
445

Diagnozy edukacyjne. Dorobek i nowe zadania

Elżbieta Ostaficzuk
Grażyna Śleszyńska
Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli

W labiryncie projektu diagnostycznego „Połowa drogi…”

Autorzy projektu „Połowa drogi…” starają się znaleźć strategię poruszania się
w labiryncie codzienności edukacyjnej, zapewniającą: nauczycielom – rozwój
zawodowy, uczniom – możliwość diagnozy i wskazania kierunku rozwoju in-
dywidualnego. Artykuł przedstawia aktualne działania i perspektywę rozwoju
projektu diagnostycznego poświęconego matematyce ponadgimnazjalnej.

Szły raz drogą trzy kaczuszki,
grzeczne, że aż miło:

pierwsza biała, druga czarna,
a trzeciej nie było.

Na spotkanie tym kaczuszkom
dwie znajome wyszły:

pierwsza z krzaków, druga z sieni,
trzecia prosto z Wisły.

Aż tu jeszcze jedna idzie
bardzo wesolutka.

Idzie sobie, podskakuje,
a ta druga – smutna.

Siadły wszystkie na ławeczce,
wtem dziewiąta krzyczy:

„Pięć nas było, a jest osiem!
Kto nas wreszcie zliczy”?

J. Tuwim, Trudny rachunek

Projekt diagnostyczny „Połowa drogi…” już od dziesięciu lat jest realizowany
w Warszawie, a od kilku lat – również na Mazowszu. Za pośrednictwem na-
uczycieli matematyki uczniowie szkół ponadgimnazjalnych są zapraszani do
udziału w akcjach diagnostycznych. Przeważnie rozwiązują zadania sprawdzia-
nu matematycznego. Dwukrotne badanie osiągnięć matematycznych uczniów
na IV etapie edukacyjnym umożliwiło również badanie jakości edukacji za
pomocą wskaźników edukacyjnej wartości dodanej, również dwuletnich.
Akcje diagnostyczne projektu „Połowa drogi…” aktywizują nauczycieli mate-
matyki. Nauczyciele spotykają się z realizatorami projektu na konferencjach,
warsztatach metodycznych, komunikują się za pomocą strony www.polo-
wadrogi.mscdn.pl. W przypadku przeprowadzania sprawdzianu nauczyciele
otrzymują – w trybie online – opracowane przez autorów projektu materiały:

•	 arkusze sprawdzianów w wersji A i B na poziomie podstawowym i roz-
szerzonym;

446

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

•	 kartoteki sprawdzianów, z opisem zadań zawierającym kategorie takso-
nomiczne, wymagania ogólne oraz szczegółowe wynikające z obowią-
zującej podstawy programowej;

•	 modele oceniania umożliwiające holistyczne ocenianie osiągnięć
uczniów;

•	 komentarze dydaktyczne ułatwiające wskazywanie diagnozowanym
uczniom indywidualnych kierunków rozwoju umiejętności matema-
tycznych, czyli pierwszy krok w kierunku oceniania orientującego;

•	 aplikację do wprowadzania wyników uczniowskich; natychmiast po za-
kończeniu wpisywania wyników automatyczne generuje się raport dia-
gnostyczny osiągnięć uczniów z raportowanej klasy. Jednocześnie re-
alizatorzy projektu otrzymują wyniki umożliwiające przeprowadzenie
badań o zasięgu regionalnym. W ten sposób możliwe staje się również
badanie efektywności nauczania za pomocą wskaźników edukacyjnej
wartości dodanej.

Teoretycznie, podmiotem badań w projekcie „Połowa drogi…” jest uczeń,
przyszły maturzysta. Jednak w tle badania osiągnięć matematycznych uczniów
stoją nauczyciele, którzy przeprowadzają sprawdzian, oceniają rozwiązania
uczniów na podstawie modeli oceniania, interpretują i komunikują wyniki
uczniom, rodzicom, radzie pedagogicznej, może również szkolnemu opieku-
nowi rozwoju edukacyjnego.
Wyniki sprawdzianów matematycznych to wyniki badania obserwowane
z dwóch perspektyw:

I.	 z pozycji testu w łańcuchu diagnostycznym
umożliwiającej wniknięcie w dydaktyczne podstawy samego sprawdzia-
nu: interpretację ilościową i jakościową wyników, a także stworzenie
ram aplikacji pozwalającej na praktyczną interpretację wyników;

II.	 obserwacja kwalifikacji nauczyciela matematyki
z zakresu teorii i praktyki pomiaru dydaktycznego, oceniania i ewaluacji.

Autorzy projektu „Połowa drogi…” starają się znaleźć strategię poruszania się
w labiryncie codzienności edukacyjnej, zapewniającą: nauczycielom – rozwój
zawodowy, uczniom – możliwość diagnozy i wskazania kierunku rozwoju in-
dywidualnego; wszystko spójnie z tendencją rozwojową systemu edukacji.
Jeszcze niedawno doskonalenie prac projektowych koncentrowało się głównie
wokół kategorii opisanych jako WIADOMOŚCI i ROZUMIENIE. Od pewne-
go czasu innowacje projektowe skupiają się również na nowatorskich formach
przekazu – cała współpraca odbywa się w trybie online. Z pewnym dystansem
spoglądamy obecnie na czasy, gdy nauczyciel matematyki w projekcie „Połowa
drogi…” otrzymywał bardzo dużo materiałów, które po prostu wykorzystywał.

447

Diagnozy edukacyjne. Dorobek i nowe zadania

Tabela 1. Osiągnięcia nauczycieli matematyki – uczestników projektu „Połowa
drogi…” z zakresu pomiaru dydaktycznego i ewaluacji, opisane kategoriami tak-
sonomii poznawczej Benjamina Blooma

WIADOMOŚCI ROZUMIENIE ZASTOSO-
WANIE ANALIZA SYNTEZA OCENIANIE

•	 Trzy wymiary
treści nauczania

•	 Planowanie
testu osiągnięć
matematycznych

•	 Kartoteka testu

•	 Konstrukcja
zadań testowych

•	 Pomiar
dydaktyczny
wielostopniowy

•	 Elementy
statystyki
opisowej

•	 Analiza i ocena
zadań testowych
(poprawność dy-
daktyczna zadań,
rzetelność,
trafność doboru
treści)

•	 Analiza
ilościowa zadań
testu (łatwość/
trudność
zadania, moc
różnicująca
zadania)

•	 Analiza
ilościowa testu

•	 Analiza
jakościowa testu

•	 Wykorzystanie
wyników testu
(ocenianie, usta-
lanie norm)

•	 Interpre-
tacja ilościowa
i jakościowa
wyników testu

•	 Ocenianie
czynnościowe
i holistyczne

•	 Rangowanie
wyników tes-
towania

WIADOMOŚCI

•	 Udział w pro-
jekcie „Połowa
drogi…”

•	 Ewaluacja
wewnętrzna
refleksyj-
nego nauczyciela
matematyki

•	 Interpretowanie
nie tylko
wyników
egzaminów
zewnętrznych

ROZUMIENIE

WIADOMOŚCI

•	 Dostrzeganie
oryginalnych
rozwiązań
uczniowskich

•	 Konstrukcja
komentarzy

•	 dydaktycznych

•	 Ocenianie
orientujące
stosowane na co
dzień – wskazy-
wanie uczniom
kierunków
rozwoju indy-
widualnego

STOSOWANIE

ROZUMIENIE

WIADOMOŚCI

•	 Nauczyciel
matematyki w roli
tutora

•	 Plan samodosko-
nalenia ucznia

•	 Praca zespołowa,
projektowa

•	 Udział np.
w wiosennej edycji
projektu „Połowa
drogi…”

ANALIZA

STOSOWANIE

ROZUMIENIE

WIADOMOŚCI

•	Dostrzeganie
i rozwiązywanie
matematy-
cznych sytuacji
zadaniowych
w życiu
codziennym
(również przez
uczniów)

SYNTEZA

ANALIZA

STOSOWANIE

ROZUMIENIE

WIADOMOŚCI

Źródło: S. Dylak, Wprowadzenie do konstruowania szkolnych programów naucza-
nia, Wyd. Szkolne PWN, Warszawa 2000.

Od dwóch lat diagnozowanie umiejętności matematycznych uczniów trak-
tujemy jako credo projektu „Połowa drogi…”, a akcent twórczy, rozwojowy
koncentruje się obecnie na nauczycielach matematyki: aby potrafili stworzyć
edukację matematyczną otwartą na rozwiązywanie ciekawych problemów, aby
osiągnięcia matematyczne uczniów wzbudzały ich zainteresowania, aby cele
były przez nich zaplanowane i samodzielnie zrealizowane.

448

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Staramy się, aby sprawdziany w projekcie „Połowa drogi…” dotyczyły aktu-
alnych problemów fascynujących cały świat, na przykład: Euro 2012, Letnie
Igrzyska Olimpijskie 2013, oszczędzanie i ryzyko inwestycyjne czy wybory
do Parlamentu Europejskiego 2014.
Przykłady zadań w projekcie „Połowa drogi…” pokazujących praktyczne
zastosowania matematyki.
Zadanie 5. (Matematyka do potęgi P – „Połowa drogi…” 2013)
Tomasz Majewski zdobył na XXX IO złoty medal. Pchnął kulę dłonią znaj-
dującą się nieco powyżej ramienia, na wysokości 2 m. Kula, lecąc po torze
w kształcie paraboli, w odległości 10 m od zawodnika znajdowała się najwyżej.
Tym pchnięciem Tomasz Majewski wyrzucił kulę na odległość 21,89 m, najda-
lej spośród olimpijskich finalistów. Parabolę, której fragment stanowi tor lotu
kuli, przedstawiono na rys. 3.

Rysunek 3. Parabola, której fragment przedstawia tor lotu kuli pchniętej przez
Tomasza Majewskiego

Wyznacz wzór funkcji f(x) = ax2 + bx + c, której fragment wykresu ilustruje
tor lotu kuli pchniętej przez Tomasza Majewskiego. W rozważaniach przyjmij
odległość 21,89 m z dokładnością do 1 m.

Zadanie 3. (Potęga matematyki – „Połowa drogi…” 2013)
Pan Adam spodziewa się, że do 29 grudnia 2014 roku cena palladu nie osiągnie
bariery 175% i w dniu zamknięcia lokaty będzie na poziomie 160%. Oblicz, jaką
wypłatę otrzyma wówczas pan Adam po zakończeniu okresu inwestycyjnego.

Pytanie II.4. (I Ty zostaniesz parlamentarzystą – „Połowa drogi…” 2014)
Dokonaj – metodą Hare’a-Niemeyera (Art. 358 Kodeksu wyborczego) – po-
działu mandatów wewnątrz komitetów wyborczych na poszczególne listy
wyborcze:

Gimnazjum: na 3 listy wyborcze (klasy I; klasy II; klasy III);
Liceum
Ogólnokształcące: na 2 listy wyborcze (profil sportowy; profil dziennikarski);

Technikum: na 2 listy wyborcze (profil leśny; profil turystyczny);
Kadra: na 2 listy wyborcze (nauczyciele; pracownicy administracyjni)

449

Diagnozy edukacyjne. Dorobek i nowe zadania

Innowacyjnie, w bieżącym roku szkolnym, zaprosiliśmy nauczycieli – sympa-
tyków projektu „Połowa drogi…” do udziału w kursie e-learningowym, pod-
czas którego nie tylko rozwijali swoje umiejętności metodyczne i pomiarowe,
ale dodatkowo realizowali z młodzieżą ciekawy projekt edukacyjny. Cały trud
nauczycieli nie był teraz skoncentrowaniu na ocenianiu uczniów, zgodnie
z ustalonym modelem, ale na samodzielnym konstruowaniu narzędzi pomia-
ru dydaktycznego, opracowywaniu kryteriów oceniania do zaproponowanych
zadań, analizowaniu zakresu badanych umiejętności i porównywaniu z za-
kresem wymagań egzaminacyjnych oraz organizowaniu prac projektowych
wykorzystujących matematyczne sytuacje zadaniowe w edukacji młodzieży.
Konkludując, zadajemy pytanie:
Czy nauczyciel matematyki zaopatrzony w:

•	 e-podręcznik (w edycji opracowanej w kilku wydaniach, każde obejmie
3 kolejne miesiące);

•	 program nauczania opracowany na podstawie obowiązującej podstawy
programowej;

•	 karty pracy;
•	 scenariusze zajęć;
•	 sprawdziany umiejętności;
•	 informatory i sprawozdania związane z egzaminami zewnętrznymi;
•	 panoramę efektywności procesów nauczania prezentowaną za pomocą

wskaźników edukacyjnej wartości dodanej, wskaźników porównywania
wyników;

•	 mentora rozwoju w osobie szkolnego ewaluatora, opiekuna SORE, rów-
nież kontrolę nadzoru pedagogicznego;

czy opisany nauczyciel przyszłości będzie miał jeszcze chęć i odwagę uczest-
niczyć w:

•	 innowacyjnych projektach diagnostycznych typu „Połowa drogi…”;
•	 pracować z uczniami indywidualnie;
•	 dostrzegać matematyczne sytuacje zadaniowe na co dzień i zachęcać

uczniów do ich penetracji?
Działania w labiryncie projektu diagnostycznego „Połowa drogi…” koncentro-
wać się teraz będą na stymulowaniu rozwoju indywidualnego zarówno ucznia,
jak i nauczyciela. Nasze prognozy są pozytywne – zobaczymy, co pokaże życie.

