
365

Diagnozowanie umiejętności praktycznych w toku kształcenia i egzaminowania

Małgorzata Iwanowska
Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń

Grażyna Śleszyńska
Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli

Beata Wąsowska-Narojczyk
Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli

Matematyka „stosowana” w kształceniu szkolnym
– w obiektywie diagnoz „Połowy drogi”

Nauczyciel tylko otwiera drzwi, wejść musisz sam.
(przysłowie chińskie)

Wstęp
Niniejszy artykuł poświęcony jest matematyce „stosowanej”, a w szczególności
ocenie nabytych umiejętności w szkole podstawowej, w czasie dalszej edukacji
szkolnej i po jej zakończeniu. Zapytałyśmy nauczycieli, uczniów i studentów, czy
to, czego uczą nauczyciele matematyki w szkole ma znaczenie w dorosłym życiu.
Czy matematyka jest potrzebna przeciętnemu człowiekowi we współczesnym
świecie?
Mówiąc o nauce matematyki w szkole, określamy ją jako proces nauczania
i uczenia się. Sformułowanie to podkreśla starania zarówno uczniów, jak i na-
uczycieli o uzyskanie jak najlepszych wyników edukacyjnych.
Analizy statystyczne potwierdzają dynamiczną zależność między zmianami
w kompetencjach społeczeństwa, w tym kompetencjach matematycznych,
a rozwojem gospodarczym danego kraju.

I. Dane o badaniu diagnostycznym
W badaniu uczestniczyło 2611 uczniów, którzy wzięli udział w diagnozie
matematycznych umiejętności uczniów szkoły podstawowej „Połowa drogi”
przeprowadzonej przez autorki w 2017 roku. W badaniach wzięło udział także
30 nauczycieli. Ich wypowiedzi stanowiły kontekstowe uzupełnienie wyników
badań kompetencji matematycznych.
Starając się uzyskać opinię starszych uczniów na temat przydatności nabytych
umiejętności matematycznych w szkole podstawowej w czasie dalszej edukacji
szkolnej w liceum i w szkole wyższej, badaniami objęłyśmy uczniów szkół dwóch
najstarszych klas licealnych: humanistycznej i matematycznej. Studentów
w naszych badaniach reprezentowały osoby z Uniwersytetu Warszawskiego –
Wydziału Filologii Klasycznej (10 osób) i Wydziału Elektroniki oraz studenci
z Politechniki Warszawskiej – Wydziału Technik Informacyjnych (10 osób).

366

XXIII Konferencja Diagnostyki Edukacyjnej, Łódź 2017

II. Grupa nauczycieli – w jaki sposób rozwijają w czasie lekcji
użyteczne umiejętności matematyczne
Wszyscy badani nauczyciele stwierdzili, że rozwijają u uczniów umiejętności,
które są wykorzystywane w życiu codziennym. Umiejętności te rozwijane są
w czasie nauki zarówno arytmetyki, jak i geometrii.
Nauczyciele rozwijają m.in. takie umiejętności jak: rysowanie, czytanie, pisanie, po-
sługiwanie się komputerem, rozumowanie matematyczne, poprowadzenie dyskusji.
W czasie lekcji uczniowie uczą się poprzez:

•	 działania komunikacyjne (mówienie, czytanie, pisanie, kodowanie in-
formacji, ekspresję artystyczną);

•	 zbieranie informacji, interpretowanie danych, rysowanie wykresów,
diagramów, dyskusje, prezentacje wyników, poprawne zapisywanie
wniosków;

•	 wykonywanie pomiarów: mierzenie długości, powierzchni, objętości,
masy, wyznaczanie gęstości substancji, przy rozwiązywaniu równań
wykorzystywanie wagi w równowadze, mierzenie temperatury w da-
nym czasie, obliczanie średniej temperatury, tworzenie diagramów
z uwzględnieniem różnych wielkości pomiarowych;

•	 wykonywanie pomiarów i obliczeń na prędkość, drogę, czas;
•	 wykonywanie doświadczeń (objętość graniastosłupa, ostrosłupa).

Uczniowie doskonalą te umiejętności także w czasie zorganizowanych wycie-
czek i wykonywania projektów edukacyjnych.

III. Grupa uczniów – jakie kompetencje matematyczne uczniów
i w jakim stopniu zostały potwierdzone w diagnozie
W diagnozie brało udział 2611 uczniów klas V warszawskich szkół podstawo-
wych. Każdy z uczniów rozwiązywał 12 zadań punktowanych od 0 do 2.
Zadania zastosowane w teście sprawdzały takie umiejętności jak:

•	 wykonywanie zadań z wykorzystaniem odpowiednich własności,
•	 wykrywanie i zapisywanie właściwości i zależności,
•	 stosowanie metod matematycznych w sytuacjach typowych i praktycznych.

Za poprawnie rozwiązane zadania uczeń mógł uzyskać maksymalnie 24 punkty.
Statystyczny uczeń uzyskał 67% punktów możliwych do uzyskania. Najczęściej
występującym wynikiem było 17 punktów. Zróżnicowanie opanowania wyżej
wymienionych kompetencji zawarte było w granicach od 64% do 69%.
Przeanalizowano także wykonanie zadań ze względu na umiejętności w zakresie:

•	 sprawności rachunkowej,
•	 wykorzystywania i tworzenia informacji,
•	 modelowania matematycznego,
•	 rozumowania i tworzenia strategii.

Najlepiej wypadła sprawność rachunkowa. Uczniowie uzyskali 84% możliwych
do uzyskania punktów. W zakresie wykorzystywanie i tworzenie informacji oraz

367

Diagnozowanie umiejętności praktycznych w toku kształcenia i egzaminowania

modelowanie matematyczne uzyskali wyniki odpowiednio 66% i 58%. Bardzo
słabo natomiast wypadła umiejętność rozumowanie. Uczniowie uzyskali 30%
punktów możliwych do uzyskania.

IV. Licealiści oceniają przydatność umiejętności matematycznych
w czasie nauki w szkole i w życiu codziennym
Ankieta dla uczniów liceum zawierała pytanie:
Jak oceniasz, na podstawie dotychczasowych doświadczeń z nauki w szkole i za-
stosowań w życiu codziennym, przydatność/nieprzydatność wymienionych niżej
umiejętności matematycznych?
Pytanie to sformułowane było do treści ogólnych podstawy programowej
(wymagania) i do treści szczegółowych (treści). W badaniu wzięło udział
19 uczniów klasy humanistycznej i 23 uczniów klasy matematycznej (ostatni
rok nauki w liceum). Uzyskane wyniki przedstawiono w tabeli 1.

Tabela 1. Wyniki ankiety przeprowadzonej wśród uczniów klasy humanistycznej
i matematycznej – wymagania ogólne

Wymagania
Klasa humanistyczna Klasa matematyczna

przydatne niepotrzebne przydatne niepotrzebne
1. Wykorzystanie i tworzenie

informacji. 19 0 12 11

2. Wykorzystanie i interpre-
towanie reprezentacji. 18 1 14 10

3. Modelowanie matematyczne. 14 5 17 6
4. Użycie i tworzenie strategii. 19 0 20 3
5. Rozumowanie i argumentacja. 19 0 21 2

Uczniowie klasy humanistycznej uznali prawie wszystkie wymagania za przydat-
ne. Uczniowie klasy matematycznej w dużym stopniu uznali wykorzystywanie
i tworzenie informacji i wykorzystywanie i interpretowanie reprezentacji za niepo-
trzebne (odpowiednio 48% i 43% odpowiedzi). Znacznie mniej natomiast uczniów
obu klas uważa modelowanie matematyczne za nieprzydatne, 26% uczniów klasy
humanistycznej i tyle samo, czyli 26%, uczniów klasy matematycznej.
W zakresie treści szczegółowych za najbardziej niepotrzebne uznawane są:
funkcje (63% i 61%) oraz ciągi (89% i 48%).
Za najbardziej przydatne uczniowie uznają: elementy statystyki opisowej, teorię
prawdopodobieństwa, kombinatorykę i działania na liczbach rzeczywistych.

368

XXIII Konferencja Diagnostyki Edukacyjnej, Łódź 2017

Tabela 2. Wyniki ankiety przeprowadzonej wśród uczniów klasy humanistycznej
i matematycznej (treści szczegółowe)

Wymagania
Klasa humanistyczna Klasa matematyczna

przydatne niepotrzebne przydatne niepotrzebne
1. Liczby rzeczywiste. 17 2 19 4
2. Wyrażenia algebraiczne. 11 8 17 6
3. Równania i nierówności. 10 9 17 6
4. Funkcje. 7 12 9 14
5. Ciągi. 2 17 12 11
6. Trygonometria. 10 9 9 14
7. Planimetria. 16 3 13 10
8. Geometria na płaszczyźnie

kartezjańskiej. 10 9 8 15

9. Stereometria. 11 8 7 16
10. Elementy statystyki opisowej.

Teoria prawdopodobieństwa
i kombinatoryka.

17 2 20 3

11. Rachunek różniczkowy x x 6 17

* Te treści nie występują w podstawie programowej z matematyki do klas humanistycznych.

V. Studenci – przydatność matematyki w czasie studiów
Ankieta dla studentów zawierała pytanie: Jak oceniasz, na podstawie dotych-
czasowych doświadczeń z nauki w szkole i zastosowań w życiu codziennym,
przydatność wymienionych poniżej umiejętności matematycznych?
Studenci Wydziału Filologii Klasycznej (V rok nauki) uznali za szczególnie
przydatne wykorzystanie i tworzenie informacji oraz modelowanie matema-
tyczne, a w zakresie treści szczegółowych za szczególnie przydatne w czasie
studiów wskazali liczby rzeczywiste (w tym: umiejętność przedstawiania liczb
rzeczywistych w postaci ułamków zwykłych i dziesiętnych, a także z użyciem
symboli pierwiastków i potęg), elementy statystyki opisowej (w tym: umie-
jętność obliczania średniej ważonej i odchylenia standardowego zestawu
danych), teorię prawdopodobieństwa i kombinatorykę (w tym: umiejętność
obliczania prawdopodobieństwa prostych zdarzeń).
W zakresie treści szczegółowych za najbardziej nieprzydatne uznali umiejęt-
ność wykorzystania definicji logarytmu (100%) oraz funkcje (w tym: umiejęt-
ność przekształcania wykresów funkcji oraz umiejętność stosowania prostych
zależności między funkcjami trygonometrycznymi) (70%).
Studenci Wydziału Elektroniki i Technik Informacyjnych (IV rok nauki) za
przydatne uznali wszystkie wymagania ogólne, a w zakresie treści szczegóło-
wych za szczególnie przydatne w czasie studiów wskazali funkcje, trygonome-
trię i rachunek różniczkowy.

369

Diagnozowanie umiejętności praktycznych w toku kształcenia i egzaminowania

VI. Podsumowanie
Nauczyciele matematyki w szkole podstawowej poświęcają dużo czasu na
kształtowanie „użytecznych” umiejętności matematycznych. Stosują różno-
rodne formy i metody pracy z uczniami. Działania ich znajdują potwierdzenie
w przeprowadzonej diagnozie umiejętności matematycznych „Połowa drogi”.
Cztery z pięciu badanych kompetencji matematycznych uczniowie opanowali
na poziomie 64–69%, znacznie słabiej potwierdzili umiejętność rozumowania,
uzyskując 30% punktów.
Uczniowie liceum w klasie humanistycznej wskazują za bardziej przydatne
wymagania ogólne w zakresie nauczania matematyki, uczniowie klasy mate-
matycznej – specyficzne treści matematyczne, o większym stopniu trudności.
Studenci za przydatne uznają te treści matematyczne, które są w dużym
stopniu potrzebne na wybranym kierunku studiów. Nie przywiązują wagi do
umiejętności matematycznych potrzebnych w życiu codziennym.
Matematyka uznawana jest za kontrowersyjny przedmiot szkolny. To właśnie
matematyka jest określana jako nieprzydana i trudna. Wynika to z niezrozumie-
nia potrzeby kształcenia kompetencji matematycznych. Uczniowie, ucząc się
treści matematycznych, rozwijają umiejętności analizowania i syntezy danych,
przeprowadzania rozumowań i wyciągania wniosków, a zwłaszcza rozwijają
umiejętność, która jest nie do przecenienia: umiejętność logicznego myślenia.

Bibliografia
Świercz J., Matma inaczej, czyli pomysły na przełamanie lekcyjnej nudy, Wydawnictwo

NOWIK, Opole 2017.
Uliasz R., Kamińska B., Matematyka w praktyce, czyli – Po co ja się tego uczę?,

Wydawnictwo NOWIK, Opole 2000.
Wojciechowska A., Rozwój matematyki a przemiany w jej nauczaniu, www.msn.uph.

edu.pl [dostęp: 15.06.2017].

