

Poradnik metodyczny

Tomasz Wójtowicz

Doskonalenie warsztatu pracy
nauczycieli szkół ćwiczeń
w kontekście rozwijania
myślenia matematycznego uczniów
na III etapie edukacyjnym

Poradnik metodyczny

Tomasz Wójtowicz

Doskonalenie warsztatu pracy
nauczycieli szkół ćwiczeń
w kontekście rozwijania
myślenia matematycznego uczniów
na III etapie edukacyjnym

Ośrodek Rozwoju Edukacji
Warszawa 2021

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych
Anna Kasperska-Gochna

Redakcja i korekta
Elżbieta Gorazińska

Projekt okładki, layout,
redakcja techniczna i skład
Barbara Jechalska

Fotografia na okładce: © pixeldreams/Bank zdjęć Photogenica

Ośrodek Rozwoju Edukacji
Warszawa 2021
Wydanie I

ISBN 978-83-66830-24-0

Publikacja jest rozpowszechniana na zasadach licencji
Creative Commons Uznanie Autorstwa – Użycie Niekommercyjne (CC BY-NC)

00-478 Warszawa
Aleje Ujazdowskie 28
www.ore.edu.pl

Spis treści

Wstęp	6
1. Specyfika nauczania i uczenia się matematyki na III etapie edukacyjnym	7
2. Znaczenie kompetencji matematycznych	11
2.1. Udział uczniów w inicjatywach związanych ze wzmacnianiem kompetencji matematycznych	12
2.2. Realizacja podstawy programowej a kształtowanie kompetencji kluczowych	15
3. Rozwijanie myślenia matematycznego uczniów na III etapie edukacyjnym	19
3.1. Strategie nauczania matematyki w szkole ćwiczeń	19
3.2. Myślenie matematyczne w różnych obszarach funkcjonowania szkoły ćwiczeń	24
3.3. Indywidualizacja nauczania matematyki	27
3.4. Innowacyjne programy nauczania matematyki	29
4. Realizacja celów kształcenia matematycznego	30
4.1. Cele kształcenia matematycznego	30
4.2. Przygotowanie środowiska kształcenia	31
4.3. Planowanie strategii pracy z uczniami	32
4.4. Formy pracy na lekcjach matematyki	34
4.5. Programy i projekty jako formy realizacji celów kształcenia	37
4.6. Alternatywne formy realizacji celów kształcenia	39
5. Metody i techniki pracy rozwijające kompetencje matematyczne	40
5.1. Metody i techniki pracy na lekcjach matematyki	42
5.2. Edukacja włączająca na lekcjach matematyki	54
6. Innowacyjne rozwiązania dydaktyczne na lekcjach matematyki	59
6.1. Regulacje prawne	59
6.2. Przykłady działań innowacyjnych w kształceniu umiejętności matematycznych	61
6.3. Ogólnodostępne aplikacje do pobrania	70
6.4. Środki dydaktyczne wspomagające proces nabywania umiejętności matematycznych	74
6.5. Działalność nauczycielskich zespołów zadaniowych	78
6.6. Nowatorskie sposoby oceniania pracy uczniów	79

7. Odwołania do zasobów Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl	81
7.1. Innowacyjne programy nauczania na Zintegrowanej Platformie Edukacyjnej – epodreczniki.pl	82
7.2. E-lekcje na portalu epodreczniki.pl	85
7.3. Nowe funkcjonalności na Zintegrowanej Platformie Edukacyjnej – epodreczniki.pl	87
8. Sposoby ewaluacji postępów uczniów	88
8.1. Założenia teoretyczne	88
8.2. Modele ewaluacji	91
8.3. Narzędzia ewaluacji	92
Zakończenie	96
Bibliografia	101

Wstęp

Niniejszy poradnik metodyczny został przygotowany z myślą o doskonaleniu warsztatu pracy nauczycieli szkół ćwiczeń w kontekście rozwijania myślenia matematycznego uczniów na III etapie edukacyjnym.

Zakres tematyczny poradnika obejmuje następujące zagadnienia:

- 1) Zastosowanie podmiotowego modelu budowania relacji nauczyciel – uczeń – rodzic.
- 2) Wdrożenie w szkole ćwiczeń nowatorskich działań, służących rozwojowi niezbędnych na rynku pracy kluczowych kompetencji uczniów.
- 3) Dobre praktyki w zakresie rozwiązań wychowawczych, dydaktycznych i organizacyjnych.
- 4) Koncepcje, teorie pedagogiczne oraz ich praktyczne zastosowanie w bezpośredniej pracy z uczniem.
- 5) Możliwości współpracy szkół ćwiczeń z placówkami wspomagania: poradniami psychologiczno-pedagogicznymi, placówkami doskonalenia nauczycieli, bibliotekami pedagogicznymi.
- 6) Działania w partnerstwie ze szkołami wyższymi kształcącymi nauczycieli matematyki poprzez wspólne inicjatywy na rzecz ciągłej modernizacji procesu edukacyjnego.
- 7) Warsztat pracy nauczycieli matematyki oraz ich zaangażowanie w rozwój lokalnej oświaty.

Celem poradnika jest poszerzenie wiedzy i umiejętności nauczycieli realizujących nauczanie matematyki na III etapie edukacyjnym w następujących obszarach:

- 1) Nauczanie w kontekście rozwijania kompetencji matematyczno-przyrodniczych uczniów, ze szczególnym uwzględnieniem metod i technik pracy wspierających myślenie matematyczne.
- 2) Znaczenie kompetencji matematycznych w edukacji oraz życiu codziennym.
- 3) Rozwijanie myślenia matematycznego uczniów, z uwzględnieniem jego wpływu na edukację w szkole ponadpodstawowej oraz życie codzienne.
- 4) Nowatorskie rozwiązania dydaktyczne umożliwiające skuteczne rozwijanie kompetencji matematycznych uczniów.
- 5) Metody i techniki pracy oraz aktywności umożliwiające rozwijanie kompetencji matematycznych uczniów, z uwzględnieniem zasad edukacji włączającej.
- 6) Dobre praktyki z wykorzystaniem zasobów edukacyjnych Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl.

1. Specyfika nauczania i uczenia się matematyki na III etapie edukacyjnym

Umiejętność uczenia się matematyki na III etapie edukacyjnym – wśród innych umiejętności ucznia – oznacza sprawność prowadzenia poprawnego rozumowania. Uczeń, który kończy szkołę ponadpodstawową i nie zamierza kontynuować nauki na uczelniach technicznych czy kierunkach uniwersyteckich, na których niezbędne jest przygotowanie matematyczne, powinien opanować podstawowe umiejętności z zakresu tej dyscypliny. Podstawowe, czyli takie, które pozwolą mu zdać egzamin maturalny w tym właśnie ujęciu i pomogą opanować narzędzia matematyczne niezbędne w codziennym funkcjonowaniu. Jeśli natomiast uczeń zrealizował rozszerzone treści nauczania matematyki, oczekuje się, że będzie kompetentny w zakresie samodzielnego zdobywania wiedzy na dalszych etapach edukacji.

Kształcenie ogólne na III etapie edukacyjnym tworzy programowo spójną całość i stanowi fundament wykształcenia umożliwiającego zdobycie zróżnicowanych kwalifikacji zawodowych, a następnie ich doskonalenie lub modyfikowanie, otwierając w ten sposób proces edukacyjny trwający przez całe życie. Zadaniem współczesnej szkoły jest zatem przygotowanie uczniów do życia w rzeczywistości XXI wieku i społeczeństwie informacyjnym. W szkole tej nauczyciele wszystkich przedmiotów powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz dokumentowania swojej pracy, z zastosowaniem technologii informacyjno-komunikacyjnych. Matematyka ma w tym działaniu stymulować rozwój intelektualny młodego człowieka, pobudzać jego aktywność umysłową, rozwijać zdolności poznawcze i uczyć dobrej organizacji pracy. Rolą nauczyciela matematyki będzie więc pokazanie uczniom, że umiejętności matematyczne są niezbędne do funkcjonowania każdego człowieka.

W obowiązującym ramowym planie nauczania dla 4-letniego liceum ogólnokształcącego i 5-letniego technikum nauczanie matematyki zostało zaplanowane przez prawodawcę na 14 godzin na poziomie podstawowym i nie mniej niż 6 godzin na poziomie rozszerzonym w 4-letnim cyklu kształcenia. W ramowym planie nauczania dla branżowej szkoły I stopnia nauczanie matematyki przewidziano w wymiarze 5 godzin w 3-letnim okresie nauczania, a w szkole branżowej II stopnia – 9 godzin w 2-letnim okresie nauczania.

Zgodnie z założeniami podstawy programowej kształcenia ogólnego matematyki na III etapie edukacyjnym kształcenie umiejętności matematycznych skupia się na trzech fundamentach:

- nauce rozumowania matematycznego, pojmowanej jako umiejętność poszukiwania rozwiązania danego zagadnienia poprzez nieschematyczne i twórcze rozwiązanie;
- kształceniu sprawności rachunkowej, czyli wyobrażeń o wielkościach liczb, co powinno prowadzić do nabycia umiejętności precyzyjnego szacowania wyników;

- przekazywaniu wiedzy o własnościach obiektów matematycznych, czyli swobodnym operowaniu i stosowaniu obiektów matematycznych do opisu bądź modelowania zjawisk z rzeczywistości.

W raporcie Najwyższej Izby Kontroli z 2018 r. *Nauczanie matematyki w szkołach za lata 2015–2017* wyszczególniono obszary wsparcia nauczycieli matematyki. Należą do nich:

- rozpoznawanie uzdolnień uczniów, sposoby ich rozwijania oraz formy i metody angażowania rodziców w ten proces;
- rzeczywiste możliwości umysłowe dzieci i specyfika uczenia się matematyki na poszczególnych etapach edukacyjnych;
- planowanie działalności matematycznej i kształcenia języka matematycznego na wszystkich poziomach nauczania;
- wykorzystanie potencjału dydaktycznego nauczycieli poprzez ich udział jako wykładowców w różnych formach doskonalenia zawodowego, np. konferencjach, warsztatach;
- prowadzenie prac badawczych oraz przygotowywanie doktoratów z zakresu dydaktyki matematyki;
- poprawa jakości kształcenia przyszłych nauczycieli.

W praktyce nauczyciele obserwują, że rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej z różnych dyscyplin służy łączeniu zdolności krytycznego i logicznego myślenia z umiejętnościami wyobraźniowo-twórczymi. Oprócz wiedzy uczniowie powinni zatem opanować umiejętności nazywane uniwersalnymi, do których zostały zaliczone:

- krytyczne weryfikowanie otrzymanych wyników;
- odróżnianie danych zależności od szukanych;
- formułowanie hipotez i potrzebę ich weryfikacji;
- wrażliwość na prawidłowości otaczającego świata i umiejętność dostrzegania problemów;
- logiczne wnioskowanie;
- rozumowanie nie wprost;
- umiejętność argumentowania, analizowania, syntezy;
- umiejętność abstrahowania, modelowania i symulowania zjawisk.

Z uwagi na konieczność opanowania przez uczniów powyższych umiejętności uniwersalnych istotne jest:

- rozpoznawanie przez nauczyciela poziomu wiedzy i umiejętności matematycznych uczniów pod kątem indywidualnych form pracy;
- organizacja lekcji matematyki z wykorzystaniem podziału uczniów na grupy, stosownie do ich poziomu umiejętności;

- tworzenie własnych programów nauczania lub modyfikowanie istniejących zgodnie z poziomem umiejętności uczniów;
- tworzenie oferty zajęć pozalekcyjnych matematyki, w tym wyrównawczych, oraz zajęć dla uczniów ze specjalnymi potrzebami edukacyjnymi, w tym uzdolnionych matematycznie.

Aby realizować zgodnie z potrzebami szkoły powyższe wskazania, nauczyciel już na początku swojej ścieżki zawodowej powinien otrzymywać systematyczne wsparcie własnego rozwoju zawodowego. Tego rodzaju działania wspierające posłużą kreowaniu pozytywnego wizerunku nauczania matematyki w szkole, przyczynią się do otoczenia szczególną opieką dzieci uzdolnionych matematycznie oraz dopasowania treści i metod nauczania matematyki do realnych możliwości umysłowych oraz preferencji uczniów.

W związku z powyższymi postulatami w publikacji przedstawiono propozycje wielu aktywności – dotyczących m.in. poznawania i stosowania typowych procedur matematycznych, twórczego odkrywania własnych strategii oraz rozwiązywania problemów przez rozumowanie. Zaproponowano, by realizowaniu tych działań służyły odpowiednio dobrane metody nauczania, wśród których centralne miejsce zajmuje samodzielne myślenie ucznia, jego kreatywność oraz zdobywanie doświadczeń.

Niniejszy materiał stanowi również odpowiedź na często stawiane przez nauczycieli pytanie, jak w obliczu dynamicznego rozwoju technologicznego stosować w szkołach innowacyjne metody nauczania, które zachęcą uczniów do pogłębiania wiedzy, a jednocześnie przygotowują ich do egzaminu maturalnego. W tekście poradnika dokonano więc klasyfikacji najskuteczniejszych metod i pomysłów do wykorzystania na lekcjach matematyki, łącząc je z umiejętnościami wymaganymi od uczniów w nowej podstawie programowej. Przedstawiono także pozalekcyjne sposoby samodzielnej pracy uczniów w aspekcie jej planowania i organizowania, które prowadzą do skutecznego rozwijania najważniejszych kompetencji.

Ponieważ strategia uczenia się przez całe życie wymaga od ucznia umiejętności podejmowania ważnych decyzji – poczynając od wyboru szkoły ponadpodstawowej, kierunku studiów lub konkretnej specjalizacji zawodowej, poprzez postanowienia o wyborze miejsca pracy i sposobie podnoszenia kwalifikacji, aż do ewentualnych rozstrzygnięć o zmianie zawodu – w niniejszej pracy podkreślono znaczenie koncepcji autorstwa Wincentego Okonia dotyczącej procesu nauczania – uczenia się, która składa się z poniższych ogniw (Okoń, 1965):

- 1) Uświadomienie uczniom celów i zadań.
- 2) Zaznajamianie z nowym materiałem.
- 3) Uogólnianie.
- 4) Utrwalanie przyswojonego materiału.
- 5) Kształtowanie umiejętności i nawyków.

- 6) Wiązanie teorii z praktyką.
- 7) Kontrola i ocena wyników nauczania

Jak pisze autor koncepcji, przez nauczanie należy rozumieć planową i systematyczną pracę nauczyciela z uczniami, polegającą na wywoływaniu i utrwalaniu zmian w ich wiedzy, dyspozycjach, postępowaniu i całej osobowości, które dokonują się pod wpływem uczenia się i opanowywania wiedzy, przeżywania wartości i własnej działalności praktycznej. Istotnym czynnikiem stymulującym zachodzenie zmian w uczniach jest również ich działalność praktyczna, powiązana z nabywaniem wiedzy i oddziaływaniem na rzeczywistość, zaś uczenie się jest procesem, w toku którego na podstawie doświadczenia, poznania i ćwiczenia powstają nowe formy wcześniej nabyte.

Aby ułatwić nauczycielowi wdrażanie zasad omawianej koncepcji, w niniejszym materiale podkreślono znaczenie wspierania aktywnego i celowego uczenia się, a w efekcie – rozwoju intelektualnego ucznia. W omówieniu metod, form i środków pracy zaznaczono dążenie do wspomagania przez nauczycieli samodzielności i innowacyjności uczniów. Wydaje się zatem, że opisane metody i przykłady ćwiczeń stanowią zwarte źródło skutecznego sposobu nauczania i spojrzenia na indywidualne potrzeby ucznia, a oferowane formy pracy umożliwiają efektywną pracę zespołową i pozwalają uczestnikom zdarzeń zorientować się w zaawansowaniu przyswajanych treści. Zdaniem autora opracowania zestaw proponowanych różnorodnych narzędzi i projektów jest możliwy do stosowania w praktyce oraz w wysokim stopniu ułatwia indywidualizację pracy z uczniem, wyzwala ponadto chęć do zdobywania i poszerzania wiedzy i umiejętności, a nauczycielowi stwarza możliwości ciągłego reagowania na potrzeby podopiecznych.

Realizacja przedstawionych w poradniku treści ma sprzyjać kształtowaniu kompetencji kluczowych uczniów – cyfrowych, matematycznych, językowych, społecznych, umiejętności uczenia się, inicjatywności czy przedsiębiorczości, a centralne miejsce w tym procesie ma zajmować uczeń. W materiale przedstawiono więc różne możliwości integrowania wiedzy z wielu dziedzin w celu budowania holistycznego obrazu świata, a także przygotowania uczniów do kształcenia ustawicznego, kontynuowanego po zakończeniu III etapu edukacji szkolnej. Tak zaplanowana edukacja, z wykorzystaniem nowych technologii, zmierza do wspólnego angażowania się ucznia i nauczyciela w różnorodne projekty. Wydaje się więc, że zadaniem nauczyciela jest stwarzanie okazji edukacyjnych i organizowanie takich zdarzeń, które zaciekawiają młodzież i pobudzą do podejmowania działań.

Niniejszy poradnik metodyczny powstał nie tylko jako propozycja dla nauczycieli, która może zainspirować grono nauczycielskie do refleksji nad podejmowanymi działaniami pedagogicznymi, ale również zachęci pedagogów do kreatywnych działań i zmobilizuje ich do zaangażowanego projektowania procesu edukacyjnego, czego efektem okaże się optymalny rozwój odbiorców tych przedsięwzięć.

2. Znaczenie kompetencji matematycznych

Kompetencje matematyczne rozumiane są jako zdolność rozwijania i wykorzystywania myślenia i postrzegania matematycznego, niezbędnych do kształtowania przez uczniów samodzielności, innowacyjności i kreatywności. Kompetencje matematyczne należą do kompetencji kluczowych, stanowiących połączenie wiedzy, umiejętności oraz postaw odpowiednich do sytuacji i tworzących zarazem fundament podstawy programowej kształcenia ogólnego.

Kompetencji kluczowych ludzie potrzebują do samorealizacji, zatrudnienia oraz aktywnego uczestnictwa w życiu społecznym. Wszystkie kompetencje kluczowe muszą być traktowane jako równie ważne, ponieważ każda z nich może przyczynić się do udanego życia jednostki w społeczeństwie wiedzy. Zakresy wielu kompetencji kluczowych częściowo pokrywają się, w wyniku czego są one powiązane. Różne ich aspekty, takie jak krytyczne myślenie, kreatywność, inicjatywa, niezbędne w jednej dziedzinie, wspierają kompetencje w innej.

W związku z nowymi wyzwaniami, wobec których stanęli uczniowie w następstwie dynamicznie postępujących na świecie zmian technologicznych, Rada Unii Europejskiej w dokumencie *Zalecenie Rady Unii Europejskiej z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie*, Dz.U. UE C189 z 4 czerwca 2018 r. zmodyfikowała znaczenie 8 obowiązujących kompetencji kluczowych, w skład których wchodzi również kompetencje matematyczne. W wyniku tej modyfikacji szkoła i współczesne młode pokolenie, w przeciwieństwie do poprzednich generacji, muszą zmierzyć się z koniecznością dostosowania do zmiennych warunków rynku pracy, w tym coraz istotniejszą rolę technologii, rosnącą liczbą zautomatyzowanych miejsc pracy, a także ze znaczeniem społecznych, obywatelskich i w zakresie przedsiębiorczości aspektów życia.

Kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne określono w *Zaleceniu* nie tylko jako umiejętność rozwijania i wykorzystywania myślenia matematycznego w celu rozwiązywania problemów, ale także jako posiadanie zdolności i chęci wykorzystywania istniejącego zasobu wiedzy i metodologii do wyjaśniania świata przyrody w celu formułowania pytań i wyciągania wniosków opartych na dowodach.

Niezbędna do realizacji tych kompetencji wiedza matematyczna obejmuje:

- solidną umiejętność liczenia;
- znajomość miar i struktur podstawowych operacji i sposobów prezentacji matematycznej;
- rozumienie terminów i pojęć matematycznych;
- świadomość pytań, na które matematyka może dać odpowiedź;

- umiejętność stosowania podstawowych zasad i procesów matematycznych w codziennych kontekstach prywatnych i zawodowych;
- śledzenie i ocenianie ciągów argumentów;
- zdolność rozumowania w sposób matematyczny;
- rozumienie dowodu matematycznego;
- komunikowanie się językiem matematycznym;
- korzystanie z odpowiednich pomocy, w tym danych statystycznych i wykresów;
- rozumienie matematycznych aspektów cyfryzacji;
- chęć szukania argumentów i oceniania ich zasadności.

Bardzo ważną rolę w procesie kształtowania kompetencji kluczowych pełni nauczyciel matematyki. Dlatego niezbędne jest stworzenie właściwych warunków dydaktycznych, opierających się na samodzielności ucznia oraz przyjęciu przez niego aktywnej postawy. W działaniu tym nauczyciel przyjmuje rolę konsultanta, czyli osoby wspierającej proces edukacyjny.

Do przykładowych działań nauczyciela wspomagających kształtowanie kompetencji kluczowych, w tym matematycznych, zalicza się:

- wspieranie i monitorowanie pracy uczniów;
- przekonywanie uczniów do znajdowania własnych celów uczenia się;
- projektowanie zadań domowych opisujących problemy z życia codziennego;
- zachęcanie uczniów do kreatywności w zakresie poszukiwania odpowiedzi i wykorzystania zdobytej wiedzy;
- aktywizowanie uczniów podczas pracy w małych grupach zadaniowych;
- wdrażanie jak największej liczby metod poszukujących;
- wykorzystywanie różnych dostępnych źródeł wiedzy.

2.1. Udział uczniów w inicjatywach związanych ze wzmocnieniem kompetencji matematycznych

Szkoły podejmują liczne inicjatywy służące nabywaniu i wzmocnieniu kompetencji matematycznych uczniów. Do przedsięwzięć tych należą:

Konkursy i projekty organizowane przez Narodowy Bank Polski

Konkursy wraz z regulaminami są dostępne na stronie internetowej Narodowego Banku Polskiego, <https://www.nbp.pl/> w zakładce Edukacja. NBP corocznie ogłasza konkurs na pracę pisemną dla szkół podstawowych i ponadpodstawowych, którego celem jest pogłębienie zainteresowań młodzieży ekonomią, sprawdzenie umiejętności praktycznego wykorzystania wiedzy ekonomicznej, a także zachęcenie dyrekcji i nauczycieli VII i VIII klas szkół podstawowych oraz szkół ponadpodstawowych do wdrażania w nauczaniu ekonomii elementów praktycznych, kształtujących umiejętność funkcjonowania uczniów w warunkach

gospodarki rynkowej. W 2020 r. konkurs objęty został honorowym patronatem Ministra Edukacji Narodowej. Partnerem konkursu została firma Plagiat.pl, dzięki której wszystkie prace sprawdzono w internetowym systemie antyplagiatowym w celu wykluczenia naruszenia praw autorskich i nieuprawnionego wykorzystywania cudzej własności intelektualnej.

Narodowy Bank Polski jest również inicjatorem wielu inicjatyw polegających na współpracy z wyższymi uczelniami. Na tym polu w zakresie edukacji ekonomicznej organizuje dla młodzieży szkolnej konkurs „Uczelnie szkołom”. Zadanie konkursowe polega na opracowaniu i realizacji innowacyjnego projektu edukacyjnego, popularyzującego wśród uczniów klas VII i VIII szkół podstawowych i ponadpodstawowych wiedzę na temat zarządzania finansami osobistymi. NBP premiuje przede wszystkim działania rozwijające praktyczne umiejętności przydatne w samodzielnym funkcjonowaniu w świecie finansów. Każda ze zwycięskich uczelni otrzymuje grant na realizację projektu.

Nagradzane przez NBP projekty dotyczą takich obszarów tematycznych, jak:

- 1) Zarządzanie własnymi pieniędzmi.
- 2) Obrót gotówkowy i bezgotówkowy oraz bezpieczeństwo dokonywania transakcji.
- 3) Oszczędzanie i inwestowanie.
- 4) Kredyty, pożyczki, ubezpieczenia.
- 5) Przedsiębiorczość i kariera zawodowa.
- 6) Główne instytucje wpływające na stabilność ekonomiczną i finansową kraju.

Na 100-lecie odzyskania przez Polskę niepodległości NBP zorganizował konkurs dla szkół pod hasłem „My Polacy – niepodlegli, przedsiębiorczy”. Zadanie konkursowe polegało na opracowaniu i zorganizowaniu wydarzenia szkolnego poświęconego popularyzacji największych polskich osiągnięć ekonomicznych i gospodarczych tamtych czasów. W ramach działań konkursowych powstało wiele innowacyjnych rozwiązań, które ukazują przejawy przedsiębiorczości młodzieży i stały się dla niej źródłem inspirującej wiedzy. Dokonania ekonomiczne Polski z minionych 100 lat były jednocześnie doskonałą okazją do przygotowania niekonwencjonalnych, budzących zainteresowanie uczniów, obchodów Święta Niepodległości w szkołach.

Wrocławskie Spotkania Matematyczne

Spotkania prowadzone przez Instytut Matematyczny Uniwersytetu Wrocławskiego oraz Fundację Matematyków Wrocławskich. Są to cykle odczytów popularnonaukowych o wieloletniej tradycji, które odbywają się w Instytucie od 1991 r., gromadząc raz w miesiącu przez cały rok szkolny młodzież i grono nauczycieli. Spotkania prowadzą pracownicy lub doktoranci z Instytutu oraz zaproszeni goście z innych uczelni.

Wykłady adresowane są do przyszłych studentów matematyki oraz innych miłośników tej nauki, z niektórych zajęć dostępne są prezentacje lub pliki z materiałami do pobrania.

Tematyka zajęć jest różnorodna i dotyczy szeroko pojętej matematyki. W trakcie wieloletnich spotkań omówiono wiele ciekawych tematów, takich jak m.in.:

- 1) Lingwistyka matematyczna.
- 2) Paradoksy matematyczne.
- 3) Fibonacchi inaczej.
- 4) Matematyka w analizie i przetwarzaniu obrazu.
- 5) Utrzymać ryzyko w ryzach, czyli matematyka aktuarialna.

Poznajemy matematyczną Europę

Projekt realizowany przez Fundację Matematyków Wrocławskich od 2008 r. Stanowi serię wakacyjnych lub weekendowych wyjazdów do miejsc na terenie Europy o ciekawych matematycznych konotacjach. Odbiorcami projektu są nauczyciele szkół dolnośląskich oraz ich rodziny, a także studenci matematyki. W projekcie biorą udział nauczyciele aktywni w Dolnośląskich Meczach Matematycznych, uczestnicy seminarium „Inspiracja – Indywidualizacja – Interdyscyplinarność”, a także matematycy spoza regionu. Do tej pory zrealizowano wyjazdy do Pragi, Łodzi oraz wielu innych miast Europy.

Wysoka jakość kształcenia na terenie powiatu prudnickiego

Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014–2020 (Oś Priorytetowa IX Wysoka Jakość Edukacji, Działanie 9.1 Rozwój edukacji, Poddziałanie 9.1.1 Wsparcie kształcenia ogólnego).

W projekcie uwzględniono następujące zadania:

1. Wzrost poziomu kompetencji kluczowych oraz właściwych postaw i umiejętności niezbędnych do funkcjonowania na rynku pracy.
2. Zmodernizowanie metod i poprawa jakości kształcenia poprzez wprowadzenie metody eksperymentu.
3. Dopuszczenie pracowni przedmiotowych.
4. Indywidualizacja pracy z uczniem ze specjalnymi potrzebami rozwojowymi i edukacyjnymi.
5. Podniesienie kompetencji zawodowych nauczycieli.
6. Szkolenia dla nauczycieli i zajęcia dla uczniów w zakresie kształcenia kompetencji kluczowych niezbędnych na rynku pracy oraz właściwych postaw i umiejętności.
7. Tworzenie warunków nauczania opartego na metodzie eksperymentu, w tym studiów podyplomowych dla nauczycieli.
8. Zajęcia pozalekcyjne dla uczniów prowadzone metodą eksperymentu.
9. Zakup sprzętu i materiałów dydaktycznych do nauczania metodą eksperymentu (wyposażenia do pracowni biologicznych, chemicznych, geograficznych i matematycznych).
10. Utworzenie Punktu Informacji Zawodowej i Kariery.

W ramach projektu, stosując metodę eksperymentu, prowadzono całoroczne warsztaty dla uczniów „Informatyka na matematyce”. Opracowano innowacyjny program z zestawem materiałów i narzędzi dydaktycznych, łączący wiedzę z zakresu matematyki i informatyki. W projekcie przewidziano realizację poszczególnych zagadnień w ciągu 30 jednostek lekcyjnych, w każdym z modułów wykorzystano symulacje umożliwiające praktyczne przedstawienie omawianych zagadnień, materiałów dodatkowych oraz programów komputerowych wspomagających proces uczenia się. Korzyści z udziału w projekcie było bardzo wiele, np:

- poszerzenie wiedzy z dziedziny matematyki,
- nabranie pewności siebie przez uczniów podejmujących nowe działania,
- rozwój zainteresowań w kierunku nauk ścisłych,
- wzrost przekonania uczniów o korzyściach płynących z nauki matematyki i informatyki,
- zwiększenie wiary we własne siły,
- zwiększenie motywacji do kontynuowania edukacji na kierunkach ścisłych,
- wzrost umiejętności informatycznych.

2.2. Realizacja podstawy programowej a kształtowanie kompetencji kluczowych

Kształtowaniu kompetencji kluczowych sprzyja właściwa realizacja podstawy programowej matematyki. Proponuje się – ze względu na zastosowanie matematyki w nauczaniu fizyki, chemii, geografii i informatyki – aby korelować treści nauczania dotyczące:

- logarytmów, pojęcia funkcji, funkcji liniowej;
- funkcji kwadratowej i proporcjonalności odwrotnej;
- ciągów rekurencyjnych z analogicznymi zagadnieniami na informatyce.

Kompetencje kluczowe kształtowane są na lekcjach matematyki w następujących formach:

- wyjaśniania zjawisk przyrodniczych, np. podczas realizacji zagadnienia zastosowania logarytmów;
- opisywania dynamiki procesów występujących w przyrodzie, np. za pomocą ciągów liczbowych;
- stosowania metod algebraicznych w geometrii oraz interpretacji geometrycznej w algebrze w celu lepszego zrozumienia zagadnień;
- używania specjalistycznych programów komputerowych, np. GeoGebra;
- wykonywania eksperymentów, np. w dziale dotyczącym rachunku prawdopodobieństwa;
- interpretacji fizycznej i geometrycznej, np. pojęcia pochodnej funkcji;
- dowodzenia twierdzeń matematycznych.

Dowodzenie twierdzeń matematycznych

W podstawie programowej kształcenia ogólnego matematyki wymienia się zestaw dowodów w zakresie podstawowym i rozszerzonym, które uczeń powinien umieć przeprowadzić na III etapie edukacyjnym.

W zakresie podstawowym należą do nich:

- 1) Wzory na pierwiastki trójmianu kwadratowego.
- 2) Podstawowe własności potęg (o wykładnikach całkowitych i wymiernych) i logarytmów.
- 3) Twierdzenie o dzieleniu z resztą wielomianu przez dwumian postaci $x - a$ – wraz ze wzorami rekurencyjnymi na współczynniki ilorazu i resztę (algorytm Hornera) – dowód można przeprowadzić w szczególnym przypadku, np. dla wielomianu czwartego stopnia.
- 4) Wzory na n -ty wyraz i sumę n początkowych wyrazów ciągu arytmetycznego i geometrycznego.

W zakresie rozszerzonym składają się na nie:

- 1) Wzory na *sinus* i *cosinus* sumy i różnicy kątów.
- 2) Twierdzenia o istnieniu niektórych punktów szczególnych trójkąta:
 - a) symetralne boków trójkąta przecinają się w jednym punkcie i (jako wniosek) proste zawierające wysokości trójkąta przecinają się w jednym punkcie;
 - b) środkowe trójkąta przecinają się w jednym punkcie.
- 3) Twierdzenie o trzech prostopadłych. Prosta k przecina płaszczyznę P i nie jest do niej prostopadła. Prosta l jest rzutem prostokątnym prostej k na płaszczyznę P . Prosta m leży na płaszczyźnie P . Wówczas proste k i m są prostopadłe wtedy i tylko wtedy, gdy proste l i m są prostopadłe.

Jak wynika z podstawy programowej: „samodzielne przeprowadzanie dowodów przez uczniów rozwija takie umiejętności jak: logiczne myślenie, precyzyjne wyrażanie myśli i zdolność rozwiązywania złożonych problemów”.

Dowody twierdzeń matematycznych można przeprowadzać różnymi metodami. Do najbardziej znanych należą:

- 1) Dowód wprost – w oparciu o założenia przeprowadzane jest rozumowanie zgodne z zasadami logiki oraz zastosowane są aksjomaty i twierdzenia matematyczne w celu zbadania prawdziwości przyjętej tezy.
- 2) Dowód nie wprost – wykazanie sprzeczności między zaprzeczeniem dowodzonej tezy a przyjętymi założeniami.
- 3) Metoda indukcji matematycznej – dotycząca dowodzenia twierdzeń o liczbach naturalnych.
- 4) Dowód niezależności – dowód, że pewnego zdania nie można udowodnić.

- 5) Dowód konstruktywny – znalezienie pewnego obiektu spełniającego wymagane założenia.
- 6) Metoda przekątniowa – rozumowanie, w którym pokazujemy, że nie istnieje pewien obiekt.
- 7) Dowód geometryczny – wykorzystanie zależności występujących w geometrii.

Dowodzenie pozwala doskonalić umiejętność dobierania trafnych argumentów i konstruowania poprawnych rozumowań. Jedną z metod rozwijania umiejętności dowodzenia jest analizowanie dowodów poznawanych twierdzeń. Można też uczyć, jak powinien wyglądać właściwie przeprowadzony dowód. Umiejętność formułowania poprawnych rozumowań i uzasadnień jest ważna również poza obszarem matematyki.

Przeprowadzając dowody matematyczne, należy pamiętać, że dowód jest ścisłym, przebiegającym zgodnie z ustalonymi regułami, uzasadnieniem danego stwierdzenia, które nazywa się twierdzeniem matematycznym. Czasami w dowodzeniu używa się formuł zwanych aksjomatami, czyli takich zdań, które w danej teorii przyjmuje się za oczywiste i niewymagające dowodu.

Przykład 1

Strategia OKI w poznawaniu różnych postaci funkcji kwadratowej

Na lekcji matematyki w klasie I szkoły ponadpodstawowej wdrożono strategię nazwaną OKI, która posłużyła poznaniu różnych postaci funkcji kwadratowej.

Akronim OKI jest bezpośrednio związany z nazwami kolejnych postaci wzoru funkcji kwadratowej:

- O – postać ogólna wzoru funkcji kwadratowej
- K – postać kanoniczna wzoru funkcji kwadratowej
- I – postać iloczynowa wzoru funkcji kwadratowej

Uczniowie pracowali w trzech obszarach tematycznych i w ich zakresie prowadzili samodzielne badania i poszukiwania. Po dwutygodniowych twórczych działaniach, opartych na aktywności poznawczej, przedstawili rozwiązanie problemu na forum klasy. Samodzielne poszukiwania uczniów sprowadzały się do formułowania problemów i pomysłów na ich rozwiązanie w obrębie danego zagadnienia, weryfikacji pomysłów rozwiązania oraz porządkowania i stosowania uzyskanych wyników w nowych zadaniach o charakterze praktycznym bądź teoretycznym. Całość działań opierała się na gruntownej wiedzy oraz trafnym dobieraniu problemów. Uczniowie byli zainteresowani problemem we wszystkich fazach jego rozwiązywania oraz systematyzowania i wykorzystywania nabytej wiedzy.

Prezentacja zdobytej wiedzy odbywała się w trakcie klasowej konferencji prasowej, podczas której uczniowie:

- samodzielnie prowadzili całą konferencję,
- przedstawiali profesjonalną prezentację opracowanych działań,
- przygotowali materiały dydaktyczne i problemy do rozwiązania dla pozostałych uczestników,
- nadzorowali rozwiązywanie problemów,
- przeprowadzali ewaluację zorganizowanych działań.

Uczniowie mogą wykorzystać także inne możliwości prezentowania zdobytej wiedzy, np. w formę klasowej debaty nad słusznością występowania wzoru funkcji kwadratowej w trzech postaciach. Taki sposób planowania i zdobywania wiedzy, wraz z twórczym myśleniem, to kolejne etapy przygotowania się do prezentowania wiadomości.

Przykład 2

Młodzieżowe Uniwersytety Matematyczne

<http://www.mum.univ.rzeszow.pl/projekt.html> [dostęp 08.11.2020].

Projekt realizowany przez Uniwersytet Rzeszowski w partnerstwie z Uniwersytetem Jagiellońskim i Państwową Wyższą Szkołą Zawodową w Chełmie w latach 2009–2013, współfinansowany ze środków Unii Europejskiej w ramach Programu Operacyjnego Kapitał Ludzki. Adresowany był do młodzieży uczącej się w szkołach ponadgimnazjalnych (liceum ogólnokształcące, liceum profilowe, technikum), zlokalizowanych na terenie województw podkarpackiego, małopolskiego i lubelskiego.

Inicjatywa powstała w odpowiedzi na zaistnienie następujących problemów:

- 1) Obniżający się poziom wiedzy uczniów i umiejętności matematycznych, czego główną przyczyną było zmniejszenie liczby godzin matematyki w cyklu kształcenia.
- 2) Znikoma liczba szkolnych zajęć wyrównawczych matematyki.
- 3) Niewielkie wsparcie merytoryczne dla uczniów uzdolnionych matematycznie, wynikające m.in. z zaniku kontaktu nauczycieli i uczniów z ośrodkami akademickimi.
- 4) Brak kółek zainteresowań matematyką.

Do celów szczegółowych projektu zaliczono:

- 1) Zwiększenie poziomu wiedzy i umiejętności matematycznych – 3 900 uczniów posiadających luki kompetencyjne w tym zakresie.
- 2) Reaktywowanie lub wzmacnianie około 99 szkolnych kółek zajęć wyrównawczych.
- 3) Rozszerzenie poziomu wiedzy i umiejętności w dziedzinie matematyki u minimum 2 200 uczniów uzdolnionych matematycznie.
- 4) Reaktywowanie lub wzmocnienie około 78 szkolnych kółek zainteresowań we współpracy ze szkołami wyższymi realizującymi projekt.

Wsparciem objęto około 6 750 uczniów pochodzących z 177 szkół, którzy mieli możliwość podniesienia poziomu wiedzy matematycznej (dla uczniów słabych), jak również rozszerzenia wiedzy z zakresu matematyki (dla uczniów zdolnych). W każdym z trzech województw wybrano po 30 szkół do zajęć wyrównawczych i po 30 szkół do zajęć rozszerzających z zakresu matematyki. Dana szkoła mogła otrzymać wsparcie zarówno w zakresie zajęć wyrównawczych, jak i rozszerzających.

3. Rozwijanie myślenia matematycznego uczniów na III etapie edukacyjnym

Szybko zmieniające się potrzeby pracodawców oraz ich oczekiwania wobec pracowników i absolwentów szkół spowodują, że współcześni uczniowie kilka razy w życiu zmienią zawód. Oprócz umiejętności zdobywania wiedzy będą potrzebowali różnorodnych kompetencji – współpracy w zespole, myślenia krytycznego czy twórczego rozwiązywania problemów. Dlatego w tej części poradnika postawiono tezę, że zdobywanie wiedzy w formie magazynowania określonych przez nauczyciela algorytmów, a następnie kształtowanie umiejętności i posługiwanie się nimi prowadzi wprawdzie do rozwiązania problemu, ale nie wyzwala w uczniach samodzielności i inicjatywy. Edukacja matematyczna na każdym poziomie nauczania, w tym na III etapie edukacyjnym, musi stawiać przede wszystkim na osobiste zaangażowanie ucznia w opracowanie procedur, wysuwanie hipotez oraz ich weryfikację. Najlepiej byłoby, gdyby uczniowie podejmowali inicjatywy w małych grupach i każdy z nich podawał własne rozwiązania, a następnie wszyscy dążyli do wspólnych ustaleń.

3.1. Strategie nauczania matematyki w szkole ćwiczeń

Kierowanie uwagi uczniów na samodzielne odkrywanie reguł i tworzenie procedur wymaga od nauczyciela doboru odpowiedniej strategii nauczania. Do strategii, które można wykorzystać w nauczaniu matematyki, zaliczane są:

Konstruktywizm – teoria opracowana przez Jeana Piageta, która głosi, że wiedzy nie da się przekazać i musi ona zostać zbudowana przez struktury mózgowie w oparciu o docierające do mózgu informacje. W modelu tym jasno określa się rolę nauczyciela i ucznia w procesie nabywania wiedzy i umiejętności:

- 1) Nauczyciel – planuje pracę z uczniami, przygotowuje zadania dostosowane do konkretnych uczniów, pełni rolę moderatora i doradcy.
- 2) Uczeń – jest aktywny i podejmuje różnorodne działania służące budowaniu własnej wiedzy i rozumieniu otaczającego świata, jest odpowiedzialny za proces zdobywania wiedzy, pełni rolę eksperta, badacza i odkrywcy.

Nauczanie w teorii konstruktywistycznej przebiega w pięciu fazach:

- 1) Orientacja i rozpoznawanie wiedzy – diagnozowanie wiedzy ucznia, wywołanie zainteresowania danym zagadnieniem.
- 2) Inspirowanie twórczego myślenia – stawianie pytań prowokujących.
- 3) Restrukturyzacja wiedzy – tworzenie warunków do zdobywania nowych doświadczeń, ukierunkowywanie aktywności uczniów, gromadzenie i analiza wniosków z doświadczeń.
- 4) Aplikacja – symulowanie sytuacji do wykorzystania nowej wiedzy.
- 5) Przegląd zmian – porównanie końcowych wniosków z poprzednią wiedzą.

Konektywizm – najnowsza teoria uczenia się w epoce cyfrowych zasobów informacji i wiedzy. Jej twórcami są kanadyjscy uczeni George Siemens i Stephen Downes, którzy zaproponowali nową koncepcję, analizując ograniczenia innych współczesnych teorii pedagogicznych, takich jak behawioryzm, kognitywizm czy konstruktywizm.

Idea konektywizmu zakłada, że część posiadanej wiedzy może być zlokalizowana w różnych źródłach poza nami, np. w podręcznikach, bazach danych, sieci internetowej. Czynność łączenia się z określonym źródłem wiedzy uruchamia w naszym mózgu proces uczenia. W tym aspekcie kluczem do przyswajania wiedzy staje się znajomość jej źródeł, czyli orientacja, gdzie znajdują się potrzebne nam informacje i w jaki sposób możemy do nich dotrzeć. Punktem wyjścia jest stwierdzenie faktu istotnego oddziaływania technologii informacyjnej i komunikacyjnej na nasze życie, na sposób komunikowania się, a także na to, jak się uczymy. Podstawą konektywizmu jest wykorzystanie sieci z jej różnymi węzłami (węzeł oznacza tu coś więcej niż zasób, źródło) i połączeniami jako centralnej metafory procesu uczenia się.

Uczenie przez działanie (ang. *Learning by Doing*) – metoda Johna Deweya, której autor zwraca uwagę na indywidualne zdolności oraz predyspozycje ucznia, starając się wspierać je za pomocą metod i treści dydaktycznych. Metoda polega na doświadczaniu każdego możliwego elementu pracy i nauki oraz odniesieniu pozyskiwanej wiedzy do życia poza szkołą (uczniowie muszą odczuć, że zaangażowanie i dążenie do rozwiązania problemu poprowadzi do sukcesu bądź zmiany jakości ich życia). Rola nauczyciela sprowadza się w tym procesie do obserwacji, udzielania wsparcia, tworzenia sytuacji problemowych i wzmocnienia motywacji uczniów.

Zasady uczenia się przez działanie:

- 1) Daj uczniom czas na zrozumienie nowej metody.
- 2) Zaufaj ich potrzebie poznania i rozumienia.
- 3) Bądź cierpliwy.
- 4) Podsycaj ciekawość uczniów.
- 5) Chwal aktywność uczniów, nie karz braku lub nieadekwatnych wyników działań.

- 6) Cieszcie się wspólnie każdym sukcesem i przełomem.
- 7) Analizuj z grupą różne rozwiązania i przeżycia związane z wykonaniem zadania.

Strategia badawcza według Wincentego Okonia – oparta na twórczej aktywności poznawczej, polega na:

- 1) Rozwiązywaniu problemów i zadań różnymi sposobami.
- 2) Szukaniu odpowiedzi na pytania problemowe.
- 3) Samodzielnym podejmowaniu decyzji.
- 4) Ocenianiu i wartościowaniu zachowań oraz wytworów pracy, obserwowaniu.

Działania te pozwalają zastosować zdobytą wiedzę w praktyce, przekształcają wiedzę bierną w czynną.

Strategia praktyczna według Wincentego Okonia – oparta na różnych działaniach ucznia (samodzielnych ćwiczeniach). Do jej mocnych stron należą:

- 1) Stosowanie metod praktycznych i aktywności praktyczno-technicznej.
- 2) Zmiany otoczenia lub stwarzanie jego nowej formy.
- 3) Doświadczenia i eksperymenty, zajęcia praktyczne, wytwórcze, ekspresyjne, gospodarcze, społecznie użyteczne.
- 4) Wykorzystanie własnej wiedzy w działaniu.
- 5) Kształtowanie osobowości, swoich przekonań i postaw.
- 6) Wytwarzanie w sobie potrzeby pozytywnego działania i doskonalenia swoich kompetencji przez całe życie.

IBSE (ang. – *Inquiry Based Science Education*) – nauczanie przez dociekanie naukowe).

Strategia dotycząca uczenia się przedmiotów przyrodniczych, kształtująca postawy badawcze ucznia i stanowiąca zaprzeczenie lekcji przewidywalnych. Polega na rozumnym i dociekliwym odkrywaniu, co można wykorzystywać także w innych dziedzinach.

Do kluczowych cech tej strategii należą:

- 1) Kumulacyjny proces uczenia się oraz uczenie się na błędach.
- 2) Doświadczenie granic możliwości dyscyplin naukowych oraz podejść interdyscyplinarnych.
- 3) Promowanie współdziałania i współpracy uczniów.
- 4) Autonomiczne uczenie się; dostrzeganie potrzeb zarówno uczniów z trudnościami, jak i uczniów utalentowanych, czyli dywersyfikacja nauczania.
- 5) Zabezpieczenie wiedzy podstawowej, samodzielne ustanowienie przez uczniów powiązań myślowo-poznawczych pomiędzy elementami wiedzy nabytej z różnych źródeł.

Lekcja matematyki zaplanowana według strategii IBSE może przebiegać w następujących etapach:

- 1) Na wejściu zrobić coś niestandardowego, pokazać lub opowiedzieć albo zadać pytanie.
- 2) Sprowokować uczniów do zadawania pytań.
- 3) Stworzyć możliwości do samodzielnego lub w grupach poszukiwania odpowiedzi i badania.
- 4) Wspólnie formułować wnioski i dochodzić do zrozumienia procesu i reguł nim rządzących.
- 5) Na końcu doprowadzić do sformułowania zrozumiałej definicji procesu/zjawiska.

Nauczanie hybrydowe – strategia polegająca na podziale zajęć na część z udziałem nauczyciela i część samodzielnie realizowaną przez uczniów, którzy korzystają z materiałów elektronicznych. Ponieważ wielu nauczycieli matematyki próbuje wprowadzić zmiany w swojej pracy i stara się być nowoczesnymi pedagogami, używa różnych aplikacji do wspomaganie nauczania. W strategii nauczania hybrydowego materiały elektroniczne można implementować na różne sposoby. Etapy nauczania w obu środowiskach współgrają ze sobą, jednak ich stosunek procentowy może się różnić w zależności od typu stosowanych mediów. Podczas tradycyjnych lekcji media cyfrowe są stosowane jako uzupełnienie tradycyjnych. W nauczaniu hybrydowym konsekwentnie i systemowo wykorzystuje się technologie informacyjno-komunikacyjne w celu wielokrotnego zwiększenia skuteczności nauczania i uczenia się. W tym celu należy:

- 1) Zindywidualizować system dostarczania treści do ucznia poprzez wykorzystanie algorytmów dobierających te treści do jego zainteresowań, potrzeb i możliwości.
- 2) Połączyć wszystkich uczestników procesu w wirtualną społeczność, wzajemnie się wspierającą merytorycznie i psychologicznie.
- 3) Reagować natychmiastowo na potrzeby uczniów.
- 4) Zautomatyzować czynności wykonywane przez nauczyciela.
- 5) Stworzyć mechanizmy oddolnego sterowania procesem kształcenia.

Nauczanie wyprzedzające – strategia aktywizująca, która zakłada większą samodzielność ucznia niż metoda odwróconej klasy. Uwzględnia wszystkie formy poszukiwania przez ucznia informacji i nie ogranicza się do materiałów edukacyjnych przygotowanych przez nauczyciela.

Nauczanie wyprzedzające przebiega w czterech etapach:

- 1) Aktywacja – etap motywowania uczniów do kreatywnego myślenia o danym zagadnieniu, nauczyciel wspiera ucznia w poszukiwaniu informacji z różnych źródeł.
- 2) Przetwarzanie – wykorzystując zdobytą wiedzę, uczniowie rozwiązują praktyczne zadania oraz tworzą własne materiały dydaktyczne, np. prezentacje multimedialne, strony www, e-portfolio, animacje lub filmy.

- 3) Systematyzacja – lekcja z nauczycielem, etap sprawdzenia stopnia zrozumienia tematu, wyjaśnienia niezrozumiałych treści, uzupełnienia braków.
- 4) Ewaluacja – podsumowanie pracy.

Do korzyści płynących z zastosowania tej strategii można zaliczyć m.in. bardzo duże zaangażowanie ucznia, intensywne ćwiczenia oraz budowanie autonomii ucznia, który jest przygotowany do lekcji.

SOLE (ang. *Self Organized Learning Environment*) – program polegający na samoorganizowaniu środowiska uczenia się, ma też na celu wspieranie samokształcenia. Wykorzystuje uczenie wspomagane narzędziami sieciowymi i cyfrowymi instrumentami intelektualnego wsparcia człowieka, pozwala na wyjaśnienie mechanizmów uczenia się i konstruowania wiedzy. Dotyczy organizacji miejsca lub przestrzeni interakcji edukacyjnych oraz samodzielnego uczenia się. Interakcje nauczyciela z uczniem, jak i uczenie się samodzielne, odbywają się w sprzyjającym środowisku. Szczególnie ważne przy projektowaniu środowiska uczenia się jest dostarczanie odpowiedniej liczby i jakości bodźców oraz zapewnienie odpowiednio komfortowych, bezpiecznych i atrakcyjnych warunków uczenia się.

Opisane powyżej strategie nauczania i uczenia się zawierają propozycje licznych działań nastawionych na kształtowanie kompetencji kluczowych ucznia. Do działań tych należą:

- rozwijanie kompetencji uczenia się;
- wzbudzanie odpowiedzialności ucznia za uczenie się i rezultaty nauki;
- elastyczne podejście nauczyciela do struktury lekcji, np. poprzez skupianie godzin lekcyjnych w blokach lub tworzenie bloków przedmiotowych;
- używanie różnorodnych środków dydaktycznych;
- zgłębianie problemu przez ucznia pod kierunkiem nauczyciela;
- tworzenie nowych, dotąd niespotykanych rozwiązań;
- sytuacje współzależności ucznia i nauczyciela;
- nauczanie w zespole nauczycielskim;
- prezentowanie wyników i odpowiedzi na pytania uczniów.

Dzięki powyższym aktywnościom promowane jest zarówno współdziałanie uczniów z trudnościami, jak i współpraca uczniów utalentowanych, a nauka jest nastawiona na samodzielne odkrywanie, co przynosi wiele korzyści. Takie podejście z pewnością uczy myślenia abstrakcyjnego i kształtuje myślenie krytyczne oraz wzbudza ciekawość i zachęca do systematyczności i zbierania informacji. Podejście to promuje również użyteczność nauki, dając uczniom możliwość wykorzystania nabytych umiejętności w życiu codziennym, dzięki czemu mają szansę stać się jednostkami, które potrafią myśleć i badać.

Przykład**Szkoła z klasą 2.0**

Program Szkoła z klasą 2.0: <https://szkolazklasa20.pl/o-programie/> [dostęp 08.11.2020] składa się z 4 etapów.

- 1) Wybór obszaru działania na dany rok szkolny, którymi mogą być: równe szanse, pasja do nauki, wiedza użyteczna, samodzielność, ocenianie i docenianie, obywatelstwo, bezpieczeństwo i zaufanie, dobre relacje, solidarność, otwartość.
- 2) Diagnoza potrzeb i analiza wyników wraz ze zdefiniowaniem konkretnego celu dla szkoły.
- 3) Opracowanie działań i spodziewanych rezultatów dla szkoły.
- 4) Realizacja pomysłów i wprowadzenie w szkole zaplanowanej zmiany.

3.2. Myślenie matematyczne w różnych obszarach funkcjonowania szkoły ćwiczeń

Uczeń, który myśli matematycznie, posiada umiejętność nie tylko sprawnego rozwiązywania skomplikowanych zadań i korzystania z bogatej wiedzy matematycznej. Uczeń ten płynnie przechodzi od mechanicznego wykonywania operacji matematycznych do prawdziwie matematycznego myślenia. Uczeń, aby osiągnąć ten poziom, musi wykonywać na lekcji zadania o zróżnicowanym stopniu trudności.

Rozwijaniu myślenia matematycznego w szkołach ponadpodstawowych służy udział uczniów w konkursach i olimpiadach. Uczestnictwo w takich przedsięwzięciach jest okazją do rozbudzania ciekawości poznawczej, twórczego działania i samodzielności, a także otwarcia się na wykorzystanie własnych zdolności oraz rozwiązywanie problemów wychodzących poza szkolne mury.

Międzyszkolna Liga Zadaniowa

Cykliczne międzyszkolne zawody, organizowane przez szkoły ponadpodstawowe, mające na celu:

- pobudzanie i rozwijanie zainteresowań matematycznych wśród uczniów szkół ponadpodstawowych;
- aktywizację środowiska nauczycieli matematyki na rzecz pracy z młodzieżą zainteresowaną poznawaniem matematyki;
- rozbudzanie i rozwijanie zainteresowań uczniów matematyką oraz wspieranie ich uzdolnień;
- pokazywanie piękna matematyki poprzez rozwiązywanie niestandardowych problemów;
- promowanie osiągnięć uczniów, ich nauczycieli i szkół;

- motywowanie szkół do podejmowania różnorodnych działań w pracy z uczniem zainteresowanym matematyką;
- stwarzanie sytuacji pobudzających uczniów do twórczego myślenia.

Regulamin funkcjonowania Międzyszkolnej Ligi Zadaniowej:

- 1) W Lidze mogą brać udział wyłącznie uczniowie szkół ponadpodstawowych – wszystkich klas i typów szkół na jednakowych zasadach.
- 2) Liga odbywa się w każdym roku szkolnym i trwa od października do maja.
- 3) Do Ligi można przystąpić w dowolnym momencie.
- 4) Pierwszego dnia każdego miesiąca publikowane są 3 zadania, do których rozwiązania wystarcza wiedza matematyczna na poziomie szkoły ponadpodstawowej.
- 5) Rozwiązania dowolnej liczby bieżących zadań należy nadsyłać do końca danego miesiąca.
- 6) Za rozwiązanie każdego zadania można otrzymać maksymalnie 3 punkty.
- 7) Piątego dnia każdego miesiąca publikowane są odpowiedzi i wskazówki do rozwiązań zadań z ostatniej rundy oraz wyniki uczestników.
- 8) Ustala się ranking miejsc uczniów oraz szkół na podstawie sumy punktów z poszczególnych miesięcy.
- 9) Na zakończenie każdej edycji przyznaje się tytuły Mistrza Matematyki oraz Szkoły na Medal na podstawie liczby zdobytych przez uczestnika punktów.

Olimpiada Statystyczna

Olimpiada prowadzona przez Główny Urząd Statystyczny oraz Polskie Towarzystwo Statystyczne. Jej celem jest upowszechnianie wiedzy i rozwijanie umiejętności dotyczących statystyki w obszarze analiz społeczno-gospodarczych oraz stymulowanie aktywności w zakresie kompetencji interpersonalnych młodzieży. Olimpiada jest konkursem o zasięgu ogólnopolskim, obejmuje dyscypliny takie jak ekonomia, administracja oraz handel. W ramach trzystopniowej szkolnej, okręgowej i centralnej rywalizacji spośród uczestników wyłonione zostaje grono finalistów i laureatów.

Olimpiada Matematyczna

Najstarsza w Polsce i najbardziej prestiżowa olimpiada przedmiotowa. Jej pierwsza edycja odbyła się w roku szkolnym 1949/1950 z inicjatywy Polskiego Towarzystwa Matematycznego. Olimpiada skierowana jest do uczniów szkół ponadpodstawowych, którzy wykazują wybitne zdolności matematyczne. W ciągu półwiecznej tradycji olimpijskiej ewoluował charakter zadań, choć poziom ich trudności nadal jest bardzo wysoki. Zadania te można znaleźć w systematycznie wydawanych zbiorach zadań. Mają one formę problemu, na który trzeba znaleźć odpowiedź, oraz przeprowadzić kompletny dowód poprawności odpowiedzi. Zadanie może polegać również na udowodnieniu podanego twierdzenia. Wszelkie luki logiczne i niejasności w rozumowaniu powodują obniżenie przyznawanej oceny.

Finaliści Olimpiady Matematycznej mają zapewnione oceny celujące z matematyki na koniec roku, na świadectwie maturalnym (na poziomie rozszerzonym) oraz miejsce na wielu uczelniach wyższych (również na wydziałach niezwiązanych z matematyką) z pominięciem procedury i opłaty rekrutacyjnej. Najlepsi spośród laureatów Olimpiady biorą udział jako reprezentacja Polski w następujących wydarzeniach:

- Międzynarodowej Olimpiadzie Matematycznej,
- Zawodach Matematycznych Państw Bałtyckich,
- Czesko-Polsko-Słowackich zawodach matematycznych.

Komitet Olimpiady organizuje co roku dwutygodniowy obóz naukowy w Zwardoniu, będący formą przygotowania kadry do zawodów międzynarodowych.

Jagielloński Turniej Matematyczny

Turniej organizowany przez Wydział Matematyki i Informatyki Uniwersytetu Jagiellońskiego, dotyczy licealistów z całej Polski. Składa się z trzech etapów – dwóch elektronicznych i stacjonarnego finału odbywającego się na Wydziale Matematyki i Informatyki UJ w Krakowie. W I etapie uczestnicy w ciągu miesiąca muszą rozwiązać 20 zadań przypisanych do ich indywidualnego konta na stronie internetowej. Najlepsi przechodzą do II etapu, który składa się z 15 łatwiejszych zadań, na których rozwiązanie przeznaczone są 3 godziny. Finał trwa dwa dni. Pierwszego dnia uczestnicy rozwiązują dwa testy wyłaniające zwycięzców, drugiego – mają okazję poznać bliżej konkurentów podczas rozrywkowych minizawodów matematycznych.

Powszechny Internetowy Konkurs dla Uczniów Szkół Średnich

Organizatorem konkursu: <https://konkurs.mini.pw.edu.pl/> [dostęp 08.11.2020] jest Wydział Matematyki i Nauk Informacyjnych Politechniki Wrocławskiej. Celem konkursu jest zachęcenie uczniów szkół średnich, zwłaszcza klas maturalnych, do intensywnego powtarzania materiału i przygotowanie się do matury i studiów wyższych. Trzyetapowe eliminacje rozgrywane są korespondencyjnie. W I i II etapie uczestnicy otrzymują serie indywidualnych zadań wylosowanych przez system komputerowy. Odpowiedzi na nie udzielają online, w trybie testu wielokrotnego wyboru. Po zdobyciu określonej liczby punktów zawodnik przechodzi do następnego etapu. Jeśli nie zdobędzie wymaganego limitu, może zacząć zabawę od początku, ponieważ do konkursu wolno przystępować wiele razy. W III etapie uczestnik losuje zestaw 10 zadań i przesyła je wraz z pełnymi rozwiązaniami pocztą tradycyjną lub elektroniczną na adres organizatora. Jest ważne, by opis rozumowania był kompletny i czytelny. Do finału, który odbywa się w Warszawie, dostaje się 100 najlepszych uczestników półfinałów. W ciągu 3 godzin rozwiązują oni 5 zadań. Poziom trudności zadań konkursowych rośnie wraz z kolejnym etapem, a rozwiązania często wymagają wielofazowego rozumowania i umiejętności twórczego myślenia. Standardowe metody szkolne mogą okazać się niewystarczające. Wśród zadań finałowych przynajmniej jedno jest nastawione na wyłonienie zawodników obdarzonych prawdziwym talentem matematycznym.

Laureaci konkursu poza nagrodami rzeczowymi mają zagwarantowany wolny wstęp na Wydział Matematyki i Nauk Informacyjnych Politechniki Warszawskiej oraz maksymalną liczbę punktów rekrutacyjnych z matematyki na dowolny inny kierunek studiów na PW. Dodatkową nagrodą dla zwycięzcy jest stypendium Fundacji Rodziny Maciejko.

Matematyczne Pojedynki

Konkurs organizowany przez Koło Naukowe Matematyki Wydziału Matematyki Politechniki Wrocławskiej. Adresowany jest do uczniów szkół średnich, studentów oraz dorosłych miłośników matematyki. Ciekawa forma, presja czasu i rywalizacja sprawiają, że może on być nie tylko interesującym sposobem zdobywania wiedzy, ale i dobrą zabawą. Jednodniowe zawody składają się z dwóch etapów – eliminacji oraz pojedynków. Finałiści wyłonieni w eliminacjach ustawiani są w drabinkę turniejową, według której rozgrywają pojedynki polegające na rozwiązywaniu przez 15 minut 7 zadań matematycznych lub łamigłówek logicznych. Podobnie jak w teleturniejach telewizyjnych, punkty otrzymuje osoba, która pierwsza poda odpowiedź do wybranego zadania, którą przeciwnik ma prawo skorygować. Wygrywa uczestnik, który rozwiąże więcej zadań. Po dwóch przegranych pojedynkach zawodnik kończy udział w konkursie. Na zwycięzców czekają atrakcyjne nagrody. W przerwie między eliminacjami i pojedynkami finałowymi odbywa się wykład popularnonaukowy.

3.3. Indywidualizacja nauczania matematyki

Efektywna indywidualizacja nauczania matematyki wymaga nowego podejścia nauczyciela do procesu zdobywania wiedzy przez uczniów. Nauczyciel powinien wiedzieć, że praca indywidualna podczas lekcji motywuje ucznia do brania odpowiedzialności za to, czego i w jakim czasie się uczy. Taka forma pracy służy głównie utrwalaniu i ćwiczeniu zagadnień wprowadzanych na lekcji, czasami poszukiwaniom nowej wiedzy.

Odpowiednio zaplanowane przez nauczyciela wykonywanie zadań na lekcji musi odpowiadać zróżnicowanemu poziomowi umiejętności uczniów. Konsekwencją tej sytuacji jest prowadzenie lekcji na kilku poziomach nauczania, co oznacza trudną formę pracy dla prowadzącego, gdyż jego rola sprowadza się głównie do bycia doradcą. Jeśli nauczyciel dostosowuje wymagania edukacyjne do indywidualnych potrzeb ucznia pod względem formy, to powinien oceniać go według kryteriów ogólnodostępnych, uwzględniając jednak indywidualny wkład pracy i wysiłek adekwatny do jego możliwości.

Przykład – zadania do wyboru przez uczniów

Siatki graniastosłupów – lekcja z uwzględnieniem preferowanych stylów uczenia się

- 1) Wybierz model bryły z przygotowanego zestawu oraz rysunek jego niepełnej siatki. Dorysuj brakujące elementy siatki oraz oblicz pole powierzchni i objętość tej bryły.
- 2) Wybierz model bryły z przygotowanego zestawu i narysuj jego siatkę.

- 3) Naszkicuj siatkę dowolnego graniastosłupa w programie GeoGebra.
- 4) Naszkicuj siatkę graniastosłupa prawidłowego trójkątnego o krawędzi podstawy 8 cm i wysokości 10 cm.
- 5) Naszkicuj siatkę graniastosłupa o wysokości 6 cm, którego podstawa jest trapezem równoramiennym o bokach 8 cm, 6 cm, 4 cm, 4 cm.
- 6) Zaprojektuj siatkę graniastosłupa prawidłowego sześciokątnego.

Zadawanie prac domowych w różnych krajach europejskich

Głównym celem zadawania i odrabiania pracy domowej z matematyki jest uporządkowanie i utrwalenie wiedzy zdobytej na lekcji oraz kształcenie przez ucznia umiejętności organizacji pracy, samodzielności i systematyczności. Praca domowa musi też być okazją do rozwoju umiejętności samokształcenia uczniów. Motywacja do odrabiania zadania domowego jest większa, jeśli uczeń ma poczucie, że decyzja o rozwiązywaniu zadania, jego treść i warunki pracy zależą od niego. Uczeń powinien być świadom, w jakim celu przeprowadza daną czynność szkolną, oraz mieć przekonanie, że jest ona przydatna w życiu codziennym.

W niektórych krajach Europy obowiązują odgórne wytyczne dotyczące zadawania prac domowych. Ciekawym przykładem jest model turecki, zgodnie z którym programy nauczania określają, czy praca domowa powinna być zadawana, co w tym kraju jest też zależne od motywacji ucznia. Zachęca się, aby uczniowie realizowali np. prace badawcze, które umożliwiają ocenę kreatywności, umiejętność krytycznego myślenia, rozwiązywania problemów i wykonywania badań. W Irlandii natomiast programy nauczania podkreślają znaczenie informowania rodziców o używaniu przez uczniów prawidłowej terminologii i metodach stosowanych na lekcjach matematyki. Dzięki temu nauczyciele zadają realistyczne i praktyczne prace domowe, związane z sytuacjami życia codziennego. W kraju tym nakłania się nauczycieli do zadawania także niekonwencjonalnych prac domowych, takich jak wyszukiwanie informacji w lokalnej bibliotece lub wykorzystanie innych umiejętności w praktyce. Z kolei we francuskich szkołach średnich I stopnia prace domowe z matematyki są obowiązkowe, a nauczyciele muszą je regularnie sprawdzać i poprawiać. W polskich szkołach ponadpodstawowych, biorąc pod uwagę nacisk kładziony na myślenie matematyczne, nauczyciel musi pamiętać o wdrażaniu ucznia do samodzielnego i twórczego odrabiania prac domowych, ponadto motywowaniu go poprzez zadania do dalszej nauki i wyrabianiu umiejętności samokształcenia.

Samodzielnie odkryte przez uczniów procedury rozwiązywania problemów matematycznych nauczyciel może wykorzystać w tłumaczeniu różnych zjawisk. Ciekawym przykładem zastosowania autonomicznych badań uczniów jest stworzenie wirtualnego *escape roomu* z zadaniami matematycznymi. Na szkolnej stronie internetowej można utworzyć zakładkę Wirtualny *escape room*, którego aktywnymi członkami staną się uczniowie korzystający z nowoczesnych rozwiązań edukacyjnych. Przejście przez tego typu pokoje oznacza realizację

określonej w scenariuszu fabuły, co wiąże się z rozwiązywaniem całej serii zagadek, zadań analitycznych i wyzwań manualnych. Scenariusze mogą bazować na naukach ścisłych, takich jak matematyka czy fizyka. *Escape roomy* wprowadzają uczestników w środowisko, w którym faktycznie stają się bohaterami akcji i muszą współpracować, aby osiągnąć swój cel. Natura *escape roomów* eliminuje pewne przeszkody w nauce, pomaga zaangażować się w realizowaną tematykę, zrozumieć ją i mieć realny wpływ na przebieg zdarzeń. Taka forma zdobywania i sprawdzania wiedzy łączy naukę z zabawą oraz serią logicznych łamigłówek. *Escape roomy* są bardzo skuteczne w edukacji ze względu na możliwość dostosowywania ich w zasadzie do każdego przedmiotu, w tym do matematyki. Obecnie w sieci dostępnych jest wiele *escape roomów* w wersji do pobrania oraz online, przygotowanych przez nauczycieli z całej Polski, zrzeszonych na Facebooku w grupie: <https://www.facebook.com/groups/797701987331000/> [dostęp 08.11.2020]. Dostępne są również ebooki służące tworzeniu *escape roomów* krok po kroku.

Ponieważ współczesne badania w dziedzinie neurodydaktyki wskazują, że proces uczenia się przebiega najlepiej podczas gier i zabaw, zasadne wydaje się wykorzystywanie ich w szkolnej realizacji zagadnień matematycznych. Ciekawie dobrane zadania do wykonania w *escape roomach* sprzyjają zainteresowaniu uczniów i traktowaniu zaproponowanej problematyki z większą otwartością i zaangażowaniem.

3.4. Innowacyjne programy nauczania matematyki

Oprócz programów dostępnych na Zintegrowanej Platformie Edukacyjnej epodreczniki.pl istnieje wiele innowacyjnych programów nauczania matematyki, które całościowo lub częściowo można wykorzystać w szkole ponadpodstawowej: <https://sites.google.com/site/ggiwarszawa/innowacyjne-programy-nauczania> [dostęp 08.11.2020].

Innowacyjny program nauczania matematyki dla liceów ogólnokształcących

W roku 2015 SWPS Uniwersytet Humanistycznospołeczny w Warszawie zakończył realizację trwającego trzy lata projektu współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Głównym celem projektu była zmiana podejścia do nauczania matematyki poprzez stworzenie, wdrożenie i upowszechnienie w liceach ogólnokształcących innowacyjnych programów nauczania matematyki wraz z pakietem materiałów dydaktycznych. Zgodnie z koncepcją projektu zarówno program nauczania, jak i materiały dydaktyczne opierają się na wykorzystaniu technologii informacyjno-komunikacyjnych (TIK) oraz wiedzy o psychologicznych uwarunkowaniach uczenia się, co zapewnia korzyści uczniom, szkołom i nauczycielom. Właśnie ten przykład nauczania matematyki stał się dla szkół wzorem prowadzącym do zmian sposobu kształcenia w dziedzinie innych przedmiotów.

Innowacyjny program nauczania matematyki – metoda i materiały dydaktyczne – stanowią dla nauczycieli narzędzie, które znacznie poprawia skuteczność nauczania i ułatwia pracę z uczniami. Program został przygotowany przez nauczycieli praktyków, którzy równocześnie są międzynarodowymi ekspertami GeoGebry współpracującymi z Warszawskim Centrum GeoGebry. Innowacyjność programu polega na:

- zastosowaniu oprogramowania GeoGebry;
- aktywizacji uczniów poprzez eksperymentowanie, odkrywanie za pomocą apletów GeoGebry i pracę ze skryptami dla uczniów;
- wykorzystaniu elementów oceniania kształtującego;
- rozbudowanej obudowie dydaktycznej programu;
- możliwości zastosowania GeoGebry na innych lekcjach niż wskazano w scenariuszach.

4. Realizacja celów kształcenia matematycznego

4.1. Cele kształcenia matematycznego

Celem edukacji w szkole ponadpodstawowej jest wykształcenie ucznia dobrze przygotowanego do życia, zdolnego do ciągłego kształcenia się i wykonywania pracy, która będzie dla niego źródłem sukcesu i satysfakcji. Czy w tych warunkach możliwe jest całkowite zindywidualizowanie edukacji matematycznej?

Podstawa programowa kształcenia ogólnego matematyki na III etapie edukacyjnym określa cele kształcenia w postaci wymagań ogólnych, stanowiących przesłankę do realizacji treści nauczania. Cele te zostały określone jako:

Sprawność rachunkowa

Wykonywanie obliczeń na liczbach rzeczywistych, także przy użyciu kalkulatora, wykonywanie działań na wyrażeniach algebraicznych oraz wykorzystywanie tych umiejętności w badaniu sytuacji rzeczywistych.

Wykorzystanie i tworzenie informacji

- 1) Interpretowanie i operowanie informacjami przedstawionymi w tekście matematycznym oraz w formie wykresów, diagramów, tabel.
- 2) Używanie języka matematycznego do tworzenia tekstów matematycznych, w tym opisu prowadzonych rozumowań i uzasadniania wniosków, a także do przedstawiania danych.

Wykorzystanie i interpretowanie reprezentacji

- 1) Stosowanie obiektów matematycznych i operowanie nimi, interpretowanie pojęć matematycznych.
- 2) Dobieranie i tworzenie modeli matematycznych w rozwiązywaniu problemów praktycznych.

Rozumowanie i argumentacja

- 1) Przeprowadzanie rozumowań, podawanie argumentów uzasadniających poprawność rozumowania.
- 2) Dostrzeganie regularności, podobieństw oraz analogii, formułowanie wniosków na ich podstawie i uzasadnianie ich poprawności.
- 3) Dobieranie argumentów do uzasadnienia poprawności rozwiązywania problemów, gwarantujących poprawność rozwiązania.
- 4) Stosowanie i tworzenie strategii przy rozwiązywaniu zadań.

4.2. Przygotowanie środowiska kształcenia

Realizacja celów kształcenia oraz promowanie nowatorstwa pedagogicznego muszą być poprzedzone przygotowaniem środowiska sprzyjającego twórczemu podejściu do edukacji. Realizacja celów kształcenia powinna odbywać się na podstawie zasad organizacji pracy szkoły, ustalonych wspólnie z uczniami, po to by w relacjach uczeń – nauczyciel zachodziła pełna interakcja i kładziony był nacisk na samokontrolę uczniów.

Przykład**Organizacja pracy szkoły wspierającej podmiotowość ucznia**

- 1) W szkole tworzy się wiele miejsc do różnych aktywności służących rozwojowi zainteresowań, uczniów, np. kącik zaawansowanego programowania.
- 2) Zagadnienia podstawy programowej kształcenia ogólnego matematyki są realizowane w wielu lokalizacjach poza szkołą, m.in. na wyższych uczelniach.
- 3) Uczniowie pracują w grupach międzyoddziałowych (międzyszkolnych), reprezentujących zbliżony poziom rozwoju umiejętności matematycznych. Podział uczniów na grupy wynika z ich predyspozycji, zainteresowań i poziomu zaawansowania.
- 4) Narzędzia technologii informacyjno-komunikacyjnych są podstawowym środkiem do osiągnięcia celów programowych, przekazywania informacji zwrotnej oraz udostępniania uczniom treści edukacyjnych.
- 5) Priorytetem jest indywidualne podejście do ucznia i swoboda w realizacji zadań edukacyjnych.
- 6) Każdy uczeń objęty jest planem indywidualnego rozwoju, którego wdrożenie poprzedza diagnoza poziomu zaawansowania i zainteresowań z zakresu matematyki

na III etapie edukacyjnym. Plan może ulegać modyfikacji, co z kolei jest uzależnione od aktywności ucznia i oceny poczynionego postępu.

- 7) W szkole prowadzi się bibliotekę zasobów edukacyjnych, które pomagają uczniom w codziennej edukacji.
- 8) Wytwory prac uczniów są eksponowane w sieci i szkole.

Tak zorganizowana szkoła może pomóc uczniom zdobyć i poszerzyć wiadomości i umiejętności, a także podwyższyć poziom ich motywacji do nauki. Nauczyciel matematyki, zanim przystąpi do rozpoczęcia nauczania w danym oddziale, powinien zaplanować krok po kroku pracę dydaktyczną w czterech obszarach, takich jak: analiza dokumentów, analiza dostępnej bazy, autorefleksja oraz analiza wyników badania na wstępie.

Do dokumentów, które nauczyciel powinien poddać analizie, zaliczane są:

- rozporządzenie w sprawie podstawy programowej kształcenia ogólnego;
- rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych;
- rozporządzenie w sprawie dopuszczania do użytku szkolnego programów nauczania i podręczników;
- rozporządzenie w sprawie szczegółowych zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej;
- rozporządzenie w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki;
- statut szkoły;
- wewnętrzne ocenianie;
- program wychowawczo-profilaktyczny szkoły.

4.3. Planowanie strategii pracy z uczniami

Elementy procesu nauczania – uczenia się w znacznej mierze zależą od nauczyciela, na którym spoczywa odpowiedzialność za organizację i realizację tego procesu. W związku z tym wszystkie działania nauczycielskie powinny być starannie przemyślane i dobrze zaplanowane. Nauczyciel, realizując cele kształcenia i wdrażając innowacyjne rozwiązania, powinien uwzględniać warunki urzeczywistniania programu nauczania w danej szkole, brać pod uwagę możliwości i potrzeby edukacyjne uczniów oraz własne doświadczenia. Proces kształcenia musi być ciągle monitorowany i ewaluowany. Po dobrze przeprowadzonej ewaluacji powinno następować wprowadzenie nowych rozwiązań edukacyjnych, uwzględniających wszystkie elementy procesu dydaktycznego oraz oczekiwania i możliwości uczniów.

Realizacji tych założeń służą przepisy rozporządzenia Ministra Edukacji Narodowej w sprawie wymagań wobec szkół i placówek, w których czytamy: „planowanie i organizacja procesów edukacyjnych w szkole lub placówce służy rozwojowi uczniów. Nauczyciele, w tym nauczyciele pracujący w jednym oddziale, współpracują ze sobą w planowaniu, organizowaniu, realizowaniu i modyfikowaniu procesów edukacyjnych”.

Planowanie dydaktyczne decyduje o skuteczności procesu nauczania – uczenia się oraz pozwala nauczycielowi ocenić, czy i w jakim stopniu realizuje on zamierzone cele nauczania i wychowania. Krzysztof Kruszewski, podkreślając potrzebę planowania pracy dydaktycznej, wyróżnia trzy rodzaje planowania (Kruszewski, 1997):

1. Planowanie kierunkowe – ma za zadanie powiązać cele poznawcze kształcenia z celami motywacyjnymi oraz dobrać materiał kształcenia umożliwiające osiągnięcie założonych efektów. Ten rodzaj planowania nie przesądza o ocenie osiągnięć uczniów i sposobie prowadzenia zajęć dydaktycznych, ale ukierunkowuje czynności nauczyciela.
2. Planowanie wynikowe – doprowadza do ustalenia hierarchii wymagań programowych. Zgodnie z tymi wymaganiami nauczyciel będzie oceniał osiągnięcia uczniów i skuteczność własnej pracy.
3. Planowanie metodyczne – polega na projektowaniu przebiegu zajęć dydaktycznych, których realizacja umożliwi uczniom osiągnięcie założonych efektów kształcenia. Czynności nauczyciela są tu podporządkowane czynnościom uczniów i zmierzają do uzyskania przewidywanych osiągnięć.

W podstawie programowej kształcenia ogólnego głównymi wyznacznikami planowania strategii pracy z uczniami są:

1. Część wstępna podstawy programowej.
2. Warunki i sposób realizacji.
3. Wymagania szczegółowe.

Rozbudowany plan wynikowy zawiera następujące pozycje:

- numer lekcji;
- temat lekcji;
- cele ogólne – przedmiotowe i ponadprzedmiotowe;
- wymagania szczegółowe;
- poziomy wymagań;
- umiejętności kluczowe;
- zadania z programu wychowawczo-profilaktycznego szkoły;
- procedury osiągania celów (metody, formy i środki);
- ewentualne uwagi i wnioski do realizacji.

Nauczyciel, zanim rozpocznie tworzenie planu wynikowego, dokładnie analizuje cele, które chce osiągnąć. Uwzględnia przy tym interdyscyplinarność i odwoływanie się do innych dziedzin nauki. Dokumentem, który umożliwi zorganizowanie pracy z uczniem rozwijającym uzdolnienia matematyczne, jest Indywidualny Plan Rozwoju Edukacyjnego Ucznia. W dokumencie tym mogą być przewidziane do zrealizowania następujące cele:

- 1) Aktywny udział w zajęciach pozaszkolnych, w tym: kursach, szkoleniach, konferencjach, seminariach, obozach naukowych, wycieczkach edukacyjnych.
- 2) Współorganizacja wydarzeń poszerzających wiedzę, rozwijających zdolności i umiejętności ucznia.
- 3) Wizyty w instytucjach naukowo-badawczych i wyższych uczelniach.
- 4) Udział w wykładach popularnonaukowych organizowanych przez wyższe uczelnie.
- 5) Twórcze działania w pozaszkolnych pracach badawczych i eksperymentach.
- 6) Udział w konkursach i olimpiadach.
- 7) Bieżące konsultacje z nauczycielem matematyki.
- 8) Aktywna praca w szkolnym kole naukowym.
- 9) Samodzielne zgłębianie wiedzy, np. podczas realizacji projektu badawczego.

Przykład

Studium Talent

Inicjatywa podjęta przez Politechnikę Wrocławską z myślą o młodzieży, która chce w przyszłości studiować nauki ścisłe. Jej celem jest osiągnięcie przez uczniów dobrego przygotowania z przedmiotów ścisłych, zachęcenie ich do intensywnej nauki matematyki i fizyki i podjęcia studiów w dziedzinie nauk matematyczno-przyrodniczych lub technicznych. Działania prowadzone w ramach programu pozwalają uzdolnionym uczniom na zaplanowanie ścieżki edukacyjnej oraz spełnianie ich zamierzeń. W przedsięwzięciu mogą brać udział uczniowie dwóch ostatnich klas liceum. W ramach kursu realizowane są tematy z podstaw analizy i algebry. Zajęcia z matematyki i fizyki kończą się egzaminem. Absolwent kursu – laureat lub finalista – otrzymuje w rekrutacji na Politechnikę Wrocławską dodatkowe punkty powiększające jego wskaźnik rekrutacyjny.

4.4. Formy pracy na lekcjach matematyki

Na osiąganie celów kształcenia mają wpływ wcześniej zaplanowane przez nauczyciela formy pracy, które mogą mieć charakter:

- 1) Pracy równym frontem – nauczyciel pełni rolę przywódcy, a poziom jego wymagań dostosowany jest do większości uczniów w klasie. Taka forma pracy jest mało efektywna w przypadku lekcji matematyki z uwagi na brak możliwości dostosowania do potrzeb i możliwości psychofizycznych ucznia.
- 2) Pracy w grupach – w zależności od celów dydaktycznych lekcji grupy mogą być jednorodnie lub zróżnicowane pod względem uzdolnień i posiadanych wiadomości,

a zadania – jednakowe dla wszystkich grup, różne, określone jednoznacznie lub do wyboru. Taka forma pracy pozwala lepiej wykorzystać uzdolnienia i zróżnicowane zainteresowania uczniów, a także przygotowuje ich do przyszłej pracy zawodowej w naturalnych, zróżnicowanych zespołach. Przed rozpoczęciem pracy w grupach należy przeprowadzić dyskusję nad jej przebiegiem. Warunkiem sukcesu uczniów i nauczyciela na lekcji prowadzonej w tej formie jest dobrze przygotowana instrukcja do pracy w grupach.

- 3) Pracy indywidualnej – od nauczyciela wymaga się przygotowania różnych zestawów zadań dostosowanych do możliwości poszczególnych uczniów. Nauczyciel pełni rolę obserwatora, który uczniom zdolnym proponuje zadania o podwyższonym stopniu trudności, a uczniów mających trudności w uczeniu się wspiera dodatkowymi wskazówkami i pomocami dydaktycznymi. Taka postawa nauczyciela zmusza ucznia do rozwijania zdolności matematycznych i umiejętności samodzielnego rozwiązywania zadań.

Ponieważ forma nauczania obejmuje jego zewnętrzne warunki, nauczyciel powinien stosować na lekcji różne formy pracy, kierując się zasadą, że nauczanie to wspomaganie naturalnych zainteresowań ucznia, jego dążeń do poszukiwania wiedzy i doskonalenia umiejętności. Wybór form oraz metod pracy na lekcji zależy **od stylu uczenia się uczniów**. Test na ten temat należy przeprowadzić na początku edukacji matematycznej w szkole ponadpodstawowej.

Uczniowie odbierają docierające do nich informacje za pomocą trzech podstawowych kanałów: wzrokowego, słuchowego i kinestetycznego. Nauczanie uwzględniające predyspozycje percepcyjne polega na angażowaniu wszystkich zmysłów w proces nauczania.

Słuchowiec to osoba, u której dominującym zmysłem jest słuch. Uczeń, który należy do tej grupy, woli słuchanie niż czytanie – dlatego nie wybiera takich środków dydaktycznych, jak schematy, plansze czy mapy mentalne. Kluczem do sukcesu słuchowca jest dobry nauczyciel i uważne słuchanie na lekcji. Ilość zapamiętanych z wykładu informacji jest ogromna, więc wykracza on daleko poza możliwości pozostałych typów inteligencji. Gdy słuchowiec uczy się z książki, powinien czytać tekst na głos. Dobrym sposobem na zapamiętywanie jest dyskusja z nauczycielem na dany temat oraz nagrywanie wypowiedzi, a potem odsłuchiwanie ich. Proces nauki słuchowca powinien odbywać się w ciszy. Na lekcji matematyki słuchowiec powinien: tworzyć mapy myśli na głos i omawiać ich elementy, dyskutować o zadanym problemie i koncentrować swoją uwagę tylko na zadaniu.

Kinestetyk to osoba, u której dominuje zmysł dotyku, węchu i smaku. Jest nieustannie w ruchu, najlepiej zapamiętuje informacje wtedy, gdy docierają one do mózgu równocześnie z innymi bodźcami, np. smakowymi czy dotykowymi. Kinestetyk woli robić doświadczenia, próbować i uczyć się podczas działania niż z książek. Chętnie uczestniczy w warsztatach,

podczas których zdobywa wiedzę praktyczną. Na lekcji matematyki powinien: sporządzić własny plan pracy, tworzyć wizualizację tego, czego będzie się uczył, mieć stworzone środowisko przyjazne fizycznie i emocjonalnie.

Wzrokowiec to osoba, która ma najmocniej rozwinięty zmysł wzroku. Lubi czytać i pisać, robi notatki w celu zapamiętania słyszanych wykładów. Na lekcji ciągle coś zapisuje, rysuje. Doskonale pamięta to, co przeczytał, wie, gdzie na stronie zapisana była dana informacja, pamięta zdjęcie, które ją ilustrowało, ale zapomina słowa usłyszane od kogoś. Wzrokowiec powinien uczyć się przy pomocy slajdów, filmów edukacyjnych, demonstracji czy z książek. Do nauki może też wykorzystać tablice, karty z obrazkami itd. W trakcie słuchania nauczyciela powinien robić zapiski, które utkwiają mu w pamięci, podkreślać tekst, rozrysowywać zagadnienie graficznie. Nieład rozprasza wzrokowca i przeszkadza mu w skupieniu się. Na lekcji matematyki wzrokowiec powinien: tworzyć materiał graficzny do omawianego tematu, sporządzać mapy myśli, czytać tekst matematyczny, korzystać z czasopism matematycznych, wyobrażać sobie dany problem i sposób na jego rozwiązanie.

Obecnie nauczyciel ma możliwość korzystania z wielu narzędzi, które służą właściwej diagnozie preferowanego przez ucznia stylu uczenia się: https://www.quizme.pl/q/pedromat-teo/jaki_jest_twoj_styl_uczenia_sie [dostęp 08.11.2020].

Identyfikacji stylu uczenia się może posłużyć koncepcja Howarda Gardnera, który w 1983 r. stworzył teorię inteligencji wielorakich. Uczony stwierdził, że każdy człowiek ma jakiś profil inteligencji, ponadto uznał, że istnieje kilka rodzajów inteligencji, które powiązane są z uprawianą przez człowieka aktywnością. Na podstawie wieloletnich badań wyróżnił 8 rodzajów inteligencji, scharakteryzowanych przez ich kluczowe komponenty (por. Gerring, Zimbardo, 2008):

- 1) Inteligencja logiczno-matematyczna – wrażliwość oraz zdolność do dostrzegania wzorców logicznych lub liczbowych; zdolność prowadzenia długiego ciągu rozumowania.
Uczeń potrafi stymulować rozwiązywanie problemów, gra w gry wymagające obliczeń matematycznych, analizuje i interpretuje dane, rozumuje, zachęca do rozwijania mocnych stron, przeprowadza doświadczenia praktyczne, tworzy prognozy, włącza matematykę do innych przedmiotów, wykonuje zadania krok po kroku, myśli dedukcyjnie, używa komputera do obliczeń i tworzenia arkuszy kalkulacyjnych.
- 2) Inteligencja językowa – wrażliwość na dźwięk, rytmy i znaczenie słów; wrażliwość na różne funkcje języka.
Uczeń ma zdolność układania zagadek i gier dydaktycznych, potrafi toczyć dyskusje nad rozwiązaniem danego problemu, łączy wiedzę z innymi dziedzinami.
- 3) Inteligencja przyrodnicza – wrażliwość na różnice pomiędzy gatunkami; zdolność do subtelnej interakcji z żyjącymi stworzeniami.
Uczeń dostrzega relacje i powiązania występujące w naturze.

- 4) Inteligencja muzyczna – wrażliwość na rytmy, wysokość i barwy dźwięków, ich rozumienie i zdolność do tworzenia; rozumienie form ekspresji muzycznej.
Uczeń ma zdolność łączenia muzyki z matematyką, pracuje i uczy się z muzyką.
- 5) Inteligencja przestrzenna – umiejętność trafnego postrzegania świata wzrokowo-przestrzennego i analizowania swoich pierwotnych percepcji.
Uczeń ma umiejętność grupowania elementów, stosuje grafikę komputerową, korzysta z map myśli, wizualizuje różne zagadnienia, przedstawia plany i cele za pomocą diagramów, stosuje grafikę komputerową, korzysta z ilustracji.
- 6) Inteligencja cielesno-kinestetyczna – umiejętność kontrolowania własnych ruchów ciała i zręczność w radzeniu sobie z przedmiotami.
Uczeń korzysta z modeli i urządzeń technicznych, powtarza w myślach materiał, używa pomocy naukowych, bierze udział w grach zespołowych, wykorzystuje ruch do nauki.
- 7) Inteligencja interpersonalna – umiejętność dostrzegania i właściwego reagowania na nastroje, temperament, motywacje i pragnienia innych ludzi.
Uczeń bierze udział w projektach, uczy się z innymi i przez pomaganie innym, określa związki przyczynowo-skutkowe, pracuje w zespole.
- 8) Inteligencja intrapersonalna – dostęp do własnych uczuć, umiejętność ich rozróżniania oraz polegania na nich przy kierowaniu zachowaniem; znajomość własnych mocnych stron, słabości, pragnień i inteligencji.
Uczeń korzysta z działań stymulujących rozwój osobisty, prowadzi samodzielne badania, kontroluje własną naukę, jest dociekliwy.

Gardner przyjął, że każdy człowiek ma talent i zdolności. Każdy rodzi się ze wszystkimi rodzajami inteligencji, ale w miarę upływu lat jedne potęgują się bardziej, inne mniej. Dlatego w rozwoju i życiu każdego człowieka ważna jest różnorodna aktywność, umożliwiająca rozwijanie poszczególnych typów inteligencji.

4.5. Programy i projekty jako formy realizacji celów kształcenia

Szkoła może realizować cele kształcenia poprzez udział uczniów w licznych programach i projektach, do których należą:

Szkoła Ucząca się

<https://sus.ceo.org.pl/> [dostęp 08.11.2020].

**SZKOŁA
UCZĄCA SIĘ**

Twórcy programu – Fundacja Centrum Edukacji Obywatelskiej – rozwija działania oświatowe wspólnie z partnerami: szkołami, dyrektorami, nauczycielami, władzami i instytucjami pomagającymi szkołom. Fundacja przedstawiła poniższe koncepcje:

- 1) Dobra edukacja wykorzystuje i rozwija naturalne dla człowieka cechy: chęć poznawania świata, zdobywania umiejętności, troskę o otoczenie, pragnienie decydowania, działania i współdziałania z innymi
- 2) Szkoła powinna być miejscem umożliwiającym efektywne uczenie się, a zwłaszcza rozwijanie zdolności myślenia, kompetencji kluczowych i uczenia się ze zrozumieniem.
- 3) Szkoły oraz instytucje wspierające muszą stawać się instytucjami uczącymi się. Powinny obserwować swoją pracę i jej efekty, poddawać je krytycznej refleksji i być gotowe na zmiany dotyczące własnego działania.

Program ma na celu udzielanie pomocy szkołom w poprawie metod nauczania, w tym szerszego stosowania oceniania kształtującego, wprowadzania systemu zapewniającego jakość nauczania opartego na profesjonalizacji, refleksji i współpracy nauczycieli. Szkoła, która weźmie udział w programie, otrzymuje honorowy tytuł Szkoły Uczącej się, nadawany przez Centrum Edukacji Obywatelskiej.

Szkolne Święto Matematyki

Każdego roku w szkole ponadpodstawowej można wyznaczyć jeden dzień na zaprezentowanie i podsumowanie jej całorocznych działań. Dzień ten można poświęcić matematyce i zabawom logicznym. Celem takiego przedsięwzięcia jest:

- kształcenie umiejętności praktycznego wykorzystania matematyki;
- przygotowanie do wykorzystywania i zdobywania wiedzy matematycznej w warunkach zbliżonych do przyszłej pracy zawodowej;
- kształtowanie umiejętności pracy w grupie i nawiązywania kontaktów interpersonalnych;
- rozbudzanie wyobraźni, inspirowanie kreatywności i rozwiązywanie w sposób twórczy problemów i zadań;
- przygotowanie do publicznych wystąpień i autoprezentacji;
- podnoszenie umiejętności poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł;
- wyrobienie w uczniach przekonania, że szkoła jest miejscem, gdzie jednocześnie można się uczyć i bawić;
- przypomnienie terminologii związanej z zasadami dobrego wychowania;
- ćwiczenie umiejętności szybkiego podejmowania decyzji i uzasadniania własnych poglądów.

Zajęcia mogą się odbywać w formie:

- zawodów matematycznych, np. rozwiązywania zadań na temat starożytności;
- warsztatów kształceniowych dotyczących sprawności rachunkowej;

- dyskusji uczestników nad rozwiązaniami zagadek logicznych;
- grupowego rozwiązywania problemów, np. posługiwania się kalkulatorem graficznym.

Propagowanie takiej formy zajęć uczy współpracy w grupie oraz buduje więzi międzyludzkie. Uczniom stwarza się możliwość pokazania, że potrafią rozwiązywać problemy w sposób twórczy. Uczniowie mają poczucie odpowiedzialności za jakość i wynik pracy, podporządkowują się ustalonym regułom oraz przestrzegają norm kulturalnego zachowania. Nauczyciel może pokazać uczniom praktyczne zastosowanie matematyki, w czym pomagają metody aktywizujące.

eTwinning

<https://www.etwinning.net/pl/pub/index.htm> [dostęp 08.11.2020)].

Jest platformą współpracy nauczycieli matematyki z różnych krajów świata. Na platformie mogą prezentować się przedszkola, szkoły podstawowe i szkoły ponadpodstawowe – zarówno państwowe, jak i prywatne z uprawnieniami szkół publicznych, realizujące obowiązującą podstawę programową, szkoły z krajów Unii Europejskiej, a także Albanii, Bośni i Hercegowiny, Islandii, Liechtensteinu, Macedonii Północnej, Norwegii, Serbii i Turcji. Platforma oferuje sieć współpracy dla pracowników szkół – nauczycieli, dyrektorów, bibliotekarzy, którzy komunikują się na niej i realizują projekty.

Projekt jest współfinansowany przez Erasmus+, Europejski Program dla Edukacji, Szkoleń Młodzieży i Sportu. W jego ramach promowana jest współpraca szkół w Europie za pomocą technologii informacyjno-komunikacyjnych (TIK) – nauczycielom eTwinning udostępnia narzędzia i usługi oraz inne bezpłatne formy aktywności, np. stały rozwój zawodowy online.

Portal eTwinning.net stanowi punkt wejścia do świata eTwinning. Dostępny jest w 28 językach jako źródło wiadomości, możliwości doskonalenia zawodowego, a także informacji na temat uznania i udanych projektów. Za pośrednictwem eTwinning Live nauczyciele tworzą własne projekty, w ramach których organizują działania poświęcone różnym tematom i kompetencjom kluczowym, realizowanym poprzez współpracę z dwoma lub więcej nauczycielami oraz ich uczniami. Na platformie dostępna jest również mobilna aplikacja eTwinning, która zapewnia swoim użytkownikom dostęp do usług i powiadomień oferowanych przez eTwinning Live na urządzeniach mobilnych.

4.6. Alternatywne formy realizacji celów kształcenia

Na alternatywne formy realizacji celów kształcenia matematycznego składają się:

- 1) Centra badawcze – innowacyjna forma zajęć pozalekcyjnych, w trakcie których uczeń może rozpoznać swoje zainteresowania, poszerzać wiedzę i kształcić kompetencje kluczowe, np. kształtować umiejętności programowania. Takie nietypowe

zajęcia pozalekcyjne mogą być prowadzone w różnorodnej formie nie tylko przez nauczyciela, ale również rodzica, specjalistę czy nauczyciela akademickiego w salach dydaktycznych i warsztatowych uczelni wyższej.

- 2) Wyjazdy edukacyjne – w ramach realizacji zadań przez centra badawcze mogą odbywać się wyjazdy edukacyjne uczniów, np. na zajęcia prowadzone na wyższej uczelni. Ich nadrzędną wartością jest konfrontacja z rzeczywistością, ułatwiająca uczniom zrozumienie omawianych treści nauczania i ich przyswojenie. Celem wyjazdów jest kształcenie umiejętności dostrzegania w znanych zjawiskach i obiektach nowych pojęć, a także odkrywanie przez uczniów związków między różnymi procesami. Podczas wyjazdów stosowana jest zasada bezpośredniej obserwacji zjawisk i faktów.
- 3) Spotkania naukowe – lekcje prowadzone w formie warsztatów z nauczycielami akademickimi oraz studentami, z udziałem innych nauczycieli, przeznaczone dla uczniów wykazujących szczególne uzdolnienia i predyspozycje matematyczne. Zajęcia mogą odbywać się w budynku szkoły lub w salach laboratoryjnych wyższej uczelni. W ramach spotkań uczniowie przygotowujący się do konkursów i olimpiad objęci są wsparciem merytorycznym pracowników uczelni matematycznych. Spotkania mogą być organizowane także w formie seminariów z udziałem kadry naukowej uczelni, a uczniowie mieć możliwość korzystania z systemu biblioteczno-informacyjnego uczelni. Dobór uczestników poszczególnych sesji zależy od umiejętności ucznia i przeprowadzany jest przez nauczyciela.

5. Metody i techniki pracy rozwijające kompetencje matematyczne

Na III etapie edukacyjnym kształcenie matematyczne wymaga stosowania takich metod nauczania, które wzbogacone nowatorskimi pomocami dydaktycznymi, zachęcą uczniów do aktywnego udziału w edukacji. Owocem tych działań powinno być znacznie większe zainteresowanie matematyką, co z kolei przyczyni się do zintensyfikowania myślenia logicznego oraz swobodnego posługiwania się terminami matematycznymi.

Celem kształcenia ogólnego na III etapie edukacyjnym jest:

- traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania umiejętności;
- doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozumieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami;
- uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie się przykładami itp.;

- rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej z różnych dyscyplin;
- zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów;
- uzasadnianie własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;
- łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobrażeniowo--twórczymi;
- rozwijanie wrażliwości społecznej, moralnej i estetycznej;
- rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą i jej rozumienie;
- rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

Przed ogromnym wyzwaniem stoi edukacja matematyczna, a jednym z jej podstawowych celów jest wyposażenie uczniów w kompetencje pozyskiwania i porządkowania informacji, z jednoczesną umiejętnością rozwiązywania problemów. Ponieważ do najważniejszych zadań szkoły należy przygotowanie uczniów do przejścia odpowiedzialności za własną naukę, rozwijanie samodzielności uczniów, kształcenie ich kreatywnego myślenia i działania oraz umiejętności samokształcenia i doskonalenia się, w związku z tym współczesny nauczyciel:

- staje się doradcą,
- pełni rolę obserwatora,
- jest przewodnikiem w rozwoju uczniów,
- organizuje proces uczenia się.

Pełnienie przez nauczyciela wymienionych ról wymusza konieczność zmian w edukacji, w tym – jak już zaznaczano – sięgnięcia po nowatorskie, bardziej efektywne metody kształcenia. Szczególne znaczenie mają tu metody aktywizujące, a zwłaszcza metoda projektu edukacyjnego. Do realizacji tych metod niezbędne jest dobranie odpowiednich technik i form pracy oraz środków dydaktycznych.

Czesław Kupisiewicz definiuje **środki dydaktyczne** jako przedmioty, które dostarczając uczniom określonych bodźców zmysłowych oddziałujących na ich wzrok, słuch, dotyk itp., ułatwiają im bezpośrednio i pośrednio poznawanie rzeczywistości (Kupisiewicz, 2012).

Definicję **metody nauczania** sformułował Władysław Zaczyński, który uważa, że jest to celowo i systematycznie stosowany w procesie dydaktycznym sposób kierowania pracą uczniów, użyty ze świadomością możliwości jego zastosowania, który:

- uwzględnia czynności uczenia się ze strony ucznia i kierowania uczeniem przez nauczyciela;
- podkreśla działanie świadome, planowe i rozumiejące powtarzalność układu czynników (Zaczyński, 1974).

Z kolei **techniki uczenia się** są dowolnym, odpowiednim dla uczącego się sposobem przyswajania nowego materiału, który zależy od treści, jakie uczący się ma przyswoić. Sposób ten jest zależny od osoby uczącej się i uwzględnia jej indywidualne potrzeby i możliwości percepcji.

5.1. Metody i techniki pracy na lekcjach matematyki

Metaplan

Metoda umożliwiająca głębokie zbadanie omawianego zagadnienia, skłaniająca do krytycznej analizy faktów, formułowania sądów i opinii. Metaplan pozwala na szybką diagnozę problemu badawczego, a następnie budowanie możliwości rozwiązania problemu poprzez zbadanie sprawy, analizę, wspólne poszukiwania optymalnych rozwiązań oraz dyskusję w grupie.

Zastosowanie metody metaplanu odbywa się w czterech etapach:

- 1) **Jak jest?** – opis bieżącej sytuacji, stanu, który jest teraz lub który był do tej pory. Jest to diagnoza sytuacji, opisywana np. za pomocą karteczek w kształcie koła.
- 2) **Jak być powinno?** – analiza zakładanych możliwości, stanu idealnego, do którego dążymy, który jest pożądany. Jest to cel opisywany na karteczkach, np. w kształcie prostokąta z zaokrąglonymi rogami.
- 3) **Dlaczego nie jest tak, jak powinno być?** – przyczyny, dla których stan wyjściowy nie jest tym, do którego dążymy. Próbuje się zapisywać możliwe przyczyny, np. na karteczkach w kształcie chmurki.
- 4) **Wnioski** – próba znalezienia konkretnych działań, dzięki którym możliwe będzie polepszenie obecnej sytuacji i osiągnięcie celu, a przynajmniej zbliżenie się do niego.

Jak jest? (wypełnia nauczyciel)	Jak być powinno? (wypełniają uczniowie)
Dlaczego nie jest tak, jak być powinno? (wypełniają uczniowie)	Wnioski (błędy, których powinni unikać uczniowie)

Przykład

Jednym z miejsc zerowych wielomianu $w(x) = 3x^3 + 2x + a$ jest liczba -1 .

Wyznacz wartość parametru a .

Rozwiązanie błędne: Ponieważ liczba $x = -1$ jest miejscem zerowym wielomianu $w(x)$, zatem zachodzi warunek $w(0) = -1$.

Wobec tego:

$$-1 = 3 \cdot 0^3 + 2 \cdot 0 + a, \text{ zatem } a = -1.$$

Uczniowie otrzymują zadanie do rozwiązania i arkusz z jego błędnym rozwiązaniem, wypełniony przez nauczyciela. Uczniowie, pracując w grupach, szukają błędu, rozpoznają, porządkują, a następnie rozwiązują konkretny problem, wykorzystując przy tym graficzny sposób prezentacji opracowywanego materiału.

Uczniowie podczas pracy metodą metaplanu powinni formułować swoje myśli w postaci krótkich równoważników zdań, dzięki czemu całość ich rozumowania będzie jasna i widoczna dla wszystkich.

Po skończonej pracy nauczyciel powinien zadbać o prezentację powstałych plakatów, aby możliwe było omówienie opracowanych treści. Dzięki prezentacji możliwe jest również porównanie prac poszczególnych grup oraz wyciągnięcie ogólnych wniosków jako efektów do wykorzystania w dalszej pracy.

Sudoku

Najpopularniejsza łamigłówka świata, oparta na bardzo prostych zasadach. Jest to kwadratowa tablica złożona z 9 kwadratów, z których każdy też podzielony jest na 9 kwadratów. W niektóre pola wpisane są cyfry od 1 do 9. Pozostałe pola należy uzupełnić tak, aby każda cyfra pojawiła się tylko raz w każdym wierszu, w każdej kolumnie i w każdym z 9 dużych kwadratów. Stopień trudności łamigłówki może być bardzo zróżnicowany. Rozwiązanie nie wymaga wykonywania żadnych rachunków, ale bez logicznego myślenia jego odkrycie jest niemożliwe.

Przykład

Uczeń otrzymuje planszę do gry Sudoku oraz problem do rozwiązania:

Zapoznaj się ze strategią rozwiązywania Sudoku, dostępną na stronie internetowej: <https://sudoku.com/> [dostęp 06.09.2021].

		6	7				1	
	2	9	3					
1				4				
	1			2			3	4
		8	4		7	9		
4	9			1			7	
				9				2
					5	1	9	
	7				8	5		

Przeanalizuj rozwiązanie Sudoku w trzech wariantach:

- Pętla zamknięta o parzystej liczbie węzłów (każde połączenie jest mocno powiązane z dwoma połączeniami słabymi i analogicznie).
- Pętla zamknięta o nieparzystej liczbie węzłów (jedno z połączeń jest bardzo mocno powiązane z drugim połączeniem, reszta połączeń jest regularna).

- Pętla otwarta o parzystej liczbie węzłów (pierwszy i ostatni węzeł pętli należą do dwóch różnych pozycji, tak samo jak w wariacie pierwszym, połączenia mocne przeplatane są połączeniami słabymi, liczba węzłów jest parzysta).

Podaj zalety i wady każdego z wariantów. Opracuj własną strategię rozwiązywania Sudoku.

Gra Sudoku jest bezpośrednio związana z umiejętnością programowania. Podczas pracy z planszą uczeń dostrzega błędy, koryguje je, szuka kompromisów i dedukuje.

Lapbook

Lapbook jest czymś w rodzaju teczki tematycznej, wykonanej z papieru formatu A3, w której można umieścić informacje na wybrany temat. Należy wybrać taki typ kartonu, żeby lapbook był trwały, ponieważ będzie często używany. Jest to teczka, w której w kreatywny sposób – w formie rysunków, wykresów, otwieranych okienek oraz ruchomych elementów – przekazuje się wybrane treści. Ma przewagę nad klasycznym słowem pisanym, bo wzbudza ciekawość i motywuje ucznia do odkrywania ukrytych ciekawostek, a także do ich gromadzenia. Teczka lapbook pozwala na zbieranie informacji i nieskończone rozszerzanie jej zawartości, może dotyczyć wybranego zagadnienia z podstawy programowej i być ciekawą formą na powtórzenie i zebranie wiadomości przed egzaminem maturalnym z matematyki. Do korzyści wynikających z używania lapbooka w uczeniu się matematyki można zaliczyć m.in.:

- całościowe postrzeganie rzeczywistości matematycznej,
- utrwalenie i poszerzenie podstawy programowej,
- dostrzeganie zastosowania zdobytej wiedzy w życiu codziennym,
- postrzeganie związków przyczynowo-skutkowych,
- prawidłowe wnioskowanie,
- samodzielność działania i własną inwencję twórczą,
- otwarte podejście do problemów,
- właściwe korzystanie z dostępnych źródeł wiedzy matematycznej,
- dzielenie się wiedzą i spostrzeżeniami,
- racjonalne organizowanie czasu wolnego i nauki.

Do lapbooka nie należy wklejać kopii, ale samodzielnie pisać, rysować i wykorzystywać różne elementy do wklejania. Nie ma ograniczeń przy jego tworzeniu – można go przygotować na wybrany temat i w ramach dowolnego przedmiotu. Jest to bardzo atrakcyjna forma pracy dla uczniów oraz nowatorski środek dydaktyczny.

Przykład**Opracowanie lapbooka dotyczącego różnych sposobów rozwiązywania równań kwadratowych****Metoda projektu**

Zespołowe, planowe działanie uczniów pod opieką nauczyciela. Członkowie zespołu sami wybierają temat i określają cel wspólnej pracy, planują etapy jej realizacji i biorą odpowiedzialność za wynik.

Do zalet metody projektu należy:

- stymulowanie rozwoju poznawczego, emocjonalnego i motorycznego;
- wzmacnianie motywacji pozytywnej;
- rozwijanie myślenia twórczego;
- uwzględnianie indywidualnych potrzeb uczniów, ich zainteresowań i uzdolnień;
- rozwijanie samodzielności, samorządności;
- kształcenie umiejętności współpracy i integracji w grupie rówieśniczej.

Metodę projektu można podzielić na kilka faz:

- 1) Zainicjowanie projektu (planowanie).
- 2) Podział uczniów na grupy zadaniowe.
- 3) Przygotowanie zestawu tematów do opracowania (identyfikacja problemu).
- 4) Opracowanie kontraktu (zasad współpracy).
- 5) Realizacja projektu.
- 6) Prezentacja i ocena projektu.
- 7) Podsumowanie i ewaluacja projektu.

Zastosowanie metody projektu pozwala na nabywanie kompetencji, które stanowią połączenie:

- wiedzy (fakty i liczby, pojęcia, idee i teorie, które są już ugruntowane i pomagają zrozumieć określoną dziedzinę lub zagadnienie);
- umiejętności (zdolność i możliwość realizacji procesów i korzystania z istniejącej wiedzy do osiągnięcia wyników);
- postaw (gotowość i skłonność do działania lub reagowania na idee, osoby lub sytuacje).

Przykład

Projekty matematyczne Fundacji mBanku przeznaczone dla szkół

Praktyka czyni mistrza – inicjatywa przeprowadzona w 2017 r. przez XXXVIII Dwujęzyczne Liceum Ogólnokształcące w Poznaniu w zakresie edukacji matematycznej, w ramach której zrealizowano następujące projekty:

Szkolna Liga Zadaniowa – konkurs polegający na systematycznym rozwiązywaniu przez zainteresowanych uczniów zadań o podwyższonym stopniu trudności. Zapraszani do szkoły byli pracownicy naukowcy oraz studenci poznańskich uczelni wyższych przeprowadzili warsztaty matematyczne oraz wykłady popularnonaukowe, podczas których przybliżali uczniom wiedzę wykraczającą poza podstawę programową nauczania matematyki.

Gra miejska dla uczniów – gra, której uczestnicy mogli wykazać się wiedzą matematyczną podczas rozwiązywania zadań, co pozwoliło im odkryć kolejne punkty kontrolne na mapie Poznania.

MatFun – zajęcia popularyzujące matematykę, w ramach których organizowano popołudnia z grami planszowymi, a także matematyczny *escape room* (w sali pochowane były zamknięte skrzynki z zadaniami, których poprawne rozwiązanie dawało dostęp do kolejnej z pięciu łamigłówek).

Potęga matematyki – zajęcia koła naukowego, podczas których rozwijano matematyczne talenty.

Szkolna pomoc koleżeńska – zajęcia dla uczniów mających trudności z matematyką, przewidziane w ramach Szkolnego Koła Wolontariatu.

Wszystkie działania zrealizowane w projektach pokazały inny wymiar matematyki, stworzyły możliwości nieszablonowego myślenia, były także okazją do dobrej zabawy.

Metoda WebQuestu

Projekt klasowy, którego głównym celem jest stawianie problemów odpowiednich dla uczniów oraz organizowanie nauczania wokół pewnych pojęć. W ramach stosowania metody uczniowie samodzielnie zdobywają wiedzę na podstawie instrukcji przygotowanej przez nauczyciela, a głównym źródłem informacji jest internet. Zakres tematyczny WebQuestu może się odnosić tylko do matematyki lub ścieżki międzyprzedmiotowej. Znalezione informacje uczniowie powinni odpowiednio przetworzyć, czyli poddać ocenie, uporządkować, sklasyfikować i przekształcić, wykorzystując najnowsze technologie i narzędzia informatyczne, zgodnie z zaleconą przez nauczyciela procedurą oraz w oparciu o wskazane przez niego

źródła. Końcowym etapem WebQuestu jest publiczna prezentacja efektów pracy. Ponieważ metoda opiera się na wykorzystaniu internetu i technologii komputerowej, również ekspozycja wytworów powinna się odbywać za pomocą tych kanałów komunikacyjnych.

Czas realizacji zadania metodą WebQuestu może wynosić:

- kilka jednostek lekcyjnych (projekt krótkoterminowy) – uczniowie zdobywają nową wiedzę, poszukują i opracowują zadane zagadnienia i udostępniają je innym za pomocą stron www;
- do 2 miesięcy (przedsięwzięcie długoterminowe) – uczniowie poszerzają zdobytą wiedzę, pracują samodzielnie, tworzą hipotezy, analizują i oceniają informacje, łączą je z dotychczasową wiedzą.

Instrukcja do WebQuestu składa się z kilku elementów:

- 1) Wprowadzenie (nauczyciel przedstawia uczniom tło i kontekst problemu do rozwiązania).
- 2) Zadanie (nauczyciel prezentuje uczniom konkretny problem).
- 3) Procedura (nauczyciel opisuje sposób, w jaki uczniowie powinni rozwiązać zadanie).
- 4) Zasoby (nauczyciel umieszcza wykaz źródeł oraz narzędzi informatycznych, które uczniowie powinni wykorzystać do rozwiązania problemu).
- 5) Ewaluacja (nauczyciel przedstawia kryteria oceny i informuje uczniów, które aspekty pracy będą podlegały ocenie).
- 6) Zakończenie (nauczyciel podsumowuje pracę uczniów).

Metoda WebQuestu może być wykorzystywana w realizacji podstawy programowej matematyki lub stanowić sposób na wprowadzenie treści wykraczających poza podstawę programową, np. jako zadania nadobowiązkowe dla uczniów szczególnie uzdolnionych lub zainteresowanych poszerzeniem wiadomości z matematyki.

Przykłady

Różne modele kombinatoryczne (projekt krótkoterminowy)

Zbiór informacji, które mogą się przydać na lekcjach matematyki, dotyczących działu Kombinatoryka. Uczniowie dokonują selekcji materiału i przeglądu wcześniej wyszukiwanych informacji.

Procenty w życiu codziennym (projekt krótkoterminowy)

Uczniowie analizują oprocentowanie lokat i kredytów w różnych bankach, stosują pojęcie procentu składanego oraz obliczają odsetki od lokat terminowych.

Zagadnienia optymalizacyjne w terenie (projekt długoterminowy)

Uczniowie przeprowadzają obserwacje i doświadczenia, na podstawie których formułują sposoby rozwiązywania zagadnień optymalizacyjnych z wykorzystaniem pojęcia funkcji kwadratowej.

Funkcje wykładowe w życiu codziennym (projekt długoterminowy)

Wprowadzenie: Nauczyciel przedstawia uczniom kilka zastosowań z wykorzystaniem pojęcia funkcji wykładowej.

Zadanie: Zdefiniuj oraz wyraż za pomocą funkcji wykładowej czas połowicznego rozpadu.

Procedura: Nauczyciel opisuje sposoby rozwiązania problemu.

Zasoby: Nauczyciel przedstawia dostępne źródła wiedzy oraz linki, z których mogą skorzystać uczniowie.

Ewaluacja: Ocenie podlega zawartość merytoryczna, jakość prezentacji pracy (w tym czytelność, styl wizualny prezentacji) oraz koordynacja działań (umiejętność współpracy w grupie).

Zakończenie: Nauczyciel przedstawia swoje spostrzeżenia, np. zadania, które uczniowie otrzymali do wykonania i które wymagały zaangażowania, pomysłowości i zastosowania nabytej wiedzy w praktyce.

Technika coachingu

Służy integracji wiedzy, doświadczenia i motywacji do rozwoju. Ma na celu wsparcie uczniów, polegające na tworzeniu przez nauczyciela przestrzeni do samodzielnego uczenia się, oraz dostrzeżenie w uczniu niepowtarzalnych zasobów, talentów i możliwości. Praca nauczyciela coacha polega przede wszystkim na zadawaniu wartościowych i eksplorujących pytań otwierających.

W pracy z uczniami nauczyciel może realizować różne techniki coachingu. Jednym z narzędzi jest model GROW, który polega na uważnej rozmowie z uczniem, dotyczącej konkretnego zadania, osiągnięcia określonej kompetencji, zdobywania przydatnych umiejętności.

Realizacja modelu GROW przebiega w kilku fazach:

- 1) Ustalenie celów, do jakich uczeń chce dotrzeć (co uczeń chce osiągnąć).
- 2) Diagnoza obecnej sytuacji (ustalenie, w jakim miejscu znajduje się uczeń, jakie rozwiązania są przez niego wypróbowane).
- 3) Analiza możliwych rozwiązań (adekwatnych do zasobów, jakie posiada uczeń).
- 4) Planowanie sposobów działania (ustalenie harmonogramu realizacji celów).

Jeżeli nauczyciel matematyki przekona się, że uczeń jest niepowtarzalną jednostką, z własnymi specyficznymi potrzebami i możliwościami, wówczas stworzy przestrzeń dla jego rozwoju, zorganizuje mu warunki, w których uczeń odkryje tkwiące w nim możliwości i będzie w stanie zaprojektować swoje działania i wykreować nowe rozwiązania. W pełnieniu roli partnera relacji oraz inspirującego towarzysza edukacyjnej podróży może pomóc sprawowanie w szkole funkcji nauczyciela matematyki oraz szkolnego doradcy zawodowego.

Prowadzenie bloga

Blog jest sposobem na dzielenie się wiedzą i doświadczeniem z uczniami oraz innymi nauczycielami. Stanowi rodzaj strony internetowej, której najważniejszą częścią są aktualne treści i wpisy prezentowane w kolejności od najnowszego z ostatnio opublikowanych do najstarszego. Można go też traktować jako dziennik czy serwis aktualności, w którym publikowane są dynamiczne treści. Blog może być częścią większej strony internetowej lub stanowić jeden z jej komponentów. Obecnie istnieje wiele otwartych blogów społecznościowych poświęconych niezależnej publicystyce oświatowej. Jednym z nich jest blog: <https://osswiata.pl/sterna/> [dostęp 08.11.2020], prowadzony przez Danutę Sternę, nauczycielkę matematyki w szkołach publicznych i niepublicznych, autorkę publikacji dla nauczycieli i materiałów metodycznych, trenerkę programu „Szkoła Ucząca się”. Obecnie powstają również wideoblogi, pisane nie tylko przez nauczycieli, ale także uczniów, którzy dzielą się zdobytymi doświadczeniami edukacyjnymi.

Mapy myśli

Metoda notowania, w ramach której używa się krótkich haseł i rysunków. Można ją stosować w różnych fazach lekcji:

- wprowadzającej (podczas wprowadzania do tematu lekcji, utrwalania wcześniej poznanych wiadomości);
- głównej (w czasie zespołowej pracy nad problemem);
- podsumowującej (w trakcie utrwalania i sprawdzania stopnia zrozumienia materiału omawianego na lekcji).

Przykład

Hasła z mapy myśli do tematu „Działania na potęgach”

- 1) Potęga o wykładniku całkowitym.
- 2) Mnożenie i dzielenie potęg o tych samych podstawach.
- 3) Potęgowanie potęgi.
- 4) Potęga iloczynu i ilorazu.
- 5) Skrócony zapis mnożenia.
- 6) Potęga o wykładniku rzeczywistym.

Mapa myśli może zawierać wyżej wymienione hasła lub wzory, które odpowiadają poszczególnym własnościom.

Metoda pytań z inwersją

Metoda, której zastosowanie ułatwi odpowiedź na pytanie: Jak typowo obliczeniowe zadanie przekształcić w takie, które wymaga rozwiązania problemu? Wystarczy odwrócić kierunek zadawanego pytania, aby popatrzeć na zadanie od razu z kilku stron. W praktyce

oznacza to badanie wielu możliwych dróg, czyli tzw. myślenie dywergencyjne, w którym potrzebna jest elastyczność oraz dopuszcza się wiele poprawnych rozwiązań.

Przykład 2

Zastosowanie metody pytań z inwersją w zadaniach matematycznych

Pytanie przed zamianą: Ile wynosi suma wszystkich liczb dwucyfrowych parzystych?

Pytanie po zamianie przez inwersję: Ile kolejnych liczb dwucyfrowych parzystych należy zsumować, aby otrzymać 1620?

Pytanie przed zamianą: Jakie jest miejsce zerowe funkcji określonej wzorem $f(x) = -2x + 3$?

Pytanie po zamianie: Ile miejsc zerowych może mieć funkcja liniowa?

Pytanie przed zamianą: Jaka jest miara kąta wewnętrznego pięciokąta foremnego?

Pytanie po zamianie: Skonstruuuj pięciokąt foremny.

Pytanie przed zamianą: Ile wynosi *sinus* kąta ostrego, jeżeli jego *cosinus* jest równy 0,2?

Pytanie po zamianie: Odkryj metodą wyznaczania *sinusa* kąta ostrego, gdy dany jest jego *cosinus*.

Zadania przekształcone metodą inwersji dają uczniowi możliwości znajdowania niestandardowych rozwiązań i nie narzucają sposobu rozstrzygnięcia danego problemu. Pozwala to na generowanie licznych pomysłów na rozwiązanie tego samego zadania, i to w krótkim czasie. Według Joya Guilforda im większa jest zdolność do wytwarzania pomysłów, tym większe jest prawdopodobieństwo pojawienia się trafnego rozwiązania. W ten sposób wyszukujemy jak najwięcej rozwiązań danego problemu i stosujemy je do czasu, aż przestaną być skuteczne. Taki typ myślenia jest niesystematyczny, a jego odzwierciedleniem są twórcze pomysły. Jego zastosowanie odgrywa istotną rolę w odkrywaniu nowych idei i pomysłów.

Kody QR

Kod QR (z ang. *QR Code*, czyli *Quick Response Code*): <https://www.qr-online.pl/kody-qr.html> [dostęp 08.11.2020] to kod kreskowy pozwalający na zapisanie dużej ilości danych. Ilość danych możliwa do zapisania w jednym kodzie jest zmienna, w przypadku znaków alfanumerycznych wynosi 4 296.

Kod QR jest alfanumerycznym, dwuwymiarowym, matrycowym, kwadratowym kodem kreskowym, wynalezionym w 1994 r. przez firmę japońską. Do tworzenia kodów QR można wykorzystać narzędzia takie jak: <https://pl.qr-code-generator.com/> [dostęp 08.11.2020].

W kodzie QR wykorzystuje się wzór wyszukiwania pozwalający czytnikowi na odnalezienie poszczególnych miejsc w kodzie, względem których odczytywana jest pozostała jego część. Wzór wyszukiwania składa się z trzech wzorów pozycji, które dodatkowo są oddzielone

od danych jasną ramką o szerokości jednego modułu. Oznaczenia wzorów pozycji są umieszczone w trzech narożnikach kodu.

Przykład

Wykorzystanie kodów QR na lekcji matematyki w szkole ponadpodstawowej

Zadanie polega na rozwiązaniu przykładów dotyczących obliczania wartości logarytmów. Uczniowie otrzymują zadania zakodowane, a następnie przy pomocy swoich telefonów odczytują kody QR i rozwiązują zadania. W drugiej części sali znajdują się zakodowane rozwiązania. Zadaniem uczniów jest ich odkodowanie i ułożenie haseł, których litery odpowiadają kolejnym zakodowanym wynikom.

EduScrum

Proces współtworzenia wiedzy, łączący ze sobą kreatywność i współpracę. Określa ramy postępowania w procesie edukacji uczniów, skonstruowane w taki sposób, by uczniowie czuli się odpowiedzialni za proces uczenia się. Styl pracy buduje odpowiedzialność, wyzwala radość i energię, które prowadzą do lepszych wyników i skrócenia czasu poświęconego nauce. EduScrum umożliwia realizację celów kształcenia z podstawy programowej na bazie mocnych stron uczniów, wspierając ich talenty. Dzięki temu doświadczają oni znacznego osobistego rozwoju, który wzmacnia ich wiarę w siebie i innych. EduScrum jest zbiorem ogólnych sposobów postępowania, w obrębie których możliwe jest stosowanie różnego rodzaju procesów i technik. Proces daje możliwość doskonalenia i rozwijania się uczniów, ale wymaga od nich samoorganizacji i zachowania jakości pracy ukierunkowanej na realizację celów nauczania. W działaniu tym uczniowie są podmiotami, ponieważ mają aktywny udział w planowaniu, szukaniu odpowiednich rozwiązań, wyborze najlepszych metod, a także w weryfikacji tego, czego się nauczyli.

Przykład

Zdobywanie kompetencji w realizacji projektu edukacyjnego „Wielowymiarowa matematyka”

Głównym celem projektu jest opracowanie i realizacja innowacyjnego programu nauczania matematyki przez nauczycieli tego przedmiotu w szkołach współpracujących. Program powinien przyczynić się do poprawy wizerunku matematyki i zwiększenia zainteresowania uczniów szkół ponadpodstawowych kontynuacją kształcenia na kierunkach ścisłych i pokrewnych, gdzie kluczowym przedmiotem jest matematyka. Program ma też ułatwić młodzieży start na studia wyższe.

Projekt „Wielowymiarowa matematyka” opiera się na nowoczesnych metodach nauczania z wykorzystaniem technologii informacyjno-komunikacyjnych, sposobów efektywnej

nauki, gier strategicznych, wymianie wiedzy i doświadczeń pomiędzy uczestnikami projektu. Opracowany w ramach projektu program nauczania powinien:

- poszerzać wiedzę uczniów poza podstawę programową nauczania matematyki dla szkół ponadpodstawowych,
- zachęcać do odkrywania efektywnych narzędzi rozwiązywania problemów,
- rozwijać wyobraźnię i uczyć logicznego myślenia,
- wprowadzać ciekawostki i zagadnienia z programu studiów wyższych.

Prezentacja działań projektowych po zrealizowaniu każdego etapu edukacyjnego może odbyć się w formie konferencji dla nauczycieli matematyki z innych regionów, podczas której uczestnicy podzielą się zdobytymi doświadczeniami.

Modelowanie matematyczne połączone z symulacjami

Obie metody łączą teorię z praktyką.

Model matematyczny to skończony zbiór symboli i relacji matematycznych oraz ścisłych zasad operowania nimi. Zawarte w modelu symbole i relacje odnoszą się do konkretnych elementów modelowanego wycinka wiedzy.

Symulacja jest metodą aktywnego nauczania, która opiera się na naśladowaniu rzeczywistości w celu zdobycia doświadczenia zbliżonego do prawdziwego.

Metoda symulacji:

- uczy produktywnego myślenia;
- pozwala na przełamywanie schematycznego myślenia;
- kształtuje umiejętność rozwiązywania problemów;
- pozwala na zdobywanie nowych umiejętności i naukę postaw;
- rozwija spostrzegawczość, wyobraźnię;
- pobudza motywację uczestników.

Symulacja w pozycji uprzywilejowanej sytuuje praktykę. Jako metoda nauczania znajduje coraz szersze zastosowanie w edukacji i może być stosowana na różnych jej szczeblach.

Przykład

Opracowanie modelu matematycznego

Uczniowie opracowują w parach model matematyczny oraz program w języku C++ służący do symulowania zjawiska wyznaczania liczby rozwiązań równania kwadratowego. Po napisaniu programu wykonują następujące polecenia:

- 1) Przeanalizuj wyniki działania programu.
- 2) Odpowiedz, jak dobrze model opisuje dane zjawisko.
- 3) Wymień mocne i słabe strony opracowanego modelu.

Podczas pisania programu należy pamiętać o wczytaniu wprowadzonych wartości współczynników a , b i c do odpowiednich, wcześniej zadeklarowanych zmiennych, oraz o analizie przypadku, gdy współczynnik a jest równy 0. Celem tego typu ćwiczenia jest rozwiązywanie problemów decyzyjnych i nabycie umiejętności zastosowania do danego problemu właściwego modelu decyzyjnego, posłużenie się odpowiednim algorytmem rozwiązującym, a także zinterpretowanie otrzymanego rozwiązania. Umiejętności matematyczne są bardzo przydatne w nauce programowania – wymagane jest zrozumienie podstaw oraz zasad logicznych.

Odwrócona lekcja

Jest bezpośrednio związana ze strategią nauczania wyprzedzającego. Inspiruje ucznia do samodzielnego poszukiwania, wspomaga jego zaangażowanie i zwiększa odpowiedzialność za wykonywane zadania. Metoda wymaga umiejętności planowania, przewidywania rezultatów, monitorowania i oceniania efektów oraz negocjowania i moderowania. Przed przystąpieniem do pracy należy wyjaśnić uczniom zasady i istotę metody.

Etapy odwróconej lekcji:

- 1) Zaplanowanie cyklu oraz wyszukanie materiałów przez nauczyciela lub samodzielne ich przygotowanie przez uczniów.
- 2) Przedstawienie tematu problemowego podczas lekcji poprzedzającej pracę uczniów.
- 3) Zadanie uczniom pracy do domu, polegającej na zapoznaniu się z materiałami przygotowanymi przez nauczyciela lub samodzielnym ich wyszukaniu.
- 4) Samodzielne zdobywanie przez uczniów wiedzy w domu – w formie pracy indywidualnej lub zespołowej.
- 5) Ocena poziomu zrozumienia materiału – porządkowanie, weryfikacja i zastosowanie w zadaniach zdobytych wiadomości.
- 6) Sprawdzenie osiągnięcia celów poprzez omówienie z uczniami pozyskanej wiedzy i zdobytych umiejętności oraz ich dalszego wykorzystania.

Podczas realizacji niektórych zagadnień można zmodyfikować metodę odwróconej lekcji, zlecając uczniom samodzielne przygotowanie materiałów, co zapewni im wybranie wiedzy dostosowanej do ich potrzeb i możliwości, a następnie umiejętne przedstawienie problemu.

Rola nauczyciela w stosowaniu tej metody nauczania sprowadza się do opracowania problemu, odwołania się do wiedzy uczniów, monitorowania i wspomagania ich podczas pracy.

Odwrócona lekcja jest modelem pedagogicznym, w którym typowa lekcja i praca domowa „zamieniają się miejscami”. Daje możliwość wyrównania poziomu umiejętności uczniów.

5.2. Edukacja włączająca na lekcjach matematyki

Włączenie jest procesem, który pomaga pokonywać bariery ograniczające obecność, uczestnictwo i osiągnięcia uczniów.

Edukacja włączająca polega na podjęciu przez szkołę następujących działań:

- 1) Umożliwienie uczniom z niepełnosprawnościami i innymi specjalnymi potrzebami edukacyjnymi nauki z rówieśnikami w szkołach ogólnodostępnych.
- 2) Docenianie i wspieranie wszystkich uczniów.
- 3) Dostosowywanie działań szkoły do potrzeb uczniów ze zróżnicowanymi potrzebami.

Rola nauczyciela matematyki pracującego z uczniami niepełnosprawnymi oraz z innymi specjalnymi potrzebami edukacyjnymi polega na rozpoznawaniu potrzeb rozwojowych i edukacyjnych uczniów, indywidualizacji kształcenia oraz zapewnieniu uczniom pomocy psychologiczno-pedagogicznej zgodnie z rozpoznanymi potrzebami.

Prawo umożliwia zaoferowanie uczniom następujących rodzajów wsparcia:

- 1) Objęcie zróżnicowanymi formami pomocy psychologiczno-pedagogicznej na terenie szkoły, np. zajęciami dydaktyczno-wyrównawczymi, lub w miarę potrzeb w poradni psychologiczno-pedagogicznej.
- 2) Dostosowanie wymagań edukacyjnych, wynikających z realizowanego programu nauczania, do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości edukacyjnych ucznia.
- 3) Dostosowanie organizacji kształcenia oraz metod pracy z uczniem do jego indywidualnych potrzeb i możliwości, np. w formie zindywidualizowanej ścieżki kształcenia.
- 4) Dostosowanie czasu rozpoczęcia kształcenia oraz jego trwania poprzez wcześniejsze rozpoczęcie lub odroczenie realizacji obowiązku szkolnego, przedłużanie etapów edukacyjnych, skracanie okresu kształcenia dla uczniów niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym, ewentualnie – promocję do klasy programowo wyższej w trakcie roku szkolnego, indywidualny tok nauki.
- 5) Dostosowanie warunków i formy egzaminów zewnętrznych.

Realizacja wyżej wymienionych form wsparcia odbywa się poprzez:

- 1) Wspieranie ucznia w samodzielnym dochodzeniu do wiedzy.
- 2) Kształtowanie u uczniów umiejętności uczenia się.
- 3) Dostosowanie działań do stylu uczenia się uczniów.
- 4) Przedstawianie oryginalnych, ciekawych rozwiązań.
- 5) Dopuszczanie innych źródeł wiedzy.

- 6) Różnicowanie stopnia trudności zadań.
- 7) Przekazywanie informacji zwrotnej.
- 8) Otwartość na ucznia i jego potrzeby.

Przykład 1

Praktyczne wskazówki do pracy z uczniami z niepełnosprawnościami

Uczniowie z uszkodzonym słuchem

Należy zwrócić szczególną uwagę na umiejętności operowania pojęciami matematycznymi, opanowywanie treści matematycznych, wymagać od ucznia osiągnięcia takiego poziomu językowego, który pozwoli mu na analizowanie treści zadań/poleceń i ustalanie kolejności podejmowania czynności prowadzących do ich rozwiązania. Nauczyciel musi systematycznie sprawdzać stopień rozumienia przez ucznia treści poleceń i kierować się jego aktywnością.

Uczniowie z niepełnosprawnością ruchową

Mogą pojawić się problemy z posługiwaniem się wykresami i tabelami oraz wykonywaniem zadań związanych z własną aktywnością ucznia, orientacją przestrzenną oraz trudności manualne, a także nieumiejętność prowadzenia poprawnych zapisów matematycznych, np. wzorów, podstawiania do nich liczb itp.

Uczniowie z wadami wzroku

Występują problemy z posługiwaniem się różnymi przyborami na lekcjach geometrii, których używanie wymaga precyzji ruchu i koordynacji wzrokowo-ruchowej. Warto stosować powiększone karty pracy oraz arkusze maturalne dla niewidomych, należy zapewnić uczniom możliwość korzystania z przyrządów z wypukłymi podziałkami.

Uczniowie z innymi specjalnymi potrzebami edukacyjnymi

Mogą wystąpić trudności w rozumowaniu matematycznym, co powoduje problemy z właściwym wykorzystywaniem wyuczonych wzorów, układaniem równań i układów równań do rozwiązywania zadań tekstowych.

Przykład 2

Opinia nauczyciela matematyki o uczniu realizującym zindywidualizowaną ścieżkę kształcenia matematycznego w szkole ponadpodstawowej

Na podstawie orzeczenia poradni psychologiczno-pedagogicznej zostały dostosowane do możliwości i potrzeb rozwojowych ucznia metody i formy pracy na lekcjach matematyki. Uczniowi stworzono jak najlepsze warunki do rozwoju, co ułatwiło utrzymywanie bardzo dobrego kontaktu z jego rodzicami. Uczeń małymi krokami, ale nakładem ogromnej pracy nauczyciela i rodziców, czynił postępy edukacyjne. Chłopiec dość długo

koncentrował się na wykonaniu zadania, rozumiał wielokrotnie powtarzane instrukcje i polecenia nauczyciela, odpowiadał logicznie i na temat, choć były to bardzo krótkie i wąskie wypowiedzi.

Po rocznej pracy z uczniem zaobserwowano, że zachodzi konieczność zorganizowania mu dodatkowych zajęć indywidualnych, ponieważ dłuższe przebywanie w klasie z innymi uczniami powodowało, iż nie potrafił skupić się na wykonywanym zadaniu. Przebywając w małej grupie, uczeń dużo łatwiej się koncentrował, jego uwaga była znacznie dłużej skupiona na zadaniu, a indywidualna praca nie zakłócała toku lekcji pozostałych uczniów.

Zajęcia dodatkowe z matematyki

Uczniowi uczestniczącemu w indywidualnych zajęciach dodatkowych z matematyki stwarza się możliwość powtórzenia, utrwalenia i ćwiczenia umiejętności z zakresu wymagań szczegółowych podstawy programowej. Celem takich zajęć jest nie tylko uzupełnianie braków w wiedzy matematycznej, kształtowanie pozytywnego nastawienia do podejmowania wysiłku intelektualnego i przełamanie strachu przed matematyką. Chodzi przede wszystkim o stworzenie uczniom równych szans edukacyjnych oraz możliwości napisania egzaminu maturalnego na jak najwyższym poziomie. Dzięki zajęciom dodatkowym uczeń utrwali i pogłębi umiejętności matematyczne oraz będzie mógł dostrzec, że matematyka wcale nie jest trudna.

Na zajęciach dodatkowych z matematyki główny nacisk powinien być położony na doskonalenie umiejętności rachunkowych, działania na ułamkach, utrwalanie wiadomości z geometrii oraz ćwiczenie rozwiązywania zadań tekstowych. Należy bardzo często odnosić się do wymagań ogólnych celów kształcenia, takich jak:

- I. Sprawność rachunkowa
- II. Wykorzystanie i tworzenie informacji
- III. Wykorzystanie i interpretowanie reprezentacji
- IV. Rozumowanie i argumentacja

Zajęcia dodatkowe z matematyki pomogą uczniowi w nadrobieniu zaległości i pozbyciu się niechęci do tego przedmiotu. Aby realizacja zajęć była owocna, należy pracować różnymi metodami i technikami – wtedy uczeń, dzięki swojej ciężkiej i systematycznej pracy, ma szansę na zrealizowanie zamierzonych celów. Na zajęciach warto pracować głównie metodami aktywnymi, co sprawi, że spotkania będą dla ucznia atrakcyjne i pozytywnie wpłyną na rozwój jego wyobraźni matematycznej oraz szybsze przyswajanie wiadomości. Efektem zajęć dodatkowych będzie także lepsze rozumienie treści matematycznych, wzrost poziomu wiedzy ogólnej, większa aktywność na lekcjach oraz poczucie własnej wartości.

Metody i formy pracy z uczniami z niepełnosprawnością

Na lekcjach matematyki w pracy z uczniem z niepełnosprawnością należy wykorzystywać metody i formy pracy takie jak:

- 1) Stosowanie kart pracy, które dają uczniowi możliwość pracy we własnym tempie.
- 2) Wdrażanie wielozmysłowego uczenia się, np. poprzez zastosowanie prezentacji multimedialnych, łamigłówek, gier dydaktycznych itp.
- 3) Przekazywanie wiedzy za pomocą metod interaktywnych.
- 4) Wcześniejsze podawanie zagadnień do tematu.
- 5) Formułowanie pytań naprowadzających.
- 6) Przedstawianie wzoru wykonania zadania.
- 7) Opisywanie techniki wykonawczej oraz podawanie wskazówek do zadania domowego.
- 8) Różnicowanie zadań na sprawdzianach.
- 9) Poznanie aspiracji ucznia.
- 10) Dyskutowanie z uczniem o jego postępach oraz udzielanie mu wskazówek do dalszej pracy.

W ocenianiu ucznia z niepełnosprawnością należy wskazywać mocne strony jego aktywności. Ocena musi mieć charakter wspierający i być adekwatna do tego, czego uczeń się nauczył. Tylko wtedy będzie on miał okazję do ukształtowania pozytywnego stosunku do nauki oraz zostanie wyposażony w fundamentalne treści, które są niezbędne do rozumienia świata.

Z uwagi na potrzeby uczniów z niepełnosprawnością w sali lekcyjnej można utworzyć kącik matematyczny, w którym uczniowie mogą poznawać i utrzymywać podstawowe pojęcia matematyczne oraz mieć przestrzeń do aktywnego ćwiczenia zdobytych umiejętności. Kącik może zostać podzielony na 13 stacji, zgodnie z podstawą programową kształcenia ogólnego matematyki na III etapie edukacyjnym:

- I. Liczby rzeczywiste
- II. Wyrażenia algebraiczne
- III. Równania i nierówności
- IV. Układy równań
- V. Funkcje
- VI. Ciągi
- VII. Trygonometria
- VIII. Planimetria
- IX. Geometria analityczna na płaszczyźnie kartezjańskiej
- X. Stereometria
- XI. Kombinatoryka
- XII. Rachunek prawdopodobieństwa i statystyka
- XIII. Optymalizacja i rachunek różniczkowy

Kącik matematyczny powinien być wzbogacony ciekawymi środkami dydaktycznymi, a także różnorodnymi źródłami wiedzy – wówczas uczeń będzie potrafił operować równocześnie danymi zaczerpniętymi z kilku źródeł. Poszczególne stacje mogą być wyposażone w narzędzia do eksperymentowania i doświadczania świata. Do rozwiązywania klasycznych problemów geometrycznych można też używać specjalistycznych programów komputerowych, np. GeoGebry. Kącik może zawierać również ciekawe informacje o paradoksach rachunku prawdopodobieństwa, które pokazują typowe błędy w rozumowaniu.

Podczas pracy z uczniami z niepełnosprawnością należy uwzględniać ograniczenia, które wynikają z tych niepełnosprawności. Jeżeli zajdzie taka potrzeba, salę lekcyjną należy dostosować w taki sposób, aby uczeń miał możliwość swobodnego poruszania się po niej. Pamiętając, że matematyka stanowi istotne wsparcie dla innych dziedzin, warto wyposażyć salę w środki wspomagające myślenie konstruktywne i rozumowanie matematyczne. Tak zaaranżowane pomieszczenie lekcyjne stanie się laboratorium badawczym, w którym uczeń nabeździe umiejętności swobodnego operowania właściwościami obiektów matematycznych.

Ponieważ realizacja założeń edukacji włączającej opiera się na uczeniu wzajemnej tolerancji, otwartości i wrażliwości, integrowaniu uczniów niepełnosprawnych z pełnosprawnymi, a także integrowaniu uczniów innych narodowości, języków i kultur, każdy uczeń ma prawo do równych szans edukacyjnych i pełnego uczestnictwa w zajęciach, w tym matematycznych.

W celu zapewnienia właściwej realizacji rozwiązań prawnych dotyczących uczniów z niepełnosprawnością proponuje się:

- 1) Objęcie uczniów dodatkowymi zajęciami profilaktyczno-wychowawczymi, które zapewnią im niezbędne wsparcie i pomoc.
- 2) Zastosowanie mnemotechnik – sposobów na skuteczniejsze uczenie się.
- 3) Uczenie kooperatywne, czyli w formie współpracy.
- 4) Wprowadzenie nowoczesnej metody RSA Biofeedback zwiększającej kreatywność, koncentrację uwagi i odporność na stres.
- 5) Organizowanie cyklicznych spotkań dla rodziców w formie warsztatów poruszających tematykę niepełnosprawności i metodyki pracy na lekcjach matematyki.
- 6) Wzbogacanie przez nauczyciela matematyki warsztatu pracy z uczniem niepełnosprawnym.
- 7) Opracowanie programu dla uczniów i ich rodziców nt. edukacji włączającej.
- 8) Zapewnienie niezbędnej opieki asystenta dla ucznia wymagającego opieki.
- 9) Bieżące monitorowanie efektywności zapewnianej pomocy.
- 10) Stworzenie sieci współpracy nauczycieli matematyki dla uczniów wymagających wsparcia.

Każda placówka edukacyjna, pamiętając, że działania edukacji włączającej są realizowane w szkole ogólnodostępnej, czyli otwartej na potrzeby i możliwości ucznia, powinna zapewnić wszystkim uczniom warunki do rozwoju i pełnego uczestnictwa w procesie kształcenia i wychowania oraz życiu społecznym szkoły.

6. Innowacyjne rozwiązania dydaktyczne na lekcjach matematyki

6.1. Regulacje prawne

Zgodnie z przepisami ustawy *Prawo oświatowe* innowacyjność powinna być integralnym elementem działalności szkoły, a poprzez zniesienie wymogów formalnych, warunkujących realizację planowanej innowacji, ma wyzwolić kreatywność uczniów i nauczycieli.

Art. 55 ust. 1 pkt 4 ustawy stwarza możliwość wspierania nauczycieli w realizacji zadań służących poprawie istniejących już rozwiązań w procesie kształcenia lub wdrożeniu nowych, przy zastosowaniu nowatorskich działań programowych, organizacyjnych lub metodycznych, których celem jest rozwijanie kompetencji uczniów oraz nauczycieli.

W nawiązaniu do powyższych przepisów do obowiązków szkoły należy zapewnienie każdemu uczniowi warunków niezbędnych do jego rozwoju, podnoszenie jakości pracy szkoły lub placówki oraz jej rozwój organizacyjny. Działania te składają się na tworzenie sytuacji sprzyjających rozwojowi i aktywności, w tym kreatywności uczniów.

Zgodnie z *Rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki*: „**innowacja pedagogiczna** oznacza nowatorskie rozwiązania programowe, organizacyjne lub metodyczne, mające na celu poprawę jakości pracy szkoły”.

Wprowadzenie nowości może być inicjowane przez czynniki:

- wewnętrzne – wprowadzane wewnątrz szkoły, tzw. innowacje mikrosystemowe;
- zewnętrzne – inicjowane przez władze oświatowe, tzw. innowacje makrosystemowe, zgodnie z określonymi potrzebami praktyki edukacyjnej.

Z innowacjami często wiąże się **eksperyment pedagogiczny**, który rozumiany jest jako działania służące podnoszeniu skuteczności kształcenia w szkole, w ramach których modyfikowane są warunki, organizacja zajęć edukacyjnych lub zakres treści nauczania.

Wszystkie czynniki eksperymentu pedagogicznego muszą być przyporządkowane i dostosowane bezpośrednio do struktury procesu edukacyjnego, pojmowanego jako integralne

oddziaływanie nauczycieli na wychowanków, akceptacja obustronna, wzajemne współdziałanie nauczycieli i uczniów.

Innowacje w kształceniu matematycznym mogą odnosić się do trzech obszarów znanych jako:

- 1) Innowacje programowe, dotyczące zmian w podstawie programowej kształcenia ogólnego, np.:
 - poszerzenie programów o nowe treści bez naruszania podstawy programowej;
 - integrowanie nauczania matematyki wokół bloków edukacyjnych;
 - modyfikacja programu nauczania matematyki;
 - wprowadzenie tylko oceniania kształtującego;
 - realizacja własnego programu nauczania.
- 2) Innowacje organizacyjne, obejmujące organizację kształcenia, wychowania i opieki, np.:
 - nauczanie matematyki na poziomie rozszerzonym w grupach międzyoddziałowych;
 - zmiana czasu trwania lekcji;
 - opracowanie sposobów wykorzystania czasu lekcji;
 - tworzenie zespołów problemowych w klasie;
 - wprowadzenie zmian w komunikacji, np. poprzez formy elektroniczne;
 - zmiana w kontaktach z rodzicami;
 - współpraca szkoły z innymi instytucjami dydaktyczno-wychowawczymi w zakresie wspierania rozwoju uczniów.
- 3) Innowacje metodyczne, obejmujące zmiany w sposobie nauczania, przede wszystkim techniki przekazu i egzekwowania wiedzy w edukacji szkolnej, np.:
 - stosowanie nowatorskich metod nauczania – uczenia się;
 - wdrożenie technik przyspieszonego uczenia się;
 - różne metody oceniania wiedzy i umiejętności uczniów;
 - stosowanie nowoczesnych środków dydaktycznych;
 - prowadzenie różnymi sposobami ewaluacji efektywności kształcenia uczniów.

Planując innowację pedagogiczną na lekcji matematyki, nauczyciel powinien pamiętać, że jest to działanie twórcze, którego wdrożenie nie zostało przewidziane w istniejącym systemie edukacji, ale jest uregulowane w obowiązujących przepisach prawa oświatowego.

6.2. Przykłady działań innowacyjnych w kształceniu umiejętności matematycznych

Oddział klasowy z rozszerzonym programem nauczania matematyki pod patronatem wyższej uczelni kształcącej studentów na kierunkach ścisłych

Przykład

Realizacja projektu „Wsparcie dla uczniów Liceum Ogólnokształcącego im. Powstańców Wielkopolskich w Tarnowie Podgórnym”

Gmina Tarnowo Podgórne realizowała projekt, w ramach którego odbywały się zajęcia pozalekcyjne. Projekt został wdrożony jako element Regionalnego Programu Operacyjnego Województwa Wielkopolskiego, Działanie 8.1.2 Kształcenie ogólne – projekty konkursowe i był współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Na główne cele projektu składały się:

- 1) Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości wczesnej edukacji poprzez podniesienie wiedzy i kompetencji o specjalistycznych potrzebach oraz doradztwo edukacyjno-zawodowe.
- 2) Podniesienie kompetencji i kwalifikacji nauczycieli.
- 3) Doposażenie pracowni przyrodniczej i matematycznej.

W ramach działań projektowych odbyły się:

- 1) Faktety matematyczne dla klas trzecich w ramach koła zainteresowań matematycznych oraz informatycznych.
- 2) Zajęcia dodatkowe dla klas drugich z matematyki w ramach koła zainteresowań matematycznych.
- 3) Wycieczki tematyczne z zakresu nauk ścisłych w ramach koła zainteresowań matematycznych.
- 4) Faktety przyrodnicze (biologia, geografia, chemia, fizyka) dla klas trzecich w ramach koła zainteresowań przyrodniczych.
- 5) Zajęcia laboratoryjne z przyrody.
- 6) Zajęcia poszerzające wiedzę z biologii w ramach koła zainteresowań przyrodniczych.
- 7) Zajęcia dydaktyczno-wyrównawcze z matematyki, przyrody oraz języka niemieckiego.
- 8) Warsztaty doskonalące umiejętność uczenia się.
- 9) Doradztwo edukacyjno-zawodowe.
- 10) Zajęcia logopedyczne.

Oddział klasowy z dodatkowymi zajęciami matematycznymi, rozwijającymi umiejętność logicznego myślenia

Oprócz przedmiotów, które są zapisane w ramowym planie nauczania dla 4-letniego liceum ogólnokształcącego oraz 5-letniego technikum, dyrektor na wniosek uczniów oddziału, w którym tygodniowy wymiar godzin przedmiotów realizowanych w zakresie rozszerzonym jest niższy niż 22 godziny, może zwiększyć liczbę godzin przeznaczonych na przedmioty realizowane w zakresie rozszerzonym albo przydzielić godziny na realizowanie przedmiotów uzupełniających, dla których nie została ustalona podstawa programowa, lecz program nauczania tych przedmiotów został włączony do szkolnego zestawu programów nauczania.

Propozycją takich zajęć mogą być lekcje *Myślę – więc jestem*.

Do celów szczegółowych takich zajęć można zaliczyć:

- 1) Rozwijanie zdolności intelektualnych uczniów – spostrzegawczości, uwagi i pamięci, abstrahowania.
- 2) Kształtowanie umiejętności twórczego rozwiązywania problemów, przewidywania następstw zdarzeń.
- 3) Wspomaganie rozwoju umiejętności komunikacyjnych oraz współpracy w grupie zadaniowej.
- 4) Wsparcie w zakresie budowania adekwatnej samooceny oraz poznania swoich mocnych i słabych stron.
- 5) Doświadczenie pozytywnych emocji związanych z przeżywaniem siebie jako osoby twórczej i zdolnej do rozwiązywania różnorodnych problemów.
- 6) Wdrażanie do poznawania świata poprzez własną, świadomą aktywność.
- 7) Zachęcenie do kreacji i autokreacji z wykorzystaniem różnych umiejętności i zdolności.
- 8) Korzystanie z narzędzi technologii informacyjno-komunikacyjnych w celach rozwijających kreatywne myślenie.

Zajęcia mogą przebiegać w kilku obszarach tematycznych, np.:

- 1) Elementy logiki matematycznej.
- 2) Własności trójkąta Pascala.
- 3) Zadania anegdotyczne (zadania z różnych epok i zadania wielkich matematyków).
- 4) Ciekawe zagadnienia matematyczne (kwadratura koła, trysekcja kąta, wstęga Möbiusa historia liczby π , e – liczba Nepera, i – jednostka zespolona).
- 5) Silnie, reszty z dzielenia kwadratów i sześciątów liczb naturalnych w zadaniach konkursowych.
- 6) Dwumian Newtona w ciekawych zagadnieniach kombinatorycznych.
- 7) Dowody twierdzeń algebraicznych i geometrycznych.
- 8) Własności macierzy i ich zastosowanie.
- 9) Równania parametryczne prostych.

- 10) Relacje na zbiorach.
- 11) Zadania z historii matematyki.
- 12) Problemy geometryczne, np. kwadratura koła, trysekcja kąta.

Praca badawcza nad ww. treściami ma się przyczynić do wzrostu zainteresowania uczniów naukami ścisłymi, rozwoju umiejętności dostrzegania prawidłowości w różnych dziedzinach nauki, stanowi także dobre przygotowanie do konkursów i olimpiad matematycznych.

Oddział dwujęzyczny w szkole ponadpodstawowej – z matematyką w języku angielskim

Od roku szkolnego 2017/2018 oddział dwujęzyczny definiowany jest jako oddział szkolny, w którym nauczanie prowadzone jest w dwóch językach: polskim oraz obcym nowożytnym będącym drugim językiem nauczania, przy czym w dwóch językach odbywają się co najmniej dwa zajęcia edukacyjne. Istnieje także możliwość utworzenia szkoły dwujęzycznej, czyli takiej, w której wszystkie oddziały są dwujęzyczne. Obecnie w wielu szkołach ponadpodstawowych realizowane jest eksperymentalne nauczanie dwujęzyczne matematyki w klasie lingwistycznej. Zajęcia prowadzi odpowiednio przeszkolony i posiadający certyfikat językowy nauczyciel matematyki. Dla chętnych lingwistów kilka zajęć w miesiącu może odbywać się tylko w języku angielskim, co usprawnia praktyczne korzystanie z tego języka.

Taka klasa to z pewnością grupa uczniów ambitnych, uzdolnionych w kierunku przedmiotów ścisłych, przyszłych studentów uczelni technicznych, z których wielu odnosi sukcesy w konkursach przedmiotowych. Przedmiotami nauczonymi na poziomie rozszerzonym w klasie dwujęzycznej mogą być: matematyka oraz drugi przedmiot wybierany indywidualnie – fizyka, chemia, informatyka, geografia lub biologia. Wybrane przedmioty są nauczane w języku polskim i angielskim.

Mistrz matematyki – skuteczne przygotowanie do egzaminu maturalnego z matematyki

Innowacja prowadzona w formie fakultetu w wymiarze 1 godziny tygodniowo, podczas której uczniowie pracują indywidualnie lub grupowo nad powtórzeniem treści kształcenia oraz próbnymi arkuszami maturalnymi.

Głównym celem zajęć jest kształtowanie umiejętności korzystania z posiadanej wiedzy matematycznej do rozwiązywania zadań maturalnych w stopniu pozwalającym na uzyskanie pozytywnego wyniku z matury na poziomie podstawowym i rozszerzonym.

Do szczegółowych celów zajęć należą:

- 1) Znajdowanie różnych metod rozwiązania danego zagadnienia.
- 2) Uporządkowanie wiedzy zdobytej podczas cyklu kształcenia w szkole ponadpodstawowej.
- 3) Wykształcenie nawyku systematycznego uczenia się i pracowitości.

- 4) Rozwijanie umiejętności poszukiwania różnych nietypowych rozwiązań oraz ich przedstawiania w sposób czytelny.
- 5) Wyrabianie nawyków sprawdzania otrzymanych odpowiedzi i korygowania błędów.
- 6) Sprawne operowanie algorytmami z różnych dziedzin matematyki.
- 7) Przeprowadzanie prostych i złożonych dowodów matematycznych.
- 8) Zapoznanie ze sposobem punktowania zadań otwartych z rozszerzoną odpowiedzią.
- 9) Kształtowanie umiejętności rozwiązywania zadań zamkniętych.
- 10) Kształtowanie umiejętności wykorzystania tablic wzorów matematycznych podczas rozwiązywania zadań maturalnych.

Całość fakultetu można podsumować podczas wyjazdowych warsztatów maturalnych, a potem demonstrować ich wyniki z okazji wydarzeń szkolnych.

Młodzieżowa Akademia Matematyki i Informatyki

Trzyletni projekt realizowany przez Wydział Matematyki i Nauk Informacyjnych Politechniki Warszawskiej w latach 2018–2020, współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego i wdrażany jako element Programu Operacyjnego Wiedza Edukacja Rozwój 2014–2020. Celem przedsięwzięcia było rozwijanie kompetencji matematycznych, ICT, krytycznego myślenia, umiejętności uczenia się oraz rozwiązywania problemów 290 uczniów klas ósmych szkół podstawowych, klas gimnazjalnych i pierwszych licealnych z terenu Warszawy, województwa mazowieckiego, Białegostoku i okolic oraz gmin Płońsk i Ława.

W ramach projektu odbyły się kilkudniowe wyjazdowe warsztaty matematyczno-informatyczne, podczas których uczniowie, współpracując w grupach pod kierunkiem nauczycieli akademickich, przygotowali prezentacje związane z omawianymi tematami, które potem przedstawili w trakcie imprez popularyzatorskich. Zostały również zorganizowane Warsztaty Mistrzów dla 40 wybitnie uzdolnionych uczniów z całej Polski, zainteresowanych pracą badawczą. Uczestnicy zajęć w trakcie 6, 7-dniowego pobytu na Wydziale spotkali się z wybitnymi nauczycielami akademickimi, poznali kierunki badań, rozwijali kreatywność i umiejętność rozwiązywania problemów. W ramach oferty edukacyjnej organizatorzy przeprowadzili zajęcia dla rodziców, służące rozwojowi kompetencji wychowawczych oraz społecznych.

Projekt był realizowany we współpracy z jednostkami samorządu terytorialnego – miastem stołecznym Warszawa, starostwem w Płońsku i Ławie, Stowarzyszeniem na rzecz Edukacji Matematycznej oraz Centrum Nauki Kopernik.

Lekcja kreatorska

Zgodnie z założeniami metody uczniowie nabywają nowej wiedzy i umiejętności, jeśli podczas lekcji czują się swobodnie i z wielkim zapałem pełnią powierzone im role. Ponieważ kształtowanie umiejętności, w tym kompetencji kluczowych, wymaga zmodyfikowania

tradycyjnej struktury lekcji, proponuje się tworzenie przez nauczyciela planu jednostki lekcyjnej w formie tzw. lekcji kreatorskiej, zaprezentowanej przez Ministerstwo Edukacji Narodowej w 1995 r.

Lekcja kreatorska realizowana jest w kilku etapach:

- 1) Zaangażowanie – zaprezentowanie uczniom problemu, sprecyzowanie celów i poleceń, zorganizowanie pracy. Czas trwania tej części lekcji – 5 minut. Zadaniem nauczyciela jest stworzenie atmosfery sprzyjającej działaniu.
- 2) Badanie – analiza zadania otrzymanego przez uczniów. Uczniowie samodzielnie rozpoznają problem, dyskutują, analizują, negocjują, porządkują zdobyte wiadomości i doświadczenia, formułują hipotezy, ustalają sposoby rozwiązania zadania. Czas trwania tej części lekcji – 10 minut. Zadaniem nauczyciela jest sprawdzanie, ile wiadomości i umiejętności uczniowie wnoszą do pracy.
- 3) Przekształcanie – uczniowie porządkują i twórczo wykorzystują wiedzę zdobytą w drugiej fazie lekcji, przyjmują ostateczną wersję rozwiązania zadania. Czas przeznaczony na realizację tej części – 10 minut. Zadaniem nauczyciela jest obserwacja i uważne słuchanie uczniów.
- 4) Prezentacja – przedstawienie przez sprawozdawcę efektów pracy grupy, porównanie różnych metod rozwiązania problemu oraz wyników uzyskanych przez inne zespoły, podzielenie się uwagami na temat pracy zespołu. Czas przeznaczony na realizację tej części lekcji – 10 minut. Zadaniem nauczyciela jest ocena merytoryczna pracy uczniów.
- 5) Refleksja – uczniowie dokonują samooceny, określają, czego się nauczyli i jak można wykorzystać zdobytą wiedzę, oceniają sposób wykonania pracy swojej i innych, próbują określić metody działania i zasady wspólnego uczenia się. Czas przeznaczony na realizację tej części lekcji – 5 minut. Zadaniem nauczyciela jest inspirowanie uczniów do refleksji.

Przykład

Fragment scenariusza lekcji kreatorskiej „Rozwiązywanie nierówności kwadratowych”

Przed wejściem do klasy uczniowie losują numery grup i zajmują miejsca w sali zgodnie z wylosowanym numerem.

Etapy lekcji:

- 1) Zaangażowanie: wybranie lidera każdej grupy, zaproszenie uczniów do gry dydaktycznej polegającej na znajdowaniu miejsc zerowych funkcji kwadratowej na podstawie wzoru, zapoznanie uczniów z instrukcją pracy na lekcji, której celem jest opracowanie samouczka dotyczącego sposobów rozwiązywania nierówności kwadratowych; nauczyciel upewnia się, że wszystko jest zrozumiałe dla uczniów.

Umiejętności: słuchanie, organizowanie i planowanie.

- 2) Badanie: rozdanie zadań poszczególnym grupom. Zadania powinny być zróżnicowane i dostosowane do możliwości uczniów.

Grupa I: rozwiązywanie nierówności kwadratowych za pomocą aplikacji komputerowych, np. Microsoft Math Solver.

Grupa II: użycie programu GeoGebra do rysowania wykresu funkcji kwadratowej i odczytywania rozwiązań nierówności.

Grupa III: rozwiązywanie nierówności kwadratowych niepełnych.

Grupa IV: rozwiązywanie nierówności kwadratowych pełnych.

Umiejętności: efektywne współdziałanie w zespole, posługiwanie się narzędziami technologii informacyjno-komunikacyjnych, skuteczne porozumiewanie się.

- 3) Przekształcanie: wdrażanie różnych koncepcji, rozwiązywanie nierówności i opracowanie schematu za pomocą prezentacji multimedialnej, plakatu itp.

Umiejętności: skuteczne porozumiewanie się i efektywna współpraca w grupie, rozwiązywanie problemów w sposób twórczy.

- 4) Prezentacja: przedstawienie przygotowanych samouczków, plakatów, omówienie sposobów rozwiązywania nierówności kwadratowych, wybór najlepszego sposobu.

Umiejętności: rozwiązywanie problemów w sposób twórczy, przygotowanie się do wystąpień publicznych, komunikacja i porozumiewanie się.

- 5) Refleksja: ewaluacja pracy uczniów na lekcji, np. w formie ankiety podsumowującej „Co i jak” – co było łatwe, a co trudne, jak oceniasz swoją pracę oraz pracę grupy.

Umiejętności: ocenianie sposobów uczenia się, refleksja.

Tak zorganizowana praca na lekcji służy lepszemu i ciekawszemu prezentowaniu tajemnic nauki, umożliwia osiągnięcie wymienionych w podstawie programowej celów edukacyjnych, a także pozwala uczniom samodzielnie zdobywać wiedzę i popełniać błędy na drodze poszukiwań poprawnego rozwiązania.

Lekcja problemowa

W przeciwieństwie do lekcji podającej polega na tworzeniu sytuacji problemowych i samodzielnym ich rozwiązywaniu przez uczniów. Twórca nauczania problemowego – John Dewey kładł nacisk na nienarzucanie uczniom zewnętrznych schematów myślenia i działania, przywiązując wagę do ich doświadczenia. Nauczyciel prowadzący lekcję metodami problemowymi może podzielić ją na 6 etapów:

- 1) Stworzenie sytuacji problemowej i jej analiza.
- 2) Sformułowanie problemu do rozwiązania.

- 3) Formułowanie hipotez stanowiących próby wyjaśnienia postawionego problemu.
- 4) Weryfikacja problemów w celu wyeliminowania najmniej prawdopodobnych sugestii.
- 5) Sprawdzanie poprawności wybranych hipotez.
- 6) Sformułowanie wniosków i uogólnień.

Zadaniem nauczyciela podczas lekcji problemowej jest udzielanie uczniom pomocy w formułowaniu i dostrzeganiu problemów, organizowanie niezbędnych warunków do samodzielnej pracy nad ich rozwiązywaniem i sprawdzaniem rozwiązań oraz kierowanie procesem systematyzacji i utrwalania zdobytej tą drogą wiedzy. Lekcję problemową można przeprowadzić zarówno wtedy, gdy jej cel ma charakter poznawczy i poszerza wiedzę ucznia, jak i gdy rozwija zdolności ucznia, czyli lekcja ma charakter kształceniowy.

Platforma matematyczna

Serwis internetowy utworzony z myślą o sprawdzaniu wyników nauczania w warunkach pracy zdalnej. Jest jedną z wielu dostępnych obecnie platform edukacyjnych, z których korzysta kilka tysięcy uczniów pod kątem przygotowania do egzaminu maturalnego z matematyki. Platforma dostępna jest pod adresem: <http://212.59.241.225/arkusze/> [dostęp 07.11.2020].

Zaletą narzędzia jest gwarancja wiarygodności mierzonych wyników oraz umożliwienie:

- przeprowadzenia online próbnego egzaminu maturalnego;
- przeprowadzenia sprawdzianu, testu, kartkówki;
- zlecenia uczniom prac domowych.

System platformy matematycznej charakteryzują trzy podstawowe cechy:

- 1) Praca w trybie online – uczeń za pomocą komputera i sieci otrzymuje do wykonania zaprezentowaną w postaci arkusza, sprawdzianu lub dowolnego testu pracę, którą przygotowuje w warunkach domowych i terminie ustalonym przez nauczyciela.
- 2) Ocenianie komputerowe – wykonane przez uczniów zadania są automatycznie oceniane komputerowo, bez jakiegokolwiek ingerencji ze strony nauczyciela.
- 3) Samodzielność pracy ucznia – większość przygotowanych w systemie zadań stanowią zadania dynamiczne o stałej treści i zmiennych danych, dobierane w sposób losowy dla każdego ucznia.

„Matematyka – Reaktywacja”

Pod hasłem „Matematyka – Reaktywacja”: <http://matematyka-reaktywacja.pwr.edu.pl/> [dostęp 08.11.2020] w latach 2010–2014 swoje projekty realizowało 349 szkół w kraju, w tym Zespół Szkół Ogólnokształcących nr 1 w Prudniku. Projekt „Opracowanie i wdrożenie kursu wyrównawczego z matematyki z wykorzystaniem technologii informacyjno-komunikacyjnych dla uczniów szkół ponadgimnazjalnych” był prowadzony w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet III „Wysoka jakość systemu oświaty”, współfinansowanego z Europejskiego Funduszu Społecznego.

Pomysłodawcami i wykonawcami projektu byli pracownicy Instytutu Matematyki i Informatyki Politechniki Wrocławskiej (obecnie Wydziału Matematyki Politechniki Wrocławskiej). W projekcie wykorzystano system wspomagania nauczania, w którym zaawansowane technologie są ściśle połączone z aktywnym udziałem nauczycieli i uczniów. Materiały wykładowe i ćwiczenia przeplatają się ze sobą w przemyślany sposób, aby uczeń poznający nowe zagadnienie lub metodę mógł natychmiast przystąpić do samodzielnego rozwiązywania zadań.

Uczniowie otrzymali zdalny dostęp do internetowego podręcznika, wyposażonego w wiele dynamicznych interaktywnych narzędzi, takich jak :

- 14 rozdziałów obejmujących cały zakres materiału matematyki licealnej;
- 1 253 typy interaktywnych e-zadań, których uruchomienie powodowało, że uczeń za każdym razem otrzymał do rozwiązania zadanie z innym, losowo wygenerowanym zestawem danych;
- wskazówki w czasie rozwiązywania zadania, a po jego rozwiązaniu – dostęp do oceny przez system i zaprezentowania poprawnego rozwiązania, z możliwością oglądania krok po kroku;
- e-sprawdziany utworzone z interaktywnych e-zadań, z podaniem terminu podstawowego i poprawkowego, w wersjach dla poziomu podstawowego i rozszerzonego – razem 112 e-sprawdzianów, z których każdy wyposażony został w unikalny zestaw zadań;
- 10 e-arkuszy maturalnych na poziomie podstawowym;
- 15 e-arkuszy maturalnych na poziomie rozszerzonym, z materiałem obowiązującym od 2015 r.

Wszystkie materiały projektowe zostały umieszczone na portalu matematycznym specjalnie przygotowanej platformy e-learningowej.

Co istotne, projekt nie zakładał rezygnacji z tradycyjnego sposobu uczenia. Natomiast zarówno nauczyciele, jak uczniowie przeszli całą ścieżkę edukacyjną matematyki z zakresu szkoły średniej, wspomagani przyjaznym w obsłudze i niezawodnym środowiskiem e-learningowym. Ważną część projektu stanowią zdawane przez każdego uczestnika w szkolnym laboratorium komputerowym tzw. e-sprawdziany, czyli elektroniczne klasówki z kolejnych partii materiału. Ogromną zaletą takich sprawdzianów okazała się ich natychmiastowa ocena przez system oraz prezentacja prawidłowego rozwiązania. W ten sposób zarówno uczniowie, jak i nauczyciele w regularny, a przy tym zautomatyzowany sposób, mogą kontrolować postępy w nauce.

Kurs online dla uczniów klas maturalnych i studentów pierwszego semestru

Kurs przygotowany w 2014 r. przez Uniwersytet Śląski w Katowicach. Jego celem było dostosowanie wiedzy i umiejętności kandydatów na studia oraz studentów pierwszego semestru

do wymagań stawianych na studiach kierunków ścisłych. Kurs mógł też być wykorzystany przez kandydatów na studia do samodzielnej weryfikacji wiedzy i umiejętności z poszczególnych działów matematyki.

Kurs składał się z 12 modułów tematycznych obejmujących poszczególne działy matematyki:

- 1) Logika i rachunek zbiorów.
- 2) Wyrażenia algebraiczne.
- 3) Funkcje liniowe i kwadratowe.
- 4) Wielomiany i funkcje wymierne.
- 5) Funkcje potęgowe, wykładnicze i logarytmiczne.
- 6) Funkcje trygonometryczne.
- 7) Granice funkcji i ciągi liczbowe.
- 8) Geometria płaszczyzny (geometria analityczna, np. równanie okręgu, hiperbola).
- 9) Rachunek prawdopodobieństwa.
- 10) Rachunek różniczkowy funkcji jednej zmiennej.
- 11) Stereometria.
- 12) Liczby zespolone.

Tworzenie tego typu kursów może być zachętą dla szkół ponadpodstawowych do podejmowania współpracy z uczelniami wyższymi i tworzenia wspólnych platform edukacyjnych.

Platforma e-learningowa Eduscience

Platforma stanowi główny produkt projektu Eduscience: https://platforma.eduscience.pl/users/sign_in [dostęp 07.11.2020] i przeznaczona jest dla nauczycieli uczących przedmiotów matematyczno-przyrodniczych na wszystkich etapach edukacyjnych.

Narzędzie daje możliwość korzystania zarówno z gotowych zasobów, przygotowanych przez naukowców Polskiej Akademii Nauk, jak i tworzenia i publikowania własnych materiałów przez nauczycieli. Na platformie dostępne są lekcje oraz zasoby przydatne do realizacji programu nauczania z zakresu m.in. matematyki, fizyki, chemii, geografii i biologii w szkołach ponadpodstawowych. Szkoły, które chcą nieodpłatnie korzystać z platformy, powinny się zarejestrować na jej stronie internetowej.

Platforma stwarza nauczycielowi możliwość urozmaicenia procesu dydaktycznego poprzez:

- aktywne rozwiązywanie zadań;
- korzystanie z materiałów interaktywnych;
- odpowiadanie na pytania testowe wyświetlone w postaci atrakcyjnych gier;
- gotowe zestawy pytań, które nauczyciel może modyfikować i uzupełniać;
- samodzielne przygotowanie materiałów, z dostosowaniem do swojego tematu bądź indywidualnych potrzeb uczniów;
- korzystanie z narzędzia do tworzenia materiałów interaktywnych, co jest nowością, ponieważ daje sposobność samodzielnego tworzenia krzyżówek, materiałów

wskazujących obiekty, łączenia pojęć lub grafik czy tworzenia puzzli, do których potrzebna jest wyłącznie fotografia lub grafika;

- korzystanie z programów nauczania przygotowanych już wcześniej w projekcie, jak i na bieżąco tworzonych przez innych nauczycieli z całej Polski, zawierających bezpośrednie odniesienia do zasobów zgromadzonych na platformie, co ułatwia realizację programu w oparciu o zasoby projektowe;
- korzystanie z edytora programów nauczania – narzędzia, które pozwala na szybkie i proste stworzenie przez nauczyciela własnego programu;
- korzystanie z obudowy metodycznej znajdującej się na platformie – czterech poradników zawierających metody skutecznego nauczania, wypracowane w partnerstwie ponadnarodowym i przygotowane na każdy etap edukacyjny;
- korzystanie ze wskazówek dla uczniów i rodziców.

6.3. Ogólnodostępne aplikacje do pobrania

Obecnie dostępnych jest wiele darmowych aplikacji i programów wspomagających proces kształcenia uczniów, np.: xGraphing.

Źródło: <https://play.google.com/store/apps/details?id=com.pierwiastek.xgraphing&hl=pl&gl=US> [dostęp 08.11.2020].

Aplikacja stanowi łatwe w obsłudze i intuicyjne narzędzie do rysowania wykresów funkcji matematycznych. Oferuje wszystkie najbardziej popularne funkcje matematyczne (*sinus*, *cosinus*, *tangens*, wartość bezwzględna, funkcja eksponencjalna, *arcus sinus*, *arcus cosinus*, *arcus tangens*, logarytm, pierwiastek) oraz operatory (dodawanie, odejmowanie, mnożenie, dzielenie, potęgowanie).

Poza standardowym tworzeniem wykresów aplikacja zapewnia także możliwość tworzenia wykresu funkcji oraz wyliczenie wzoru z punktów podanych przez użytkownika. Całości dopełniają dodatkowe funkcje oraz intuicyjny interfejs użytkownika, m.in. interaktywna lista

funkcji umożliwiającą zaznaczanie funkcji, edycję funkcji, przesunięcie funkcji o wektor. Cenną pomoc stanowi samouczek pokazujący podstawowe funkcje aplikacji.

GeoGebra

Darmowa aplikacja matematyczna, która daje możliwość matematycznego eksperymentowania i prowadzenia obserwacji niedostępnych tradycyjnymi metodami. Jest interaktywnym narzędziem wykorzystywanym w geometrii, algebrze, statystyce i rachunku różniczkowym, przeznaczonym do uczenia się i nauczania matematyki i innych przedmiotów ścisłych na różnych poziomach kształcenia. Program dostępny jest na wielu platformach z aplikacjami na komputery stacjonarne, tablety i internet. Wprowadzone do GeoGebry obiekty mogą być wyświetlane w 3 reprezentacjach – graficznej, algebraicznej i komórkach arkusza kalkulacyjnego. Wszystkie są ze sobą dynamicznie połączone, co pozwala na automatyczną aktualizację danych we wszystkich reprezentacjach w momencie ich zmiany w jednej z nich. Narzędzie doskonale nadaje się również do tworzenia rysunków pomocniczych w różnego typu projektach, prezentacjach itp. Poszczególne dane i obiekty mogą być nanoszone ręcznie na układ współrzędnych, jak również automatycznie po wpisaniu wzoru funkcji. Wygenerowany wykres można bardzo łatwo zapisać na dysku w celu późniejszej modyfikacji. Program jest dostępny pod adresem: <https://www.dobreprogramy.pl/GeoGebra,Program,Windows,24054.html> [dostęp 07.11.2020].

Photomath

Aplikacja będąca jednym z najpopularniejszych na świecie zasobów służących do uczenia się matematyki. Wykorzystywana jest do rozwiązywania problemów matematycznych i sprawdzania zadań domowych. Aby uzyskać spodziewany efekt, wystarczy zeskanować wydrukowany lub napisany ręcznie tekst za pomocą aparatu swojego urządzenia lub napisać i edytować równanie za pomocą kalkulatora naukowego. Zaletą narzędzia jest rozkładanie każdego problemu matematycznego na proste, łatwe do zrozumienia kroki w celu zrozumienia podstawowego pojęcia oraz to, że nie wymaga połączenia z internetem i obsługuje ponad 30 języków.

Źródło: <https://photomath.app/en/> [dostęp 08.11.2020]

Aplikacja rozwiązuje problemy matematyczne w zakresie następujących treści:

- algebra podstawowa: arytmetyka, liczby całkowite, ułamki, liczby dziesiętne, potęgowanie, pierwiastki, dzielniki;
- algebra: równania i nierówności liniowe, równania kwadratowe, układy równań, logarytmy, funkcje, macierze, wykresy, wielomiany;
- trygonometria i algebra: tożsamości, sekcje stożkowe, wektory, macierze, liczby zespolone, sekwencje i szeregi, funkcje logarytmiczne;
- rachunek różniczkowy: granice, pochodne, całki, szkicowanie krzywej;
- statystyka: kombinacje, silnie.

Photomath jest narzędziem mobilnym, które wykorzystuje aparat telefonu do rozpoznawania równań matematycznych i wyświetlania na ekranie rozwiązania krok po kroku. Jest dostępne bezpłatnie w Google Android i iOS. W trakcie lekcji może służyć do sprawdzania otrzymanych rozwiązań za pomocą kamery oraz zastąpić zeszyt i notatki w tradycyjnej formie. Program jest dostępny do pobrania na komputer.

Microsoft Math Solver

Aplikacja na smartfon, która działa na trzy sposoby – za jej pomocą można ręcznie wprowadzić z klawiatury równania matematyczne lub napisać je odręcznie na ekranie smartfona, pozwala też zeskanować dane wejściowe za pomocą aparatu fotograficznego urządzenia. Program samodzielnie wyciągnie z dowolnego źródła to, co jest mu potrzebne, i od razu zaproponuje rozwiązanie. Narzędzie umożliwia rozwiązywanie typowych zadań z algebry i arytmetyki, w tym:

- równań kwadratowych;
- układów równań i nierówności;
- wyrażeń wymiernych;
- wykresów liniowych, kwadratowych i wykładniczych.

Odnosi się również do zagadnień dotyczących: liczb rzeczywistych, liczb zespolonych, NWW, NWD, czynników, cyfr rzymskich, a także wykładników, ułamków, macierzy i determinant. Sprawdza się też w rachunku różniczkowym oraz statystyce – określaniu średniej, mediany, dominanty, odchylenia standardowego, permutacji, kombinacji.

Aplikacja opiera się na algorytmach sztucznej inteligencji – jeśli tylko nie będzie mogła poradzić sobie z danym zadaniem, odsyła do przeglądarki Bing, gdzie wyrzuca listę odpowiednich odpowiedzi na takie zapytanie. Co więcej, w aplikacji znajduje się miejsce dla klipów wideo, które ilustrują różne problemy matematyczne, a użytkownik ma szansę dowiedzieć się krok po kroku, skąd w ogóle wzięły się konkretne obliczenia. Aplikację można wykorzystać na lekcjach matematyki do samodzielnej pracy uczniów.

Khan Academy

Portal zawiera ponad 4 100 filmów edukacyjnych z różnych dziedzin, m.in. matematyki, biologii, chemii, fizyki, historii, finansów czy informatyki: <https://pl.khanacademy.org/> [dostęp 08.11.2020], oferuje ponadto interaktywne ćwiczenia z wybranych zagadnień. Wszystkie materiały są bezpłatne, korzystać z nich mogą uczniowie, studenci, nauczyciele lub rodzice do kontroli postępów młodzieży. Aby rozpocząć korzystanie z portalu, trzeba założyć swój profil.

Do zalet uczenia się z wykorzystaniem portalu należą:

- personalizacja uczenia się – uczniowie pracują w swoim własnym tempie, sięgają po nowy materiał lub uzupełniają luki w zrozumieniu tego, o czym była już mowa na lekcji – w ten sposób skutecznie budują solidną wiedzę;
- istnienie treści, którym można ufać – przygotowane przez ekspertów (na polskiej stronie materiały tłumaczone lub tworzone na licencji CC przez osoby z tytułem naukowym); materiały składające się z filmów, ćwiczeń i artykułów, wspomagające naukę matematyki, przedmiotów przyrodniczych, programowania i wielu innych dziedzin, dostępne zawsze za darmo dla uczniów, studentów i nauczycieli;
- dogodność narzędzi w pracy nauczycieli, którzy mogą śledzić postępy uczniów, są świadomi luk w rozumieniu przez nich materiału, mogą dopasować swój wysiłek do różnych potrzeb różnych uczniów.

Portal proponuje ciekawe rozwiązania dydaktyczne:

- ćwiczenia z Khan Academy warto wykorzystać w pracy z tablicą interaktywną;
- metodę odwróconej lekcji najpierw stosują uczniowie, sami oglądając film, a następnie wykonują przygotowane przez nauczyciela ćwiczenia;
- filmy z Khan Academy można wykorzystać na lekcji do krótkiej prezentacji wybranego zagadnienia przed przystąpieniem do ćwiczeń.

Portal stanowi również pomoc w ugruntowaniu zdobytej w szkole wiedzy, powtórzeniu materiału oraz przećwiczeniu zagadnienia.

Szkoła w Chmurze Microsoft

<https://szkolawchmurze.org/> [dostęp 08.11.2020]

To nurt w nowoczesnej edukacji z wykorzystaniem internetu: <https://education.microsoft.com/pl-pl/resource/c004378f> [dostęp 08.11.2020]. W celu jego upowszechniania stworzono placówki modelowe i sieć szkół partnerskich oraz platformę do nauki online.

Szkoła w Chmurze spełnia kryteria szkoły nowatorskiej, ponieważ oferuje:

- możliwość wyboru czasu i miejsca nauki;
- realizowanie podstawy programowej w formie rozwiązywania zadań problemowych;
- otrzymywanie przez ucznia informacji zwrotnej, dzięki czemu widzi on swoje postępy w ujęciu tygodniowym i rocznym;
- wykorzystanie nauczania w celu rozwijania kompetencji.

Szkoła w Chmurze integruje nowe modele uczenia się i nauczania oraz sposoby komunikacji i współpracy pomiędzy nauczycielami, pracownikami, uczniami i rodzicami. Wykorzystuje technologię Microsoft do wsparcia zarządzania placówką edukacyjną. Kluczową rolę w stosowaniu tej technologii odgrywa kadra pedagogiczna, która posługuje się nowoczesnymi technologiami i uczy, jak z nich korzystać. Taka innowacyjna formuła działania szkoły umożliwia przygotowanie uczniów do aktywnego i mądrego wykorzystywania technologii na każdym etapie edukacji oraz podejmowania wyzwań edukacyjnych i zawodowych po opuszczeniu szkoły. Korzyścią z udziału w programie jest m.in. dołączenie do ogólnopolskiej sieci Szkół w Chmurze Microsoft.

6.4. Środki dydaktyczne wspomagające proces nabywania umiejętności matematycznych

Środki dydaktyczne oddziałują na zmysły uczniów – dlatego celem ich stosowania jest ułatwienie uczniom szybkiego i efektywnego uczenia się. Środki te niewątpliwie urozmaicają proces nauczania oraz wywołują wrażenia i spostrzeżenia pozwalające nauczycielowi przekazać w krótszym czasie więcej wiadomości.

Klasyfikacji środków dydaktycznych dokonał Michał Godlewski, dzieląc je na:

- 1) Tablice – do pisania kredą, flanelowe, magnetyczne, perforowane, montażowe i inne.
- 2) Urządzenia do projekcji świetlnej – projektory obrazów statycznych, projektory filmu niemego, ławy optyczne i lampy do projekcji ciemniowej, ekrany, zaciemnienia itp.
- 3) Urządzenia do wzmacniania zapisu i odtwarzania dźwięku, nagłaśniania pomieszczeń dydaktycznych – magnetofony, gramofony, radiole, dyktafony itp.;

- 4) Środki audiowizualne – wideofony, projektory filmu dźwiękowego, urządzenia sprzężone dia-filmo-magnetofonowe, telewizja szkolna w obwodzie zamkniętym, magnetowidy itp.
- 5) Maszyny dydaktyczne – urządzenia do utrwalania wiadomości (repetytory, maszyny informacyjno-instruktażowe i inne); urządzenia do szybkiej kontroli postępów uczniów w nauce (egzaminatory); urządzenia treningowe i symulatory; urządzenia wielofunkcyjne itp.
- 6) Urządzenia do reprodukcji tekstów i obrazów – powielacze kliszowe, kserografy, kserokopiarki itp.
- 7) Środki masowego przekazu – radio, telewizja.
- 8) Elektroniczne maszyny cyfrowe (EMC) ogólnego użytku lub dydaktyczne;
- 9) Technika informacji naukowej – czytniki mikrofilmów, klasyfikatory, kartoteki segregacyjne.
- 10) Aparatura obrazu przestrzennego – rzutniki stereo, projektory filmowe stereo, holografia, por. www.edukator.org.pl [dostęp: 30.09.2021].

Klocki magnetyczne

matematyka.wroc.pl/programykomputerowe/klocki-magnetyczne [dostęp 08.11.2020].

W skład standardowych zestawów klocków wchodzi:

- różnokolorowe pałeczki magnetyczne takiej samej długości;
- metalowe kulki;
- plastikowe płytki do wypełniania wielokątnych konturów (trójkąty równoboczne, kwadraty, pięciokąty foremne).

Klocki magnetyczne mają szerokie zastosowanie w nauczaniu różnych przedmiotów, głównie matematyki – na lekcjach dotyczących zagadnień takich jak:

- obliczenia na liczbach naturalnych (budowanie pałeczek różnej długości i koloru) i całkowitych (pałeczki w różnym kolorze oznaczają przeciwne znaki);
- obliczenia algebraiczne (grupowanie elementów podobnych, wyłączanie wspólnego czynnika przed nawias);
- konstruowanie bączków probabilistycznych;
- modelowanie liczb wielokątnych i wielościennych;
- budowanie parkietaży platońskich i archimedesowych;
- budowanie modeli wielokątów i wielościanów;
- budowanie trójkątów pitagorejskich;
- tworzenie parkietaży przestrzennych.

Przyrząd do demonstracji powstawania brył obrotowych

Przyrząd wyposażony w komplet plastikowych ramek, które służą do zaprezentowania uczniom, w jaki sposób powstają bryły obrotowe. Składa się z wirownicy zasilanej silniczkiem

z czarnym metalowym ekranem i szesnastu białych plastikowych ramek, które obracają się na tle ekranu, tworząc modele brył obrotowych.

Przyrząd demonstracyjny jest ciekawym uzupełnieniem lekcji matematyki – za jego pomocą nauczyciel pokazuje wynik obrotu figury płaskiej dookoła prostej, będącej osią obrotu. Dzięki wykonywaniu eksperymentów podczas lekcji uczniowie szybciej zapamiętują etapy powstawania brył obrotowych oraz zależności występujące pomiędzy poszczególnymi odcinkami w bryłach. W skład zestawu wchodzi stelaż z ramieniem do przymocowania ramek, ciemna osłona, zasilacz, komplet plastikowych ramek.

Tablica interaktywna

Narzędzie, które pozwala na zrozumienie miejsca i znaczenia technologii w szkole – dlatego powinno stanowić wyposażenie pracowni matematycznej.

Tablica interaktywna występuje w jednej z czterech technologii jako:

- tablica optyczna – IR (pozycjonowanie w podczerwieni);
- tablica elektromagnetyczna – EM;
- tablica dotykowa (rezystancyjna).

Model SAMR

Program umożliwiający zrozumienie miejsca i znaczenia technologii w szkole. Narzędzie, którego można użyć także w szkole ponadpodstawowej, jednak musi wtedy ulec modyfikacji w zakresie celów i treści kształcenia z uwagi na nową podstawę programową kształcenia ogólnego.

SAMR opracowany został przez Rubena Puentedurę, który zawarł w nim kilka poziomów integracji technologii w procesie edukacji, co pozwala lepiej zrozumieć, jak przebiega posługiwanie się nowoczesnymi narzędziami. Model pokazuje, w jaki sposób następuje konstruktywne przejście z technologii wykorzystywanej w procesie nauczania przypadkowo i w wąskim zakresie funkcjonalnym (jako zamiennika tradycyjnych form prowadzenia zajęć) do rzeczywistej transformacji nauczania, w którym ze względu na rolę pełnioną przez TIK na lekcjach następuje jego redefinicja.

SAMR to skrótowiec pochodzący od pierwszych liter czterech wyrazów w języku angielskim:

Substitution/Podstawienie: Urządzenia komputerowe są wykorzystywane do realizacji tych samych zadań, które były wykonywane także przed pojawieniem się komputerów.

Przykład: Uczniowie otrzymują zadanie domowe, drukują je na drukarce i rozwiązują. Nauczyciel używa tablicy interaktywnej głównie do pisania – w taki sam sposób, w jaki używał tablicy, pisząc na niej kredą.

Augmentation/Rozszerzenie: Na tym poziomie technologia komputerowa wykorzystana jest jako skuteczne narzędzie rozwiązywania podstawowych problemów.

Przykład: Uczniowie zamiast pisać sprawdzian długopisem na papierze, rozwiązują testy przygotowane w Formularzach Google (*Google Forms*) albo odpowiadają na pytania na swoich urządzeniach mobilnych, korzystając z programu Kahoot. Od tego momentu zaczyna się przesuwanie akcentu w procesie nauczania na ucznia. Uczniowie otrzymują od razu wynik sprawdzianu. Dzięki szybszej informacji zwrotnej mogą bardziej angażować się w proces uczenia.

Modification/Modyfikowanie: To pierwszy poziom, w którym następuje odejście od tradycyjnego modelu nauczania, a technologia zaczyna odgrywać znaczącą rolę w klasie, bo dzięki niej rozwiązywane są zadania stawiane uczniom.

Przykład: Zadaniem uczniów jest przygotowanie referatu na zadany temat, nagranie wystąpienia kamerą, odpowiednie przycięcie materiału, zmontowanie, dodanie efektów dźwiękowych, a później publiczne zaprezentowanie pracy przed określonym gremium, np. rodzicami, dyrekcją szkoły, uczniami innych klas itp.

Istotne znaczenie zaczynają mieć indywidualne doświadczenia edukacyjne ucznia – uczeń uczy się już nie tylko komunikowania, ale rozwija także rozmaite umiejętności cyfrowe. Zaangażowany uczeń chętniej zadaje pytania i uczestniczy w lekcji, gdyż czuje się bardziej zmotywowany do wykonania zadania.

Redefinition/Redefinicja: Technologia komputerowa pozwala realizować złożone działania uczniów, które składają się także z zadań, których nie można było wcześniej przewidzieć czy wyobrazić sobie.

Przykład: Projekt edukacyjny, zgodnie z którym zadaniem całej klasy jest przygotowanie filmu dokumentalnego na określony temat z podstawy programowej. Zadanie to wymaga podziału klasy na zespoły, określenia różnych zakresów odpowiedzialności uczniów, planowania i współpracy w grupie. Zespoły same muszą zdobywać potrzebne dane i informacje, zaś rolą nauczyciela jest pilnowanie harmonogramu i moderowanie procesu.

W przypadku tego przedsięwzięcia technologie komputerowe wykorzystywane są w realizacji zadania jako narzędzia niezbędne do powodzenia projektu. W centrum zadania są uczniowie, a nie nauczyciel czy tym bardziej technologie. Uczniowie zdobywają wiedzę i rozwijają umiejętności podczas przygotowywania filmu. Niezbędna jest współpraca, technologia dodatkowo zapewnia skuteczną komunikację pomiędzy członkami zespołu.

6.5. Działalność nauczycielskich zespołów zadaniowych

Nauczycielskie zespoły zadaniowe powoływane są w celu podniesienia efektywności kształcenia oraz doskonalenia warsztatu pracy szkoły. Podstawę prawną funkcjonowania zespołów stanowi *Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół*, Dz.U. 2001, Nr 61, poz. 624. Ten akt prawny w części dotyczącej ramowych statutów poszczególnych typów szkół mówi, że zadania zespołów nauczycielskich określa statut szkoły. Zgodnie z obowiązującymi przepisami zasadne wydaje się więc utworzenie w szkole zespołu nauk ścisłych, w skład którego mogliby wchodzić nauczyciele matematyki, fizyki, biologii, chemii, geografii i informatyki.

Przykład

Cele pracy i zamierzone efekty zawarte w planie pracy zespołu nauczycieli nauk ścisłych

Cele pracy określono jako:

- samokształcenie i doskonalenie warsztatu pracy nauczycieli;
- uzupełnienie posiadanej wiedzy merytorycznej, dydaktycznej i wychowawczej;
- doskonalenie umiejętności pracy w zespole oraz realizowania zadań metodą projektu;
- doskonalenie umiejętności dostrzegania korelacji międzyprzedmiotowej i związku nauk ścisłych z życiem codziennym;
- opracowanie innowacyjnych sposobów poprawy wyników egzaminu maturalnego;
- poprawa skuteczności nauczania i uczenia poprzez wdrożenie metod aktywnych;
- motywowanie uczniów do nauki drogą indywidualizacji nauczania;
- kształcenie umiejętności, rozwijanie talentów i zainteresowań uczniów poprzez realizację projektów interdyscyplinarnych i konkursów.

Zamierzone efekty to:

- podniesienie jakości pracy szkoły w wyniku poprawy procesu nauczania – uczenia się;
- aktywne uczestnictwo nauczycieli i uczniów w życiu szkoły i środowiska;
- uatrakcyjnienie zajęć poprzez wykorzystanie technologii informacyjno-komunikacyjnych;
- wyrównanie braków wiedzy i umiejętności uczniów mających największe trudności w nauce;
- podnoszenie poziomu osiągnięć uczniów oraz ich umiejętności w zakresie rozumowania i wykorzystania wiedzy w praktyce;
- współpraca nauczycieli z rodzicami w zakresie pracy dydaktyczno-wychowawczej.

6.6. Nowatorskie sposoby oceniania pracy uczniów

Jednym ze sposobów weryfikacji wiedzy i umiejętności uczniów jest ocenianie nieczynnościowe, nazywane holistycznym. Jego główną zaletą jest wyodrębnienie pokonania zasadniczej trudności zadania oraz ocena kolejnych czynności prowadzących do pełnego rozwiązania. Taki sposób oceniania sprzyja przedstawieniu pogłębionej informacji o poziomie opanowania przez ucznia wiadomości i umiejętności.

Podójście holistyczne pozwala ustalić, jak uczeń wykorzystuje swoje umiejętności i jak potrafi je powiązać. Informacja pozyskana w wyniku podejścia holistycznego pokazuje nauczycielowi użytek, jaki uczeń zrobił ze zdobytej wiedzy. Uczeń wybiera te wiadomości i umiejętności, które wykorzysta – inaczej niż w przypadku pomiaru analitycznego, kiedy musi rozwiązywać zadania zawarte np. w arkuszu egzaminu maturalnego.

Przykład

Holistyczny sposób oceniania rozszerzonej odpowiedzi w otwartym zadaniu maturalnym

Ocena zależy przede wszystkim od stopnia rozwiązania zadania:

5 punktów – zadanie rozwiązane bezbłędnie;

4 punkty – zostały pokonane zasadnicze trudności w rozwiązaniu zadania, zdający doprowadził rozwiązanie do końca, jednak zawiera ono usterki: błędy rachunkowe, zgubienie rozwiązań, brak wyboru właściwych rozwiązań itp.;

3 punkty – zasadnicze trudności zostały pokonane bezbłędnie i zdający na tym poprzestał lub błędnie kontynuował rozwiązanie;

2 punkty – zasadnicze trudności zostały pokonane, ale w trakcie rozwiązywania zadania wystąpiły błędy;

1 punkt – został dokonany istotny postęp w rozwiązaniu zadania, ale zdający nie pokonał zasadniczych trudności zadania;

0 punktów – rozwiązanie, w którym nie odnotowano istotnego postępu.

Podójście holistyczne dopuszcza różne dobre lub poprawne rozwiązania, także takie, które nie były przewidywane (odzwierciedla myślenie dywergencyjne).

Innym rodzajem oceny, służącym do uświadamiania uczniowi tego, co zrobił dobrze, co źle i jak może poprawić swoją pracę, jest ocenianie kształtujące (OK). Polega ono na pozyskiwaniu przez nauczyciela i ucznia w trakcie nauczania informacji, które pozwolą rozpoznać, jak przebiega proces uczenia się.

Ocenianie kształtujące składa się z następujących elementów:

- 1) Cel – uczeń ma wiedzieć, jakich umiejętności nabędzie po skończonej lekcji.
- 2) Kryteria sukcesu – uczeń ma wiedzieć, co będzie robił na lekcji i za co będzie oceniany.

- 3) Informacja zwrotna – uczeń dowiaduje się, co zrobił dobrze oraz nad czym musi popracować, co ma wzmocnić, co ma go zmotywować do dalszej pracy.
- 4) Ocena koleżeńska – uczniowie oceniają pracę kolegi/koleżanki według ustalonych kryteriów.
- 5) Samoocena – uczeń określa, w jakim stopniu zrozumiał temat, co pozwala nauczycielowi monitorować jego postępy oraz modyfikować dalsze nauczanie.

Ocenianie kształtujące różni się od oceniania sumującego akcentowaniem informacji dotyczącej samego procesu, a nie efektu kształcenia. Do zalet tej formy oceniania zaliczane są jej następujące cechy:

- wpływa na postawę uczniów (wzrost odpowiedzialności za powierzone zadania);
- koncentruje się na sposobie uczenia się;
- określa cele lekcji i formułuje je w języku zrozumiałym dla ucznia;
- wpływa na motywację ucznia;
- wspomaga samoocenę;
- daje uczniom wskazówki dotyczące ich rozwoju (efektywna informacja zwrotna);
- służy planowaniu oraz ocenie osiągnięć uczniów;
- buduje atmosferę uczenia się.

Przykład 1

Cele lekcji matematyki „Ciągi arytmetyczne i geometryczne” w języku ucznia

Cel nauczyciela: Uczeń zna i stosuje wzory na wyraz ogólny ciągu arytmetycznego i geometrycznego, wykorzystuje własności ciągów do rozwiązywania problemów matematycznych.

Cel ucznia: Po lekcji każdy z uczniów będzie potrafił odróżnić ciąg arytmetyczny od geometrycznego. Umiejętność ta przyda się m.in. do rozwiązywania ciekawych problemów, które związane są z życiem codziennym. Nauczyciel zakłada, że uczniowie będą potrafili rozwiązywać zadania, w których występują oba rodzaje ciągów, oczekuje też, że będą umieli wykorzystać układy równań do znajdowania wyrazów ciągów.

Najtrudniejszym aspektem oceniania kształtującego jest formułowanie pytań kluczowych. Takie pytanie powinno przedstawiać uczniom szerszy kontekst zagadnienia i jednocześnie wywołać skupienie na omawianym temacie. Dobre pytanie kluczowe może spowodować, że uczniowie do tej pory niechętni matematyce staną się zainteresowani tym przedmiotem. Skuteczne pytania kluczowe w matematyce to pytania, które są związane z życiem codziennym.

Przykład 2**Pytania kluczowe na lekcji matematyki**

Temat lekcji: Pole powierzchni i objętość ostrosłupa.

Pytanie kluczowe: Ile powietrza znajduje się w piramidzie?

Temat lekcji: Zagadnienia optymalizacyjne.

Pytanie kluczowe: Mamy ustaloną liczbę metrów siatki ogrodzeniowej. Jakie wymiary powinna mieć prostokątna działka, aby jej pole było największe?

Temat lekcji: Symetria w prostokątnym układzie współrzędnych.

Pytanie kluczowe: Masz możliwość bycia w czterech różnych stronach świata. Jak najszybciej możesz dostać się do innej części? Czy istnieje kilka różnych ścieżek?

Temat lekcji: Procent składany.

Pytanie kluczowe: Jak wysokość odsetek z lokaty bankowej zależy od długości trwania lokaty? Jaką ofertę wybrać, aby zarobić jak najwięcej?

Każdy nauczyciel stosujący ocenianie kształtujące powinien zastanowić się przed lekcją, w jakim celu będzie uczył danego tematu, co uczniowie już na ten temat wiedzą, jakie cele sobie stawia i jak je przedstawi uczniom. W przypadku matematyki nie jest to łatwe zadanie, ponieważ ona ma swój specyficzny język.

7. Odwołania do zasobów Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl

Nauczyciele i uczniowie w kształceniu umiejętności matematycznych mogą korzystać ze Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl. Platforma umożliwia planowanie procesu nauki oraz monitorowanie postępów ucznia. Jest też bardzo dobrym narzędziem do pracy zdalnej, ponieważ dzięki wbudowanym modułom komunikacyjnym daje możliwość porozumiewania się nauczycieli i uczniów.

Platforma korzysta z danych Systemu Informacji Oświatowej (SIO), na podstawie których każdy nauczyciel identyfikowany jest jako pracujący w danej szkole lub kilku szkołach. W systemie do każdej szkoły przypisane są też informacje na temat oddziałów istniejących w placówce, uczniów w oddziałach – po to by nauczyciel mógł odwzorować podziały na klasy i w ten sposób miał dostęp do klas, w których uczy.

Obecnie na platformie znajduje się ponad 15 000 materiałów, w tym ok. 8 500 interaktywnych e-materiałów, ponad 3 200 scenariuszy lekcji oraz 107 programów nauczania. Zalogowani

nauczyciele mają możliwość spotkań online, wykorzystując zewnętrzne narzędzia do wideokonferencji. Mogą tworzyć ścieżki nauki i układać plany kształcenia.

Portal epodreczniki.pl zawiera kilka zakładek:

- Kształcenie na odległość,
- Programy nauczania i scenariusze zajęć do kształcenia ogólnego,
- Podręczniki POKL,
- Katalog Zasobów Dodatkowych,
- Wsparcie psychologiczno-pedagogiczne,
- Gra edukacyjna „Godność, wolność i niepodległość”.

W zakładce Programy nauczania i scenariusze zajęć do kształcenia ogólnego można znaleźć programy nauczania matematyki dla szkół ponadpodstawowych. Programy te zostały opracowane w ramach projektu „Tworzenie programów nauczania oraz scenariuszy lekcji i zajęć wchodzących w skład zestawów narzędzi edukacyjnych wspierających proces kształcenia ogólnego w zakresie kompetencji kluczowych uczniów niezbędnych do poruszania się na rynku pracy” dofinansowanego ze środków Funduszy Europejskich w ramach Programu Operacyjnego Wiedza Edukacja Rozwój, Działanie 2.10 Wysoka jakość systemu oświaty.

7.1. Innowacyjne programy nauczania na Zintegrowanej Platformie Edukacyjnej – epodreczniki.pl

Multimedialnie na matematyce – I

Program nauczania matematyki w szkole branżowej I stopnia, opracowany przez Agnieszkę Szumerę. Autorka proponuje kształcenie uczniów poprzez inspirowanie ich do samodzielnego konstruowania wiedzy matematycznej. Zgodnie z programem nieocenioną pomocą w nauczaniu matematyki jest wykorzystanie komputera, ponieważ niesie on istotne korzyści dla indywidualnego rozwoju ucznia, m.in.:

- pozwala pracować samodzielnie, a więc sprzyja aktywizacji;
- wywołuje pozytywną motywację do nauki poprzez uatrakcyjnienie procesu dydaktycznego i perspektywę osiągnięcia sukcesu;
- może wykazać błędy, gdy tylko się pojawią, i niejako wymusić ich poprawę, przy czym pozwala na popełnianie błędów raczej „prywatnie” niż „publicznie”, co ważne jest dla uczniów ze specjalnymi potrzebami;
- umożliwia polisensoryczność techniki kształcenia, wykorzystującą trzy rodzaje doznań: wzrokowe, słuchowe i kinestetyczne;
- pozwala szybko uzyskiwać informacje i przetwarzać je, a tym samym badać wiele przypadków oraz drogą wielu prób weryfikować postawione hipotezy, co jest istotnym elementem samodzielnego konstruowania wiedzy.

Na uwagę zasługuje przygotowany w ramach programu scenariusz lekcji *Jak ustawić szprychy w kole? Kąt środkowy i wpisany*. Lekcja przeprowadzona na jego podstawie pozwala na kształtowanie pozytywnej motywacji do podejmowania zadań wymagających wysiłku umysłowego. Autorka podkreśla także walory materiału dla kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi oraz znaczenie opinii o formie zajęć, ich efektach i atrakcyjności.

Materiał zachęca nauczyciela do autorefleksji:

- Czy taka forma pracy uczy i skłania uczniów do samodzielności?
- Czy karty pracy opracowane zostały adekwatnie do możliwości wszystkich uczniów?
- Jakie braki w wiadomościach uczniów należy uzupełnić?
- Czy wszyscy potrafią korzystać z oprogramowania edukacyjnego?

Multimedialnie na matematyce – II

Program autorstwa Agnieszki Szumery do nauczania matematyki w szkole branżowej II stopnia. Autorka podkreśla rolę multimediiów w nauczaniu matematyki oraz znaczenie wyeliminowania stereotypów oraz wyjścia poza ramy obowiązującego systemu edukacji, oczywiście z założeniem pozostawania w zgodzie z obowiązującymi przepisami prawa oświatowego.

W programie na uwagę zasługuje podkreślenie cech ucznia – odkrywczoci i wynalazczosci, w wyniku czego rozwijane są jego umiejętności uniwersalne oraz realizowany jest wpływ na wszechstronny rozwój dziecka. Dzięki wprowadzeniu w programie nowych form kształtowania postaw i umiejętności uczeń dodatkowo nabywa kompetencji w zakresie rozumienia i tworzenia informacji, a także kompetencji cyfrowych, niezbędnych na rynku pracy. Program uwzględnia ponadto zalecenia MEiN w zakresie edukacji włączającej – jak stwierdza autorka: największym terapeutą dla dziecka niepełnosprawnego jest jego grupa rówieśnicza i pełne w niej uspołecznianie, a praca z komputerem wspomaga odkrywczoci każdego człowieka.

Opracowany w ramach programu scenariusz zajęć charakteryzuje jego niestandardowo sformułowany tytuł *Jak długo rozchodzi się plotka? Funkcja wykładnicza – jej wykres i własności*. Podczas lekcji prowadzonej na podstawie scenariusza eksponowana jest rola nauczyciela, który nadzoruje pracę uczniów, analizując wyniki ich pracy i zwracając szczególną uwagę na tych uczniów, którzy mogą mieć problemy ze zrozumieniem treści poleceń, samodzielną pracą bądź zapisaniem rozwiązań zadań. Jeśli pojawia się problem dotyczący większej grupy uczniów, prowadzący natychmiast reaguje, zadając pytania pomocnicze i naprowadzające. Autorka programu wskazuje na różnorodność narzędzi do pracy z uczniami oraz podkreśla ich znaczenie na zajęciach z uczniami ze specjalnymi potrzebami edukacyjnymi.

Matematyka – drzwi do poznania świata

Program nauczania matematyki na poziomie podstawowym w czteroletnim liceum ogólnokształcącym i pięcioletnim technikum, opracowany przez Adama Makowskiego. Autor podkreśla praktyczne zastosowanie matematyki, co sprawia, że materiał jest dobrą propozycją zarówno dla uczniów, jak i nauczycieli. Adaptacja programu do nauczania w technikum

wymaga jednak nowego podziału treści, dostosowanego do pięcioletniego cyklu kształcenia i innej liczby godzin w poszczególnych klasach w stosunku do liceum, oraz uwzględnienia okresów praktycznej nauki zawodu. Plastyczność programu, wynikająca z szerokiej propozycji metod i form pracy, sprawia, że można go w łatwy sposób adaptować do nauczania uczniów o różnym potencjale. Sugerowane przez autora sposoby pracy są możliwe do zastosowania na zajęciach z uczniami ze specjalnymi potrzebami edukacyjnymi, a zwłaszcza w realizacji edukacji włączającej.

Na podkreślenie zasługuje scenariusz *Strategia słonia na słoniowe zadania*, w którym autor zaznacza uniwersalny charakter tego materiału w rozwiązywaniu złożonych problemów, także wychowawczych. Strategia rozkładania problemu na mniejsze elementy sprawdza się w pracy z uczniami ze specjalnymi potrzebami edukacyjnymi. Autor wyraźnie akcentuje też adekwatność czasu przeznaczanego na poszczególne aktywności uczniów i etapy lekcji.

W matematycznym centrum odkryć

Rozszerzony program nauczania matematyki dla czteroletniego liceum ogólnokształcącego i pięcioletniego technikum, opracowany przez Tomasza Wójtowicza. Autor zakłada, że do sprawnego funkcjonowania młodego człowieka we współczesnym świecie najbardziej potrzebne jest rozumienie świata, a nie wiedza encyklopedyczna. Za główny cel programu autor uważa zmianę postawy wobec najważniejszych zadań szkoły – nauczania i uczenia się, które stają się procesem przedstawiania uczniom spójnego obrazu otaczającej rzeczywistości i przekazywania wiedzy w sposób zrozumiały i integrujący z codziennym życiem. Holistyczne podejście do nauczania ma zapewnić uczniom efektywną edukację, w której powinni oni być postrzegani jako aktywni uczestnicy procesu edukacyjnego i oprócz wiedzy nabędą umiejętności rozumienia stawianych im wyzwań.

Zgodnie z programem zadaniem nauczyciela jest wszechstronna opieka nad rozwojem osobowości ucznia, którego rozwój intelektualny po zrealizowaniu programu będzie pełny i wszechstronny, bo oparty na wiedzy interdyscyplinarnej. Edukacja holistyczna na matematyce zdaniem autora programu powinna być pojmowana jako:

- budowanie wzajemnych relacji między uczniami;
- wykorzystanie potencjału uczniów;
- uczenie się, któremu sprzyjają różne sytuacje życiowe;
- proces aktywizujący, pobudzający i wspierający do działania;
- łączenie perspektyw lokalnych i globalnych – interdyscyplinarność.

Autor programu uważa, że efektywna edukacja matematyczna uczniów na poziomie rozszerzonym oznacza konstruktywistyczne wykorzystanie zabiegów edukacyjnych. Kształcenie i wychowanie są bowiem powiązane z pobudzaniem wszystkich zmysłów oraz wspieraniem poprzez doświadczanie, odkrywanie i dyskutowanie. Takie podejście stawia na aktywność ucznia, pozwala mu na samodzielne konstruowanie wiedzy oraz daje świadomość tego,

czego się uczy, a nauczyciela motywuje do zorganizowania uczniowi właściwego środowiska uczenia się.

Program obejmuje narzędzia pomiaru dydaktycznego umożliwiające zbadanie poziomu osiągniętych przez ucznia kompetencji kluczowych. Jest wyposażony w 64 innowacyjne scenariusze zajęć, które oprócz nowatorskiego podejścia do lekcji zawierają istotne komentarze metodyczne, podpowiadające nauczycielom, jak zastosować środki dydaktyczne w celu samodzielnego eksperymentowania i weryfikowania poprawności rozwiązywanych zadań.

W programie duży nacisk położono na problematykę specjalnych potrzeb edukacyjnych oraz edukację włączającą. Autor udziela wskazówek do pracy z uczniami ze SPE, w tym związanych z ich pełnym uczestnictwem w procesie nauczania – uczenia się oraz dotyczących doceniania i wspierania ucznia pomimo otaczających barier. Proponuje stworzenie mu warunków funkcjonowania i przeżywania w sposób porównywalny z osobą o typowym rozwoju, zaleca organizowanie odpowiedniego miejsca pracy i integracji ze środowiskiem rówieśniczym, a także nauczanie i wychowanie przez specjalistów prowadzące do świadomego uczestnictwa w procesie edukacji i terapii.

7.2. E-lekcje na portalu epodreczniki.pl

Portal epodreczniki.pl, oprócz innowacyjnych programów nauczania, zawiera e-lekcje przygotowane w ramach projektu „Tworzenie e-materiałów dydaktycznych do kształcenia ogólnego (Etap II)”, realizowanego jako element Programu Operacyjnego Wiedza Edukacja Rozwój, Oś II – Efektywne polityki publiczne dla rynku pracy, gospodarki i edukacji, Działanie 2.10 Wysoka jakość systemu oświaty.

Projekt miał na celu zwiększenie możliwości wykorzystania technologii informacyjno-komunikacyjnych w nauczaniu przedmiotowym oraz w zindywidualizowanym podejściu do pracy z uczniem, w tym uczniem ze SPE, poprzez opracowanie koncepcji modułowych epodreczników, przykładowych map modułów oraz udostępnienie na publicznej platformie bezpłatnych i wystandaryzowanych e-materiałów dydaktycznych do kształcenia ogólnego.

Projekt skierowano do nauczycieli, uczniów i ich rodziców, którzy otrzymali dostęp do wysokiej jakości bezpłatnych emateriałów dydaktycznych z 10 przedmiotów kształcenia ogólnego, w tym matematyki, w zakresie podstawowym i rozszerzonym dla czteroletniego liceum ogólnokształcącego i pięcioletniego technikum.

Każda e-lekcja matematyki składa się z 5 części:

- 1) Wprowadzenie – cele do zrealizowania przez ucznia w trakcie lekcji.
- 2) Przeczytaj – część teoretyczna wraz z omówionymi przykładami.
- 3) Multimedia, np. aplet – schemat interaktywny oraz polecenie sprawdzające jego zrozumienie.

- 4) Sprawdź się – 8 ćwiczeń interaktywnych sprawdzających zdobytą wiedzę i umiejętności ucznia, wraz ze wskazówkami i odpowiedziami oraz możliwością ponownego rozwiązania zadania.
- 5) Scenariusz dla nauczyciela – cele, metody, formy i środki dydaktyczne oraz podział lekcji na fazę wstępną, realizacyjną, podsumowującą wraz z propozycją zadania domowego, materiałami pomocniczymi i wskazówkami metodycznymi.

Na portalu można znaleźć m.in. e-lekcję *Jak zbadać, czy ciąg jest arytmetyczny?* autorstwa Justyny Cybulskiej. W materiale autorka proponuje uczniom opracowanie własnego filmu na podstawie zamieszczonego filmu-samouczka. Dzięki niemu uczniowie dowiedzą się, jak krok po kroku zbadać, czy podany ciąg jest arytmetyczny. Do kreatywnych metod i technik nauczania autorka zalicza autosprawdzian, a za główną strategię nauczania uważa konstruktywizm.

W e-lekcji *Wzór na wyraz ogólny ciągu geometrycznego* uwagę przyciąga rozbudowane wprowadzenie, w którym autorka przywołuje jedną ze złotych myśli Hugona Steinhasua. Lekcja bogata jest w liczne przykłady oraz film-samouczek, na podstawie którego uczeń samodzielnie odkrywa wiedzę.

W materiale *Błąd względny przybliżenia* autorstwa Beaty Wojciechowskiej zaproponowane zostały innowacyjne metody uczenia się, w tym metoda analizy przypadku. Autorka wymienia kompetencje kluczowe kształtowane podczas procesu lekcyjnego, proponuje wiele ćwiczeń interaktywnych wymagających od ucznia wiedzy i umiejętności, wraz z podpowiedziami oraz rozwiązaniami.

W e-lekcji *Równanie okręgu w postaci kanonicznej* autorstwa Tomasza Wójtowicza znalazły się różnorodne ćwiczenia interaktywne, pobudzające ucznia do aktywności, w tym krzyżówka, grupowanie elementów, uzupełnianie tekstu oraz łączenie w pary. Obszerna część lekcji – Przeczytaj – wraz z rozwiązanymi przykładami, a także infografiką, pozwala uczniowi na samodzielne zdobywanie wiedzy.

E-lekcja *Reguła mnożenia – jak wyznaczyć ilość liczb spełniających określone warunki*, opracowana przez Pawła Kwiatkowskiego, zawiera rozbudowany słownik pojęć, których użyto do wyjaśnienia zagadnień zawartych w temacie lekcji. Bogactwo i różnorodność proponowanych przykładów służy dogłębnemu zrozumieniu tematu, również przez uczniów ze specjalnymi potrzebami edukacyjnymi.

7.3. Nowe funkcjonalności na Zintegrowanej Platformie Edukacyjnej – epodreczniki.pl

Komunikator

Narzędzie niedawno wprowadzone na Zintegrowaną Platformę Edukacyjną – epodreczniki.pl, dzięki któremu zalogowani użytkownicy mogą porozumiewać się w czasie rzeczywistym. Wśród dostępnych funkcjonalności tego narzędzia wyróżnia się:

- komunikację za pomocą kanałów publicznych, która służy do prowadzenia otwartych rozmów przez całą klasę;
- komunikację za pomocą zamkniętych kanałów, które mogą być używane do rozmów prywatnych;
- komunikację bezpośrednią, która pozwala na tworzenie prywatnych oraz publicznych pokoi rozmów.

Komunikator pozwala na przesyłanie załączników do wiadomości takich jak pliki audio, filmy, linki i wiele innych. Można również dodawać emotikony, reakcje, wspominać o użytkownikach, analogicznie jak ma to miejsce na innych dostępnych publicznie komunikatorach.

Wideokonferencja

Jest najnowszym i najbardziej efektywnym sposobem komunikacji, niwelującym barierę odległości i doskonalącym przepływ informacji za pomocą komputera i internetu. Na Zintegrowanej Platformie Edukacyjnej.pl dostępne jest narzędzie, które daje możliwość tworzenia wideokonferencji z użyciem instrumentów zewnętrznych oraz umieszczania w kalendarzu linków do spotkań. Po stworzeniu wideokonferencji za pomocą wybranego narzędzia uczniowie uzyskują do niej dostęp za pośrednictwem kalendarza na swoim profilu. Widok kalendarza jest taki sam zarówno na koncie nauczyciela, jak i ucznia, jednak tworzenie wideokonferencji zostało zarezerwowane dla nauczyciela.

E-materiały

To dynamicznie zmieniające się zasoby, które tworzą całe środowisko uczenia się i nauczania. Dają możliwość pracy w zespołach i dopasowują się do indywidualnego stylu nauki z użyciem filmów edukacyjnych, animacji i prezentacji 3D, gier edukacyjnych, map myśli, audiobooków oraz zestawów ćwiczeń interaktywnych, które uczniowie mogą wykorzystać podczas samodzielnej pracy w domu lub na lekcji pod kierunkiem nauczyciela.

Walory e-materiałów:

- są zbiorem otwartych zasobów edukacyjnych zgodnych z podstawą programową, przeznaczonych dla uczniów i nauczycieli od klasy 1 szkoły podstawowej do ostatniej klasy szkoły ponadpodstawowej;
- zapewniają możliwość bezpłatnego korzystania z materiałów edukacyjnych w dowolnym miejscu przez całą dobę;

- pozwalają na budowanie wiedzy oraz umiejętności uczniów poprzez zastosowanie przekazu treści opartego na różnorodnych multimedialnych formach;
- są dostępne na otwartej licencji Creative Commons, zapewniającej korzystanie przez nauczycieli i uczniów w bezpieczny sposób, bez naruszenia własności intelektualnej, jak również przetwarzanie treści zawartych w e-materiałach, np. do tworzenia własnych autorskich materiałów;
- są dostępne z poziomu różnych typów urządzeń – komputera, laptopa, tabletu, smartfona, tablicy interaktywnej;
- są dostosowane do standardu WCAG 2.0 na poziomie podstawowym, co pozwala na korzystanie z e-materiałów uczniom z dysfunkcjami.

Zintegrowana Platforma Edukacyjna ma łatwy w obsłudze system dzielenia się e-materiałami. Dodatkowo umożliwia redagowanie i tworzenie własnych materiałów, z wykorzystaniem pochodzących z biblioteki ZPE oraz zasobów zewnętrznych. Nauczyciel może przypisywać materiały edukacyjne do stworzonej wcześniej grupy uczniów lub pojedynczego ucznia, wraz z określeniem terminu zapoznania się z udostępnionymi materiałami.

Portal Zdalne lekcje, obecnie techniczna infolinia dla nauczycieli

Portal wykorzystywany był zarówno w stacjonarnym, jak i zdalnym nauczaniu matematyki. Korzystający z tego narzędzia nauczyciele mieli sposobność otrzymania pomocy dydaktycznej, merytorycznej inspiracji oraz wsparcia w bieżącej pracy. Uczniom portal oferował dostęp do interesujących i pomocnych zasobów edukacyjnych, dzięki którym rozwijają umiejętność samokształcenia.

8. Sposoby ewaluacji postępów uczniów

8.1. Założenia teoretyczne

Ewaluacja jest bezpośrednio związana z jakością działań realizowanych przez uczniów i nauczycieli. Systematycznie prowadzona, pozwala nauczycielom uzyskać informację zwrotną na temat dostosowania ich aktywności do potrzeb i możliwości uczniów oraz realizacji celów kształcenia. Gromadzenie danych, a następnie ich analiza i wyciąganie wniosków, umożliwiają stałe podnoszenie jakości pracy nauczyciela, w tym dostosowywanie metod i form pracy do faktycznych umiejętności uczniów.

Ewaluacja postępów uczniów w zakresie umiejętności matematycznych ma na celu w szczególności:

- ustalenie zgodności treści programowych ze stanem wiedzy i umiejętności uczniów, zamierzeń programowych i efektu tych zamierzeń;
- ustalenie właściwych postaw uczniów;

- wzmocnienie skuteczności realizacji programu nauczania oraz ewentualnej jego modyfikacji;
- rozpoznanie potrzeb uczniów związanych z motywacją, celami, planami oraz umiejętnościami i wiedzą.

Nabywaniu przez uczniów wiadomości i umiejętności, w tym matematycznych, sprzyja analizowanie w procesie ewaluacji możliwości rozwojowych uczniów, ich zdolności intelektualnych i fizycznych, a także dysfunkcji oraz okazywanie uczniom wiary w ich możliwości.

Zastosowanie w ewaluacji różnorodnych metod ilościowych i jakościowych pozwala nauczycielom formułować wnioski, które muszą być nakierowane na podnoszenie jakości pracy szkoły, poprawy warsztatu pracy nauczyciela i organizacji pracy placówki.

Do głównych metod i narzędzi informujących o stopniu opanowania przez ucznia wiadomości i umiejętności można zaliczyć:

- diagnozę wstępną, stanowiącą punkt wyjścia do badania przyrostu wiedzy i umiejętności uczniów za pomocą narzędzia: test na wstępie, będącą podstawą planowania i organizowania procesu kształcenia;
- diagnozę śródroczną, przedstawiającą mocne i słabe strony poszczególnych sfer rozwojowych ucznia za pomocą narzędzi: matury próbne, sprawdziany śródroczne, diagnozy okresowe;
- diagnozę końcową, umożliwiającą za pomocą narzędzia: test na zakończenie porównanie profilu ucznia po roku zajęć lub zakończeniu etapu edukacyjnego z profilem sporządzonym po diagnozie wstępnej.

Ewaluacja kształcenia matematycznych umiejętności uczniów powinna być ściśle powiązana z modyfikacją programu nauczania matematyki.

Według Zofii Komorowskiej ewaluacja powinna przebiegać w trzech etapach:

- I. Ewaluacja przedempiryczna – dokonywana po opracowaniu programu (weryfikacja założeń przed zastosowaniem w praktyce szkolnej).
- II. Ewaluacja kształtująca (badanie przebiegu procesu kształcenia na treściach zawartych w programie).
- III. Ewaluacja podsumowująca (badanie umiejętności uczniów na podstawie określonych celów i zadań) (Komorowska, 1995).

Ewaluacji kształtującej podlegają kompetencje matematyczne i naukowo-techniczne, czyli obejmujące rozwijanie i wykorzystywanie myślenia prowadzącego do rozwiązywania problemów wynikających z życia codziennego. Są to takie kompetencje jak:

- zdolność i chęć wykorzystywania matematycznych sposobów myślenia (logicznego i przestrzennego) oraz prezentacji (wzory, modele, konstrukty, wykresy, tabele);

- zdolność i chęć wykorzystywania istniejącego zasobu wiedzy i metodologii do wyjaśniania świata przyrody w celu formułowania pytań i wyciągania wniosków opartych na dowodach;
- rozumienie zmian powodowanych działalnością ludzką oraz odpowiedzialność poszczególnych obywateli za te zmiany;
- umiejętność stosowania głównych zasad i procesów matematycznych w codziennych sytuacjach prywatnych i zawodowych, a także śledzenia i oceniania ciągów argumentów;
- rozumienie dowodów matematycznych i komunikowanie się językiem matematycznym oraz korzystanie z odpowiednich pomocy;
- zdolność wyrażania wniosków i sposobów rozumowania, które do tych wniosków doprowadziły;
- lepsze rozumienie korzyści, ograniczeń i zagrożeń wynikających z teorii i zastosowań naukowych oraz techniki w społeczeństwach w sensie ogólnym;
- zdolność do wykorzystywania i posługiwania się narzędziami i urządzeniami technicznymi oraz danymi naukowymi do osiągnięcia celu bądź podjęcia decyzji lub wyciągnięcia wniosku na podstawie dowodów;
- rozumienie zasad rządzących naturą, podstawowych pojęć naukowych, metod, techniki oraz produktów i procesów technicznych, a także rozumienie wpływu nauki i technologii na świat przyrody.

Monitorowanie procesu nabywania umiejętności matematycznych wymaga systematyczności w zbieraniu danych. Działanie to ma na celu określenie postępów ucznia w nawiązaniu do jego dalszej edukacji oraz wspierania ucznia ze specjalnymi potrzebami edukacyjnymi.

Do elementów wspierających, które powinny być poddawane ewaluacji, zaliczane są:

- rodzaj udzielonego wsparcia oraz stosowane metody pracy;
- skuteczność działań w zakresie dostosowań treści nauczania i sposobów oceniania;
- zmiany i postępy w nauce oraz funkcjonowaniu społecznym ucznia;
- weryfikacja wdrożonych działań i ich wpływ na rozwój intelektualny ucznia.

Weryfikacja opanowywania umiejętności matematycznych może się odbywać w każdym momencie zajęć lekcyjnych. Służą jej różnorodne metody i środki, takie jak:

- zdania niedokończone;
- rundka bez przymusu, gdzie każdy uczeń, jeśli chce, zabiera głos w danej sprawie;
- test sprawdzający na platformie edukacyjnej;
- tabela refleksji;
- tabela porównawcza, wskazująca uczniowi, czego się nauczył na danej lekcji, a jednocześnie informująca nauczyciela, jak zmieniła się wiedza ucznia;
- światła (zielone – rozumiem wszystko, żółte – mam pewien problem, czerwone – nie rozumiem/nie potrafię/nie wiem).

8.2. Modele ewaluacji

Do najpopularniejszych modeli ewaluacji należą:

Model Action Research

Polega na zastosowaniu metody odkrywania faktów w rozwiązywaniu problematycznych sytuacji społecznych. Celem działania jest wtedy polepszenie jakości akcji podejmowanych w sytuacjach problemowych poprzez współpracę badaczy, praktyków i laików. W warunkach szkolnych model sprawdza się, gdy nauczyciel chce ocenić wartość realizowanego programu, skuteczność działań dydaktycznych i efektywność wykorzystanych metod. Wprowadzając modyfikację w następstwie zaleceń ewaluacyjnych, nauczyciel może obserwować korzystne zmiany w efektywności nauczania.

Model SWOT

Technika analityczna polegająca na podzieleniu zebranych danych na cztery grupy:

- S (*Strengths*) – mocne strony: uwzględnienie elementów, które w opisie uznano za zalety;
- W (*Weaknesses*) – słabe strony: uwzględnienie elementów, które w opisie uznano za wady;
- O (*Opportunities*) – szanse: uwzględnienie elementów, które w opisie uznano za umożliwiający pojawienie się w przyszłości korzystnych zmian;
- T (*Threats*) – zagrożenia: uwzględnienie elementów, które w opisie uznano za zagrożenia pojawieniem się w przyszłości niekorzystnych zmian.

Model CIPP

CIPP to skrót od kontekstu, danych wejściowych, procesu i produktu. Jest to model oceny, który wymaga weryfikacji tych elementów programu nauczania w celu stwierdzenia jego wartości.

Proces oceny według modelu: kontekst – wkład – proces – wytwór składa się z trzech faz:

- wskazanie, jakie informacje są potrzebne;
- uzyskiwanie informacji;
- przekazywanie informacji zainteresowanym stronom.

W ocenie kontekstu uwzględnia się sytuację, rzeczywistość, w której funkcjonują ludzie odpowiedzialni za program nauczania, jego wdrożenie i realizację. Ocena zakłada odtworzenie obrazu społeczności lokalnej, wskazanie tych rezultatów wdrożenia programu, które są najważniejsze dla szkoły i środowiska lokalnego. Przy ocenie wkładu zbiera się dane i ustala, w jaki sposób należy wykorzystać zasoby, aby w pełni zrealizować program.

Oceniając poszczególne elementy programu, nauczyciel powinien odpowiedzieć sobie na pytania:

- Czy cele zostały odpowiednio sformułowane?
- Czy treści odpowiadają zadaniom i celom programu?
- Czy wykorzystano odpowiednie strategie i metody dydaktyczne?
- Czy można wykorzystać lepsze, skuteczniejsze strategie, niż te, które sugeruje program?

Klasyczny model ewaluacyjny

W metodzie tej szczególnej ocenie poddawane są cele programu nauczania oraz rezultaty pracy uczniów realizujących określony program. Oceniane są sposób sformułowania celów i poziom kompetencji uczniów. Metoda skupia się na ocenie rezultatów, pomijając wiele istotnych czynników procesu dydaktycznego.

Model triangulacyjny

Narzędzie, którym posługuje się nauczyciel w celu zbadania przyrostu umiejętności kluczowych uczniów dzięki realizacji programu nauczania. Zaletą modelu jest badanie programu z punktu widzenia różnych użytkowników, czyli dzieci, rodziców i nauczyciela realizującego program lub też dyrektora placówki oświatowej. Główne działania nauczyciela skupiają się na gromadzeniu danych za pomocą kwestionariuszy i ankiet, swobodnych wywiadów oraz obserwacji. Mocną stroną narzędzia jest możliwość ujawnienia różnicy odczuć i ocen związanych z pokładanymi oczekiwaniami w stosunku do realizacji celów programu. Narzędzie pomaga uzyskiwać wielowymiarowy i obiektywny opis zjawiska, w tym przypadku – przyrostu umiejętności kluczowych uczniów.

8.3. Narzędzia ewaluacji

Jak nietrudno zauważyć, nie ma idealnego sposobu ewaluacji postępów ucznia w zakresie edukacji matematycznej. Należy jednak przyjąć, że kluczowym elementem kształcenia matematycznego jest właściwie zorganizowana przestrzeń edukacyjna, która pozwoli uczniowi na wyzwalenie się samodzielnego myślenia, nauczycielowi umożliwi realizację wszystkich zapisów podstawy programowej oraz wskaże, jak uczyć i wykorzystywać wiedzę, co w rezultacie istotnie wpłynie na wszechstronny rozwój jednostki.

Przeprowadzona ewaluacja oraz okresowa ocena efektywności wdrożonych działań powinny mieć wpływ na modyfikowanie przez nauczyciela zestawu form, metod i środków dydaktycznych. Nauczyciel na bieżąco powinien analizować różne aspekty pracy z uczniami: realizację rocznego planu pracy, postępy w nauce, współdziałanie uczniów w grupie, celowość stosowanych metod i form pracy oraz pojawiające się trudności w zdobywaniu przez nich nowych umiejętności. Ciągła analiza metod i form pracy pozwoli nauczycielowi na usprawnianie działań w krótkim czasie, a właściwa i szybka reakcja poprawi efektywność

kształcenia umiejętności matematycznych. Także nauczanie w formie e-learningu, coraz bardziej powszechne i poparte odpowiednimi aktami prawnymi, powoduje konieczność ewaluacji.

Przedstawione poniżej metody oceny działań edukacyjnych, a także prostota proponowanych narzędzi, sprawiają, że mogą się one okazać bardzo pomocne w procesie dalszego planowania pracy nauczyciela oraz badania kompetencji matematycznych uczniów.

Karta oceny pracy ucznia w projekcie zespołowym

Oceń w skali 1–6 elementy takie jak:

- 1) Umiejętności.
- 2) Kreatywność w podejmowaniu inicjatyw.
- 3) Przestrzeganie instrukcji i poleceń.
- 4) Organizacja pracy.
- 5) Postęp w pracy – aktualizacja wiedzy i umiejętności.
- 6) Integracja i współdziałanie w zespole.
- 7) Dokładność i konsekwencja w działaniu

Karta oceny ucznia po zakończeniu procesu lekcyjnego

Oceń w skali 1–6 elementy takie jak:

- 1) Chęć uczestniczenia w lekcjach.
- 2) Wykorzystanie podczas lekcji nowoczesnych technologii.
- 3) Zainteresowanie formą zajęć.
- 4) Umożliwienie uczestnictwa w lekcji w wyniku zastosowanych danych metod pracy.
- 5) Możliwość zaprezentowania na lekcji własnego zdania.
- 6) Sposobność samodzielnego podejmowania decyzji podczas zajęć.
- 7) Wpływ pracy grupowej na integrację uczniów.

Mikroblogi

Narzędzie, które po zakończeniu lekcji daje nauczycielowi informację zwrotną na temat osiągnięć uczniów. Mikroblogi służą do tworzenia krótkich wpisów i emitowania ich w czasie rzeczywistym. Zaletą narzędzia jest :

- prezentowanie treści wpisu w formie tekstu, obrazów, a nawet krótkich filmów;
- bieżąca aktualizacja informacji, które w danym momencie absorbują inne osoby;
- możliwość stałego kontaktu z innymi – użytkownicy mogą śledzić wzajemnie swoje wpisy oraz komentować je.

W celu tworzenia mikroblogów można wykorzystywać portale społecznościowe, które udostępniają tę usługę w ramach swojego serwisu.

Ankieta dotycząca sposobów i efektów uczenia się matematyki

Pytania otwarte:

- 1) W jakim stopniu wykorzystujesz wiedzę zdobytą na lekcjach matematyki?
- 2) Jakie działania podejmujesz, aby osiągać sukcesy w edukacji matematycznej?
- 3) Które z treści podstawy programowej sprawiają ci największe trudności?
- 4) Które pomoce dydaktyczne są według ciebie pomocne w nauczaniu i uczeniu się matematyki?
- 5) Którą metodę oceny wiadomości i umiejętności preferujesz najbardziej?
- 6) Wymień metody, które są dla ciebie najbardziej przyjazne w uczeniu się matematyki.
- 7) Opisz za pomocą trzech określeń swoje zaangażowanie w procesie lekcyjnym.

Ankieta w formularzu Google

<https://drive.google.com/> [dostęp 08.11.2020].

Za pomocą konta Google można szybko i łatwo stworzyć test, kartkówkę, ankietę czy inny formularz gromadzący dane. Jest to ciekawe połączenie narzędzia informatycznego i metody służącej do przeprowadzania oceny procesu kształcenia.

Narzędzie w formularzu Google:

- umożliwia zaprojektowanie ankiet ewaluacyjnych i zarządzanie nimi;
- udostępnia wyniki oceny w czasie rzeczywistym;
- umożliwia efektywną prezentację i analizę wyników oceny – dane tabelaryczne, histogramy, wykresy, dane liczbowe, dane opisowe.

Korzystając z konta Google, można zaprojektować ankietę ewaluacyjną zawierającą pytania zamknięte oraz pytania otwartej odpowiedzi. Ocenie może zostać poddana zarówno pojedyncza lekcja, jak i dłuższy okres nauczania – uczenia się. Ankietę można stworzyć na trzech poziomach:

- treści – zasobów wykorzystywanych w procesie uczenia się;
- aktywności – procesów i działań zaproponowanych i podjętych podczas uczenia się;
- wyników – efektów, osiągniętych celów itp.

Typy pytań, na jakie mogą odpowiadać ankietowani uczniowie:

- tekst – ankietowani wpisują krótkie odpowiedzi;
- tekst akapitu – ankietowani wpisują dłuższe odpowiedzi;
- pytanie wielokrotnego wyboru – ankietowani wybierają jedną opcję z kilku podanych;
- pola wyboru – ankietowani zaznaczają tyle opcji, ile chcą;
- wybierz z listy – ankietowani wybierają jedną opcję z menu;
- skala – ankietowani oceniają daną rzecz na skali;
- siatka – ankietowani wybierają punkt na dwuwymiarowej siatce.

AnswerGarden

Narzędzie AnswerGarden: <https://answergarden.ch/> [dostęp 08.11.2020] to prosta aplikacja umożliwiająca szybkie uzyskanie odpowiedzi na zadane pytanie. Można ją wykorzystać jako formę zdobywania informacji zwrotnej lub szybkie głosowanie do przeprowadzenia ewaluacji własnej pracy, projektu edukacyjnego, lekcji itd.

Aplikacja zawiera kilka rubryk do wypełnienia:

- *Topic* – pytanie skierowane do uczestników ankiety.
- *More options* – wypełnienie rubryki nie jest wymagane, ale warto przeanalizować poszczególne opcje. Można ustawić hasło i wtedy jest możliwość moderowania treści w czasie sesji.
- *Brainstorm* – można wpisać dowolną liczbę odpowiedzi i mogą się one powtarzać.
- *Classroom* – można wpisać dowolną liczbę odpowiedzi, ale jedną i tę samą odpowiedź tylko raz.
- *Answer Length* – można ustawić długość odpowiedzi do 20 lub 40 znaków.
- *Add Local Discoverability* – można ustawić czas dostępu (widoczności) do ankiety: 1 godzina, 1 dzień, 1 tydzień.

Mentimeter

Aplikacja umożliwiająca tworzenie interaktywnych prezentacji i natychmiastową reakcję słuchacza w postaci wyświetlania się wyników na ekranie. Można używać jej podczas lekcji czy zajęć pozalekcyjnych. Aby skorzystać z możliwości narzędzia, należy wejść na stronę: <https://www.mentimeter.com/> [dostęp 08.11.2020] i zarejestrować się, klikając w *Get started*.

Kolejnym zadaniem jest wybór rodzaju prezentacji – w wersji bezpłatnej są trzy opcje:

- *Question type* – różne sposoby na zadawanie pytań.
- *Quiz* – test wielokrotnego wyboru.
- *Quick slide* – tworzenie slajdów prezentacji według szablonów.

Ważną cechą tego typu aplikacji jest niepodawanie danych osobowych podczas korzystania z narzędzia.

Po przeprowadzeniu ewaluacji umiejętności matematycznych uczniów nauczyciel powinien opracować wnioski do dalszej pracy, które przede wszystkim powinny służyć zintensyfikowaniu działań nad elementami kształcenia sprawiającymi uczniom największą trudność.

Po zakończonej ewaluacji nauczyciel powinien:

- zachęcać uczniów do udziału w zajęciach dodatkowych oraz aktywniejszej pracy na lekcji;
- motywować uczniów do uczenia się matematyki, inspirować do systematycznej pracy i szczegółowych powtórek;
- podnosić wiarę uczniów w odniesienie sukcesu i zapewniać ich, że są w stanie wykonać zadania;

- przeprowadzać analizę wyników egzaminów zewnętrznych zarówno pod względem ilościowym, jak i jakościowym, ze szczególnym uwzględnieniem obszarów problemowych;
- wykorzystywać wnioski płynące z tych analiz do zmiany sposobów pracy oraz zwiększać nacisk na ćwiczenie elementów najtrudniejszych w celu poprawy wyników uczniów;
- w przypadku uczniów mających trudności w nauce lub wykazujących niski stopień motywacji wprowadzić zajęcia dydaktyczno-wyrównawcze;
- systematycznie sprawdzać i oceniać zadawane prace domowe;
- umożliwiać uczniom korzystanie z dostępnych środków i pomocy dydaktycznych;
- podjąć właściwą współpracę z rodzicami – mobilizować rodziców uczniów mających kłopoty z nauką do ściślejszej współpracy ze szkołą;
- wykorzystać zajęcia pozalekcyjne na intensywne ćwiczenia utrwalające;
- rozwijać umiejętności praktyczne uczniów, np. korzystanie z materiałów źródłowych.

Ważną rolę w tych działaniach mogą spełniać rodzice nastawieni na ścisłą współpracę ze szkołą. Udział rodziców w organizowaniu procesu wychowawczo-dydaktycznego pozwoli na poznanie przez szkołę ich oczekiwań, współdziałanie w zakresie rozpoznawania możliwości rozwojowych uczniów, a także tworzenie partnerskich relacji pomiędzy rodzicami a środowiskiem szkolnym. Niejednokrotnie rola rodzica eksperta może przyczynić się do wzbogacenia procesu edukacyjnego, a wspólne działania rodziców i szkoły pozytywnie wpłynąć na aktywność i kreatywność młodzieży zarówno na terenie placówki, jak i poza nią.

Zakończenie

Niniejsza publikacja wskazuje nauczycielowi matematyki szkoły ponadpodstawowej kierunki pracy, które oprócz pozyskania przez ucznia wiedzy matematycznej będą go wspierać w harmonijnym rozwoju. Przyjęto zatem, że działania nauczyciela dadzą oczekiwane rezultaty, jeśli w praktyce szkolnej wdroży on poniższe założenia:

- 1) Podmiotowy model budowania relacji nauczyciel – uczeń – rodzic.
- 2) Innowacyjne działania służące rozwojowi niezbędnych na rynku pracy kluczowych kompetencji uczniów.
- 3) Promowanie przykładów dobrych praktyk w zakresie rozwiązań wychowawczych, dydaktycznych i organizacyjnych.
- 4) Wdrożenie różnych koncepcji i teorii pedagogicznych.
- 5) Współpraca z placówkami wspomaganiami, tj. poradniami psychologiczno-pedagogicznymi, placówkami doskonalenia nauczycieli, bibliotekami pedagogicznymi, uczelniami wyższymi.
- 6) Zaangażowanie w rozwój lokalnej oświaty.

- 7) Ciągła modernizacja własnego warsztatu pracy i procesu edukacyjnego.
- 8) Realizacja lokalnych strategii oświatowych, związanych z budowaniem sylwetki absolwenta z wysokim poziomem kompetencji, skutecznie przygotowanego do funkcjonowania na lokalnym rynku pracy.

Realizowanie tych założeń przyniesie efekty przy dużym zaangażowaniu ucznia w proces uczenia się, jednak przede wszystkim od nauczyciela będzie wymagało dużej wiedzy merytorycznej, rozumienia struktury nauki matematycznej, znajomości zastosowań matematyki oraz umiejętności przekazywania wiedzy. Jeśli nauczyciel realizuje konstruktywistyczne podejście do kształcenia kompetencji matematycznych uczniów, powinien bardzo starannie planować rozwijanie uczniowskich umiejętności uczenia się oraz uwzględniać szkolną aktywność uczniów. Tylko wtedy uczeń przyjmie odpowiedzialność za powierzone zadania, zostanie zachęcony do poszerzenia wiedzy na dany temat oraz będzie świadom własnej autonomii w procesie kształcenia. Osiągnięcie takiej sytuacji stanie się bardziej realne, jeśli usprawnione zostanie nauczanie matematyki.

Do czynników, które mogą korzystnie zmodyfikować nauczanie tego przedmiotu, można zaliczyć:

- 1) Zwiększenie tygodniowego wymiaru godzin matematyki.
- 2) Podział klasy na grupy, z uwzględnieniem poziomu wiedzy i umiejętności uczniów.
- 3) Stosowanie w większym zakresie technologii informacyjno-komunikacyjnej.
- 4) Podjęcie skutecznej współpracy z nauczycielami przedmiotów matematyczno-przyrodniczych.
- 5) Zapewnienie uczniom pełnej dostępności zajęć pozalekcyjnych.
- 6) Objęcie uczniów kompleksową pomocą psychologiczno-pedagogiczną.

Z punktu widzenia modyfikacji nauczania matematyki ważne jest wdrożenie starannie przemyślanego wieloletniego programu propagowania dobrych rozwiązań metodycznych. Powinny powstać mechanizmy umożliwiające nauczycielom podejmowanie wspólnej refleksji nad praktyką nauczania oraz wymianą doświadczeń w celu wzajemnego doskonalenia warsztatu. Powinien być rozwijany system diagnozowania umiejętności matematycznych uczniów i w miarę możliwości udoskonalane jego funkcjonowanie. Przez diagnozę należy tu rozumieć nie tyle prostą ocenę poziomu ich ogólnych umiejętności, ale wskazanie przez nauczyciela każdemu uczniowi z osobna – za pomocą wysokiej jakości narzędzi – tych obszarów umiejętności matematycznych, w których potrzebna jest szybka pomoc.

Ciekawym elementem aktywności nauczyciela matematyki w zakresie modyfikacji nauczania może okazać się wdrożenie systemu współpracy nauczycieli przedmiotów matematyczno-przyrodniczych polegające na łączeniu treści oraz dobieraniu form i metod pracy. Taki system zapewni w szkole przede wszystkim spójność nauczania matematyki i innych przedmiotów oraz wymianę informacji o umiejętnościach i potrzebach uczniów.

Warto więc, by nauczyciele opanowali różnorodne techniki organizacji lekcji, korzystali z dostępnych środków i materiałów oraz stosowali nowatorskie metody nauczania. Ich współpraca i dążenie do osiągnięcia jak najwyższego poziomu edukacji będzie celem wszystkich uczestników procesu edukacyjnego – nauczycieli, uczniów i rodziców.

Stefan Turnau, który w 1985 r. napisał pracę *Kształcenie matematyczne w USA – zalecenia na ósmą dekadę XX wieku*, przedstawił w niej rekomendację, która pozostaje aktualna do dziś: „Trzeba wymagać od uczniów uczenia się matematyki w większym wymiarze oraz stworzyć elastyczny program, dając większy wybór możliwości dostosowanych do różnych potrzeb występujących w populacji uczniowskiej”.

W nawiązaniu do powyższej myśli elastyczny program nauczania matematyki oraz właściwa organizacja procesu dydaktycznego powinny przewidywać:

- inicjowanie sytuacji zadaniowych, w których uczeń może pełnić różne role, np. uczestnika, twórcy, obserwatora – i w ten sposób kształcić i doskonalić umiejętności funkcjonalnego wykorzystywania wiedzy w praktyce;
- propagowanie metod nauczania, w których uczeń jest zachęcany do słownego opisywania kolejnych etapów rozwiązania zadania oraz kształtuje umiejętności zapisu rozwiązań zadania za pomocą symboli i pojęć matematycznych;
- rozwiązywanie zadań łączących wiedzę z różnych działów matematyki w celu utrwalenia wcześniej poznanych wiadomości i kształcenia kompetencji kluczowych;
- samodzielne formułowanie przez uczniów problemów praktycznych;
- pozwalanie uczniom na popełnianie błędów i wykorzystywanie takich sytuacji na dyskusję o źródłach i konsekwencjach tych błędów;
- objęcie szczególną opieką uczniów ze specjalnymi potrzebami edukacyjnymi;
- stwarzanie uczniom okazji do działania i zachęcanie ich do rozwiązywania problemów matematycznych z wykorzystaniem dostępnej im wiedzy i umiejętności.

Wdrażanie tych wskazówek na lekcjach matematyki pozwoli nie tylko na skuteczną realizację podstawy programowej kształcenia ogólnego w szkole ponadpodstawowej, ale w konsekwencji umożliwi dobre przygotowanie uczniów do dalszych etapów edukacji oraz pełnienia ról społecznych i swobodnego poruszania się na rynku pracy. W praktyce w procesie kształcenia matematycznego służyć temu będzie odkrywanie różnych sposobów rozwiązywania zadań oraz podejmowanie wyzwań rozważnego szukania wielu możliwych rozwiązań, bez ryzyka poniesienia negatywnych konsekwencji.

Kolejnym bardzo ważnym elementem modyfikującym kształcenie matematyczne w szkole ponadpodstawowej jest interdyscyplinarność podejmowanych działań. Edukacja matematyczna na tym poziomie powinna polegać na ciągłym inspirowaniu ucznia do bycia aktywnym i zaangażowanym w zadania matematyczne, co związane jest również z przeżywaniami niepowodzeń szkolnych. Jednak nawet szeroki wahlarz środków, form i metod

pracy w edukacji matematycznej stanowi tylko jedną stronę sukcesu. Dopiero stworzenie atmosfery i środowiska sprzyjającego uczeniu się pozwoli uczniowi na osiągnięcie powodzenia, przeżywanie radości i satysfakcji z podejmowanych działań.

Wszystkie powyższe propozycje mają na celu wdrożenie pokolenia XXI wieku do radzenia sobie z nowymi sytuacjami. Wypełnianie tych funkcji ma przygotować uczniów do tego, co określono w kierunkach polityki oświatowej państwa na lata 2019/2020 poprzez wyróżnienie m.in. kształtowania kompetencji matematycznych wraz z wykorzystaniem technologii informacyjnych, mających wspomagać rozwijanie kreatywności i przedsiębiorczości.

Dokonujący się dziś ogromny postęp technologiczny, dostrzegany w szczególności w obszarze nauk ścisłych, uzasadnia stwierdzenie, że wynalazki XXI wieku zawdzięczają swoje istnienie głównie matematyce i fizyce. Dziedziny te przyczyniają się do osiągania sukcesów w wielu innych dyscyplinach nauki, jak biologia czy chemia, oraz umożliwiają kolejne odkrycia służące poprawie jakości życia na Ziemi. A zatem uczeń, aby prawidłowo zrozumiał działanie otaczających go wynalazków, musi wykazywać się umiejętnością logicznego myślenia i wnioskowania i być kreatywny. Dlatego nauczyciel, zwłaszcza rozpoczynający pracę w szkole, powinien pamiętać, że należy wdrażać takie metody nauczania, które sprawią, że uczeń będzie skoncentrowany na wykonywaniu zadań i osiąganiu najlepszych wyników, a w rezultacie polubi matematykę. Nauczyciel, podejmując się kształcenia umiejętności matematycznych, powinien więc być autorytetem dla młodego człowieka – profesjonalistą w swojej dziedzinie oraz mentorem, który podnosi samoocenę ucznia.

Według Edyty Gruszczyk-Kolczyńskiej mądrze organizowany przez nauczyciela proces uczenia się matematyki jest istotą wspomagania rozwoju uczniów. Najważniejsze są bowiem ich osobiste doświadczenia, które stanowią budulec pozwalający umysłowi na tworzenie pojęć i umiejętności (Gruszczyk-Kolczyńska, 2015).

Z kolei Anna Krygowska wskazuje, że można wykorzystać specyficzne cechy tej dyscypliny dla intelektualizacji postaw młodego człowieka przez dostosowaną do jego poziomu matematyczną aktywność, dla uświadomienia mu znaczenia i efektywności teoretycznego myślenia w toku rozwiązywania problemów. Autorka poglądu podkreśla, że można przyswoić uczniowi podstawowe techniki uczenia się matematyki, umiejętność korzystania z różnych źródeł informacji matematycznej i przez to przyczynić się do przyswojenia mu ogólnej techniki uczenia się, koniecznej w epoce, w której „stałe uczenie się jest formą bycia człowieka” (Krygowska, 1981).

Nauczyciel, podejmując się uczenia matematyki, musi mieć na uwadze, że przedmiot ten powinien być dla uczniów przede wszystkim źródłem satysfakcji poznawczej, ich rosnącego poczucia kompetencji i mocy sprawczej. Właściwemu podejściu do nauczania matematyki może służyć dekalog opracowany przez Marię Wanke-Jerie:

- 1) Zdobyć zaufanie.
- 2) Chwalić, nie ganić.
- 3) Opowiadać historie.
- 4) Rozwiązywać w pamięci, czyli opowiedz, jak to zrobisz.
- 5) Zrozumieć.
- 6) Zapamiętać.
- 7) Wyćwiczyć.
- 8) Traktować indywidualnie.
- 9) Matematyce trzeba nadać większą rangę.
- 10) Przestańmy się chwalić tym, że jesteśmy słabi z matematyki.

Należy zaznaczyć, że matematyka nie musi być kojarzona przez uczniów jedynie z zadaniami szkolnymi – przeciwnie, na każdym kroku trzeba demonstrować im jej zastosowanie w życiu codziennym. Właśnie dlatego lektura niniejszego poradnika, dedykowanego w szczególności nauczycielom szkół ćwiczeń, pokazuje, że zdobywanie wiedzy matematycznej ma wiele walorów, m.in.:

- pozwala odkrywać twierdzenia o zależnościach występujących w otoczeniu,
- rozwija abstrakcyjne myślenie,
- kształtuje umiejętność przeprowadzania dowodów,
- rozwija przestrzenno-czasową intuicję oraz właściwe zrozumienie modelu matematycznego,
- prowokuje do popełniania i korygowania błędów na drodze samodzielnych poszukiwań,
- czyni matematykę wszechobecną.

Zaproponowane w publikacji programy nauczania, innowacyjne rozwiązania dydaktyczne i projekty mogą posłużyć uczniom w nabywaniu kompetencji kluczowych. Jednak nawet szeroki wachlarz metod, form i środków nie zmotywuje ich do rozwiązywania problemów, jeżeli postawa nauczyciela nie będzie ukierunkowana na nowoczesne technologicznie doświadczenia, dające szansę na zdobywanie nowych umiejętności.

Za każdym razem, kiedy w poradniku oferowane są nowe rozwiązania metodyczne, intencją autora było nie tylko zachęcanie nauczycieli do wykorzystania tych propozycji w napotykanym sytuacjach problemowych, ale również do podejmowania własnych tego rodzaju inicjatyw. Wynika to z przekonania, że doświadczenie i samodzielnie zdobyta wiedza i umiejętności będą przydatne w ich dalszym życiu społecznym i zawodowym.

Różnorodność przedstawionych w publikacji rozwiązań, które nauczyciele i uczniowie mają możliwość wykorzystać w pracy i nauce, stwarza nadzieję, że nauczanie matematyki w szkole ponadpodstawowej będzie kreatywną i twórczą wędrówką na kolejny etap edukacji.

Bibliografia

- Analiza SWOT*, <https://globalna.ceo.org.pl/analiza-swot> [dostęp 08.11.2020].
- AnswerGarden*, <https://answergarden.ch/> [dostęp 08.11.2020].
- Centrum Edukacji Obywatelskiej, https://ok.ceo.org.pl/?gclid=EAlaIqobChMIxbPL2bj97A-IVCfhRCh3ZZQIOEAAAYASAAEgKqGPD_BwE [dostęp 08.11.2020].
- Dylak S., *Konstrukttywizm jako obiecująca perspektywa kształcenia nauczycieli*, www.cen.uni.wroc.pl/teksty/konstrukcja.pdf [dostęp 08.11.2020].
- EduScrum*, https://eduscrum.info/?gclid=EAlaIqobChMIzK-Albn97AIVCuh3Ch0TIwALEAAY-ASAAEgJgnPD_BwE [dostęp 08.11.2020].
- ETwinning jako platforma współpracy nauczycieli matematyki z różnych krańców świata*, <https://www.etwinning.net/pl/pub/index.htm> [dostęp 08.11.2020].
- Gerring J., Zimbardo P.G., (2008), *Psychologia i życie*, Warszawa: Wydawnictwo Naukowe PWN, s. 292–294.
- Gofron B., (2013), *Konstruktivistyczne ujęcie procesu uczenia się*, „Periodyk Naukowy Akademii Polonijnej”, 2013, nr 1(7).
- Gruszczyk-Kolczyńska E., Zielińska E., (2015), *Dziecięca matematyka – dwadzieścia lat później. Książka dla rodziców i nauczycieli starszych przedszkolaków*, Wydawnictwo CEBP 24.12.
- Hamer H., (2010), *Style uczenia się. Nowoczesne uczenie się. Poradnik dla nauczycieli*, Warszawa: Veda.
- Innowacje w edukacji*, <https://www.szkolneinspiracje.pl/innowacja-praktyczne-wskazowki-dla-nauczycieli/> [dostęp 08.11.2020].
- Innowacyjny Program Nauczania dla liceów ogólnokształcących*, <https://sites.google.com/site/ggiwarszawa/innowacyjne-programy-nauczania> [dostęp 08.11.2020].
- Juszczak-Rygałło J., (2014), *Edukacja wyprzedzająca w procesie upodmiotowienia ucznia*, Częstochowa: „Prace Naukowe Akademii im. Jana Długosza. Pedagogika”, 2014.
- Khanacademy*, <https://pl.khanacademy.org/>, <http://dwojczik.ugu.pl/sudoku/master/xcycles.php> [dostęp 08.11.2020].
- Klus-Stańska D., (2010), *Dydaktyka wobec chaosu pojęć i zdarzeń*, „Teraźniejszość – Człowiek – Edukacja: Kwartalnik myśli społeczno-pedagogicznej”, 2011, nr 1 (53).
- Kody QR*, <https://www.qr-online.pl/kody-qr.html> [dostęp 08.11.2020].
- Komorowska H., (1995), *Konstrukcja, realizacja i ewaluacja programu nauczania*, Warszawa: Instytut Badań Edukacyjnych.
- Kompetencje kluczowe*, <http://www.mlodziej.org.pl/program/youthpass/kompetencje-kuczowe.html> [dostęp 08.11.2020].

Kruszewski K., (1997), *Sztuka nauczania. Czynności nauczyciela*, Warszawa: Wydawnictwo Naukowe PWN.

Krygowska A., (1981), *Koncepcje powszechnego matematycznego kształcenia*, Kraków: Wydawnictwo Naukowe Wyższej Szkoły Pedagogicznej.

Kupisiewicz C., (2012), *Dydaktyka. Podręcznik akademicki*, Kraków: Wydawnictwo „Impuls”.

Lekcja odwrócona, http://www.bc.ore.edu.pl/Content/897/T416_Lekcja+odwrocona.pdf [dostęp: 08.11.2020].

Łukasik-Gołębska S., (2018), *Jak kształtować kompetencje społeczne w procesie dydaktyczno-wychowawczym?*, Warszawa: Ośrodek Rozwoju Edukacji.

Matematyka – reaktywacja, <http://matematyka-reaktywacja.pwr.edu.pl/index.html> [dostęp 08.11.2020].

Mentimeter, <https://www.mentimeter.com/> [dostęp 08.11.2020].

Model SAMR, <https://edunews.pl/badania-i-debaty/badania/2736-model-samr-czyli-o-technologie-w-nauczaniu> [dostęp 08.11.2020].

Młodzieżowa Akademia Matematyki i Informatyki, <https://mami.mini.pw.edu.pl/> [dostęp 08.11.2020].

Młodzieżowe Uniwersytety Matematyczne, <http://www.mum.univ.rzeszow.pl/projekt.html> [dostęp 08.11.2020].

Niemierko B., (1997), *Między oceną szkolną a dydaktyką*, Warszawa: Wydawnictwa Szkolne i Pedagogiczne.

Okoń W., (1965), *Proces nauczania*, Warszawa: Państwowe Zakłady Wydawnictw Lekarskich.
Photomath, <https://photomath.app/en/> [dostęp 08.11.2020].

Platforma Eduscience, https://platforma.eduscience.pl/users/sign_in [dostęp 07.11.2020].

Portal Zdalne lekcje, <https://www.gov.pl/web/zdalnelekcje> [dostęp 08.11.2020].

Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki, Dz.U. 2002, nr 56, poz. 506.

Rozporządzenie Ministra Edukacji Narodowej z dnia 11 sierpnia 2017 r. w sprawie wymagań wobec szkół i placówek, Dz.U. 2017, poz. 1611.

Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia, Dz.U. 2018, poz. 467.

Sprawdziany i matury, <http://212.59.241.225/arkusze/> [dostęp 08.11.2020].

Suświłło M., (2004), *Inteligencje wielorakie w nowoczesnym kształceniu*, Olsztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego.

Szkoła ucząca się, <https://sus.ceo.org.pl/sus/o-programie/informacje> [dostęp 08.11.2020].

Szkoła z klasą 2.0, <https://szkolazklasa20.pl/o-programie/> [dostęp 08.11.2020].

Tomaszewska-Wieczorek M., (2013), *Dydaktyka cyfrowa epoki smartfona. Raport ekspercki, Stowarzyszenie Miasta w Internecie*, <http://www ldc.edu.pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf> [dostęp 08.11.2020].

Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe, Dz.U. 2017, poz. 59.

Wrocławski Portal Matematyczny, <http://www.matematyka.wroc.pl/konkursy/matematyczne> - [dostęp 08.11.2020].

xGraphing, <https://play.google.com/store/apps/details?id=com.pierwiastek.xgraphing&hl=pl> [dostęp 08.11.2020].

Zaczyński W., (1974), *Dydaktyka. Podręcznik akademicki*, [red.] Godlewski M., Warszawa: Państwowe Wydawnictwo Naukowe.

Zintegrowana Platforma Edukacyjna, <https://epodreczniki.pl/> [dostęp 08.11.2020].

Ośrodek Rozwoju Edukacji
00-478 Warszawa
Aleje Ujazdowskie 28

www.ore.edu.pl

