testą) nustatytas uždavinio / klausimo sunkumas p lygus sumai dviejų dalių:

$$p = p^* + \frac{1 - p^*}{k} .$$

Apskaičiuokime pataisytą uždavinio / klausimo sunkumą p^* :

$$p^* = \frac{kp - 1}{k - 1} ;$$

čia p – realių stebėjimų būdu apskaičiuotas *sunkumas*, k – atsakymo variantų skaičius.

Pasirenkamojo atsakymo uždavinio / klausimo, turinčio keturis atsakymų variantus, pataisytas *sunkumo* lygmuo būtų

$$p_4^* = \frac{4p - 1}{3} , \quad p_4^*$$

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

O uždavinio / klausmo, turinčio penkis atsakymų variantus, pataisytas *sunkumo* lygmuo p_5^* būtų

$$p_5^* = \frac{5p-1}{4}.$$

Prašome atkreipti dėmesį į tai, kad pataisytas uždavinio / klausimo *sunkumo* lygmuo p^* gali įgyti neigiamą reikšmę, jei teisingas atsakymas yra pasirenkamas daug rečiau, nei yra atspėjamas. Taip pasitaiko esant itin sudėtingiems uždaviniams / klausimams, kuriuos atlikdami mokiniai neatsitiktinai spėjo, o susitelkė į „patrauklius“ neteisingus atsakymus. Tokie „viliojantys“ neteisingi atsakymai dėl tam tikrų priežasčių provokavo rinktis juos, todėl dalis mokinių tiesiog akiai spėjo.

TESTO IR UŽDAVINIŲ / KLAUSIMŲ STATISTIKOS NAUDA

- Statistiniai metodai padeda išanalizuoti, paaiškinti ir suvokti, kaip mokiniai atliko testą ar išlaikė egzaminą.
- Duomenys gali būti panaudoti išvadoms apie mokinių rezultatus daryti. Remiantis tomis išvadomis gali būti tobulinamos mokymo / mokymosi programos.
- Duomenys gali būti panaudoti išvadoms apie testų veikimo kokybę daryti. Gauta informacija gali būti panaudota testo formatui keisti ir tobulinti ateityje.
- Statistinė analizė gali būti pritaikyta visam testui, testo dalims arba netgi pavieniams testo uždaviniams / klausimams ir jų dalims. Mes galime įvardyti tas testo dalis, kurios veikia gerai, ir tas, kurios – ne!
- Kaip ir bet kuriuos kitus statistinius duomenis, uždavinių / klausimų ir testų rodiklius interpretuoti reikia labai atsargiai. Tačiau įvairūs statistiniai metodai, pavyzdžiui, standartinės paklaidos ar testo patikimumo, gali padėti išvengti klaidingų išvadų.
- Galiausiai statistika yra grynai matematinių veiksmų rezultatas. Norėdami statistiką suvokti mokymo, mokymosi ir mokinių pasiekimų kontekste, turite remtis ekspertiniu vertinimu. Skaičiai turėtų būti interpretuojami protingai.

III DALIS. UŽDAVINIŲ / KLAUSIMŲ KREIVĖS

Uždavinių / klausimų statistiniai rodikliai, aptarti leidinio II dalyje, mums suteikia vertingos informacijos apie apibendrintą uždavinio / klausimo, kaip matavimo įrankio, dalies veikimą. Tačiau *p-reikšmė* ir įvairūs *skiriamosios gebos* indeksai yra matavimų deriniai, nerodantys, kaip mokinių atsakymai kinta priklausomai nuo jų gebėjimų. Be to, ne specialistui gali būti sunku suprasti įvairius skaitinius rodiklius. Tokiu atveju uždavinio / klausimo veikimo *vaizdinė pateiktis* gali tapti galingu uždavinių / klausimų analizės įrankiu. Šiame skyriuje apžvelgsime *uždavinių / klausimų kreives*, kurios tiksliau yra vadinamos *uždavinių / klausimų charakteristinėmis kreivėmis*. Šių kreivių grafikai vaizduoja mokinių uždavinių / klausimų atlikimo (dažniausiai santykinį mokinių, teisingai atlikusių uždavinį / klausimą, dydžio) kitimą priklausomai nuo jų gebėjimo, įvertinto viso testo atlikimo atžvilgiu. Šios pamatinės uždavinių / klausimų kreivės yra *empirinės* ir yra pagrįstos mokinių uždavinio / klausimo ir viso testo atlikimo analize. Tokios kreivės rodo, kaip uždaviniai / klausimai veikia.

Remiantis danų psichometro Georgo Rascho darbais, nuo 1960-ųjų idėjos, pagrįstos šiomis uždavinių / klausimų kreivėmis, buvo taikomos plėtojant moderniąją testų teoriją. Raschas grafiškai atvaizdavo visų surinktų testo taškų santykį su uždavinio / klausimo teisingo išsprendimo santykiu ir grafinį vaizdą pritaikė apibendrinti, kaip tam tikro testo atlikimo (gebėjimų) lygmens mokiniai atliko tam tikrą uždavinį / klausimą. Taip atsirado matematinis modelis, leidžiantis susieti tikimybę, kad mokinys atliks uždavinį / klausimą teisingai, su mokinio gebėjimais ir uždavinio / klausimo *sunkumu*. Šis matematinis modelis leidžia kurti kreives, *uždavinio / klausimo sprendimo charakteristikas*, kurios yra labai artimos empirinėms uždavinių / klausimų kreivėms. Visa tai suteikė pagrindą *moderniajai testų teorijai* (MTT).

Vienu tašku vertinamo uždavinio / klausimo kreivė

Nubrėžkime vienu tašku vertinamo (t. y. vertinamo 0 arba 1) uždavinio / klausimo *empirinę kreivę*. Tarkime, kad uždavinys / klausimas buvo teste, kurį atliko 1000 mokinių. Remiantis viso testo rezultatais šie 1000 mokinių pagal jų gebėjimus suskirstomi į 10 grupių: G_1, G_2, \dots, G_{10} . Grupę G_1 sudaro 100 mokinių, kurių rezultatai yra patys žemiausi, G_2 – antroji pagal rezultatus 100 mokinių grupė ir t. t., grupę G_{10} sudaro 100 pačius geriausius rezultatus surinkusių mokinių. Taip suskirstyti mokinius galima taikant procentilius, t. y. pasirinkus 10-ąjį, 20-ąjį, ..., 90-ąjį procentilius. Kiekvienai mokinių grupei (G_1, G_2, \dots, G_{10}) yra apskaičiuojamos uždavinio / klausimo *sunkumo* reikšmės (p_1, p_2, \dots, p_{10}) ir jos grafiškai atvaizduojamos (žr. 29 pav.).

Kadangi vidutinis gebėjimų lygmuo didėja atitinkamai pagal grupes, grafiko kreivė irgi turėtų augti. Tai pagrįsta nuostata, kad testas savaime matuoja mokinių gebėjimus teisingai ir bendras mokinių testo atlikimas yra geras jų gebėjimų rodiklis. Kreivės aukštis bet kuriame taške rodo uždavinio / klausimo *sunkumą*, kreivės statusas – uždavinio / klausimo *skiriamąją gebą*. Uždavinys / klausimas geriausiai parodo atskirtį ties ta riba, kur kreivė yra stačiausia.

29 paveikslas. Uždavinio / klausimo, kuris tinkamai atskleidžia visą mokinių gebėjimų spektrą, charakteristinė kreivė Klasikinėje testų teorijoje (KTT) tokios empirinės uždavinių / klausimų kreivės yra naudojamos kaip „momentinės nuotraukos“, rodančios, kaip uždavinys / klausimas veikė skirtingų gebėjimų mokinių grupėse. Grafikams naudojami jau įvykusių testų ar egzaminų duomenys, todėl ir grafikai taikomi retrospektyviai. Tačiau tas pats kreivės grafikas gali būti taikomas skirtingai. Jei jau turime grafiką (t. y. pagrįstą bandomojo arba ankstesnio testo duomenimis), tai jis gali būti interpretuojamas kaip tikimybės, kad mokinys, priklausantis tam tikrai gebėjimų grupei, teisingai atliks uždavinį / klausimą, įvertis (žr. 30 pav.). Toks tikimybės pagrįstas uždavinių / klausimų kreivių suvokimas ir analizavimas yra vienas iš žingsnių į moderniosios testų teorijos taikymą.

1 Georgas Raschas (1901–1980)
2 Detalesnės informacijos ieškoti „Įvade į testų teoriją“.

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

30 paveikslas. Uždavinių / klausimų atsakymų charakteristika, jungianti tikimybę, kad uždavinys / klausimas bus atliktas teisingai, ir mokinio gebėjimą

31 paveiksle pavaizduotos 4 skirtingų uždavinių / klausimų kreivės.

31 paveikslas. Keturių skirtingų uždavinių / klausimų kreivės, turinčios labai skirtingas charakteristikas

Pirmas uždavinys / klausimas (31 pav. viršuje kairėje) yra gana sudėtingas žemų gebėjimų mokiniams – *p* reikšmė šiose grupėse yra mažesnė nei 10%. Kreivė ties toliau esančiomis grupėmis tampa statesnė ir auga labai greitai, kol pasiekia grupę G_8 , nuo kurios kreivė beveik nustoja augti. Tai reiškia, kad G_8 grupės (ir aukštesnių) gebėjimų lygmenį turintiems mokiniams šis uždavinys / klausimas yra itin paprastas ir nebeturi didelės *skiriamosios gebos* tarp aukščiausių gebėjimų mokinių. Tačiau tarp vidutinių gebėjimų grupių (G_4 ir G_7) *skiriamoji geba* yra didelė.

Antro uždavinio / klausimo (31 pav. viršuje dešinėje) *p* lygmuo beveik nesiskiria iki G_8 grupės. Ties G_8 grupe kreivė pradeda staigiai augti, o tai reiškia, kad uždavinys / klausimas ypač gerai atskiria G_7 ir G_8 grupių mokinius.

Trečias uždavinys / klausimas (31 pav. apačioje kairėje) yra gana nesudėtingas. Ji gerai atskiria pirmųjų (žemesnių

gebėjimų) grupių mokinius, tačiau beveik nesuteikia informacijos apie aukštesnių gebėjimų mokinius, nes jiems beveik visiems pavyko teisingai atlikti uždavinį / klausimą.

Galiausiai ketvirto uždavinio / klausimo (31 pav. apačioje dešinėje) kreivė yra beveik horizontali. Nors apskritai mokinių gebėjimai viso testo atžvilgiu skiriasi (t. y. didėja), jų šio uždavinio / klausimo atlikimo rezultatai beveik nesiskiria. Tai reiškia, kad šio uždavinio / klausimo *skiriamoji geba* yra itin maža. To priežastis gali būti bloga pasirenkamojo atsakymo uždavinio / klausimo (PA) formuluoatė (galbūt tarp atsakymų nebuvo teisingo varianto) arba visi mokiniai atsakymą bandė atspėti. Tokiu atveju mokinių teisingo sprendimo tikimybė nepriklauso nuo mokinių gebėjimų – tai tiesiog loterija. Uždavinių / klausimų kreivės leidžia išvysti, kaip uždavinys / klausimas veikia skirtingų gebėjimų mokinių grupėse. Kartu, analizuodami šių kreivių grafikus, aiškiai „matome“ statistinius uždavinių / klausimų parametrus. Pavyzdžiui, plotas po kreivėmis yra tiesiogiai susijęs su uždavinių / klausimų *sunkumu*. Tiksliau, *p-reikšmė* yra ploto, esančio po kreive, santykis su visos diagramos (stačiakampio) plotu. 32 pav. ši dalis yra nuspalsvinta. Nesudėtingo uždavinio / klausimo grafiko būtų nuspalsvinta diduma viso grafiko „lango“, o sudėtingo uždavinio / klausimo – tik maža dalis.

32 paveikslas. Nuspalsvinta dalis yra tiesiogiai susijusi su uždavinio / klausimo *p-reikšme*

Kaip kad minėta anksčiau, uždavinio / klausimo kreivės statusas padeda įvertinti uždavinio / klausimo skiriamąją gebą. Kitas uždavinio / klausimo *skiriamosios gebos* rodiklis būtų skirtingų gupių užimami plotai, esantys po kreive. 33 paveiksle žemesnių gebėjimų grupė yra nuspalsvinta kairėje grafiko pusėje, aukštesnių gebėjimų – dešinėje. Skirtumas tarp užimamų plotų yra geras uždavinio / klausimo *skiriamosios gebos* rodiklio įvertis. Iš esmės šiuo atveju jis yra beveik lygus anksčiau minėtam D-indeksui.

33 paveikslas. Skirtumas tarp dviejų nuspalsvintų plotų yra geras *skiriamosios gebos* rodiklis

Keletu taškų vertinami uždaviniai / klausimai

Anksčiau buvo pavaizduotos uždavinių / klausimų, vertinamų tik vienu tašku, kreivės, t. y. uždavinys / klausimas galėjo būti įvertintas tik kaip išspręstas teisingai (1) arba neteisingai (0). Tuo atveju, kai uždavinys / klausimas yra vertinamas keletu taškų, vertinama taikant dalinių taškų procedūrą, suteikiančią daugiau galimybių. Pavyzdžiui, jei maksimalus taškų skaičius yra 2, tada bus trys grupės mokinių: gavusieji 0, 1 arba 2 taškus. Taigi, grupėje G vietoje vienos *p-reikšmės* gali būti po atskirą reikšmę kiekvienam galimam atsakymui. Tokiu atveju grupėms, už uždavinį / klausimą gavusioms 0, 1 arba 2 taškus, galima apskaičiuoti atitinkamas *p-reikšmes*: p^0 , p^1 , p^2 . Taigi turėsime tris atskiras kreives (žr. 34 pav.). Atkreipkite dėmesį į tai, kad visiškai teisingo sprendimo (vertinamo 2 taškais) kreivė panašii į vienu tašku vertinamos uždavinio / klausimo kreivę, tačiau kitos kreivės yra kitokios.

Norėdami interpretuoti kreivių grafikus, turime daryti prielaidą, kad visos grupės yra atskiros. Pavyzdžiui, jei pažvelgtume į grupę G_4 , pamatytume, kad apie 15% jos narių surinko 0 taškų, panaši dalis surinko 2 taškus. Tačiau dauguma mokinių iš šios grupės (70%) surinko 1 tašką. Dabar pažvelkime į grupę G_7 . Matome, kad tik nedaugelis (5%) gavo 0 taškų, o 1 arba 2 taškus surinko vienodas skaičius mokinių.

4 DALIS. TESTŲ IR UŽDAVINIŲ/KLAUSIMŲ STATISTIKA

34 paveikslas. Keletu taškų vertinamo uždavinio / klausimo (šiuo atveju maksimalus įvertinimas 2 taškai) kreivė

Ši metodika gali būti pritaikoma ir atitinkami uždavinių / klausimų kreivių grafikai gali būti brėžiami maksimaliai 3 taškais vertinamiems uždaviniams / klausimams. Tokiu atveju kreivių skaičius išauga iki 4 (žr. 35 pav.).

Apibendrinant reikia pasakyti, kad maksimaliai k taškų vertas uždavinys / klausimas bus $(k+1)$ kategorijos, t. y. tokios uždavinio / klausimo kreivės grafike bus pavaizduotos $k+1$ kreivė. Atkreipkite dėmesį į tai, kad visų p -reikšmių (p^0, p^1, \dots, p^k) suma gebėjimų grupėje bus lygi 100%, nes sudėję visus tam tikrą taškų skaičių gavusius grupės mokinius gausime bendrą grupėje esančių mokinių skaičių (t. y. 100% grupės mokinių).

35 paveikslas. Keletu taškų (šiuo atveju maksimaliai 3 taškais) vertinamo uždavinio / klausimo kreivė

Keletu taškų vertinamo uždavinio / klausimo kreivėje yra pasiskirstę taškiauč iš dalies teisingus atsakymus. Daugiausia abejonių kelia vidurinės tokių uždavinių / klausimų atsakymų (įvertinimų) grupės. Dažniausiai uždavinio / klausimo sudarytojas nustato taškų skyrimo ribas, remdamiesi galimais uždavinio / klausimo sprendimo veiksmiais. Tačiau vėliau analizuojant statistinius rodiklius gali paaiškėti, kad kai kurios grupės yra beveik „tuščios“. Pavyzdžiui, dalis mokinių nesugebėjo pradėti spręsti uždavinio / klausimo, tačiau dauguma tų, kurie pradėjo, iki galo uždavinį / klausimą išsprendė teisingai ir surinko maksimalius galimus taškus. Tuo atveju, kai uždavinio / klausimo vertinimo skalės kai kurie taškai nebuvo niekam skirti, turėtume iš naujo aptarti pasirinktą vertinimo skalę. Galbūt būtų geriau sumažinti maksimalų už uždavinį / klausimą skiriamą taškų skaičių ir taip pagerinti uždavinių / klausimų statistines charakteristikas. 36 paveiksle pavaizduotos keletu taškų vertinamų uždavinių / klausimų kreivės iliustruoja minėtąją problemą.

36 paveikslas. Kreivės uždavinių / klausimų, kurios vertinamos keletu taškų ir kurių vidurinės reikšmės sunkiai išskiriamos tarp žemiausio ir aukščiausio įvertinimo

Pasirenkamojo atsakymo uždavinių / klausimų (PA) kreivės

PA uždavinys / klausimas yra panašus į vienu tašku vertinamą uždavinį / klausimą, todėl galima brėžti atitinkamai vieno-do tipo uždavinio / klausimo kreives. Tačiau šiuo atveju galime įgyti informacijos apie mokinius, pasirinkusius neteisingus atsakymus, distraktorius. Skirstymas į grupes pagal gebėjimus yra toks pat kaip ir anksčiau, tačiau šiuo atveju apskaičiuosime dalį mokinių, pasirinkusių kiekvieną galimą atsakymą. Įprastos penkis galimus atsakymus turinčių uždavinių / klausimų kreivės yra pateikiamos 37 ir 38 paveiksluose.

37 paveikslas. Penkis pasirenkamuosius atsakymus (A–E) turinčio uždavinio / klausimo kreivė, teisingas atsakymas yra B

Viršutinė kreivė yra teisingo atsakymo kreivė. Ji panaši į vienu tašku vertinamo uždavinio / klausimo kreivę ir gali būti lygiai taip pat analizuojama. Atkreipkite dėmesį į tai, kad, kaip ir buvo tikėtasi, didėjant gebėjimams (keliaujant nuo G1 link G10) teisingą atsakymą pasirinkusiųjų dalis irgi didėja.

Kitos kreivės rodo kiekvienos gebėjimų grupės mokinių dalį pasirenkant kiekvieną iš neteisingų atsakymų (A, C, D ar E). Atkreipkite dėmesį, kad tik maža dalis mokinių pasirinko atsakymo variantą A. Šis atsakymo variantas yra neveiksmingas. Atsakymo variantas D buvo daug populiariausias, ypač grupėje G4, iš kurios net 20% mokinių pasirinko būtent jį.

Vis dėlto šis uždavinys / klausimas buvo nesudėtingas, nes teisingą atsakymo variantą (B) pasirinko dauguma kiekvienos gebėjimų grupės mokinių.

38 paveikslas. Penkis pasirenkamuosius atsakymus (A–E) turinčio uždavinio / klausimo kreivė, teisingas atsakymas yra C

Teisingo atsakymo varianto kreivė pažymėta raide C. Kreivė, kaip ir buvo tikėtasi, tolygiai didėja didėjant mokinių gebėjimams.

Tik dalis mokinių pasirinko variantus D ir E, o tai reiškia, kad abu šie variantai buvo neveiksmingi. Atsakymo variantas A buvo populiariausias, tačiau stipriausias distraktorius buvo variantas B. Žemesnių gebėjimų grupėse G1 ir G2 šis atsakymo variantas buvo pasirinktas dažniau nei teisingas atsakymo variantas C.

Kiti uždavinių / klausimų kreivių pateikimo būdai

Komercinė uždavinių / klausimų analizės programinė įranga leidžia brėžti uždavinių / klausimų kreives, tačiau kartais skiriasi mokinių skirstymo į grupes pagal gebėjimus metodai. 39 paveiksle pateikiami du grafikai, nubrėžti programine įranga *TiaPlus*. Grafikuose mokiniai pagal jų galutinius testo įvertinimus suskirstyti tik į 4 gebėjimų grupes. Kiekvieną grupę sudaro 25% visų testą atlikusių mokinių.

39 paveikslas. *TiaPlus* programa nubrėžtos uždavinių / klausimų kreivės. 13 uždavinys / klausimas (kairėje) yra vertinamas vienu tašku. 6 uždavinys / klausimas (dešinėje) yra penkis atsakymų variantus turintis pasirinkamojo atsakymo uždavinys / klausimas (teisingas atsakymas C).

40 paveiksle pavaizduotos uždavinių / klausimų kreivės yra nubrėžtos naudojant *TestGraph* programinę įrangą. Programa mokinius skirsto į grupes pagal jų už visą testą surinktus taškus („Score“ ašis). Tačiau viršuje esanti procentilių skalė suteikia daugiau papildomos informacijos apie testo taškų pasiskirstymą (pažymimi 1, 2 ir 3 kvartilai bei kiti du svarbūs procentiliai – 5-as ir 95-as). Iš esmės išskiriamos tik keturios mokinių grupės pagal jų gebėjimus – kiekvieną grupę sudaro 25% visų testą atlikusių mokinių.

40 paveikslas. *TestGraph* programa nubrėžtos uždavinių / klausimų kreivės. 1 uždavinys / klausimas (kairėje) vertinamas vienu tašku. 15 uždavinys / klausimas (dešinėje) vertinamas keletu taškų, šiuo atveju – maksimaliai 2. Atkreipkite dėmesį į tai, kad 15 uždavinio / klausimo įvertinimas 1 nėra dažnas ir neišryškėja vertinimų 0 ir 2.

IV DALIS. UŽDAVINIŲ / KLAUSIMŲ STATISTINIŲ DUOMENŲ TAIKYMO NEC PAVYZDŽIAI

Šio leidinio pradžioje pasakojome apie Nacionalinio egzaminų centro tradiciškai leidžiamas egzaminų statistinės ataskaitas. Apžvelgę įvairius testo ir uždavinių / klausimų statistinius rodiklius, grįžkime prie NEC rengiamų statistinių ataskaitų ir panagrinėkime jose pateiktą testų sudarytojams bei mokytojams skirtą informaciją.

Minėtųjų statistinių ataskaitų pradžioje dažniausiai pateikiami bendri statistiniai rodikliai: testo taškų sumos vidurkis ir standartinis nuokrypis, maksimalus ir minimalus surinktų taškų skaičius. Taip pat pateikiama testo taškų histograma (41 paveiksle pateikta valstybinio istorijos brandos egzamino testo taškų histograma).

Valstybinio istorijos brandos egzamino užduoties taškų vidurkis yra 45,71 taško, taškų sumos standartinis nuokrypis (dispersija) – 17,69. Mažiausias šiemet gautas egzamino įvertinimas – 4 taškai, didžiausias – 99 taškai.

41 paveikslas. Valstybinio istorijos brandos egzamino pagrindiniai statistiniai rodikliai ir testo taškų histograma

Nagrinėjant egzaminų rezultatus egzamino taškai yra paverčiami į balus. Tačiau tik minimalų (egzaminui išlaikyti būtiną) taškų skaičių pasiekusiems mokiniams yra skiriamas balas nuo 1 iki 100. Testo taškų sumos ir balų santykis yra pavaizduotas 42 paveiksle.

42 paveikslas. Paveiksle grafiškai atvaizduota, kaip testo taškai yra transformuojami į 100 balų skalę. Horizontali kreivės dalis, žyminti testo taškų reikšmes <20, rodo, kad šie mokiniai nesurinko minimalaus egzaminui išlaikyti taškų skaičiaus. Be egzamino taškų pasiskirstymo, NEC pateikia analizę ir apie tai, kaip taškai už skirtingas testo dalis yra tarpusavyje susiję. Ši informacija pateikiama lentelėje apie atskirų testo dalių tarpusavio koreliaciją ir jų koreliaciją su visu testu (žr. 43 pav.). Ši statistinė informacija apibūdina testo vidinį suderinamumą ir jo patikimumą. Pavyzdyje kiekvienos iš dalių tarpusavio su kitomis dalimis koreliacija yra teigiama, o kiekviena dalis su bendra testo taškų suma koreliuoja stipriai (>0,7).

1 lentelė. Informaciją apie atskirų užduoties temų tarpusavio koreliaciją.

Temos	Senovė ir viduramžiai	Naujieji amžiai	Naujausioji istorija (XX a.)	Politinis šiuolaikinės visuomenės gyvenimas	Bendra taškų suma	Bendra taškų suma minus tema
Senovė ir viduramžiai	1	0,73	0,77	0,63	0,89	0,80
Naujieji amžiai	0,73	1	0,81	0,58	0,91	0,83
Naujausioji istorija (XX a.)	0,77	0,81	1	0,66	0,95	0,86
Politinis šiuolaikinės visuomenės gyvenimas	0,63	0,58	0,66	1	0,74	0,68

43 paveikslas. Koreliacinė kiekvienos testo dalies su kitomis testo dalimis matrica. Matricoje taip pat pateikiamos testo dalių ir bendros testo taškų sumos (įskaitant ir neįskaitant taškų už dalį) koreliacijos koeficientų reikšmės Pasirenkamojo atsakymo, keletu taškų vertinamų atvirojo atsakymo uždavinių / klausimų statistiniai rodikliai yra pateikiami lentelėse (žr. toliau). Be to, pateikiamas kiekvienos iš uždavinių / klausimų sunkumo ir skiriamosios gebos koeficiento reikšmių grafikas. 44 paveiksle pateikiamas istorijos brandos egzamino uždavinių / klausimų žemėlapis. Atkreipkite dėmesį į tai, kad uždaviniai / klausimai sudaro anksčiau minėtą „arkos“ formą. Be to, dauguma uždavinių / klausimų, ypač esančios viduryje, turi didelę skiriamąją gebą.

44 paveikslas. Valstybinio istorijos brandos egzamino klausimų sunkumo ir skiriamosios gebos grafikas

Pavyzdiniai pasirenkamojo atsakymo uždavinių / klausimų statistiniai duomenys

Kuriame mūšyje LDK kariuomenė kovėsi su mongolais totoriais?

- A Durbės.
- B Oršos.
- C Saulės.
- D Vorsklos.

Atsakymų pasirinkimas (%)					Sunkumas	Skiriamoji geba	Koreliacija
A	B	C	D*	Neatsakė			
13,00	22,75	6,00	58,25	0,00	58,25	52,50	0,43

Lentelėje pateikiami kiekvieno iš atsakymų variantų (A, B, C, D) pasirinkimo dažniai. Žvaigždutė ties D* žymi tai, kad šis atsakymas yra teisingas. Beje, šį atsakymą pasirinko daugiau nei pusė testą atlikusių mokinių (58,25%). Visi distraktoriniai veiks gerai – netgi atsakymo variantą C pasirinko daugiau nei 5% mokinių. Visi mokiniai pasirinko bent vieną variantą (neatsakė 0%).

Uždavinio / klausimo sunkumas (p-reikšmė) yra lygus teisingą atsakymą pasirinkusiųjų santykiui – 58,25%. Kadangi

šiuos keturis atsakymo variantus turinčio uždavinio / klausimo teisingo atsakymo atspėjimo tikimybė lygi 25%, pataisytai *sunkumo* reikšmė yra lygi 44,3%. Tai reiškia, kad apie 44% mokinių išties žinojo teisingą atsakymą, o 56% – ne, bet ketvirtadalis jų sėkmingai atspėjo pasirinkdami variantą D. Visi mokiniai bandė atsakyti į klausimą, nes už neteisingo atsakymo pasirinkimą nėra numatyta jokių sankcijų. Ketvirtadalis iš šių 56% „spėjusiųjų“ yra 14%, todėl „realus“ uždavinio / klausimo *sunkumas* yra $44\% + 14\% = 58\%$.

Šio uždavinio / klausimo *skiriamoji geba* pateikiama dviem būdais: kaip *skiriamosios gebos* indeksas (laikas *skiriamoji geba*) ir kaip uždavinio / klausimo-viso testo *koreliacija*. Uždavinio / klausimo *skiriamosios gebos* D-indeksas apskaičiuotas imant dvi testą atlikusių mokinių grupes – po 27% gabiausių ir silpniausių (remiantis surinktų testo taškų suma). Skirtumas tarp šių grupių *p-reikšmių*, pateikiamas kaip D-indeksas, lygus 52,5%.

Lauke *koreliacija* pateikiama įprasta *Pearsono koreliacijos koeficiento* tarp mokinių taškų už uždavinį / klausimą ir jų surinktos testo taškų sumos (r_{xy}) reikšmė, t. y. skaičiavimai nebuvo pagrįsti idėja, kad uždavinys / klausimas vertinamas 0–1 taškų skalėje. Abi šios statistikos rodo, kad uždavinys / klausimas veikė gerai.

Pavyzdiniai keletu taškų vertinamų atvirųjų atsakymų uždavinių / klausimų statistiniai rodikliai

Su kuriomis a ($a \neq 0$) reikšmėmis funkcijų $y = ax^2 + 6x + 3$ ir $y = 2x - a$ grafikai neturi bendrų taškų?

(3 taškai)

Taškų pasiskirstymas (%)				Sunkumas	Skiriamoji geba	Koreliacija
0	1	2	3			
37,59	37,54	10,19	14,67	33,98	51,40	0,65

Šioje maksimaliai 3 taškais vertinamo uždavinio lentelėje pateikiami visų mokinių grupių (visiškai neišsprendusių – 0; gavusių maksimalų įvertinimą už uždavinį / klausimą – 3; gavusių dalinius taškus – 1 ir 2) statistiniai duomenys. Visas grupes sudaro daugiau nei 5% mokinių, o tai pagrįstai pateisina tokios vertinimo skalės pasirinkimą (tačiau norint įsitikinti iš tiesų reikėtų pažvelgti į uždavinio kreivę).

Uždavinio / klausimo *sunkumas* (*p-reikšmė*) lygus svertiniam taškų vidurkiui, t. y. sumai $(0 \times 37,59) + (1 \times 37,54) + (2 \times 10,19) + (3 \times 14,67)$, padalytai iš maksimalaus galimo įvertinimo – 3. Spėjimų pataisos čia nereikia, nes teisingai atspėti tikimybė yra labai maža.

Šio uždavinio / klausimo *skiriamoji geba* pateikiama dviem būdais: kaip *skiriamosios gebos* indeksas (laikas *skiriamoji geba*) ir kaip uždavinio / klausimo-viso testo *koreliacija*. Jos apskaičiuojamos taip pat, kaip ir anksčiau pateiktoje pasirenkamojo atsakymo užduotyje. *Pearsono koreliacijos koeficiento* taikymas šioje keletu taškų vertinamo uždavinio analizėje yra racionalesnis nei PA atveju. Deja, *koreliacijos su savimi* efektas yra didesnis, nes uždavinio / klausimo įvertinimas, kuris gali įgyti 3 taškus, įeina į visų gautų testo taškų sumą. Taigi, tokiu būdu apskaičiuota uždavinio / klausimo *skiriamoji geba* yra šiek tiek pervertinta. Pataisyta uždavinio / klausimo-likusio testo *koreliacija* (r_{xy}) būtų tikslesnis *skiriamosios gebos* įvertis, tačiau skirtumas tarp šių statistinių rodiklių šiuo atveju yra itin mažas.

V DALIS. TESTO IR UŽDAVINIŲ / KLAUSIMŲ STATISTIKOS NAUDA

- Statistiniai metodai padeda išanalizuoti, paaiškinti ir suvokti, kaip mokiniai atliko testą ar išlaikė egzaminą.
- Duomenys gali būti panaudoti išvadoms apie mokinių rezultatus daryti. Tokia informacija gali būti panaudota mokymo / mokymosi programoms tobulinti.
- Duomenys gali būti panaudoti išvadoms apie testų veikimo kokybę daryti. Gauta informacija gali būti panaudota testo formatui keisti ir tobulinti ateityje.
- Statistinė analizė gali būti pritaikyta visam testui, testo dalims arba netgi pavieniams testo uždaviniams / klausimams ir jų dalims. Galime įvardyti tas testo dalis, kurios veikia gerai, ir tas, kurios – ne!
- Kaip ir bet kuriuos kitus statistinius duomenis, testo ir uždavinių / klausimų rodiklius vertinti reikia labai atsargiai. Tačiau įvairūs statistiniai metodai, pavyzdžiui, standartinės paklaidos ar testo patikimumo, gali padėti išvengti klaidingų išvadų.
- Galiausiai statistiniai rodikliai yra grynai matematinių veiksmų rezultatas. Norėdami juos suvokti mokymo, mokymosi ir mokinių pasiekimų kontekste, turite remtis ekspertiniu vertinimu. Skaičiai turėtų būti interpretuojami išmintingai.

NUORODOS BEI REKOMENDUOTINA MEDŽIAGA

Statistika ir jos taikymai. I knyga

Vydas Čekanavičius, Gediminas Murauskas
TEV
ISBN: 9986-546-93-1
2000
240 psl.

Statistika ir jos taikymai. II knyga

Vydas Čekanavičius, Gediminas Murauskas
TEV
ISBN: 9955-491-16-7
2002
272 psl.

Introduction to Classical and Modern Test Theory

Linda Crocker, James Algina
Wadsworth Pub Co
ISBN: 0030616344
2006
527 psl.

Введение в классическую и современную теорию тестов. (Russian translation of the book *Introduction to Classical and Modern Test Theory*).

Крокер Л., Алгина Дж.,
под ред. Звонникова В.И., Чельшковой М.Б.
Издательство: Логос (2010)
ISBN: 978-5-98704-437-5

5 DALIS

VERTINIMO, EGZAMINAVIMO
IR TESTAVIMO TERMINŲ
AIŠKINAMASIS ŽODYNAS

*Žodyne pateikiami švietimo bendruomenės
vartojami testavimo ir egzaminavimo terminai.
Apibrėžimai sukurti norint suderinti terminų vartojimą ir
pateikti kai kuriuos techninius terminus*

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

Statistiniai, kaip ir kiti okultiniai pranašysčių metodai turi savą žargoną, tyčia išgalvotą, kad juos sunkiai suprastų žmonės, tų metodų netaikantys.

G. O. Ešlis

Like other occult techniques of divination, the statistical method has a private jargon deliberately contrived to obscure its methods from non-practitioners.

G. O. Ashley

TERMINŲ IR SĄVOKŲ RODYKLĖ

A	
<i>Accommodations and Adaptations</i>	Pritaikymas ir adaptacija
<i>Accountability</i>	Atskaitingumas, atskaitomybė
<i>Accreditation</i>	Akreditavimas
<i>Achievement Test</i>	Pasiekimų testas
<i>Acquiescence</i>	Tylusis pritarimas
<i>Adaptive Testing</i>	Adaptyvusis testavimas
<i>Age Equivalent</i>	Amžiaus ekvivalentas
<i>Aggregated Scores</i>	Apibendrintas įvertinimas
<i>Aim (educational aim)</i>	Tikslas (švietimo tikslas)
<i>Alignment</i>	Derinimas
<i>Alternative</i>	Alternatyva (pasirinkimas)
<i>Alternative Assessment</i>	Alternatyvusis vertinimas
<i>Ambiguity Error</i>	Dviprasmiškumo klaida
<i>Analytic Scoring</i>	Analitinis vertinimas (taškais)
<i>Anchor Items</i>	Etaloninės užduotys
<i>Anchor(s)</i>	Etalonas (-ai)
<i>Answer sheet</i>	Atsakymų lapas
<i>Appeal</i>	Apeliacija
<i>Apples&Oranges</i>	„Obuoliai ir apelsinai“
<i>Aptitude Test</i>	Gabumų (mokslumo) testas
<i>Assessment</i>	Vertinimas
<i>Assessment Component</i>	Vertinimo dėmuo
<i>Assessment Models</i>	Vertinimo modeliai
<i>Assessment Objective</i>	Vertinimo tikslas
<i>Assessment Principles</i>	Vertinimo principai
<i>Assessment Task</i>	Vertinimo užduotis

B	
<i>Backwash Effect</i>	<i>Grįžtamasis poveikis</i>
<i>Balance</i>	<i>Balansas, pusiausvyra</i>
<i>Band Descriptor</i>	<i>Diapazono deskriptorius</i>
<i>Battery</i>	<i>Rinkinys</i>
<i>Benchmark</i>	<i>Etalonas (gairė)</i>
<i>Bias</i>	<i>Šališkumas</i>
<i>Biserial Correlation</i>	<i>Biserijinės koreliacijos koeficientas</i>
<i>Bloom's Taxonomy</i>	<i>Bloomo taksonomija</i>
C	
<i>Camera-Ready Copy (CRC)</i>	Spausdinimui parengtas dokumento maketas
<i>CAT (Computer-Adaptive Test)</i>	KAT (Kompiuterinis adaptyvusis testavimas)
<i>Central Tendency Error</i>	Vidutinės reikšmės paklaida
<i>Centralized Marking</i>	Centralizuotas tikrinimas
<i>Certification</i>	Sertifikavimas
<i>Chance Score</i>	Atsitiktinio spėjimo taškai
<i>Cheating</i>	Apgaudinėjimas, sukčiavimas
<i>Classical Item Statistics</i>	Klasikinė užduoties / klausimo statistika
<i>Cloze</i>	Praleistų teksto žodžių / frazių įrašymas
<i>Coaching</i>	Repetitoriaus paslaugų teikimas
<i>Coefficient (Cohen) kappa</i>	Coheno kapa koeficientas
<i>Coefficient (Cronbach) Alpha</i>	Alpha (Cronbacho) koeficientas
<i>Cohort</i>	Kohorta
<i>Competence</i>	Kompetencija
<i>Competency Test</i>	Kompetencijos testas
<i>Completion item</i>	Pabaigimas
<i>Confidence Interval (CI)</i>	Pasikliaujamasis intervalas (PI)
<i>Construct</i>	Konstruktas
<i>Construct Validity</i>	Konstrukto validumas
<i>Content Validity</i>	Turinio validumas
<i>Control</i>	Kontrolė
<i>Correlation</i>	Koreliacija, koreliacijos koeficientas
<i>Criterion</i>	Kriterijus
<i>Criterion Referenced Test (CRT)</i>	Kriterijais pagrįstas testas
<i>Criterion-Related Validity</i>	Su kriterijais susijęs validumas
<i>CTT (Classical Test Theory)</i>	Klasikinė testų teorija
<i>Curriculum (curricula)</i>	Mokymosi programa
<i>Cut-off Point</i>	Slenkstis (kritinis taškas)

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

D	
<i>Derived Score</i>	Išvestiniai taškai (vertinimas)
<i>Deviation (Standard deviation)</i>	Nuokrypis (standartinis nuokrypis)
<i>Diagnostic assessment</i>	Diagnostinis vertinimas
<i>Diagnostic Test</i>	Diagnostinis testas
<i>Discrimination</i>	Diskriminacija (skiriamoji geba)
<i>Dispersion</i>	Dispersija
<i>Distractor</i>	Distraktorius
<i>Double Marking</i>	Dvigubas vertinimas
E	
<i>Equity</i>	Teisingumas
<i>Equivalent Forms</i>	Ekvivalentinės formos
<i>Error correction</i>	Klaidos ištaisymas
<i>Error of Measurement</i>	Matavimo paklaida
<i>Essay</i>	Esė
<i>Evaluation</i>	Įvertinimas
<i>Examination syllabus (syllabuses or syllabi)</i>	Egzamino programa
<i>Examination Centre</i>	Egzaminų centras
<i>Extended response</i>	Išplėstinis atsakymas
<i>External Test</i>	Išorinis testas
F	
<i>Face Validity</i>	Išorinis validumas
<i>Facility value</i>	Klausimo lengvumo rodiklis (žr. p-value)
<i>Factor</i>	Veiksny
<i>Feedback</i>	Grįžtamasis ryšys
<i>Field Test</i>	Praktiniai bandymai / aprobavimas
<i>Formative Assessment</i>	Formuojamasis vertinimas
<i>Free-Response Item</i>	Laisvojo atsakymo užduotis
G	
<i>Gap-fill</i>	Praleistų teksto žodžių / frazių įrašymas
<i>Generalizability</i>	Apibendrinimo galimybė
<i>Grade</i>	Pažymys, klasė
<i>Grade Equivalent</i>	Klasės ekvivalentas
<i>Grade Threshold</i>	Pažymio slenkstis (ribinė reikšmė)
<i>Guessing Parametre</i>	Spėjimo koeficientas

H	
<i>Halo Rating Error / Halo Effect</i>	Aureolės vertinimo klaida
<i>High Stakes Examination</i>	Didelės svarbos egzaminas
<i>High Stakes Testing</i>	Didelės svarbos testavimas
<i>Higher Order Thinking</i>	Aukštesnio lygio mąstysena
<i>Histogram</i>	Histograma
<i>Holistic Assessment</i>	Holistinis vertinimas
<i>Holistic Scoring</i>	Holistinis vertinimas taškais
I	
<i>Ideographic assessment</i>	Ideografinis vertinimas
<i>Impersonation</i>	Apsimetimas kitu asmeniu
<i>Input</i>	Įvestis
<i>Instructional Validity</i>	Dėstymo validumas
<i>Intelligence Test</i>	Protinių gebėjimų tikrinimas
<i>Internal Consistency</i>	Vidinis nuoseklumas
<i>Interpretation</i>	Aiškinimas
<i>Interval scale</i>	Intervalinė skalė
<i>Invigilator</i>	Kontrolierius
<i>IQ Tests</i>	Intelekto koeficiento testai
<i>IRT (Item Response Theory)</i>	Modernioji testų teorija
<i>Item</i>	Klausimas, uždavinys, punktas
<i>Item Analysis</i>	Užduočių analizė
<i>Item bank</i>	Užduočių bankas
K	
<i>Key</i>	Raktas
<i>Kuder-Richardson (KR) Formulas</i>	Kuderio-Richardsono (KR) formulės
L	
<i>Latent Trait Theory</i>	Paslėptų bruožų teorija
<i>League Table</i>	Lygos lentelė
<i>Leakage</i>	Nutekėjimas (informacijos)
<i>Learning outcomes</i>	Mokymosi rezultatai
<i>Leniency Error</i>	Atlaidumo klaida
<i>Level of Difficulty</i>	Sunkumo lygis
<i>Likert Scale</i>	Likerto skalė
<i>Local Norms</i>	Lokali normos

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

M	
<i>Malpractice</i>	Nesąžininga praktika
<i>Marker</i>	Vertintojas
<i>Marking Scheme</i>	Vertinimo instrukcija
<i>Marking sheet</i>	Vertinimo lapas
<i>Mastery Test</i>	Meistriškumo nustatymo testas
<i>Matching Item</i>	Atitikmenų paieškos (formato) klausimas
<i>Mean (average)</i>	Vidurkis
<i>Measurement</i>	Matavimas
<i>Measurement-driven Instruction</i>	Vertinimu pagrįstas mokymas
<i>Median</i>	Mediana
<i>Mock test</i>	Bandomasis testas
<i>Mode</i>	Moda
<i>Moderation</i>	Tarpininkavimas
<i>Monitoring</i>	Švietimo stebėseną
<i>Multiple-choice Item (MCQ)</i>	Pasirenkamojo atsakymo (formato) klausimas / užduotis
<i>Multiple-response Item</i>	Kelių atsakymų klausimas / užduotis
N	
<i>National Assessment</i>	Žinių lygio vertinimas nacionaliniu lygiu
<i>National Assessment of Educational Progress (NAEP)</i>	Nacionalinis švietimo pažangos tyrimas
<i>National Norms</i>	Nacionalinės normos
<i>Nominal scale</i>	Nominalioji skalė
<i>Norm Referenced Test (NRT)</i>	Normomis pagrįstas testas
<i>Normal Distribution</i>	Normalusis skirstinys
<i>Normal Distribution Curve</i>	Normaliojo skirstinio kreivė
O	
<i>Objective</i>	Uždavinys; objektyvus
<i>Objective Item</i>	Objektyvi užduotis
<i>Objective Test</i>	Objektyvus testas
<i>OCR (optical character reading)</i>	Optinis rašto ženklų atpažinimas
<i>OMR (optical mark reading)</i>	Optinis žymių atpažinimas
<i>On-demand Assessment</i>	Vertinimas pareikalavus
<i>Open-ended task</i>	Atvirojo atsakymo klausimas
<i>Option</i>	(Atsakymo) variantas, pasirinktis
<i>Ordinal scale</i>	Ranginė skalė
<i>Outcome</i>	Rezultatas

P	
<i>Percentile</i>	Procentilis
<i>Performance Criteria</i>	Atlikimo kriterijai
<i>Performance Standard</i>	Atlikimo standartas
<i>Performance-based Assessment</i>	Vertinimas remiantis atlikimu
<i>Pilot</i>	Bandymas (pilotažas)
<i>Point-biserial Correlation</i>	Taškinė-biserijinė koreliacija
<i>Portfolio</i>	Aplankas
<i>Prie-test</i>	Išankstinis testas
<i>Prompt</i>	Stimulas (akstinas)
<i>Psychometry (psychometrics)</i>	Psichometrija
<i>p-value</i>	p-reikšmė (klausimo sunkumas)
Q	
<i>Quartile</i>	Kvartilis
<i>Quintile</i>	Kvantis
<i>Quota System</i>	Kvotų sistema
R	
<i>Rasch Model</i>	Rascho modelis
<i>Rater (Marker)</i>	Vertintojas
<i>Raters Reliability</i>	Vertintojų patikimumas
<i>Raters Training</i>	Vertintojų mokymas
<i>Ratio scale</i>	Santykių skalė
<i>Raw (test) score</i>	Pradiniai (testo) taškai
<i>Recognition Item</i>	Atpažinimo užduotis
<i>Relevance</i>	Relevantiškumas
<i>Reliability</i>	Patikimumas
S	
<i>Sampling</i>	Imtis
<i>Scale</i>	Skalė
<i>School-based Assessment (SBA)</i>	Mokyklinis vertinimas
<i>Score</i>	Taškai (balai)
<i>Scoring Criteria</i>	Vertinimo kriterijai
<i>Scoring Key</i>	Vertinimo raktas
<i>Script</i>	Raštiškas egzaminuojamojo darbas
<i>Selected-response</i>	Pasirenkamojo atsakymo klausimas
<i>Selection</i>	Atranka
<i>Self-assessment</i>	Savęs vertinimas
<i>Short answer</i>	Trumpas atsakymas

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>SOLO taxonomy</i>	SOLO taksonomija
<i>Specification Grid</i>	Specifikacijų tinklelis (testo matrica)
<i>Speed Test</i>	Greičio testas
<i>Stakes (of an examination)</i>	Egzamino svarba
<i>Standard Deviation</i>	Standartinis nuokrypis
<i>Standard Score</i>	Standartinis įvertinimas
<i>Standardization</i>	Standartizavimas
<i>Standardized Test</i>	Standartizuotas testas
<i>Standards</i>	Standartai
<i>Stanine</i>	Standartinis vertinimas pagal devynių taškų skalę
<i>Stem</i>	Kamienas
<i>Stimulus material</i>	Poveikio medžiaga (duomenys)
<i>Structured Question</i>	Struktūrinis klausimas
<i>Students with Disabilities</i>	Neįgalieji mokiniai
<i>Subjective Item</i>	Subjektyvi užduotis
<i>Sub-test</i>	Subtestas
<i>Summative Assessment</i>	Apibendrinamasis (galutinis) vertinimas

T

<i>Tamper-evident Packaging</i>	Pakuotė, kurios negalima atidaryti nepastebimai
<i>Task</i>	Užduotis
<i>Taxonomy of learning objectives</i>	Ugdymo tikslų taksonomija
<i>Teaching Objective (Curriculum Objective)</i>	Mokymo uždavinys (programos uždavinys)
<i>Test</i>	Testas
<i>Test bias</i>	Testo šališkumas
<i>Test score</i>	Testo taškai
<i>Test specification</i>	Testo specifikacija (programa)
<i>Test-wiseness</i>	Nuovokumas atliekant testą
<i>Transparency</i>	Skaidrumas
<i>True Score</i>	Tikrieji (testo) taškai
<i>T-score</i>	T-taškai

V

<i>Validity</i>	Validumas
<i>Value-added</i>	Pridėtinė vertė
<i>Variability</i>	Kintamumas
<i>Variance</i>	Variacija

W

Weighting

„Svorio“ nustatymas

Z

z-score

z-taškai

TERMINŲ IR SĄVOKŲ APIBRĖŽIMAI

Terminus, sąvokas ir apibrėžimus surinko ir parengė George'as Bethellis ir Algirdas Zabulionis. Dauguma terminų paimti ir pritaikyti iš šių leidinių ir interneto tinklalapių:

- Pasaulio banko tinklalapis „Pasaulio egzaminų sistemos“: <http://www1.worldbank.org/education/exams/>
- ALTE (Europos kalbos tikrintojų asociacija): <http://www.alte.org/projects/glossary.php>
- Payne David A., Applied Educational Assessment. Wadsworth Publishinh Company, 1997, ISBN 0-534-50843-X
- Questionmark: <http://www.questionmark.com/us/glossary.aspx>
- *Evaluation Thesaurus*. M. Scriven. SAGE, 1991, ISBN 0-8039-4363-6.
- *Kalbos testų ir jų užduočių rengimo gairės*. Parengė J. Pribušauskaitė, L. Vilkienė. Apostrofa, Vilnius, 2006.
- *Vertinimas ugdymo procese*. Projekto „Vertinimas ugdymo procese“ (2004–2006) patirtis; ŠPC, Vilnius, 2006; ISBN 978-9955-9902-2-2.
- *Mokinių pažangos ir pasiekimų vertinimo samprata*. Lietuvos Respublikos švietimo ir mokslo ministro 2004 m. vasario 25 d. įsakymas Nr. ISAK-256.
- *Statistika ir jos taikymai. I dalis*. V. Čekanavičius, G. Murauskas. TEV, 2000.
- *SOLO taksonomija kaip mokinių rašinių vertinimo priemonė*. V. Targamadžė, Z. Nauckūnaitė, Acta Paedagogica Vilnensia, No 22, p. 65–75; Vilnius, 2009.

<p><i>Accommodations and Adaptations</i></p> <p>Pritaikymas ir adaptacija</p>	<p>Vertinimo sistemų kūrimo ar taikymo būdų keitimas, kad užduotis galėtų atlikti specialiujų poreikių mokiniai. Toks pritaikymas ar adaptacija gali būti, pavyzdžiui, tik užduoties formos (padidintas šriftas ar Brailio raštas regėjimo sutrikimų turintiems mokiniams) arba / ir turinio (testo klausymo dalies atsisakymas kurtiesiems mokiniams).</p>
<p><i>Accountability</i></p> <p>Atskaitingumas, atskaitomybė</p>	<p>Tai procesas, per kurį švietimo ar egzaminų įstaigos turėtų demonstruoti savo sistemų vientisumą, kokybę, veiksmingumą ir (ar) efektyvumą.</p> <p>Visų pirma, bendruomenės (viešųjų įstaigų pareigūnų, darbdavių ir mokesčių mokėtojų) reikalavimas, kad švietimo įstaigos parodytų, jog į švietimą investuojami pinigai panaudoti vertingai. „Atskaitingumo bandymas“ yra bandymas nustatyti, ko išmoko mokiniai arba kaip mokytojai moko bei koks yra mokyklos direktoriaus, kaip švietimo proceso vadovo, veiklos veiksmingumas. Tai gali daryti įtaką mokyklų biudžetams, darbuotojų karjeroms, atlyginimams ir premijoms. Tai gali turėti įtakos politikai ir visuomenės nuomonei apie mokesčių mokėtojų remiamų (valstybinių) mokyklų veiksmingumą bei yra pagrindas lyginti mokyklas.</p> <p>Anglijoje taikoma išplėstinė mokinių testavimo ir atviro „mokyklos rezultatų“ skelbimo sistema yra geras, bet šiek tiek kontroversiškas švietimo atskaitingumo pavyzdys.</p>

<p><i>Accreditation</i> Akreditavimas</p>	<p>Pripažintai kompetentingai institucijai skirtų procedūrų, programų („kursų“) ir (ar) įstaigos standartų oficialus patvirtinimas. Pavyzdžiui, egzaminų komisija gali akredituoti mokyklą kaip egzaminų centrą. Taip ši mokykla būtų oficialiai pripažinta tinkama vieta valstybės egzaminams rengti. Neakredituotuose centruose studijuojantys mokiniai turėtų laikyti egzaminą „patvirtintame“ centre.</p> <p>Akreditavimas taip pat naudojamas išorinei įstaigai oficialiai pripažįstant centro atliktus vertinimus. Pavyzdžiui, egzaminus vykdančios institucijos gali akredituoti tam tikras mokyklas, atitinkančias iš anksto nustatytus „standartus“, vertinti kurso studijavimo darbą arba praktinį darbą mokykloje. Kai kurie mokytojai taip pat gali būti akredituojami kaip „kompetentingi mokinių darbo vertintojai“.</p>
<p><i>Achievement Test</i> Pasiekimų testas</p>	<p>Testas, sukurtas siekiant išmatuoti asmens (paprastai per užsiėmimus klasėje įgytų) žinių ir / ar gebėjimų lygį (kartais vadinamas didaktiniu testu). Taikant tokius testus galima gauti statistinių duomenų, kurie naudojami įvertinant mokinio mokymąsi, palyginus jį su standartu ar norma.</p>
<p><i>Acquiescence</i> Tylusis pritarimas</p>	<p>Asmens polinkis „pritarti“ teisingiems atsakymams, atliekant „taip / ne“ atsakymo pasirinkimo testą. Taip pat tendencija rinktis skalių viduryje esančias ar vidutines reikšmes.</p> <p><i>Įsidėmėkite, jeigu (kaip tylaus pritarimo atveju) asmuo atlikdamas testą suformuoja tam tikrą „atsakymų stilių“ (užuot atsakęs remdamasis matuojamu gebėjimu), testo „validumas“ sumažėja.</i></p>
<p><i>Adaptive Testing</i> Adaptivusis testavimas</p>	<p>Adaptivusis testavimas, dažniau vadinamas „kompiuteriniu adaptiviuoju testavimu“ (<i>KAT; CAT – Computer Adaptive Testing</i>), vykdomas naudojant kompiuterį, kai naujos užduotys testuojamajam pateikiamos įvertinant jo atsakymus į ankstesnius klausimus. Tokiu atveju testuojamajam atsakius į klausimą teisingai, kitas jam pateiktas klausimas jau bus sunkesnis. Jei jis atsako neteisingai, kitas klausimas bus šiek tiek lengvesnis. Taip testu siekiama greičiau įvertinti testuojamojo gebėjimų lygį.</p>
<p><i>Age Equivalent</i> Amžiaus ekvivalentas</p>	<p>Išvestinis skaičius, nurodantis atitinkamą mokinio amžių standartizuotoje testo rezultatų skalėje. Pvz., 45 taškai atliekant tam tikrą skaitymo testą atitinka 8,5 metų „amžiaus ekvivalentą“.</p> <p>(Taip pat žr. <i>klasės ekvivalentas</i>)</p>
<p><i>Aggregated Scores</i> Apibendrinamasis įvertinimas</p>	<p>Skaičius, gaunamas sudedant vieno asmens kelių testų įvertinimus arba mokinių grupės įvertinimus, dažnai išreiškiamas kaip vidurkis.</p> <p>Egzaminų vertinimo procedūros dažnai yra pagrįstos kelių vertinimo dėmenų „apibendrintais“ vertinimais. Pavyzdžiui, užsienio kalbos egzamino apibendrintą rezultatą galima gauti atitinkamai susumavus klausymo, skaitymo, rašymo ir kalbėjimo testų rezultatus (taškus).</p>
<p><i>Aim (educational aim)</i> Tikslas (švietimo tikslas)</p>	<p>Ilgalaikis tikslas, kuris gali ar negali būti pasiektas vykdant mokymo programą. Pavyzdžiui, nacionalinėje programoje gali būti nurodyta, kad vienas iš jos tikslų yra „padėti mokiniams tapti pasitikinčiais savimi, produktyviais ir ištikimais piliečiais“. Tai gali būti tinkamas tikslas, bet jį visiškai pasiekti galima jau tik už mokyklos aplinkos ribų.</p>
<p><i>Alignment</i> Derinimas</p>	<p>Turinio ir atlikimo standartų derinimo su vertinimu, mokymu ir mokymusi klasėje procesas. Viena iš įprastinių derinimo strategijų numato paeiliui kurti:</p> <ul style="list-style-type: none"> • mokymo turinio standartus; • pasiekimų (išsilavinimo) standartus; • egzaminavimo ir vertinimo procedūras. <p>Svarbiausias klausimas – ar mokymas ir mokymasis klasėje atitinka standartus ir vertinimo procedūras.</p> <p>Sistemos gali būti derinamos mokyklų, rajonų ir valstybės lygmeniu. Derinimas vyksta atsižvelgiant į standartų tikslus, t. y. ar profesinio tobulėjimo prioritetai ir dėstymo medžiaga yra susiję su tuo, ko reikia siekiant įgyvendinti tuos standartus.</p>
<p><i>Alternative</i> Alternatyva (pasirinkimas)</p>	<p>Vienas iš galimų atsakymų, pateikiamų pasirenkamojo atsakymo formato klausimuose (Taip pat žr. <i>distractor</i>).</p>

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Alternative Assessment</i> Alternatyvusis vertinimas	<p>Daugelis švietimo specialistų vartoja terminą „vertinimo alternatyvos“ aprašydami juo tradicinio, standartizuoto bei atliekamo remiantis normomis ar kriterijais testavimo raštu alternatyvas.</p> <p>Alternatyvioji vertinimo forma priklauso nuo tam tikros sistemos tradicijų. Tačiau alternatyvusis vertinimas iš mokinių gali reikalauti:</p> <ul style="list-style-type: none">• atsakyti į atvirąjį klausimą (gali būti žodžiu);• rasti anksčiau nematytos problemos sprendimą (gali būti atliekant praktinį darbą);• pritaikyti praktinį įgūdį ar gebėjimą (atlikimas). <p>Mokinio darbas, mokytojui jį stebint, laikomas alternatyviaja vertinimo forma. Tai ypač vertinga, kai svarbiausia yra atlikti „tarpinį“, o ne „galutinį“ vertinimą.</p>
<i>Ambiguity Error</i> Dviprasmiškumo klaida	<p>Vertinimo klaidos, kai skirtingi vertintojai skirtingai aiškina tuos pačius vertinimo „kriterijus“.</p>
<i>Analytic Scoring</i> Analitinis vertinimas (taškais)	<p>Nepriklausomas mokinio darbo vertinimas atsižvelgiant į daugelį atlikimo dimensijų, o ne į bendrą išpūdį (<i>holistinis vertinimas</i>). Analitinio vertinimo atveju nustatomi individualūs pažymiai už kiekvieną dimensiją. Pavyzdžiui, istorijos rašinio analitinis vertinimas gali susidaryti iš šių vertinimų: turimų žinių taikymo, principų taikymo, originalios medžiagos naudojimo nuomonei grįsti, kompozicijos (struktūros).</p>
<i>Anchor Items</i> Etaloninės užduotys	<p>Žinomų savybių turinčios užduotys, naudojamos norint sistemškai sujungti du (ar daugiau) testo variantus. Etaloninės užduotys įtraukiamos į abu testus, tai leidžia palyginti variantų vertinimus taikant statistikos metodus, analizuojant dviejų grupių rezultatus, kai atsakoma į šiuos bendrus klausimus.</p>
<i>Anchor(s)</i> <i>Etalonas (-ai)</i>	<p>Mokinio darbo pavyzdys, atitinkantis tam tikrą atlikimo lygį. Vertintojai naudoja etalonus, vertindami mokinių darbus – paprastai lygindami mokinių darbus su etalonu. Pavyzdžiui, jeigu mokinio darbas būtų vertinamas pagal 1–5 taškų skalę, paprastai būtų naudojami etalonai (jau patikrinti mokinių darbai), vaizduojantys kiekvieną skalės tašką.</p>
<i>Answer sheet</i> Atsakymų lapas	<p>Atsakymų lapas, naudojamas atliekant testą, kai mokinys savo atsakymus rašo specialiaame atsakymų lape, o ne užduočių sąsiuvinyje. Šis atsakymų lapas vėliau gali būti nuskenuotas ir atpažintas specialiomis kompiuterinėmis programomis.</p>
<i>Appeal</i> Apeliacija	<p>Egzaminų įstaigos nustatytų rezultatų ar procedūrų užginčijimas, teikiamas kandidato arba mokyklos.</p> <p>Geroje viešųjų egzaminų sistemoje yra aiškiai pripažįstamos kandidato teisės, ir viena iš šių teisių yra galimybė užginčyti rezultatus. Apeliacijų procedūrą gali sudaryti administracinis patikrinimas (pvz., tikrinimas, ar visi puslapiai įvertinti), ar būtina vertinti iš naujo.</p> <p>Iš esmės kandidatas gali turėti teisę užginčyti vertinimo įstaigos sprendimą teisme.</p>
<i>Apples&Oranges</i> „Obuoliai ir apelsinai“	<p>Švietimo tyrimuose perkeltine prasme vartojamas posakis <i>comparing apples and oranges</i> (lyginant obuolius su apelsiniais), pabrėžiantis principinius matuojamųjų objektų skirtumus (egzaminavimo kontekste – parodantis dviejų skirtingų egzaminų rezultatų lyginimo ir sumavimo problemas).</p>

<p><i>Aptitude Test</i></p> <p>Gabumų testas</p>	<p>Testas (paprastai objektyvus testas), skirtas įvertinti vieną ar daugiau gebėjimų, kurie, kaip manoma, yra susiję su gebėjimu išmokyti elgtis tam tikrais būdais (t. y. „gabumais“) ateityje. Paprastai tai erdvės suvokimas, žodinis ir nežodinis argumentavimas, vaizdinis suvokimas ir rankų miklumas.</p> <p>Gabumų testą turi sudaryti atrinktos ir standartizuotos užduotys, kuriomis remiantis būtų galima nusakyti asmens galimybes ateityje atlikti užduotis, nelabai panašias į siūlomas gabumų teste.</p> <p>Gabumų testų turinys gali skirtis ar nesiskirti nuo pasiekimų testų, bet jų paskirtis yra skirtinga.</p>
<p><i>Assessment</i></p> <p>Vertinimas</p>	<p>Bendrasis elgsenos ar savybės vertinimo ar „matavimo“ terminas.</p> <p>Lotynų kilmės šaknis <i>assidere</i> reiškia „sėdėti šalia“. Švietimo srityje vertinimas – tai nuolatinis mokymosi stebėjimo procesas; informacijos apie mokinio arba savo paties mokymąsi aprašymas, rinkimas, dokumentavimas, vertinimas taškais ir aiškinimas. Tarpinis vertinimas yra mokymosi proceso, apmąstymo ir autobiografinio pažangos suvokimo dalis.</p> <p>Tradiciskai mokiniai vertinami nustatant jų vietą, galimybę pereiti į aukštesnį lygį, baigti mokslus ar būtinybę pasilikti mokyti dar. Kalbant apie institucinę atskaitomybę, vertinimas atliekamas siekiant nustatyti mokyklų, mokymo (mokymosi) programų ir mokytojų veiksmingumą. Kalbant apie mokyklų reformavimą, vertinimas yra būtinas, kai norima įvertinti mokymo ir mokymosi proceso pokyčių veiksmingumą.</p> <p>Įvertinimas – vertinimo proceso rezultatas, konkretus sprendimas apie mokinio pasiekimus ir pažangą.</p>
<p><i>Assessment Component</i></p> <p>Vertinimo dėmuo</p>	<p>Vertinimo paketo dalis. Pavyzdžiui, gamtos mokslų egzaminą gali sudaryti teorinė dalis ir praktinė dalis. Kalbos egzaminą gali sudaryti kalbėjimo, klausymo, skaitymo ir rašymo vertinimo dėmenys.</p> <p>Kai kuriuos viešuosius egzaminus sudaro išoriškai kontroliuojami dėmenys (pvz., klausimų užduotys) ir vidaus, arba mokyklos, dėmenys.</p>
<p><i>Assessment Models</i></p> <p>Vertinimo modeliai</p>	<p>Yra trys svarbiausi švietimo srityje taikomi vertinimo modeliai:</p> <ul style="list-style-type: none"> • <i>norma pagrįstas įgyvendinamas modelis</i>, kai tam tikro mokinio darbas lyginamas su pasirinktos kontrolinės grupės darbu; • <i>kriterijais remiantis įgyvendinamas modelis</i>, kai tam tikro mokinio darbas lyginamas su standartu ar kriterijumi; • <i>augimo ar tobulėjimo modelis</i>, kai tam tikro mokinio darbas vertinamas nagrinėjant mokinio pažangą aiškinant tam tikrą sąvoką, o jo žinios arba įgūdžių lygis lyginamas dviem skirtingais laikotarpiais.
<p><i>Assessment Objective</i></p> <p>Vertinimo tikslas</p>	<p>Teiginys, paprastai įtraukiamas į egzamino programą arba testo specifikacijų tinklėlį, kuriame apibrėžtas tikėtinas mokymosi rezultatas, <i>kuris bus vertinamas</i>. Pavyzdžiui:</p> <p>„Kandidatas turi gebėti išspręsti kvadratinę lygtį $x^2+ax+b=0$“.</p>
<p><i>Assessment Principles</i></p> <p>Vertinimo principai</p>	<p>Pagrindiniai teiginiai, taisyklės, kurių privaloma laikytis vertinant. Testuojant ir egzaminuojant išskiriami šie pagrindiniai vertinimo principai:</p> <p>Pagrįstumas. Vertinimas turi būti siejamas su ugdymo tikslais ir turi matuoti mokymosi rezultatus. Taikomi vertinimo metodai turi tapti integruota viso mokymo dalimi.</p> <p>Patikimumas. Gaunama vertinimo informacija ir vertinimo rezultatai turi būti patikimi ir neturėtų priklausyti nuo vertintojo pasikeitimo.</p> <p>Veiksmingumas. Visos programos ar atskiro mokomojo dalyko vertinimo programa turi būti veiksminga, suprantama ir vienodai patogi naudoti tiek vertintojams, tiek ir vertinamiesiems.</p> <p>Vertingumas. Vertinimas turi būti teigiamai vertinamas pačių tikrinamųjų, kurie turėtų suprasti, kad vertinimo paskirtis – padėti jiems išsiugdyti reikiamas žinias ir kompetencijas.</p> <p>Nešališkumas. Reikia įsitikinti, kad vertinant taikomi vertinimo įrankiai ir metodai nėra pernelyg sudėtingi ir nediskriminuoja žmonių, turinčių negalią, nevyraujančių kultūrų ar religijų atstovų, turinčių skirtingą gyvenimo patirtį.</p>
<p><i>Assessment Task</i></p> <p>Vertinimo užduotis</p>	<p>Užduotis, specialiai sukurta norint suteikti mokiniams galimybę parodyti savo žinias ir (ar) kitus gebėjimus. Vertinimo užduotis turi būti sukurta pasiekti vienam ar daugiau apibrėžtų mokymo (vertinimo) tikslų.</p>

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Backwash Effect</i> Grižtamasis poveikis	Vertinimo schemas poveikis (teigiamas ar neigiamas) prieš jį atliktai mokymo (mokymosi) programai. Pavyzdžiui, egzaminai, kai tikrinamos tik izoliuotų „faktų“ žinios, gali paskatinti klasėje mokymąsi „kalant“, t. y. mokyti atmintinai (neigiamas grįžtamasis poveikis). Gamtos mokslų egzaminas, į kurį įtrauktos užduotys, tikrinančios praktinius laboratorinius įgūdžius, gali paskatinti mokytojus taikyti eksperimentus kaip mokymo priemonę (teigiamas grįžtamasis poveikis).
<i>Balance</i> Balansas, pusiausvyra	Kiek vertinančių tam tikrus rezultatus užduočių proporcija atitinka „idealų“ testą arba nurodytąjį testo specifikacijoje.
<i>Band Descriptor</i> Diapazono deskriptorius	Aprašomųjų žodžių ar frazių skalė, nurodanti gebėjimų lygius. Vertintojai turi rasti „diapazono deskriptorių“, kuris geriausiai parodo mokinio darbo kokybę ar atlikimą, ir suteikti pažymį ar taškų skaičių, susijusį su tokiu pasiekimų lygiu. (Žr. taip pat <i>vertinimo skalė</i>)
<i>Battery</i> Rinkinys	Tai kelių testų rinkinys (dažnai sukurtas naudoti kaip vienas testas). Tokiu atveju individualių dalykų testais yra vertinamos skirtingos turinio sritys ir šie testai gali būti vertinami atskirai. Subtestų taškų skaičiai taip pat gali būti ir sumuojami sudarant bendrą taškų skaičių.
<i>Benchmark</i> Etalonas (gairė)	Apibrėžti mokinių darbų atlikimo standartai (mokinių kompetencijos lygis tam tikroje turinio srityje), kurie paprastai nustatomi ar tvirtinami remiantis matavimu. Vėliau, vertinant grupės darbų atlikimą, etaloniškos užduotys naudojamos įvertinti pažangai, padarytai siekiant standarto lygio.
<i>Bias</i> Šališkumas	Polinkis sudaryti teste ar užduotyje palankesnes sąlygas vienai grupei, palyginti su kita, dėl veiksnio (pvz., lyties, etninės kilmės, gimtosios kalbos), kuris nėra testo vertinimo tikslas. Pavyzdžiui, išivaizduokite berniukų ir mergaičių grupes, kurios yra kruopščiai sudarytos, sakykime, „kalbos gebėjimams“ įvertinti. Jeigu šios grupės pabandytų atlikti skaitymo užduotį, jų vidutiniai vertinimai turėtų būti vienodi. Tačiau jeigu skaitomas tekstas yra apie futbolą, tikėtina, kad būtent berniukai geriau atliks tokį testą. Jiems seksis geriau ne dėl jų geresnių kalbos gebėjimų, bet dėl palankesnės turimos patirties ir požiūrio į užduoties kontekstą. Įsidėmėkite, kad dažnai matuojame tikruosius grupių skirtumus. Jeigu toks skirtumas yra nepageidaujamas testo formato rezultatas, jį vadiname „šališkumu“.
<i>Biserial Correlation</i> Biserijinės koreliacijos koeficientas	Koreliacijos koeficiento skaičiavimo metodas, taikomas įvertinti sąryšį tarp dviejų skirtingų – vieno dichotomiško ir kito tolydaus – kintamųjų. Testų teorijoje dažnai taikomas skaičiuojant koreliaciją tarp vieno atskiro testo klausimo ir visos testo taškų sumos.
<i>Bloom's Taxonomy</i> Bloomo taksonomija	„Bloomo pažinimo elgsenos modelių taksonomija“ – tai sistema, kurią pasiūlė <i>Benjaminas S. Bloomas</i> (1913–1999) pažinimo procesų hierarchijos aprašymui pagal šešias kategorijas: <ul style="list-style-type: none">• žinios;• supratimas;• taikymas;• analizė;• sintezė;• įvertinimas. Taksonomija plačiai taikoma analizuojant ir skirstant į kategorijas vertinimo uždavinius, atsižvelgus į testuojamus elgsenos modelius. Yra alternatyvių taksonomijų (SOLO; R. H. Dave'o, R. Marzano ir kt.), o užduotims suskirstyti į kategorijas (pvz., užduočių banke) galima taikyti ir kitus metodus.

<i>Camera-Ready Copy (CRC)</i> Spausdinimui parengtas dokumento maketas	Galutinė egzamino užduoties versija, atrodanti taip, kaip ji bus spausdinama ir kaip ją matys egzaminuojamasis mokinys.
<i>CAT (Computer-Adaptive Test)</i> KAT	Kompiuterinis adaptyvusis testavimas. Žr. <i>adaptyvusis testavimas</i> .
<i>Central Tendency Error</i> Vidutinės reikšmės paklaida	Vertintojų nenoras suteikti didžiausią ar mažiausią taškų skaičių už mokinio atsakymus, jų polinkis rašyti „vidutinius“ įvertinimus. Tai aktuali problema, pvz., vertinant rašinius, kai dėl vertintojų nenoro rašyti, tarkime, 19 ar 20 taškų iš 20 galimų, sutrumpėja vertinimų skalė, o kartu mažėja ir testo skiriamoji geba.
<i>Centralized Marking</i> Centralizuotas tikrinimas	Administracinės procedūros, kai visi mokinių darbai su atsakymais surenkami iš mokyklų ir (ar) egzaminų centrų į centrinę vietą tikrinti.
<i>Certification</i> Sertifikavimas	Dokumentinis asmenų pasiekimų patvirtinimas remiantis egzaminų rezultatais (t. y. pažymėjimas).
<i>Chance Score</i> Atsitiktinio spėjimo taškai	Taškai, kurie galimi gauti spėliojant. Pavyzdžiui, atliekant testą, kurį sudaro šešiasdešimt klausimų su keturiais pasirenkamaisiais atsakymų variantais (A, B, C ar D), teorinis taškų, surenkamų spėliojant (atsitiktiniai taškai), skaičius būtų 15 iš 60.
<i>Cheating</i> <i>Apgaudinėjimas, sukčiavimas</i>	Nesažiningas būdas siekti aukštesnių testo ar egzamino rezultatų.
<i>Classical Item Statistics</i> Klasikinė užduoties / klausimo statistika	Statistika, aprašanti testo klausimo „elgseną“ (paprastai jo sunkumo lygį ir skiriamąją gebą) analizuojant tam tikros testą laikančiųjų grupės atsakymus. Įsidėmėkite, kad tokia klausimo statistika priklauso nuo testą laikančios grupės.
<i>Coaching</i> Repetitoriaus paslaugų teikimas	Specialus kandidatų rengimas egzaminui, paprastai taikant testų atlikimo techniką, ankstesnių testų klausimų ir atsakymų mokymąsi atmintinai, „klausimų žymėjimą“ ir pan.
<i>Cloze</i> <i>Praleistų teksto žodžių / frazių įrašymas</i>	Testo klausimo ar užduoties formatas, kai mokinys turi įrašyti tekste praleistą žodį ar frazę. Naudojamas kalbos testuose. (Taip pat žr. <i>gap-filling</i>).
<i>Coefficient (Cohen) kappa</i> Coheno kapa koeficientas	Vienas iš statistinių rodiklių, matuojantis vertintojų tarpusavio sutarimą ir parodantis, kuria dalimi dviejų vieno egzamino darbo vertinimų sutapimas viršija atsitiktinį sutapimą. Kuo koeficiento kapa reikšmė artimesnė 1, tuo vertintojai labiau sutaria. Apibrėžė amerikiečių statistikas Jacobas Cohenas (1923–1998).
<i>Coefficient (Cronbach) Alpha</i> Alfa (Cronbacho) koeficientas	Apibendrintas testo (klausimų grupės) vidinio nuoseklumo (homogeniškumo) matas, parodantis testo patikimumo lygį. Šio koeficiento kitimo ribos nuo 0 iki 1. Artimos vienetui koeficiento reikšmės parodo aukštą testo patikimumą (profesionalių testų rodiklis turėtų būti artimas 0,9 arba aukštesnis).
<i>Cohort</i> Kohorta	Kohorta – „stebima“ mokinių grupė, priklausanti tai pačiai mokymosi ar vertinimo kategorijai. Pavyzdžiui, „visi šių metų abiturientai“ arba „visi birželio mėnesį biologijos egzaminą laikę kandidatai“.

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Competence</i> Kompetencija	<p>Lot. <i>Competere</i> – „sutapti“. Gebėjimas atlikti tam tikrą konkretų darbą. Kompetencija apima žinias, įgūdžius ir patirtį, dažnai ir tam tikras asmenines savybes (ar jų nebuvimą).</p> <p><i>Pagrindinės kompetencijos</i> – daugiavfunkcė žinių, gebėjimų ir nuostatų visuma, būtina kiekvienam asmeniui, kad jaustų pasitenkinimą savo gyvenimu ir siektų tobulėti, aktyviai dalyvautų visuomenės gyvenime, susirastų tinkamą darbą.</p>
<i>Competency Test</i> Kompetencijos testas	Testas, kurio tikslas nustatyti, ar mokinys atitinka žemiausius įgūdžių ir žinių standartus ir gali pereiti į kitą lygį, baigti mokslus, gauti pažymėjimą ar kitą oficialiai pasiekimus patvirtinantį dokumentą.
<i>Completion item</i> Pabaigimas	Testo klausimo ar užduoties formatas, kai mokinys turi pabaigti rašyti užduotyje pateiktą nebaigtą sakinį.
<i>Confidence Interval (CI)</i> Pasikliaujamasis intervalas (PI)	<p>Intervalas, apie kurį, remiantis artima vienetui tikimybe, galima teigti, jog jam priklauso matuojamojo dydžio tikroji reikšmė.</p> <p>Intervalą įprasta žymėti PI ir kartu nurodyti tikimybę, pavyzdžiui, PI 0,95; PI 0,99 arba atitinkamai PI 95%; PI 99%.</p>
<i>Construct</i> Konstruktas	Tiesiogiai negalimo tirti ar išmatuoti objekto apibūdinimas kitais požymiais, kuriuos galima tirti. Pvz., nustačius kalbinių gebėjimų pagrindą (skaitymas, klausymas, kalbėjimas, rašymas), jie ir bus matuojami testu.
<i>Construct Validity</i> Konstrukto validumas	<i>Validumo įrodymas demonstruojant santykį tarp teorinio konstrukto ir testų, kuriais siūloma matuoti konstrukto. Teorinių konstrukto pavyzdžiai – „skaitymo gebėjimai“, „matematinis raštingumas“ ir pan. (taip pat žr. validumas).</i>
<i>Content Validity</i> Turinio validumas	Validumo įrodymas demonstruojant, kad testo turinys atitinka tam tikrą elgsenos sritį. Viešųjų egzaminų atveju pasiekiamas tikrinant, ar visi klausimai testuoja žinias, sąvokas ir įgūdžius, įtrauktus į egzamino programą, ir ar skirtingus įgūdžius tikrinančių klausimų santykinis kiekis atitinka nurodytąjį testo specifikacijoje (taip pat žr. validumas).
<i>Control</i> Kontrolė	Vertinamasis procesas, kurio metu nustatoma, kiek atliktoji veikla atitiko laukiamus rezultatus. Kontrolė – tai viena iš pagrindinių vadybos funkcijų, ji padeda išsiaiškinti, kiek veiksmingas buvo planavimas, organizavimas ir vadovavimas.
<i>Correlation</i> Koreliacija, koreliacijos koeficientas	<p>Koreliacija – dviejų reiškinių (dviejų požymių) tarpusavio sąryšis. Koreliacijos koeficientas – koreliacijos stiprumo matas – visada yra skaičius iš intervalo [-1; 1]. Iš to, kad dviejų kintamųjų koreliacijos koeficientas nelygus nuliui, galima daryti tik tokią išvadą, jog egzistuoja statistinis ryšys, o ne koks nors <u>priežastinumas</u> (t. y. nebūtinai vienas veikia kitą, nors ir yra statistiškai susiję).</p> <p>Išskiriami du pagrindiniai koreliacijos koeficientai: Pirsono tiesinės koreliacijos koeficientas (anglų statistikas Karlas Pearsonas; 1857–1936) ir Spirmeno ranginės koreliacijos koeficientas (anglų psichologas ir statistikas Charlesas Edwardas Spearmanas; 1863–1945).</p>
<i>Criterion</i> Kriterijus	Gairės, taisyklės ar savybės, taikomos nustatant mokinio darbo atlikimo kokybę. Kriterijais nurodoma, ką vertiname mokinių atsakymuose, produktuose ar atlikime. Jie gali būti holistiniai, analitiniai, bendrieji ar konkretūs. Taškų suteikimo nuorodos yra pagrįstos kriterijais ir apibrėžia, ką kriterijai reiškia ir kaip jie turi būti taikomi.

<p><i>Criterion Referenced Test (CRT)</i></p> <p>Kriterijais pagrįstas testas</p>	<p>Testas, kurio rezultatus galima panaudoti nustatant mokinio pažangą siekiant meistriškumo tam tikroje srityje. Atlikimas lyginamas su tikėtinu meistriškumo lygiu tam tikroje srityje, o ne su kitų mokinių pažymiais. Tokius testus paprastai sudaro klausimai, kuriais remiantis mokinys buvo mokomas ir kurie yra skirti matuoti mokinio meistriškumą tam tikrose mokymo programoje numatytose srityse. „Kriterijus“ yra atlikimo standartas, nustatytas kaip testo išlaikymo riba. Taškų skaičiai turi reikšmes: kiek mokinys žino ar gali padaryti, o ne kaip testą laikantysis atrodo lyginant jį su kontroline ar normine grupe.</p> <p>Testai, remiantis kriterijais, gali būti pagrįsti tam tikromis normomis, bet lyginimas su norma nėra vertinimo tikslas. Testai, remiantis kriterijais, taip pat naudojami teikiant informaciją programai vertinti. Šiuo atveju testai nenaudojami norint palyginti, pavyzdžiui, mokytojus. Iš jų dažniausiai gaunama informacijos apie grupių ir asmenų pažangą (taip pat žr. <i>testas remiantis norma</i>).</p>
<p><i>Criterion-Related Validity</i></p> <p>Su kriterijais susijęs validumas</p>	<p>Kiek testo pažymys atitinka tam tikrą kriterijų (taip pat žr. <i>validumas</i>).</p>
<p><i>CTT (Classical Test Theory)</i></p> <p>Klasikinė testų teorija</p>	<p>Testo, kaip matavimo įrankio, analizės teorija, kurios matematinis modelis yra $T_o = T_t + e$, kur T_o – mokinio surinkti testo taškai, T_t – „tikrieji“ taškai, kuriuos mokinys turėtų gauti idealiomis sąlygomis, e – matavimo paklaida. CTT teorinį modelį XX a. pradžioje sukūrė JAV psichometrijos specialistai. Šioje teorijoje buvo apibrėžti klasikiniai užduoties (klausimo) statistiniai parametrai – sunkumas, skiriamoji geba, testo patikimumas, validumas ir kt. (žr. <i>tikrieji (testo) taškai</i>).</p>
<p><i>Curriculum (curricula)</i></p> <p>Curriculum / Ugdymo programa</p>	<p>Visi institucijos švietimo aspektai ir mokymo programos, įskaitant dalykus, kurių egzaminų nereikia laikyti. Visų pirma tai mokyklos ar kitos švietimo institucijos, ministerijos siūlomos mokymo programos.</p>
<p><i>Cut-off Point</i></p> <p>Slenkstis (kritinis taškas)</p>	<p>Testo skalės taškas („išlaikymo riba“), kurį gavę mokiniai laikomi sėkmingai išlaikiusiais testą, o mokiniai, gavę mažiau taškų -- neišlaikiusiais.</p> <p>(Taip pat žr. <i>vertinimo ribinė reikšmė</i>)</p>
<p><i>Derived Score</i></p> <p>Išvestiniai taškai (vertinimas)</p>	<p>Vertinimas, konvertuotas iš kokybinio ar kiekybinio pažymio pagal vieną skalę į kitos skalės vienetą (pavyzdžiui, standartinis pažymys, procentilių skalė).</p>
<p><i>Deviation (Standard deviation)</i></p> <p>Nuokrypis (standartinis nuokrypis)</p>	<p>Matuojamojo dydžio reikšmių sklaidos apibūdinimas, apibrėžiamas kaip dydžio įgyjamų reikšmių ir vidurkio skirtumų kvadratų sumos vidurkis (įprasta žymėti s arba SD – <i>standard deviation – standartinis nuokrypis</i>).</p>
<p><i>Diagnostic assessment</i></p> <p>Diagnostinis vertinimas</p>	<p>Vertinimas, kuriuo naudojamosi siekiant išsiaiškinti mokinio pasiekimus ir pažangą baigus temą ar kurso dalį, kad būtų galima numatyti tolesnio mokymosi galimybes, suteikti pagalbą įveikiant sunkumus.</p>
<p><i>Diagnostic Test</i></p> <p>Diagnostinis testas</p>	<p>Testas, taikomas diagnozuojant, analizuojant ar nustatant konkrečias silpnesnes ir (ar) stipresnes sritis, silpnų vietų ar trūkumų pobūdį.</p> <p>Po diagnostinių testų, skirtų nustatyti mokymosi sunkumų turinčius mokinius, idealiu atveju turėtų būti imamas korekcinis veiksmas.</p>
<p><i>Discrimination</i></p> <p>Diskriminacija (skiriamoji geba)</p>	<p>Savybė, nurodanti, kiek tiksliai klausimas padeda atskirti gerų gebėjimų turinčius egzaminuojamuosius nuo prastų gebėjimų turinčiųjų. Klausimas, į kurį vienodai gerai gali atsakyti ir prastai, ir gerai besimokantieji, nepasižymi gera skiriamąja geba ir nesuteikia jokios informacijos apie sąlyginius atlikimo lygius.</p>
<p><i>Dispersion</i></p> <p>Dispersija</p>	<p>Statistikos rodiklis, išreiškiantis vidutinį matuojamojo dydžio reikšmių nuokrypį nuo vidurkio.</p>
<p><i>Distractor</i></p> <p>Distraktorius</p>	<p>Bet koks įtikinamas, bet neteisingas atsakymo variantas kelių pasirinkamųjų atsakymų formato klausime. Kartais vadinamas alternatyva, galimu pasirinkimu ar trukdžiu.</p>

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Double Marking</i> Dvigubas vertinimas	Procedūra, pagal kurią egzamino darbas (atsakymų lapas) atskirai vertinamas dviejų vertintojų. Jeigu įvertinimai skiriasi, galutinis įvertinimas nustatomas remiantis tam tikra nustatyta tvarka. Paprastai nedideli skirtumai išlyginami pagal susitarimą, o esant didesniems skirtumams, sprendžia trečiasis vertintojas (ekspertas).
<i>Equity</i> Teisingumas	Teisingumas, t. y. vertinimas be (neigiamo) šališkumo ar favoritizmo. Teisingas vertinimas leidžia visiems mokiniams parodyti, ką jie sugeba. Visus vertinimus reikia sistemingai peržiūrėti atsižvelgiant bent į šiuos dalykus: <ul style="list-style-type: none">• stereotipus;• situacijas, kai vienai kultūrai sąlygos gali būti palankesnės nei kitai;• pernelyg griežtus kalbos reikalavimus, dėl kurių kai kurie mokiniai negali parodyti savo žinių;• vertinimo galimybę aprėpti neįgaliuosius ar nelabai gerai kalbą mokančius mokinius. Nešališku egzaminu užtikrinama, kad visi tam tikrus vienodus gebėjimus turintys mokiniai gautų tą patį rezultatą. Jei yra skirtumų, tam tikram asmeniui ar grupei suteikiamas neteisingas pranašumas palyginti su kitais. Tai reiškia, kad dėl neteisingumo kai kurie asmenys ir (ar) grupės atsiduria mažiau palankioje padėtyje ne dėl gebėjimų, kuriuos siekiama patikrinti egzamino metu (taip pat žr. <i>šališkumas</i>). Įsidėmėkite, kad platesne prasme apie kitokį neteisingumą galima kalbėti vertinant egzaminų sistemas. Pavyzdžiui, jeigu visi egzaminų centrai yra miestuose, kaimo vietovių mokiniai neturi tokių pat galimybių juos pasiekti. Arba, jei egzaminų mokestis pernelyg didelis, mokiniai iš nepasiturinčių šeimų neturės tokių pačių galimybių juos laikyti.
<i>Equivalent Forms</i> Ekvivalentinės formos	Bet kuri iš dviejų ar daugiau testo formų, kurių turinys ir sunkumas yra vienodi (ar panašūs) ir kurių vidutiniai rezultatai bei tam tikros grupės kintamumo matavimo rezultatai yra labai panašūs.
<i>Error correction</i> Klaidos ištaisymas	Testo klausimo ar užduoties formatas, kai mokinys turi rasti ir ištaisyti užduoties tekste pateiktą klaidą. Naudojamas kalbos testuose – ištaisyti gramatikos, skyrybos klaidas ar pan.
<i>Error of Measurement</i> Matavimo paklaida	Skirtumas tarp tikrosios matuojamojo dydžio reikšmės ir matavimu nustatytosios reikšmės.
<i>Essay</i> Esė	Bendrinis terminas užduočiai, kurioje mokinys turi sukurti ganėtinai ilgą atsakymą (pvz., parašyti rašinį).
<i>Evaluation</i> Įvertinimas	Vertinimas norint nustatyti reikšmę ar vertę, pvz., mokymo programos ar mokymo institucijos darbo veiksmingumą.
<i>Examination Centre</i> Egzaminų centras	Oficialiai pripažinta (akredituota) vieta, kurioje galima rengti egzaminus. Paprastai centrai yra mokyklos, universitetai ar egzaminų tikslais nuomojamos kitos patalpos.
<i>Examination syllabus (syllabuses or syllabi)</i> Egzamino programa	<i>Egzamino programa</i> yra dokumentas, kuris oficialiai nustato, kas ir kaip bus vertinama egzamino metu. Įsidėmėtina, kad, priešingai nei mokymo programos atveju, egzamino programa daugiau ar mažiau yra susijusi tik su vertinimo proceso turiniu ir procedūromis.
<i>Extended response</i> Išplėstas atsakymas	Testo klausimo ar užduoties formatas, kai mokinys turi parašyti / pasakyti išsamų atsakymą į klausimą, nepateikiant galimų atsakymų variantų (taip pat žr. <i>atvirojo atsakymo klausimas</i>).

<i>External Test</i> Išorinis testas	Testas, kurį rengia, kontroliuoja ir vertina įstaiga už mokinių mokyklos ribų. Pirminiai rezultatai taip pat skelbiami ne mokykloje.
<i>Face Validity</i> Išorinis validumas	Testo tinkamumo rodiklis, parodantis, kiek jo išorinis pavidalas tinka norimiems matavimo tikslams pasiekti (taip pat žr. <i>validumas</i>).
<i>Facility value</i> Klausimo lengvumo rodiklis (žr. <i>p-value</i>)	Statistinis rodiklis pagal 0–1 skalę, rodantis klausimo lengvumą. Klausimas, kurio lengvumo laipsnis yra 0, yra itin sudėtingas, ir visi testuojamieji atsako į jį neteisingai. Klausimas, kurio lengvumo laipsnis yra 1, yra itin lengvas, t. y. visi testuojamieji atsako į jį teisingai (kartais reikšmės skaičiuojamos procentais intervale nuo 0% iki 100%). Įsidėmėkite, kad <i>lengvumo laipsnis</i> dažniau vadinamas <i>sunkumo lygiu</i> arba <i>p-reikšme</i> .
<i>Factor</i> Veiksny	Hipotetinė savybė, gebėjimas ar gebėjimo dėmuo, darantys poveikį testo atlikimui.
<i>Feedback</i> Grįžtamasis ryšys	Sisteminis vertinant gautos informacijos srautas, skirtas švietimo specialistams, pvz., egzaminuotojo ataskaitos mokytojams. Grįžtamasis ryšys beveik visada sąmoningas, sistemingas ir skirtas sukurti teigiamą poveikį. Grįžtamasis poveikis (žr. <i>grįžtamasis poveikis</i>) gali būti neformalus, nekontroliuojamas ir teigiamas arba neigiamas.
<i>Field Test</i> Praktiniai bandymai / apobavimas	Palyginti nedidelės egzaminuojamųjų grupės bandomasis vertinimas, kurį atlieka tobulinimo grupės nariai. Aprobavimas, arba „bandomasis“ vertinimas, atliekamas , kai yra mažai ar visai nėra duomenų, kad vertinimo užduotys ar procedūros bus veiksmingos taikant jas tikslinei grupei.
<i>Formative Assessment</i> Formuojamasis vertinimas	Nuolatinis vertinimas ugdymo proceso metu, kuris padeda numatyti mokymosi perspektyvą, pastiprinti daromą pažangą, skatina mokinius mokytis analizuoti esamus pasiekimus ar mokymosi spragas, sudaro galimybes mokiniams ir mokytojams geranoriškai bendradarbiauti (taip pat žr. <i>apibendrinamasis vertinimas</i>).
<i>Free-Response Item</i> Laisvojo atsakymo užduotis	Egzaminuojamieji sukuria ar pateikia atsakymą. Atsakymai gali būti labai trumpi (pvz., vienas žodis) arba išplėstiniai (pvz., vienas du sakiniai ar ilgesni).
<i>Gap-fill</i> Praleistų teksto žodžių / frazių įrašymas	Testo klausimo ar užduoties formatas, kai mokinys turi įrašyti tekste praleistą žodį ar frazę (taip pat žr. <i>cloze</i>).
<i>Generalizability</i> Apibendrinimo galimybė	Apibendrinimo galimybė yra teorinė matavimo paklaidos tikrojo vertinimo sąvokos alternatyva. Apibendrinimo galimybė pripažįstama, kad yra kelios klaidų rūšys ir apibendrinimo alternatyvos (Cronbachas, 1984) (taip pat žr. <i>matavimo paklaida</i>).
<i>Grade</i> Pažymys, klasė	1. Pažymys: testo ar egzamino rezultatų dokumentavimas. Pažymiai gali būti rašomi raidėmis (A, B, C ir t. t.) ar skaičiais (1, 2, 3 ir t. t.), taip pat žodžiais ar frazėmis (<i>puiku, labai gerai, gerai, patenkinamai, neišlaikyta</i> ir pan.). Pažymiai kartais rašomi remiantis testo rezultatų skirstiniu (žr. <i>vertinimo ribinė reikšmė</i>). 2. Rašyti pažymį: konvertuoti testo taškus į pažymius. Jei konvertuojama remiantis tik statistikos metodais, procesas vadinamas pagrįstu normomis. 3. Švietimo sistemoje atitinkamus mokymosi metus atitinkanti klasė.
<i>Grade Equivalent</i> Klasės ekvivalentas	Įvertinimas, kuriuo aprašoma mokinio veikla, palyginti su tam tikros klasės vidutinio mokinio statistine veikla. Pavyzdžiui, JAV 5 klasės ekvivalentu nurodoma, kad mokinio įvertinimas yra toks, kokio galima būtų tikėtis iš vidutinio mokinio, atliekančio vidutinį darbą penktoje klasėje. Šis įvertinimas leidžia teoriškai ar apytiksliai lyginti klases. Klasės ekvivalentai yra naudinga vertinimo priemonė, bet jais remiantis klases galima palyginti tik apytiksliai.

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Grade Threshold</i> Pažymio slenkstis (ribinė reikšmė)	Testo taškų skaičius, atitinkantis ribą tarp dviejų pažymių. Pavyzdžiui, jeigu A pažymio ribinė reikšmė yra 81 taškas, tai 80 taškų surinkę mokiniai gaus B pažymį, o surinkusieji 81 ir daugiau taškų – A pažymį (taip pat žr. <i>slenkstis (kritinis taškas)</i>).
<i>Guessing Parametre</i> Spėjimo koeficientas	Tikimybė, kad labai prastų matuojamų gabumų mokinys teisingai atsakys į klausimą. Visuomet yra galimybė atspėti atsakymą į kelių pasirinkčių klausimą, ir ši tikimybė skirtingiems klausimams gali skirtis. Spėjimo koeficientas leidžia sukurti modelį, kuriame būtų atsižvelgiama į šiuos veiksnius.
<i>Halo Rating Error / Halo effect</i> Aureolės vertinimo klaida	Šališkas bendro įspūdžio poveikis vertinant konkrečias savybes.
<i>High Stakes Examination</i> Didelės svarbos egzaminas	Egzaminas, kurio išlaikymo reikšmė jį laikančiajam labai didelė (pvz., stojamasis egzaminas). Tiek mokinyms, tiek jo tėvai ir mokytojai deda daug pastangų ir galbūt pinigų jam ruošiantis, nes egzaminu neišlaikymas labai atsilieps tolesniam kandidato gyvenimui.
<i>High Stakes Testing</i> Didelės svarbos testavimas	Bet kuri testavimo programa, kurios rezultatai turi svarbių padarinių mokiniams, mokytojams, mokykloms ir (ar) rajonams. Tokią didelę svarbą gali turėti pareigų paaugštinimas, pažymėjimo gavimas, mokslų baigimas ar paslaugų ir galimybių netekimas (patvirtinimas).
<i>Higher Order Thinking</i> Aukštojo lygio mąstysena	Sudėtingas mąstysenos lygmuo, susijęs su numanomų savybių ar santykių analize ir klasifikavimu, sąmoningai siejant sąvokas ir principus žodiniuose ar meno darbuose bei pasirodymuose ir sintezuojant idėjas į įtaigias, išsamias mintis ar apibendrinimus, kurie gali būti taikomi įvairiomis aplinkybėmis.
<i>Histogram</i> Histograma	Matuojamo dydžio reikšmių, grupuotų intervalais, skirstinio grafiškas vaizdavimas stulpeline diagrama. Stulpelio plotis yra proporcingas dydžio reikšmių intervalui, o aukštis – šių reikšmių dažniui (kartais išreiškiamam procentais).
<i>Holistic Assessment</i> Holistinis vertinimas	Vertinimas atsižvelgiant į mokinio mokymąsi, vertinant apskritai visą mokinio veiklą, užuot skiriant dėmesį atskirų veiklos matmenų vertinimui ar analizei. Taikomas, kai bendras mokymosi demonstravimas laikomas svarbesniu nei jo dalių visuma, todėl vertinamas visas galutinis produktas ar veikla. Mokytojas palygina savo bendrą įspūdį su lūkesčiais dėl mokymosi rezultatų ir juos įvertina.
<i>Holistic Scoring</i> Holistinis vertinimas taškais	Vertinimas taškais remiantis bendroju įspūdžiu (o ne tradicinis testo vertinimas taškais, kai skaičiuojami „priimtini“ surinkti taškai arba konkrečios klaidos, už kurias taškai atimami). Holistinio vertinimo taškais atveju vertintojas palygina savo bendrą įspūdį su taškų skale arba diapazono deskriptoriais, kad suprastų, kaip reikėtų įvertinti portfelį, produktą ar veiklą.
<i>Ideographic assessment</i> Idiografinis vertinimas	Individualios pažangos vertinimo principas, pagal kurį, lyginant dabartinius mokinio pasiekimus su ankstesniais, stebima ir vertinama daroma pažanga.
<i>Impersonation</i> Apsimetimas kitu asmeniu	Blogosios praktikos forma, kai kitas asmuo laiko egzaminą vietoj užsiregistravusio kandidato.
<i>Input</i> Įvestis	Teste pateikiama medžiaga, kuria remiantis mokinys turėtų kurti tinkamą atsakymą, pvz., rašymo teste įvestis gali būti laiškas, į kurį reikia atsakyti.

<i>Instructional Validity</i> Dėstymo validumas	Testo validumo įrodymas demonstruojant, kad testo turinys atitinka tai, ko mokoma klasėje (taip pat žr. <i>validumas</i>).
<i>Intelligence Test</i> Protinių gebėjimų tikrinimas	Testas, kuriuo matuojami asmens aukštesni intelektiniai gebėjimai, tokie kaip gebėjimas suvokti ir suprasti santykius bei gebėjimas prisiminti su tuo susijusius dalykus, t. y. matuojamas gebėjimas mokytis.
<i>Internal Consistency</i> Vidinis nuoseklumas	Testo klausimų vienaarūšiškumo laipsnis. Dviejų testo dalių taškų skaičiaus palyginimas.
<i>Interpretation</i> Aiškinimas	Testo rezultatų aiškinimas mokiniam, kad jie tiksliai suprastų, ką reiškia kiekvienas vertinimo tipas. Pavyzdžiui, vertinant procentiliais yra nurodomas mokinys, kuris yra žemiau tam tikro taško, procentas normos grupėje, o ne teisingai atsakytų klausimų procentas.
<i>Interval scale</i> Intervalinė skalė	Dažniausiai testuojant ir pedagoginiuose tyrimuose sutinkama skalė, kurioje pagal susitarimą galima apibrėžti ir matavimo vienetą, ir nulinę reikšmę. Šioje skalėje galimas ir dviejų objektų, ir objekto palyginimas su kriterijumi.
<i>Invigilator</i> Kontrolierius	Asmuo, atsakingas už egzamino eigą tam tikroje egzamino patalpoje.
<i>IQ Tests</i> Intelektu koeficiento testai	Pirmieji iš remiantis norma standartizuotų testų. Tradicinių pažiūrų psichologai mano, kad „intelektu“ pagrindą sudaro neurologiniai ir genetiniai veiksniai, ir tam tikrų intelektinių užduočių atlikimo vertinimas gali parodyti vertintojams bendrą intelekto lygį. Nemažai tyrimų rodo, kad intelekto koeficiento testai matuoja tik tam tikrus analitinius įgūdžius ir neatsižvelgia į daugelį žmogaus elgsenos aspektų, sudarančių intelektinę elgseną. Intelekto koeficientas kartais laikomas statišku. Tačiau vis daugiau tyrėjų mano, kad intelektas yra nuolatinis procesas ir keičiasi visą gyvenimą.
<i>IRT (Item Response Theory)</i> Modernioji testų teorija	Užduoties atsakymo analizės (arba paslėptų bruožų) teorija. Psichometrinė teorija , kurios paprasčiausioje formoje taikomas matematinis modelis, siejantis mokinio galimybę sėkmingai atsakyti į klausimą su mokinio gebėjimais ir klausimo sunkumu. Tai leidžia kalibruoti klausimus pagal absoliučią matavimo skalę.
<i>Item</i> Klausimas, uždavinys, punktas	Kiekvienas tikrinamas testo elementas, kuris vertinamas atskiru tašku ar taškais.
<i>Item Analysis</i> Užduočių analizė	Bet kuris iš kelių metodų, taikomų kuriant testus ir siekiant nustatyti, kiek tiksliai tam tikras testo klausimas skiria skirtingas savybes turinčius asmenis. Testo klausimo veiksmingumas priklauso nuo trijų pagrindinių veiksnių: <ul style="list-style-type: none"> • klausimo validumo, vertinamo remiantis išoriniu kriterijumi, programos turiniu ar mokymo tikslu; • klausimo skiriamosios gebos validumo ir vidinio nuoseklumo požūriū; • klausimo sunkumo. Taip pat gali būti taikoma vertinant mokinių stipriąsias ir silpnąsias savybes; gali padėti nustatyti problemas, susijusias su testo validumu ir galimu šališkumu.
<i>Item bank</i> Užduočių bankas	Rinkinys klausimų, suskirstytų į kategorijas pagal savybes, pvz., klausimo tipas, tema, vertinamas įgūdis, sunkumo laipsnis ir pan. Paskui klausimai, reikalingi testui sudaryti, išrenkami iš banko pagal iš anksto nustatytas testo specifikacijas.
<i>Item-total/item-rest correlation (Rit/Rir)</i> Klausimo-testo koreliacija	<i>Rit</i> : Testų teorijoje naudojama klausimo statistinė charakteristika – vieno atskiro klausimo ir viso testo taškų sumos koreliacijos koeficientas. Kadangi nagrinėjamas klausimas yra viso testo dalis, tai kartais ši charakteristika tikslinama – skaičiuojamas koreliacijos koeficientas (<i>Rir</i>) tarp vieno atskiro klausimo ir visos testo taškų sumos, atėmus iš šios sumos to klausimo taškų.

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Key</i> Raktas	Teisingas atsakymas į klausimą (pasirenkamojo atsakymo formato klausimo teisingasis atsakymas).
<i>Kuder-Richardson (KR) Formulas</i> Kuderio-Richardsono (KR) formulės	Testo patikimumo vertinimo formulės remiantis viena kartą atliktu testu. Šios formulės ir <i>Cronbacho alfa</i> koeficientas apskaičiuojami remiantis mokinių atsakymų į kiekvieną testo klausimą skirstiniais.
<i>Latent Trait Theory</i> Paslėptų bruožų teorija	Žr. <i>modernioji testų teorija (IRT)</i> .
<i>League Table</i> Lygos lentelė	Terminas, vartojamas kalbant apie mokyklų rangų eilės lentelę, sudaromą remiantis egzaminų rezultatais ir kitais rodikliais. JK terminas dabar yra įgijęs šiek tiek neigiamą reikšmę, todėl patartina vartoti terminą „mokyklų veiklos rezultatų lentelės“.
<i>Leakage</i> Nutekėjimas (informacijos)	Nesankcionuotas egzaminų medžiagos ir (ar) informacijos atskleidimas prieš oficialiai ją paskelbiant.
<i>Learning outcomes</i> Mokymosi rezultatai	Vienu arba keliais teiginiais nusakoma, ką mokinys žinos, supras, gebės pademonstruoti, pasibaigus mokymosi procesui ar tam tikram mokymosi etapui. Mokymosi rezultatai – tai matuojami specifiniai mokinių pasiekimai; tai mokinio, pabaigusio tam tikrą mokymosi etapą, įgyjamų kompetencijų apibūdinimas.
<i>Leniency Error</i> Atlaidumo klaida	Tendencija rašyti geresnius pažymius tiems, ką vertintojas geriau pažįsta (žr. <i>au-reolės vertinimo klaida</i>).
<i>Level of Difficulty</i> Sunkumo lygis	Statistinis rodiklis pagal 0–1 skalę, rodantis klausimo sunkumą. Klausimas, kurio sunkumo lygis yra 0, yra itin sudėtingas, ir visi testuojamieji atsako į jį neteisingai. Klausimas, kurio sunkumo lygis yra 1, yra itin lengvas, ir visi testuojamieji atsako į jį teisingai. Įsidėmėkite, kad sunkumo lygis kartais vadinamas lengvumo reikšme (<i>klausimo lengvumo rodiklis</i>) arba <i>p-reikšmė</i> .
<i>Likert Scale</i> Likerto skalė	Skalė, naudojama renkant informaciją apie respondento požiūrį į tam tikrą teiginį. Pavyzdžiui, respondentas gali būti paprašytas perskaityti teiginį ir tada nurodyti, ar jis „visiškai sutinka“, „sutinka“, „nei sutinka, nei prieštarauja“ (neutraliai vertina), „nesutinka“ arba „visiškai nesutinka“. Šios kategorijos sudaro penkių kategorijų Likerto skalę. Skalę įvedė Rensisas Likertas (1903–1981).
<i>Local Norms</i> Vietos normos	Testo rezultatų diapazonas, atspindintis vidutinį ar įprastinį ribotos imties, o ne vietos imties rezultatą.
<i>Malpractice</i> Nesąžininga praktika	Bet koks tyčinis netinkamos elgsenos pavyzdys, prieštaraujantis egzamino taisyklėms, dėl kurio kandidatas įgyja neteisingą pranašumą arba kuris priverčia kandidatą atsidurti ne tokioje palankioje padėtyje (nors ir rečiau).
<i>Marker</i> Vertintojas	Asmuo, vertinantis kandidato atsakymus.

<p><i>Marking Scheme</i></p> <p>Pažymių rašymo schema</p>	<p>Nurodymai, kaip rašyti pažymius už mokinio atsakymus. Jie gali būti pateikti atskirai objektyviems ir pusiau objektyviems klausimams. Atviriesiems ir subjektyviems klausimams jie gali būti pateikti kaip bendrieji aprašymai („diapazono deskriptoriai“).</p>
<p><i>Marking sheet</i></p> <p>Vertinimo lapas</p>	<p>Mokinio testo atlikimo vertinimo lapas (individualus ar grupės). Vertintojas savo vertinimą rašo specialiaame vertinimo lape, o ne mokinio užduočių sąsiuvinyje. Šis vertinimo lapas vėliau gali būti nuskenuotas ir atpažintas specialiomis kompiuterinėmis programomis.</p>
<p><i>Mastery Test</i></p> <p>Meistriškumo nustatymo testas</p>	<p>Testas, skirtas išmatuoti tam tikrą pasiektą meistriškumo lygį remiantis „viskas arba nieko“ principu, ypač naudingas matuojant pagrindinius įgūdžius.</p>
<p><i>Matching Item</i></p> <p>Atitikmenų paieškos (formato) klausimas</p>	<p>Testo klausimas, kuriam išspręsti reikia teisingai susieti kiekvieną vieno sąrašo eilutę su eilute kitame sąrašo.</p>
<p><i>Mean (average)</i></p> <p>Vidurkis</p>	<p>Vidutinė matavimo reikšmė, nustatyta matuojant skirtingus objektus. Tai taip pat gali būti požymio reikšmių pagrindinės dalies apibūdinimas. Dažniausiai vidurkis pateikiamas kaip aritmetinis vidurkis, tačiau kartais vidurkio rodikliams priskiriama ir <i>mediana</i> bei <i>moda</i>.</p>
<p><i>Measurement</i></p> <p>Matavimas</p>	<p>Mokinio elgsenos ar bruožo vertinimas, atliktas remiantis gerai apibrėžta žinių ir gebėjimų skalės koncepcija (pvz., gali būti taikomas vertinant matematinius gabumus).</p>
<p><i>Measurement-driven Instruction</i></p> <p>Mokymas siekiant vertinimo</p>	<p>Kriterijais pagrįstų priemonių naudojimas norint apibrėžti mokymo patirties pobūdį itin svarbiose situacijose.</p>
<p><i>Median</i></p> <p>Mediana</p>	<p>Reikšmė, kuri dalija populiaciją ar tikimybinį skirstinį į dvi lygias dalis. Pusė populiacijos turi reikšmes, kurios yra mažesnės ar lygios medianai, kita pusė populiacijos turi reikšmes, kurios yra didesnės ar lygios medianai. Mediana atitinka 50-ą procentilį ir 5-ą decilį.</p>
<p><i>Mock test</i></p> <p>Bandomasis testas</p>	<p>Testo užduoties pavyzdys, pateikiamas prieš svarbų mokiniui testavimą. Jo tikslas – supažindinti mokinį su būsimo testo struktūra ir dalykiniais reikalavimais.</p>
<p><i>Mode</i></p> <p>Moda</p>	<p>Taškų skaičius ar reikšmė, dažniausiai pasikartojanti imtyje ar skirstinyje.</p>
<p><i>Moderation</i></p> <p>Tarpininkavimas</p>	<p>Bendrasis terminas, vartojamas tikrinant egzaminų įstaigos kokybę. Tarpininkaujama, kai rengiamos egzaminų užduotys, tada ekspertų komisija peržiūri egzaminų užduočių projektus.</p>
<p><i>Monitoring</i></p> <p>Švietimo stebėseną</p>	<p>Nuolatinis švietimo būklės stebėjimas, analizė ir raidos vertinimas pagal nuolatinis ir laikinuosius nacionalinius ir tarptautinius rodiklius, pagrįstas pirminiais ir išvestiniais statistikos duomenimis, mokyklų savianalize ir ekspertų vertinimu, mokinių mokymosi rezultatais, edukologinių tyrimų ir sociologinių apklausų duomenimis.</p>
<p><i>Multiple-choice Item (MCQ)</i></p> <p>Pasirenkamojo atsakymo (formato) klausimas / užduotis</p>	<p>Klausimas ar teiginys (sudarantis „kamieną“), kuris įtraukiamas į testą su dviem ar daugiau galimų atsakymų variantų, vadinamų alternatyviais ar pasirenkamaisiais atsakymais. Neteisingi atsakymai, vadinamieji distraktoriai, dažnai yra galimos klaidos. Egzaminuojamojo užduotis yra išsirinkti iš pateiktų atsakymų tinkamiausią į kamieną pateiktą klausimą.</p>
<p><i>Multiple-response Item</i></p> <p>Kelių atsakymų klausimas / užduotis</p>	<p>Čia, skirtingai nei <i>pasirenkamojo atsakymo (formato) klausimo</i>, du ar daugiau iš pateiktų atsakymų gali būti teisingi. Dėl keblumų, kylančių vertinant taškais tolesnį ne visą atsakymą (iš dalies teisingą), tokio tipo užduotys nėra paplitusios ir nėra taikytinos svarbiuose testuose.</p>

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>National Assessment</i> Žinių lygio vertinimas nacionaliniu lygmeniu	Vertinimas, kurio tikslas yra nustatyti nacionalinius švietimo standartus. Jis paprastai vykdomas pasitelkiant reprezentacinę mokinių grupę.
<i>National Assessment of Educational Progress (NAEP)</i> Nacionalinis švietimo pažangos tyrimas	JAV Švietimo departamento Nacionalinio švietimo statistikos centro projektas, kurio metu nuo 1969 m. surinkta ir dokumentuota informacija apie tai, ką Amerikos mokiniai valstybinėse ir privačiose pradinėse bei vidurinėse mokyklose žino ir sugeba kelių dalykų srityse, įskaitant skaitymą, matematiką, tiksliuosius mokslus, rašymą, istoriją ir geografiją; „nacionalinė ataskaita“.
<i>National Norms</i> Nacionalinės normos	Testo rezultatų diapazonas, atstovaujantis vidutiniam ar įprastiniam ribotos imties, o ne vietos imties rezultatui. Pastaba: nacionalinės normos labai skiriasi, kai kalbama apie tokius veiksnius kaip imties dydis ir laipsnis, kuriuo jos atstovauja žmonių grupei, iš kurios paimta imtis.
<i>Nominal scale</i> Nominalioji skalė	Pati bendriausia skalė, dar vadinama vardų skale, leidžianti grupuoti objektus pagal matuojamąjį požymį, koduojant grupes skaitmenimis ar raidėmis. Šioje skalėje nėra rango ar matavimo vieneto sąvokos.
<i>Norm Referenced Test (NRT)</i> Normomis pagrįstas testas	Vertinimo forma, kai mokinys lyginamas su kitais mokiniais. Rezultatai lyginami su konkrečia žmonių grupe (paprastai valstybės lygmeniu). Standartizuojama (norminama) siūlant testą tam tikrai grupei kontroliuojamomis sąlygomis ir paskui apskaičiuojant vidurkius, standartinius nuokrypius, standartizuotus pažymius ir procentilius. Tada parengiami pažymių ekvivalentai, kurių pagrindu individualūs pažymiai lyginami su normos grupės rezultatais (taip pat žr. <i>testas remiantis kriterijais</i>).
<i>Normal Distribution</i> Normalusis skirstinys	Dar vadinamas Gauso (Carlas Friedrichas Gaussas, 1777–1855) skirstiniu. Daugelis statistinių išvadų remiasi prielaida, kad stebimas dydis turi normalųjį skirstinį. Normalusis skirstinys gerai aprašo daugelį gyvenime sutinkamų dydžių statistinį pasiskirstymą: žmonių ūgį, svorį, matavimo paklaidas, testo rezultatus ir pan. Matematinė kalba normalųjį skirstinį apibrėžia jo tankio funkcija: $\varphi(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}$
<i>Normal Distribution Curve</i> Normaliojo skirstinio kreivė	Dar vadinama Gauso kreive, tai normaliojo skirstinio tankio funkcijos grafikas, panašus į varpo pavidalo kreivę.
<i>Objective</i> Uždavinys; objektyvus	<ol style="list-style-type: none">1. Tikslūs teiginiai, apibrėžiantys veiklą ar elgseną, kurią mokinys turi pademonstruoti vertinant tam tikras jo žinias ar įgūdžius. Uždaviniai paprastai susiję su atskiromis pamokomis ar jų grupėmis, o ne „didelėmis idėjomis“.2. Neveikiamas emocijų, įtarimų ar šališkumo, pagrįstas matomais reiškiniais, faktiškai pateiktas (taip pat žr. <i>objektyvi užduotis</i>).
<i>Objective Item</i> Objektyvi užduotis	Užduotis, kurios atlikimą galima įvertinti visiškai objektyviai be „žmogiškojo“ veiksnio, pvz., mokinio pažymėtą atsakymą pasirenkamojo atsakymo formato klausime. Kartais naudojama pažymėti užduotims, kurių vertinimą galima atlikti skenavimu ir tolesniu kompiuteriniu nuskenuotų duomenų sutvarkymu.
<i>Objective Test</i> Objektyvus testas	Testas, kurį sudaro objektyvios užduotys, t. y. galimas visiškai kompiuterizuotas vertinimas.

<p><i>OCR (optical character reading)</i></p> <p>Optinis rašto ženklų atpažinimas</p>	<p>Optinis rašto ženklų atpažinimas – skenavimo prietaisas su specialia ICR (intelektualia rašto ženklų atpažinimo) programine įranga, skirta rašto ženklams (skaitmenims, raidėms) skaityti ir atpažinti. Leidžia automatiškai įvesti įvairią informaciją (mokinio pavardę, atitinkamus testo atsakymus ir pan.).</p>
<p><i>OMR (optical mark reading)</i></p> <p>Optinis žymių atpažinimas</p>	<p>Optinis žymių nuskaitymas – skenavimo prietaisas su specialia programine įranga, skirta žymėms („kryželiams“, „varnelėms“, ir pan.) specialiose formose nuskaityti. Leidžia automatiškai įvesti atitinkamai koduotus mokinių testo atsakymus, pvz., pasirenkamuosius atsakymus.</p>
<p><i>On-demand Assessment</i></p> <p>Vertinimas pareikalavus</p>	<p>Vertinimas, vykdomas pagal poreikį (dažnai komerciniais pagrindais).</p>
<p><i>Open-ended task</i></p> <p>Laisvo atsakymo klausimas</p>	<p>Testo klausimo ar užduoties formatas, kai mokinys turi parašyti / pasakyti išsamų atsakymą į klausimą, nepateikiant galimų atsakymų variantų (taip pat žr. <i>extended response</i>).</p>
<p><i>Option</i></p> <p>(Atsakymo) variantas, pasirinktis</p>	<p>Vienas iš pateiktų klausimo atsakymų (taip pat žr. <i>alternatyva (pasirinkimas)</i>).</p>
<p><i>Ordinal scale</i></p> <p>Ranginė skalė</p>	<p>Detalesnė nei nominalioji skalė, leidžianti grupuoti objektus pagal matuojamojo požymio intensyvumo lygį, kodavimui naudoti atitinkamai hierarchiškai sutvarkytas sekas (didėjančių / mažėjančių skaičių sekas, abėcėles raides ar pan.). Šioje skalėje nėra matavimo vieneto sąvokos, tačiau galima palyginti du objektus.</p>
<p><i>Outcome</i></p> <p>Rezultatas</p>	<p>Tai, ką mokiniai turėtų žinoti ir mokėti atlikti, kad parodytų, jog yra pasiekę nustatytą mokymosi tikslą.</p>
<p><i>Percentile</i></p> <p>Procentilis</p>	<p>Ranginė vertinimo skalė nuo 1 (mažiausias įvertinimas) iki 100 (didžiausias įvertinimas). Procentilis neparodo, kiek klausimų (ar kuri jų procentinė dalis) atsakyta teisingai, tačiau jis parodo mokinio santykinę vietą visų tą testą / egzaminą laikusių mokinių grupėje. Pvz., rezultatas 65-asis procentilis reiškia, kad blogiau testą / egzaminą išlaikė 65%, geriau – 35% ($100 - 65 = 35!$) mokinių. Procentiliai NĖRA procentai!</p>
<p><i>Performance Criteria</i></p> <p>Atlikimo kriterijai</p>	<p>Standartai, kuriais remiantis vertinama mokinio veikla. Atlikimo kriterijai padeda vertintojams išlaikyti objektyvumą ir suteikia mokiniams svarbią informaciją apie tai, ko iš jų tikimasi ir ko reikia siekti.</p>
<p><i>Performance Standard</i></p> <p>Atlikimo standartas</p>	<p>Mokinio elgsenos ar veiklos standartas, kurį reikia pademonstruoti įrodant tam tikrą apibrėžtą lygį.</p>
<p><i>Performance-based Assessment</i></p> <p>Vertinimas remiantis atlikimu</p>	<p>Tiesioginis, nuolatinis mokinio stebėjimas ir vertinimas jam siekiant mokymosi tikslo, dažnai nuolatinis stebėjimas tam tikrą laiką, paprastai susijęs su produktų kūrimu. Vertinimas gali būti pagrįstas nuolatine mokytojo ir mokinio sąveika ir turi būti mokymosi proceso dalis. Vertinimas turi būti tikrasis procesas, susijęs su mokiniu ir mokymosi bendruomene. Atlikimas dažnai vertinamas remiantis nuorodos ar analitinio vertinimo gairėmis objektyvumui užtikrinti. Vertinimas remiantis atlikimu yra gebėjimo taikyti žinias daugiau ar mažiau autentiškoje aplinkoje tikrinimas.</p>
<p><i>Pilot</i></p> <p>Bandymas (pilotažas)</p>	<p>Testo / egzaminio užduoties praktinis išbandymas pateikiant ją atitinkamai (gana mažai) mokinių grupei. Bandyimo tikslas yra nustatyti užduoties (kaip matavimo įrankio) statistinius parametrus bei jos trūkumus dar prieš ją pateikiant visiems mokiniams.</p>
<p><i>Point-biserial Correlation</i></p> <p>Taškinė-biserijinė koreliacija</p>	<p>Koreliacijos koeficiento forma, naudojama aprašant sąryšį tarp tikrojo dichotominio kintamojo (pvz., atsakymo į konkretų vieną klausimą – teisingai / neteisingai) ir tolydaus kintamojo (pvz., bendro taškų skaičiaus už visą testą).</p>

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Portfolio</i> Aplankas	Sisteminis organizuotas mokinio darbo rinkinys, tiesiogiai rodantis kitiems mokinio pastangas, pasiekimus ir pažangą per tam tikrą laiką. Pats mokinys turi dalyvauti renkant rinkinio turinį, informaciją apie atlikimo kriterijus, pasiekimų vertinimo kriterijus ir mokinio savarankiško mokymosi duomenis. Rinkinį turi sudaryti reprezentaciniai darbai, rodantys mokinio veiklą ir sudarantys pagrindą vertinti mokinio pažangą.
<i>Pre-test</i> Išankstinis testas	Bandomasis testo klausimų pateikimas rinktinei mokinių grupei norint surinkti duomenis apie tai, ar klausimai bus geri, kai arba jei jie bus įtraukti į tikrą egzaminą. Išankstinis testas gali būti naudojamas norint įvertinti klausimo sunkumą ir skiriamąją gebą. Be to, klausimo ir atsakymo modelį galima panaudoti kalibruojant kiekvieno klausimo vietą absoliučioje sunkumo skalėje.
<i>Prompt</i> Stimulus (akstinas)	Kalbėjimo ar rašymo užduočių vaizdinė ar žodinė medžiaga, skatinanti mokinį pateikti atsakymą žodžiu ar raštu (grafikai, tekstas, nuorodos, paveikslėliai ir pan.). Nuo įvesties skiriasi tuo, kad akstinas yra tik postūmis kurti atsakymą, bet griežtai jo neriboja.
<i>Psychometry (psychometrics)</i> Psichometrija	Sritis, susijusi su žmogaus elgsenos ir savybių matavimu bei kiekybiniu vertinimu. Psichometrijos strategijos, pagrįstos statistiniais matavimo ir žmogaus elgsenos modeliais.
<i>p-value</i> <i>p-reikšmė</i> (klausimo sunkumas)	Klausimo sunkumo statistinis rodiklis. Klausimo <i>p-reikšmė</i> parodo, kiek (procentais) egzaminuojamųjų atsako į tą klausimą teisingai. Jei į sunkų klausimą teisingai atsakė tik dešimtadalis visų testą laikusių mokinių, <i>p-reikšmė</i> būtų 0,10 (arba 10%); lengvesnio klausimo, į kurį teisingai atsakė 4/5 visų mokinių, <i>p-reikšmė</i> būtų 0,80 (arba 80%). Jungtinėje Karalystėje dažnai vadinama klausimo <i>lengvumo reikšme</i> (<i>facility value</i>).
<i>Quartile</i> Kvartilis	Visų vertinimų procentiliais suskirstymas į keturias kategorijas: pvz., nuo 0 iki 25-ojo procentilio, nuo 26-ojo iki 50-ojo procentilio, ir t. t.
<i>Quintile</i> Kvantilis	Visų vertinimų procentiliais suskirstymas į penkias kategorijas: pvz., nuo 0 iki 20-ojo procentilio, nuo 21-ojo iki 40-ojo procentilio, ir t. t.
<i>Quota System</i> Kvotų sistema	Atrankos sistemos forma, kai vietų skaičius tam tikrai grupei yra nustatytas iš anksto. Pavyzdžiui, norint užtikrinti lyčių balansą mokykloje, 50 procentų vietų gali būti skirta berniukams ir 50 procentų – mergaitėms. Todėl taip gali būti atrinkti keli berniukai su prastesniais stojamojo egzamino rezultatais nei nepriimtų mergaičių rezultatai (ar atvirkščiai).
<i>Rasch Model</i> Rascho modelis	Vienas iš plačiausiai naudojamų moderniosios testų teorijos matematinių modelių. Pavadintas jis jį pasiūliusio danų psichometristo George'o Rascho (1901–1980) vardu. Rascho modelyje mokinio galimybė teisingai atsakyti į klausimą yra mokinio gebėjimų ir klausimo sunkumo funkcija.
<i>Rater (Marker)</i> Vertintojas	Asmuo, vertinantis mokinio testo / egzamino darbą pagal konkrečius iš anksto apibrėžtus vertinimo kriterijus.
<i>Raters Reliability</i> Vertintojų patikimumas	Dviejų ar daugiau vertintojų vertinimų sutapimo laipsnis.

<i>Raters Training</i> Vertintojų mokymas	Procesas, apimantis vertintojų mokymą vertinti mokinių darbus ir rašyti patikimus įvertinimus. Paprastai šiame procese naudojami tam tikri etalonai , siekiant vertintojus supažindinti su vertinimo kriterijais ir vertinimo nuorodomis. Vertintojų mokymas dažnai apima vertinimo patikimumo analizę bei vertintojų sertifikavimą, kuriuo patvirtinama vertintojo kvalifikacija ir jam suteikiama teisė vertinti mokinių darbus. Kartais toks procesas vadinamas <i>vertintojų standartizavimu</i> .
<i>Ratio scale</i> Santykinė skalė	Detaliausia skalė, naudojama fizinių objektų savybėms matuoti. Skalė turi natūralios prigimties vienetą bei nulinę reikšmę. Šioje skalėje turi prasmę visi aritmetiniai veiksmai (sudėtis, atimtis, daugyba, dalyba).
<i>Raw (test) Score</i> Pradiniai (testo) taškai	Pradinis rezultatas, kurį gauna mokinys laikydamas testą (pvz., teisingai atsakytų klausimų skaičius). Vėliau pradiniai taškai gali būti perskaičiuojami (transformuojami) į kitas skales (pvz., pažymius, z-taškus ar pan.).
<i>Recognition Item</i> Atpažinimo užduotis	Užduotis, kurią sprendžiantis mokinys turi atpažinti ar pasirinkti teisingą atsakymą iš kelių pateiktų atsakymų.
<i>Relevance</i> Relevantiškumas	Kiek konkretūs klausimai iš tikrųjų matuoja konkrečius uždavinius.
<i>Reliability</i> Patikimumas	Vienas svarbiausių gero testo požymių, rodantis, kiek testo rezultatai yra pastovūs, kiek jie yra patikimi ir nuosekliai matuoja tam tikras mokinių žinias ir (ar) įgūdžius. Patikimumas rodo skirtingų vertintojų, skirtingų laikotarpių ar skirtingų užduočių arba klausimų paties dalyko vertinimų nuoseklumą. Taigi patikimumas gali būti išreiškiamas kaip: <ol style="list-style-type: none"> testo klausimų, skirtų matuoti tuos pačius įgūdžius ar žinias, santykis (klausimo patikimumas); dviejų to paties testo laikymo kartų santykis, kai testą laiko tas pats mokinys ar mokiniai (testo ir pakartotinio testo patikimumas); dviejų ar daugiau vertintojų vertinimų sutapimo laipsnis (vertintojų patikimumas). Objektyvių testų patikimumas nustatomas įvairiais statistiniais metodais (žr. <i>Cronbacho alfa koeficientas</i>). Subjektyvių testų patikimumas priklauso nuo vertinimo kriterijų aiškumo, vertintojų pasirengimo ir kt.
<i>Sampling</i> Imtis	Būdas gauti informaciją apie didelę grupę nagrinėjant mažesnę grupę, atsitiktiniu būdu atrinktą iš didžiosios grupės (imtis). Jeigu atrinkta teisingai, rezultatai patikimai reprezentuos visą grupę.
<i>Scale</i> Skalė	Sistema, skirta matuojamojo objekto požymių raiškos fiksavimui; pvz., teisingų atsakymų į testo klausimus skaičiumi (žr. <i>nominalioji skalė, ranginė skalė, intervalinė skalė, santykinė skalė</i>).
<i>School-based Assessment (SBA)</i> Mokyklinis vertinimas	Bet kuris mokinio veiklos vertinimas, vykdomas mokykloje. Mokyklinis vertinimas gali būti egzamino dalis ir jo rezultatai gali būti įtraukti į galutinius egzamino rezultatus.
<i>Score</i> Taškai (balai)	Žr. <i>pradiniai (testo) taškai</i> .
<i>Scoring Criteria</i> Vertinimo kriterijai	Taisyklės, kaip reikia skirti taškus vertinant mokinio atsakymą į klausimą.
<i>Scoring Key</i> Vertinimo raktas	Standartas, pagal kurį vertinami mokinių atsakymai (teisingų atsakymų sąrašas).
<i>Script</i> Raštiškas egzaminuojamojo darbas	Bendrasis terminas, kuriuo vadinama mokinio egzamino darbas (atsakymų knygutė ar lapai).

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Selected-response</i> Pasirenkamojo atsakymo klausimas	Testo klausimo ar užduoties formatas, kai mokinys turi pasirinkti vieną ar kelis atsakymus iš pateiktų (taip pat žr. <i>pasirenkamojo atsakymo (formato) klausimas / užduotis</i>).
<i>Selection</i> Atranka	Testo / egzamino rezultatų naudojimas atrenkant asmenis mokslams ar darbui, kai vietų skaičius ribotas.
<i>Self-assessment</i> Savęs vertinimas	Procesas, kai mokinys nuolat vertina savo žinias ir gebėjimus, lygindamasis su atitinkamais standartais.
<i>Short answer</i> Trumpas atsakymas	Testo klausimo ar užduoties formatas, kai mokinys turi pateikti trumpą konkretų atsakymą (pasakyti / parašyti žodį ar sakinį, parašyti skaičių ir pan.).
<i>SOLO taxonomy</i> SOLO taksonomija	<p>SOLO (Structure of Observed Learning Outcomes) ugdymo tikslų taksonomiją pasiūlė J. B. Biggsas ir K. Collisas 1982 metais. SOLO taksonomija susideda iš dviejų pagrindinių kategorijų, apimančių du kompleksinius tarpsnius: „paviršinių“, arba kiekybinių, ir „gilujų“, arba kokybinių.</p> <p>Taksonomijos apačioje yra prastesnės kokybės „paviršinis“ mokymasis, kurį sudaro ikistruktūris (<i>Prestructural</i>), vienstruktūris (<i>Unistructural</i>) ir daugiastrukūris (<i>Multistructural</i>) lygmuo, o viršuje – aukštesnės kokybės „gilusis“ mokymasis, kurį sudaro sąryšinis (<i>Relational</i>) lygmuo ir išplėstasis abstraktas (<i>Extended abstract</i>). Pirmieji du lygmenys apima minčių arba faktų supratimą. Vienstruktūris atsakymas (arba klausimas) reikalauja tik vieno turimos informacijos aspekto. Gerėjant kokybei, daugiastrukūris atsakymas reikalauja daugiau nei vieno turimos informacijos aspekto, kelių faktų arba idėjų, kurių kiekviena naudojama atskirai arba keliais skirtingais būdais, nesiejant jų tarpusavyje. Du kokybiniai procesai rodo kintant kognityvinio mąstymo kokybę: sąryšinis atsakymas (arba klausimas) reikalauja susieti mažiausiai du atskirus informacijos aspektus arba idėjas. Kitaip tariant, sąryšinis atsakymas reikalauja panaudoti medžiagos organizavimo modelį. Aukščiausias SOLO taksonomijos lygmuo – išplėstasis abstraktas – reikalauja neapsiriboti tam tikra informacija ar idėjomis ir išvesti apibendrinamąją taisyklę, kuri tiktų visiems panašiams atvejams.</p>
<i>Specification Grid</i> Specifikacijų tinklelis (testo matrica)	Testo ar egzamino užduoties sukūrimo planas. Paprastai specifikacijų tinklelis nustato, kiek teste turi būti kiekvienos temos (gebėjimų srities) klausimų (absoliučiais klausimų skaičiais arba procentine jų dalimi).
<i>Speed Test</i> Greičio testas	Testas, kai vienas iš matuojamųjų konstruktyvų yra užduočių atlikimo greitis.
<i>Stakes (of an examination)</i> Egzamino svarba	Testo / egzamino svarba, kurią lemia jo rezultatų vertė testą laikiusiam mokiniui: ką galima pasiekti sėkmingai išlaikius egzaminą ir ko netenkama jo neišlaikius. Todėl „didelės svarbos“ egzaminas paprastai susijęs su didele psichologine įtampa.
<i>Standard Deviation</i> Standartinis nuokrypis	Statistinis rodiklis, parodantis vidutinį kvadratinį matuojamojo dydžio reikšmių nuokrypį nuo vidurkio.
<i>Standard Score</i> Standartinis įvertinimas	Iš anksto žinomomis statistinėmis charakteristikomis (vidurkis, standartinis nuokrypis ir / ar skirstinys) apibrėžta išvestinė taškų skalė, į kurią galima transformuoti testo taškus (žr. z-taškai, T-taškai).
<i>Standardization</i> Standartizavimas	Nuoseklus vertinimo, taikymo ir taškų skyrimo procedūrų rinkinys. Standartizavimo tikslas yra užtikrinti, kad visi mokiniai būtų vertinami vienodomis sąlygomis ir kad jų surinktų taškų skaičiai turėtų vienodą prasmę, o skirtingos sąlygos nedarytų jiems įtakos. Standartizuotos procedūros labai svarbios, kai vertinimai naudojami palyginti mokinius ar jų grupes (pvz., stojamieji egzaminai, tarptautiniai tyrimai TIMSS, PISA).

<i>Standardized Test</i> Standartizuotas testas	Testas su iš anksto apibrėžta ir statistiškai pagrįsta vertinimo skale (t. y. žinomi skalės vidurkis, standartinis nuokrypis, skirstinys). Tokio testo padedamas mokinyss gali palyginti savo rezultata su atitinkamu standartu (pvz., tarptautiniai testai SAT, GRE, TOEFL ir kiti).																														
<i>Standards</i> Standartai	Sutartos reikšmės, naudojamos vertinant veiklos kokybę, mokymo metodus ir mokymo programą, rezultatus.																														
<i>Stanine</i> Standartinis vertinimas pagal devynių taškų skalę	Standartinio vertinimo skalės vienetas, suskirstantis normalųjį skirstinį į devynias grupes, kai vidurkis yra 5. Žodis „stanine“ yra sukurtas sutrumpinus posakį „STANDARD score on a scale of NINE units“ (standartinis vertinimas pagal devynių taškų skalę). <i>Stanine</i> taškų ir procentilių lyginamoji lentelė <table border="1"> <thead> <tr> <th><i>Stanine</i> vienetai</th> <th>Apytiksliai procentiliai</th> <th>Egzaminuojamųjų dalis (%)</th> </tr> </thead> <tbody> <tr> <td>9 aukščiausias lygis</td> <td>96–99</td> <td>4 %</td> </tr> <tr> <td>8 aukštas lygis</td> <td>90–95</td> <td>7 %</td> </tr> <tr> <td>7 daug virš vidutinio lygio</td> <td>78–89</td> <td>12 %</td> </tr> <tr> <td>6 šiek tiek virš vidutinio lygio</td> <td>60–77</td> <td>17 %</td> </tr> <tr> <td>5 vidutinis lygis</td> <td>41–59</td> <td>20 %</td> </tr> <tr> <td>4 šiek tiek žemiau vidutinio lygio</td> <td>23–40</td> <td>17 %</td> </tr> <tr> <td>3 daug žemiau vidutinio lygio</td> <td>11–22</td> <td>12 %</td> </tr> <tr> <td>2 žemas lygis</td> <td>5–10</td> <td>7 %</td> </tr> <tr> <td>1 žemiausias lygis</td> <td>1–4</td> <td>4 %</td> </tr> </tbody> </table>	<i>Stanine</i> vienetai	Apytiksliai procentiliai	Egzaminuojamųjų dalis (%)	9 aukščiausias lygis	96–99	4 %	8 aukštas lygis	90–95	7 %	7 daug virš vidutinio lygio	78–89	12 %	6 šiek tiek virš vidutinio lygio	60–77	17 %	5 vidutinis lygis	41–59	20 %	4 šiek tiek žemiau vidutinio lygio	23–40	17 %	3 daug žemiau vidutinio lygio	11–22	12 %	2 žemas lygis	5–10	7 %	1 žemiausias lygis	1–4	4 %
<i>Stanine</i> vienetai	Apytiksliai procentiliai	Egzaminuojamųjų dalis (%)																													
9 aukščiausias lygis	96–99	4 %																													
8 aukštas lygis	90–95	7 %																													
7 daug virš vidutinio lygio	78–89	12 %																													
6 šiek tiek virš vidutinio lygio	60–77	17 %																													
5 vidutinis lygis	41–59	20 %																													
4 šiek tiek žemiau vidutinio lygio	23–40	17 %																													
3 daug žemiau vidutinio lygio	11–22	12 %																													
2 žemas lygis	5–10	7 %																													
1 žemiausias lygis	1–4	4 %																													
<i>Stem</i> Kamienas	Pasirenkamojo atsakymo formato klausimo pirmoji dalis: klausimas, teiginys, nebaigtas sakinyss, kuriam reikia parinkti tinkamą atsakymo variantą.																														
<i>Stimulus material</i> Poveikio medžiaga (duomenys)	Kontekstinė informacija (statistiniai duomenys, piešinys, diagrama ar pan.), naudojama pateikiant testo klausimą ar užduotį.																														
<i>Structured Question</i> Struktūrinis klausimas	Užduotis, kurią sudaro keli klausimai, susieti bendro konteksto ar duotos medžiagos. Šie klausimai užduotyje gali būti nepriklausomi vienas nuo kito arba gali būti susieti.																														
<i>Students with Disabilities</i> Neįgalieji mokiniai	Plačiai apibrėžta specialiųjų poreikių mokinių grupė, turinti fizinių ir / ar proto negalavimų, tokių kaip aklumas ar mokymosi negalios, dėl kurių jiems sunkiau laikyti testus bendromis sąlygomis (jei netaikomos alternatyvios procedūros, žr. <i>pritaikymas ir adaptacija</i>).																														
<i>Subjective Item</i> Subjektyvi užduotis	Užduotis, kurios atlikimą vertina vertintojas, priimdamas asmeninį sprendimą dėl atsakymo kokybės, pvz., rašinys.																														
<i>Sub-test</i> Subtestas	Klausimų rinkinys testo viduje, kuris turi akivaizdžiai panašių savybių ar atlieka tam tikrą funkciją. Paprastai už kiekvieną subtestą rašomas atskiras pažymys. Taip galutinis vartotojas gauna veikos rodiklių aprašymą („profilį“).																														
<i>Summative Assessment</i> Apibendrinamasis (galutinis) vertinimas	Vertinimas, naudojamas baigus programą, kursą, modulį. Jo rezultatai formaliai patvirtina mokinio pasiekimus ugdymo programos pabaigoje (taip pat žr. <i>formuojamasis vertinimas</i>).																														
<i>Tamper-evident Packaging</i> Pakuotė, kurios negalima atidaryti nepastebimai	Vokai egzaminų medžiagai, kurių nepažeidžiant negalima atidaryti.																														

5 DALIS. EGZAMINŲ IR TESTAVIMO TERMINŲ AIŠKINAMASIS ŽODYNAS

<i>Task</i> Užduotis	Užduoties formuluotės ir atsakymų visuma. Vieną užduotį gali sudaryti keli klausimai (punktai).
<i>Taxonomy of learning objectives</i> Ugdymo tikslų taksonomija	Sisteminis, hierarchinis ugdymo ar mokymo tikslų klasifikavimas (žr. <i>Bloomo, SOLO taksonomija</i>).
<i>Teaching Objective (Curriculum Objective)</i> Mokymo uždavinys (programos uždavinys)	Konkretus trumpalaikis mokymo programos uždavinys.
<i>Test</i> Testas	<ol style="list-style-type: none">1. Matavimo įrankis (užduotis, testavimo procedūra, vertinimo instrukcijos ir skalė);2. Standartizuotos formos užduočių sistema.
<i>Test bias</i> Testo iškraipymas	Testo vertinimų ar prielaidų, padarytų remiantis vertinimais, skirtumai tarp dviejų ar daugiau dalių, kurios lyginamos pagal pagrindinį vertinamą konstruklą (taip pat žr. <i>šališkumas</i>).
<i>Test score</i> Testo taškai	Žr. <i>pradiniai (testo) taškai</i> .
<i>Test specification</i> Testo specifikacija (programa)	Visapusiškas testo apibūdinimas: tikslai, testuojamųjų dalykų išvardijimas, testo sandara, testavimo procedūros, vertinimo ir rezultatų skaičiavimo (skalės) aprašai ir pan. Kartais pateikiami atskirų užduočių ar net ir visos testo užduoties pavyzdžiai.
<i>Test-wiseness</i> Nuovokumas atliekant testą	Gerai testų laikymo įgūdžiai ir gebėjimas pralenkti gudrumu testo rengėjus, nepasižyminčius tokiomis savybėmis. Pavyzdžiui, gebėjimas atpažinti ir eliminuoti blaškančius variantus kelių pasirinkčių klausimuose, pastebinti, kad jie pažeidžia kelių pasirinkčių klausimo konstrukciją. Taip pat „testo suvokimas“.
<i>Transparency</i> Skaidrumas	Kiek (egzaminų sistemos) procesai matomi visuomenei – ypač mokykloms, mokytojams ir mokiniams.
<i>True Score</i> Tikrieji (testo) taškai	Teorinis taškų skaičius, kurį teste turėtų surinkti mokinys, atsižvelgiant tik į jo žinių ir gebėjimų lygį ir be jokių kitų pašalinių veiksnių. Skiriasi nuo <i>raw score</i> – <i>pradiniai (testo) taškai</i> – kuriuos mokinys realiai surinko laikydamas tą testą. Šie du įvertinimai skiriasi matavimo paklaida: $raw\ score = true\ score + error$ (žr. <i>klasikinė testų teorija</i>).
<i>T-score</i> T-taškai	Standartinė vertinimo skalė, kurios vidurkis yra 50, o standartinis nuokrypis 10. Tai reiškia, kad 50 T-taškų įvertinimą gavęs mokinys yra vidutinis grupėje, o 60 T-taškų – vienu standartiniu nuokrypiu aukščiau už vidurkį.
<i>Validity</i> Validumas	Mastas, kuriuo testas matuoja tai, ką jis turi matuoti, ir kiek jis atitinka testavimo tikslus (taip pat žr. <i>bendrasis validumas, turinio validumas, konstrukto validumas, su kriterijais susijęs validumas, išorinis validumas</i>).

<i>Value-added</i> Pridėtinė vertė	Ekonomikos terminas, pastaruoju metu taikomas ir švietime, dažniausiai vertinant mokyklų darbo veiksmingumą.
<i>Variability</i> Kintamumas	Taškų skaičiaus ar reikšmių sklaida bei paplitimas skirstinyje, paprastai virš vidurkio.
<i>Variance</i> Variacija	Tiriamąo dydžio reikšmių kitimas matuojant skirtingus objektus. Dažnai tapatinama su <i>dispersija</i> .
<i>Weighting</i> „Svorio“ nustatymas	Metodas, pagal kurį apjungiami dviejų ar daugiau dėmenų rezultatai ir gaunamas bendras įvertinimas. Je i kai kurie dėmenys dėl įvairių priežasčių laikomi svarbesniais, tai apjungimo metu jiems gali būti suteikiamas tam tikras (didesnis) „svoris“ galutiniam bendram įvertinimui.
<i>z-score</i> z-taškai	Standartinė vertinimo skalė, kurios vidurkis yra 0 (nulis), o standartinis nuokrypis yra 1. Tai reiškia, kad 0 taškų šioje skalėje gavęs mokinys yra „vidutinis“ visoje testuojamojoje grupėje, o +1 z-taškų įvertinimą gavęs mokinys yra vienu standartinio nuokrypiu aukščiau vidurkio (t. y. aplenkęs apie 84% tą testą laikiusiųjų).

Nacionalinis egzaminų centras
Projektas „Pagrindinio ugdymo pasiekimų patikrinimo ir brandos egzaminų sistemos tobulinimas“
(SFMIS VP1-2.1-ŠMM-01-V-01-002)

**TEORINĖ METODINĖ MEDŽIAGA PAGRINDINIO UGDYMO PASIEKIMŲ
PATIKRINIMO (PUPP) IR BRANDOS EGZAMINŲ (BE) UŽDUOČIŲ
RENGĖJAMS**

ISBN 978-609-95185-4-1

UDK 371.2:371.3(072)
Te89