

Organizacja pracy nauczyciela matematyki na IV etapie edukacyjnym

Sulejówek, 22 – 24.03.2015 r.

Kompetencje nauczycieli matematyki w zakresie planowania, realizacji oraz monitorowania podstawy programowej w kontekście efektów kształcenia na IV etapie edukacyjnym

Małgorzata Baranowska

nauczyciel konsultant ds. matematyki, pomiaru dydaktycznego (egzaminacje zewnętrzne, EWD), reformy programowej kształcenia ogólnego, nowoczesnych rozwiązań dydaktycznych (oceny kształtujące, projekt edukacyjny, TIK, praca z uczniem zdolnym)

- Czego uczy my? – sylwetka ucznia kończącego IV etap edukacyjny
- Obszary monitorowania wdrażania podstawy programowej – raport MEN za 2013/14
- Obszary monitorowania realizacji podstawy programowej – organizacyjne, ilościowe, jakościowe
- Planowanie dydaktyczne nauczyciela matematyki.

Czas wdrażania, realizacji, ewaluacji

SALVADOR DALÍ
SOFT WATCH AT THE MOMENT OF FIRST EXPLOSION

**Podstawa programowa – założenia, struktura dokumentu
Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia
2012 r. w sprawie podstawy programowej wychowania
przedszkolnego oraz kształcenia ogólnego w poszczególnych
typach szkół**

- Podstawa programowa określa, czego szkoła jest zobowiązana nauczyć ucznia o przeciętnych uzdolnieniach na każdym etapie kształcenia.
- Podstawa programowa opisuje cele oraz treści kształcenia dla każdego przedmiotu/edukacji, na koniec każdego etapu edukacyjnego
 - cele kształcenia sformułowane w języku **wymagań ogólnych**,
 - **treści nauczania oraz**
 - **oczekiwane umiejętności uczniów sformułowane w języku wymagań szczegółowych**

Wymagania te stanowią podstawę oceniania wewnątrzszkolnego,
jedyną podstawę oceniania na egzaminach zewnętrznych

NIE MA STANDARDÓW WYMAGAŃ EGZAMINACYJNYCH!

Wdrażana i realizowana podstawa programowa kształcenia ogólnego

Monitoring wdrażania podstawy programowej kształcenia ogólnego

Zadania szkoły, wpisane w cele kształcenia i cele wychowawcze

1. Kształcenie umiejętności posługiwania się językiem polskim.
2. Przygotowanie uczniów do życia w społeczeństwie informacyjnym.
3. Edukacja medialna (obecnie niezwykle ważna), czyli wychowanie mądrego i krytycznego odbiorcy środków masowego przekazu.
4. Edukacja zdrowotna, czyli wykształcenie nawyku dbania o zdrowie własne i innych.
5. Kształcenie wartości, postaw obywatelskich.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego na wyższych etapach edukacyjnych (poszerzone o umiejętności ponadprzedmiotowe):

- czytanie,
- myślenie matematyczne,
- myślenie naukowe,
- komunikowanie w mowie i piśmie,
- umiejętność sprawnego posługiwania się technologiami informacyjno-komunikacyjnymi,
- umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji,
- umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się,
- umiejętność pracy zespołowej.

Na III i IV etapie edukacyjnym wymaga się od uczniów także wiadomości i umiejętności zdobytych na wcześniejszych etapach edukacyjnych.

Zadania nauczycieli i dyrektora związane z realizacją podstawy programowej w świetle aktów prawnych

Zadania dyrektora

1. Podjęcie decyzji o **planowaniu realizacji minimalnej ilości godzin** w roku szkolnym (za pomocą rozkładów materiału, planów kierunkowych, planów wynikowych).
2. **Zaplanowanie i obserwacja zajęć prowadzonych przez nauczycieli** pod kątem realizacji treści z podstawy programowej (realizacja gł. umiejętności przedmiotowych i umiejętności szczegółowych z realizowanych treści danego przedmiotu), opracowanie lub modyfikacja w zespołach arkuszy obserwacji.
3. **Zaplanowanie podsumowania realizacji podstawy programowej na koniec cyklu kształcenia.**
4. W protokole rady pedagogicznej raz/dwa razy w roku umieszczenie zapisu dotyczącego podsumowania realizacji podstawy programowej.

Zestawienie wniosków z realizacji podstawy programowej dokonywanej przez nauczycieli z wynikami egzaminów zewnętrznych i z wnioskami z prowadzonego nadzoru pedagogicznego.

Na koniec cyklu edukacyjnego ewaluacja realizowanej przez nauczycieli podstawy programowej

Zadania nauczyciela

- Znajomość podstawy programowej
- Wybór podręcznika
- Realizacja programu nauczania – planowanie dydaktyczne
- Formułowanie wymagań edukacyjnych/ kryteria oceniania
- Znajomość aktywnych metod nauczania
- Stosowanie TI w nauczaniu przedmiotowym
- Realizacja kształcenia przedmiotowego z wykorzystaniem zasobów biblioteki szkolnej
- Ocenianie wspierające i kształtujące, informacja zwrotna
- *Współpraca z rodzicami*
- *Wymiana doświadczeń*
- *Praca zespołowa RP*

Zadania szkoły realizują wszyscy nauczyciele.

- Umiejętności ponadprzedmiotowe kształtowane są w każdym obszarze działania szkoły przez wszystkich nauczycieli.
- Realizacja zadań szkoły , kształtowanie umiejętności powinny być dokumentowane i podlegają monitorowaniu.
- Sposób dokumentowania i monitorowania podstawy programowej jest autonomiczną decyzją szkoły

Czego uczymy?- sylwetka ucznia kończącego IV etap edukacyjny

Część wstępna Podstawy programowej z matematyki dla gimnazjum i liceum

Po ukończeniu szkoły podstawowej uczeń kontynuuje kształcenie ogólne na III i IV etapie edukacyjnym. III etap edukacyjny realizowany jest w gimnazjum, zaś IV etap edukacyjny realizowany jest w szkole ponadgimnazjalnej.

Kształcenie ogólne na III i IV etapie edukacyjnym, choć realizowane w dwóch różnych szkołach, tworzy pro gramowo spójną całość i stanowi fundament wykształcenia, umożliwiającą zdobycie zróżnicowanych kwalifikacji zawodowych, a następnie ich późniejsze doskonalenie lub modyfikowanie, otwierając proces kształcenia się przez całe życie.

Celem kształcenia ogólnego na III i IV etapie edukacyjnym jest:

- 1) przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad, teorii i praktyk;
- 2) zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
- 3) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego na III i IV etapie edukacyjnym należą:

- 1) czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;
- 2) myślenie matematyczne – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym;
- 3) myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;
- 4) umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie;
- 5) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi;
- 6) umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji;
- 7) umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;
- 8) umiejętność pracy zespołowej.

ZALECANE WARUNKI I SPOSÓB REALIZACJI PODSTAWY PROGRAMOWEJ

- Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, szkoła organizuje zajęcia zwiększające szanse edukacyjne dla uczniów mających trudności w nauce matematyki oraz dla uczniów, którzy mają szczególne zdolności matematyczne.
- W przypadku uczniów zdolnych, można wymagać większego zakresu umiejętności, jednakże wskazane jest podwyższanie stopnia trudności zadań, a nie poszerzanie tematyki.

Schemat 1. Realizacja podstawy programowej

Źródło: Monitorowanie wdrażania podstawy programowej kształcenia ogólnego na II, III, IV etapie edukacyjnym, Danuta Grzonkowska, Jolanta Misztal Jolanta Wieczorek-Wilińska Zbigniew Żuchowski, ORE

CKE
EGZAMINY ZEWNĘTRZNE - SPEŁNIENIE WYMAGAŃ PODSTAWY PROGRAMOWEJ %
EWD – wskaźnik efektywności pracy szkoły

- Analizy wewnętrznskolne wyników egzaminów zewnętrznych i EWD.
- Wnioski i rekomendacje.

Rozporządzenie
o PPP

Uczeń o specjalnych
potrzebach
edukacyjnych
UT

Podstawa
programowa

Uczeń o specjalnych
potrzebach
edukacyjnych
UZ

Trendy w edukacji

zalecane warunki i sposoby realizacji podstawy programowej

A. NOWE FORMY DOSTĘPU DO WIEDZY

Edukacja mobilna

Nauka oparta na danych w chmurze

Edukacja w oparciu o otwarte oprogramowanie

Indywidualne środowisko kształcenia

Źródło: *Księga trendów w edukacji 2013/2014, YDP*

B. DOŚWIADCZENIA EDUKACYJNE

Kształcenie adaptacyjne

Kształcenie zorientowane projektowo

Uczenie kontekstowe

Edukacja oparta na grze i grywalizacja

Edurozrywka

Uczenie w oparciu o problem

Opowieści z wykorzystaniem technologii

C. ORIENTACJA EDUKACYJNA

Edukacja zorientowana
na ucznia

Edukacja
matematyczno-
-przyrodnicza

Edukacja przez
całe życie

Edukacja
nieformalna

Edukacja
plenerowa

Powrót do
edukacji
zawodowej

D. NOWE SPOSOBY ODBIORU DANYCH

Wyszukiwanie i
nauka wizualna

Reczywistość
rozszerzona

Nauka oparta
na gestach

Nauka
na jeden kęs

Edukacja oparta na
poznaniu mózgu

E. RELACJA MIĘDZY UCZNIEM A NAUCZYCIELEM

Nauczyciel
artysta

Odwrócona
klasa

Wirtualny
asystent

F. RELACJA MIĘDZY UCZNIAMI

Edukacja
wykorzystująca
media
społecznościowe

Nauka w grupie

Nauka w gronie
rówieśników

Etapy nauki strategią wyprzedzającą

Źródło: Trendy 3/2014 – internetowe czasopismo ORE

Flipped Classroom

Źródło: <http://www.enauczanie.com/metodyka/flipped>

Bibliografia:

Mobilna edukacja. (R)ewolucja w uczeniu się - poradnik dla osób uczących się

Strategia kształcenia wyprzedzającego

Metoda Webquest. Poradnik dla nauczyciela (demo)

Mapy myśli. Poradnik dla osób uczących się (demo)

Grywalizacja w edukacji

Gamifikacja w edukacji

Planowanie dydaktyczne

Plan dydaktyczny to plan oczekiwanych rezultatów, to indywidualny dokument nauczyciela, który **uwzględnia możliwości ucznia** i nauczyciela oraz **zasoby organizacyjne i materialne** placówki oświatowej.

Planowanie dydaktyczne

Plan dydaktyczny dla nauczyciela to

- 1.wymagania edukacyjne**, z którymi jest zobowiązany zapoznać uczniów i ich rodziców
- 2.uszczegółowiony przedmiotowy system oceniania (P/PP)**
- 3.plan pracy z uczniami** na najbliższe kilka lub kilkanaście jednostek lekcyjnych
- 4.plan sprawdzania skuteczności kształcenia**
- 5.plan monitorowania** realizacji treści z podstawy programowej

ZASADY OCENIANIA wynikające z idei podstawy programowej kształcenia ogólnego

Zbigniew Marciniak w artykule *O potrzebie reformy programowej kształcenia ogólnego* wskazuje na konieczność przestrzegania pewnych zasad oceniania, które mają skutecznie motywować uczniów.

- 1. Spójność kryteriów oceniania z wymaganiami określonymi w podstawie programowej.**
- 2. Znajomość kryteriów oceniania oraz wymagań edukacyjnych przez uczniów.**
- 3. Zgodność oceniania uczniów z przyjętymi kryteriami.**

ZASADY OCENIANIA wynikające z idei podstawy programowej kształcenia ogólnego – cd.

4. Integralność informacji zwrotnej zawierającej wskazania dotyczące:

- a) mocnych stron pracy ucznia / opanowanych umiejętności,
- b) słabych stron pracy ucznia / nieopanowanych umiejętności,
- c) sposobów poprawy pracy przez ucznia,
- d) wskazań, jak uczeń dalej ma pracować.

5. Rzetelność informacji zwrotnej przekazywanej uczniowi.

6. Terminowość przekazywania informacji zwrotnej.

Trzy płaszczyzny monitoringu: ilościowy, jakościowy i organizacyjny.

Zadania szkoły, dyrektora i nauczyciela wynikające z realizacji nowej podstawy programowej

ZADANIA DYREKTORA W ZAKRESIE REALIZACJA PODSTAWY PROGRAMOWEJ

1.Opracowanie szkolnego planu nauczania

2.Dopuszczenie do użytku szkolnych programów nauczania

3.Kontrola planu dydaktycznego/rozkładu materiału/planu wynikowego

4.Kontrola przebiegu procesu dydaktycznego

5.Kontrola procesu sprawdzania osiągnięć uczniów

Cykl projektowania nadzoru nad podstawą programową

Dokumentowanie realizacji podstaw programowej

- Szkolny zestaw programów nauczania wraz z dokumentacją
- edukacyjny plan pracy na dany rok szkolny opracowany przez każdego nauczyciela
- dziennik lekcyjny, dziennik zajęć dodatkowych
- prace uczniów
- oceny cząstkowe, półroczne i roczne.
- karty monitorowania realizacji treści pp i minimalnej liczby godzin
- dokumentacja pomocy psychologiczno - pedagogicznej
- dokumentacja form pomocy udzielanych uczniowi,
- wypełnione kwestionariusze ankiet dla uczniów, rodziców i nauczycieli,
- kartoteki testów opracowane przez nauczycieli,
- adnotacje z zajęć obserwowanych przez dyrektora szkoły, itp.
- arkusze obserwacji lekcji
- harmonogram imprez i wycieczek szkolnych,
- dokumentacja pracy zespołów nauczycielskich
- dokumentacja uczniowskich projektów edukacyjnych.

Dokumentowanie działań w zakresie monitorowania realizacji podstawy programowej należy ograniczyć do niezbędnego minimum.

- użycie narzędzi monitorowania w cyklu półrocznym i rocznym.

Sposób monitorowania jest autonomiczną decyzją szkoły.

Proces monitorowania jakościowego powinien obejmować m.in. monitorowanie:

- realizacji treści podstawy programowej,
- realizacji zadań szkoły,
- efektów działań edukacyjnych, wychowawczych i opiekuńczych,
- realizacji warunków i sposobów realizacji podstawy programowej

We właściwej realizacji wszystkich elementów podstawy programowej istotą rolę odgrywa nauczyciel – jego kompetencje metodyczne i merytoryczne

Nauczyciel właściwie będzie realizował zapisy podstawy programowej tylko wtedy, gdy doskonale pozna, zrozumie i zaakceptuje cały dokument, jego założenia i filozofię .

Obszary monitorowania

Obszar I - Monitorowanie planowania procesu dydaktycznego

- znajomości podstawy programowej
- badanie zgodności programów nauczania i podręczników z podstawą programową,
- badanie zgodności planów dydaktycznych z podstawą programową.

Obszar II - Realizacja podstawy programowej

- analiza liczby godzin przeznaczonych na realizację podstawy programowej,
- analiza zapisów tematów lekcji,
- analiza właściwej realizacji podstawy programowej.

Obszar III - Efekty procesów dydaktycznych

- analiza związku między znajomością podstawy programowej a efektywnością nauczania,
- opis zależności między oceną szkolną a wynikami egzaminów zewnętrznych.

PROJEKTOWANIE MONITOROWANIA – DYREKTOR

- **Podejście ilościowe** - Szkolny plan nauczania
- **Podejście jakościowe**
 - Szkolny zestaw programów nauczania
 - Plany dydaktyczne nauczycieli, dzienniki lekcyjne,
 - Plan nadzoru pedagogicznego (wyniki kontroli, notatki z obserwacji zajęć)
 - Wyniki klasyfikacji, wyniki zewnętrznych i wewnętrznych badań postępów uczniów

PROJEKTOWANIE MONITOROWANIA – NAUCZYCIEL

I etap

- **Planowanie** - główne źródło informacji to dobrze skonstruowany plan pracy dydaktycznej nauczyciela.

II etap

- **Proces dydaktyczny** - źródło informacji to dziennik lekcyjny(zapisy tematów lekcyjnych)

III etap

- **Proces sprawdzania postępów** – źródło informacji to dziennik lekcyjny

Wskaźniki efektywności nauczania z wykorzystaniem metody edukacyjnej wartości dodanej – EWD.

Metoda EWD to zestaw technik statystycznych pozwalających oszacować wkład szkoły w końcowe wyniki egzaminacyjne.

Wkład ten nazywamy właśnie edukacyjną wartością dodaną.

EWD jest egzaminacyjnym wskaźnikiem efektywności nauczania w danej szkole.

Edukacja to więcej niż nauczanie, jakość to więcej niż efektywność.

Jakość nauczania można opisać przez formułę:

jakość nauczania = wartość celów * efektywność w ich osiągnięciu

Nawet najwyższa efektywność nie zapewnia jakości.

Jeżeli cele nauczania mają wątpliwą wartość (rozwojową, społeczną), to „efekt mnożnikowy” sprawia, że nawet przy wysokiej efektywności, jakość jest niska.

Dla celów ewaluacyjnych należy używać zarówno wskaźniki wyników nauczania (wyniki egzaminacyjne) jak i efektywności nauczania (EWD).

Ewaluacyjne wskaźniki egzaminacyjne mogą służyć:

- Doskonaleniu nauczania – jako instrument ewaluacji wewnętrznej.
- Rozliczaniu i wspieraniu rozwoju szkół – jako metoda stosowana w ewaluacji zewnętrznej.
- Dostarczaniu rodzicom i uczniom informacji przydatnych przy wyborze szkoły.

Przetrwanie czy rozwój?

Dziękuję za uwagę!

Małgorzata Baranowska
m.baranowska@nowysacz.mcdn.edu.pl