

Spójność kształcenia matematycznego na wszystkich etapach edukacyjnych

Ewa Ludwikowska

Sulejówek, 23.03.2015 r.

Cele kształcenia ogólnego :

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 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.

Rozwijanie matematycznego myślenia od szkoły podstawowej do ponadgimnazjalnej

Myślenie matematyczne

- umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym

źródło: Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009 r. Nr 4, poz. 17)

- dynamiczny proces, który rozszerza nasze rozumienie, gdyż pozwala radzić nam sobie z coraz bardziej złożonymi ideami
- źródło: Mason J., Burton L., Stacey K. *Matematyczne myślenie*

Czynniki wpływające na skuteczność myślenia

- Umiejętność wykorzystania procesów używanych w badaniach matematycznych
- Panowanie nad stanami psychicznymi i emocjonalnymi oraz zdolność ich wykorzystania
- Rozumienie odpowiedniej dziedziny matematyki

Działania sprzyjające rozwijaniu matematycznego myślenia

- 1. Usprawnianie matematycznego myślenia**
(konkretyzacja, uogólnianie, wysuwanie hipotez, uzasadnianie)
- 2. Prowokowanie matematycznego myślenia**
(stwarzanie luki-wyzwanie, niespodzianka, sprzeczność, dostrzeżona luka)
- 3. Wspieranie matematycznego myślenia**
(zadawanie pytań, stawianie i podejmowanie wyzwań, refleksja)
- 4. Podtrzymywanie matematycznego myślenia**
(rozwój świadomości przebiegu procesów, własnego zaangażowania, stanów psychicznych)

Rozwijanie myślenia matematycznego- na I etapie kształcenia

źródło: podstawa programowa kształcenia ogólnego

Obszar	Wymagania ogólne	Wymagania szczegółowe
Edukacja matematyczna	Wspomaganie rozwoju umysłowego oraz kształtowanie wiadomości i umiejętności matematycznych dzieci.	Uczeń w sytuacjach trudnych i wymagających wysiłku intelektualnego zachowuje się rozumnie, dąży do wykonania zadania

Rozwijanie myślenia matematycznego- na II etapie kształcenia

źródło: podstawa programowa kształcenia ogólnego

Wymagania ogólne	Wymagania szczegółowe
Modelowanie matematyczne	Uczeń dobiera odpowiedni model matematyczny do prostej sytuacji, stosuje poznane wzory i zależności, przetwarza tekst zadania na działania arytmetyczne i proste równania,
Rozumowanie i tworzenie strategii	Uczeń prowadzi proste rozumowanie składające się z niewielkiej liczby kroków, ustala kolejność czynności (w tym obliczeń) prowadzących do rozwiązania problemu, potrafi wyciągnąć wnioski z kilku informacji podanych w różnej postaci.

Rozwijanie myślenia matematycznego- na III i IV etapie kształcenia

źródło: podstawa programowa kształcenia ogólnego

III. Modelowanie matematyczne.

Uczeń dobiera model matematyczny do prostej sytuacji, buduje model matematyczny danej sytuacji.

dobiera model matematyczny do prostej sytuacji	buduje model matematyczny danej sytuacji, uwzględniając ograniczenia i zastrzeżenia
Zdający potrafi, także w sytuacjach praktycznych: <ul style="list-style-type: none">• podać wyrażenie algebraiczne, funkcję, równanie, nierówność, interpretację geometryczną, przestrzeń zdarzeń elementarnych opisujące przedstawioną sytuację• przetworzyć informacje wyrażone w jednej postaci w postać ułatwiającą rozwiązanie problemu• ocenić przydatność otrzymanych wyników z perspektywy sytuacji, dla której zbudowano model	Zdający potrafi wszystko to, co na poziomie podstawowym, także: <ul style="list-style-type: none">• buduje model matematyczny danej sytuacji, także praktycznej, również wymagający uwzględnienia niezbędnych ograniczeń i zastrzeżeń

Rozwijanie myślenia matematycznego- na III i IV etapie kształcenia

źródło: podstawa programowa kształcenia ogólnego

IV. Użycie i tworzenie strategii.

Uczeń stosuje strategię jasno wynikającą z treści zadania, tworzy strategię rozwiązania problemu.

stosuje strategię, która jasno wynika z treści zadania	tworzy strategię rozwiązywania problemu
<p>Zdający potrafi:</p> <ul style="list-style-type: none">• dobrać odpowiedni algorytm do wskazanej sytuacji problemowej• ustalić zależności między podanymi informacjami• zaplanować kolejność wykonywania czynności, wprost wynikających z treści zadania, lecz nie mieszczących się w ramach rutynowego algorytmu• krytycznie ocenić otrzymane wyniki	<p>Zdający potrafi wszystko to, co na poziomie podstawowym, także:</p> <ul style="list-style-type: none">• zaplanować i wykonać ciąg czynności prowadzący do rozwiązania problemu, nie wynikający wprost z treści zadania

Rozwijanie myślenia matematycznego- na III i IV etapie kształcenia

źródło: podstawa programowa kształcenia ogólnego

V. Rozumowanie i argumentacja.

Uczeń prowadzi proste rozumowania, podaje argumenty uzasadniające poprawność rozumowania.

proceeds simple reasoning, consisting of a small number of steps.	creates a chain of arguments and justifies their correctness.
<p>Zdający potrafi:</p> <ul style="list-style-type: none">wyprowadzić wniosek z prostego układu przesłanek i go uzasadnićzastosować twierdzenie, które nie występuje w treści zadania	<p>Zdający potrafi wszystko to, co na poziomie podstawowym, także:</p> <ul style="list-style-type: none">wyprowadzić wniosek ze złożonego układu przesłanek i go uzasadnićanalizować i interpretować otrzymane wynikiprzeprowadzić dowód

Przykłady zadań rozwijających myślenie matematyczne na kolejnych etapach kształcenia

Dostrzeganie i wykorzystywanie prawidłowości, przedłużanie zadań

I etap kształcenia

Zadanie 1.

Te budowle powstały z identycznych drewnianych klocków. Zbudowano je zgodnie z pewną regułą. Odgadnij, jaka to reguła.

Z ilu klocków powinna składać się następna taka budowla?

- Ile klocków potrzeba do zbudowania dziesiątej takiej budowli?
- A ile do zbudowania dwudziestej budowli z tej serii?

Źródło: *Diagnoza umiejętności językowych i matematycznych uczniów klas trzecich szkół podstawowych województwa kujawsko-pomorskiego*, Bydgoszcz 2009

Dostrzeganie, wykorzystywanie, uogólnianie i wyjaśnianie prawidłowości I etap kształcenia

Zadanie 2.

Janek budował bramy
z identycznych klocków.

Do zbudowania jednej bramy zużył 5 klocków:

Do zbudowania dwóch bram zużył 9 klocków:

a) Ilu klocków potrzebował Janek
do zbudowania:

- trzech takich bram?
- czterech takich bram?
- dziesięciu takich bram?
- dwudziestu bram?

b) Opisz, jak można szybko obliczyć, ile klocków
potrzeba do zbudowania dwudziestu takich
bram.

Źródło: *Diagnoza umiejętności językowych i matematycznych uczniów klas trzecich szkół podstawowych województwa kujawsko-pomorskiego*, Bydgoszcz 2009

Dostrzeganie i wykorzystywanie prawidłowości

II etap kształcenia

Zadanie 3.

a) Narysuj osie symetrii figur

b) Narysuj odręcznie drugą połowę liścia, wiedząc, że liście na rysunku mają osie symetrii

liść dębu

liść lipy

liść klonu

liść wierzby

c) Ile jeszcze najmniej punktów symetrycznych trzeba znaleźć, aby można było narysować flagę Kanady

Źródło: Siwek H. *Dydaktyka matematyki*

Dostrzeganie, wykorzystywanie, uogólnianie i wyjaśnianie prawidłowości, konflikt myślowy

II etap kształcenia

Zadanie 4.

a) Opisz, jak z przystających trójkątów równobocznych można otrzymać sześcioramienną gwiazdę oraz sześciokąt foremny. Ile osi symetrii mają te figury?

b) Który fragment gwiazdy wystarczy wziąć, aby mając dwie jej prostopadłe osie symetrii, narysować całą gwiazdę?

c) Które z narysowanych prostych nie są osiami symetrii? Uzupełnij zdania pod rysunkami.

Źródło: Siwek H. *Dydaktyka matematyki*

Osią symetrii nie jest prosta.....

Osią symetrii nie jest prosta.....

Dostrzeganie, wykorzystywanie, i uogólnianie prawidłowości III etap kształcenia

Zadanie 5.

Przyjrzyj się rysunkom i zapisanym pod nimi równościami:

Z przedstawionych powyżej informacji można wywnioskować, że wartość wyrażenia $\sqrt{1+3+5+7+9+11+13+15+17+19}$ jest równa:

A.9

B.10 C.19

D.20

Źródło: Instytut Badań Edukacyjnych 2012

Dostrzeganie, wykorzystywanie i uogólnianie prawidłowości

III etap kształcenia

Zadanie 6.

Maszyna używana przy produkcji ołówków umieszcza je w pojemniku. Układa ołówki warstwami, tak że w pierwszej warstwie, na dnie pudełka, jest 5 ołówków, w drugiej – są 4 ołówki, w trzeciej znów 5 ołówków, w czwartej – 4 ołówki i tak dalej na przemian.

Ile ołówków łącznie zawiera pierwsze pięć warstw?

- A. 16 B. 20 C. 23 D. 27

Ile ołówków łącznie zawierają pierwsze 222 warstwy?

- A. 111 B. 444 C. 555 D. 999

Ile ołówków łącznie zawiera pierwsze n warstw, gdy n jest liczbą parzystą?

- A. $9n$ B. $9 \cdot \frac{n}{2}$ C. $5n+4(n-1)$ D. $5 \cdot \frac{n}{2} + 4 \cdot \frac{(n-1)}{2}$

Ile ołówków łącznie zawiera pierwsze n warstw, gdy n jest liczbą nieparzystą?

- A. $9n+5$ B. $\frac{9n}{2} + 4$ C. $5n+4n+4$ D. $\frac{9n}{2} + \frac{1}{2}$

Źródło: Instytut badań Edukacyjnych 2012

Dostrzeganie, wykorzystywanie i uogólnianie prawidłowości-IV etap kształcenia

Zadanie 7. (źródło: opracowanie własne)

Dla liczb całkowitych dodatnich definiujemy

$$n? \text{ [czytaj : en słabnia]} = 1+2+3+\dots+n.$$

Jest to suma kolejnych liczb naturalnych
nieprzekraczających n , np. $5? = 1+2+3+4+5 = 15$

Na rysunku przedstawiono szybki sposób obliczania

$n?$ (np. dla $n=5$). Oceń prawdziwość zdań. Wstaw x w

odpowiednie pole

		prawda	fałsz
I.	$(11?)? = 2211$		
II.	Reszta z dzielenia liczby $13?$ przez 5 jest równa 3.		
III.	Sumę $12+21+30+39+\dots+363$ da się zapisać za pomocą słabni i działań arytmetycznych następująco: $12+21+30+39+\dots+363 = 480+9 \cdot 39?$		
IV.	Liczba $209?$ jest podzielna przez 6?		
V.	$n? = \frac{n^2 - n}{2} + n$		

Dostrzeganie i wykorzystywanie prawidłowości IV etap kształcenia

Twierdzenie Pitagorasa można wypowiedzieć następująco: „Pole kwadratu zbudowanego na przeciwprostokątnej trójkąta prostokątnego jest równe sumie pól kwadratów zbudowanych na przyprostokątnych tego trójkąta. Wykazać, że analogicznie:

„Pole trójkąta równobocznego zbudowanego na przeciwprostokątnej trójkąta prostokątnego jest równe sumie pól trójkątów równobocznych zbudowanych na przyprostokątnych tego trójkąta prostokątnego.

Uogólnianie i przedłużanie zadań IV etap kształcenia

- Czy pole pięciokąta foremnego (sześciokąta foremnego) zbudowanego na przeciwprostokątnej jest równe sumie pól pięciokątów foremnych/ sześciokątów zbudowanych na przyprostokątnych trójkąta prostokątnego?
- Czy pole n -kąta foremnego zbudowanego na przeciwprostokątnej jest równe sumie pól n -kątów foremnych zbudowanych na przyprostokątnych trójkąta prostokątnego?
- Źródło: zasoby własne

Przedłużanie zadań

IV etap kształcenia

- Czy otrzymamy twierdzenie prawdziwe analogiczne do twierdzenia Pitagorasa, gdy trójkąty zbudowane na bokach trójkąta prostokątnego są podobne?
- Czy otrzymamy twierdzenie prawdziwe analogiczne do twierdzenia Pitagorasa w przypadku, gdy zbudujemy romby na bokach trójkąta prostokątnego?
- Wykazać, że otrzymamy twierdzenie prawdziwe w przypadku, gdy romby zbudowane na bokach trójkąta są podobne.
- Czy prawdziwe jest twierdzenie „Jeżeli na bokach trójkąta prostokątnego zbudujemy trzy dowolne figury podobne, to pole figury zbudowanej na przeciwprostokątnej jest równe sumie pól zbudowanych na przyprostokątnych?”

- Źródło: zasoby własne

Niespodzianka, przedłużanie zadań IV etap kształcenia

Twierdzenie można wypowiedzieć następująco: „Pole trójkąta prostokątnego jest równe sumie pól półkoli zbudowanych na przyprostokątnych tego trójkąta.

Wykazać, że „Pole trójkąta prostokątnego jest równe sumie pól „księżyców” Hipokratesa zbudowanych na przyprostokątnych tego trójkąta prostokątnego.

Źródło: zasoby internetu

Przedłużanie zadań IV etap kształcenia

- Czy twierdzenie jest prawdziwe, jeśli księżycy zbudujemy na bokach prostokąta?

- A w przypadku trójkąta równobocznego?

- A gdy wielokątem jest sześciokąt foremny?

- Źródło: zasoby internetu

Tworzenie strategii-powiększanie i pomniejszanie figur- I etap kształcenia

Zadanie 1. Przerysuj obrazek

Przerysuj ten obrazek i pokoloruj go.

	A	B	C	D	E	F
1						
2						
3						
4						
5						
6						

	A	B	C	D	E	F
1						
2						
3						
4						
5						
6						

Tworzenie strategii-powiększanie i pomniejszanie figur- I etap kształcenia

Zadanie 2. Przerysuj obrazek na planszę.

Autor: G.Szczepańczyk KPCEN Bydgoszcz

Tworzenie strategii-powiększanie i pomniejszanie figur- II etap kształcenia

Zadanie 3. Drzewo ma wysokość 10 metrów. W jakiej skali zostało narysowane?

Przyjmujemy

Źródło:<http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&ved=0CEQQFjAE&url=http%3A%2F%2Fwww.sp21.lublin.pl>

Tworzenie strategii- powiększanie i pomniejszanie figur- II etap kształcenia

Zadanie 4. Rzeka Orinoko ma w terenie długość 2160 km. Jaka będzie jej długość na mapie o skali 1:1 000 000 ? Gdzie się znajduje ta rzeka?

Źródło zdjęcia:

http://www.google.pl/imgres?imgurl=http://foto2.m.onet.pl/_m/ce6fda3ae531364eca1ba8d80e54f93a,10,19,0.jpg&imgrefurl=http://agatagolaszewska.pl/2010/11/22/wenezuela-orinoko

Tworzenie strategii- powiększanie i pomniejszanie figur- III etap kształcenia

Zadanie 5. Który odcinek jest dłuższy AC czy BD ?

Źródło: www.ibe.edu.pl

Tworzenie strategii-powiększanie i pomniejszanie IV etap kształcenia

Zadanie 6.

Skonstruuj okrąg styczny do danej prostej m i przechodzący przez dane punkty A i B .

Rozwiązanie:

Sposób rozwiązania wykorzystuje podstawowe własności jednokładności

Źródło: <http://www-users.mat.umk.pl/~sendlew/mon/beata.pdf>

Tworzenie strategii-powiększanie i pomniejszanie figur- IV etap kształcenia

Zadanie 7.

W dany trójkąt ABC wpisać kwadrat tak, aby dwa jego sąsiednie boki należały do boku AB, a pozostałe, po jednym, do boków AC i BC.

Rozwiązanie:

Sposób rozwiązania wykorzystuje podstawowe własności jednokładności

Tworzenie strategii-powiększanie i pomniejszanie figur- IV etap kształcenia

Zadanie 8. Przez dany punkt położony wewnątrz kąta poprowadzić okrąg styczny do ramion tego kąta.

Rozwiązanie:

Sposób rozwiązania wykorzystuje podstawowe własności jednokładności

Źródło: <http://mimuw.edu.pl/delta/artykuly/delta2010-04/2010-04-zadanie.pdf>

Tworzenie strategii-symetrie I etap edukacyjny

Zadanie 1. Uzupełnij rysunek

Autor: G. Szczepańczyk-KPCEN Bydgoszcz

Tworzenie strategii- symetrie I etap edukacyjny

Zadanie 1. Uzupełnij rysunek

Autor: G. Szczepańczyk-KPCEN Bydgoszcz

Tworzenie strategii- symetrie

II etap edukacyjny

Zadanie 2. Widoczny na rysunku poniżej szlaczek powstał z paska papieru zgiętego wzdłuż na pół, a następnie złożonego w harmonijkę i odpowiednio naciętego.

W jaki sposób nacięto złożoną harmonijkę?

A

B

C

źródło:http://matsum.explorapark.pl/filestorage/contests/stages/31/2/125/test_silacze.pdf

Tworzenie strategii-symetrie III etap edukacyjny

Zadanie 2. Michał postanowił się zdrzemnąć. W chwili, gdy się kładł i sprawdzał, która jest godzina, widział odbicie zegara w lustrze, takie jak na rys. 1. Gdy obudził się po kilkunastu minutach, lustrzane odbicie zegara wyglądało tak, jak na rys. 2. Ile minut trwała drzemka Michała?

- A. 55 minut
- B. 50 minut
- C. 45 minut
- D. 40 minut

Rys. 1.

Rys. 2.

Źródło: www.ibe.edu.pl

Tworzenie strategii-symetrie IV etap edukacyjny

Zadanie 3. Wyznacz obraz wykresu funkcji $f(x) = 2^x + 1$ w symetrii względem a) osi OX, b) OY, c) punktu (0,0). Napisz wzór funkcji, której wykres otrzymasz.

Rozwiązanie:

Czynniki sprzyjające matematycznemu myśleniu

- Atmosfera swobodnego stawiania pytań
- Rzucania wyzwań
- Refleksji

CO MOŻEMY ZROBIĆ RAZEM,
ABY EFEKTEM NASZYCH
DZIAŁAŃ BYŁ SUKCES UCZNIÓW

WSPÓŁDZIAŁANIE

1. Współdziałanie nauczycieli, w szczególności matematyki tych samych oraz różnych etapów edukacyjnych we wnikliwej analizie treści podstaw programowych. Uświadomienie konieczności opanowania przez uczniów treści bazowych na danym etapie edukacyjnym. Wymiana doświadczeń dobrej praktyki.
2. Współdziałanie międzyszkolnych zespołów przedmiotowych. Wymiana informacji o najczęściej popełnianych błędach. Diagnoza przyczyn błędów i porażek edukacyjnych uczniów i wspólne określanie sposobów ich eliminowania
3. Dostosowywanie zadań do poziomu uzdolnień uczniów i możliwości na danym etapie edukacyjnym
4. Uświadomienie jednolitych wymagań ogólnych na wszystkich etapach edukacyjnych umożliwiających spójne kształcenie uczniów

5. Współpraca nauczycieli z rodzicami- ocenianie kształtujące
6. Doskonalenie zawodowe nauczycieli w zakresie metodyki kształcenia przedmiotowego
7. Wspólna refleksja na temat skuteczności procesu nauczania (stosowanych metod kształcenia, wykorzystywanych środków dydaktycznych, wkładu pracy nauczyciela, jego umiejętności dydaktycznych, rzetelności wykonywania zawodu).
8. Stymulowanie przygotowywaniem się uczniów do egzaminów
9. Praca samokształceniowa uczniów

WSPÓŁPRACA

- Współpraca nauczycieli tworzących radę pedagogiczną, tak by dzieci i młodzież uzyskiwała w wyniku kształcenia spójny, całościowy obraz świata.
- Współpraca z uczelniami w kontekście spójności kształcenia młodzieży-cykliczne spotkania i wymiana doświadczeń
- Współpraca z Okręgową Komisją Egzaminacyjną
- Pozyskiwanie środków finansowych od organów prowadzących szkoły na zajęcia wyrównawcze, fakultatywne oraz doskonalące przygotowanie się uczniów do egzaminów
- Udział uczniów w projektach regionalnych oraz ponadregionalnych w zakresie przedmiotów matematyczno-przyrodniczych wyrównujących szanse edukacyjne dzieci i młodzieży

Dziękuję za uwagę!

Ewa Ludwikowska
ewa_ludwikowska@o2.pl