
P R A C E N A U K O W E A K A D E M I I E K O N O M I C Z N E J WE W R O C Ł A W I U
Nr 1151

Ekonometria 18
2007

Piotr Borecki, Agnieszka Galant, Cyprian Kozyra

KONSTRUKCJA SKALI POMIARU JAKOŚCI NAUCZANIA

1. Wstęp

W II semestrze roku akademickiego 2003/2004 członkowie Koła Naukowego
Badań Sondażowych przeprowadzili badanie ankietowe wśród studentów studiów
dziennych Akademii Ekonomicznej im. Oskara Langego we Wrocławiu. Za cel ba­
dania przyjęto skonstruowanie narzędzia do zbierania i analizy danych dotyczących
jakości nauczania według oceny studentów. Narzędzie to i cały realizowany pro­
jekt nosiły nazwę „Ankieta oceny nauczyciela akademickiego AE”. Przy realizacji
projektu korzystano z wcześniej istniejących kwestionariuszy internetowych i pa­
pierowych, służących do oceny nauczycieli.

W procesie konstrukcji kwestionariusza kierowano się koncepcją zarządzania
przez jakość TQM (Total Quality Management), wyrażoną we wskazówkach De-
minga (por. [7, s. 43, 46-47]). Według Deminga proces doskonalenia ma charakter
cykliczny i składa się z czterech etapów (por. [7, s. 53]). Pierwsza faza, czyli plan,
to planowanie modernizacji wyrobu lub usługi. Druga faza to do, czyli wykonanie,
a następna to check, czyli sprawdzenie i kontrola, jak nowy wyrób funkcjonuje
oraz czy spełnia wymagania jakościowe i oczekiwania klientów. Ostatnia faza to
act, czyli reakcja na rezultaty, które otrzymano w wyniku kontroli. Jeśli należy coś
poprawić, to na nowo zaczyna się etap pierwszy, czyli planowanie nowego, jeszcze
lepszego produktu. Zwłaszcza w trzecim etapie procesu doskonalenia niezbędne
jest narzędzie do zbierania i analizy danych dotyczących procesu, w tym przypad­
ku nauczania akademickiego.

Za pomocą skonstruowanej ankiety może być badana jedynie subiektywna
ocena nauczycieli akademickich dokonywana przez studentów. Wyniki ankiety nie
mają być karą dla nauczycieli, ale powinny służyć jako narzędzie do motywowania
i doskonalenia pracy nauczycieli akademickich. Zgodnie z filozofią TQM przyczy­
ny niskiej jakości nie zawsze leżą po stronie pracownika. Często do poprawy nie­
zbędne są działania władz uczelni.

130

Do wypełnienia idei koncepcji zarządzania przez jakość konieczne jest zastoso­
wanie metod statystycznych jako nieodzownych narzędzi informacyjno-decyzyj-
nych. Przy budowie kwestionariusza wykorzystano takie metody, jak analiza czyn­
nikowa i analiza rzetelności pomiaru. W dalszych częściach artykułu przedsta­
wiono proces konstrukcji kwestionariusza oraz wyniki badania ankietowego.

2. Utworzenie pozycji skali

Do osiągnięcia postawionego celu badawczego niezbędne było posiadanie
odpowiedniego zbioru danych, uzyskanego na podstawie odpowiedzi studentów na
pytania ankietowe dotyczące jakości nauczania. Funkcjonująca wcześniej na uczel­
ni ankieta nie zapewniała takiego zbioru danych, który byłby zgodny z koncepcją
zarządzania przez jakość. Z tego powodu zbudowano nowy kwestionariusz ankie­
towy i za jego pomocą zebrano dane pierwotne. Ponieważ narzędzie badawcze
miało służyć do pomiaru postrzeganej jakości, zdecydowano się na konstrukcję py­
tań i możliwych odpowiedzi zgodnie z często wykorzystywaną do tego celu suma-
cyjną skalą Likerta. Metodyka konstrukcji takiej skali jest szeroko opisana w pra­
cach obcojęzycznych (np. [1; 3]), a jej elementy i stosowane metody analizy rów­
nież w pracach polskich autorów (np. [4; 5]).

Przed przystąpieniem do konstrukcji kwestionariusza należało określić popula­
cję, próbę oraz sposób jej pobrania. Badanie miało dotyczyć pracowników dydak­
tycznych Akademii Ekonomicznej we Wrocławiu, dlatego populacją oceniających
byli aktualni studenci tejże uczelni. W badaniu pilotażowym zdecydowano się na
nielosowy dobór próby metodą łatwości dostępu, jednak przy dystrybucji kwestio­
nariuszy starano się zapewnić różnorodną grupę respondentów pod względem płci,
wydziału i roku studiów. Ponadto przyjęto, że respondenci będą wypełniać ankietę
anonimowo oraz że nie będzie pytania o dane personalne ocenianych nauczycieli.
Ta podwójna anonimowość miała zapewnić wiarygodność zbieranych danych.
Każdy respondent był proszony o wypełnienie trzech kwestionariuszy oceny, jed­
nak wielu studentów wypełniło tylko jedną ankietę, oceniając zapewne nauczycieli
najbardziej zapadających im w pamięć. Tacy nauczyciele są często postrzegani jed-
nowymiarowo - bądź ogólnie źle, bądź ogólnie dobrze. Zjawisko to może utrud­
niać stosowanie analizy czynnikowej w celu wyodrębnienia kilku różnych kryte­
riów oceny nauczyciela. Do tego są potrzebni nauczyciele lepiej oceniani przez stu­
dentów pod względem jednej cechy, a słabiej pod względem innej.

Następnym etapem było ułożenie pytań ankiety. W efekcie zastosowania meto­
dy „burzy mózgów” otrzymano obszerną listę cech, które powinien posiadać ideal­
ny nauczyciel. Docelowo jednak miało być wyróżnionych tylko kilka najważniej­
szych aspektów osobowości odnoszących się do jakości nauczania. Dlatego z listy
cech wybrano te najważniejsze i ułożono dotyczące ich pytania. W skład pierwot­
nego kwestionariusza weszły następujące zagadnienia:

131

1. Czy prowadzący stwarza przyjazną i swobodną atmosferę podczas zajęć?
2. Czy zajęcia są nudne?
3. Czy odpowiada Tobie poczucie humoru prowadzącego okazywane podczas

zajęć?
4. Czy prowadzący wzbudza szacunek dla swojej osoby?
5. Czy prowadzący jest konsekwentny w stawianiu wymagań?
6 . Czy prowadzący tłumaczy zagadnienia w sposób jasny i zrozumiały?
7. Czy prowadzący sprawiedliwie ocenia studentów, zgodnie z ich wiedzą,

umiejętnościami i włożoną pracą?
8 . Czy wymagania na egzamin lub zaliczenie są adekwatne do tematyki poru­

szanej na zajęciach?
9. Czy wymagania obowiązujące na egzaminie lub zaliczeniu są odpowiednio

wcześnie sformułowane?
10. Czy prowadzący solidnie przygotowuje się do zajęć?
11. Czy prowadzący posiada wiedzę i umiejętności merytoryczne do prowa­

dzenia zajęć?
12. Czy prowadzący potrafi przekazać posiadaną wiedzę studentowi?
13. Czy prowadzący udostępnia materiały do przedmiotu (syllabus, spis litera­

tury, folie z wykładów itp.)?
14. Czy prowadzący motywuje do samodzielnej pracy?
15. Czy prowadzący zwraca uwagę studentów na praktyczne wykorzystanie

przedmiotu?
16. Czy prowadzący szanuje czas studentów (obecność na wyznaczonych zaję­

ciach i konsultacjach, punktualność)?
17. Czy prowadzący skłonny jest poświęcić czas na dodatkowe zajęcia i kon­

sultacje?
18. Czy prowadzącego cechuje przyjazny i życzliwy stosunek do studentów?
Skala odpowiedzi do wszystkich pytań obejmowała cztery kategorie: „zdecy­

dowanie nie”, „raczej nie”, „raczej tak”, „zdecydowanie tak”, kodowane od 1 do 4
w ten sposób, że wyższa liczba oznaczała lepszą jakość nauczania, oraz dodatkową
kategorię odpowiedzi „nie mam zdania”, traktowaną w dalszej analizie jako brak
danych. Pytania, do których ustosunkowywali się respondenci, określa się mianem
pozycji skali, a odpowiedzi na nie traktuje w analizie statystycznej jako zmienne
losowe.

Ponadto do ankiety dołączono pytanie dotyczące oceny ogólnej nauczyciela, na
które respondenci odpowiadali zgodnie z akademicką skalą ocen od 2 (niedosta­
teczny) do 6 (celujący), a także pytania otwarte dotyczące uwag o nauczycielu i an­
kiecie, oraz metryczkę respondenta. Po wydrukowaniu i rozdaniu kwestionariuszy
z powrotem otrzymano 185 wypełnionych ankiet, które w dalszym etapie mogły
być poddane analizie.

132

3. Metodologia i wyniki analiz statystycznych

Zgodnie z metodologią przy konstrukcji skali należy dokonać analizy trafności
i rzetelności pomiaru. Analiza trafności pomiaru odnosi się do zgodności faktycz­
nie mierzonej cechy z tą cechą, której pomiaru zamierzano dokonać. Występowa­
nie niezgodności oznacza istnienie błędu systematycznego pomiaru. W ramach
analizy trafności rozpatrzono merytoryczną treść pytań ankietowych oraz przepro­
wadzono analizę czynnikową. W analizie czynnikowej przyjmuje się, że na cechę
obserwowaną (w tym przypadku pozycje skali) wpływają pewne cechy bezpośred­
nio nieobserwowalne nazwane czynnikami. Przedstawić to można za pomocą wzo­
ru (1) (por. [2, s. 555]).

gdzie Zj oznacza cechę obserwowaną, Ft cechę nieobserwowalną, Uj czynnik swo­
isty danej cechy obserwowanej, aJt oznacza współczynnik wpływu danego czynni­
ka na cechę obserwowaną (nazywany ładunkiem czynnikowym), a dj oznacza
współczynnik wpływu czynnika swoistego na cechę obserwowaną. Liczbę czyn­
ników wpływających na cechy obserwowane ustala się, korzystając z warunku, by
wartości własne macierzy korelacji były większe od jedności, oraz za pomocą wy­
kresu „osypiska” wartości własnych, który pokazuje, jaką część ogólnej zmien­
ności zbioru cech wyjaśniają kolejne czynniki (por. [6 , s. 161-162; 4, s. 210]),
a także korzystając z merytorycznej treści pozycji skali. Wartości ładunków czyn­
nikowych obliczano za pomocą metody głównych składowych, a następnie pod­
dawano rotacji za pomocą znormalizowanej metody varimax (por. [2, s. 565-568;
6 , s. 211-214]) w celu utworzenia tzw. prostej struktury czynnikowej umożliwiają­
cej interpretację czynników. Prostą strukturę otrzyma się wówczas, gdy wyodręb­
nią się grupy pozycji skali o wysokich ładunkach dla jednego z czynników i nis­
kich dla pozostałych. Czynnikom można wówczas nadać interpretację adekwatną
do treści tych pozycji o wysokich ładunkach danego czynnika. Takie grupy pozycji
mogą być wykorzystane następnie do konstrukcji skal pomiaru czynników, o ile są
na tyle silnie skorelowane, by zapewnić wysoką rzetelność pomiaru.

Analiza rzetelności dotyczy stopnia powtarzalności pomiaru tej samej cechy.
Brak pełnej powtarzalności pomiaru wynika z istnienia błędu losowego pomiaru.
Rzetelność była oszacowywana za pomocą współczynnika a Cronbacha, który
można przedstawić wzorem (2) (por. [2, s. 496; 4, s. 67]).

zj -ct j \F{ + aj 2F2 + ... + ajmFm +djUj, (1)

n

i = I (2)

133

9gdzie n oznacza liczbę pozycji w skali pomiaru danej cechy, sx wariancję sumy
odpowiedzi na pozycje danej skali, a s, oznacza wariancję pojedynczej pozycji
skali pomiaru. Za wartość graniczną do stwierdzenia rzetelnego pomiaru przyjęto
wartość współczynnika Cronbacha równą 0,7 (por. [4, s. 6 8]).

Wstępną analizę zebranych danych rozpoczęto od zbadania, ilu odpowiedzi
brakuje. Odsetek braków odpowiedzi był niewielki dla niemal wszystkich pytań.
Wielu respondentów nie potrafiło jednak odpowiedzieć na pytanie 17: Czy pro­
wadzący skłonny jest poświęcić czas na dodatkowe zajęcia i konsultacje, dlatego
wyłączono je z analizy. Zdecydowano się także na wyłączenie pytania 13, dotyczą­
cego udostępniania przez prowadzącego materiałów do przedmiotu, a to z tego
względu, że nie dotyczy ono odczuć i poglądów respondentów, lecz pewnych fak­
tów i trudno jest odpowiedzieć na nie za pomocą podanych kategorii odpowiedzi.
To pytanie może być pozostawione w kwestionariuszu, gdyż dotyczy ważnej
kwestii z punktu widzenia jakości nauczania, jednak w takiej sytuacji skala odpo­
wiedzi powinna zostać ograniczona do dwu kategorii: „tak” i „nie”.

Braki odpowiedzi usuwano w analizie czynnikowej parami - w rezultacie
pozostało 135 przypadków do analizy. Wykres „osypiska” na rys. 1 wskazuje, że
większe od jedności są trzy pierwsze wartości własne, które wyjaśniają ok. 70 %
ogólnej zmienności.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
Numer wartości własnej

Rys. 1. Wykres osypiska wartości własnych

Źródło: opracowanie własne za pomocą pakietu Statistica.

134

Mimo że rys. 1 wskazuje na wyodrębnienie trzech cech nieobserwowalnych,
dość czytelną i łatwą w interpretacji strukturę uzyskano dla modelu zakładającego
istnienie czterech czynników. Ładunki czynnikowe przedstawione zostały w tab. 1,
gdzie zaznaczono wartości ładunku dla jednego czynnika większe od 0,5, pod
warunkiem że wartość ładunku tej samej pozycji dla innego czynnika była
przynajmniej o 0 ,1 mniejsza.

Tabela 1. Ładunki czynnikowe dla modelu czterech czynników

Pozycja Czynnik 1 Czynnik 2 Czynnik 3 Czynnik 4
PI 0,874 0,201 0,149 0,209
P2 0,462 0,035 0,280 0,660
P3 0,820 0,253 0,192 0,173
P4 0,629 0,251 0,438 0,292
P5 0,067 0,508 0,626 0,225
P6 0,475 0,157 0,499 0,414
P7 0,559 0,372 0,366 0,303
P8 0,214 0,876 0,108 0,179
P9 0,308 0,799 0,282 0,067

PIO 0,207 0,181 0,834 0,201
P il 0,387 0,106 0,725 0,209
P12 0,540 0,212 0,471 0,442
P14 0,089 0,268 0,230 0,817
PI 5 0,502 0,160 0,225 0,596
P16 0,341 0,459 0,120 0,361
P18 0,853 0,252 0,245 0,179

Wariancja wyjaśniana 4,315 2,457 2,817 2,409
Udział 0,270 0,154 0,176 0,151

Źródło: opracowanie własne z wykorzystaniem pakietu Statistica.

Pozycje o wysokich ładunkach dla pierwszego czynnika dotyczą stosunku do
studentów - takich cech osobowościowych, jak życzliwość i sprawiedliwość. Po­
zycje, na które silnie wpływa drugi czynnik, dotyczą stawiania wymagań formal­
nych i ich przestrzegania. Pozycje o wysokich ładunkach dla trzeciego czynnika
dotyczą wiedzy i przygotowania nauczyciela, a pozycje, na które silnie wpływa
czwarty czynnik, dotyczą motywowania do pracy i wzbudzania zainteresowania
przedmiotem. W toku dyskusji nad otrzymanymi wynikami powstała wątpliwość,
czy studenci są w stanie ocenić wiedzę i przygotowanie merytoryczne nauczyciela.
Wskutek tego po wyłączeniu z analizy pozycji PIO i P il oszacowano model
z trzema czynnikami dla pozostałych. Wartości ładunków przedstawiono w tab. 2,
zaznaczając wartości zgodnie z tymi samymi zasadami co w tab. 1 .

135

Tabela 2. Ładunki czynnikowe dla modelu trzech czynników po usunięciu PIO i PI 1

Pozycja Czynnik 1 Czynnik 2 Czynnik 3
PI 0,878 0,197 0,239
P2 0,450 0,060 0,722
P3 0,823 0,262 0,231
P4 0,653 0,316 0,438
P5 0,083 0,628 0,497
P6 0,472 0,237 0,631
P7 0,564 0,417 0,436
P8 0,224 0,865 0,136
P9 0,333 0,829 0,131

P12 0,553 0,280 0,603
P14 0,093 0,277 0,782
P15 0,499 0,173 0,606
P16 0,358 0,452 0,306
P18 0,870 0,268 0,245

Wariancja wyjaśniana 4,233 2,732 3,190
Udział 0,302 0,195 0,228

Źródło: opracowanie własne z wykorzystaniem pakietu Statistica.

Wartość współczynnika Cronbacha dla skali pomiaru stosunku do studentów
utworzonej z pozycji PI, P3, P4, P7, P I8 wynosi 0,934. Tak wysoka wartość
pozwala na zmniejszenie liczby pozycji w tej skali. Przy wyłączaniu niektórych
pytań można się kierować wielkością ładunku czynnikowego bądź treścią pozycji.

Dla drugiej skali pomiaru stawiania wymagań składającej się z pozycji P5, P8 ,
P9 wartość współczynnika rzetelności wyniosła 0,818. Jest to wartość również
większa od granicznej wielkości 0,7, jednak rzetelność można zwiększyć, wyłącza­
jąc z tej skali pozycję P5 (wartość współczynnika Cronbacha wynosi wówczas
0,868), choć traci się wówczas ważne merytorycznie pytanie. Dość silnie z tym
czynnikiem skorelowane jest pytanie P16 dotyczące punktualności, po jego doda­
niu wartość współczynnika rzetelności dla skali złożonej z 4 pozycji wynosi 0,813.

Wartość współczynnika rzetelności dla trzeciej skali składającej się z pozycji
P2, P6 , PI4, P I5 wynosi 0,834. Po dodaniu do tej skali cennej merytorycznie
pozycji P12, na którąsilnie wpływają czynniki pierwszy i trzeci, rzetelność wzrosła
do 0,882. W ten sposób wszystkie pozostawione pytania zostały przyporządkowa­
ne do trzech skal, mierzących trzy aspekty jakości nauczania. Zadowalająco wyso­
kie wartości współczynnika Cronbacha pozwalają na zmniejszenie liczby pozycji
w tej skali w celu skrócenia kwestionariusza, jednak lepiej jest raczej zaczekać
z wyłączaniem pytań do czasu zweryfikowania wyników przez kolejne badanie
ankietowe.

136

Pomiaru trzech wyodrębnionych czynników (Cl, C2, C3) dokonano jako śred­
niej arytmetycznej z pozycji, które weszły w skład skal pomiaru tych czynników.
Następnie oszacowano model regresji liniowej, w którym zmienną zależną była
ogólna ocena jakości nauczania na akademickiej skali ocen, a zmiennymi niezależ­
nymi były wyniki pomiaru trzech czynników. Otrzymane oszacowanie modelu
regresji przedstawiono wzorem (3):

Ocena_og = 0,637 + 0,604C, + 0,176C2 + 0,442C3, R2 =0,833. (3)

Wszystkie parametry w modelu regresji okazały się istotnie różne od zera,
a wysoka wartość współczynnika determinacji świadczy o tym, że trzy wyodręb­
nione czynniki dobrze wyjaśniają zmienność ogólnej oceny nauczyciela. Interpre­
tując równanie (3), można stwierdzić, że największy wpływ na ocenę ogólną ma
stosunek do studentów, a najmniejszy przestrzeganie wymagań formalnych.

4. Dyskusja i wnioski

Po analizie danych ze 185 zebranych ankiet oraz przedyskutowaniu propozycji
respondentów wyrażonych w odpowiedziach na otwarte pytania, a także uwag
pracowników Katedry Statystyki, postanowiono zmodyfikować pierwotną wersję
ankiety oceny nauczyciela akademickiego.

Uwag odnośnie do kwestionariusza było raczej niewiele. Najważniejszymi
zastrzeżeniami były:
• brak możliwości udzielenia odpowiedzi neutralnej w niektórych pytaniach,
• propozycja dołączenie pytania o ocenę z danego przedmiotu uzyskaną przez

respondenta od ocenianego nauczyciela,
• zbyt duża liczba pytań w ankiecie.

Przeanalizowano także uwagi na temat nauczycieli nieuwzględnione w ankie­
cie - większość z nich udało się zakwalifikować do już istniejących pytań. Posta­
nowiono jednak dołączyć pytania, w których każdy z odpowiadających mógłby
wyrazić własną opinię o przedmiocie oraz określić trudność przedmiotu.

Dokładnie przeanalizowany został dobór słów we wszystkich pozycjach. Nie­
które pytania zostały zmienione, aby wyeliminować negatywną treść (P2). Zmody­
fikowano także pytania niejednoznaczne, trudne do zrozumienia, zbyt ogólnie sfor­
mułowane (P5) lub dotyczące trudnych do zapamiętania zdarzeń (PI6). Uproszczono
niektóre pozycje, by unikać zawierania wielu pytań w jednej pozycji skali (PI i PI 8).

W toku dyskusji grupowej uznano także, że jedną z metod uzyskania oceny ja­
kości nauczania może być przeprowadzenie przez profesorów hospitacji w trakcie
zajęć. Hospitacje pozwoliłyby na ocenę czynnika nieuwzględnionego w końcowej
wersji kwestionariusza, dotyczącego wiedzy i przygotowania merytorycznego
pracowników dydaktycznych. W skład opracowanej po dyskusji ostatecznej wersji
kwestionariusza weszły pytania podane niżej z zachowaniem pierwotnej numeracji:

137

Czynnik 1 - stosunek do studentów:
1. Czy prowadzący stwarza przyjazną atmosferę podczas zajęć?
3. Czy odpowiada Tobie poczucie humoru prowadzącego okazywane podczas

zajęć?
4. Czy prowadzący wzbudza szacunek dla swojej osoby?
7. Czy prowadzący sprawiedliwie ocenia studentów, zgodnie z ich wiedzą,

umiejętnościami i włożoną pracą?
18. Czy prowadzącego cechuje życzliwy stosunek do studentów?
Czynnik 2 - stawianie wymagań formalnych i ich przestrzeganie:
5. Czy prowadzący przestrzega ustalonych zasad zaliczania
8 . Czy wymagania na egzamin lub zaliczenie są adekwatne do tematyki poru­

szanej na zajęciach?
9. Czy wymagania obowiązujące na egzaminie lub zaliczeniu są odpowiednio

wcześnie sformułowane?
16. Czy prowadzący szanuje czas studentów przez punktualne przychodzenie

na zajęcia?
Czynnik 3 - motywowanie do pracy:
2. Czy zajęcia są prowadzone w interesujący sposób?
6 . Czy prowadzący tłumaczy zagadnienia w sposób jasny i zrozumiały?
12. Czy prowadzący potrafi przekazać posiadaną wiedzę studentom?
14. Czy prowadzący motywuje do samodzielnej pracy?
15. Czy prowadzący zwraca uwagę studentów na praktyczne wykorzystanie

przedmiotu?
Za skalę odpowiedzi dla podanych wyżej pytań przyjęto 5 kategorii: „zdecy­

dowanie tak”, „raczej tak”, „trochę tak, a trochę nie”, „raczej tak”, „zdecydowanie
tak”, kodowanych od 1 do 5 oraz odpowiedź „nie mam zdania” traktowaną osobno.
Dodanie neutralnej kategorii odpowiedzi różnej od braku zdania jest reakcją na
uwagi zgłaszane odnośnie do ankiety. Dołączono także pytanie o ocenę otrzymaną
przez respondenta z danego przedmiotu.

5. Podsumowanie

Doskonalenie jakości jest procesem ciągłym, który nigdy się nie kończy. Odno­
si się to nie tylko do jakości kształcenia, lecz także do narzędzia badawczego, które
nigdy nie będzie idealne. Dlatego opracowany kwestionariusz powinno się dalej
modyfikować, np. zmniejszając liczbę pytań w celu ułatwienia studentom wypeł­
niania ankiety lub zmieniając niektóre pytania na podstawie zebranych w przy­
szłości danych.

Otrzymana w wyniku przeprowadzonego badania skala pomiaru jakości nau­
czania spełnia wymagania co do trafności i rzetelności pomiaru. Powinna być ona
użyteczna przy zbieraniu i analizie danych w celu poprawy jakości według zaleceń

138

koncepcji TQM. Jej zaletą w stosunku do innych propozycji (np. przyjętego mniej
więcej w tym samym czasie nowego kwestionariusza oceny nauczycieli w Akade­
mii Ekonomicznej we Wrocławiu) jest to, że została opracowana zgodnie z meto­
dologią pomiaru cech psychologicznych i przy dużym udziale studentów. Z tego
powodu świetnie nadaje się do badania, jak studenci oceniają nauczycieli. Satys­
fakcjonującym uwieńczeniem prac Koła Badań Sondażowych byłoby wykorzysta­
nie powyższych wyników przy opracowywaniu ankiet oceny nauczycieli akade­
mickich.

Literatura

[1] DeVellis R.F., Scale Development. Theory and Application, SAGE, Newbury Park 1991.
[2] Ferguson G.A., Takane Y., Analiza statystyczna w psychologii i pedagogice, PWN, Warszawa

1999.
[3] Nunnaly J.C., Bernstein I.H., Psychometrie Theory, McGraw-Hill, New York 1994.
[4] Metody statystycznej analizy wielowymiarowej w badaniach marketingowych, red. E. Gatnar,

M. Walesiak, AE, Wrocław 2004.
[5] Ostasiewicz W., Istota pomiaru statystycznego, [w:] Pomiar statystyczny, red. W. Ostasiewicz,

AE, Wrocław 2003.
[6] Statystyczne metody analizy danych, red. W. Ostasiewicz, AE, Wrocław 1999.
[7] Zarządzanie przez jakość. Koncepcje, metody, studia przypadków, red. E. Konarzewska-Gubala,

AE, Wrocław 2003.

THE DEVELOPMENT OF MEASUREMENT SCALE OF QUALITY
OF TEACHING

Summary

The authors describe process of developing new measurement scale of quality of teaching at
Wroclaw University of Economics. The scale was developed with aim of students interested in
employing survey methodology in total quality management. Statistical methods like factor analysis,
reliability analysis of measurement and linear regression were applied in this process.

Mgr Piotr Borecki, absolwent AE, jest pracownikiem firmy KRUK S.A.
Mgr Agnieszka Galant, absolwentka AE, jest pracownikiem firmy HP, Francja.
Dr Cyprian Kozyra jest adiunktem Katedry Statystyki Akademii Ekonomicznej we Wrocławiu.

	KONSTRUKCJA SKALI POMIARU JAKOŚCI NAUCZANIA
	1. Wstęp
	2. Utworzenie pozycji skali
	3. Metodologia i wyniki analiz statystycznych
	4. Dyskusja i wnioski
	5. Podsumowanie
	Literatura

