
PRACA ORYGINALNA 287PIELĘGNIARSTWO POLSKIE NR 3 (61) 2016

ANALIZA WYNIKÓW EGZAMINÓW TESTOWYCH
Z PRZEDMIOTU „PODSTAWY PIELĘGNIARSTWA”
JAKO WSTĘP DO STANDARYZACJI EGZAMINU TESTOWEGO
– BADANIE WIELOOŚRODKOWE. DONIESIENIE WSTĘPNE
ANALYSIS OF EXAM RESULTS IN THE ‘BASIS OF NURSING’ COURSE AS AN INTRODUCTION
TO STANDARDIZATION OF THE TEST EXAM – A MULTICENTRE STUDY. PILOT STUDY

Joanna Gotlib1, Elżbieta Grochans2, Mariusz Panczyk1, Anna Jurczak2, Marzanna Stanisławska2,
Marcin Malczyk3

1 Zakład Dydaktyki i Efektów Kształcenia
 Warszawski Uniwersytet Medyczny
2 Zakład Pielęgniarstwa
 Pomorski Uniwersytet Medyczny
3 Biuro ds. Egzaminów Uczelnianych
 Warszawski Uniwersytet Medyczny

DOI: http://dx.doi.org/10.20883/pielpol.2016.22

STRESZCZENIE

Wstęp. Przedmiot „Podstawy pielęgniarstwa” realizowany jest
podczas I roku studiów pierwszego stopnia na kierunku pielę-
gniarstwo we wszystkich uczelniach wyższych oraz państwo-
wych wyższych szkołach zawodowych. W większości uczelni
przedmiot ten zakończony jest egzaminem.
Cel. Celem pracy jest charakterystyka i wstępna analiza wyników
egzaminów testowych z „Podstaw pielęgniarstwa” – przedmiotu
realizowanego w wybranych polskich uczelniach.
Materiał i metody. Materiał stanowiły wyniki egzaminów
z przedmiotu „Podstawy pielęgniarstwa” uzyskane przez studentów
I roku studiów stacjonarnych pierwszego stopnia na kierunku pielę-
gniarstwo w latach 2006–2012 w Pomorskim Uniwersytecie Medycz-
nym (PUM) oraz Warszawskim Uniwersytecie Medycznym (WUM).
Analiza ilościowa i jakościowa egzaminów obejmowała analizę
liczby studentów biorących udział w egzaminie oraz analizę kon-
strukcji egzaminów, łączną liczbę pytań, liczbę opcji odpowiedzi,
liczbę pytań usuniętych, minimalną i maksymalną liczbę punktów,
średnią arytmetyczną, rzetelność testu, liczbę pytań z ujemną ko-
relacją oraz łatwość testu.
Wyniki. Pomorski Uniwersytet Medyczny – 100 pytań, 4 opcje
odpowiedzi, min. 41, maks. 88, średnia liczba punktów: 67,62.
Warszawski Uniwersytet Medyczny – 60 pytań, 4 opcje odpowie-
dzi, min. 20, maks. 51, średnia liczba punktów: 38,33.
Wnioski. W analizowanych uczelniach egzamin testowy z przed-
miotu „Podstawy pielęgniarstwa” nie był wystandaryzowany, a jego
organizacja różni się pomiędzy uczelniami. Należy wdrożyć spójny
system gromadzenia danych z egzaminów testowych w uczelniach
zainteresowanych standaryzacją egzaminów testowych umożliwiają-
cy porównywanie wyników egzaminów. Prezentowane wyniki badań
mają wyłącznie charakter pilotażowy, dlatego też należy kontynu-
ować badania w zakresie organizacji egzaminów testowych.

SŁOWA KLUCZOWE: pomiar dydaktyczny, pielęgniarstwo, podstawy
pielęgniarstwa, egzaminy końcowe, testy, standaryzacja egzaminów.

ABSTRACT

Introduction. The ‘Basis of Nursing’ course is run during the fi rst
year of a Bachelor’s degree programme in Nursing at all universi-
ties and state vocational schools. This course ends with an exam
in most schools.
Aim. The study aimed to characterize and perform a preliminary
analysis of the results of test exams in the ‘Basis of Nursing’ course
conducted at selected Polish university-level schools.
Material and methods. Exam results in the ‘Basis of Nursing’
course for the fi rst-year full-time Bachelor students of Nursing be-
tween 2006 and 2012 at Pomeranian Medical University (PMU) and
Warsaw Medical University (WMU).
Quantitative and qualitative analysis of the exams: analysis of the
number of students taking the exam and analysis of the exam
structure: a total number of questions, number of answer options,
number of questions removed, minimum and maximum number of
points, average, test reliability, number of questions with negative
correlation, test easiness.
Results. Pomeranian Medical University – 100 questions, 4 an-
swer options, min. 41, max. 88, average score: 67.62. Warsaw
Medical University – 60 questions, 4 answer options, min. 20,
max. 51, average score: 38.33.
Conclusions. The test exams for the ‘Basis of Nursing’ course in
the two university-level schools were not standardized and their
structure differed at various universities. There is a need to deve-
lop a coherent system of collecting data on test exams conducted
at universities interested in standardizing exams that would allow
for the comparison of test results. The present study is pilot and
the study needs to be continued with reference to the organisa-
tion of test exams.

KEYWORDS: didactic measurement, nursing, basis of nursing,
fi nal exams, tests, standardization of exams.

288 PIELĘGNIARSTWO POLSKIE NR 3 (61) 2016

Wstęp
Przedmiot „Podstawy pielęgniarstwa” realizowany jest
we wszystkich uczelniach wyższych oraz państwowych
wyższych szkołach zawodowych kształcących studen-
tów na studiach pierwszego stopnia (zawodowych, li-
cencjackich) na kierunku pielęgniarstwo. Przedmiot ten
realizowany jest podczas I roku studiów, zazwyczaj trwa
dwa semestry i zakończony jest egzaminem.

Szczegółowe efekty kształcenia z „Podstaw pielę-
gniarstwa”, zgodnie z Rozporządzeniem Ministra Nauki
i Szkolnictwa Wyższego z dnia 9 maja 2012 r. w sprawie
standardów kształcenia dla kierunków studiów: lekar-
skiego, lekarsko-dentystycznego, farmacji, pielęgniar-
stwa i położnictwa [1] określone są w części C: Nauki
w zakresie podstaw opieki pielęgniarskiej: podstawy
pielęgniarstwa, promocja zdrowia, podstawowa opieka,
dietetyka, badania fi zykalne, badania naukowe w pielę-
gniarstwie, zajęcia fakultatywne do wyboru: zakażenia
szpitalne, język migowy, promocja zdrowia psychicz-
nego. Zajęcia praktyczne z tego przedmiotu zgodnie
z tym rozporządzeniem powinny być realizowane w wy-
miarze 80 godzin/2 tygodnie, a student uzyskuje za udział
w tych zajęciach 2 punkty ECTS, natomiast praktyki za-
wodowe: 120 godzin/3 tygodnie i odpowiednio 3 punkty
ECTS [1].

Egzaminy końcowe z przedmiotu „Podstawy pielę-
gniarstwa” mają, w zależności od uczelni, różne formy.
W niektórych uczelniach egzamin końcowy składa się
zarówno z egzaminu testowego, jak i praktycznego,
w innych uczelniach ma formę wyłącznie egzaminu te-
stowego lub praktycznego, najczęściej typu OSCE lub
mini-OSCE (Objective Structured Clinical Examination),
czyli obiektywny ustrukturyzowany egzamin kliniczny
składający się z kilku (do 5 ocenianych czynności – mi-
ni-OSCE) lub kilkunastu wykonywanych przez studenta
czynności.

Cel pracy
Celem pracy była charakterystyka i wstępna analiza
wyników egzaminów testowych z „Podstaw pielęgniar-
stwa” – przedmiotu realizowanego w wybranych pol-
skich uczelniach.

Materiał i metody
W badaniach pilotażowych udział wzięły dwa polskie
uniwersytety medyczne, kształcące studentów na stu-
diach pierwszego stopnia na kierunku pielęgniarstwo:
Pomorski Uniwersytet Medyczny w Szczecinie (PUM)
oraz Warszawski Uniwersytet Medycznym (WUM).

Analizie poddano testowe pytania egzaminacyjne
z przedmiotu „Podstawy pielęgniarstwa”. Przeanalizo-

wano łącznie 580 pytań wykorzystywanych podczas
egzaminów testowych z „Podstaw pielęgniarstwa”
w PUM i WUM w latach 2008–2015. Analizą objęto wy-
niki dwóch egzaminów z lat: 2013/2014 oraz 2014/2015
w PUM (łączna liczba pytań: 400) oraz wyniki trzech
egzaminów z lat: 2008/2009, 2010/2011 oraz 2011/2012
w WUM (łączna liczba pytań: 180).

Analizę ilościową egzaminów testowych oraz szcze-
gółową analizę jakości poszczególnych pytań testowych
przeprowadzono z wykorzystaniem programu „Testy
komputerowe” autorstwa mgr. inż. Sławomira Zalewskie-
go (licencja Warszawskiego Uniwersytetu Medycznego)
[2]. Program „Testy komputerowe” to system złożony
z czytnika kart testowych, skanera oraz oprogramowa-
nia komputerowego, w którym dokonać można szcze-
gółowej analizy ilościowej i jakościowej zarówno całości
egzaminu testowego, jak i poszczególnych pytań egza-
minacyjnych. System ten stosowany jest od ponad 10 lat
w Zakładzie Dydaktyki i Efektów Kształcenia Wydziału
Nauki o Zdrowiu Warszawskiego Uniwersytetu Medycz-
nego, a obecnie w Biurze Egzaminów Uczelnianych
WUM do analiz egzaminów testowych prowadzonych
w Warszawskim Uniwersytecie Medycznym [2].

Analiza ilościowa zawierała analizę konstrukcji eg-
zaminów testowych, łącznej liczby pytań i opcji odpo-
wiedzi oraz odpowiedzi prawidłowych (jedna lub więcej
niż jedna), minimalnej i maksymalnej liczby uzyskanych
przez studentów punktów, odchylenia standardowego,
rzetelności i łatwości testu. Analiza jakościowa poszcze-
gólnych pytań testowych polegała na określeniu dwóch
parametrów każdego pytania: łatwości oraz mocy różni-
cującej. Łatwość pytań to parametr określający odsetek
studentów zdających egzamin, którzy prawidłowo odpo-
wiedzieli na pytanie, a jego wartość optymalna mieści się
w granicach: 0,4–0,6. Moc różnicująca pytania to para-
metr określający, jak konkretne pytanie odróżnia studen-
tów, którzy generalnie dobrze rozwiązali cały test, od tych,
którzy rozwiązali go słabo. Wartość optymalna mocy róż-
nicującej pytań mieści się w granicach: 0,2–0,4 [3, 4].

Wyniki
Przeprowadzona analiza ilościowa egzaminów testo-
wych z przedmiotu „Podstawy pielęgniarstwa” prowa-
dzonych w PUM i WUM w latach 2008–2015 wykazała
różnice w organizacji tych egzaminów w obu uczelniach,
np. liczby pytań zawartych w egzaminie. Analiza nie wy-
kazała natomiast różnic w zakresie jakości egzaminów
testowych w analizowanych dwóch uczelniach: łatwość
i rzetelność testów były podobne w obu uczelniach.
Szczegółową charakterystykę egzaminów przedsta-
wiono w tabeli 1.

289ANALIZA WYNIKÓW EGZAMINÓW TESTOWYCH Z PRZEDMIOTU „PODSTAWY PIELĘGNIARSTWA”...

Tabela 1. Analiza ilościowa egzaminów testowych z przedmiotu „Pod-
stawy pielęgniarstwa” w latach 2008-2015 w PUM i WUM
Table 1. Quantitative analysis of test exams in ‘Basis of Nursing’ be-
tween 2008 and 2015 at PMU and WMU

Lp./
Item
no.

Ro
k

ak
ad

em
ic

ki
/A

ca
de

m
ic

ye
ar

Li
cz

ba
 s

tu
de

nt
ów

/N
um

be
r o

f s
tu

de
nt

s

Łą
cz

na
 lic

zb
a

py
ta
ń/

To
ta

l n
um

er
 o

f q
ue

st
io

ns

Lic
zb

a o
pc

ji o
dp

ow
ied

zi/
Nu

m
be

r o
f a

ns
we

r o
pt

ion
s

Li
cz

ba
 p

yt
ań

 u
su

ni
ęt

yc
h/

Nu
m

be
r o

f q
ue

st
io

ns
 re

m
ov

ed

Śr
ed

ni
a

lic
zb

a
pu

nk
tó

w/
Av

er
ag

e
sc

or
e

M
in

im
al

na
 lic

zb
a

pu
nk

tó
w/

M
in

im
um

 s
co

re

M
ak

sy
m

al
na

 lic
zb

a
pu

nk
tó

w/
M

ax
im

um
 s

co
re

O
dc

hy
le

ni
e

st
an

da
rd

ow
e

(S
D)

/S
ta

nd
ar

d
de

via
tio

n
(S

D)

Rz
et

el
no

ść
 te

st
u/

Te
st

 re
lia

bi
lit

y

Lic
zb

a p
yt

ań
 z

uje
m

ną
 ko

re
lac

ją
/N

um
be

r o
f q

ue
sti

on
s

 w
ith

 n
eg

at
ive

 co
rre

lat
ion

Ła
tw

oś
ć

te
st

u/
Te

st
 e

as
in

es
s

Warszawski Uniwersytet Medyczny/Medical University of Warsaw

1. 2008/
2009 243 60 4 1 37 22 48 4,61 0,49 1 0,62

2. 2010/
2011 168 60 4 0 38 23 50 5,22 0,62 4 0,63

3. 2011/
2012 155 60 4 1 40 20 51 5,33 0,66 2 0,68

Pomorski Uniwersytet Medyczny/Pomeranian Medical University

4. 2013/
2014 54 100 4 0 65,7 40 85 88,46 0,77 0 0,66

5. 2013/
2014 54 100 4 0 62,5 45 86 8,08 0,75 0 0,62

6. 2014/
2015 52 100 4 0 71,5 53 85 7,37 0,71 0 0,72

7. 2014/
2015 48 100 4 0 73,5 62 89 6,83 0,69 0 0,73

Źródło: opracowanie własne
Source: author’s own analysis

Druga analiza dotyczyła jakości poszczególnych
pytań zwartych w egzaminach testowych. Analiza wyni-
ków pokazała, że mniej więcej 40% pytań w obu uczel-
niach ma niedostateczną jakość mierzoną współczyn-
nikiem łatwości i mocy różnicującej oraz że duża liczba
pytań ma złą konstrukcję, uniemożliwiającą skuteczne
i efektywne różnicowanie wyników uzyskiwanych przez
studentów. Jakość pytania ocenianą współczynnikiem
mocy różnicującej wskazuje się według następujących
kryteriów: niedostateczna: 0,10–0,19; dostateczna:
0,20–0,29; dobra: 0,30–0,39; bardzo dobra: powyżej
0,4. Pytanie ma złą konstrukcję, podczas gdy współ-
czynnik mocy różnicującej ma wartość ujemną.

Szczegółową charakterystykę jakości pytań testo-
wych wykorzystywanych w egzaminach testowych
z „Podstaw pielęgniarstwa” w latach 2008–2015 w PUM
i WUM przedstawiono w tabeli 2.

Tabela 2. Analiza jakościowa pytań testowych wykorzystywanych
w egzaminach testowych z „Podstaw pielęgniarstwa” w latach 2008–
2015 w PUM i WUM
Table 2. Qualitative analysis of test questions used in test exams
in ‘Basis of Nursing’ between 2008 and 2015 at PMU and WMU

Uczelnia/
Kategoria
pytania/

University/
Question
category

Moc różni-
cująca/

Differentia-
tion power

PUM/PMU
n=400

WUM/WMU
n=180

n % n %

Niedosta-
teczna/

Insuffi cient
0,10–0,19 163 40,8 82 45%

Dostateczna/
Suffi cient 00,20–0,29 100 25,0 57 31%

Dobra/
Good 0,30–0,39 68 17,0 27 15%

Bardzo
dobra/

Very good

powyżej 0,4/
over 0,4 30 7,5 7 3%

Nieprawidło-
wa konstruk-
cja pytania/

Incorrect
question
structure

ujemna/
negative 39 9,8 5 2%

n – liczba analizowanych pytań testowych/number of test questions under analysis;
PUM – Pomorski Uniwersytet Medyczny w Szczecinie/PMU – Pomeranian
Medical University; WUM – Warszawski Uniwersytet Medyczny/WMU – Warsaw
Medical University

Źródło: opracowanie własne
Source: author’s own analysis

Dyskusja
W dostępnym, polskim piśmiennictwie naukowym (Pol-
ska Bibliografi a Lekarska, lata: 2000–2015, słowa kluczo-
we: pielęgniarstwo, egzaminy) nie odnaleziono publikacji
dotyczących analiz jakości i efektywności egzaminów te-
stowych dla studentów pielęgniarstwa, dlatego też pre-
zentowana publikacja ma charakter nowatorski. Badania
dotyczące możliwości wykorzystania nowoczesnych
metod pomiaru dydaktycznego do kontroli efektywności
i skuteczności kształcenia studentów, opartego na kon-
cepcji evidence-based higher education, zostały w Pol-
sce rozpoczęte niedawno, dlatego też w piśmiennictwie
polskim nieliczne publikacje opisują tego rodzaju analizy
[5–10].

Egzaminy testowe wykorzystywane do sprawdza-
nia wiedzy studentów, tak te prowadzone w tradycyjnej
wersji papierowej, jak i wspomagane komputerowo, ze

290 PIELĘGNIARSTWO POLSKIE NR 3 (61) 2016

względu na wiele zalet oraz wad mają zarówno wielu
zwolenników, jak i przeciwników. Niewątpliwie jednak
dobrze zaplanowane egzaminy testowe, składające się
z prawidłowo skonstruowanych pytań testowych, są
najszybszą i najefektywniejszą formą sprawdzenia wie-
dzy studentów [3, 4]. Coraz częściej w polskich uczel-
niach do sprawdzenia umiejętności studentów nauk
o zdrowiu, w tym studentów pielęgniarstwa, zaczynają
być stosowane zaawansowane techniki symulacyjne
[11]. Egzaminowanie studentów przy użyciu symula-
torów medycznych jest niezwykle kosztowne, a także
wymaga bardzo dużego zaangażowania zarówno ka-
dry dydaktycznej, techników, jak i pracowników obsługi
[11]. Dlatego też do tej formy egzaminowania dopusz-
czeni powinni być wyłącznie studenci, którzy mają od-
powiedni poziom wiedzy, uprawniający ich do udziału
w egzaminach praktycznych. Natomiast egzaminy
testowe powinny być stosowane jako pierwszy etap
egzaminowania, dopuszczający do egzaminów prak-
tycznych.

Obecnie w Polsce, po wprowadzeniu reformy kształ-
cenia wyższego i koncepcji nauczania odwołującej się
do efektów kształcenia, uczelnie zobowiązane zostały
do oceny wiedzy, umiejętności i kompetencji społecz-
nych studentów [1]. Jednakże organy kontrolujące ja-
kość kształcenia w uczelniach, m.in. Polska Komisja
Akredytacyjna (PKA), coraz częściej zwracają również
uwagę na jakość narzędzi stosowanych do oceny efek-
tów kształcenia studentów oraz ich adekwatność do
kontrolowanych treści kształcenia.

Pielęgniarstwo należy do regulowanych kierunków
studiów, a efekty kształcenia na tym kierunku zostały
szczegółowo opisane we wspomnianym już Rozporzą-
dzeniu Ministra Nauki i Szkolnictwa Wyższego (...) [1]
i powinny być realizowane w każdej uczelni kształcą-
cej studentów na tym kierunku. Uczelnie mają bardzo
ograniczone możliwości modyfi kowania programów
studiów jedynie w zakresie niewielkiej liczby godzin dy-
daktycznych pozostających do zaplanowania w gestii
każdej uczelni. W takiej sytuacji, kiedy wszystkie uczel-
nie kształcące studentów na kierunku pielęgniarstwo
zobowiązane są osiągać te same efekty kształcenia,
zasadne wydaje się również stworzenie jednolitych, wy-
standaryzowanych narzędzi egzaminacyjnych, np. ban-
ków pytań do egzaminów testowych czy scenariuszy
egzaminów typu OSCE, które mogłyby być stosowane
w różnych uczelniach.

Zaprezentowana w niniejszej pracy szczegółowa
analiza jakości pytań testowych z jednego z przedmiotów
nauczanych na pielęgniarstwie: „Podstaw pielęgniar-
stwa” w dwóch polskich uniwersytetach medycznych
stanowi przykład ewaluacji narzędzia egzaminacyjne-
go i może stanowić próbę zbudowania takiej bazy dla

studentów dwóch współpracujących ze sobą uczelni.
Odpowiada również na oczekiwania Polskiej Komisji
Akredytacyjnej i innych organów kontrolujących jakość
kształcenia i egzaminowania studentów. Jednocześnie
pozwala uczelniom na zachowanie całkowitej autono-
mii w zakresie organizacji egzaminów końcowych, gdyż
baza pytań testowych nie determinuje sposobu wyko-
rzystania tych pytań, a jedynie daje uczelniom możli-
wość stworzenia platformy wymiany prawidłowo skon-
struowanych zadań testowych.

W prezentowanych badaniach analiza narzędzi
egzaminacyjnych wykazała, że egzaminy testowe
z „Podstaw pielęgniarstwa”, wykorzystywane w PUM
i WUM w latach 2008–2015, stanowiły rzetelne na-
rzędzie egzaminacyjne (z wyjątkiem testu w WUM
z r. akad. 2008/2009), były to jednak testy łatwe dla
studentów. Wysoce niepokojący natomiast wydaje się
fakt, że około 40% pytań w analizowanych egzaminach
miało nieodpowiednią jakość, a około 10% pytań miało
złą konstrukcję. Sytuacja taka powtarza się w każdym,
z analizowanych kolejno, roku akademickim, co suge-
ruje brak analizy jakości pytań testowych po każdym
egzaminie i niemodyfi kowanie baz pytań bez względu
na ich łatwość/moc różnicującą czy też złą konstrukcję.
Być może pytania do egzaminów testowych układane
są w kolejnych latach od nowa, co powoduje tworzenie
w uczelniach baz pytań testowych o niedostatecznej ja-
kości, a co za tym idzie – konstruowanie w każdym roku
akademickim egzaminów testowych nieróżnicujących
odpowiednio studentów.

Zdaniem Autorów niniejszej pracy szczegółowa
analiza jakości pytań testowych po każdym egzaminie
i analiza ich podstawowych parametrów, takich jak ła-
twość i moc różnicująca, oraz modyfi kacja pytań o nie-
odpowiedniej jakości mogłyby wpłynąć na podniesie-
nie jakości egzaminowania w uczelniach. Szczegółowa
analiza pytań testowych pokazuje, że często modyfi ka-
cja jednego lub dwóch zawartych w pytaniu dystrakto-
rów może znacząco podnieść jakość pytania, a co za
tym idzie – całego egzaminu.

W prezentowanych analizach, zarówno w PUM, jak
i w WUM, nieodpowiednia jakość pytań wynikała z fak-
tu, że były to pytania zbyt łatwe dla studentów. Anali-
zowane pytania testowe zwierały cztery możliwe opcje
odpowiedzi, w tym tylko jedna z nich była prawidłowa.
Czasami warto również rozważyć, czy nie zastosować
tylko trzech opcji odpowiedzi, o zbliżonym poziomie
trudności, co może znacząco zmniejszyć łatwość py-
tania i wpłynąć na zwiększenie jakości całego egza-
minu testowego. W niektórych dziedzinach trudno jest
bowiem ułożyć pytania testowe z czterema prawdopo-
dobnymi opcjami odpowiedzi, co powoduje, że bardzo
często jedna lub dwie odpowiedzi w pytaniu w ogóle nie

291ANALIZA WYNIKÓW EGZAMINÓW TESTOWYCH Z PRZEDMIOTU „PODSTAWY PIELĘGNIARSTWA”...

są brane pod uwagę przez studentów jako oczywiste
odpowiedzi nieprawidłowe.

Ponadto istotnym problemem, z jakim spotkali się
Autorzy niniejszej publikacji, był problem techniczny,
polegający na braku ujednoliconego protokołu zbiera-
nia wyników egzaminów testowych. W PUM egzaminy
testowe nie są wspomagane komputerowo i ewaluowa-
ne elektronicznie, dlatego też ewaluacja egzaminów zo-
stała przeprowadzona w Zakładzie Dydaktyki i Efektów
Kształcenia Wydziału Nauki o Zdrowiu Warszawskiego
Uniwersytetu Medycznego. Tworzenie wspólnego, wie-
loośrodkowego banku pytań testowych wymaga przede
wszystkim wdrożenia wspólnych protokołów zbierania
danych dotyczących wyników egzaminów testowych,
co ułatwi ich porównywanie i zautomatyzuje dokonywa-
nie analiz w ośrodkach zainteresowanych w przyszłości
standaryzacją egzaminów testowych.

Dalsze kierunki prowadzonych badań
Prezentowane wyniki badań mają charakter wyłącznie
pilotażowy. Należy kontynuować analizy ilościowe i ja-
kościowe egzaminów i pytań testowych. Zaprezentowa-
ne w niniejszej pracy pytania o niedostatecznej jakości
zostaną w kolejnym roku akademickim poprawione
i ponownie zewaluowane podczas egzaminów testowych
w sesji letniej 2015/2016. Ponadto Autorzy niniejszej
pracy planują krzyżową wymianę pytań testowych po-
między uczelniami i analizę funkcjonowania pytań testo-
wych w grupach studentów spoza macierzystych ucze-
ni. Autorzy niniejszego badania planują również włączyć
do analiz inne uczelnie zainteresowane tematyką podno-
szenia jakości egzaminów testowych poprzez modyfi ka-
cję, wieloośrodkową wymianę i ciągłe udoskonalanie bazy
pytań testowych. Praktycznym celem zaprezentowanych
w niniejszej pracy badań jest bowiem stworzenie wielo-
ośrodkowego banku wystandaryzowanych, uwzględniają-
cych efekty kształcenia zapisane w Rozporządzeniu Mini-
stra Nauki i Szkolnictwa Wyższego (...).

Wnioski
W analizowanych uczelniach egzamin testowy 1.
z przedmiotu „Podstawy pielęgniarstwa” nie był
wystandaryzowany, a jego organizacja różni się
pomiędzy uczelniami.
Należy wdrożyć spójny system gromadzenia 2.
danych z egzaminów testowych w uczelniach
zainteresowanych standaryzacją egzaminów
testowych umożliwiający porównywanie wyni-
ków egzaminów.
Prezentowane wyniki badań mają wyłącznie 3.
charakter pilotażowy, dlatego też należy konty-
nuować badania w zakresie jakości narzędzi eg-
zaminacyjnych, w tym egzaminów testowych.

Piśmiennictwo
Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego 1.
z dnia 9 maja 2012 r. w sprawie standardów kształcenia
dla kierunków studiów: lekarskiego, lekarsko-dentystyczne-
go, farmacji, pielęgniarstwa i położnictwa. Dz.U. z 2012 r.,
poz. 631.
System opracowania egzaminów testowych „Testy kom-2.
puterowe” i „Ankiety”, http://www.testy.com.pl/index.html
(data dostępu: 10.11.2015).
Niemierko B. Diagnostyka edukacyjna. Warszawa: PWN; 3.
2009.
Niemierko B. Pomiar wyników kształcenia. Warszawa: WSiP; 4.
1999.
Panczyk M, Rebandel H, Gotlib J. Assessment of predictive 5.
value of admission criteria of candidates for pharmaceutical
studies – an empirical investigation. Indian J Pharm Educ.
2015; (49)2: 112–120.
Panczyk M, Gotlib J. Analiza dyskryminacyjna kryteriów re-6.
krutacyjnych na studia drugiego stopnia na kierunku pie-
lęgniarstwo na Warszawskim Uniwersytecie Medycznym.
Probl Piel. 2015; 23(1): 51–56.
Panczyk M, Belowska J, Zarzeka A, Gotlib J. Ocena przy-7.
gotowania kandydatów do podjęcia studiów pierwszego
stopnia na kierunku pielęgniarstwo. Probl Piel. 2015; 23(2):
208–213.
Panczyk M, Zarzeka A, Belowska J, Gotlib J. Ryzyko nie-8.
ukończenia studiów pierwszego stopnia na kierunku pielę-
gniarstwo – ocena predykcyjna. Piel XXI w. 2015; 2: 66–72.
Panczyk M, Zarzeka A, Belowska J, Samoliński Ł, Gotlib 9.
J. Analysis of assessment of students in subjects that are
completed with an exam in Master of Public Health pro-
gram. INTED2015. The 9th International Technology, Edu-
cation and Development Conference. Madrid, Spain. 2nd–
4th of March 2015. Proceedings of INTED2015 Conference
2nd–4th of March 2015, Madrid, Spain. ISBN: 978-84-606-
5763-7, 0477–0486.
Panczyk M, Gotlib J. Assessment of reliability, sensitivity, 10.
objectivity and validity of MCQ Pharmacology Exams as
a potential output variable forpredictive analysis. Indian J
Pharm Educ. 2015; 49(1): 1–9.
Gotlib J, Panczyk M. Nowoczesne formy weryfi kacji efek-11.
tów kształcenia praktycznego w oparciu o zaawansowane
systemy symulatorów medycznych. Sprawozdanie z warsz-
tatów OSCE – Objective Stuctured Clinical Examination.
Med Dydak Wychow. 2015; 3: 30–31.

Artykuł przyjęty do redakcji: 10.11.2015
Artykuł przyjęty do publikacji: 17.12.2015

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Joanna Gotlib
ul. Żwirki i Wigury 61
02-091 Warszawa
tel.: 22 5720 490, fax: 22 5720 491, tel. kom.: +48 608 108 028
e-mail: joanna.gotlib@wum.edu.pl
Zakład Dydaktyki i Efektów Kształcenia
Warszawski Uniwersytet Medyczny

