

Tomasz Wójtowicz

**Dziecko – twórcą przyszłości
Program nauczania matematyki
dla klas IV – VI szkoły podstawowej**

DZIECKO – TWÓRCĄ PRZYSZŁOŚCI

**Program nauczania matematyki
dla klas IV – VI szkoły podstawowej**

Tomasz Wójtowicz

Wstęp

"Pozwólcie dziecku wyruszać w podróże odkrywcze – czasem trudne – ale pozwalające znaleźć taki pokarm jaki będzie dla niego pożywny"
C. Freinet.

Pracując w szkole podstawowej mogę na nowo poznawać świat oczami dziecka, być elastycznym i otwartym na potrzeby uczniów, a przy tym realizować marzenia o szkole, która jest drugim domem ucznia. Nowa Podstawa Programowa Kształcenia Ogólnego dla szkół podstawowych z dnia 23 grudnia 2008 roku, moje niedłgie, dwuletnie doświadczenie oraz praca w szkole, w której na I etapie edukacyjnym realizowany jest program nauczania oparty na pedagogice Celestyna Freineta skłoniły mnie do napisania programu nauczania matematyki w klasach IV-VI szkoły podstawowej: "Dziecko – twórcą przyszłości". Myślą przewodnią, która przyświeca założeniom mojego programu są słowa C.Freineta: "Dziecko chce i potrafi się samodzielnie uczyć, jeżeli tylko stworzy mu się warunki sprzyjające rozwojowi".

Matematyka jest przedmiotem, na który przeznaczona jest duża liczba godzin w cyklu nauczania. Dlatego też należy umożliwić uczniowi rozwijanie swoich uzdolnień i zainteresowań tym przedmiotem. Od wielu lat uczniowie zmagają się z odpowiednim myśleniem matematycznym – umiejętnością korzystania z podstawowych narzędzi matematyki w życiu codziennym oraz prowadzenia elementarnych rozumowań matematycznych. Nauczanie matematyki stanowi jedną całość, dlatego należy zmniejszać dystans dzielący klasy IV-VI od klas I – III. W tym programie odchodzi się od nauczania encyklopedycznego i kładzie się większy nacisk na rozumienie, a nie zapamiętywanie. Wykorzystanie technik nauczania C.Freineta umożliwia uczniom czynny udział w zdobywaniu wiedzy oraz przybliży dziecko do matematyki. Daje również duże możliwości do samodzielnych obserwacji i działań, nie tylko w geometrii, ale także w arytmetyce, gdzie uczeń może być odkrywcą. Dopuszczenie swobody wypowiedzi bardziej otworzy dziecko i pokaże stopień zrozumienia materiału u ucznia.

I. Założenia programu i ich uzasadnienie

"Nikt – zarówno dziecko, jak i dorosły – nie lubi, żeby mu cokolwiek narzucać".

C. Freinet

Głównym założeniem programu „Dziecko – twórcą przyszłości” jest wszechstronny rozwój dziecka poprzez pobudzenie aktywności własnej ucznia, opartej na doświadczeniach i ukazanie uczniowi potrzeby zastosowania matematyki w otaczającym nas świecie. Jest jednocześnie odejściem od standardowych algorytmów, a nastawieniem na myślenie twórcze ucznia. Program obejmuje indywidualizację w procesie nauczania, jest próbą eliminacji mechanicznej reakcji dziecka na terminy matematyczne. Ma także wspomagać dziecko w jego rozwoju społecznym i intelektualnym, by na miarę swoich możliwości uczeń przygotował się do życia w zgodzie z samym sobą, ludźmi i przyrodą.

Celem matematycznej edukacji jest to, by uczeń samodzielnie tworzył strategie rozwiązywania problemów. Należy tak zaplanować i przeprowadzić proces edukacyjny, aby dziecko odczuło potrzebę realizacji swoich zainteresowań. Program ma na celu pokazanie zależności pomiędzy różnymi dziedzinami nauki przy uwzględnieniu możliwości rozwojowych dziecka. Podkreśla ciągłość procesu edukacji oraz przygotowuje do kontynuowania nauki w klasach I-III gimnazjum z uwzględnieniem czynnego udziału dziecka w zdobywaniu wiedzy matematycznej.

Wszystkie cele i zadania mogą przynieść efekty wówczas, gdy dziecko oprócz uczenia się będzie kształtowało takie kompetencje jak:

- myślenie,
- poszukiwanie,
- doskonalenie się,
- komunikowanie się,
- współpracę i działanie.

Wymienione założenia będą realizowane według następujących zasad:

1. Źródłem poznania świata matematyki są doświadczenia i sytuacje bliskie uczniowi.
2. Nauczyciel stwarza uczniowi warunki do rozwijania samodzielności i obowiązkowości.
3. Uczeń wykazuje umiejętność planowania, współdziałania oraz stwarza różnorodne rozwiązania.
4. W swojej pracy zarówno uczeń, jak i nauczyciel wykorzystują różne techniki i narzędzia pracy, które stwarzają możliwość prezentowania własnych osiągnięć.
5. Każde dziecko jest uzdolnione, a zadaniem nauczyciela jest te uzdolnienia odkryć i rozwijać.

Program powstał w oparciu o nową podstawę programową z matematyki, obowiązującą dla drugiego etapu edukacyjnego od roku szkolnego 2012/2013 i zakłada, że nauczyciel zna dokładnie zakres obowiązujących w niej treści, a także szczegółowe osiągnięcia uczniów w I etapie edukacyjnym. Jest skonstruowany w taki sposób, żeby nauczyciel mógł zrealizować nową podstawę programową, którą zgodnie z ramowym planem nauczania należy zrealizować w wymiarze minimum 385 godzin w całym cyklu edukacyjnym.

II. Cele ogólne i szczegółowe kształcenia i wychowania

Zadaniem nauczyciela jest motywować ucznia do działania oraz stwarzać takie sytuacje, które dają dziecku możliwość odkrywania, tworzenia, ale także przeżywania i doświadczania. Należy postarać się o to, żeby matematyka była dla ucznia przyjazna, nie odstraszała skomplikowanymi rachunkami, ale dopuszczała swobodę wypowiedzi dziecka – to gwarantuje zdecydowanie lepsze efekty kształcenia. Przy okazji uczenia się matematyki można pogłębiać tajniki innych dziedzin nauki, ale należy pamiętać że nadrzędnym celem edukacji jest zapewnienie wszechstronnego rozwoju osobowości dziecka i wykształcenie tych umiejętności, które warunkują codzienne funkcjonowanie. Żeby można było zrealizować cele edukacyjne należy skupić się na niżej wymienionych celach kształcenia:

1. Rozwijanie podstawowych umiejętności matematycznych:

Uczeń:

- formułuje problem matematyczny,
- wymienia się uwagami i obserwacjami z wykorzystaniem elementów języka matematyki,
- zna podstawową terminologię matematyczną,
- posiada sprawność rachunkową na liczbach naturalnych, całkowitych i ułamkach,
- zna i stosuje algorytmy działań pisemnych oraz potrafi wykorzystać te umiejętności w sytuacjach praktycznych,
- prowadzi proste rozumowanie, które zawiera niewielką liczbę kroków, ustala kolejność czynności, a następnie po rozwiązaniu problemu wyciąga odpowiednie wnioski,
- dobiera odpowiedni model matematyczny do prostej sytuacji, stosuje poznane wzory i zależności,
- przetwarza tekst zadania na działania i proste równania,
- formułuje odpowiedzi i prawidłowo zapisuje wyniki,
- wybiera własny, najbardziej odpowiadający jego oczekiwaniom sposób rozwiązania.

2. Pobudzanie aktywności twórczej dziecka.

Uczeń:

- poszukuje najlepszego rozwiązania poprzez eksperyment,
- podejmuje próbę samodzielnego odkrywania i poszukiwania prawidłowości,
- obserwuje świat, w którym żyje i opisuje rzeczywistość za pomocą języka matematycznego,
- potrafi przedstawić rozwiązanie nie tylko w formie pisemnej, ale także za pomocą rysunku, z wykorzystaniem technik plastycznych,
- wykorzystuje narzędzia ekspresji twórczej.

3. Wykorzystanie różnych dostępnych źródeł informacji.

Uczeń:

- potrafi znaleźć potrzebne mu informacji w zasobach internetu, w tym wykorzystuje zasoby portalu internetowego Scholaris,
- korzysta z podanych przez nauczyciela źródeł informacji,
- wykorzystuje proste programy komputerowe do pogłębiania swojej wiedzy,
- stosuje kalkulator do obliczania skomplikowanych rachunków,
- rozwija zdolność poszukiwania informacji w zasobach biblioteki szkolnej, korzysta przy tym z encyklopedii matematycznych i czasopism popularnonaukowych,
- uczy się, jak wykorzystać dostępne źródła informacji do samodzielnego poznawania wiedzy,
- interpretuje i przetwarza informacje tekstowe, liczbowe i graficzne.

4. Kształtowanie indywidualnej pracy ucznia.

Uczeń:

- pokonuje trudności i rozwiązuje postawione przed nim zadania,
- odnosi sukcesy i zapoznaje treści, które są dostosowane do jego potrzeb i możliwości,
- planuje własną pracę, przeprowadza prawidłowy tok rozumowania i wyciąga odpowiednie wnioski,
- posiada warunki do rozwijania samodzielności i obowiązkowości,
- samodzielnie tworzy pytania i szuka na nie odpowiedzi poprzez obserwację, eksperymenty i doświadczenia z życia codziennego,

- rozwija zdolność myślenia analitycznego i syntetycznego,
- ma zapewnione przyjazne i bezpieczne warunki do nauki oraz aktywności i działalności twórczej,
- realizuje program nauczania dostosowany do jego indywidualnego tempa i rozwoju,
- poszukuje nowych rozwiązań i elastycznie reaguje w obliczu zmian,
- wierzy we własne siły i zdolności i zdobywa wiedzę na poziomie umożliwiającym kontynuację nauki na następnym etapie kształcenia.

5. Wykorzystanie matematyki w życiu codziennym.

Uczeń:

- obserwuje zjawiska przyrody i odnajduje w nich prawidłowości matematyczne,
- uczestniczy w spotkaniach dotyczących popularyzacji matematyki np. w festiwalu nauki,
- poznaje zastosowanie matematyki w życiu codziennym np. w banku czy w sklepie,
- jest zainteresowany ciągłymi zmianami w otaczającym nas świecie.

III. Treści kształcenia i założone osiągnięcia uczniów

Podstawowe umiejętności matematyczne należą do tych, po które w życiu codziennym sięgamy bardzo często. Każdego dnia w wielu sytuacjach stajemy przed trudnym zadaniem zaplanowania własnych działań, przyjmujemy odpowiedzialność za ich przebieg oraz wyniki. Odczytywanie wykresów, tabel i diagramów, racjonalne gospodarowanie czasem, planowanie własnej pracy, posługiwanie się różnymi technikami i narzędziami pracy, to tylko niektóre z kluczowych umiejętności jakie uczeń powinien nabyć po zrealizowaniu treści tego programu.

Realizując zawarte w nim treści rozwijamy u uczniów myślenie i spostrzegawczość, uwagę oraz pamięć, a przy tym ćwiczeniom towarzyszyć będą pozytywne emocje, ponieważ uczniowie dostosują stopień trudności zadania do własnych możliwości – jest to szansa rozwoju nie tylko dla uczniów, którzy doskonale radzą sobie w działaniach matematycznych, ale także dla tych, którzy za nimi ciągle "podążają". W zakresie rozwiązywania zadań tekstowych istotna jest swoboda ucznia w doborze metod rozwiązywania. Ważne jest, by uczeń nie tylko rozwiązywał poprawnie zadanie tekstowe, ale też by sprawdzał czy otrzymany wynik jest odzwierciedleniem życia codziennego. Duży nacisk kładzie się na obliczenia pamięciowe, które pozwalają na większą swobodę w wyborze sposobu obliczania niż stosowanie algorytmów działań pisemnych. Szacowanie wyniku jest umiejętnością o bardzo ważnym znaczeniu w życiu codziennym np. przy okazji zakupów w sklepie, gdzie trzeba nie tylko wiedzieć ile pieniędzy ze sobą zabrać, ale także trzeba wiedzieć: ile około mamy zapłacić za zrobione już zakupy. Program został skonstruowany w taki sposób, że niektóre treści z klasy 4 powtarzają się w klasach 5 i 6, dzięki czemu możemy do nich powracać i ciągle utrwalać.

Priorytetem podczas II etapu edukacyjnego jest podwyższenie poziomu umiejętności uczniów. Warto zwrócić uwagę na następujące kwestie:

- 1) czynny udział w zdobywaniu wiedzy matematycznej przybliży dziecko do matematyki,
- 2) znajomość algorytmów i działań pisemnych jest konieczna, ale w praktyce codziennej działania pisemne są wypierane przez kalkulator, trzeba minimalizować wykonywanie skomplikowanych rachunków,
- 3) nie powinno się oczekiwać od ucznia powtarzania wyuczonych regułek i precyzyjnych definicji,
- 4) umiejętność wykonywania działań pamięciowych ułatwia orientację w świecie liczb, weryfikację wyników różnych obliczeń, w tym na kalkulatorze, a także szacowanie wyników działań rachunkowych,
- 5) przy rozwiązywaniu zadań tekstowych należy akceptować wszelkie poprawne strategie i dopuszczać stosowanie przez ucznia jego własnych, w miarę czytelnych, zapisów rozwiązania.

Kursywą oznaczono treści ponadpodstawowe, czyli wykraczające ponad podstawę programową. Te zagadnienia można realizować z uczniami zdolnymi w przypadku zwiększonej liczby godzin matematyki w poszczególnych klasach.

Przy każdym z haseł podano proponowaną liczbę godzin do realizacji.

III. Treści kształcenia i założone osiągnięcia uczniów:

KLASA 4

KLASA 5

KLASA 6

OSIĄGNIĘCIA UCZNIÓW:	OSIĄGNIĘCIA UCZNIÓW:	OSIĄGNIĘCIA UCZNIÓW:
<p>1. Liczby naturalne w dziesiętkowym systemie pozycyjnym.(25godzin).Uczeń:</p> <p>a) odczytuje i zapisuje liczby naturalne wielocyfrowe, b) interpretuje liczby na osi liczbowej, c) porównuje liczby naturalne, d) zaokrągla liczby naturalne, e) liczby w zakresie do 30 zapisane w systemie rzymskim przedstawia w systemie dziesiętkowym, a zapisane w systemie dziesiętkowym przedstawia w systemie rzymskim.</p> <p><u>Ponadpodstawowe:</u> <i>f) zapisuje i odczytuje liczby w systemie rzymskim w zakresie do 1000,</i> <i>g) zaokrągla liczby naturalne wielocyfrowe,</i> <i>h) potrafi wymienić elementy osi liczbowej,</i> <i>i) odczytuje i zapisuje liczby wielocyfrowe powyżej 1000 000.</i></p>	<p>1. Działania na liczbach naturalnych (20 godzin). Uczeń:</p> <p>a) dodaje i odejmuje w pamięci liczby naturalne o co najwyżej dwóch cyfrach znaczących, liczbę jednocyfrową dodaje do dowolnej liczby naturalnej i odejmuje od dowolnej liczby naturalnej, b) dodaje i odejmuje liczby naturalne wielocyfrowe pisemnie i za pomocą kalkulatora, c) mnoży i dzieli liczbę naturalną jednocyfrową, dwucyfrową lub trzycyfrową pisemnie, w pamięci (w najprostszych przykładach) i za pomocą kalkulatora (w trudniejszych przykładach), d) wykonuje dzielenie z resztą liczb naturalnych, e) stosuje wygodne dla niego sposoby ułatwiające obliczenia, w tym przemienność i łączność dodawania i mnożenia, f) porównuje różnicowo i ilorazowo liczby naturalne, g) rozpoznaje liczby naturalne podzielne przez 2, 3, 5, 9, 10, 100,</p>	<p>1. Działania na liczbach naturalnych (15godzin). Uczeń:</p> <p>a) dodaje i odejmuje w pamięci liczby naturalne o co najwyżej dwóch cyfrach znaczących, liczbę jednocyfrową dodaje do dowolnej liczby naturalnej i odejmuje od dowolnej liczby naturalnej, b) dodaje i odejmuje liczby naturalne wielocyfrowe pisemnie i za pomocą kalkulatora, c) mnoży i dzieli liczbę naturalną jednocyfrową, dwucyfrową lub trzycyfrową pisemnie, w pamięci (w najprostszych przykładach) i za pomocą kalkulatora (w trudniejszych przykładach), d) wykonuje dzielenie z resztą liczb naturalnych, e) stosuje wygodne dla niego sposoby ułatwiające obliczenia, w tym przemienność i łączność dodawania i mnożenia, f) porównuje różnicowo i ilorazowo liczby naturalne, g) rozpoznaje liczby naturalne podzielne przez 2, 3, 5, 9, 10, 100,</p>

2. Działania na liczbach naturalnych (20 godzin).Uczeń:

- a) dodaje i odejmuje w pamięci liczby naturalne o co najwyżej dwóch cyfrach znaczących, liczbę jednocyfrową dodaje do dowolnej liczby naturalnej i odejmuje od dowolnej liczby naturalnej,
- b) dodaje i odejmuje liczby naturalne wielocyfrowe pisemnie i za pomocą kalkulatora,
- c) mnoży i dzieli liczbę naturalną jednocyfrową, dwucyfrową lub trzycyfrową pisemnie, w pamięci (w najprostszych przykładach) i za pomocą kalkulatora (w trudniejszych przykładach),
- d) stosuje wygodne dla niego sposoby ułatwiające obliczenia, w tym przemienność i łączność dodawania i mnożenia,
- e) porównuje różnicowo i ilorazowo liczby naturalne,
- f) stosuje reguły dotyczące kolejności wykonywania działań,
- g) szacuje wyniki działań,
- h) oblicza kwadraty i sześciany liczb naturalnych.

Ponadpodstawowe:

- j) podaje wielokrotności i dzielniki liczb naturalnych dwu- i trzycyfrowych,
- k) dodaje i odejmuje liczby wielocyfrowe w pamięci,

- h) stosuje reguły dotyczące kolejności wykonywania działań,
- i) rozpoznaje liczbę złożoną, gdy jest ona jednocyfrowa lub dwucyfrowa, a także, gdy na istnienie dzielnika wskazuje poznana cecha podzielności,
- j) rozkłada liczby dwucyfrowe na czynniki pierwsze,
- k) szacuje wyniki działań.

Ponadpodstawowe:

- m) rozpoznaje liczby naturalne podzielne przez 4 i 25,
- n) wskazuje liczby pierwsze i złożone wśród liczb wielocyfrowych,
- o) rozkłada liczby zawierające więcej niż dwie cyfry na czynniki pierwsze,

2. Liczby całkowite (5 godzin). Uczeń:

- a) podaje praktyczne przykłady stosowania liczb ujemnych,
- b) interpretuje liczby całkowite na osi liczbowej,
- c) oblicza wartość bezwzględną liczby,
- d) porównuje liczby całkowite.

Ponadpodstawowe:

- e) poszukuje podstawowych własności wartości bezwzględnej, jednak nie zapisuje ich w języku matematyki,
- f) odczytuje temperatury skali Celsjusza i Fahrenheita,

- h) stosuje reguły dotyczące kolejności wykonywania działań,
- i) rozpoznaje liczbę złożoną, gdy jest ona jednocyfrowa lub dwucyfrowa, a także, gdy na istnienie dzielnika wskazuje poznana cecha podzielności,
- j) rozkłada liczby dwucyfrowe na czynniki pierwsze,
- l) szacuje wyniki działań.

Ponadpodstawowe:

- m) oblicza potęgi o wykładniku naturalnym,
- n) oblicza pierwiastki drugiego i trzeciego stopnia z liczb wymiernych,

2. Liczby całkowite (10 godzin). Uczeń:

- a) podaje praktyczne przykłady stosowania liczb ujemnych,
- b) interpretuje liczby całkowite na osi liczbowej,
- c) oblicza wartość bezwzględną liczby,
- d) porównuje liczby całkowite,
- e) wykonuje proste rachunki pamięciowe na liczbach całkowitych.

Ponadpodstawowe:

- f) dodaje, odejmuje, mnoży i dzieli liczby ujemne w wielodziałaniowych przykładach.

KLASA 4**KLASA 5****KLASA 6**

OSIĄGNIĘCIA UCZNIÓW	OSIĄGNIĘCIA UCZNIÓW	OSIĄGNIĘCIA UCZNIÓW
<p>3. Ułamki zwykłe i dziesiętne. (14 godzin). Uczeń:</p> <ul style="list-style-type: none"> a) opisuje część pewnej całości za pomocą ułamka, b) przedstawia ułamek jako iloraz liczb naturalnych, a iloraz liczb naturalnych jako ułamek, c) skraca i rozszerza ułamki zwykłe, d) zaznacza ułamki zwykłe o jednakowych mianownikach na osi liczbowej oraz odczytuje ułamki zwykłe na osi liczbowej, e) przedstawia ułamki niewłaściwe w postaci liczby mieszanej i odwrotnie, f) zapisuje wyrażenia dwumianowane w postaci ułamka dziesiętnego i odwrotnie. <p>4. Działania na ułamkach zwykłych.(10godzin) Uczeń:</p> <ul style="list-style-type: none"> a) dodaje i odejmuje ułamki zwykłe o mianownikach z co najwyżej dwiema cyframi znaczącymi, a także liczby mieszane, b) wykonuje nieskomplikowane rachunki, c) porównuje ułamki tych samych 	<p>3. Ułamki zwykłe i dziesiętne (20 godzin). Uczeń:</p> <ul style="list-style-type: none"> a) opisuje część pewnej całości za pomocą ułamka, b) przedstawia ułamek jako iloraz liczb naturalnych, a iloraz liczb naturalnych jako ułamek, c) skraca i rozszerza ułamki zwykłe, d) zaznacza ułamki zwykłe na osi liczbowej oraz odczytuje ułamki zwykłe na osi liczbowej, e) przedstawia ułamki niewłaściwe w postaci liczby mieszanej i odwrotnie, f) zaznacza ułamki zwykłe i dziesiętne na osi liczbowej oraz odczytuje ułamki zwykłe i dziesiętne na osi liczbowej, g) zapisuje ułamek dziesiętny skończony w postaci ułamka zwykłego, h) zamienia ułamki zwykłe o mianownikach będących dzielnikami liczb 10, 100, 1000 itd. na ułamki dziesiętne skończone dowolną metodą (przez rozszerzanie ułamków zwykłych, dzielenie licznika przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora), i) ułamki zwykłe zapisuje w postaci rozwinięcia dziesiętnego nieskończonego (z użyciem 	<p>3. Ułamki zwykłe i dziesiętne (15 godzin) Uczeń:</p> <ul style="list-style-type: none"> a) opisuje część pewnej całości za pomocą ułamka, b) przedstawia ułamek jako iloraz liczb naturalnych, a iloraz liczb naturalnych jako ułamek, c) skraca i rozszerza ułamki zwykłe, d) zaznacza ułamki zwykłe na osi liczbowej oraz odczytuje ułamki zwykłe na osi liczbowej, e) przedstawia ułamki niewłaściwe w postaci liczby mieszanej i odwrotnie, f) zaznacza ułamki zwykłe i dziesiętne na osi liczbowej oraz odczytuje ułamki zwykłe i dziesiętne na osi liczbowej, g) zapisuje ułamek dziesiętny skończony w postaci ułamka zwykłego, h) zamienia ułamki zwykłe o mianownikach będących dzielnikami liczb 10, 100, 1000 itd. na ułamki dziesiętne skończone dowolną metodą (przez rozszerzanie ułamków zwykłych, dzielenie licznika przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora), i) ułamki zwykłe zapisuje w postaci rozwinięcia dziesiętnego nieskończonego (z użyciem

mianownikach i jednakowych licznikach,
d) dodaje i odejmuje ułamki dziesiętne w pamięci (w najprostszycy przykładach), pisemnie i za pomocą kalkulatora (w trudniejszych przykładach),

Ponadpodstawowe:

e) dodaje i odejmuje ułamki zwykłe o mianownikach z więcej niż dwoma cyframi znaczącymi.

5. Wielokąty (4 godziny). Uczeń:

- a) zna najważniejsze własności kwadratu i prostokąta.
- b) rozpoznaje i nazywa kwadrat i prostokąt.

Ponadpodstawowe:

c) zna pojęcie łamanej, rodzaje łamanej i pojęcie wielokąta,
d) potrafi zbudować wielokąt z odcinków.

6. Bryły (6 godzin). Uczeń:

- a) rozpoznaje graniastosłupy proste: prostopadłości i sześcian,
- b) wskazuje wśród graniastosłupów prostopadłości i sześciany i uzasadnia swój wybór,
- c) rysuje siatki prostopadłości

Ponadpodstawowe:

d) wskazuje i nazywa wierzchołki, ściany

trzech kropek po ostatniej cyfrze), dzieląc licznik przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora,
j) zaokrąglą ułamki dziesiętne,
k) porównuje ułamki zwykłe i dziesiętne.

Ponadpodstawowe:

l) odkrywa zależności, kiedy rozwinięcie ułamka jest skończone, a kiedy nieskończone, ale okresowe,
m) bada rozwinięcia różnych ułamków zwykłych w ułamki zapisane w formie dziesiętnej.

4. Działania na ułamkach zwykłych i dziesiętnych (15 godzin):

- a) dodaje i odejmuje ułamki zwykłe o mianownikach z co najwyżej dwiema cyframi znaczącymi a także liczby mieszane,
- b) wykonuje nieskomplikowane rachunki w których jednocześnie występują ułamki zwykłe i dziesiętne,
- c) porównuje ułamki tych samych mianownikach i jednakowych licznikach,
- d) dodaje i odejmuje ułamki dziesiętne w pamięci (w najprostszycy przykładach) pisemnie i za pomocą kalkulatora (w trudniejszych przykładach),
- e) oblicza ułamek danej liczby naturalnej,
- f) oblicza wartości prostych wyrażeń arytmetycznych, stosując reguły dotyczące kolejności wykonywania działań,
- g) wykonuje działania na ułamkach

trzech kropek po ostatniej cyfrze), dzieląc licznik przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora,
j) zaokrąglą ułamki dziesiętne,
k) porównuje ułamki zwykłe i dziesiętne.

4. Działania na ułamkach zwykłych i dziesiętnych (15 godzin):

- a) dodaje i odejmuje, mnoży i dzieli ułamki zwykłe o mianownikach z co najwyżej dwiema cyframi znaczącymi a także liczby mieszane,
- b) wykonuje nieskomplikowane rachunki w których jednocześnie występują ułamki zwykłe i dziesiętne,
- c) porównuje ułamki tych samych mianownikach i jednakowych licznikach,
- d) dodaje i odejmuje, mnoży i dzieli ułamki dziesiętne w pamięci (w najprostszycy przykładach), pisemnie i za pomocą kalkulatora (w trudniejszych przykładach),
- e) oblicza ułamek danej liczby naturalnej,
- f) oblicza wartości prostych wyrażeń arytmetycznych, stosując reguły dotyczące kolejności wykonywania działań,
- g) wykonuje działania na ułamkach dziesiętnych z użyciem kalkulatora i własnych poprawnych strategii,
- h) porównuje różnicowo ułamki,
- i) oblicza kwadraty i sześciany ułamków zwykłych i dziesiętnych oraz liczb mieszanych.

i krawędzie sześcianu

7. Obliczenia w geometrii (20 godzin). Uczeń:

- oblicza obwód wielokąta o danych długościach boków,
- oblicza pola kwadratu i prostokąta,
- stosuje jednostki pola: m^2 , cm^2 , km^2 , mm^2 , dm^2 , ar, hektar,
- oblicza objętość i pole powierzchni prostopadłościanu przy danych długościach krawędzi,
- stosuje jednostki objętości: litr, mililitr, dm^3 , m^3 , cm^3 , mm^3 ,

Ponadpodstawowe:

- zamienia jednostki pola i objętości,
- oblicza obwód dowolnego wielokąta z zastosowaniem różnych jednostek długości.

8. Kąty (4 godziny). Uczeń:

- wskazuje w kątach ramiona i wierzchołek,
- rozpoznaje kąt prosty
- porównuje kąty.

9. Proste i odcinki (4 godziny). Uczeń:

- rozpoznaje i nazywa figury: punkt, prosta i odcinek.
- rozpoznaje odcinki i proste prostopadłe i równoległe,

dziesiętnych z użyciem kalkulatora i własnych poprawnych strategii.

Ponadpodstawowe:

- oblicza jakim ułamkiem jednej liczby jest druga liczba,
- porównuje ułamki o różnych mianownikach i licznikach,
- oblicza wartości skomplikowanych wyrażeń arytmetycznych, w których występują ułamki.

5. Elementy algebry (5 godzin). Uczeń:

- korzysta z nieskomplikowanych wzorów, w których występują oznaczenia literowe, zamienia wzór na formę słowną,
- rozwiązuje równanie pierwszego stopnia z jedną niewiadomą występującą po jednej stronie równania.

Ponadpodstawowe:

- rozwiązuje równania pierwszego stopnia z jedną niewiadomą występującą po obu stronach równania,
- zapisuje prawidłowości w liczbach za pomocą wzorów słownych i literowych.

6. Proste i odcinki (5 godzin). Uczeń:

- rozpoznaje i nazywa figury: punkt, prosta, półprosta i odcinek.
- rozpoznaje odcinki i proste prostopadłe

Ponadpodstawowe:

- oblicza jakim ułamkiem jednej liczby jest druga liczba,
- porównuje ułamki o różnych mianownikach i licznikach,
- oblicza wartości skomplikowanych wyrażeń arytmetycznych, w których występują ułamki zwykle i dziesiętne.

5. Elementy algebry (8 godzin). Uczeń:

- korzysta z nieskomplikowanych wzorów, w których występują oznaczenia literowe, zamienia wzór na formę słowną,
- rozwiązuje równanie pierwszego stopnia z jedną niewiadomą występującą po jednej stronie równania,
- stosuje oznaczenia literowe nieznanymi wielkościami liczbowymi i zapisuje proste wyrażenie algebraiczne na podstawie informacji osadzonych w kontekście praktycznym.

Ponadpodstawowe:

- rozwiązuje równania pierwszego stopnia z jedną niewiadomą występującą po obu stronach równania,
- rozwiązuje równanie o współczynnikach naturalnych i całkowitych,
- oblicza wartość liczbową wyrażenia algebraicznego,

- c) rysuje pary odcinków prostopadłych i równoległych,

10. Obliczenia praktyczne (13 godzin). Uczeń:

- a) wykonuje proste obliczenia zegarowe na godzinach, minutach i sekundach,
b) wykonuje proste obliczenia kalendarzowe na dniach, tygodniach, miesiącach i latach,
c) zna i prawidłowo stosuje jednostki długości: metr, centymetr, decymetr, milimetr, kilometr,
d) zamienia i prawidłowo stosuje jednostki masy: gram, kilogram, dekagram, tona,
e) oblicza rzeczywistą długość odcinka, gdy dana jest jego długość w skali oraz długość odcinka w skali, gdy dana jest jego rzeczywista długość.

Ponadpodstawowe:

- f) wykonuje skomplikowane obliczenia związane z kalendarzem i czasem,
g) stosuje jednostki długości oraz masy w życiu codziennym.

11. Zadania tekstowe (20 godzin). Uczeń:

- a) czyta ze zrozumieniem tekst zawierający informacje liczbowe,
b) wykonuje czynności ułatwiające rozwiązanie zadania, w tym rysunek pomocniczy lub wygodne dla niego zapisanie informacji i danych z treści zadania,

i równoległe,

- c) rysuje pary odcinków prostopadłych i równoległych,
d) wie, że aby znaleźć odległość punktu od prostej, należy znaleźć długość odpowiedniego odcinka prostopadłego.

7. Kąty (5 godzin). Uczeń:

- a) wskazuje w kątach ramiona i wierzchołek,
b) mierzy kąty mniejsze od 180 stopni z dokładnością do 1 stopnia,
c) rysuje kąt o mierze mniejszej niż 180 stopni,
d) rozpoznaje kąt prosty, ostry i rozwarty,
e) porównuje kąty.

Ponadpodstawowe:

- f) rysuje kąty o mierze większej niż 180 stopni,
g) dokonuje klasyfikacji kątów na wklęsłe i wypukłe.

8. Wielokąty, koła i okręgi (15 godzin). Uczeń:

- a) rozpoznaje i nazywa trójkąty prostokątne, ostrokątne i rozwartokątne, równoboczne i równoramienne,
b) konstruuje trójkąt o trzech danych bokach. Ustala możliwość zbudowania trójkąta (na podstawie nierówności trójkąta),
c) stosuje twierdzenie o sumie kątów trójkąta,
d) rozpoznaje i nazywa kwadrat, prostokąt, romb, równoległobok, trapez,
e) zna najważniejsze własności kwadratu,

- g) zapisuje wyrażenie algebraiczne za pomocą liter i znaków działań,

6. Kąty (4 godziny). Uczeń:

- a) rozpoznaje kąty wierzchołkowe i kąty przyległe oraz korzysta z ich własności.

Ponadpodstawowe:

- b) rozpoznaje kąty naprzemianległe i kąty odpowiadające,
c) wskazuje i oblicza kąty wewnętrzne i zewnętrzne w trójkątach.

7. Wielokąty (6 godzin). Uczeń:

Ponadpodstawowe:

- a) wskazuje osie symetrii w poznanych wielokątach i podaje ich liczbę,
b) rysuje odbicia i obroty figur płaskich,
c) zna definicję i rysuje figury przystające,
d) znajduje symetralne boków w wielokątach oraz dwusieczne kątów wewnętrznych,
e) zaznacza w układzie współrzędnych wielokąty o podanych wierzchołkach.

8. Bryły (8 godzin):

- a) rozpoznaje graniastosłupy proste, ostrosłupy, walce i stożki w sytuacjach praktycznych i wskazuje te bryły wśród innych modeli brył

- c) dostrzega zależność między podanymi informacjami,
- d) dzieli rozwiązanie zadania na etapy, stosując własne poprawne, wygodne dla niego strategie rozwiązania,
- e) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody,
- f) weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania.

Ponadpodstawowe:

- g) potrafi ułożyć samodzielnie zadanie tekstowe, zapisuje jego rozwiązanie i podaje odpowiedź,
- h) przeprowadza analizę problemu matematycznego, układa zadania i wyciąga odpowiednie wnioski.

- rombu, prostokąta, równoległoboku, trapezu,
- f) wskazuje na rysunku, a także rysuje cięciwę, średnicę, promień koła i okręgu.

Ponadpodstawowe:

- g) potrafi wśród figur geometrycznych wskazać deltoid i wymienia jego własności,
- h) odnajduje zależności i różnice pomiędzy odcinkami w kole i okręgu,
- i) wskazuje osie symetrii w poznanych figurach geometrycznych.

9. Bryły (6 godzin). Uczeń:

- a) rozpoznaje graniastosłupy proste w sytuacjach praktycznych,
- b) rozpoznaje siatki graniastosłupów prostych,
- c) rysuje siatki prostopadłościanów.

10. Obliczenia w geometrii (15 godzin) Uczeń:

- a) oblicza pola: kwadratu, prostokąta, rombu, równoległoboku, trójkąta i trapezu przedstawionych na rysunku (w tym na rysunku pomocniczym) oraz w sytuacjach praktycznych,
- b) stosuje jednostki pola: m^2 , cm^2 , km^2 , mm^2 , dm^2 , ar, hektar,
- c) oblicza objętość i pole powierzchni prostopadłościanu przy danych długościach krawędzi,
- d) stosuje jednostki objętości: litr, mililitr, dm^3 ,

- b) rozpoznaje siatki graniastosłupów prostych i ostrosłupów,
- c) rysuje siatki prostopadłościanów.

Ponadpodstawowe:

- d) rysuje siatki ostrosłupów,
- e) buduje modele graniastosłupów i ostrosłupów mając dane siatki tych brył.

9. Obliczenia w geometrii (20 godzin):

- a) oblicza pola: kwadratu, prostokąta, rombu, równoległoboku, trójkąta i trapezu przedstawionych na rysunku (w tym na rysunku pomocniczym) oraz w sytuacjach praktycznych,
- b) stosuje jednostki pola: m^2 , cm^2 , km^2 , mm^2 , dm^2 , ar, hektar,
- c) oblicza objętość i pole powierzchni prostopadłościanu przy danych długościach krawędzi,
- d) stosuje jednostki objętości: litr, mililitr, dm^3 , m^3 , cm^3 , mm^3 ,
- e) oblicza miary kątów, stosując przy tym poznane własności kątów i wielokątów,

Ponadpodstawowe:

- g) oblicza pole deltoidu,
- h) oblicza miary kątów stosując wiedzę o kątach przyległych, wierzchołkowych, odpowiadających i naprzemianległych.

m^3 , cm^3 , mm^3 ,

e) oblicza miary kątów, stosując przy tym poznane własności kątów i wielokątów.

Ponadpodstawowe:

f) oblicza pola figur, które można podzielić na kwadraty, prostokąty, romby, równoległoboki, trapezy i trójkąty

g) oblicza pola powierzchni i objętości brył zbudowanych z prostopadłościanów i sześciątów.

11. Obliczenia praktyczne (8 godzin). Uczeń:

a) interpretuje 100% jako całość, 50% - jako połowę, 10% jako jedną dziesiątą, a 1% - jako setną część całości,

b) w przypadkach osadzonych w kontekście praktycznym oblicza procent danej liczby, w stopniu trudności typu 50%, 10%, 20%,

c) odczytuje temperaturę (dodatnią i ujemną),

d) oblicza rzeczywistą długość odcinka, gdy dana jest jego długość w skali oraz długość odcinka w skali, gdy dana jest jego rzeczywista długość,

Ponadpodstawowe:

e) oblicza procent danej liczby w przykładach typu 35%, 18% jeżeli zna 1% danej liczby,

f) oblicza rzeczywistą długość odcinka, gdy

10. Obliczenia praktyczne (15 godzin). Uczeń:

a) w sytuacji praktycznej oblicza: drogę przy danej prędkości i danym czasie, prędkość przy danej drodze i danym czasie, czas przy danej drodze i danej prędkości. Stosuje jednostki: km/h, m/s,

b) wykonuje proste obliczenia zegarowe na godzinach, minutach i sekundach,

c) wykonuje proste obliczenia kalendarzowe na dniach, tygodniach, miesiącach i latach,

d) zna i prawidłowo stosuje jednostki długości: metr, centymetr, decymetr, milimetr, kilometr,

e) zamienia i prawidłowo stosuje jednostki masy: gram, kilogram, dekagram, tona,

f) oblicza rzeczywistą długość odcinka, gdy dana jest jego długość w skali oraz długość odcinka w skali, gdy dana jest jego rzeczywista długość.

Ponadpodstawowe:

g) zamienia jednostki prędkości,

h) wykonuje obliczenia zegarowe w połączeniu z obliczeniami związanymi z kalendarzem.

11. Elementy statystyki opisowej (4 godziny):

a) gromadzi i porządkuje dane,

b) odczytuje i interpretuje dane przedstawione w tekstach, tabelach, diagramach i na wykresach.

podane są różne skale.

12. Elementy statystyki opisowej (4 godziny):

- a) gromadzi i porządkuje dane,
- b) odczytuje i interpretuje dane przedstawione w tekstach, tabelach, diagramach i na wykresach.

13. Zadania tekstowe (17 godzin). Uczeń:

- a) czyta ze zrozumieniem tekst zawierający informacje liczbowe,
- b) wykonuje czynności ułatwiające rozwiązanie zadania, w tym rysunek pomocniczy lub wygodne dla niego zapisanie informacji i danych z treści zadania,
- c) dostrzega zależność między podanymi informacjami,
- d) dzieli rozwiązanie zadania na etapy, stosując własne poprawne, wygodne dla niego strategie i rozwiązania,
- e) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody,
- f) weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania.

Ponadpodstawowe:

g) potrafi ułożyć samodzielnie zadanie

12. Zadania tekstowe (15 godzin). Uczeń:

- a) czyta ze zrozumieniem tekst zawierający informacje liczbowe,
- b) wykonuje czynności ułatwiające rozwiązanie zadania, w tym rysunek pomocniczy lub wygodne dla niego zapisanie informacji i danych z treści zadania,
- c) dostrzega zależność między podanymi informacjami,
- d) dzieli rozwiązanie zadania na etapy, stosując własne poprawne, wygodne dla niego strategie i rozwiązania,
- e) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody,
- f) weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania.

Ponadpodstawowe:

- g) rozwiązuje zadania tekstowe, które prowadzą do ułożenia równania pierwszego stopnia z jedną niewiadomą,*
- h) układa, rozwiązuje i zapisuje zadanie tekstowe wykorzystujące równanie pierwszego stopnia z jedną niewiadomą,*

Godziny na przygotowanie do sprawdzianu dla szóstoklasistów: 15 godzin.

tekstowe, zapisuje jego rozwiązanie i podaje odpowiedź,

h) przeprowadza analizę problemu matematycznego, układa zadania i wyciąga odpowiednie wnioski.

IV. Procedury osiągnięcia celów edukacyjnych

"Normalną drogą przyswajania wiedzy nie jest wcale obserwacja, wyjaśnianie i pokaz, procesy właściwe szkole tradycyjnej, lecz doświadczanie po omacku, stanowiące naturalną drogę działania".

C. Freinet

Realizacja programu nauczania "Dziecko – twórcą przyszłości" wymaga zastosowania przez nauczyciela różnorodnych metod i form pracy z uczniem. Nie zawsze lekcja musi wyglądać tak, że uczeń siedzi w ławce, a nauczyciel jest osobą, która o wszystkim decyduje. Zadaniem nauczyciela jest zachęcać uczniów do działania, stwarzać sytuacje, które dają im możliwość doświadczania wiedzy w praktyce.

Na początku i pod koniec każdego roku szkolnego nauczyciel przeprowadza wśród uczniów ankietę umieszczoną w zasobach portalu internetowego scholaris.pl. Uczniowie wypowiadają się w ankiecie na temat tego, czym dla nich jest matematyka, na temat różnych aspektów zachowania związanych z uczeniem się matematyki, różnych postaw wobec trudności i sposobów szukania pomocy w uczeniu się. Wypowiadają się też na temat systemu oceniania na matematyce i sposobu korzystania z podręcznika oraz stawianych im wymagań przez nauczyciela. Wyniki ankiety mają służyć dalszemu doskonaleniu pracy nauczyciela i dostosowaniu (a nie redukcji) wymagań i sposobu pracy do potrzeb uczniów, zwłaszcza mających problemy z nauką.

Każda lekcja powinna być dokładnie przemyślana i krok po kroku zaplanowana. Nauczyciel planując poszczególne etapy lekcji musi wziąć pod uwagę następujące czynniki:

- układ lekcji musi mobilizować ucznia do pracy. Uczniowie dostosowują się do tempa pracy i zawsze mają coś do zrobienia. Żywe lekcje często wiążą się z powtarzaniem części tematu z dnia na dzień, dzięki czemu uczniowie mają utrwalać materiał. Wówczas uczeń zostaje wciągnięty w proces uczenia się w sposób naturalny, bez stosowania kar i nagród, zajęcia przebiegają płynnie, przy dużym zaangażowaniu uczniów i są interesujące.
- żeby nie tracić niepotrzebnie czasu na lekcji można dać uczniom "Zadanie na dobry początek". To metoda polegająca na tym, że nauczyciel zadaje uczniom wykonanie zadania zaraz po wejściu do klasy. Wtedy zajmuje ich konkretną pracą od samego

początku lekcji. Uczniowie nie tracą czasu i energii na czekanie, aż lekcja się rozpocznie. Przykładem wykorzystującym tą metodę może być sprawdzenie pracy domowej w parach i porównanie wyników z prawidłowymi rozwiązaniami, zamieszczonymi na tablicy.

Do realizacji zaplanowanych celów proponuje się zastosować różnorodne techniki, które opisują metodę działania, sposób organizacji pracy oraz narzędzia, które stosujemy.

W programie zaleca się wykorzystanie następujących technik:

✓ **Fiszki problemowe i autokreatywne**

Są najlepszą metodą na wykorzystanie czasu ucznia, który zrealizował zadania do wykonania dla całej klasy. Dzielimy je na: problemowe oraz autokreatywne. Fiszki problemowe polegają najczęściej na wykonaniu jednego zadania, w określonym czasie przy użyciu dostępnych materiałów. Nauczyciel pomaga uczniowi w wykonaniu zadania, w zależności od możliwości dziecka. Daje to dziecku możliwość pracy we własnym tempie oraz wdraża do samokontroli. Fiszki autokreatywne polegają na wykonaniu pewnych zadań i samosprawdzeniu, czy zadanie zostało wykonane poprawnie.

✓ **Sprawności**

To technika, która motywuje dzieci do aktywnego działania i samodzielności, pomaga przełamywać barierę strachu, uczy współpracy oraz podnosi własną samoocenę. Przy zdobywaniu sprawności musi być jasno określony regulamin przedstawiający kolejne etapy dochodzenia do niej. Dużą zaletą tej techniki jest to, że można zdobywać sprawność indywidualnie, zespołowo lub grupowo. Prezentacja sprawności powinna odbywać się w sposób uroczysty, dzięki czemu dziecko wie, że jego trud został doceniony, a ono odniosło sukces.

✓ **Naturalna metoda pracy z uczniami.**

Metoda wykorzystująca myślenie i twórcze działanie uczniów, którą można wykorzystać np. w klasie VI, gdy podsumowujemy działania na liczbach naturalnych. Każda grupa uczniów musi przygotować kwadraty o wymiarach 1cm x 1cm, które będą w dwóch kolorach. Wycięte kwadraty dzieci przyklejają, tworząc

pewną kompozycję, która przedstawia jedną, dowolną rzecz. Liczba przyklejonych kwadratów nie powinna przekraczać 100. W ten sposób przygotowana praca zostaje wykorzystana do kolejnych ćwiczeń np.

Ćwiczenie 1: wybrana osoba z grupy omawia swoją pracę pod względem plastycznym, a następnie dzieci szacują z ilu elementów składa się ich praca. Wyniki swoich przewidywań każde dziecko wpisuje do tabelki, a następnie zlicza ile jest faktycznie wszystkich kwadratów. Następnie każdy zlicza ile jest kwadratów o jednakowym kolorze i sprawdza, czy ich suma daje ogólny wynik. Po wykonaniu szacowania i sprawdzenia, każdy oblicza o ile pomylił się, jaka była różnica pomiędzy przewidywaniami uczniów, kto był najbliżej, a kto najdalej prawidłowego wyniku.

Ćwiczenie 2: Każdy ma przed sobą wypełnioną tabelę liczb, co można zrobić z taką tabelą? Uczniowie mogą liczby z tabeli do siebie dodać, zapisać liczby słownie, pomnożyć wybraną liczbę przez liczbę jedno- lub dwucyfrową, ułożyć i rozwiązać zadanie tekstowe dotyczące tych liczb, porównać liczby, czy odpowiedzieć na pytania: ile należy dodać do pewnej liczby, aby otrzymać liczby z tabeli, które liczby są podzielne przez 2, 3, 4, 5, 9, 10, 25, 100. Uczniowie wymieniają się pomysłami na wykorzystanie takiej tabelki do utworzenia zadania.

✓ **Doświadczenia poszukujące**

Technika ta opiera się na zamierzonym, celowym, ukierunkowanym działaniu dziecka. Uczeń w ten sposób może być naocznym świadkiem wielu zdarzeń i staje się bardziej wrażliwy na otaczający świat. Doświadczenia są najlepszym sposobem na odkrywanie prawd matematycznych. Dziecko, które samodzielnie wykona zadanie, zaplanuje jego kroki, sprawdzi rozwiązanie i wyciągnie odpowiednie wnioski może w ten sposób poczuć się jako odkrywca, który zaspokoił swoją ciekawość poznawczą. W ten sposób pozostawia się dziecku swobodę w działaniu oraz możliwość wykazania kreatywności. Przykładem takiego działania może być badanie pojęcia stałości, które nie jest zrozumiałe dla dziecka, szczególnie w szkole podstawowej. Przez zaplanowanie własnej pracy dziecko może w kolejnych etapach badania i rozumowania dostrzec ukryte zależności.

Taką technikę można wykorzystać też w pracy z uczniami zdolnymi w następujący sposób: narysuj na kartce papieru kwadrat o boku 10cm x 10 cm. W poziomych

rzędach wpisz kolejno liczby : od 1 do 10, i dalej od 11 do 20... Wybierz jakąś liczbę z kwadratu. Dodaj do siebie cztery liczby: liczbę bezpośrednio znajdującą się nad nią, z prawej strony, pod nią i z lewej strony. Czy dostrzegasz jakąś regułę? Wybierz kilka innych liczb i wykonaj to samo. Wybierz następnie jakąś liczbę i dodaj wszystkie 8 liczb, które ją otaczają. Co zauważasz tym razem? Wybierz jeszcze jedną liczbę i zaznacz kwadrat, w którego środku znajduje się ta liczba. Dodaj liczby leżące na przekątnych tego kwadratu. Czy dostrzegasz jakąś prawidłowość? Spróbuj wymyśleć jeszcze inne prawidłowości, które występują na takim kwadracie 100 liczb.

Zaleca się, aby realizacja celów kształcenia i wychowania odbywała się za pomocą poniższych metod:

✓ **Zasady wzajemnej współpracy**

Nauczyciel wspólnie z uczniami na początku roku szkolnego ustala reguły, zgodnie z którymi będzie odbywała się współpraca. Uczniowie mają prawo zgłaszać własne propozycje, które przedyskutowane zostają na forum klasy. Wypracowane wspólnie z uczniami zasady pozwalają dzieciom nie tylko decydować o tym, w jakim stopniu będą brały udział w procesie edukacyjnym, ale także wzbudzą wśród uczniów poczucie wartości i odpowiedzialności. Po zapisaniu tych reguł uczniowie potwierdzają ich ważność swoim podpisem, co jest zobowiązaniem do ich realizowania i przestrzegania zarówno dla ucznia, jak i nauczyciela.

✓ **Wykorzystanie e-lekcji w pracy nauczyciela z uczniami. (z portalu Schoralis.pl)**

Użycie nowoczesnych technologii na lekcjach matematyki może wzbudzić u ucznia ciekawość poznawczą, chęć zobaczenia i spróbowania czegoś, co zawiera elementy nowe, dotąd nieznanne dziecku treści matematyczne z elementami animacji. W ten sposób dziecko nie tylko poznaje nowe wiadomości, ale również ćwiczy umiejętność posługiwania się komputerem. W programie proponuje się wykorzystanie e-lekcji dotyczącej prostych równań liniowych. Lekcja ma za zadanie zapoznać ucznia z pojęciem równania, z tworzeniem i rozwiązywaniem równań liniowych, a także pokazać jak wykorzystywać równania liniowe do rozwiązywania problemów praktycznych.

✓ **Plakaty**

Jest to trwały zapis wykonanej pracy uczniów, który nadaje się do wystawienia, stanowiący doskonały element motywujący uczniów do nauki. Widzą oni efekty swojej pracy, mogą odczuwać satysfakcję i być dowartościowani. Przy projektowaniu plakatów uczniowie poświęcają dużo czasu ich wyglądowi, uczą się samokontroli i samodyscypliny. Tego typu technikę można wykorzystać na lekcjach powtórzeniowych, podczas których plakaty stanowią ciekawy obraz podsumowujący wiedzę ucznia. Z wykonanych plakatów można zrobić wystawę, powiesić na ścianie lub rozłożyć na ławkach, tak by pozostali mogli zobaczyć pracę kolegów. Część plakatu uczniowie mogą wykonać już w domu jako zadanie, jeżeli wcześniej praca zostanie podzielona.

Przykładem łączącym tematykę figur płaskich z technikami plastycznymi jest stworzenie przez uczniów w grupach plakatów na temat: Co wiesz o trójkątach? oraz Co wiesz o czworokątach?. Każda grupa wykorzystując poznane wiadomości tworzy po dwa plakaty. Następnie członkowie kolejnych grup prezentują swoje prace, a pozostałe grupy uzupełniają je brakującymi informacjami. W taki sposób powstaje zebranie wszystkich wiadomości na dwóch plakatach: o trójkątach i o czworokątach. Uczniowie w ten sposób dostrzegają zasadnicze różnice, ale także odnajdują elementy wspólne tych figur.

✓ **Gry matematyczne.**

Stanowią element ożywiający zainteresowanie uczniów przedmiotem. Ich zadaniem jest dawanie przyjemności, ale są jednocześnie częścią procesu nauczania.

Podczas gry nauczyciel może obserwować uczniów i kierować nimi. Mają duże znaczenie dla rozwoju społecznego dziecka, uczą podporządkowywania się normom współżycia. Przebieg i zasady gry, które obowiązują wszystkich uczestników wywołują wśród uczestników podobne przeżycia, co łączy grupę i wpływa na wytworzenie więzi. Dążenie do sukcesu w grze uaktywnia dziecko i pobudza do samodzielnego rozumowania. Do tego typu metody pracy z uczniami warto wykorzystać technologię informacyjną i dostęp do pracowni komputerowych oraz zasoby portalu internetowego scholaris.pl i oferowane gry i zabawy. Poprzez

zabawę dziecko może nie tylko przyjemnie spędzić czas, ale także ćwiczyć umiejętności poznane na lekcjach matematyki.

✓ **Przeprowadzanie doświadczeń i manipulowanie obiektami.**

Jest to forma uczestnictwa dziecka w życiu codziennym, w której wykorzystuje się myślenie polegające na ustaleniu pewnych założeń i ich weryfikacji po przeprowadzeniu doświadczenia. Wizyta w sklepie - to najlepszy sposób na pokazanie uczniowi jak odpowiedzieć na proste pytania: ile zapłacę za zrobione zakupy, ile otrzymam reszty, ile mniej więcej pieniędzy powinienem wziąć, aby wystarczyło na zrobienie zakupów. Można przy tym nauczyć dziecko samodzielności, wykorzystać wiedzę i doświadczenia dzieci do wykonywania podstawowych, codziennych czynności. Tego typu zastosowanie wiedzy w praktyce można zrealizować jako lekcję ćwiczeniową do tematu: działania na wyrażeniach dwumianowanych. Drugim, bardzo ważnym tematem wykorzystywanym w życiu codziennym jest pojęcie procentu. Co oznacza obniżka o 20%, lokata 5%, czy kredyt z oprocentowaniem 8%? Na takie pytania uczniowie mogą znaleźć odpowiedź podczas wizyty w banku i spotkania z pracownikami. Podstawa programowa nie wymaga znajomości pojęcia procentu, ale wykorzystania go w sytuacjach praktycznych. Manipulowanie obiektami to pobudzanie zmysłów dziecka do zbadania własności określonych obiektów. Ćwiczenie polegające na tym, ile razy kwadrat jednostkowy można zmieścić w prostokącie, może być drogą doprowadzenia ucznia do odkrycia sposobu na obliczanie pola prostokąta. Poprzez dotyk, sprawdzenie własności określonego obiektu, poznanie budowy, wyglądu i działania dziecko może określić własności brył, znaleźć cechy charakterystyczne graniastosłupów czy ostrosłupów. Lekcja w terenie polegająca na rozwiązaniu problemu: ile siatki potrzeba, żeby ogrodzić boisko?, może uczynić z ucznia prawdziwego mistrza w obliczaniu obwodów figur płaskich.

W jaki sposób wykorzystać manipulowanie obiektami podczas lekcji?

Budowa obiektów z brył geometrycznych jest ciekawym tematem pozwalającym dziecku na wykorzystanie swoich umiejętności nie tylko matematycznych, ale także manualnych. Uczniowie mają za zadanie wykonać z prostopadłościanów i sześciąt projekt osiedla i obliczyć koszt, jeżeli każda ściana domu kosztuje 2 talary, podłoga – 3 talary, a dach – 4 talary. Najpierw trzeba wykonać jednakowe

modele prostopadłościanów i sześciąt. Po sklejeniu wszystkich elementów dzieci zliczają koszty budowy. Swoje obliczenia wykonują w grupach zadaniowych, używają do tego kalkulatora i własnych, poprawnych metod obliczeń.

✓ **Poszukiwanie i wykorzystanie informacji.**

Dzieci tworzą na cały rok szkolny specjalne teczki, w których gromadzą materiały dotyczące tematów zadanych przez nauczyciela raz w miesiącu, które są aktualnie przerabiane. Źródłem ich wiedzy jest biblioteka szkolna i wykorzystanie jej zasobów, komputer z dostępem do internetu, prasa, telewizja a także rozmowy z rówieśnikami i dorosłymi. Zbierając potrzebne materiały dziecko zapisuje uzyskane informacje w formie notatek, które prezentowane są na koniec miesiąca. Przez taki sposób poznawania wiedzy uczeń musi sam być odpowiedzialnym za to, co udało mu się zgromadzić. Zadaniem nauczyciela jest tylko wskazać źródła, które dziecko może wykorzystać. Jest to również okazja do wykorzystania literatury matematycznej i kształtowania umiejętności posługiwania się nią. W tym celu można wykorzystać na przykład temat: "Angielskie jednostki długości", opracowany na stronie internetowej scholaris.pl, dzięki czemu uczeń zapozna się z angielskim systemem miar, wykorzysta ćwiczenia w zamianie właściwych jednostek na inne oraz dobierze prawidłowe miary do obiektu. Dostępne źródła informacji mogą również pomóc uczniowi w znalezieniu ciekawych informacji dotyczących pieniądza, lokat bankowych, czy akcji i obligacji (przykładowy scenariusz lekcji Załącznik nr 4).

Podczas lekcji podsumowującej objętości brył warto wyświetlić dzieciom film ze strony internetowej scholaris.pl zatytułowany: "Zmiana objętości wody", który przedstawia rozwiązanie problemu: co się stanie, jeżeli do naczynia z wodą, wrzucimy kostkę lodu? Poziom wody wzrośnie czy opadnie? W jakim stopniu? Uczniowie po obejrzeniu tego filmu wykonują samodzielnie w domu to doświadczenie, w celu sprawdzenia czy taka zależność zachodzi, a przy tym wykonują odpowiednie obliczenia (pojemnik oraz wrzucona kostka lodu mają kształt prostopadłościanów).

✓ **Praca długoterminowa**

Zadanie przeznaczone dla ucznia o ponadprzeciętnych zdolnościach, wykazującego zainteresowanie naukami ścisłymi. Praca przyjmuje formę badawczą, ponieważ uczeń przez cały rok szkolny prowadzi badania i gromadzi informacje na zadany temat np. "Co jest większe: świat liczb, czy świat który nas otacza?". Uczeń wykorzystuje dostępne źródła informacji, bierze udział w konsultacjach z nauczycielem, który udziela mu wskazówek. Prezentacja wykonanej przez ucznia pracy odbywa się podczas Szkolnego Dnia Matematyki w wybranej przez ucznia formie. Podczas pisania pracy długoterminowej uczeń może wybrać temat ze strony internetowej scholaris.pl, np. "Błędy w dodawaniu i odejmowaniu ułamków", przez co wykorzysta nie tylko własne doświadczenie, ale także zasoby internetu. Uczeń może napisać pracę na temat: "Zmiany temperatury w miesiącu...". Jego zadaniem będzie obserwacja i zapisywanie każdego dnia przez okres jednego miesiąca temperatury rano i wieczorem. Mając dane z całego miesiąca uczeń tworzy tabele, wykresy, oblicza różnice temperatur, znajduje średnie temperatury, wyznacza dni, w których było najcieplej i najzimniej itp. Tak zebrane informacje przedstawia na plakatach i prostych wykresach.

✓ **Projekt edukacyjny**

Jest to metoda kształtująca wiele umiejętności oraz integrująca wiedzę z różnych przedmiotów, polegająca na samodzielnej pracy uczniów w celu zrealizowania określonego przedsięwzięcia. Nastawiony jest na jednorazowy wysiłek i nie jest powtórzeniem wcześniejszych prac. W metodzie projektu uczniowie znają zasady i formy prezentacji wyników swojej pracy, a ich zadaniem jest zebranie informacji dotyczących określonego zagadnienia, opracowanie danych, wyciągnięcie

wniosków i prezentacja efektów. Przykładem metody tego typu może być zorganizowanie Szkolnego Święta Matematyki, podczas którego uczniowie zaprezentują swoje prace długoterminowe, rozegrają rozgrywki konkursowe uwzględniające korelację pomiędzy innymi przedmiotami, rozwijanie indywidualnych zainteresowań, współdziałanie w grupie, poznawanie siebie i kierowanie rozwojem własnej osobowości. Dzięki organizacji takiego dnia uczeń

buduje i umacnia pozytywne relacje z nauczycielami i rówieśnikami, pobudzana jest jego twórczość, wyzwalamana i wzmacniana motywacja do nauki.

V. Kryteria oceniania i metody sprawdzania osiągnięć ucznia

"Każda jednostka pragnie sukcesu. Niepowodzenie jest hamulcem, niszczycielem zapału i werwy".
C. Freinet

W ocenianiu ważne jest, aby w prawidłowy sposób obserwować postępy ucznia. Dlatego w tym programie proponuje się zastosowanie oceniania kształtującego i sumującego, które w najlepszy sposób oddadzą rzeczywisty obraz wiedzy ucznia oraz jego umiejętności.

W tym wszystkim istotna jest informacja zwrotna udzielana uczniowi tak, aby wiedział jakie umiejętności powinien jeszcze ćwiczyć, a które ma opanowane w sposób zadowalający. Warto już na samym początku roku szkolnego wspólnie z uczniami ułożyć zasady współpracy i kryteria oceniania. Trzeba pozwolić dziecku na możliwość podejmowania decyzji z udziałem dorosłych i stworzenia takich wymagań, które jest w stanie osiągnąć. Kluczowym źródłem wiedzy nauczyciela o uczniu są zgromadzone materiały z jego całorocznej pracy. Ocenianie powinno być integralną częścią procesu nauczania i uczenia się, którego główne zadania polegają na tym, aby:

- doprowadzić do odpowiedzialności dziecka za własne działania,
- uczynić dziecko aktywnym w grupie i środowisku, otwartym na stawiane problemy,
- dać dziecku wiarę we własne możliwości,
- rozwinąć u dziecka kreatywność, asertywność,
- wspierać samorozwój ucznia,
- poznać indywidualne potrzeby uczniów.

Duży wpływ na ocenę ucznia ma ocenianie kształtujące. Nauczyciel powinien zwrócić uwagę na 4 obszary, które mają zachęcić do zmiany swojej praktyki szkolnej:

- zadawanie pytań,
- udzielanie informacji zwrotnej przez wystawianie ocen,
- dzielenie się z uczniami kryteriami,
- ocena koleżeńska i samoocena uczniów

Proponuje się, aby to uczniowie czasami układali własne pytania, a następnie na nie odpowiadali. Wymaga to znajomości tematu, czyli w konsekwencji rozwija wiedzę. Trzeba zaangażować ucznia w rozumne i przemyślane przeglądanie

własnych prac oraz do stosowania kryteriów w ramach oceny koleżeńskiej i samooceny. Poddanie się takiej ocenie motywuje uczniów do lepszej pracy. Uczniowi trudno jest osiągnąć cel uczenia się, jeśli nie rozumie tego celu i nie oceni, czego potrzebuje, by ten cel mieć.

W programie proponuje się następujące metody sprawdzania i oceniania osiągnięć uczniów:

- karta osiągnięć z matematyki (Załącznik nr 1): uczeń z pomocą nauczyciela wypełnia kartę osiągnięć z matematyki, która zawiera wyniki ucznia z pojedynczego sprawdzianu. Ten rodzaj samooceny ucznia zawiera umiejętności przypisane poszczególnym zadaniom oraz uwagi nauczyciela do każdego z wykonywanych zadań: co uczeń potrafi, z czym ma kłopoty i czego jeszcze nie potrafi. Takie karty uczniowie otrzymują po każdym sprawdzianie, a rodzice wypełnione podpisują, po czym karta składana jest w teczce ucznia i na bieżąco monitorowane jest uzupełnianie brakującej wiedzy przez ucznia,
- karta podsumowująca osiągnięcia z matematyki (dotycząca sprawdzanej umiejętności – Załącznik nr 2). W każdej klasie uczeń musi opanować umiejętności określone w podstawie programowej, a każda z tych umiejętności sprawdzana jest u ucznia w formie pisemnej. Dlatego pod koniec roku szkolnego na podstawie karty osiągnięć z matematyki buduje się kartę podsumowującą, która w pełni obrazuje w jakim stopniu uczeń opanował wymagane umiejętności, a nauczyciel zapisuje uwagi o pracy ucznia,
- kartoteka matematyczna. Narzędzie do samokontroli i samooceny składające się z fiszek autokreatywnych, na których zapisane są zadania tekstowe, zadania rachunkowe oraz łamigłówki matematyczne. Stwarzają one możliwość twórczego działania uczniów, którzy bardzo sprawnie wykonują zadania przerabiane z całą klasą. Uczeń ma możliwość wyboru zadania z kartoteki, dokonania samooceny oraz autokorekty. Zadania z fiszek uczniowie wykonują w oddzielnych zeszytach, przy czym można je wielokrotnie wykorzystywać,
- sprawności – zadania wykonane przez ucznia, które ukazują szczególne umiejętności dziecka, wykonane zgodnie z regulaminem określonym przez nauczyciela. Są dla dziecka mobilizacją do sprawdzenia samego siebie, jaką umiejętność ma najlepiej opanowaną. Sprawność może dotyczyć np. wykonania miniencyklopedii o słynnych matematykach, ale także ćwiczeń praktycznych takich jak próba odpowiedzi na pytanie: ile waży powietrze w pomieszczeniu klasowym. Każda uzyskana sprawność jest prezentowana na forum klasy lub szkoły w terminie uzgodnionym z nauczycielem.

Kryteria oceniania.

Na lekcjach matematyki będą oceniane następujące obszary aktywności uczniów:

- kształtowanie pojęć matematycznych,
- prowadzenie rozumowań,
- kształtowanie języka matematycznego,
- rozwiązywanie zadań matematycznych,
- rozwiązywanie problemów,
- stosowanie wiedzy przedmiotowej w sytuacjach praktycznych,
- aktywność na lekcji.

Oceny bieżące, śródroczne i końcoworoczne wyrażane są w następującej skali (Wymagania na poszczególne stopnie szkole – Załącznik nr 3):

Stopień celujący otrzymuje uczeń, który posiada wiedzę w zakresie bardzo wykraczającym poza obowiązkowe wymagania programowe, systematycznie pracuje, a jego zasób wiedzy i umiejętności wskazuje na określone uzdolnienia, umożliwiające rozwiązanie wielu nietypowych problemów praktycznych i teoretycznych, jest twórczy i rozwija swoje uzdolnienia, uczestniczy w konkursach i olimpiadach i odnosi w nich sukcesy na szczeblu gminnym, powiatowym, wojewódzkim, krajowym i zajmuje od I do IV miejsca.

Stopień bardzo dobry otrzymuje uczeń, który opanował wiedzę określoną w podstawie programowej i swobodnie nią dysponuje, zasób wiedzy i umiejętności pozwala uczniowi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach typowych.

Stopień dobry otrzymuje uczeń, który opanował treści przewidziane w podstawie programowej, poprawnie stosuje nabyte wiadomości i umiejętności wykorzystując je do rozwiązywania typowych zadań i problemów.

Stopień dostateczny otrzymuje uczeń, który opanował treści i umiejętności przewidziane w podstawie programowej w stopniu wystarczającym, posiada umiejętności odtwarzania zdobytych wiadomości, ale wymaga wsparcia nauczyciela w zakresie poprawności ich zastosowania.

Stopień dopuszczający otrzymuje uczeń, który opanował treści i umiejętności określone w podstawie programowej w stopniu ograniczonym, jednak jest w stanie rozwiązać zadanie o elementarnym stopniu trudności.

Stopień niedostateczny otrzymuje uczeń, który nie opanował treści zawartych w podstawie programowej w sposób pozwalający na kontynuację nauki na wyższym szczeblu kształcenia.

Oceny bieżące są wystawiane uczniowi za wiedzę i umiejętności w oparciu o różne formy aktywności, tj:

a) prace klasowe (zakres materiału będzie obejmował co najmniej 1 dział omawiany na lekcjach).

Ocena z pracy klasowej ustalana jest według następującej skali:

0—29% **niedostateczny**

30—49% **dopuszczający**

50—74% **dostateczny**

75—89% **dobry**

90—100% **bardzo dobry**

Prace klasowe sprawdzające tylko sprawność rachunkową oceniane są w skali od 1 do 5.

b) sprawdziany (zakres materiału będzie obejmował kilka lekcji),

c) ćwiczenia pisemne na lekcji, czyli kartkówki (zakres materiału będzie obejmował maksimum 3 lekcje),

d) prace długoterminowe,

e) zadania dodatkowe dla chętnych,

f) prace domowe,

g) odpowiedzi ustne (zakres materiału będzie obejmował maksimum 3 lekcje), ocena ujęta w tabeli:

Umiejętności	O	K	K+P	K+P+R	K+P+R+D	K+P+R+D+W
Ocena	1	2	3	4	5	6

O – uczeń nie opanował podstawy programowej,
K – uczeń opanował umiejętności w zakresie koniecznym,
P – uczeń opanował umiejętności w zakresie podstawowym,
R – uczeń opanował umiejętności w rozszerzonym zakresie,
D – uczeń opanował umiejętności w pełnym zakresie programu,
W – uczeń opanował umiejętności w zakresie wykraczającym poza program;

h) pracę w grupach,

i) testy,

j) prace długoterminowe.

Na początku każdego roku szkolnego nauczyciel wspólnie z uczniami kontrakt, według którego będzie przebiegała roczna współpraca. Kontrakt może przyjąć następującą postać:

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.
2. Każdy uczeń powinien otrzymać w semestrze minimum 5 ocen.
3. Po zakończeniu każdego działu nauczyciel dokonuje sprawdzenia wiadomości.
4. Praca klasowa, test powinny być zapowiedziane i zapisane w dzienniku lekcyjnym przynajmniej z tygodniowym wyprzedzeniem. Odpowiedzi ustne i kartkówki nie muszą być zapowiadane.
5. Prace klasowe, testy są obowiązkowe dla każdego ucznia.
6. Kartkówka i odpowiedź ustna obejmują zakres 3 ostatnich lekcji. Uczeń jest jednak zobowiązany znać elementarne zagadnienia z wcześniejszego materiału, niezbędne do efektywnej pracy na lekcji. Formy te mogą też obejmować zakres materiału zadany do przypomnienia.
7. W przypadku niepisania pracy klasowej, sprawdzianu, testu lub odmowy odpowiedzi uczeń otrzymuje ocenę niedostateczną.
8. Na ocenę z odpowiedzi bądź sprawdzianu pisemnego ma wpływ poza wiedzą również poprawna polszczyzna, estetyka zapisu, rysunku.
9. Uczeń ma prawo poprawiać każdą pracę klasową pisaną w planowanym terminie. Termin (do dwóch tygodni od ogłoszenia wyników z pracy klasowej) i forma poprawy ustalone są przez nauczyciela. Uczeń nieobecny na pracy klasowej z przyczyn usprawiedliwionych ma obowiązek zaliczyć ją w terminie uzgodnionym z nauczycielem.
10. Kartkówki i odpowiedzi ustne będą się odbywały w zależności od potrzeb (konieczność przypomnienia lub sprawdzenia wiedzy).
11. W semestrze odbędą się: co najmniej jedna praca klasowa, jedna kartkówka i jedna odpowiedź ustna.
12. Każdy uczeń ma obowiązek prowadzić zeszyt przedmiotowy.
13. Udział i osiągnięcia w konkursach przedmiotowych mogą spowodować, że ocena semestralna będzie o pół lub o cały stopień wyższa.
14. Uczeń ma prawo zgłosić nieprzygotowanie do lekcji. Prawo zgłoszenia nieprzygotowania nie dotyczy zapowiedzianych powtórzeń i sprawdzianów.

Bibliografia

1. Merrill Harmin, *"Duch klasy. Jak motywować uczniów do nauki?"* CEO, Warszawa 2004.
2. Paul Black, Christine Harrison, Clare Lee, Bethan Marshall, Dylan Wiliam, *"Jak oceniać, aby uczyć?"* CEO, Warszawa 2006.
3. Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008r. w sprawie podstawy programowej kształcenia ogólnego dla poszczególnych typów szkół.
4. Dorota Klus – Stańska, Alina Kalinowska, *"Rozwijanie myślenia matematycznego młodszych uczniów"*, Wyd. Żak, Warszawa 2004
5. Dorota Klus – Stańska, Marzena Nowicka, *"Sensy i bezsensy edukacji wczesnoszkolnej"*, WSiP Warszawa 2005.
6. Urszula Strzelczyk, *"Baw się, myśl, wygrywaj. Matematyka w kształceniu zintegrowanym"*, Regionalny Ośrodek Szkolenia Nauczycieli, Katowice 2010.
7. Freinet Celestyn, *"Niezmienne prawdy pedagogiczne"*, Polskie Stowarzyszenie Animatorów Pedagogiki C. Freineta, Otwock – Warszawa 1993.
8. Helena Semenowicz, *"Freinet w Polsce"*, Polskie Stowarzyszenie Animatorów Pedagogiki C. Freineta, Gniezno 2009.
9. Jerzy Nowik, *"Kształcenie matematyczne w edukacji wczesnoszkolnej"*, Wydawnictwo Nowik, Opole 2009.

KARTA OSIĄGNIĘĆ Z MATEMATYKI

Moje wyniki ze sprawdzianu nr w dniu

Imię i nazwisko ucznia.....

	Rodzaj umiejętności			Uwagi nauczyciela o osiągnięciach ucznia
	Zadanie nr.....pkt	Zadanie nr.....pkt	Zadanie nr.....pkt	
10				Uczeń potrafi
9			
8			
7				Uczeń ma kłopoty.....
6			
5			
4			
3				Uczeń nie potrafi.....
2			
1			
0			

Zakreskuj tyle prostokątów, ile uzyskałeś punktów za wykonanie każdego zadania.

.....
podpis rodziców

.....
podpis nauczyciela

Załącznik nr 2

KARTA PODSUMOWUJĄCA OSIĄGNIĘCIA Z MATEMATYKI UCZNIÓW KLASY

Sprawdzana umiejętność:

L.p.	Nazwisko i imię ucznia	Spr. nr.....		Spr. nr.....		Spr. nr.....		Liczba punktów uzyskanych za wszystkie zadania				Uwagi o pracy ucznia	
		Zadania nr.....	Suma punktów	Zadania nr.....	Suma punktów	Zadania nr.....	Suma punktów	możliwych	uzyskanych	ile pkt	%		ile pkt
		możliwych	uzyskanych	możliwych	uzyskanych	możliwych	uzyskanych						
1									100				
2									100				
3									100				
4									100				
5									100				
6									100				
7									100				
8									100				
9									100				
10									100				
11									100				
12									100				
13									100				

Załącznik nr 3

Lp.	Kryteria oceny	CELUJĄCY/BDB	DOBRY	DOSTATECZNY	DOPUSZCZAJĄCY	NIEDOSTATECZNY
I	Stopień opanowania wiadomości	Materiał nauczania opanowany wyczerpująco (ocena celująca – posiada dodatkowe wiadomości).	Materiał nauczania opanowany z nieznacznymi brakami	Opanowany materiał podstawowy	Materiał podstawowy opanowany z niewielkimi brakami	Uczeń nie opanował treści zawartych w podstawie programowej.
II	Rozumienie materiału nauczania	Samodzielna interpretacja ucznia	Interpretacja inspirowana przez nauczyciela	Interpretacja przy wydatnej pomocy nauczyciela	Interpretacja przy wydatnej pomocy nauczyciela	Niezrozumienie materiału programowego
III	Stosowanie nabytych wiadomości	Samodzielne stosowanie nabytych wiadomości	Inspirowane przez nauczyciela	Przy wydatnej pomocy nauczyciela	Przy wydatnej pomocy nauczyciela	Brak umiejętności
IV	Prezentacja zdobytej wiedzy	Poprawny język, brak błędów (przy ocenie celującej sprawne i swobodne posługiwanie się pojęciami z zakresu danej dziedziny)	Usterki stylistyczne, brak błędów	Niewielkie błędy	Niewielkie błędy	Liczne błędy
V	Postawa ucznia na lekcji	Stała aktywność, pełne wypowiedzi	Częsta aktywność	Słaba aktywność	Słaba aktywność/bierność	Bierność
VI	Systematyczność	Systematyczna praca (przy ocenie celującej duża aktywność własna w zdobywaniu wiadomości)	Sporadyczne odstępstwa od systematycznej pracy	Praca inspirowana przez nauczyciela	Praca inspirowana przez nauczyciela	Brak systematycznej pracy
VII	Trwałość zdobytej wiedzy	Swobodne posługiwanie się zdobytą wiedzą	Znajomość materiału bieżącego roku	Pewne braki w materiale bieżącego roku	Pewne braki w materiale bieżącego roku	Duże braki

Przykładowy scenariusz lekcji

Temat: Lokaty bankowe.

Cele lekcji:

Uczeń:

- analizuje i porównuje oferty banku dotyczące różnych form oszczędzania,
- formułuje zadania, które związane są z życiem codziennym,
- wykorzystuje umiejętności matematyczne przy rozwiązywaniu zadań, w szczególności w praktyce wykorzystuje własności procentów, wykonuje obliczenia pieniężne.

Treści nauczania – wymagania szczegółowe:

Uczeń:

- interpretuje 1% jako jedną setną, 10% jako jedną dziesiątą, 25% jako jedną czwartą, 50% jako połowę, 100% danej wielkości jako całość,
- w przypadkach osadzonych w kontekście praktycznym oblicza procent danej wielkości w stopniu trudności typu 50%, 10%, 20%,
- weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania,
- do rozwiązania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody.

Metody:

- praca w grupach, pogadanka, działania praktyczne.

Czas trwania lekcji: 45 minut.

Przebieg lekcji:

1. Zapoznanie uczniów z tematem lekcji i celem zajęć: dzięki procentom łatwiej jest obliczyć odsetki i określić stan rachunku w danym czasie. Krótka pogadanka na temat tego, po co oszczędzać pieniądze i jakie sposoby oszczędzania dzieci znają, co to jest bank i czym się zajmuje.
2. Uczniowie dobierają się w pary i analizują przykładowe oferty banku z materiału

pomocniczego nr 1. Wypisują podobieństwa i różnice między tymi formami gromadzenia oszczędności. Nauczyciel wyjaśnia uczniom zasady działania konta oszczędnościowego.

3. Po wykonaniu zadania uczniowie prezentują wyniki swojej pracy. Wymieniają plusy i minusy różnych form oszczędzania. Konto oszczędnościowe i lokata należą do inwestycji najmniej ryzykownych.

4. Obliczanie procentu danej liczby. Praktyczne obliczanie procentu danej liczby przy wyznaczaniu odsetek, jakie dopisujemy do wpłaconej kwoty.

5. Wykorzystanie materiału pomocniczego nr 2. Uczniowie mają rozważyć trzy oferty ulokowania w banku 5000zł. Jednak oferty różnią się oprocentowaniem i czasem oszczędzania. Przy krótszym okresie oszczędzania niż rok uzyskane odsetki wraz z wpłaconą kwotą lokujemy na kolejny okres. Należy wyjaśnić uczniom, co oznacza oprocentowanie w skali roku.

6. Po skończonej pracy i uzyskaniu odpowiedzi porozmawiaj z uczniami o tym, dlaczego warto rozważyć kilka ofert dotyczących pomnażania kapitału i dlaczego warto uczyć się procentów.

7. Wykorzystanie konta oszczędnościowego do zwiększania kapitału. Uczniowie czytają sytuację opisaną w materiale nr 3. Upewnij się, czy uczniowie rozumieją polecenie, w razie konieczności wyjaśnij wszystkie wątpliwości. Wyniki obliczeń uczniowie powinni zapisywać w tabeli. Po zakończeniu grupy dokonują prezentacji swojej pracy.

8. Podsumowanie zajęć. Rozmowa z uczniami czego nauczyli się podczas lekcji, czy zadania sprawiały im trudność, co ich zaskoczyło, a co zdziwiło. Należy zwrócić uwagę na wykorzystanie matematyki przy rozwiązywaniu życiowych problemów, a w szczególności na codzienną przydatność umiejętności obliczania procentu danej liczby.

9. Zadanie domowe: poszukaj informacje o różnych formach inwestowania pieniędzy, np. akcje czy obligacje.

Materiał pomocniczy nr 1

Oferta banku: lokata

- okres lokaty: 6,9, 12 miesięcy,
- kapitalizacja odsetek na koniec okresu,
- otwarcie lokaty bez wizyty w banku,
- zachowanie połowy należnych odsetek przy zerwaniu lokaty przed terminem,
- brak opłat za prowadzenie lokaty

Lokata	Oprocentowanie w skali roku
6 miesięcy	5,5%
9 miesięcy	5,6%
12 miesięcy	5,7%

Oferta banku: konto oszczędnościowe

- do konta dysponujemy kartą debetową,
- odsetki są kapitalizowane na końcu każdego miesiąca,
- swoje środki można wycofać w każdej chwili wraz z dopisanymi odsetkami,
- bezpłatne przelewy przez internet,
- pieniądze można trzymać w banku tak długo, jak chcesz.

Oprocentowanie na koncie oszczędnościowym przedstawia się następująco:

Kwota w złotych	Oprocentowanie w skali roku
do 10000zł	4%
10000zł – 20000zł	4,20%
20000zł i więcej	4,60%

Ćwiczenie: Porównanie różnych form oszczędzania – lokaty i konta oszczędnościowego.

Podobieństwa	Różnice

Materiał pomocniczy nr 2

Ćwiczenie: obliczanie odsetek przy różnych lokatach.

Masz ulokować kwotę 5000zł. Rozważ 3 poniższe oferty.

I oferta

kwota: 5000zł

oprocentowanie: 6% w skali roku

czas – 1 rok

kapitalizacja – pod koniec okresu oszczędzania

Okres oszczędzania	100%	1%	6% w skali roku	Odsetki za okres
Po roku	5000zł			

II oferta:

kwota: 5000zł

oprocentowanie: 5% w skali roku

czas – 6 miesięcy

kapitalizacja: pod koniec okresu oszczędzania

Okres oszczędzania	100%	1 %	5% w skali roku	Odsetki za okres
I okres				
II okres				
Po roku				

III oferta:

kwota: 5000zł

oprocentowanie: 4% w skali roku

czas – 3 miesiące

kapitalizacja – pod koniec okresu oszczędzania

Okres oszczędzania	100%	1 %	5% w skali roku	Odsetki za okres
I okres				
II okres				
III okres				
IV okres				
Po roku				

Odsetki wynoszą odpowiednio: I oferta.....
II oferta.....
III oferta.....

Materiał pomocniczy nr 3

Pan Kowalski chce pomnożyć swoje oszczędności. Nie posiada większej kwoty na założenie lokaty, więc postanowił wykorzystać konto oszczędnościowe. Każdego miesiąca może odłożyć 1000zł i wpłacać je na konto przez rok. Oprocentowanie wynosi 4% w skali roku. Odstępki od wpłaconej kwoty obliczane są raz na kwartał, podnoszą one stan konta i dalej procentują. Jaką kwotą będzie dysponował pan Kowalski po roku oszczędzania. Obliczone kwoty zaokrąglaj do pełnych złotych i wyniki zapisz w tabeli.

	Stan konta	Odsetki za kwartał $\frac{1}{4}$ rocznego oprocentowania
Po 3 miesiącach	3000zł	
Po 6 miesiącach		
Po 9 miesiącach		
Po 12 miesiącach		
Kwota z odsetkami		

OŚRODEK
ROZWOJU
EDUKACJI

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl

Program nagrodzony w konkursie na programy nauczania organizowanym w projekcie „Wdrożenie podstawy programowej kształcenia ogólnego w poszczególnych typach szkół ze szczególnym uwzględnieniem II i IV etapu edukacyjnego” współfinansowanym ze środków Unii Europejskiej

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

