

Tomasz Wójtowicz

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

Ośrodek Rozwoju Edukacji
Warszawa 2021

Poradnik metodyczny

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych
Anna Kasperska-Gochna

Redakcja i korekta
Elżbieta Gorazińska

Projekt okładki, layout,
redakcja techniczna i skład
Barbara Jechalska

Fotografia na okładce: © pixeldreams/Bank zdjęć Photogenica

Ośrodek Rozwoju Edukacji
Warszawa 2021
Wydanie I

ISBN 978-83-66830-23-3

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

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

Spis treści

Wstęp...6

1. 	 Specyfika nauczania i uczenia się matematyki na II etapie edukacyjnym...............................7

2. 	 Kształtowanie kompetencji kluczowych na II etapie edukacyjnym...10
2.1. 	 Aktywność uczniów na lekcjach matematyki..10
2.2. 	 Sposoby rozwijania kompetencji kluczowych na lekcjach matematyki......................11
2.3. 	 Inicjatywy, które posłużyły nabywaniu kompetencji kluczowych

przez uczniów..13
2.4. 	 Realizacja treści ponadprogramowych..16

3. 	 Wspomaganie rozwoju myślenia matematycznego ..25
3.1. 	 Strategie uczenia się..25
3.2. 	 Realizacja różnych strategii uczenia się..27

4. 	 Realizacja celów kształcenia matematycznego...35
4.1. 	 Kształcenie ogólne w szkole podstawowej ..35
4.2. 	 Właściwe organizowanie procesów edukacyjnych..37
4.3. 	 Możliwości edukacji alternatywnej...41
4.4. 	 Inne sposoby realizacji celów kształcenia ..44
4.5. 	 Innowacyjne formy współpracy oraz organizacji środowiska uczniów46

5. 	 Metody, techniki i formy pracy umożliwiające rozwijanie
kompetencji matematycznych..47
5.1. 	 Metody i strategie wykorzystywane w nauczaniu matematyki......................................48
5.2. 	 Kształcenie matematyczne uczniów ze specjalnymi

potrzebami edukacyjnymi..53
5.3. 	 Zastosowanie aktywnych metod i technik uczenia się

na lekcjach matematyki ..56
5.4. 	 Formy nauczania..59
5.5. 	 Nauczanie matematyki w formie zdalnej ...64
5.6. 	 Metoda pytań i doświadczeń ..66
5.7. 	 Samodzielne zdobywanie wiedzy przez uczniów ...66

6. 	 Innowacyjne rozwiązania w nauczaniu matematyki..69
6.1. 	 Definicja i zakres działań innowacyjnych ...69
6.2. 	 Innowacje organizacyjne na lekcjach matematyki ...70
6.3. 	 Wykorzystanie aplikacji w nauczaniu matematyki..82
6.4. 	 Środki dydaktyczne wspomagające proces nabywania

umiejętności matematycznych...84
6.5. 	 Efektywna współpraca nauczycieli na II etapie edukacyjnym...86

7. 	 Zasoby Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl..89
7.1. 	 Innowacyjne programy nauczania matematyki

na Zintegrowanej Platformie Edukacyjnej..91
7.2. 	 Portale edukacyjne na Zintegrowanej Platformie Edukacyjnej94

8. 	 Ewaluacja postępów ucznia...95
8.1. 	 Definicje, modele i znaczenie ewaluacji..95
8.2. 	 Model triangulacyjny ewaluacji ...97
8.3. 	 Metody i narzędzia ewaluacji programu nauczania

dotyczące realizacji celów kształcenia .. 100
8.4. 	 Inne ciekawe metody ewaluacji dotyczące rozwoju

umiejętności uczniów.. 101
8.5. 	 Internetowe narzędzia ewaluacji do wykorzystania

na lekcjach matematyki ... 102

Podsumowanie... 104

Bibliografia ... 109

6

Wstęp

Niniejszy poradnik metodyczny dotyczy doskonalenia warsztatu pracy nauczycieli
szkół ćwiczeń w kontekście rozwijania myślenia matematycznego uczniów na II etapie
edukacyjnym.

Zakres tematyczny poradnika obejmuje następujące zagadnienia:
1)	 Wykorzystanie podmiotowego modelu budowania relacji nauczyciel – uczeń – rodzic.
2)	 Wprowadzenie innowacyjnych działań służących rozwojowi niezbędnych na rynku

pracy kluczowych kompetencji uczniów.
3)	 Przykłady dobrych praktyk w zakresie rozwiązań wychowawczych, dydaktycznych

i organizacyjnych.
4)	 Koncepcje i teorie pedagogiczne oraz ich praktyczne zastosowanie w bezpośredniej

pracy z uczniem.
5)	 Możliwości współpracy z placówkami wspomagania – poradniami psycholo-

giczno-pedagogicznymi, placówkami doskonalenia nauczycieli, bibliotekami
pedagogicznymi.

6)	 Działania w partnerstwie ze szkołami wyższymi kształcącymi nauczycieli matematyki
poprzez wspólne inicjatywy na rzecz ciągłej modernizacji procesu edukacyjnego.

7)	 Warsztat pracy nauczycieli matematyki oraz ich zaangażowanie w rozwój lokalnej
oświaty.

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

1)	 Specyfika nauczania na II etapie edukacyjnym w zakresie rozwijania kompetencji
matematyczno-przyrodniczych uczniów, ze szczególnym uwzględnieniem myślenia
matematycznego oraz metod i technik pracy nauczyciela wspierających myślenie
matematyczne.

2)	 Znaczenie kompetencji matematycznych w edukacji oraz życiu codziennym.
3)	 Rozwijanie myślenia matematycznego uczniów, z uwzględnieniem jego wpływu

na szkolną edukację oraz życie codzienne.
4)	 Innowacyjne rozwiązania dydaktyczne, skuteczne w rozwijaniu kompetencji mate-

matycznych uczniów.
5)	 Metody i techniki pracy oraz aktywności umożliwiające rozwijanie kompetencji ma-

tematycznych, z uwzględnieniem zasad edukacji włączającej.
6)	 Dobre praktyki z wykorzystaniem zasobów edukacyjnych Zintegrowanej Platformy

Edukacyjnej – epodreczniki.pl

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

7

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

Nauczanie matematyki na II etapie edukacyjnym, czyli w klasach IV–VIII szkoły podstawowej,
powinno być skoncentrowane na uczniu – jego indywidualnych możliwościach, zaintere-
sowaniach i potrzebach. Współczesna szkoła, która dąży do realizacji tych oczekiwań, stoi
przed zadaniem nie tylko efektywnego kształcenia matematycznego, ale daje też szansę na-
uczycielowi na obranie właściwego kierunku edukacji uczniów.

W dobie ewolucji matematyki ogromne znaczenie ma stosowana przez nauczyciela meto-
dyka nauczania, która powinna uwzględniać nie tylko dokonujące się zmiany, ale przede
wszystkim przygotować uczniów do zmierzenia się z czekającymi ich wyzwaniami, i to
w każdym obszarze życia osobistego i zawodowego. Przyjęto więc, że zadaniem niniej-
szego poradnika będzie wsparcie działań szkół, w tym szkół ćwiczeń i szkół współpracu-
jących z nimi oraz placówek i instytucji wspomagających proces uczenia się. Zadaniem
tym będzie również inspirowanie do innowacyjnego działania studentów kierunków na-
uczycielskich oraz czynnych nauczycieli, aby wzbogacali swój warsztat pracy i dzielili się
z kolegami pomysłami na efektywne nauczanie. Dlatego w treści publikacji nauczyciel
matematyki znajdzie omówienie różnorodnych narzędzi służących praktycznej weryfika-
cji teorii poznawanej podczas studiów nauczycielskich oraz instrumentów doskonalących
jego dotychczasowy warsztat pracy.

Nauczyciel matematyki pełni w szkole ćwiczeń niezwykle ważną rolę. Wymaga się, aby jego
postawę cechowała nie tylko biegłość warsztatowa, ale również otwartość na wyzwania.
Z uwagi na specyfikę szkoły ćwiczeń w aktywności zawodowej mogą mu towarzyszyć pra-
cownicy placówek wspierających pracę szkoły oraz ekspercki głos specjalistów z wyższych
szkół pedagogicznych. Aby zapewnić efektywność działania nauczycielskiego, funkcjono-
wanie szkół i jednostek wspierających powinno być skoordynowane – wspólnie planowane,
przygotowywane, by w konsekwencji prowadziło do podnoszenia kompetencji nauczycieli,
pracowników systemu doskonalenia i specjalistów ze szkoły wyższej.

Wydaje się, że marzeniem wielu zaangażowanych nauczycieli matematyki jest również
stworzenie własnego ośrodka działań innowacyjnych, służącego podejmowaniu nowator-
skich aktywności i wpływającego na rozwój kompetencji kluczowych ucznia. Jak czytamy
w Modelu funkcjonowania szkoły ćwiczeń, taki typ działań jest elementem systemu kształ-
cenia przyszłych nauczycieli, a także doskonalenia zawodowego obecnych przedstawicieli
środowiska nauczycielskiego.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

8

Wielu nauczycieli uważa ponadto, że uczeń kończący szkołę podstawową musi nabyć
umiejętności rozumowania w matematyczny sposób, rozumienia dowodu matematycz-
nego, komunikowania się językiem matematycznym oraz korzystania z odpowiednich
pomocy. Nawiązujące do tych postulatów, zaproponowane w poradniku metody i formy
nauczania, pokazują, że szkoła i matematyk pracujący w szkole mogą zapewnić uczniowi
wszechstronny rozwój, starając się zorganizować mu optymalne środowisko uczenia się,
dostosowane do jego potrzeb i możliwości, m.in. poprzez tworzenie sytuacji mobilizują-
cych do twórczego zaangażowania.

W preambule do podstawy programowej kształcenia ogólnego dla szkoły podstawowej
prawodawca tworzy podstawy takiego działania. W akcie zapisano, że kształcenie w szkole
podstawowej stanowi fundament wykształcenia, a więc zadaniem szkoły jest wprowadzenie
dziecka w świat wiedzy, przygotowanie do wykonywania obowiązków ucznia oraz wdraża-
nie do samorozwoju. W regulacji prawnej przyjęto, że szkoła zapewnia uczniowi bezpieczne
warunki oraz przyjazną atmosferę do nauki, uwzględniając jego indywidualne możliwości
i potrzeby edukacyjne. Podkreślono również, że najważniejszym celem kształcenia w szkole
podstawowej jest dbałość o integralny rozwój biologiczny, poznawczy, emocjonalny, spo-
łeczny i moralny ucznia. Matematyka w tym kontekście jest nauką, która dostarcza narzę-
dzi do poznawania środowiska i opisu zjawisk dotyczących różnych aspektów działalności
człowieka. Podejmowanie przez ucznia właściwych decyzji, organizowanie własnych dzia-
łań czy precyzyjne porozumiewanie się często okazują się niemożliwe bez umiejętności
matematycznych.

Ostatnie lata szkoły podstawowej to czas wprowadzania na lekcjach matematyki pojęć i wła-
sności, które pozwolą uczniowi na doskonalenie myślenia abstrakcyjnego, a w konsekwencji
umożliwią rozumowanie i poprawne wnioskowanie w sytuacjach nowych lub dotyczących
zagadnień złożonych i nietypowych. W ramowym planie nauczania dla II etapu edukacyjne-
go w pięcioletnim cyklu kształcenia zaplanowano 20 godzin edukacji matematycznej.

Z raportu Nauczanie matematyki w szkole podstawowej Instytutu Badań Edukacyjnych
z 2015 roku wynika m.in., że w ramach kształtowania umiejętności metodycznych na-
uczycieli należy położyć większy nacisk na sposoby osiągania celów ogólnych kształcenia
matematycznego oraz na zachowanie prawidłowych proporcji pomiędzy kształtowaniem
sprawności rachunkowych i algorytmicznych a rozwijaniem umiejętności rozumowania.
Jego autorzy podkreślają również, że szkoły podstawowe powinny wdrożyć system współ-
pracy nauczycieli matematyki i nauczycieli edukacji wczesnoszkolnej w zakresie nauczania
matematyki. System ten ma mieć na celu m.in. zapewnienie spójności nauczania matema-
tyki w szkole podstawowej i wymianę informacji o umiejętnościach i potrzebach uczniów.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

9

Dlatego ważne jest, aby styl pracy nauczyciela na lekcji matematyki był zgodny z potrzeba-
mi i możliwościami uczniów. Kluczową rolę w nauczaniu powinien odegrać taki nauczyciel,
który potrafi reagować na te potrzeby, odpowiadać na pytania i wątpliwości podopiecznych
i jego praca nie sprowadza się jedynie do przekazywania wiedzy matematycznej oraz pro-
stych algorytmów rozwiązywania zadań. W ten sposób nauczyciel matematyki zachowa pra-
widłowe proporcje pomiędzy kształtowaniem sprawności rachunkowych i algorytmicznych
ucznia a rozwijaniem umiejętności rozumowania. Niezbędne są zatem zmiany w podejściu
do edukacji matematycznej, które miałyby prowadzić nie tylko do osiągania coraz lepszych
efektów kształcenia, ale również zaspokojenia rosnących aspiracji edukacyjnych młodego
pokolenia. Zmiany te mają pokazywać zastosowanie umiejętności matematycznych i logicz-
nego myślenia w życiu codziennym oraz stwarzać uczniowi możliwości do samodzielnego
odkrywania świata.

Zgodnie z podstawą programową matematyki dla szkoły podstawowej każdy uczeń powi-
nien mieć zapewnione w szkole warunki do odniesienia sukcesu na miarę swoich talentów,
możliwości intelektualnych i środowiskowych. Skoro z obowiązujących rozwiązań prawnych
wynika, że podczas dwóch pierwszych etapów edukacji uczeń musi uzyskać elementarną
wiedzę i umiejętności potrzebne do rozwoju osobistego i kontynuowania nauki w szkole
ponadpodstawowej, w publikacji akcentuje się szczególnie te działania, które spowodują,
że matematyka stanie się dla większości uczniów przyjazna i zrozumiała.

Oczekiwaniem matematyków jest możliwość tworzenia takiego procesu nauczania, który
spowoduje dostrzeganie przez ucznia problemów matematycznych powiązanych z sytuacja-
mi życia codziennego, które za każdym razem zostaną zinterpretowane przez nauczyciela
za pomocą odpowiednio dobranego modelu matematycznego. Takie podejście do naucza-
nia pozwoli uczniowi na łagodne pokonywanie każdego etapu edukacji, w ramach którego
będzie on:

	• zdobywał i stosował umiejętności matematyczne konieczne w życiu codziennym;
	• wykorzystywał wiadomości matematyczne w sytuacjach typowych oraz nietypowych;
	• samodzielnie podejmował decyzje i uzasadniał swoje stanowisko podczas wyboru

metody rozwiązywania zadania;
	• logicznie myślał i poprawnie wnioskował;
	• planował oraz oceniał wyniki samodzielnego uczenia się;
	• korzystał z nowoczesnych technologii;
	• stosował nabyte umiejętności matematyczne w rozwiązywaniu problemów z innych

dziedzin wiedzy.

Co wobec tego należy zmienić, aby uczeń był jak najlepiej przygotowany do dalszej eduka-
cji matematycznej? Co trzeba zrobić, by odniósł sukces na egzaminach zewnętrznych oraz
zrozumiał użyteczność tego przedmiotu w życiu codziennym? Właśnie lektura niniejszego

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

10

poradnika daje nauczycielowi wskazówki, jak na co dzień stosować wiedzę i umiejętności
już zdobyte przez ucznia na lekcjach matematyki. Podpowiada, jak formułować problemy
oraz rozwiązywać je na bazie własnych doświadczeń i wiedzy matematycznej, a także jak
w odpowiednich sytuacjach wykorzystywać technologię informacyjno-komunikacyjną
i różne ciekawe narzędzia obliczeniowe.

2. 	 Kształtowanie kompetencji kluczowych
na II etapie edukacyjnym

2.1.	 Aktywność uczniów na lekcjach matematyki

Znaczenie kompetencji matematycznych powinno być rozumiane jako zdolność rozwijania
i wykorzystywania przez uczniów myślenia i postrzegania matematycznego, co ma przy-
czynić się do kształtowania ich samodzielności, innowacyjności i kreatywności.

W teorii wielostronnego nauczania – uczenia się Wincenty Okoń wyróżnia trzy rodzaje
aktywności człowieka (Okoń, 1987):

1)	 Aktywność intelektualna – związana z przyswajaniem wiadomości z gotowych
źródeł i samodzielnym odkrywaniem wiedzy przez rozwiązywanie problemów.

2)	 Aktywność emocjonalna – warunkująca uczenie się przez przeżywanie, wzbudzanie
emocji towarzyszących poznawaniu, jak i wytwarzaniu wartości poznawczych.

3)	 Aktywność praktyczna – zakładająca uczenie się przez działanie, wprowadzenie
uczniów w świat własnej twórczości technicznej, przygotowanie do rozwiązywania
nowych problemów, działania dywergencyjnego w dziedzinie techniki, ekonomii
i w zakresie pracy produkcyjnej.

Wymienione rodzaje aktywności sprzyjają rozwijaniu kompetencji kluczowych uczniów,
określonych w Zaleceniu Rady Unii Europejskiej z dnia 22 maja 2018 r. w sprawie kompeten-
cji kluczowych w procesie uczenia się przez całe życie (Dz.U. UE C189 z 4 czerwca 2018 r.).
Kompetencje te są konieczne do samorealizacji i rozwoju osobistego, zatrudnienia,
włączenia społecznego, aktywnego obywatelstwa i zrównoważonego stylu życia, niezbęd-
ne są także na rynku pracy. Kompetencje kluczowe uważa się za jednakowo ważne, ponie-
waż każda z nich przyczynia się do udanego życia w społeczeństwie. Mogą być stosowane
w wielu różnych kontekstach i rozmaitych kombinacjach. Rozwijanie kompetencji kluczo-
wych ma szczególne znaczenie dla uczniów ze specjalnymi potrzebami edukacyjnymi.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

11

2.2. 	Sposoby rozwijania kompetencji kluczowych na lekcjach
matematyki

Na kompetencje kluczowe wskazane przez Radę Unii Europejskiej w 2018 r. składa się
8 kompetencji opisujących konieczną wiedzę, umiejętności i postawy człowieka, które nie-
zbędne są do jego funkcjonowania we współczesnym świecie. Każdą z tych kompetencji
należy rozwijać na lekcjach matematyki.

Kompetencje w zakresie rozumienia i tworzenia informacji poprzez:
	• sprawną komunikację podczas pracy w parach, grupach oraz w trakcie pracy wspól-

nym frontem;
	• przeprowadzanie debat – analizę „za i przeciw”, tworzenie metaplanu;
	• układanie pytań do rozwiązywanego zadania;
	• formułowanie własnych opinii i ocen do rozpatrywanego problemu mate-

matycznego;
	• wypowiedzi ustne i pisemne w różnej formie, np. planu rozwiązania zadania,

prezentacji.

Kompetencje w zakresie wielojęzyczności poprzez:
	• pracę z aplikacjami służącymi do rozwiązywania problemów matematycznych

w językach obcych;
	• korzystanie z obcojęzycznych internetowych słowników pojęć matematycznych;
	• poznawanie pojęć matematycznych i nazw wywodzących się z języków obcych;
	• udział w warsztatach matematycznych w języku angielskim.

Kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, tech-
nologii i inżynierii poprzez:

	• poszukiwanie argumentów i ich ocenianie;
	• korzystanie z modeli, wykresów, tabel, zestawień statystycznych;
	• wyjaśnianie zjawisk występujących w przyrodzie;
	• rozwiązywanie problemów z życia codziennego;
	• weryfikację hipotez;
	• rozumienie zmian powodowanych przez działalność ludzką;
	• wyjaśnianie zmian społecznych i cywilizacyjnych wywołanych przez odkrycia, wyna-

lazki i działalność człowieka;
	• posługiwanie się urządzeniami technicznymi;
	• tworzenie lapbooka.

Kompetencje cyfrowe poprzez:
	• korzystanie z komputera i innych urządzeń cyfrowych oraz różnych aplikacji;
	• wyszukiwanie informacji w internecie, ich gromadzenie i selekcję;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

12

	• przesyłanie danych oraz komunikowanie się z wykorzystaniem technologii;
	• pracę na platformie edukacyjnej oraz pracę w chmurze;
	• tworzenie treści cyfrowych, m.in. prezentacji;
	• korzystanie z zasobów internetowych zgodnie z prawem – poszanowaniem praw

autorskich.

Kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się poprzez:
	• naukę indywidualną oraz w grupie;
	• organizowanie warsztatu własnej nauki;
	• planowanie własnej pracy oraz konstruktywną pracę z innymi osobami;
	• właściwe formułowanie celów, określanie własnych zasobów i mocnych stron;
	• autorefleksję i samoocenę;
	• sporządzanie różnych rodzajów notatek, np. mapy myśli;
	• autoprezentację.

Kompetencje obywatelskie poprzez:
	• poszanowanie innych i współpracę w zespole klasowym;
	• angażowanie się w sprawy społeczne;
	• realizację projektów interdyscyplinarnych;
	• stosowanie zasad współżycia społecznego;
	• pełnienie ważnych ról w zespole;
	• ocenę koleżeńską;
	• osiąganie kompromisu.

Kompetencje w zakresie przedsiębiorczości poprzez:
	• inicjowanie projektów i kreowanie pomysłów;
	• planowanie i organizowanie pracy zespołowej w realizacji projektów;
	• odpowiedzialne realizowanie zadań;
	• otwartość na idee i pomysły;
	• wspólne podejmowanie decyzji;
	• umiejętność negocjowania;
	• prezentowanie efektów swojej pracy;
	• promocję projektów edukacyjnych.

Kompetencje w zakresie świadomości i ekspresji kulturalnej poprzez:
	• układanie zadań w formie graficznej;
	• plastyczne przedstawianie rozwiązań problemów;
	• układanie zagadek i rebusów matematycznych.

W kształtowaniu kompetencji kluczowych niezwykle ważna jest metoda przyjęta przez
nauczyciela. Dlatego zaleca się wyjście poza wiedzę przedmiotową i zastosowanie meto-
dy projektów, w tym zajęć terenowych, które rozwijają zainteresowania i talenty uczniów.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

13

W działaniu tym nauczyciel pełni rolę doradcy, obserwatora i współuczestnika procesu dy-
daktycznego. Jego głównym celem jest wyposażenie ucznia nie tylko w wiedzę, ale także
w konkretne umiejętności, które pomogą mu radzić sobie w ciągle zmieniającej się rzeczy-
wistości. Kształtowanie kompetencji kluczowych powinno jednak wynikać przede wszyst-
kim z realizacji podstawy programowej kształcenia ogólnego matematyki, która stanowi
jeden z najważniejszych fundamentów pracy szkoły i aktywności nauczyciela. W procesie
tym nauczyciel matematyki może pełnić rolę wspierającą działania ucznia, przy założeniu,
że uczeń ma stworzone właściwe warunki dydaktyczne, które pozwolą mu na podjęcie ak-
tywnej i samodzielnej pracy.

Kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne obejmują
umiejętność rozwijania i wykorzystywania myślenia matematycznego w celu rozwiązywa-
nia problemów, a także posiadanie zdolności i chęci wykorzystywania istniejącego zasobu
wiedzy i metod do wyjaśniania świata przyrody, po to by formułować pytania i wyciągać
wnioski oparte na dowodach.

Konieczna wiedza w dziedzinie matematyki obejmuje:
	• znajomość miar i struktur, podstawowych operacji i sposobów prezentacji

matematycznej;
	• rozumienie terminów i pojęć matematycznych;
	• świadomość pytań, na które matematyka może dać odpowiedź;
	• umiejętność stosowania podstawowych zasad i procesów matematycznych

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

2.3. 	Inicjatywy, które posłużyły nabywaniu kompetencji
kluczowych przez uczniów

Dziecięcy Uniwersytet Techniczny w Rzeszowie
Uniwersytet prowadzony przez Fundację Wspierania Edukacji działającą przy Stowarzysze-
niu Dolina Lotnicza. Zajęcia DUT są przeznaczone dla uczniów szkół podstawowych w wieku
7–12 lat i mają na celu popularyzowanie wśród dzieci i młodzieży kierunków technicznych,
matematycznych i przyrodniczych. Warsztaty dostosowane są do wieku uczestników i mają
pobudzić dziecięcą ciekawość, propagować edukację i zachęcać do poznawania świata.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

14

Prowadzący wykłady, ćwiczenia i zajęcia laboratoryjne przygotowują je w taki sposób, aby
każde dziecko jak najwięcej z nich zrozumiało i zapamiętało.

Priorytetem DUT jest zdobywanie wiedzy przez zabawę i przystępną dla dzieci formę
przekazywania informacji. Uczestnictwo w zajęciach przyczynia się do rozwijania już ist-
niejących bądź wzbudzania zupełnie nowych zainteresowań małych studentów. Dzięki
odpowiedniemu zaprezentowaniu nauk ścisłych młodzi studenci w dorosłym już życiu
prawdopodobnie wybiorą uczelnie techniczne, aby zgłębiać wiedzę i zdobywać wykształ-
cenie w tym kierunku.

Ekonomiczny Uniwersytet Dziecięcy
https://zie.pg.edu.pl/ekonomiczny-uniwersytet-dzieciecy [dostęp 08.11.2020].

Prowadzony jest przez Fundację Promocji i Akredytacji Kierunków Ekonomicznych we
współpracy z lokalnymi partnerami:

	• w Warszawie – przy Szkole Głównej Handlowej;
	• w Katowicach – przy Uniwersytecie Ekonomicznym;
	• w Białymstoku – przy Uniwersytecie;
	• w Poznaniu – przy Uniwersytecie Ekonomicznym;
	• we Wrocławiu – przy Uniwersytecie Ekonomicznym;
	• w Szczecinie – przy Uniwersytecie Szczecińskim;

	• w Gdańsku/Sopocie – przy Uniwersytecie Gdańskim;
	• w Kielcach – przy Wyższej Szkole Ekonomii, Prawa i Nauk Medycznych.

Uniwersytet działa w systemie semestralnym. Każdy semestr obejmuje sześć spotkań trwa-
jących po dwie godziny lekcyjne. Problematyka zajęć koncentruje się wokół zagadnień z za-
kresu zarządzania, ekonomii, marketingu, historii gospodarczej, psychologii i etyki biznesu.
Organizatorzy starają się, aby przekazywana wiedza była dostosowana do wieku odbior-
ców – dzieci – a język przekazu był dla nich zrozumiały. Przystępność treści jest wzmacniana
przez różnego typu wizualizacje multimedialne. Spotkania mają charakter interaktywny – są
połączeniem wykładu, dyskusji, prac warsztatowych i publicznej prezentacji ich wyników.
Częstym punktem zajęć na EUD są quizy, turnieje, symulacje, prace plastyczne. Podczas
warsztatów mali studenci wcielają się w rozmaite role: kierowników zespołów, negocja-
torów, inwestorów giełdowych czy specjalistów ds. marketingu, ucząc się przy tym pracy
w grupie, samodzielnego myślenia i planowania.

Zajęcia prowadzone są przez nauczycieli akademickich partnerskich uczelni oraz eksper-
tów Fundacji. W realizacji zajęć warsztatowych pomagają wolontariusze, w tym studenci
kierunków ekonomicznych oraz psychologii, pełniąc role opiekunów grup. Na zakończenie
każdego spotkania studenci otrzymują wpisy do indeksu, będące poświadczeniem ich obec-
ności na zajęciach. Każdy student, który obecny jest na minimum 4 z 6 spotkań w danym
semestrze, otrzymuje dyplom, osoby uczestniczące we wszystkich spotkaniach – dyplom

https://zie.pg.edu.pl/ekonomiczny-uniwersytet-dzieciecy

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

15

z wyróżnieniem. Dodatkowo dla chętnych przewidziano test z zakresu zrealizowanych zajęć
semestralnych. Zajęcia EUD mają pomóc w wychowaniu ekonomicznym dzieci oraz kształ-
towaniu u najmłodszych postaw i zachowań służących rozwijaniu przedsiębiorczości.

Szkoła Edukacji
Projekt oferujący nauczycielom wiedzę i praktyczne narzędzia do pracy z uczniami.

Jak czytamy na stronie internetowej projektu: https://szkolaedukacji.pl/o-nas/ [dostęp
09.11.2020] Szkoła Edukacji jest miejscem, w którym przyszłym, początkującym i doświad-
czonym nauczycielom pokazuje się, jak uczyć i wychowywać w każdym działaniu. Szkoła
buduje wspólnotę skutecznych i zaangażowanych pedagogów, daje im praktyczną wiedzę
i sprawdzone narzędzia oraz tworzy przestrzeń do rozmowy o tym, czym jest dobra edukacja.

Szkoła Edukacji powstała w 2015 roku na mocy porozumienia zawartego pomiędzy Polsko-
-Amerykańską Fundacją Wolności i Uniwersytetem Warszawskim. Działania szkoły mają cha-
rakter niekomercyjny – są nastawione na poprawę jakości edukacji w Polsce.

Szkoła Edukacji prowadzi dzienne, bezpłatne studia podyplomowe dla nauczycieli języka
polskiego, historii i WOS, biologii oraz matematyki. Dzięki wsparciu Polsko-Amerykańskiej
Fundacji Wolności uczą się w niej osoby z całej Polski, a studenci otrzymują wysokie stypen-
dium i darmowy akademik w Warszawie. Szkoła prowadzi całoroczne kursy dla nauczycieli
i warsztaty psychologiczno-dydaktyczne dla rad pedagogicznych. Organizuje także bez-
płatne, otwarte seminaria lekturowe i nowohumanistyczne dla nauczycieli, którzy poszu-
kują nowych rozwiązań i edukacyjnych inspiracji. W związku z tym studenci Szkoły Edukacji
uczą się i od razu sprawdzają wiedzę podczas codziennych praktyk w szkołach. Szkoła
pomaga przygotować się na konkretne wyzwania wychowawcze i dydaktyczne. W szkole
sprawdzane są także w działaniu innowacyjne rozwiązania z najlepszych ośrodków eduka-
cyjnych na świecie i przekładane na język konkretnego szkolnego przedmiotu.

Projekty dofinansowane przez mFundację
Matematyczne śledztwo – projekt realizowany w Szkole Podstawowej nr 98 im. Piastów
Wrocławskich we Wrocławiu. W ramach projektu szkoła zapraszała uczniów klas IV–VI do
udziału w grze detektywistycznej, podczas której dzieci rozwiązywały zadania matematycz-
ne i zagadki logiczne. Uczniowie przemieszczali się grupami pomiędzy 12 stanowiskami,
przy których rozwiązywali zadania o różnym stopniu trudności. Zwyciężała ta grupa, która
najszybciej rozwiązała główną zagadkę spotkania. Uczestnicy gry brali też udział w warszta-
cie gier matematycznych.

Matematyczne inspiracje – projekt realizowany przez Stowarzyszanie „Ocalić Szansę”.
Skierowany był do grupy 25 dzieci w wieku 6–17 lat. Zakładał przeprowadzenie
cyklu warsztatów edukacyjnych dotyczących podstawowej wiedzy matematycznej, za-
jęć wyrównawczych oraz gry terenowej. Celem działań było przełamanie niechęci dzieci

https://szkolaedukacji.pl/o-nas/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

16

do nauki i podniesienie poziomu wiedzy matematycznej. W ramach projektu zorganizo-
wane zostały zajęcia kulinarne (posługiwanie się jednostkami miary), zajęcia konstruowa-
nia przestrzennego (budowanie brył, obliczanie powierzchni), a także zajęcia plastyczne
(proporcje, skala).

Dodatkowo przeprowadzone zostały zajęcia wyrównujące zaległości dla dzieci w trzech
grupach wiekowych. Podczas nauki matematyki prowadzący zajęcia korzystali z gier, zabaw
i programów komputerowych ułatwiających przyswajanie materiału. Zakończeniem projek-
tu była gra terenowa Matematyczny bieg z krasnalami, w ramach której dzieci podsumowały
i sprawdziły swoją wiedzę, rozwiązując zadania i zagadki matematyczne.

Każdego w życiu spotyka królowa nauk – matematyka
Projekt realizowany przez Szkołę Podstawową im. Trzech Braci w Hażlachu. W ramach pro-
jektu podjęto działania takie jak:

	• tworzenie przez klasę VI A matematycznych gier planszowych, a przez klasę VI B – ma-
tematycznych domin, które zaprezentowano na III Wieczorze Gier;

	• jesienny piknik matematyczny z wykorzystaniem Kart Grabowskiego – rodzinny kon-
kurs z nagrodami dla drużyn składających się z ucznia i rodzica;

	• zorganizowanie pokoju zagadek Escape Room podczas III Wieczoru Gier. Rozwiązanie
kolejnych matematycznych zagadek umożliwiło znalezienie klucza i wyjście z pokoju;

	• zaprojektowanie przez uczniów klasy V dywanów z nasion, przedstawiających figury
geometryczne;

	• tworzenie przez uczniów klas VI inscenizacji na temat przygotowanej gry i domina
oraz zaprezentowanie ich na forum klasy;

	• zamieszczenie quizów na portalu quizizz.com oraz kahoot.it, w których uczniowie
wcielają się w rolę nauczyciela.

2.4. 	Realizacja treści ponadprogramowych

Kształtowaniu kompetencji kluczowych ucznia sprzyja nie tylko właściwa realizacja podsta-
wy programowej kształcenia ogólnego matematyki, ale także wprowadzanie elementów,
które wykraczają poza podstawę programową. Na lekcjach matematyki proponuje się wdra-
żanie niżej wymienionych treści ponadprogramowych, w ramach których uczeń:

	• oblicza potęgi wyższe niż kwadraty i sześciany liczb naturalnych;
	• oblicza potęgi o wykładnikach niedodatnich;
	• odkrywa, kiedy liczba ma skończone rozwinięcie dziesiętne, na podstawie rozkładu

liczby na czynniki pierwsze;
	• poznaje wzory skróconego mnożenia i stosuje je do obliczeń, np. 49 × 51;
	• rozkłada na czynniki wyrażenia algebraiczne za pomocą wzorów skróconego

mnożenia;
	• przeprowadza dowody w algebrze i geometrii na wyższym stopniu trudności;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

17

	• rozwiązuje i nazywa równania pierwszego stopnia z jedną niewiadomą sprzeczne
i tożsamościowe;

	• rozpoznaje kąty naprzemianległe i odpowiadające;
	• wykonuje działania na miarach kątów w stopniach i minutach;
	• stosuje wzory na długość wycinka i pole koła;
	• poznaje i oblicza średnią ważoną i geometryczną liczb;
	• rozwiązuje proste układy dwóch równań liniowych z dwiema niewiadomymi;
	• oblicza pola powierzchni całkowitej oraz objętości brył obrotowych: walca, kuli, stożka;
	• stosuje intuicyjne pojęcie funkcji w przykładach z życia codziennego.

Podczas lekcji matematyki kompetencje kluczowe ucznia mogą być kształtowane w formie:
	• obserwacji i wyjaśniania zjawisk przyrodniczych;
	• stosowania metod algebraicznych w geometrii oraz interpretacji geometrycznej

w algebrze;
	• używania programów komputerowych wspierających proces uczenia się;
	• wykonywania samodzielnych doświadczeń;
	• dowodzenia twierdzeń matematycznych, szczególnie twierdzeń geometrycznych.

Wdrażaniu treści ponadprogramowych mogą posłużyć:

Metoda eksperymentu
Metoda umożliwia prowadzenie na lekcji obserwacji i eksperymentów, w wyniku czego
mogą być realizowane następujące cele:

1)	 Poznawcze – budzenie zainteresowań naukowych, zapoznanie z metodami i forma-
mi pracy badawczej, nauka samodzielnego myślenia i wyciągania wniosków.

2)	 Kształcące – wyrabianie umiejętności prowadzenia dyskusji, przedstawiania swoich
racji popartych własnymi doświadczeniami, korzystanie z różnej dokumentacji zapi-
su wniosków z doświadczeń lub eksperymentów, rozwiązywanie problemów, samo-
dzielne uczenie się.

3)	 Wychowawcze – wyrabianie wytrwałości w dążeniu do celu, nawiązanie przyjaźni
między uczestnikami ćwiczeń opartej na wspólnych zainteresowaniach i dążeniach,
utrwalanie pozytywnych cech charakteru, kształcenie systematyczności, pracowito-
ści, dokładności, stwarzanie okazji do lepszego poznania siebie.

W pracy metodą eksperymentu uczniowie kształtują kompetencje kluczowe i zostają lepiej
przygotowani do startu na kolejnych etapach nauczania. Poprzez eksperymentowanie naby-
wają umiejętności właściwej organizacji pracy, przydatnej w późniejszej pracy zawodowej.

Metoda eksperymentu bazuje na zadaniach doświadczalnych. Są to zadania, których sformu-
łowanie i rozwiązanie jest ściśle związane z różnego rodzaju pomiarami, obserwacją procesów
i ich wyjaśnianiem, a także planowaniem czynności w celu wywołania danego zjawiska.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

18

Zadania doświadczalne dzielą się na:
1)	 Ilościowe – przy ich rozwiązywaniu najpierw dokonuje się niezbędnych pomiarów,

a następnie, wykorzystując otrzymane dane, za pomocą formuł matematycznych
oblicza się odpowiednie wielkości i formułuje wnioski końcowe.

2)	 Jakościowe – niezawierające danych liczbowych i obliczeń matematycznych.

Wyróżnia się następujące sposoby przeprowadzania doświadczeń i eksperymentów
uczniowskich:

1)	 Nauczyciel wykonuje eksperyment samodzielnie.
2)	 Nauczyciel wykonuje eksperyment wspólnie z uczniami, którzy mu asystują.
3)	 Uczniowie sami przeprowadzają doświadczenia w domu.
4)	 Uczniowie przeprowadzają doświadczenia w grupach podczas lekcji.
5)	 Uczniowie przeprowadzają doświadczenia samodzielnie.

Stosując na lekcjach obserwacje i eksperymenty, nauczyciel wykorzystuje metodę naukową,
która polega na znalezieniu sposobu badawczego dotarcia i sformułowania prawdziwego
opisu zjawiska. Podczas przeprowadzania badań metodą naukową nauczyciel powinien pa-
miętać, aby w kolejnych wariantach danego eksperymentu zmieniać tylko po jednym para-
metrze, pozostałe – zachowywać niezmiennie.

Na etapy przeprowadzania eksperymentu metodą naukową składają się:
1)	 Sformułowanie problemu badawczego.
2)	 Postawienie hipotezy.
3)	 Określenie warunków eksperymentu.
4)	 Określenie próby badawczej.
5)	 Określenie próby kontrolnej.
6)	 Dokumentowanie wyników eksperymentu, np. na wykresach, diagramach.
7)	 Analiza wyników.
8)	 Wnioskowanie i weryfikacja hipotezy.

Przykłady zagadnień, w których można wykorzystać metodę eksperymentu:
1)	 Ile jest trójkątów prostokątnych, których boki są kolejnymi liczbami parzystymi?
2)	 Na podstawie rozkładu liczby na czynniki pierwsze określ, kiedy liczba ma skończo-

ne, a kiedy nieskończone, ale okresowe rozwinięcie dziesiętne.
3)	 Poznajemy tajemnice tangramu.
4)	 Wykonujemy doświadczenie Buffona.
5)	 Wykonujemy miniatury matematyczne.
6)	 Rozwiązywanie równań diofantycznych.

W trakcie pracy metodą eksperymentu nauczyciel wykorzystuje różnorodne środki dydak-
tyczne, m.in. przyrządy do mierzenia długości, przybory do nauki o zbiorach i okręgach,

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

19

wagę dydaktyczną, zestawy do budowy brył przestrzennych i szkieletów brył, zestawy
do nauki ułamków dziesiętnych, zwykłych i niewłaściwych, plansze matematyczne, przy-
rządy tablicowe magnetyczne, tablety do pracy online, programy komputerowe, tangramy,
gry dydaktyczne itp.

Poprzez wyrabianie nawyku obserwacji, eksperymentowania, samodzielnego poszukiwania
i zdobywania informacji uczeń ma możliwość poszerzania zakresu umiejętności. Dzięki reali-
zowaniu treści wykraczających poza program kształtuje umiejętność dostrzegania prawidło-
wości matematycznych w otaczającym go świecie.

Klasa autorska z rozszerzonym programem nauczania matematyki
Podstawę funkcjonowania klasy autorskiej stanowi autorski program nauczania matematyki,
opracowany przez nauczyciela dla swojej klasy i wprowadzający do praktyki szkolnej nowe
treści programowe, nowe cele, metody, formy i środki pracy dydaktycznej, czy też sposoby
działania nauczyciela i uczniów podnoszące skuteczność edukacji. W klasie autorskiej wdra-
ża się również innowacyjne koncepcje organizacyjno-programowe.

Do głównych cech klasy autorskiej zalicza się:
	• sprofilowanie programu nauczania matematyki pod kątem zainteresowań klasy oraz

poszerzenia wiadomości i umiejętności matematycznych;
	• wprowadzenie funkcji asystenta nauczyciela matematyki;
	• atrakcyjną formę zajęć, która mobilizuje uczniów do pracy;
	• pomoc nauczyciela przy podejmowaniu decyzji w drodze dialogu;
	• przewagę inicjatywy i aktywności uczniów nad metodami podającymi;
	• ścisłą współpracę nauczycieli, uczniów i rodziców;
	• wprowadzenie w ramach godzin do dyspozycji dyrektora szkoły dodatkowego przed-

miotu, sprzyjającego nabywaniu kompetencji kluczowych;
	• współpracę uczniów poprzez motywowanie ich do nauki.

Funkcje klasy autorskiej określił Julian Piotr Sawiński:
	• dydaktyczna – intensyfikacja działań edukacyjnych poprzez włączenie do ich realiza-

cji innych nauczycieli, którzy będą wspomagać proces dydaktyczno-wychowawczy
zgodnie z wybranym profilem klasy autorskiej;

	• wychowawcza – prowadzenie ucznia do samodzielności i dorosłości oraz wdrażanie
do samowychowania;

	• opiekuńcza – przestrzeganie przed niebezpieczeństwem i złem;
	• emancypacyjna – dążenie do uzyskania przez nauczyciela, uczniów i rodziców wol-

ności samostanowienia i samorealizacji;
	• prowokacyjna – pobudzanie aktywności innych podmiotów edukacji szkolnej i śro-

dowiska społecznego w celu pozyskania ich do działań na rzecz klasy (Sawiński, 1996).

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

20

Zadania klasy autorskiej określiła Danuta Nakoneczna, która zalicza do nich:
	• stworzenie optymalnych warunków do pełnego rozwoju osobowości uczniów;
	• stworzenie każdemu uczniowi szansy odnoszenia sukcesu;
	• stworzenie norm wzajemnego współżycia i współdziałania;
	• stosowanie oceny opisowej;
	• rozluźnienie systemu klasowo-lekcyjnego poprzez skasowanie dzwonków i siedze-

nia w ławkach;
	• uwzględnianie indywidualnych potrzeb rozwojowych i możliwości uczniów;
	• wprowadzenie tradycji klasowej i specyficznego wystroju sali lekcyjnej;
	• inspirowanie innych nauczycieli do podejmowania działań innowacyjnych

(Nakoneczna, 1993).

Założenia programowo-organizacyjne oraz wychowawczo-dydaktyczne klasy autorskiej
obejmują następujące elementy:

	• program opracowany przez nauczyciela we współpracy z rodzicami, uczniami i inny-
mi osobami;

	• program sprofilowany, realizujący materiał zgodnie z zainteresowaniami i oczekiwa-
niami rodziców i uczniów danej klasy;

	• wprowadzanie do realizacji nowych przedmiotów;
	• model rodziny stanowiący podstawę systemu wychowawczego;
	• eliminację ocen szkolnych.

Uczeń w klasie autorskiej jest czynnie zaangażowany w opracowanie autorskiego programu
dydaktyczno-wychowawczego, jest odpowiedzialny za współtworzenie zajęć, indywidualnie
zgłasza problemy i je rozwiązuje w toku działania ukierunkowanego na samodzielne myśle-
nie, zadaje pytania nauczycielowi, stymuluje nauczyciela do poszukiwań w zakresie atrakcyj-
nych metod pracy i prowadzi prace badawcze na miarę swoich możliwości. Uczeń podejmuje
również działania twórcze i praktyczne na rzecz klasy i szkoły. Nieodzownym elementem
postawy ucznia jest wprowadzanie pożądanych zmian w otoczeniu i dotyczących własnej
osoby oraz współodpowiedzialność za proponowane zmiany. Praca nauczyciela sprowa-
dza się do tworzenia własnych koncepcji pedagogicznych, wdrażania ucznia do samokształ-
cenia oraz prowokowania go do bycia otwartym na postęp naukowy i pedagogiczny.

Bardzo ważną rolę w klasie autorskiej pełni współpraca szkoły z domem rodzinnym ucznia,
co może polegać m.in. na prowadzeniu lekcji matematyki przez rodziców będących eks-
pertami w dziedzinie nauk ścisłych, współorganizowaniu imprez promujących te nauki czy
współudziale w wyjazdach i obozach naukowych.

Plan daltoński w nauczaniu matematyki w klasach IV–VIII szkoły podstawowej
Jest odpowiedzią na zróżnicowane potrzeby rozwojowe i edukacyjne uczniów, które wyma-
gają zindywidualizowanego podejścia do procesu kształcenia w zakresie omawianych treści,

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

21

czasu, działań i sposobu ich realizacji. Proces kształcenia według planu daltońskiego zakłada
realizację ściśle określonych zasad, takich jak:

	• wolność – jako odpowiedzialność w zakresie wyboru zadań, czasu oraz formy pracy;
	• samodzielność – jako odniesienie do procesu uczenia się – samodzielnego decydo-

wania o sposobie uczenia się i samorozwoju;
	• współpraca z nauczycielem, innymi uczniami, rodzicami.

Plan daltoński uczy samodzielności, odpowiedzialności i współpracy, stwarza okazję do
wspierania uczniów w rozwoju, poszukiwaniu nowych rozwiązań oraz sprzyja skuteczności
uczenia się.

Plan można wykorzystać w klasie VIII w celu powtórzenia i utrwalenia wiadomości przed
egzaminem ósmoklasisty.

Przykład
Instrukcja dla ucznia dotycząca powtórzenia wiadomości lub przygotowania do egza-
minu ósmoklasisty

Drogi Uczniu!

Chciałbym, abyś w ciągu najbliższych dwóch tygodni powtórzył i uzupełnił wiadomości
dotyczące pierwiastków. Po upływie tego czasu powinieneś umieć:

	• obliczać wartości pierwiastków kwadratowych i sześciennych z liczb, które są odpo-
wiednio kwadratami lub sześcianami liczb wymiernych;

	• szacować wielkość danego pierwiastka kwadratowego lub sześciennego oraz wyra-
żenia arytmetycznego zawierającego pierwiastki;

	• porównywać wartość wyrażenia arytmetycznego zawierającego pierwiastki z daną
liczbą wymierną oraz znajdować liczby wymierne większe lub mniejsze od takiej war-

tości, na przykład znajdować liczbę całkowitą a taką, że: ;
	• obliczać pierwiastek z iloczynu i ilorazu dwóch liczb, wyłączać liczbę przed znak pier-

wiastka i włączać liczbę pod znak pierwiastka;
	• mnożyć i dzielić pierwiastki tego samego stopnia.

Zasady pracy:
	• rozwiąż krok po kroku zadania związane z tematem pierwiastków;
	• pracę wykonaj w domu, w najbardziej dogodnym dla ciebie czasie;
	• wykorzystaj różne dostępne źródła wiedzy;
	• pracę wykonaj indywidualnie lub we współpracy z innymi;
	• przygotuj się do prezentacji swoich rozwiązań;
	• rozwiązania zostaną omówione podczas lekcji powtórzeniowych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

22

Umiejętność właściwego planowania dotyczącego utrwalenia wiadomości lub przygoto-
wania do egzaminu ósmoklasisty jest związana ze swobodą decydowania przez uczniów
o ich własnym rozwoju. Całościowe rozplanowanie powtórzenia umiejętności określonych
w podstawie programowej matematyki dostarczy uczniowi informacji na temat własnych
umiejętności i stopnia opanowania wiedzy programowej, ale też zapewni możliwość poszu-
kiwania nowych, twórczych rozwiązań.

Jeżeli nauczyciel wdroży plan daltoński na lekcjach matematyki, wówczas powinien kiero-
wać się podstawowymi założeniami tego planu, opracowanymi przez założycieli Fundacji
Dalton International Roela Röhnera i Hansa Wenke, do których należą poniższe zasady:

1)	 Nauczyciel nie powinien robić tego, co uczeń może zrobić sam.
2)	 Im więcej nauczyciele nauczają, tym mniej uczeń się uczy.
3)	 Uczniowie mogą o wiele więcej, niż nam się wydaje.
4)	 Nie rób tego, co mogą zrobić uczniowie!

Anna Sowińska, założycielka pierwszej certyfikowanej daltońskiej szkoły podstawowej
w Polsce, uważa, że: „stworzyła Szkołę Marzeń z bardzo dobrymi wynikami i cieszącą się
uznaniem w środowisku miejskim. Szkołę, do której dzieci przychodzą z radością, a nauczy-
ciele sami wymyślają kolejne działania. Szkołę, do której rodzice, aby znaleźć w niej miejsce
dla swoich dzieci, zapisywali się z ponad rocznym wyprzedzeniem”: https://www.plandal-
tonski.pl/49-plan-daltoski/plan-daltonski-w-polsce-anna-sowinska/ [dostęp 08.11.2020].

2.5. 	 Profil kompetencyjny ucznia

Nabywanie kompetencji kluczowych jest ściśle powiązane z właściwym skonstruowaniem
profilu kompetencyjnego ucznia.

Uczeń na II etapie edukacyjnym w zakresie wiedzy, umiejętności i postaw w ramach naby-
tych kompetencji:

	• korzysta z prostych narzędzi matematycznych w różnych sytuacjach;
	• prowadzi proste pomiary, obserwacje i doświadczenia dotyczące obiektów, zjawisk

i procesów w przyrodzie oraz technice;
	• odpowiednio dobiera narzędzia i materiały oraz posługuje się nimi;
	• wykonuje proste działania pamięciowe na liczbach naturalnych, całkowitych

i ułamkach;
	• stosuje algorytmy działań pisemnych oraz potrafi wykorzystać te umiejętności w sy-

tuacjach praktycznych;
	• interpretuje i przetwarza informacje tekstowe, liczbowe oraz graficzne;
	• rozumie i interpretuje wybrane pojęcia matematyczne; używa podstawowej termi-

nologii; formułuje odpowiedzi i prawidłowo zapisuje wyniki;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

23

	• dobiera odpowiedni model matematyczny do prostej sytuacji; stosuje poznane wzo-
ry i zależności; przetwarza tekst zadania na działania arytmetyczne i proste równania;

	• prowadzi proste rozumowanie składające się z niewielkiej liczby kroków;
	• ustala kolejność czynności prowadzących do rozwiązania problemu; potrafi wyciąg-

nąć wnioski z kilku informacji podanych w różnej postaci;
	• stawia pytania dotyczące zjawisk zachodzących w przyrodzie; prezentuje postawę

badawczą w poznawaniu prawidłowości świata przyrody;
	• przewiduje przebieg niektórych zjawisk i procesów przyrodniczych oraz wyjaśnia

proste zależności między nimi; przeprowadza obserwacje, doświadczenia i ekspery-
menty według instrukcji; rejestruje ich wyniki w różnej formie i objaśnia je, używając
prawidłowej terminologii;

	• korzysta z różnych źródeł informacji: własnych obserwacji, badań, doświadczeń, tek-
stów, map, tabel, fotografii, filmów;

	• wykonuje pomiary i korzysta z instrukcji: słownej, tekstowej i graficznej; prezentuje
wyniki obserwacji i doświadczeń;

	• stosuje technologie informacyjno-komunikacyjne.

Uczeń ponadto:
	• korzysta z niezbyt złożonych narzędzi matematycznych;
	• prowadzi niezbyt złożone pomiary, obserwacje, doświadczenia i eksperymenty doty-

czące obiektów, zjawisk i procesów w przyrodzie oraz technice;
	• posługuje się nietypowymi narzędziami i materiałami w sposób zgodny z ich prze-

znaczeniem i zasadami użytkowania;
	• interpretuje i tworzy teksty o charakterze matematycznym i naukowym;
	• używa języka matematycznego do opisu rozumowania i uzyskanych wyników;
	• używa prostych, dobrze znanych obiektów matematycznych;
	• dobiera model matematyczny do prostej sytuacji;
	• tworzy strategie rozwiązania problemu;
	• prowadzi proste rozumowania i podaje argumenty uzasadniające ich poprawność;
	• planuje, przeprowadza i dokumentuje obserwacje oraz proste doświadczenia;
	• określa warunki doświadczenia, formułuje wnioski;
	• wykorzystuje różnorodne źródła i metody pozyskiwania informacji, w tym technolo-

gie informacyjno-komunikacyjne;
	• odczytuje, analizuje i interpretuje informacje tekstowe, graficzne oraz liczbowe,

a następnie przetwarza je;
	• interpretuje informacje; znajduje i wyjaśnia zależności przyczynowo-skutkowe

między faktami;
	• dokonuje obserwacji i pomiarów w terenie;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

24

	• korzysta z planów, map, fotografii, rysunków, wykresów, danych statystycznych, tek-
stów źródłowych oraz technologii informacyjno-komunikacyjnych w celu gromadze-
nia, analizowania, przetwarzania i prezentowania informacji geograficznych;

	• posługuje się podstawowym słownictwem geograficznym, biologicznym, fizycznym
i chemicznym, opisując i wyjaśniając zjawiska oraz procesy zachodzące w środowisku;

	• identyfikuje związki i zależności w środowisku przyrodniczym, gospodarce i życiu
społecznym;

	• jest gotowy działać na rzecz ochrony przyrody i dorobku kulturowego społeczności;
	• jest gotowy wykorzystywać wiedzę i umiejętności w sytuacjach praktycznych

i naukowych;
	• włącza się aktywnie w swój proces uczenia się;
	• przejawia postawy sprzyjające dalszemu rozwojowi indywidualnemu i społecznemu,

takie jak: uczciwość, odpowiedzialność, wytrwałość, poczucie własnej wartości, sza-
cunek dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultu-
ra osobista, gotowość do uczestnictwa w inicjatywach kulturalnych i naukowych oraz
do pracy zespołowej;

	• refleksyjnie zbiera, utrwala i analizuje dane matematyczno-przyrodnicze;
	• poszerza swoje zainteresowania matematyczno-przyrodnicze;
	• współpracuje w grupie i prezentuje podejście prospołeczne;
	• dokonuje konstruktywnej oceny swoich działań w obszarze kompetencji matema-

tyczno-przyrodniczych i bierze odpowiedzialność za ich skutki.

Uczeń kończący szkołę podstawową powinien zostać wyposażony w wymienione
umiejętności i postawy. Realizacji tego celu mają służyć metody aktywizujące, lekcje i zajęcia
pozalekcyjne prowadzone w formie warsztatów, a także prace domowe z wykorzystaniem
komputera.

Dla uczniów ze specjalnymi potrzebami edukacyjnym – trudnościami w uczeniu się czy
szczególnie uzdolnionych matematycznie – można zorganizować dodatkowe zajęcia zwięk-
szające ich szanse edukacyjne.

Istotną rolę w kształceniu powinny odgrywać projekty matematyczne, obozy z udziałem eks-
pertów, całoroczne koła matematyczne, a nawet kącik czy gazetka matematyczna. Wszystko
to w celu zapewnienia każdemu uczniowi równych szans edukacyjnych oraz umożliwienia
wszechstronnego rozwoju odpowiadającego indywidualnym potrzebom i możliwościom.
Realizacja tego celu wymaga jednak odpowiedniego planowania działań oraz wyznaczania
priorytetów rozwojowych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

25

3. 	 Wspomaganie rozwoju myślenia
matematycznego

Wiek XXI to czas ogromnego postępu technologicznego, dlatego uznaje się, że na ogólny
zarys wiedzy, postaw i umiejętności człowieka powinny składać się:

1)	 Krytyczne myślenie w rozwiązywaniu problemów.
2)	 Argumentacja, analiza, interpretacja, synteza informacji.
3)	 Umiejętności i praktyki badawcze.
4)	 Kreatywność, artyzm, ciekawość, wyobraźnia, innowacja, osobista ekspresja.
5)	 Wytrwałość, planowanie, samokierowanie, samodyscyplina, umiejętność dostoso-

wania, inicjatywa.
6)	 Ustna i pisemna komunikacja, publiczne przemowy i prezentacje, słuchanie.
7)	 Przywództwo, praca zespołowa, współpraca, możliwość użycia przestrzeni wirtualnej.
8)	 Umiejętności związane z technologią informacyjną i komunikacyjną (ITC).
9)	 Analiza danych i programowanie komputerowe.

10)	 Wiedza o etyce, sprawiedliwości społecznej, postawie obywatelskiej.
11)	 Biegłość w ekonomii i finansach, przedsiębiorczość.
12)	 Świadomość globalna.
13)	 Zdolności związane z naukami ścisłymi i ich metodami oraz argumentowania.

W celu optymalizacji kształcenia od nauczyciela matematyki wymaga się stosowania
na II etapie edukacyjnym takich strategii nauczania, które posłużą nabywaniu tych kompe-
tencji przez uczniów.

3.1. 	Strategie uczenia się

Wincenty Okoń zdefiniował cztery drogi, zwane też strategiami uczenia się (Okoń, 1987):

Strategia A – asocjacyjna, uczenie się przez przyswajanie
Czynności nauczyciela:

	• przygotowanie uczniów do pracy poprzez zaznajomienie ich z celami i zadaniami
lekcji;

	• podanie uczniom nowego materiału;
	• synteza przekazywanych uczniom wiadomości w celu ich zebrania i utrwalenia;
	• kontrola stopnia opanowania przez uczniów wiadomości w celu wykrycia luk i oceny

trwałości i operatywności wiedzy;
	• zastosowanie wiedzy, wyznaczenie ćwiczeń i zadań.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

26

Czynności ucznia:
	• w wyniku pozytywnej motywacji zaznajamianie i przyswajanie nowych wiadomości;
	• kojarzenie nowych wiadomości z już posiadanymi;
	• usystematyzowanie i utrwalenie wiedzy;
	• samokontrola i samoocena;
	• likwidowanie luk i braków w wiadomościach i umiejętnościach;
	• posługiwanie się nową wiedzą w celu zdobycia umiejętności.

Strategia P – problemowa, uczenie się przez odkrywanie
Czynności nauczyciela:

	• organizowanie sytuacji problemowej, formułowanie problemu, zwłaszcza wtedy,
gdy uczniowie nie są w stanie sami tego uczynić;

	• udzielanie uczniom niezbędnej pomocy w procesie wytwarzania hipotez i ich
weryfikowania;

	• kierowanie myśleniem i działaniem uczniów w fazie sprawdzania rozwiązań;
	• kierowanie procesem systematyzowania i utrwalania wiedzy zdobytej przez uczniów

w toku rozwiązywania problemów;
	• organizowanie prac służących zastosowaniu wiedzy zdobytej przez uczniów.

Czynności ucznia:
	• uświadomienie sobie określonej trudności o charakterze praktycznym lub

teoretycznym;
	• formułowanie problemu będącego zadaniem badawczym oraz gromadzenie nie-

zbędnych wiadomości o przedmiocie badań;
	• formułowanie i uzasadnianie hipotez jako podstawy przewidywań projektu rozwiązań;
	• weryfikacja słuszności przewidywań na drodze eksperymentów, działań praktycz-

nych i analiz porównawczych;
	• formułowanie rozwiązań i wniosków końcowych oraz uporządkowanie i utrwalenie

wiadomości, stosowanie wiedzy w rozwiązywaniu nowych problemów.

Strategia E – emocjonalna, uczenie się przez przeżywanie
Czynności nauczyciela:

	• nawiązanie i ukierunkowanie kontaktu z dziełem, eksponowanie dzieła;
	• kierowanie myśleniem uczniów, dyskusją, uogólnianiem.

Czynności ucznia:
	• zetknięcie z dziełem, wartością, emocjonalne przeżywanie określonych wartości

i ich przyswajanie;
	• analiza problemowa dzieła, dyskusja na temat jego podstawowych wartości;
	• formułowanie wniosków praktycznych dotyczących postaw własnych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

27

Strategia O – operacyjna, uczenie się przez działanie
Czynności nauczyciela:

	• uświadomienie celu i znaczenia działania;
	• ustalenie reguł, zasad działania;
	• pokaz wzorowo wykonanego działania wraz z jego objaśnieniem;
	• kontrola, korekta i ocena działania.

Czynności ucznia:
	• poznanie celu działania;
	• powstanie pozytywnej motywacji;
	• przypomnienie lub przyswojenie reguł, zasad działania;
	• obserwacja wzoru działania;
	• kształtowanie się w świadomości ucznia modelu działania;
	• pierwsze próby działającego modelu – kontrolowanie i korygowanie;
	• ćwiczenia w samodzielnym wykonywaniu działań.

3.2. 	Realizacja różnych strategii uczenia się

Dziecko twórcą przyszłości
Koncepcja zakładająca wszechstronny rozwój dziecka w ramach realizacji programu naucza-
nia. Została przygotowana na bazie podstawy programowej matematyki, obowiązującej od
roku szkolnego 2012/2013, jednak w wyniku reformy edukacji i wdrożenia ośmioletniego
kształcenia na poziomie szkoły podstawowej dokonano jej modyfikacji i obecnie jest reali-
zowana w klasach IV–VIII szkoły podstawowej.

W tworzeniu tej koncepcji zastosowano poniższe zasady:
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 tworzy różnorodne

rozwiązania.
4)	 W swojej pracy zarówno uczeń, jak i nauczyciel wykorzystują różne techniki i narzę-

dzia pracy, które dają możliwość prezentowania własnych osiągnięć.
5)	 Każde dziecko jest uzdolnione, a zadaniem nauczyciela jest te uzdolnienia odkryć

i rozwijać.

Realizacja programu nauczania „Dziecko twórcą przyszłości’’ wymaga zastosowania różno-
rodnych 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
zachęcanie uczniów do działania, stwarzanie sytuacji, które dają możliwość doświadczania
wiedzy w praktyce.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

28

Zgodnie z założeniem programu celem edukacji matematycznej jest samodzielne tworze-
nie przez ucznia strategii rozwiązywania problemów. Nauczyciel powinien tak zaplano-
wać i przeprowadzić proces edukacyjny, aby dziecko odczuło potrzebę realizacji swoich
zainteresowań.

Program ma też na celu ukazanie zależności pomiędzy różnymi dziedzinami nauki.
Podkreśla ciągłość procesu edukacji oraz przygotowuje do kontynuowania nauki na dal-
szym etapie kształcenia, z uwzględnieniem czynnego udziału dziecka w zdobywaniu wiedzy
matematycznej.

Zgodnie z programem wszystkie cele i zadania mogą przynieść efekty wówczas, gdy dziecko
oprócz uczenia się będzie kształtowało takie kompetencje jak: myślenie, poszukiwanie, do-
skonalenie się, komunikowanie się, współpraca i działanie.

Nowoczesna edukacja w Edison Primary School
https://www.szkola-edison.pl/pl/edukacja/szkola-xxi-wieku [dostęp 08.11.2020].

Jednym z wiodących przykładów nowoczesnej edukacji jest Polsko-
-Angielska Szkoła Edison, która podąża za nowoczesnymi światowymi
trendami, stawiając na niezależną i spersonalizowaną edukację. Szkoła
mądrze korzysta z dobrodziejstw nowych technologii – jak czytamy na
stronie internetowej, w procesie dydaktycznym stosuje aktywizujące

metody nauczania, takie jak: metoda projektu, lekcje z iPadami, kody QR, lapbooki, odwró-
cona lekcja, Kahoot, Webquest itp. Uczniowie uczęszczający do tej placówki mogą skutecz-
nie poznawać rzeczywistość poprzez obserwacje, doświadczenia i symulacje, żywe lekcje
historii, warsztaty i lekcje muzealne, a także wywiady, debaty, spotkania z ciekawymi ludźmi,
co powoduje, że łatwo opanowują wiedzę na określone tematy, zdobywaną poprzez aktyw-
ne wykorzystywanie wielu zmysłów i czynności.

W 2016 i 2017 roku Polsko-Angielska Szkoła Edison otrzymała tytuł „Szkoły Innowacyjności
i Kreatywności” nadawany przez Fundację Wspierania Rozwoju Kreatywności, która jest part-
nerem Destination Imagination – największej na świecie organizacji edukacyjnej, zoriento-
wanej na rozwój kreatywności i umiejętności XXI w.

Uczniowie Szkoły Edison to obywatele świata, uwrażliwieni na problemy globalne. Poprzez
realizację dwóch programów nauczania – polskiej podstawy programowej oraz English
National Curriculum – szkoła umożliwia uczniom wybór, w ramach którego mogą konty-
nuować edukację na kolejnym etapie w systemie polskim lub brytyjskim. Szkoła Edison jest
jedną z dwustu międzynarodowych szkół na świecie należącą do Council of British Inter-
national Schools (COBIS).

Szkoła Edison stanowi wsparcie dla uczniów poszukujących swojej drogi i ciekawych świata.
W młodym człowieku stara się odnaleźć jego unikatowy potencjał i predyspozycje. Szkoła

https://www.szkola-edison.pl/pl/edukacja/szkola-xxi-wieku

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

29

sprawdza zdolności każdego ucznia, określa jego mocne strony, rozpoznaje style uczenia się.
Każdy uczeń ma dostęp do szerokiego wachlarza zajęć fakultatywnych, rozwijających pasję
i zainteresowania.

Maraton matematyczny Fundacji Matematyków Wrocławskich
http://math.uni.wroc.pl/fmw/dla-uczni%C3%B3w/maraton-matematyczny/maraton-mate
matyczny  [dostęp 08.11.2020].

W maratonie matematycznym zawodnicy startują indywidualnie w 5 kategoriach:
1)	 Młodzicy – klasy IV–VI szkół podstawowych (wymagana wiedza z poziomu

klas I–III SP).
2)	 Juniorzy – klasy VII–VIII szkół podstawowych i III klasy gimnazjum (wymagana wie-

dza w zakresie klasy VI SP).
3)	 Szkoły ponadgimnazjalne (wymagana wiedza na poziomie gimnazjalnym).
4)	 Studenci i nauczyciele matematyki lub informatyki (wymagany poziom matury).
5)	 Dorośli amatorzy – osoby z wykształceniem innym niż matematyczne i informatycz-

ne (wymagany poziom gimnazjalny).

Zadania są ciekawe i zróżnicowane. Liczy się nie tylko znajomość matematyki, ale pomy-
słowość i wytrzymałość fizyczna. Co roku w maratonie startuje ponad 3000 zawodników.
Eliminacje polegają na wypełnieniu karty zgłoszenia i rozwiązaniu testu kwalifikacyjnego
w czasie 45 minut. W ciągu 15 minut od oddania testu zawodnik dowiaduje się, czy zakwali-
fikował się do finału – wywieszane są kartki z nazwiskami finalistów, wyniki publikowane są
też w internecie. W eliminacjach można brać udział tylko raz. Finał rozgrywany jest w usta-
lonym dniu od godz. 10.00. Rundy zaczynają się o pełnych godzinach i trwają 40 minut,
w każdej do rozwiązania jest inny rodzaj testu. Przed następną rundą ogłaszane są nazwi-
ska odpadających zawodników. Mogą oni zgłosić reklamację i w razie jej uznania przywra-
cani są do gry. Zawody kończą się, gdy w danej kategorii w grze pozostanie jeden zawodnik.
Zajmuje to zazwyczaj od 12 do 18 godzin. Maratony matematyczne organizowane są pod-
czas Dolnośląskich Festiwali Nauki od 2001 roku.

Klasowy maraton matematyczny
Regulamin maratonu (możliwy do modyfikacji):

1)	 Do klasowego maratonu matematycznego mogą przystępować uczniowie klas
IV–VIII szkół podstawowych.

2)	 Klasowy maraton matematyczny trwa od października do czerwca w każdym roku
szkolnym.

3)	 Do maratonu można przystąpić w dowolnym momencie i robić dowolnie długie
przerwy.

4)	 Pierwszego dnia miesiąca publikowane są 4 zadania, do których rozwiązania wystar-
cza wiedza z matematyki na poziomie szkoły podstawowej.

http://math.uni.wroc.pl/fmw/dla-uczni%C3%B3w/maraton-matematyczny/maraton-matematyczny
http://math.uni.wroc.pl/fmw/dla-uczni%C3%B3w/maraton-matematyczny/maraton-matematyczny

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

30

5)	 Rozwiązania dowolnej liczby bieżących zadań należy przekazywać nauczycielowi
matematyki do końca danego miesiąca.

6)	 Rozwiązania zadań oceniane są zero-jedynkowo. Dopuszczalne jest przyznawanie
połówek punktu.

7)	 Do piątego dnia każdego miesiąca publikowane są odpowiedzi i wskazówki do roz-
wiązań zadań z ostatniej rundy ligi, a do dziesiątego dnia – wyniki uczestników i ich
aktualny ranking ustalony na podstawie sumy punktów z poszczególnych miesięcy.

8)	 Na zakończenie każdej edycji najlepsi zawodnicy oraz autorzy wyjątkowo ciekawych
rozwiązań w poszczególnych miesiącach otrzymują np. ocenę celującą z matematyki.

Przykładowe zadania:

1)	 Na ile sposobów można uporządkować liczby naturalne od 1 do 100, tak aby dokład-
nie 97 z nich znajdowało się na miejscu odpowiadającym tej liczbie?

2)	 Dwa pola pszenicy, jedno czterokrotnie większe od drugiego, są koszone przez pew-
ną liczbę kombajnów zbożowych. Większe pole wszystkie kombajny koszą półtora
dnia, następnie połowa z nich zaczyna kosić mniejsze pole, a pozostała połowa kom-
bajnów nadal kosi duże pole. Na koniec drugiego dnia większe pole jest skoszone,
a mniejsze musi być koszone jeszcze przez 3 kombajny przez jeden dzień. Ile kombaj-
nów brało udział w koszeniu pierwszego dnia?

3)	 Jaka jest największa możliwa wartość największego wspólnego dzielnika trzech
różnych liczb całkowitych dodatnich, których suma wynosi 2015?

Dolnośląskie Mecze Matematyczne
http://www.fmw.uni.wroc.pl/?q=dla-uczni%C3%B3w/mecze-matematyczne/dolno%C5%
9Bl%C4%85skie-mecze-matematyczne [dostęp 08.11.2020].

Dolnośląskie Mecze Matematyczne, odbywające się od roku 2001,
od początku są dofinansowywane z budżetu Gminy Wrocław oraz
Samorządu Województwa Dolnośląskiego. Jak czytamy na stronie
internetowej DMM, mecze są nie tylko ciekawym konkursem, ale
również niezwykłą okazją do uczenia się matematyki, rozwijania
umiejętności argumentowania, prezentowania rozwiązań, uważne-

go śledzenia rozumowań i znajdowania w nim luk i błędów. Uczą też współpracy w grupie.

Zadania meczowe są ciekawe, odmienne od standardowych zadań podręcznikowych i eg-
zaminacyjnych. Mają zróżnicowany stopień trudności, co pozwala na stosowanie różnych
strategii rozgrywki. Uczniowie bardzo lubią taką formę konkursów, chętnie się w nie anga-
żują i przygotowują do rozgrywek podczas kółek matematycznych. Już po kilku meczach
nabierają dużej dojrzałości w prowadzeniu rozumowań matematycznych, co prezentują
także na lekcjach.

http://www.fmw.uni.wroc.pl/?q=dla-uczni%C3%B3w/mecze-matematyczne/dolno%C5%9Bl%C4%85skie-mecze-matematyczne
http://www.fmw.uni.wroc.pl/?q=dla-uczni%C3%B3w/mecze-matematyczne/dolno%C5%9Bl%C4%85skie-mecze-matematyczne

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

31

Mecze i towarzyszące im obozy są niezwykłą okazją do poznania rówieśników o podobnych
zainteresowaniach i nawiązania przyjaźni, które często kontynuowane są na następnym
etapie edukacji i na studiach. Wielu uczestników meczów po ukończeniu szkoły zgłasza się
na ochotnika do obsługi kolejnych edycji.

Każdą edycję DMM otwiera trzydniowe seminarium dla nauczycieli będących opiekunami
reprezentacji szkół. Podczas seminariów odbywają się symulacje meczów, dyskutowany jest
regulamin i standardy oceniania zadań, rozdawane są zadania eliminacyjne. Nauczyciele
mają okazję poznać opiekunów szkół przeciwnych i wspólnie z nimi pracować. Seminaria
są połączone z konferencjami metodycznymi na określony temat, podczas których prowa-
dzone są wykłady, warsztaty, zwiady terenowe i wycieczki. Co istotne, dla szkół międzynaro-
dowych zadania meczowe przygotowywane są w języku angielskim.

Międzyszkolne Kółka Matematyczne
http://fmw.uni.wroc.pl/dla-uczni%C3%B3w/k%C3%B3%C5%82ka-matematyczne/mi%
C4%99dzyszkolne-k%C3%B3%C5%82ka-matematyczne [dostęp 08.11.2020].

Fundacja Matematyków Wrocławskich we współpracy z Instytutem Matematycznym
Uniwersytetu Wrocławskiego prowadzi międzyszkolne kółka matematyczne (MKM) dla
uczniów utalentowanych matematycznie: Kółka Olimpijskie Juniorów (SP, klasy VII–VIII),
Kółka Olimpijskie Licealne oraz Matematykę dla Myślących w kategorii młodzików (SP, klasy
III–V), juniorów (SP, klasy VI–VIII) i seniorów (szkoły średnie). Organizatorzy proponują także
inne kółka dla klas VII–VIII szkoły podstawowej:

Klub Shogi – na zajęciach w grupach dla początkujących i zaawansowanych rozwija umiejęt-
ności gry w japońskie szachy. Uczestnicy mogą brać udział w rozgrywkach Wrocławskiej
Ligi Shogi oraz w Mistrzostwach Polski w Shogi.

Kółko Lingwistyki Matematycznej – przygotowuje w osobnych grupach uczniów klas
VII–VIII SP do udziału w konkursie „Wieża Babel” oraz licealistów – do Olimpiady Ling-
wistyki Matematycznej.

Kółko Geometrii Elementarnej – przygotowuje uczniów klas VII–VIII SP i licealistów do
konkursów i olimpiad w zakresie zadań z geometrii syntetycznej, w szczególności do
Mistrzostw Polski w Geometrii Elementarnej.

Ciekawa Matematyka – kółko dla uczniów klas VII–VIII SP i licealistów, prezentuje bardziej
zaawansowane tematy, które dają szerszy ogląd matematyki, np. liczby zespolone,
całki, liczby kardynalne itp.

Klub Matematycznego Origami – kółko, które proponuje nauczanie rozmaitych technik wy-
konywania modeli matematycznych płaskich i przestrzennych w technice origami, przy-
gotowuje do konkursów origami, w tym Ogólnopolskiego Konkursu Matematycznego
Origami „Żuraw".

http://fmw.uni.wroc.pl/dla-uczni%C3%B3w/k%C3%B3%C5%82ka-matematyczne/mi%C4%99dzyszkolne-k%C3%B3%C5%82ka-matematyczne
http://fmw.uni.wroc.pl/dla-uczni%C3%B3w/k%C3%B3%C5%82ka-matematyczne/mi%C4%99dzyszkolne-k%C3%B3%C5%82ka-matematyczne

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

32

Uczestnicy kółek międzyszkolnych mogą brać udział we wszystkich konkursach, grach
miejskich, wycieczkach i obozach matematycznych organizowanych przez Fundację
Matematyków Wrocławskich. Pierwszeństwo udziału w tych imprezach mają dotychczasowi
członkowie kółek.

Powyższe inicjatywy mają na celu rozwijanie umiejętności myślenia matematycznego, które
pozwala na rozwiązywanie wielu konkretnych problemów matematycznych. Ten rodzaj my-
ślenia sprzyja szukaniu okazji, by samodzielnie wyprowadzać wzory, wizualizować, klasyfi-
kować, liczyć, mierzyć, wyjaśniać oraz zadawać pytania. Wszystko to umożliwia spędzanie
czasu na odkrywaniu świata matematyki, a z czasem prowadzi do głębszego rozumienia
otaczającego świata.

Zadania do wyboru przez uczniów, w zależności od preferowanego stylu uczenia się
Aktywność ucznia na lekcji determinują treści nauczania, motywacja do nauki oraz właściwa
postawa nauczyciela, w tym tworzenie przez niego niezbędnych warunków, a także wyko-
rzystywanie różnych sprzyjających nauce okazji. Pasję badawczą ucznia stymuluje przede
wszystkim adekwatne do poziomu jego umiejętności zadanie, wywołujące zaciekawienie,
zaangażowanie i aktywność twórczą. W powstawaniu uczniowskich pomysłów rola nauczy-
ciela polega więc na dbałości o różnorodność rozpatrywanych przypadków i wnikliwości
obserwacji.

Inicjatywy, które mogą być podejmowane przez nauczyciela:
1)	 Nagram film na temat prostopadłościanów i sześcianów w otoczeniu.
2)	 Opracuję komiks dotyczący pola powierzchni i objętości graniastosłupa.
3)	 Stworzę plakat na temat dodawania i odejmowania ułamków o różnych

mianownikach.
4)	 Przygotuję słownik pojęć dotyczący trójkątów i czworokątów.
5)	 Wykonam makietę mojego osiedla w określonej skali.
6)	 Napiszę opowiadanie o cechach podzielności liczb.
7)	 Opracuję grę, w której obliczę kwadraty i sześciany liczb naturalnych.
8)	 Przeprowadzę eksperyment zmian temperatury, w zależności od pory dnia.
9)	 Narysuję plan miasta, w którym wykorzystam proste równoległe i proste prostopadłe.

10)	 Opracuję w arkuszu kalkulacyjnym wykresy słupkowe i kołowe.
11)	 Ułożę zadania i łamigłówki do samodzielnego rozwiązania.
12)	 Napiszę algorytm obliczania pól figur płaskich.
13)	 Wykorzystam program GeoGebra do rysowania siatek graniastosłupów.

Przedstawione propozycje stanowią okazję do kształtowania umiejętności logicznego my-
ślenia, dostrzegania prawidłowości, uzasadniania i wyciągania wniosków, a także rozwijania
myślenia twórczego i wyobraźni przestrzennej. Nieodzownym elementem pracy muszą też

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

33

być starannie dobrane pomoce dydaktyczne, umożliwiające wprowadzanie pojęć matema-
tycznych poprzez osobiste doświadczenie ucznia.

Aplikacja Microsoft Math Solver
Wykorzystanie aplikacji Microsoft Math Solver zapewnia uczniowi pomoc w rozwiązywaniu
problemów matematycznych na poziomie szkoły podstawowej i ponadpodstawowej. Uczeń
korzysta z zaawansowanej technologii matematycznej opartej na sztucznej inteligencji.
Wystarczy na przykład, by zapisał zadanie na ekranie aplikacji bądź użył aparatu i zrobił zdję-
cie zadania. Aplikacja natychmiast rozpozna problem i pomoże go rozwiązać, przedstawia-
jąc wyjaśnienia krok po kroku, prezentując interaktywne wykresy, rozwiązania podobnych
problemów w sieci i na wykładach wideo.

Aplikacja pozwala w szczególności:
1)	 Pisać równanie matematyczne na ekranie tak samo jak na papierze.
2)	 Skanować wydrukowane lub ręcznie napisane zadania matematyczne.
3)	 Pisać i edytować przy użyciu zaawansowanego kalkulatora naukowego.
4)	 Otrzymywać interaktywne objaśnienia krok po kroku oraz wykresy.
5)	 Importować obrazy równań matematycznych z galerii.
6)	 Skanować i rozwiązywać arkusze z wieloma zadaniami.
7)	 Wyszukiwać w internecie podobne problemy i wykłady wideo.
8)	 Uzyskać pomoc w wielu językach.

Aplikacja wspiera rozwiązywanie problemów z zakresu elementarnego, wstępu do algebry,
algebry, analizy itp. Microsoft Math Solver można pobrać bezpłatnie na telefony i tablety
z systemem Android.

Źródło: https://www.androidauthority.com/microsoft-math-solver-1064371/ [dostęp 09.11.2020]

https://www.androidauthority.com/microsoft-math-solver-1064371/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

34

Test inteligencji wielorakich
W celu określenia poziomu umiejętności matematycznych uczniów warto przeprowadzić
test inteligencji wielorakich, który bada m.in. poziom inteligencji matematyczno-logicznej
(zwanej też numeryczno-logiczną). Ten typ inteligencji jest przypisany ludziom zaciekawio-
nym światem abstrakcji i precyzji logicznego myślenia.

Test badający poziom inteligencji powinien dotyczyć zagadnień takich jak:
1)	 Rozwiązywanie zagadek i problemów logicznych.
2)	 Liczenie w pamięci, szacowanie i mierzenie.
3)	 Wyszukiwanie połączeń pomiędzy zagadnieniami.
4)	 Zainteresowanie przedmiotami ścisłymi i technicznymi.
5)	 Umiejętność właściwego planowania czasu.
6)	 Przedstawianie precyzyjnych wyjaśnień.

Jeśli u ucznia dominuje inteligencja matematyczno-logiczna, wówczas uczeń:
	• potrafi szeregować, wnioskować i klasyfikować zgodnie z jakąś zasadą lub cechą;
	• jest dociekliwy;
	• lubi porządek i precyzyjne instrukcje;
	• dostrzega związki przyczynowo-skutkowe i myśli logicznie;
	• zadaje wiele pytań dotyczących otaczającego świata;
	• jest dociekliwy i kreatywnie rozwiązuje problemy;
	• poznaje świat poprzez eksperymentowanie i doświadczanie;
	• chętnie bawi się w gry logiczne i rozwiązuje zagadki;
	• ma uzdolnienia matematyczne;
	• jest konkretny;
	• bada i zbiera informacje;
	• lubi gry, łamigłówki i zagadki;
	• potrafi rozwiązywać problemy.

Głównym założeniem teorii inteligencji wielorakich stworzonej przez Howarda Gardnera
jest pogląd, że każdy człowiek posiada wszystkie rodzaje inteligencji, rozwinięte w różnym
stopniu, które tworzą profil niepowtarzalny dla innych. Profile są dynamiczne i zmieniają się
w trakcie rozwoju człowieka. Wszystkie inteligencje współpracują ze sobą w różnych konfi-
guracjach, można je rozwijać poprzez różnorodne ćwiczenia, są potencjałami, które da się
aktywować, ponieważ zmieniają się w trakcie działania. Wszystkie inteligencje są równo-
prawne. Każda z nich charakteryzuje się własną specyfiką rozwoju, a przejawy poszczegól-
nych inteligencji pojawiają się już na etapie dzieciństwa.

Umiejętności, które wykazują osoby o typie inteligencji matematyczno-logicznej, są
niezwykle ważne w pracy przyszłych matematyków, bankowców, fizyków, chemików,
lekarzy, inżynierów, ponieważ osoby takie:

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

35

	• robią wszystko krok po kroku,
	• dostrzegają strukturę przedmiotów i związki między różnymi rzeczami,
	• radzą sobie w rozwiązywaniu problemów.

Taka wrażliwość oraz zdolność do dostrzegania wzorców logicznych lub liczbowych może
uczynić dziecko prawdziwym naukowcem.

4. 	 Realizacja celów kształcenia
matematycznego

Celem nauczania matematyki jest wyrobienie w uczniach intuicji matematycznej właściwej
danemu wiekowi. Jednym z zadań procesu kształcenia jest rozwinięcie uczniowskich umie-
jętności wnioskowania, zdolności analitycznych, myślenia strategicznego (planowania kolej-
nych kroków postępowania w celu rozwiązania problemu, dzielenia procesu rozwiązywania
złożonego problemu na etapy) oraz umiejętności krytycznego spojrzenia na rozwiązanie za-
dania. Drugim głównym zadaniem tego procesu jest rozwinięcie umiejętności rachunkowej
uczniów na poziomie umożliwiającym rozwiązywanie problemów z zakresu innych przed-
miotów w klasach IV–VIII.

4.1. 	Kształcenie ogólne w szkole podstawowej

Cele kształcenia ogólnego
Do celów kształcenia ogólnego należą:

1)	 Wprowadzanie uczniów w świat wartości, w tym ofiarności, współpracy, solidarności,
altruizmu, patriotyzmu i szacunku dla tradycji, wskazywanie wzorców postępowania
i budowanie relacji społecznych, sprzyjających bezpiecznemu rozwojowi ucznia (ro-
dzina, przyjaciele).

2)	 Wzmacnianie poczucia tożsamości indywidualnej, kulturowej, narodowej, regional-
nej i etnicznej.

3)	 Formowanie u uczniów poczucia godności własnej osoby i szacunku dla godności
innych osób.

4)	 Rozwijanie kompetencji takich jak kreatywność, innowacyjność i przedsiębiorczość.
5)	 Rozwijanie umiejętności krytycznego i logicznego myślenia, rozumowania, argu-

mentowania i wnioskowania.
6)	 Ukazywanie wartości wiedzy jako podstawy do rozwoju umiejętności.
7)	 Rozbudzanie ciekawości poznawczej uczniów oraz motywacji do nauki.
8)	 Wyposażenie uczniów w taki zasób wiadomości oraz kształtowanie takich umiejęt-

ności, które pozwalają w sposób bardziej dojrzały i uporządkowany zrozumieć świat.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

36

9)	 Wspieranie ucznia w rozpoznawaniu własnych predyspozycji i określaniu drogi dal-
szej edukacji.

10)	 Wszechstronny rozwój osobowy ucznia przez pogłębianie wiedzy oraz zaspokajanie
i rozbudzanie jego naturalnej ciekawości poznawczej.

11)	 Kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu
społecznym oraz odpowiedzialności za zbiorowość.

12)	 Zachęcanie do zorganizowanego i świadomego samokształcenia opartego na umie-
jętności przygotowania własnego warsztatu pracy.

13)	 Ukierunkowanie ucznia ku wartościom.

Umiejętności rozwijane w ramach kształcenia ogólnego
Należą do nich:

1)	 Sprawne komunikowanie się w języku polskim oraz w językach obcych nowożytnych.
2)	 Sprawne wykorzystywanie narzędzi matematycznych w życiu codziennym oraz

kształcenie myślenia matematycznego.
3)	 Poszukiwanie, porządkowanie, krytyczna analiza oraz wykorzystanie informacji

z różnych źródeł.
4)	 Kreatywne rozwiązywanie problemów z różnych dziedzin, ze świadomym wykorzy-

staniem metod i narzędzi wywodzących się z informatyki, w tym programowania.
5)	 Rozwiązywanie problemów, również z wykorzystaniem technik mediacyjnych.
6)	 Praca w zespole i społeczna aktywność.
7)	 Aktywny udział w życiu kulturalnym szkoły, środowiska lokalnego oraz kraju.

Wymagania ogólne w zakresie kształcenia matematycznego
Podstawa programowa kształcenia ogólnego w zakresie nauczania matematyki na II etapie
edukacyjnym określa cele kształcenia w postaci wymagań ogólnych, stanowiących podsta-
wę do realizacji treści nauczania. Na wymagania te składają się:

I.	 Sprawność rachunkowa
1)	 Wykonywanie nieskomplikowanych obliczeń w pamięci lub pisemnie w działaniach

trudniejszych oraz wykorzystanie tych umiejętności w sytuacjach praktycznych.
2)	 Weryfikowanie i interpretowanie otrzymanych wyników oraz ocena sensowności

rozwiązania.

II.	 Wykorzystanie i tworzenie informacji
1)	 Odczytywanie i interpretowanie danych przedstawionych w różnej formie oraz

ich przetwarzanie.
2)	 Interpretowanie i tworzenie tekstów o charakterze matematycznym oraz graficzne

przedstawianie danych.
3)	 Używanie języka matematycznego do opisu rozumowania i uzyskanych wyników.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

37

III.	Wykorzystanie i interpretowanie reprezentacji
1)	 Używanie prostych, dobrze znanych obiektów matematycznych, interpretowanie

pojęć matematycznych i operowanie obiektami matematycznymi.
2)	 Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go

w różnych kontekstach, także w kontekście praktycznym.
IV.	 Rozumowanie i argumentacja

1)	 Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających
poprawność rozumowania, rozróżnianie dowodu od przykładu.

2)	 Dostrzeganie regularności, podobieństw oraz analogii i formułowanie wniosków
na ich podstawie.

3)	 Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania
problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają
umiejętności łączenia wiedzy z różnych działów matematyki.

Działania umożliwiające realizowanie wymagań szczegółowych
Składają się na nie:

1)	 Właściwa aranżacja sali lekcyjnej: kolor ścian, ustawienie stolików i sprzętów zapew-
niające dobre komunikowanie się nauczyciela z uczniami i uczniów między sobą.

2)	 Wystrój sali, np. usytuowanie w odpowiednim miejscu plansz matematycznych.
3)	 Rozmieszczenie uczniów w klasie zapewniające współpracę, wzajemne poznawa-

nie się, zapobiegające wykluczaniu z grupy.
4)	 Ustalone wspólnie z uczniami reguły pracy.
5)	 Dostosowane do klasy i indywidualnych preferencji ucznia metody pracy.
6)	 Twórcza postawa nauczyciela.
7)	 Przemyślany, motywujący i kształtujący system oceniania.

Przykład
Kontrakt z uczniem usprawniający pracę i określający zasady współdziałania
takie jak:

1)	 Ocenianie jest procesem planowanym, systematycznym i jawnym.
2)	 Znam kryteria oceniania.
3)	 Przy ocenianiu nauczyciel uwzględnia możliwości intelektualne ucznia.
4)	 Jestem oceniany za różnorodne aktywności.
5)	 Za każdym razem otrzymuję informację zwrotną od nauczyciela.

4.2. 	Właściwe organizowanie procesów edukacyjnych

Na właściwe organizowanie procesów edukacyjnych składają się:
1)	 Wykorzystanie podstawy programowej.
2)	 Planowanie pracy nauczycieli.
3)	 Stosowanie metod pracy sprzyjających uczeniu się.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

38

4)	 Motywowanie uczniów poprzez przekazywanie informacji o osiągniętym poziomie.
5)	 Monitorowanie postępów uczniów.
6)	 Organizowanie pracy zespołowej mającej na celu:

	• doskonalenie procesów edukacyjnych;
	• stosowanie różnych sposobów wspierania i motywowania uczniów;
	• analizowanie wyników uczniów i wdrażanie wniosków z monitorowania i analiz;
	• informowanie uczniów o postępach w nauce;
	• usprawnianie nauki i planowania indywidualnego procesu uczenia się.

Prowadzenie dokumentacji niezbędnej w pracy nauczyciela
Na dokumentację konieczną w pracy nauczyciela składają się:

1)	 Dokumentacja prawna związana ze stanowiskiem pracy oraz czynnościami zawodo-
wymi: ustawy, rozporządzenia, obwieszczenia, raporty, instrukcje i inne dokumenty.

2)	 Dokumentacja szkolna, np. statut szkoły, arkusz organizacyjny, regulamin pracy,
dziennik lekcyjny, dzienniki zajęć pozalekcyjnych, plan pracy zespołu samokształce-
niowego, program wychowawczo-profilaktyczny.

3)	 Dokumentacja planistyczno-organizacyjna, tworzona w wyniku zamysłu nauczycie-
la, do której należą: plany pracy dydaktycznej, rozkłady materiału nauczania, autor-
skie programy nauczania, konspekty (scenariusze) lekcji, wymagania edukacyjne
i przedmiotowe ocenianie, terminarze zadań i wydarzeń wynikających z planu pracy
szkoły i kalendarza szkolnego.
Podczas planowania pracy nauczycielskiej należy wziąć pod uwagę organizację roku
szkolnego, czas potrzebny do zrealizowania treści, liczebność klas oraz potrzeby
i możliwości uczniów.

Analiza aktów prawnych
Przed przystąpieniem do nauczania matematyki w danym oddziale klasowym niezbędna
jest analiza aktów prawnych, takich jak:

	• Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podsta-
wy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia
ogólnego…, Dz.U. 2017, poz. 356;

	• Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie wa-
runków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szko-
łach publicznych, Dz.U. 2007, nr 83, poz. 562;

	• Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad
organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przed-
szkolach, szkołach i placówkach, t.j. Dz.U. 2020, poz. 1280.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

39

Wspólna praca nauczycieli w zespole matematyczno-przyrodniczym
Współpraca nauczycieli może dotyczyć:

1)	 Korelowania treści nauczania.
2)	 Modyfikowania planów dydaktycznych.
3)	 Poszerzania współpracy z rodzicami.
4)	 Wprowadzenia zmian w zakresie pracy wychowawczej.
5)	 Opracowania autorskich programów nauczania matematyki.
6)	 Doboru właściwych środków dydaktycznych, w tym podręczników i zbiorów zadań.
7)	 Wykorzystywania konkursów do wspierania procesów edukacyjnych.

Włączanie uczniów w proces edukacyjny
Działanie to jest bezpośrednio związane z umiejętnością rozpoznawania potrzeb edukacyj-
nych uczniów. Ich aktywne uczestnictwo w organizowaniu procesu edukacyjnego znacząco
podnosi poziom motywacji młodych ludzi, a w konsekwencji skuteczność nauki w szkole.
Dlatego na lekcjach matematyki powinny być intensyfikowane takie działania, które będą
czynić z ucznia świadomego, odpowiedzialnego i aktywnego uczestnika własnego procesu
edukacyjnego, nie zaś jedynie obiekt oddziaływań edukacyjnych.

Rolą nauczyciela jest więc konsekwentne uświadamianie uczniom celów działań edukacyj-
nych, w ramach których nauczyciel powinien:

1)	 Udzielać uczniom informacji zwrotnej.
2)	 Organizować dyskusje na temat uczenia się.
3)	 Pomagać uczniom w ewaluowaniu ich własnych osiągnięć i planowaniu dalszego

rozwoju.
4)	 Stwarzać możliwość współdecydowania o sposobie uczenia się.
5)	 Wdrażać jak najwięcej aktywizujących metod uczenia się.
6)	 Pozwalać na rozwiązywanie problemów w ramach pracy zespołowej oraz uczenie się

od siebie nawzajem.
7)	 Angażować uczniów do występowania w roli uczących.
8)	 Poddawać każdą lekcję refleksji pod kątem poziomu zainteresowania uczniów.
9)	 Skupiać swoją uwagę na celach działalności zawodowej i sposobach osiągania tych

celów.
10)	 Stwarzać częste sytuacje skłaniające do profesjonalnych rozmów na temat

uczenia się.
11)	 Obserwować i dokonywać wartościowych modyfikacji.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

40

Przykład 1
Międzynarodowe Badanie Wyników Nauczania Matematyki i Nauk Przyrodniczych
TIMSS

Na początku grudnia 2020 r. Ministerstwo Edukacji Narodowej opublikowało wyniki
Międzynarodowego Badania Wyników Nauczania Matematyki i Nauk Przyrodniczych
TIMSS 2019.

Jak podaje strona internetowa ministerstwa, badanie dostarczyło wiedzy o zróżnico-
waniu wyników, słabych i mocnych stronach uczniów, a także uwarunkowaniach doty-
czących ich osiągnięć oraz postaw uczniów, rodziców i nauczycieli. Wyniki badania są
ponadto bogatym źródłem informacji potrzebnych do analiz metodycznych problemów
z zakresu edukacji matematycznej i przyrodniczej. Mogą być także elementem pracy
z nauczycielami nad poprawą jakości edukacji.

Międzynarodowe Badanie Wyników Nauczania Matematyki i Nauk Przyrodniczych prze-
prowadzane jest co cztery lata, począwszy od 1995 r. Wyniki badania wykonanego na
czwartoklasistach dały obraz umiejętności matematycznych oraz z przedmiotów przy-
rodniczych tej grupy uczniów. Zgodnie z wynikami sondażu polscy uczniowie w mate-
matyce relatywnie lepiej radzili sobie z zadaniami mierzącymi rozumowanie, nieco gorzej
wypadli w zadaniach wymagających wiedzy i wiadomości, w tym z arytmetyki.

Cykliczne badanie TIMSS ma na celu:
1)	 Dostarczenie rzetelnych i porównywalnych danych o osiągnięciach szkolnych

uczniów z poszczególnych krajów oraz zróżnicowaniu osiągnięć ze względu na czyn-
niki takie jak płeć czy pochodzenie społeczne uczniów.

2)	 Zapewnienie rzetelnej informacji o trendzie, czyli zmianach poziomu osiągnięć i ich
zróżnicowaniu.

3)	 Dostarczenie danych kontekstowych, czyli informacji o warunkach, w których prze-
biega nauczanie i uczenie się, a także o postawach uczniów i nauczycieli, które mogą
stanowić podstawę do wyjaśniania obserwowanych wyników uczniów.

Nauczyciel, który rozpoczyna nauczanie matematyki w oddziale klasowym na II etapie
edukacyjnym, może posłużyć się niektórymi narzędziami wykorzystywanymi w badaniu
TIMSS, takimi jak:
1)	 Test osiągnięć badający poziom wiedzy i umiejętności matematycznych.
2)	 Ankieta ucznia badająca cechy i postawy uczniów.
3)	 Ankieta rodzica badająca środowisko domowe ucznia.
4)	 Ankieta nauczyciela badająca środowisko oddziału, do którego chodzi uczeń.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

41

Przykład 2
Budząca się Szkoła: http://www.budzacasieszkola.pl/ [dostęp 08.11.2020].

Koordynowana jest przez Marzenę Żylińską, zajmującą się metodyką, neurodydaktyką
oraz wdrażaniem nowych technologii w edukacji. Inicjatywa ma na celu:
1)	 Wspieranie transformacji kultury szkolnej od opartej na przekazie wiedzy do doty-

czącej rozwoju potencjału, czyli od nauczania do uczenia się.
2)	 Wzmacnianie szkolnych inspiratorów zmian – osób, które na co dzień zmieniają

szkolną rzeczywistość „od dołu i od środka”.
3)	 Stawianie na grono nauczycielskie.
4)	 Promowanie najlepszych praktyk i najnowszych odkryć z dziedziny edukacji.
5)	 Wzmacnianie indywidualnego potencjału szkoły, dyrektora, nauczyciela i ucznia.
6)	 Pomaganie szkołom w nawiązywaniu relacji i wymianie doświadczeń.

Przystąpienie przez szkołę do inicjatywy Budząca się Szkoła stwarza okazję do tworze-
nia sieci szkół, które wzajemnie się inspirują, wspierają oraz dzielą doświadczeniami.
Obecnie powstają współpracujące ze sobą kluby Budzących się Szkół – przedsięwzięcie
umożliwia studyjne wizytowanie się szkół, dzięki czemu można zobaczyć, jak wygląda
codzienna praca uczniów i nauczycieli, zapoznać się z konkretnymi przykładami rozwią-
zań edukacyjnych oraz przyjrzeć innowacyjnym metodom i formom kształcenia.

4.3. 	Możliwości edukacji alternatywnej

W szkołach alternatywnych klasy najczęściej liczą mniej uczniów, a każdy z nich ma pro-
gram dostosowany do swoich indywidualnych potrzeb. Takim rozwiązaniom sprzyja brak
podziału na poszczególne lekcje, co ułatwia wspieranie osób, które w danym momencie
tego potrzebują. Nauczyciel realizuje założone cele poprzez skupienie się na motywacji
wewnętrznej dziecka. Dzieciom pozwala się na większą swobodę w doborze aktywności,
a to sprzyja zwiększaniu się samoświadomości i odpowiedzialności młodego człowieka.
Do szkół alternatywnych zaliczane są poniższe modele szkół:

Szkoły daltońskie
Ten model szkoły stworzyła Helen Parkhurst w Stanach Zjednoczonych. Koncepcja szkoły
opiera się na planie daltońskim, którego trzy główne filary stanowią: samodzielność, odpo-
wiedzialność i współpraca w zespole. Aktywność uczniów jest starannie zaplanowana w for-
mie planu tygodniowej pracy.

Szkoły gestaltowskie
Koncepcja pracy szkoły opiera się na założeniach psychologii i pedagogiki Gestalt, która
zakłada, że istnieje pięć obszarów rozwoju człowieka: emocjonalny, społeczny, fizyczny,
intelektualny i duchowy, przy czym istotne jest również budowanie relacji z drugim czło-
wiekiem. Innowacyjność tej formy pracy uczniów polega na przebywaniu dzieci w szkole

http://www.budzacasieszkola.pl/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

42

głównie z jednym nauczycielem prowadzącym, który poznaje i zna dobrze uczniów przez
cały okres szkoły podstawowej. W tego typu szkole w klasach młodszych na zajęciach
zawsze obecna jest druga osoba dorosła.

Szkoły waldorfskie
Koncepcję tego modelu szkół stworzył Rudolf Steiner na początku XX wieku w Niemczech.
Jej najważniejszym założeniem jest wychowanie do wolności w zgodzie z naturą. Koncepcja
przewiduje, że rozwój intelektualny jest równie istotny jak rozwój emocjonalny i artystycz-
ny. Podobnie jak w przypadku szkoły gestaltowskiej, przez pierwsze sześć lat dzieci w dużej
mierze znajdują się pod opieką jednego nauczyciela – wychowawcy, który znając dzieci i bę-
dąc z nimi przez większość lekcji, ma możliwość widzenia całości procesu rozwoju dziec-
ka. Nauczanie w szkole waldorfskiej opiera się na stałym rytmie: uczniowie rano mają lekcję
główną, na której poruszany jest temat przewodni danego dnia. Nie ma też podziału na po-
szczególne przedmioty. Praca skupia się na zagadnieniach tematycznych.

Szkoły freinetowskie
Koncepcja szkół Celestyna Freineta opiera się na twórczej działalności dydaktyczno-wycho-
wawczej. Praca uczniów ma na celu propagowanie kreatywnych inicjatyw, które służą zmia-
nom zachodzącym w otaczającej rzeczywistości. W szkole bardzo ważną rolę pełni nauczyciel,
który jest organizatorem życia klasy, wyzwala zainteresowania i pomysły uczniów, dostarcza
im potrzebnych informacji, materiałów i narzędzi. Jest również doradcą, który udziela wska-
zówek technicznych, chroni przed niepowodzeniem, pomaga w trudnościach i obiektywnie
ocenia wysiłki uczniów. Szczególnie ważnym elementem tej koncepcji jest indywidualizacja
procesu nauczania i wychowania, mająca na celu rozwijanie uzdolnień w procesie natural-
nego zdobywania doświadczeń. Nauczyciel pełni rolę partnera, który współdziała z ucznia-
mi na drodze ich samodzielnych poszukiwań. Nieodzownym elementem pracy szkoły jest

organizowanie uczniom szerokich
kontaktów ze środowiskiem, po to
by rozbudzać ich zainteresowania
i ciekawość twórczą oraz umożli-
wiać aktywne uczestnictwo w życiu.

Źródło: https://spcogito-poznan.operator.edu.pl/aktualnosci/
sprawnosci-freinetowska-technika-pracy/ [dostęp 09.11.2020]

https://spcogito-poznan.operator.edu.pl/aktualnosci/sprawnosci-freinetowska-technika-pracy/
https://spcogito-poznan.operator.edu.pl/aktualnosci/sprawnosci-freinetowska-technika-pracy/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

43

Szkoły Montessori
Podstawowym założeniem koncepcji jest uczenie się w atmosferze wolności – najbardziej
efektywne i naturalne. Założenie to związane jest z wyborem przedmiotu, metod, czasu i miej-
sca pracy w otoczeniu odpowiednio uporządkowanym, z łatwym dostępem do pomocy dy-
daktycznych. Rolą nauczyciela jest umiejętne wspieranie i rozbudzanie ciekawości poznawczej
uczniów. Nauczyciel zawsze służy dzieciom pomocą, najczęściej w formie udzielenia wskazó-
wek bądź inspiracji do znalezienia rozwiązania. Ciekawostką jest również, że jeżeli dzieci mają
duże trudności z jakimś zadaniem, mogą wybrać inne, zgodne ze swoimi aktualnymi doświad-
czeniami i umiejętnościami.

Przykład
Szkoła Marzeń

Szkoła Marzeń: http://www.szkolamarzen.pl/start/ [dostęp 08.11.2020] powstała w 1992
roku. Jej głównym zadaniem jest pomoc uczniom w znajdowaniu swojej drogi w zło-
żonym, ciągle zmieniającym się świecie. Taka szkoła jest najpierw mądrym opiekunem
dziecka w klasach młodszych, a następnie – przewodnikiem młodego człowieka. W szko-
le wychodzi się z założenia, że wychowankom należy zaszczepić silne przekonanie o sta-
łym kształceniu, które właściwie odbywa się przez całe życie.

Głównymi filarami koncepcji funkcjonowania i rozwoju szkoły są poniższe założenia.
1)	 Szkoła jest dla ucznia.
2)	 Uczeń jest twórczy, pracowity, kulturalny, lubi się uczyć i rozwijać swoje zaintereso-

wania, szanuje innych.
3)	 Nauczyciel jest przewodnikiem i opiekunem, mentorem przyjaznym, lecz wymagają-

cym, który wytycza granice, a następnie czuwa nad ich poszanowaniem.
4)	 Rodzic świadomy jest znaczenia solidnej edukacji od najmłodszych lat dziecka i wie,

że ma decydujący wpływ na jego wychowanie, ufa szkole, której powierzył swoje
dziecko.

5)	 Szkoła Marzeń wzoruje się na najlepszych szkołach – prywatnych brytyjskich oraz
publicznych skandynawskich. Nawiązuje do dobrego dziedzictwa polskiej szkoły
okresu 20-lecia międzywojennego.

Jednym z wiodących przedmiotów szkolnych jest język angielski. Oprócz rozbudowanej
oferty lekcji tego przedmiotu uczniowie korzystają z zajęć prowadzonych metodą dwu-
języczną. Polega ona na tym, że niektóre lekcje, zazwyczaj prowadzone w języku polskim,
odbywają się w części lub w całości po angielsku. Szkoła zrealizowała do tej pory wiele
projektów ze środków unijnych, m.in. Partnerski Projekt Szkół „Comenius”, co sprzyjało
wybitnym osiągnięciom dydaktycznym oraz wychowawczym. Szkoła współpracuje m.in.
z Centrum Nauki Kopernik, Uniwersytetem Humanistycznospołecznym w Warszawie
oraz Polską Akademią Nauk.

http://www.szkolamarzen.pl/start/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

44

4.4. 	Inne sposoby realizacji celów kształcenia

Realizacja celów kształcenia w dziedzinie matematyki na II etapie edukacyjnym może odby-
wać się w wielu innych formach, takich jak:

Projekty z Funduszy Europejskich, np. na lata 2014–2020

Przykład
Przystanek Szkoła

Projekt mający na celu podniesienie aktywności edukacyjnej dzieci i młodzieży z Gminy
Zebrzydowice:  https://www.zebrzydowice.pl/strona-80-przystanek_szkola_podniesie-
nie.html [dostęp 08.11.2020].

Projekt realizowano w ramach Priorytetu IX „Rozwój wykształcenia i kompetencji w re-
gionach”. Jego głównym celem było wspieranie aktywności oraz podniesienie poziomu
kompetencji kluczowych, warunkujących lepszy start uczniów ze szkół wiejskich w doro-
słość poprzez umożliwienie szerokiego dostępu do edukacji oraz wybór właściwej ścież-
ki edukacyjnej.

Na cele szczegółowe projektu składały się:
1)	 Poprawa jakości kształcenia ogólnego poprzez organizację zajęć pozalekcyjnych, ma-

jących na celu m.in. wyrównanie dysproporcji edukacyjnych w formie zajęć dydak-
tyczno-wyrównawczych i logopedycznych dla uczniów ze specyficznymi potrzebami.

2)	 Zapewnienie uczniom słabszym stałego wsparcia dydaktycznego.
3)	 Wzmacnianie wiary we własne możliwości.
4)	 Podnoszenie kompetencji naukowych.
5)	 Poprawa jakości i atrakcyjności oferty edukacyjnej.
6)	 Poprawa wyników egzaminów zewnętrznych poprzez cykl zajęć pozalekcyjnych.
7)	 Poszerzanie treści edukacyjnych z poszczególnych bloków przedmiotowych za

pomocą nowoczesnych metod nauczania, rozwijania zainteresowań naukowych,
wzmacniania motywacji do nauki i zdolności do przyszłego zatrudnienia.

8)	 Rozwijanie zainteresowań uczniów w dziedzinie technologii informacyjnej.
9)	 Kształcenie postaw społecznych i przedsiębiorczości poprzez optymalne wykorzy-

stanie zasobów szkół.
10)	 Wskazanie wartości nadrzędnych, jakie daje komputer i internet.
11)	 Uświadomienie uczniom, że są prosumentami sieci.

W ramach projektu zrealizowano m.in. cykl zajęć „Odyseja umysłu”, ukierunkowa-
ny na rozwój kompetencji i umiejętności w dziedzinach naukowych: humanistycz-
nych, nauk ścisłych i przyrodniczych (w aspekcie interdyscyplinarnym i holistycznym),
oraz prowadzono kółka: humanistyczne, interdyscyplinarne, matematyczne, nauk
przyrodniczo-ekologicznych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

45

Sesje naukowe prowadzone pod kątem zainteresowań i uzdolnień uczniów
Szkoła podstawowa, która zostanie objęta patronatem czy umową partnerską z wyższą
uczelnią, może wdrożyć do rocznego planu pracy sesje naukowe, które będą odbywały się
regularnie przed zakończeniem każdego półrocza. Podczas zorganizowanej konferencji
uczniowie prezentują prace, które są wykonane pod kierunkiem nauczycieli akademickich
ze szkół partnerskich. Tematy prac uczniowskich mogą być formułowane przez pracowni-
ków naukowych przy współudziale uczniów w zależności od ich zainteresowań i uzdolnień.
Niepodważalnym kryterium tworzenia tematyki prac powinno być poszerzanie wiedzy i wy-
kraczanie poza treści programowe objęte podstawą programową matematyki dla II etapu
edukacyjnego.

Tematyka sesji naukowej może obejmować np.:
1)	 Przybliżenia liczby π.
2)	 Dowodzenie w algebrze i geometrii.
3)	 Liczby wielokątne.
4)	 Odkrycia wielkich matematyków.
5)	 Systemy liczbowe.

Celem tego rodzaju przedsięwzięcia jest:
1)	 Mobilizowanie uczniów do rozwijania własnych zainteresowań, uzdolnień, kreowa-

nia i podążania indywidualnymi ścieżkami rozwoju.
2)	 Nabywanie umiejętności publicznego występowania.
3)	 Posługiwanie się środkami multimedialnymi.
4)	 Umocnienie poczucia własnej wartości wraz z nabyciem umiejętności opracowania

własnego tematu, dokonania analiz, współpracy z innymi, dzielenia się własnymi
osiągnięciami na forum szkolnym z udziałem zaproszonych gości.

Ten rodzaj spotkań można upowszechnić nie tylko w obrębie szkoły, ale także na poziomie
gminy czy powiatu, aby w spotkaniu brało udział jak najwięcej szkół i uczniów. Dla potrzeb
uczniów wykazujących szczególne uzdolnienia i predyspozycje matematyczne całodzienna
sesja naukowa może być uzupełniona lekcjami w formie warsztatów z nauczycielami aka-
demickimi i studentami. Zajęcia mogą odbywać się w budynku szkoły oraz w salach labo-
ratoryjnych wyższej uczelni. Dobór uczniów do poszczególnych sesji zależy od diagnozy
umiejętności ucznia przeprowadzonej przez nauczyciela.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

46

4.5. 	Innowacyjne formy współpracy oraz organizacji
środowiska uczniów

Na przykłady innowacyjnych form współpracy składają się:
1)	 Seminaria badawcze dla uczniów – prowadzone np. przez Wydział Matematyki,

Informatyki i Mechaniki Uniwersytetu Warszawskiego, których celem jest zrozumie-
nie wybranych artykułów naukowych oraz praca nad ciekawymi problemami.

2)	 Konferencje dziecięce – zainteresowani uczniowie sami wybierają tematykę prezen-
tacji, starannie przygotowują się do niej, a potem zapraszają chętnych kolegów do
udziału w wydarzeniu.

3)	 Akademia kompetencji – realizowana dla II etapu edukacyjnego w Publicznej Szkole
Podstawowej Cogito w Poznaniu. Program obejmuje treści i umiejętności dotyczące
przedmiotów matematyczno-przyrodniczych i humanistycznych. W ramach progra-
mu integrowane są treści i umiejętności w celu rozwiązywania praktycznych proble-
mów. Program ma charakter „dodatkowych zajęć edukacyjnych”. Uczniowie, którzy
w nich uczestniczą, otrzymują stosowny wpis na świadectwie szkolnym. Zajęcia re-
alizowane są w cyklu 6-tygodniowym przez 2 godziny w tygodniu.

4)	 Pracownie matematyczne – w szkole można utworzyć centrum badawcze, służące
praktycznej działalności uczniów, co ma im pomóc w zrozumieniu i przyswojeniu
omawianych treści nauczania. Przy użyciu różnorodnych środków dydaktycznych
uczniowie rozwijają umiejętności dostrzegania nowych pojęć w znanych zjawiskach
i obiektach, a także na bazie bezpośredniej obserwacji zjawisk i faktów odkrywają
związki między różnymi procesami.

Przykład
Koło matematyczne „Mały Pitagoras”

Jego celem jest rozwijanie zdolności poznawczych uczniów oraz pobudzanie ich do sa-
modzielnego i logicznego myślenia poprzez zabawy, gry, ćwiczenia, różnego rodzaju
łamigłówki i ciekawostki matematyczne. Koło podejmuje inicjatywy służące rozwojowi
kompetencji matematycznych i angażowaniu się uczniów w proces promocji wiedzy
matematycznej.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

47

5. 	 Metody, techniki i formy pracy
umożliwiające rozwijanie
kompetencji matematycznych

W art. 12.2 Karty Nauczyciela czytamy, że „nauczyciel w realizacji programu nauczania ma
prawo do swobody stosowania takich metod nauczania i wychowania, jakie uważa za naj-
właściwsze spośród uznanych przez współczesne nauki pedagogiczne, oraz do wyboru spo-
śród zatwierdzonych do użytku szkolnego podręczników i innych pomocy naukowych”.

Przepis ten otwiera drogę do samodzielnego konstruowania procesu lekcyjnego wraz z wy-
korzystaniem innowacyjnych metod, form i środków kształcenia.

Kolejne regulacje obowiązujące nauczyciela określają działalność edukacyjną szkoły. Są to:
	• szkolny zestaw programów nauczania, który obejmuje całość działań szkoły z punktu

widzenia dydaktycznego, z uwzględnieniem wymiaru wychowawczego;
	• program wychowawczo-profilaktyczny, który całościowo opisuje wszystkie treści

i działania o charakterze wychowawczym i profilaktycznym, realizowane przez
wszystkich nauczycieli.

Oprócz powyższych rozwiązań prawnych na efektywność procesu nauczania ma wpływ
wiele innych czynników, zależnych od organizatorów i osób prowadzących zajęcia, czyli
w praktyce – stosowanych metod i technik kształcenia. Ich dobór powinien być adekwatny
do konkretnych jednostek lekcyjnych, przyjętych celów i treści kształcenia, jest też następ-
stwem dotychczasowego poziomu wiedzy uczniów, ich wieku i predyspozycji lub wynika
z sytuacji tworzenia uczniom warunków do samokształcenia.

Wincenty Okoń oparł podział metod nauczania na koncepcji wielostronnego uczenia się
i wyróżnił następujące grupy działań (Okoń, 1998):

1)	 Asymilacja wiedzy (poprzez przyswajanie), np. opowiadanie, opis, anegdota, odczyt,
objaśnienie lub wyjaśnienie.

2)	 Samodzielne dochodzenie do wiedzy (poprzez odkrywanie), np. klasyczna metoda
problemowa, metoda przypadków, metoda sytuacyjna, PBL (Problem Based Learning),
IBSE (Inquiry Based Science Education), gry dydaktyczne, dyskusja dydaktyczna, dys-
kusja okrągłego stołu, dyskusja wielokrotna, burza mózgów, giełda pomysłów, dys-
kusja panelowa, metaplan.

3)	 Metody eksponujące (poprzez przeżywanie), tj. pokaz łączony z przeżyciem.
4)	 Metody praktyczne (poprzez działanie), np. pokaz z objaśnieniem, pokaz z instrukta-

żem, ćwiczenia przedmiotowe, ćwiczenia laboratoryjne, metoda projektów, metoda
przewodniego tekstu, CL (Cooperative Learning), stacje zadaniowe, narzędzia TOC.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

48

Każda z wyróżnionych grup metod nauczania powinna spełniać różnorodne funkcje dydak-
tyczne, m.in. służyć zaznajamianiu uczniów z nowym materiałem, zapewniać utrwalanie
zdobytej wiedzy, ułatwiać kontrolę i ocenę stopnia opanowania tej wiedzy.

Niezależnie od zmian w podstawie programowej kształcenia ogólnego matematyki na II eta-
pie edukacyjnym istotne jest, aby nauczyciel:

	• wykorzystywał różnorodne metody i formy pracy z uczniem, ze szczególnym uwzględ-
nieniem pracy w terenie;

	• stosował zasadę poglądowości i aktywności uczniowskiej;
	• odwoływał się do doświadczeń uczniów oraz wiedzy i umiejętności z poprzedniego

etapu edukacyjnego;
	• korzystał z zasobów biblioteki szkolnej oraz kształtował umiejętności właściwego wy-

korzystywania zasobów internetowych;
	• stwarzał okazje do rozwijania własnych zainteresowań uczniów;
	• promował samodzielne docieranie do wiedzy i jej wykorzystywanie w życiu

codziennym.

Współczesna szkoła musi zatem być otwarta na innowacje nie tylko technologiczne, ale
również dotyczące procesów nauczania i uczenia się. Edukacja matematyczna może stać się
uzupełnieniem cyfrowego świata, w którym funkcjonują na co dzień uczniowie. Dlatego na-
uczyciel powinien przekazywać wiedzę praktyczną, kształtować umiejętności wyszukiwania
i przetwarzania informacji w wiedzę, planowania, współpracy, komunikacji z wykorzysta-
niem nowoczesnych technologii informacyjno-komunikacyjnych. Dzięki takim działaniom
nauka będzie bardziej atrakcyjna dla uczniów, a to wiąże się z ich motywacją do uczenia się.
W nowoczesnej szkole przekaz wiedzy i kształtowanie umiejętności powinny ponadto być
spersonalizowane, czyli dopasowane do możliwości, ale i różnych preferencji ucznia.

5.1. 	Metody i strategie wykorzystywane w nauczaniu
matematyki

W kształceniu umiejętności matematycznych nauczyciel może wykorzystać różnorodne me-
tody i strategie, których walorem jest radość z odkrywania.

Kształcenie kooperatywne (Cooperative Learning)
Strategia wymagająca dokonania pewnej rekonstrukcji myślowej, umożliwiająca uczniom
znalezienie rozwiązania, uzyskanie odpowiedzi w procesie swoistej wymiany informacji,
związanej z wyobrażeniami tego samego fragmentu rzeczywistości.

Strategia ta:
1)	 Powoduje wykształcenie się w przyszłości refleksyjnej postawy odbioru rzeczywisto-

ści, ale także wykorzystanie dotychczasowych jej ocen.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

49

2)	 Jest przeprowadzana poprzez poszerzoną refleksję osoby uczącej się i dyskusję z po-
zostałymi uczniami.

3)	 Czyni nauczyciela uczestnikiem procesu, doradcą, który wyszukuje i kształtuje ak-
tywne środowisko nauczania.

4)	 Zakłada, że styl uczenia się jest otwarty i oparty na sieciowym powiązaniu między
uczestnikami interakcji.

5)	 Stanowi odniesienie do współdziałania nauczyciela przedmiotu oraz nauczyciela
wspierającego.

Kształcenie wyprzedzające (forma kształcenie kooperatywnego)
Istotą tej strategii jest zaktywizowanie uczniów przed lekcją w formie samodzielnego zbie-
rania informacji i odniesień do własnej dotychczasowej wiedzy. Uczniowie korzystają ze
zdobytych doświadczeń, przypuszczeń, związków emocjonalno-poznawczych oraz wiedzy
potocznej, aby zrozumieć nowy materiał i nadać mu osobiste znaczenie. Tak przygotowany
uczeń uczestniczy następnie w lekcji, przedstawiając swoją skonstruowaną wiedzę, a zada-
niem nauczyciela jest inspirowanie go zadaniami do systematyzacji i utrwalenia opanowa-
nych wiadomości.

Realizacja strategii kształcenia wyprzedzającego odbywa się w następujących etapach:
1)	 Aktywacja uczniów poprzez weryfikację tego, co uczniowie już wiedzą, jakie zna-

ją pojęcia, jak wyglądają ich spostrzeżenia i wyobrażenia w zakresie poznawanych
pojęć.

2)	 Przetwarzanie, rozwiązywanie zadań dydaktycznych, zaaranżowanych przez nauczy-
ciela, ale bez jego bezpośredniej obecności i kontroli, tworzenie materiałów, prezen-
towanie osiągnięć (strony www, e-portfolio, prezentacje multimedialne, filmy czy
animacje).

3)	 Systematyzacja realizowana na lekcji, podczas której nauczyciel nie pełni roli wykła-
dowcy, ale jedynie uzupełnia, interpretuje, systematyzuje i odpowiada na pytania
w taki sposób, aby uczniowie mogli dokonać korekty swoich dotychczasowych nota-
tek, portfolio i opracowanych przez siebie materiałów oraz stron www.

4)	 Ocena i ewaluacja, podczas której uczniowie oceniają swoją pracę i osiągnięcia,
a nauczyciel weryfikuje ją na podstawie kryteriów opracowanych w porozumieniu
z uczniami.

Teoria siedmiu ogniw Wincentego Okonia
Teoria ta obejmuje następujące etapy procesu kształcenia (Okoń, 1987):

1)	 Świadomość celów oraz zadań dydaktycznych uczniów, przy założeniu:
	• ładu wewnętrznego – nauczyciel zmierza do stawiania uczniów przed okre-

ślonymi zadaniami, uświadamiając im, czego mają się uczyć i w jakim celu;
nauczyciel tworzy pewną wewnętrzną perspektywę, nadającą wysiłkom uczniów
odpowiednią wartość, czyli motywację;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

50

	• ładu zewnętrznego – nauczyciel zmierza do zapewnienia odpowiedniego prze-
biegu lekcji poprzez wprowadzenie dyscypliny, wykorzystywanie pewnych spo-
sobów zaczynania i kończenia zajęć; brak tego rodzaju ładu zaburza koncentrację
uczniów.

2)	 Poznawanie przez uczniów nowych faktów za pomocą:
	• poznania empirycznego, zawierającego w sobie poznanie bezpośrednie, czyli

metody takie jak: obserwacja, eksperyment czy spostrzeganie;
	• poznania pośredniego, dokonującego się z wykorzystaniem schematów, modeli

i strategii;
	• poznania werbalnego, obejmującego słowo mówione i wykorzystujące opowia-

danie, opis, pogadankę, wykład czy dyskusję oraz słowo drukowane, np. praca
z książką.

3)	 Nabywanie nowych pojęć, stanowiących podstawową jednostkę organizacyjną pro-
cesu myślenia, porozumiewania się z ludźmi, poznawania wytworów rzeczywistości;
pojęcia zawierają cechy opisujące wytwory oraz umożliwiają ich zdefiniowanie; na-
bywanie pojęć odbywa się za pomocą następujących metod:

	• metody dedukcyjnej, która zakłada przechodzenie od ogółu do szczegółu;
	• metody indukcyjnej, która zakłada przechodzenie od szczegółu do ogółu.

4)	 Utrwalanie zdobytych wiadomości za pomocą biernego oraz czynnego ich utrwa-
lania; utrwalanie bierne polega na powtarzaniu, przypominaniu i uczeniu się na pa-
mięć, a utrwalanie czynne na przeprowadzaniu ćwiczeń.

5)	 Przechodzenie od teorii do praktyki – teoria to zespół twierdzeń łączonych z prakty-
ką, obejmuje funkcję poznawczą, weryfikacyjną i przekształcającą.

6)	 Wykorzystywanie zadań dydaktyczno-wytwórczych.
7)	 Kontrola i ocena wyników nauczania – kontrola obejmuje sprawdzanie osiągnięć

uczniów, czyli zakresu opanowania przez nich treści kształcenia, natomiast ocena za-
kłada pewien osąd, opis stopnia opanowania treści.

PBL (Problem Based Learning)
Metoda polega na nauczaniu poprzez rozwiązywanie problemów, dotyczy uczniów, którzy
pracują w małych grupach. W procesie tym akcentuje się ścisły związek problemu z zada-
niem, które należy rozwiązać poprzez poszukiwanie informacji i jej przetwarzanie, refleksję,
krytyczną ocenę i wartościowanie zdobytych informacji pod kątem ich efektywności i przy-
datności do rozwiązania problemu. Co istotne, formułowanie zadań rozwiązywanych meto-
dą PBL, wykorzystujących wiedzę międzyprzedmiotową, stymuluje zainteresowania innymi
obszarami nauki oraz pozwala dostrzec praktyczny wymiar zagadnień teoretycznych reali-
zowanych w szkole.

Do głównych zalet metody PBL należą:
1)	 Rozwijanie umiejętności efektywnej współpracy w grupie i empatycznej komunikacji.
2)	 Stosowanie odpowiednich strategii negocjacyjnych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

51

3)	 Nabywanie doświadczeń w podejmowaniu przemyślanych decyzji.
4)	 Budowanie zdrowej rywalizacji w grupie.
5)	 Rozwijanie kreatywności i uczenie się odpowiedzialności.
6)	 Pełnienie przez nauczyciela roli opiekuna, który pomaga w podejmowaniu decyzji,

pilnuje terminów, pracuje nad starannym doborem tematów zadań i stopniem ich
trudności.

7)	 Pełnienie przez nauczyciela funkcji przewodnika, który organizuje pracę nad projek-
tem w początkowej fazie, a następnie roli moderatora wspomagającego, który nie
podaje gotowych rozwiązań.

8)	 Dzielenie się efektami pracy przez zespoły projektowe.
9)	 Możliwość dyskutowania nad przedstawionymi efektami przez wszystkich uczniów

i nauczyciela.

Metoda PBL staje się nieodzownym elementem szkoły XXI wieku. Jej wykorzystanie na lek-
cjach matematyki pozwala zbliżyć działania realizowane w szkole do tych z codziennego
życia, uczy młodych ludzi odpowiedzialności za podejmowanie decyzji, samodzielnego my-
ślenia i odwagi eksperymentowania, co w znaczącym stopniu przyczynia się do pogłębiania
wiedzy uczniów.

Odwrócona klasa
Metoda, która inspiruje ucznia do samodzielnego poszukiwania, zwiększa odpowiedzial-
ność za wykonywane zadania oraz wspomaga jego zaangażowanie. Wymaga umiejętności
planowania, przewidywania rezultatów, monitorowania i oceny efektów oraz negocjowania
i moderowania.

Metoda realizowana jest w kilku etapach:
1)	 Przygotowanie materiałów polegające na poszukiwaniu źródeł przez nauczyciela

lub samodzielnym ich zapewnieniu przez uczniów.
2)	 Przedstawienie uczniom problemu podczas poprzedniej lekcji.
3)	 Zadanie uczniom pracy do domu, polegającej na zapoznaniu się z materiałami przy-

gotowanymi przez nauczyciela lub samodzielnym ich poszukiwaniu.
4)	 Samodzielne zdobywanie wiedzy przez uczniów w domu w formie pracy indywidu-

alnej lub zespołowej.
5)	 Ocena poziomu zrozumienia materiału na podstawie porządkowania, weryfikacji

i zastosowania w zadaniach zdobytych wiadomości.
6)	 Sprawdzenie osiągnięcia celów poprzez wspólne omówienie z uczniami zdobytej

wiedzy, umiejętności i ich dalszego wykorzystania.

Podczas realizacji niektórych zagadnień można zmodyfikować metodę nauczania w taki
sposób, aby uczniowie samodzielnie przygotowywali materiały, dzięki czemu wybiorą

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

52

wiedzę dostosowaną do ich potrzeb i możliwości, a następnie przedstawią wybrany
problem na forum klasy.

Wdrożenie metody odwróconej klasy na lekcjach matematyki niejednokrotnie pozwala na
zminimalizowanie czasu wprowadzenia tematu lekcji i wyjaśnienia podstaw omawiane-
go zagadnienia. Jest to również okazja do przyjęcia przez ucznia współodpowiedzialności
za proces własnego rozwoju, stworzenia kreatywnej przestrzeni do współpracy i realizacji
powierzonych zadań. Pozytywnym aspektem wdrożenia metody jest także umożliwienie
uczniom łatwego nadrobienia zaległości w domu i poświęcenie przez nauczyciela matema-
tyki więcej czasu uczniom ze specjalnymi potrzebami edukacyjnymi.

Metoda zadań programowanych
Metodę tę można zastosować w kilku krokach:

1)	 Stworzenie rodzaju grafu, w którym węzłami są treści nauczania wraz z pytaniami
końcowymi.

2)	 Wybór następnego elementu do nauki zależnego od udzielonych odpowiedzi.
3)	 Szybsze przechodzenie przez ucznia do bardziej zaawansowanych elementów, jeśli

jego odpowiedzi są prawidłowe.
4)	 Przy słabszych odpowiedziach – przechodzenie przez ucznia do materiałów uzupeł-

niających i dokładniej wyjaśniających.

Celem metody jest opanowanie przez uczącego się partii materiału, czemu towarzyszy ciągła
weryfikacja stopnia przyswojenia wiedzy, utrwalanie wiadomości drogą powtórzeń, indywi-
dualizacja pracy z materiałem. Jest to sposób nauczania, w którym przyswajanie informacji
przez osobę uczącą się odbywa się na podstawie odpowiednio ułożonego programu, zawie-
rającego powiązane ze sobą logicznie porcje informacji na określony temat.

Technicznie metoda może być stosowana z wykorzystaniem zwykłej książeczki, do której na
określoną stronę odsyłany jest uczeń za pomocą programu komputerowego bądź aplikacji
w przeglądarce. Do tej pory jednak nie znalazła szerszego zastosowania, i to z bardzo prostej
przyczyny – zaprogramowanie takiej nauki jest bardzo czasochłonne i trudne. Można cza-
sem spotkać programy komputerowe ułatwiające jej wykorzystanie, jednak są one kosztow-
ne, więc nie są szerzej stosowane. Mimo wszystko jest to świetna metoda, ponieważ służy
indywidualizowaniu pracy ucznia. Można z niej korzystać, upraszczając nieco sposób dzia-
łania, chociażby przez zmniejszenie ilości rozgałęzień w ścieżce nauczania, ale też i poprzez
zastąpienie wyboru treści do realizacji decyzją nauczyciela zamiast drogą zaprogramowane-
go algorytmu. Niepotrzebny jest wtedy program, a wystarczą odpowiednio przygotowane
materiały o różnym stopniu trudności.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

53

5.2. 	Kształcenie matematyczne uczniów ze specjalnymi
potrzebami edukacyjnymi

W świetle Rozporządzenia z dnia 9 sierpnia 2017 roku w sprawie zasad organizacji i udzielania
pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
specjalne potrzeby edukacyjne wynikają w szczególności:

	• z niepełnosprawności;
	• z niedostosowania społecznego;
	• z zagrożenia niedostosowaniem społecznym;
	• ze szczególnych uzdolnień;
	• ze specyficznych trudności w uczeniu się;
	• z zaburzeń komunikacji językowej;
	• z choroby przewlekłej;
	• z sytuacji kryzysowych lub traumatycznych;
	• z niepowodzeń edukacyjnych;
	• z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego rodziny,

sposobem spędzania czasu wolnego i kontaktami środowiskowymi;
	• z trudności adaptacyjnych związanych z różnicami kulturowymi;
	• ze zmian środowiska edukacyjnego, w tym zmian związanych z wcześniejszym kształ-

ceniem za granicą.

W odniesieniu do uczniów ze SPE nauczyciel musi dopasować do aktualnej sytuacji dydak-
tycznej takie metody i formy pracy, które pozwolą tym uczniom uczestniczyć w zajęciach na
równych zasadach, a w konsekwencji – zgodnie z założeniami edukacji włączającej – dadzą
wszystkim uczestnikom podobną szansę na osiągnięcie sukcesu.

Uczniowie ze SPE mogą zostać objęci pomocą w formie dodatkowych zajęć profilaktyczno-
-wychowawczych, które zapewnią im niezbędne wsparcie z zastosowaniem nowoczesnej
metody RSA Biofeedback, zwiększającej kreatywność, koncentrację uwagi i odporność na
stres. W ramach metody mogą być realizowane cykliczne spotkania dla rodziców w for-
mie warsztatów poruszających tematykę niepełnosprawności i metodyki pracy na lekcjach
matematyki.

Szkoła jako miejsce, w którym uczeń spędza połowę dnia, musi zapewnić uczniowi ze SPE
warunki do rozwoju i pełnego uczestnictwa w procesie kształcenia i wychowania oraz
życiu społecznym. Służy temu pokonywanie barier ograniczających obecność, uczestnictwo
i osiągnięcia uczniów.

W kształceniu umiejętności matematycznych uczniowie ze SPE powinni zostać objęci różno-
rodnymi formami zajęć, do których należą:

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

54

1)	 Zajęcia rozwijające uzdolnienia matematyczne, np. w formie ligi zadaniowej, koła
matematycznego, turnieju meczów matematycznych.

2)	 Zajęcia dydaktyczno-wyrównawcze z matematyki z naciskiem na kształtowanie naj-
słabiej opanowanych umiejętności.

3)	 Zindywidualizowana ścieżka kształcenia w formie mentoringu – ukazanie perspek-
tyw rozwoju ucznia, dzielenie się doświadczeniem, udzielanie rad i wskazówek.

4)	 Porady i konsultacje w formie tutoringu – zbudowanie osobowej relacji z uczniem,
rozpoznanie mocnych stron i nakierowanie ucznia.

5)	 Warsztaty i szkolenia.
6)	 Zajęcia rozwijające kompetencje emocjonalno-społeczne, czyli zwiększające aktyw-

ność i motywację do uczenia się.
7)	 Zajęcia rozwijające umiejętność uczenia się, z wykorzystaniem aktywizujących me-

tod pracy, podnoszące efektywność uczenia się.
8)	 Zajęcia związane z wyborem kierunku kształcenia i zawodu.

Przykład
Kontrakt z uczniem ze specjalnymi potrzebami edukacyjnymi

1)	 Jestem zainteresowany zdobywaniem na lekcjach matematyki umiejętności wykra-
czających poza podstawę programową.

2)	 Samodzielnie rozwiązuję zadania i problemy o podwyższonym stopniu trudności.
3)	 Pełnię rolę asystenta nauczyciela, prowadzę część zajęć – razem planujemy

i doświadczamy.
4)	 Uczestniczę we wspólnych, stałych konsultacjach z nauczycielem.
5)	 Osiągam sukcesy w konkursach i olimpiadach matematycznych.
6)	 Korzystam z dodatkowych źródeł wiedzy.
7)	 Biorę udział w zajęciach rozwijających moje uzdolnienia.
8)	 Rozwiązuję dodatkowe problemy podczas dni wolnych od nauki.

W przewodniku Jak organizować edukację uczniów ze specjalnymi potrzebami edukacyjnymi,
wydanym przez Ministerstwo Edukacji Narodowej, podkreślono, że praca z uczniami ze SPE
oznacza podejmowanie wielu działań dostosowanych do predyspozycji i możliwości ucznia,
które pozwalają na stworzenie prawidłowych warunków edukacyjnych dla tych uczniów.
Są to działania takie jak:

1)	 Dostosowanie sposobu komunikowania się z uczniem, np. mówienie z odpowied-
nim natężeniem głosu, formułowanie wypowiedzi i pytań o prostej konstrukcji, po-
wtarzanie pytań lub instrukcji, udzielanie dodatkowych wyjaśnień, naprowadzanie
pytaniami pomocniczymi, zwracanie się wprost do ucznia.

2)	 Zachowanie właściwego dystansu, np. w przypadku dziecka niewidomego zajmo-
wanie miejsca na tyle blisko, aby dotknąć dziecko dłonią, by wiedziało, że jest słu-
chane lub że do niego kierowane jest pytanie; natomiast wobec niektórych dzieci

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

55

z zespołem Aspergera czy autyzmem zachowanie dystansu, ponieważ dotyk będzie
zbyt silnym bodźcem pobudzającym.

3)	 Wydłużenie czasu pracy, np. w sytuacji odpytywania podczas zajęć, pracy pisemnej,
zajęć manualnych.

4)	 Zmiana form aktywności, np. stosowanie naprzemiennie metod podających
i aktywizujących.

5)	 Dzielenie materiału nauczania na mniejsze partie, zmniejszenie liczby zadań do wy-
konania, zwiększenie liczby ćwiczeń i powtórzeń materiału.

6)	 Częste odwoływanie się do konkretu.
7)	 Stosowanie metody poglądowości poprzez umożliwienie poznawania wielo-

zmysłowego.
8)	 Dostosowanie liczby bodźców związanych z procesem nauczania, np. nie jest wska-

zane, aby uczeń z ADHD miał wokół siebie zbyt wiele przedmiotów, nawet jeśli są to
pomoce dydaktyczne.

9)	 Zastosowanie dodatkowych środków dydaktycznych i środków technicznych –
w niektórych przypadkach nauczyciel będzie musiał dostosować je do możli-
wości ucznia, np. włączając film, powinien opatrzyć obraz tekstem pisanym, jeśli
w grupie jest dziecko niesłyszące, albo powtarzać tekst, jeśli ten uczeń potrafi czytać
z ruchu warg.

10)	 Stosowanie zróżnicowanych kart zadań do samodzielnego rozwiązania – karty roz-
dawane dzieciom powinny zawierać zadania o różnym stopniu trudności.

11)	 Powtarzanie reguł obowiązujących w klasie oraz jasne wyznaczanie granic oraz
egzekwowanie ich przestrzegania.

Wspomniane rozporządzenie Ministra Edukacji Narodowej, dotyczące zasad organizacji
i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szko-
łach i placówkach, umożliwia wprowadzenie zindywidualizowanej ścieżki kształcenia m.in.
w dziedzinie matematyki. Na podstawie rozwiązań prawnych i przygotowanej opinii porad-
nia psychologiczno-pedagogiczna wskazuje:

1)	 Okres objęcia ucznia zindywidualizowaną ścieżką, nie dłużej jednak niż na rok
szkolny.

2)	 Zakres godzinowy, w jakim uczeń nie może brać udziału w zajęciach wspólnie z od-
działem klasowym.

3)	 Działania, które powinny być podjęte w celu usunięcia barier i ograniczeń utrudnia-
jących funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły.

Uczeń ze SPE w ramach zindywidualizowanej ścieżki kształcenia w dziedzinie matematyki
może:

	• dodatkowo uczęszczać na lekcje matematyki z klasą jako wolny słuchacz (w zależno-
ści od potrzeb i stanu psychofizycznego);

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

56

	• korzystać z zajęć edukacyjnych realizowanych indywidualnie z uczniem, powierzo-
nych nauczycielowi prowadzcemu te same zajęcia z całym zespołem klasowym,
do którego uczęszcza uczeń;

	• mieć dostosowane wymagania edukacyjne odpowiednio do zaległości spowodowa-
nych jego deficytami;

	• mieć optymalnie określony, pod kątem realizacji podstawy programowej, wymiar
zajęć;

	• mieć dopasowane do indywidualnych potrzeb rozwojowych ucznia metody i formy
realizacji programu nauczania;

	• mieć przygotowane prognozy krótkoterminowe dotyczące okresów dobrej kondycji;
	• korzystać z metod i form realizacji programu, które wpływają optymalnie na uspraw-

nienie zaburzonych funkcji poznawczych i percepcyjno-motorycznych;
	• mieć regularne godziny zajęć rano, gdy wykazuje najwyższy poziom energii

i zaangażowania.

Praca z wykorzystaniem zasobów ucznia oraz stosowanie częstych wzmocnień pozytyw-
nych działa terapeutycznie na stan psychofizyczny ucznia.

5.3. 	Zastosowanie aktywnych metod i technik uczenia się
na lekcjach matematyki

Stosowanie metod aktywizujących stwarza warunki do wszechstronnego rozwoju ucznia.
Jest szansą na to, że absolwent szkoły podstawowej stanie się człowiekiem kreatywnym,
otwartym na nowości i zmiany oraz będzie potrafił działać w grupie. Do korzyści ze stosowa-
nia metod aktywizujących uczniów zalicza się m.in. efektywną współpracę w grupie, rozwi-
janie twórczego i logicznego myślenia, uczenie niestereotypowego podejścia do problemu
oraz planowania, organizowania i oceniania własnej nauki.

Metoda tekstu przewodniego na lekcjach matematyki
Jest to metoda nauczania problemowego, która opiera się na aktywnym zdobywaniu przez
ucznia nowej wiedzy i nowych umiejętności. Problem jest przedstawiony jako struktura o nie-
wystarczającej ilości danych, która musi być uzupełniona przez ucznia drogą poszukiwań.

Tekst przewodni podaje w punktach, co uczeń ma zrobić i w jakim czasie, co ma być efektem
działania, opisuje kolejne kroki i zdania pośrednie, które pozwolą na rozwiązanie proble-
mu. Zadaniem nauczyciela jest właściwa organizacja procesu lekcyjnego, a praca uczniów
opiera się na poszukiwaniu informacji i pomysłów na rozwiązanie problemu.

Stosowanie tej metody odbywa się w kilku etapach:
1)	 Przygotowanie przez nauczyciela zadania do wykonania oraz zestawu informacji

i materiałów potrzebnych do realizacji ćwiczeń.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

57

2)	 Uczniowie uzdolnieni matematycznie wykonują zadania samodzielnie, zaś ucznio-
wie z trudnościami w uczeniu się matematyki realizują pewne elementy zadania
z udziałem nauczyciela.

3)	 Nauczyciel ma za zadanie pomóc uczniom, występuje w roli organizatora, pozwala
na dostosowanie tempa pracy do indywidualnych potrzeb ucznia.

4)	 Na zakończenie pracy uczniowie prezentują wyniki swoich doświadczeń.

Metoda uczy samodzielnej pracy i może być stosowana na różnych lekcjach i różnych pozio-
mach nauczania.

Technika 635
Jest to technika burzy mózgów przeprowadzana w grupie, zaliczana do metod twórcze-
go rozwiązywania problemów. Jej celem jest wspomaganie procesów innowacyjnych po-
przez stymulowanie kreatywności. Pracę tą techniką nadzoruje nauczyciel pełniący funkcję
moderatora.

Przykładowy sposób przeprowadzenia lekcji:
1)	 Klasa zostaje podzielona na 6-osobowe grupy lub 6 mniej licznych grup.
2)	 Każdy uczeń (grupa) otrzymuje kartę z ponumerowanymi miejscami na wpisywanie

pomysłów.
3)	 Nauczyciel wyraźnie formułuje problem, który uczniowie zapisują na kartkach.
4)	 Każdy uczeń (grupa) wpisuje trzy pomysły na rozwiązanie problemu.
5)	 Po wypełnieniu uczeń przekazuje swoją kartę koledze siedzącemu obok i otrzymuje

kartę od kolegi siedzącego z drugiej strony.
6)	 Przekazywanie kart przebiega w kierunku zgodnym z ruchem wskazówek zegara.

Karty z pomysłami są tak długo przekazywane kolejnemu sąsiadowi, dopóki do każdego
z uczestników nie dotrze każda z 6 kart. Po 6 rundach, podczas których uczestnicy wy-
mieniają się kartami, przekazując je członkowi zespołu siedzącemu po ich prawej stronie,
w ciągu 30 minut powstaje 108 pomysłów.

Przykład 1
Ocenianie otwartych zadań matematycznych z egzaminu ósmoklasisty

Praktyczne uwagi do zastosowania:
1)	 Za każde inne niż przedstawione poprawne rozwiązanie przyznaje się maksymalną

liczbę punktów.
2)	 Jeśli na jakimkolwiek etapie rozwiązania zadania uczeń popełnił jeden lub więcej

błędów rachunkowych, ale zastosował poprawne metody obliczania, ocenę rozwią-
zania obniża się o 1 punkt.

3)	 W trakcie rozwiązywania zadania uczeń może nie zapisywać jednostek miar.
4)	 Nie jest oceniane stosowanie jednostek miar.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

58

5)	 W pracy ucznia uprawnionego do dostosowanych kryteriów oceniania dopuszcza się:
	• lustrzane zapisywanie cyfr i liter, np. 6 i 9;
	• gubienie liter, cyfr, nawiasów;
	• problemy z zapisywaniem przecinków w liczbach dziesiętnych;
	• błędy w zapisie działań pisemnych – dopuszczalne są drobne błędy rachunkowe;
	• luki w zapisie obliczeń – obliczenia pamięciowe;
	• uproszczony zapis równania i przekształcenie go w pamięci – brak opisu

niewiadomych;
	• niekończenie wyrazów;
	• problemy z zapisywaniem jednostek, np. 0C i OC;
	• błędy w przepisywaniu;
	• chaotyczny zapis operacji matematycznych;
	• mylenie indeksów górnych i dolnych.

Ocena rozwiązania zadania otwartego zależy od tego, jak daleko uczeń dotarł w drodze
do całkowitego rozwiązania. Schemat punktowania rozwiązania zadania, za które można
otrzymać maksymalnie 4 punkty:

	• 4 pkt – rozwiązanie pełne;
	• 3 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, roz-

wiązanie zostało doprowadzone do końca, ale zawierało usterki, np. błędy rachunko-
we, niedokonanie wyboru właściwych rozwiązań itd.;

	• 2 pkt – rozwiązanie, w którym pokonano zasadnicze trudności zadania, ale rozwiąza-
nie nie było kontynuowane lub było kontynuowane błędną metodą;

	• 1 pkt – rozwiązanie, w którym dokonany został istotny postęp, ale nie pokonano za-
sadniczych trudności zadania;

	• 0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Przykład 2
Wykorzystanie zasobów strony internetowej Centralnej Komisji Egzaminacyjnej
w zakresie przygotowania do egzaminu ósmoklasisty

W zakładce Egzamin ósmoklasisty, https://cke.gov.pl/egzamin-osmoklasisty/ [dostęp
08.11.2020] można znaleźć następujące foldery:
1)	 O egzaminie – informacje ogólne o egzaminie ósmoklasisty, wynikach i zaświadcze-

niach, przebiegu egzaminu oraz niezbędne informacje dodatkowe.
2)	 Podstawa programowa kształcenia ogólnego z matematyki z komentarzem.
3)	 Informatory o egzaminie ósmoklasisty od roku szkolnego 2018/2019, w tym dla

uczniów z niepełnosprawnościami oraz w językach mniejszości narodowych.
4)	 Arkusze z egzaminu ósmoklasisty za lata 2019 i 2020, w tym arkusze egzaminacyjne

dla uczniów z niepełnosprawnościami; dodatkowo do każdego rodzaju arkusza za-
mieszczono zasady oceniania.

https://cke.gov.pl/egzamin-osmoklasisty/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

59

5)	 Harmonogram, konsultacje i informacje – informacje m.in. o materiałach i przybo-
rach pomocniczych, dostosowaniach egzaminu ósmoklasisty czy harmonogramie
egzaminów.

6)	 Wyniki, sprawozdania – wyniki krajowe egzaminu ósmoklasisty z lat 2019 i 2020, roz-
kłady i parametry, wyniki według lokalizacji szkoły, wyniki centylowe, mapki z wyni-
kami egzaminu ósmoklasisty.

7)	 Materiały dodatkowe – zestawy zadań powtórkowych oraz informacje o egzaminie
ósmoklasisty z filmem dla uczniów niesłyszących.

Uczeń, który jest laureatem lub finalistą olimpiady przedmiotowej, zwycięzcą konkursów
przedmiotowych o zasięgu wojewódzkim i ponadwojewódzkim, które były organizowa-
ne w zakresie jednego z przedmiotów objętych egzaminem ósmoklasisty, jest zwolniony
z egzaminu z danego przedmiotu. Zwolnienie jest równoznaczne z uzyskaniem z przed-
miotu najwyższego wyniku.

Uczniowie ze specjalnymi potrzebami edukacyjnymi, w tym uczniowie niepełnospraw-
ni, niedostosowani społecznie oraz zagrożeni niedostosowaniem społecznym, a także
uczniowie, o których mowa w art. 165 ust. 1 Ustawy z dnia 14 grudnia 2016 r. Prawo oświa-
towe (cudzoziemcy), przystępują do egzaminu ósmoklasisty na warunkach i/lub w for-
mach dostosowanych do ich potrzeb.

Egzamin ósmoklasisty, przeprowadzany jest w formie pisemnej i obejmuje wiadomości
i umiejętności określone w podstawie programowej kształcenia ogólnego w odniesie-
niu do wybranych przedmiotów nauczanych w klasach I–VIII. Do egzaminu ósmoklasi-
sty przystępują uczniowie VIII klasy szkoły podstawowej. Jest to egzamin obowiązkowy,
co oznacza, że każdy uczeń musi do niego przystąpić, aby ukończyć szkołę. Nie jest okre-
ślony minimalny wynik, jaki uczeń powinien uzyskać, dlatego egzaminu ósmoklasisty
nie można nie zdać.

5.4. 	Formy nauczania

Formy nauczania stanowią organizacyjną stronę nauczania i obejmują zewnętrzne warun-
ki tego procesu, takie jak dobór uczniów i nauczycieli, połączenie uczniów w odpowiednie
grupy, współpracę grup i jednostek ze sobą, rodzaj zajęć oraz warunki wynikające z miejsca
i czasu pracy dydaktycznej. Dobór odpowiedniej formy nauczania zależy od wielu czynni-
ków: celów i zadań kształcenia, wyposażenia klasopracowni w środki dydaktyczne, liczby
uczniów, miejsca i czasu pracy.

Kryteria podziału form organizacyjnych kształcenia stanowią: liczba uczniów, miejsce ich
pracy oraz czas trwania zajęć dydaktycznych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

60

1)	 Ze względu na liczbę uczniów biorących udział w procesie dydaktycznym wy-
różnia się:

	• nauczanie jednostkowe – uczeń realizuje określone zadania dydaktyczne indywi-
dualnie, korzystając przy tym z bezpośredniej lub pośredniej pomocy nauczyciela;

	• nauczanie grupowe (zespołowe) – uczniowie tworzą grupy, których skład może
być stały, zróżnicowany i równoważny; praca w zespołach zależy od dokładnego
określenia zadania, wskazania lub dostarczenia źródeł i materiałów oraz sposobu
pracy i kierowania jej przebiegiem;

	• nauczanie zbiorowe (wspólnym frontem) – uczniowie pracują wspólnie i zgodnie
z wyznaczonym planem nauczania.

2)	 Ze względu na miejsce praca z uczniami odbywa się:
	• na zajęciach szkolnych – nauka w klasie podczas lekcji, praca w laboratorium

badawczym;
	• na zajęciach pozalekcyjnych – koła matematyczne, zajęcia dydaktyczno-wyrów-

nawcze, wycieczki, zajęcia na wyższej uczelni.

Nauczyciel matematyki w pracy z uczniami powinien wykorzystywać wszystkie formy ak-
tywności uczniów, np. łączyć parami dwie odmiany każdej z nich – jednolitą i zróżnicowaną.
Formy pracy powinny się wzajemnie uzupełniać, a nie wykluczać. Uczenie jest efektyw-
ne wówczas, gdy daje uczniom możliwość bycia twórczymi i kreatywnymi uczestnikami
procesu nauczania.

Mentoring – forma wzajemnego wsparcia nauczycieli
W ramach działania m.in. szkoły ćwiczeń wyzwala się wśród nauczycieli potrzebę wza-
jemnej współpracy i dzielenia się bogactwem własnego warsztatu pracy oraz zdobytymi
doświadczeniami.

Mentoring oznacza czasową, wzajemną relację między dwoma nauczycielami – doświad-
czonym w praktyce zawodowej i początkującym lub nowym, rozpoczynającym pracę
w danej szkole.

Opieka nad nauczycielami matematyki może odbywać się w różnorodnych formach:
1)	 Stworzenie grupy wsparcia dla początkujących nauczycieli matematyki w szkole

podstawowej.
Działania grupy obejmują pomoc w orientowaniu się w przestrzeni szkolnej i struktu-
rze organizacyjnej szkoły, wspólne tworzenie dokumentacji szkolnej, poznanie kadry
nauczycielskiej, zapoznanie z koncepcją funkcjonowania i rozwoju działalności szkoły.

2)	 Pomoc w prowadzeniu lekcji.
Działania grupy polegają na wspólnym przygotowywaniu materiałów dydaktycz-
nych, uczestnictwie w zajęciach prowadzonych przez mentora w celu obserwacji,
uczeniu się wprost z doświadczenia i praktyki mentora.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

61

3)	 Organizacja warsztatów dla początkujących nauczycieli matematyki.
Działania grupy obejmują udział w różnych formach doskonalenia zawodowego, do-
stęp do dodatkowych źródeł materiałów dydaktycznych, w tym wymianę materia-
łów i wskazywanie różnych źródeł.

4)	 Uczestnictwo początkujących nauczycieli z różnych szkół w grupie wsparcia.
Działania grupy dotyczą umiejętnego nawiązania i utrzymywania kontaktów oraz
współpracy z innymi lokalnymi szkołami, dzielenia się materiałami dydaktycznymi,
wiedzą i doświadczeniem w formie warsztatów, seminariów, spotkań.

5)	 Komunikacja z dyrektorem szkoły.
Działania grupy obejmują konsultacje z dyrektorem szkoły, motywowanie młodych
nauczycieli do poszerzania swojego warsztatu pracy.

Mentor motywuje początkującego nauczyciela do wzmocnienia poczucia własnej tożsamo-
ści jako nauczyciela, stawia przed nim wyzwania, prowokuje do refleksji nad metodami na-
uczania i zrozumienia wpływu pracy nauczyciela na wiedzę i umiejętności uczniów.

Przykład
Dzielenie się wiedzą i doświadczeniem w ramach pracy Stowarzyszenia Nauczycieli
Matematyki
http://www.snm.edu.pl/ [dostęp 08.11.2020].

Strona internetowa Stowarzyszenia Nauczycieli Matematyki do-
starcza wielu ciekawych informacji na temat jego działalności.
Istotą działania organizacji jest wspólna praca w celu ciągłej po-
prawy jakości nauczania matematyki w Polsce. Praca ta odbywa się

w formie spotkań, warsztatów, dzielenia się doświadczeniem i wzajemnej pomocy.

Misją Stowarzyszenia Nauczycieli Matematyki jest:
1)	 Inicjowanie i popieranie wszelkich form badania i ulepszania metod i narzędzi na-

uczania matematyki.
2)	 Podnoszenie kwalifikacji zawodowych członków Stowarzyszenia i oddziaływanie

w tym kierunku na inne osoby zajmujące się edukacją matematyczną.
3)	 Ułatwianie wymiany informacji i koleżeńskich kontaktów w środowisku nauczycieli,

w szczególności tych, którzy uczą matematyki na różnych szczeblach nauczania.
4)	 Popularyzowanie w społeczeństwie matematyki oraz wiedzy o jej nauczaniu i ucze-

niu się, a także jej roli w kulturze europejskiej i innych społeczeństw.
5)	 Upowszechnianie dziedzictwa kulturowego wywodzącego się z rozwoju myśli filo-

zoficzno-matematycznej na przestrzeni wieków.
6)	 Reprezentowanie członków Stowarzyszenia, ich opinii i potrzeb, interesów i upraw-

nień wobec społeczeństwa i władz.

http://www.snm.edu.pl/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

62

Struktura Stowarzyszenia obejmuje kilka oddziałów regionalnych: Bielski, Krakowski,
Lubuski, Mazowiecki, Opolski, Radomski, Śląski. Istnieją również grupy robocze i koła
takie jak m.in. Origami i matematyka. Odbyło się już ponad 20 Krajowych Konferencji
Stowarzyszenia Nauczycieli Matematyki. Opolski Oddział Stowarzyszenia organizuje co-
roczne Gogolińskie Konwersatorium z Dydaktyki Matematyki dla nauczycieli matematy-
ki i osób zainteresowanych jej nauczaniem czy Wojewódzkie Warsztaty Matematyczne.

Tutoring w szkole podstawowej
Tutoring szkolny polega na efektywnym wspieraniu pracy dydaktycznej oraz wychowawczo-
-opiekuńczej. Indywidualny opiekun ucznia, tzw. tutor, buduje prawidłowe relacje z uczniem
na zasadzie współpracy i wsparcia podopiecznego. Dzięki temu poznaje jego potencjał i sku-
tecznie pracuje nad rozwojem mocnych stron ucznia.

Istotą tutoringu są indywidualne spotkania, w trakcie których w atmosferze dialogu, tzn. sza-
cunku i zaufania, tutor pomaga uczniowi poszukiwać własnej drogi do wiedzy, tożsamości
oraz wielopłaszczyznowego rozwoju.

Do celów tutoringu zalicza się:
1)	 Ukończenie szkoły podstawowej z perspektywą ścieżki kariery życiowej.
2)	 Pomoc w dorastaniu, dojrzewaniu – budowaniu systemu wartości, podejmowaniu

decyzji i braniu za nie odpowiedzialności.
3)	 Przejmowanie odpowiedzialności za własną naukę.
4)	 Budowanie pozytywnych relacji interpersonalnych w szkole i poza nią.

Na poszczególne etapy tutoringu składają się:
1)	 Poznanie podopiecznego – jego talentów, słabych i mocnych stron, stylu pracy, war-

tości, planów życiowych.
2)	 Wspólne wyznaczenie celów edukacyjnych – zaplanowanie działań: kontrakt, umowa.
3)	 Realizacja przyjętego planu współpracy – monitoring.
4)	 Podsumowanie efektów współpracy – ewaluacja.

Przykład tutoringu w szkole
1)	 Każdy uczeń ma swojego tutora, którego grupa podopiecznych nie przekracza 10 osób.
2)	 Indywidualne spotkania odbywają się minimum raz w tygodniu.
3)	 Raz w miesiącu wskazane jest zorganizowanie przez opiekuna spotkania grupowe-

go wszystkich podopiecznych.
4)	 Matematyki uczą minimum 2 osoby (uczeń może wybrać nauczyciela, z którym chce

pracować).
5)	 Ocenę końcową wystawiają wspólnie nauczyciel wraz z uczniem; jeżeli ocena zapro-

ponowana przez nauczyciela jest niższa od oczekiwanej, uczeń może jej nie przyjąć
i powtarzać zaliczenie w kolejnym terminie.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

63

6)	 Twórcze zmagania ze sobą – refleksja nad minionym półroczem, na podstawie której
wspólnie uczeń z tutorem ustalają ocenę z zachowania.

Gry dydaktyczne na lekcjach matematyki
Zgodne z poglądem W. Okonia gra dydaktyczna jest odmianą zabawy polegającą na ścisłym
przestrzeganiu ustalonych wcześniej reguł, wymagającą wysiłku myślowego (Okoń, 1981).
W grze najbardziej istotny jest konstytuujący ją element emocjonalny, pewien stopień na-
pięcia, który wynika z samej zabawy, rywalizacji i chęci wygranej.

Wymienia się następujące cechy gry dydaktycznej:
	• celowo organizowana sytuacja dydaktyczna, która pozwala osiągnąć założone cele

dydaktyczno-wychowawcze;
	• aktywność uczących się;
	• interakcje między uczącymi się;
	• pierwiastek rywalizacji – konkurencja między uczestnikami gry;
	• dokładnie określone reguły;
	• charakter zabawy, w której uczestniczenie stanowi dla uczącego się swego rodzaju

przyjemność.

Gry dydaktyczne jako metoda aktywizująca uczniów powinny być w szkole wykorzystywane
bardzo często, ponieważ są formą pracy indywidualnej lub grupowej, której celem jest zdo-
bywanie i utrwalanie nowej wiedzy.

Wśród gier dydaktycznych można wyróżnić:
	• quizowo-turniejowe;
	• planszowe;
	• sytuacyjne;
	• decyzyjne;
	• inscenizacyjne;
	• komputerowe, np. logiczno-optymalizacyjne.

Przy pomocy gier dydaktycznych aktywizowane są różne funkcje poznawcze, takie jak:
procesy myślenia, czyli tworzenie jednostek poznawczych w postaci schematów, obrazów
umysłowych, symboli i pojęć, oraz kształtowanie się operacji logicznych, wyjaśnień i ocen.
Gry dydaktyczne mają duże zastosowanie w rozwijaniu zdolności wskazywania różnych
zależności i związków przyczynowo-skutkowych. Podczas gier i zabaw dzieci przyswajają
sobie różne reguły, zapamiętują je i stosują w odpowiednim momencie. Gry sprawdzające
wiadomości i umiejętności pozwalają zredukować poziom stresu towarzyszący klasycznym
metodom sprawdzania i oceniania. Stosowanie gier dydaktycznych na lekcjach matematyki
ma sens, gdy wartość gry polega na realizacji określonych zamiarów dydaktycznych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

64

Gry matematyczne można stosować, korzystając z zasobów internetowych.

Przykład 1
Portal Matematyczne Zoo

Matematyczny portal edukacyjny Matzoo.pl [dostęp 08.11.2020] dla uczniów szkół pod-
stawowych zawiera ponad 500 tematów, których treści dotyczą zagadnień z podstawy
programowej kształcenia ogólnego matematyki. Na portalu zastosowano system lo-
sowego generowania zadań do rozwiązania i automatycznej odpowiedzi zwrotnej dla
użytkownika. Jest to bardzo dobre narzędzie, które sprawdza się w powtórkach przed
sprawdzianami, samodzielnym nadrabianiu zaległości, jak również podczas zajęć szkol-
nych. Portal jest przydatny dla uczniów, ponieważ zachęca do rozwiązywania dużej
liczby ćwiczeń. W trakcie lekcji uczniowie mogą wykonać bardzo wiele przykładów, które
nauczyciel ocenia na podstawie liczby poprawnych i błędnych odpowiedzi.

Przykład 2
Platforma Squla

Poziom gier matematycznych dostępnych na platformie Squla, https://www.squla.pl/
matematyka [dostęp 08.11.2020] jest optymalny dla możliwości dziecka, dzięki czemu
nauka staje się znacznie łatwiejsza. Wybór różnorodnych gier uczy zastosowania mate-
matyki w codziennych sytuacjach. Zadania mają na celu wspieranie uczniów uzdolnio-
nych matematycznie oraz uczniów mających trudności w uczeniu się. Gry online mają
wpływ na polepszenie wyników edukacyjnych – wiele z nich zawiera zaawansowane
metody pisemnego liczenia na ułamkach zwykłych i dziesiętnych, konstrukcje kątów
i rysowanie graniastosłupów. Dostępne gry pozwalają również na opanowanie wiedzy
z innych dziedzin nauki. Każda z proponowanych gier polega na przestrzeganiu ściśle
określonych zasad, pozwala także na kształtowanie u uczniów umiejętności wszech-
stronnego analizowania dylematów i problemów matematycznych, stanowi przy tym
dobrą zabawę, która równocześnie jest treningiem osiągania wysokiej sprawności
w działaniu.

5.5. 	Nauczanie matematyki w formie zdalnej

Nauczyciel w ramach realizacji nauczania w formie zdalnej, doskonalenia zawodowego oraz
osiągania kolejnych stopni awansu zawodowego jest zobowiązany do nabywania umiejęt-
ności stosowania w pracy narzędzi technologii informacyjno-komunikacyjnych. Narzędzia
te można podzielić na kilka grup, wśród których funkcjonuje wiele ciekawych aplikacji
umożliwiających przeprowadzanie lekcji online oraz współpracę uczniów z nauczycielami.
Zalicza się do nich:

https://www.squla.pl/matematyka%20%5bdostęp%2008.11.2020
https://www.squla.pl/matematyka%20%5bdostęp%2008.11.2020

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

65

Microsoft Office 365
Darmowa wersja Office 365, która pozwala całej szkole na korzystanie w wariancie onli-
ne z wielu narzędzi, takich jak np. aplikacja Teams, umożliwiająca komunikację grupową,
współdzielenie plików, ocenę pracy uczniów czy udostępnianie ekranu nauczyciela wszyst-
kim uczniom.

Class Dojo
Darmowe narzędzie, które pozwala na nauczanie zdalne poprzez współpracę uczniów
z nauczycielami. Nauczycielom udostępnia się zasoby, a rodzicom i uczniom umożliwia wy-
syłanie wiadomości. Aplikacja działa zarówno na urządzeniach systemu Android, iOS oraz
na każdym komputerze, także w języku polskim.

Google Classroom
Intuicyjne narzędzie, dzięki któremu nauczyciel może prowadzić lekcje m.in w formie te-
lekonferencji. Aplikacja pozwala na tworzenie wirtualnych klas, zadawania oraz oceniania
prac domowych przez nauczycieli.

Khan Academy
Darmowa platforma do pracy z uczniem, wykorzystywana zarówno przez nauczycieli,
jak i rodziców. Oferuje praktyczne ćwiczenia, filmy instruktażowe i panel indywidualnych
planów nauczania, który daje uczniom możliwość pracy we własnym tempie, także poza
klasą.

Scholaris
Portal wiedzy dla nauczycieli zawierający bezpłatne zasoby edukacyjne, dostosowane do
wszystkich etapów kształcenia. Składa się z około 28 tys. pojedynczych interaktywnych ma-
teriałów, pomocnych w realizacji treści ze wszystkich przedmiotów na różnych poziomach
edukacyjnych. Są to scenariusze lekcji, ćwiczenia, teksty, animacje, slajdy, symulacje, gry dy-
daktyczne czy filmy.

Uniwersytet Dzieci w Domu
Koordynowany jest przez Uniwersytet Jagielloński w Krakowie: https://uniwersytetdzieci.pl/
udwdomu [dostęp 08.11.2020]. Stanowi innowacyjny program studiów do samodzielnej re-
alizacji w bezpiecznych, domowych warunkach, w każdym zakątku Polski.

Każdy z trzech zestawów programu składa się z:
	• 5 warsztatów tematycznych;
	• pudełka edukacyjnego;
	• elektronicznych materiałów dodatkowych: filmów oraz instrukcji głosowych do sa-

modzielnego wykonania eksperymentów.

https://szkolawchmurze.pl/oferta/office-365-dla-edukacji/
https://uniwersytetdzieci.pl/udwdomu
https://uniwersytetdzieci.pl/udwdomu

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

66

5.6. 	Metoda pytań i doświadczeń

Powstała we współpracy z naukowcami i ekspertami. Jej najważniejszym założeniem jest
rozbudzanie u dzieci ciekawości, która potęguje chęć poznawania inspirującego świata
nauki i odkrywania własnych pasji. Metoda rozwija myślenie naukowe, oparte na stawia-
niu pytań, planowaniu procesu badawczego i wyciąganiu wniosków z przeprowadzonych
doświadczeń.

Metoda pytań i doświadczeń bazuje na pracy projektowej, która opiera się na schemacie
badawczym: pomysł – plan – przebieg – wyciąganie wniosków – podsumowanie:

1)	 Pomysł – przedstawienie pytania tytułowego, które rozbudzi ciekawość dzieci i po-
zwoli wyłonić pytanie badawcze.

2)	 Plan – przygotowanie dzieci do pracy badawczej, dyskusji w zespołach nad sposo-
bami rozwiązania problemu, przedstawienia przebiegu pracy oraz stworzenia opisu
różnych strategii działania i przewidywanych rezultatów.

3)	 Przebieg – postawienie i weryfikacja hipotezy badawczej.
4)	 Wyciąganie wniosków – podsumowanie efektów prac poszczególnych grup, udzie-

lenie odpowiedzi na pytanie badawcze, dyskusja nad możliwymi odpowiedziami
i wskazanie dalszych kierunków poszukiwań (ćwiczenie przy tym sztuki prezentacji
i udzielania odpowiedzi na pytania słuchaczy).

5)	 Podsumowanie – przypomnienie celu zajęć oraz przegląd wniosków; poznanie
użyteczności zdobytej wiedzy i możliwości jej wykorzystania.

Dzięki współpracy w grupach dzieci uczą się skutecznego działania i planowania. Rozwijają
również przedsiębiorczość i kreatywność.

5.7. 	Samodzielne zdobywanie wiedzy przez uczniów

Technika doświadczeń poszukujących
Celestyn Freinet w swojej koncepcji pedagogicznej uwzględnił naturalne sposoby zdobywa-
nia wiedzy. Z kolei zgodnie z poglądem Haliny Semenowicz, prekursorki stosowania technik
Freineta, technika pedagogiczna jest pojęciem szerszym, obejmującym: metodę, organiza-
cję pracy, narzędzia i osobę, która się nimi posługuje.

Technika doświadczeń poszukujących wyzwala w uczniach aktywność twórczą, sprzyja
uczeniu się zachowań niekonwencjonalnych i niestandardowych. Lekcja prowadzona z uży-
ciem tej techniki może się odbywać w następujący sposób (Filipiak, Smolińska-Rębas, 2000):

1)	 Pobudzanie i ukierunkowanie aktywności własnej dzieci – zainteresowanie przed-
miotem, osobą, tematem, zdarzeniem itp.; ustalenie, w jaki sposób można poszuki-
wać informacji; zwerbalizowanie potrzeby poznawczej i form aktywności.

2)	 Organizowanie środowiska informacyjnego przez nauczyciela i dzieci – stworzenie
w klasie kącika zainteresowań, wyposażenie klasy w materiały dydaktyczne.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

67

3)	 Działalność poznawcza (odkrywcza) uczniów ukierunkowana kartą pracy – indywi-
dualna lub zbiorowa analiza materiałów źródłowych, prowadzenie doświadczeń, ob-
serwacji i eksperymentów.

4)	 Działalność i aktywność praktyczna – uporządkowanie, segregowanie, wyrażanie ze-
branych informacji, np. w formie notatki, naturalnych zbiorów.

5)	 Przeżywanie i aktywność emocjonalna – przedstawienie przed całą klasą samodziel-
nie zebranych i opracowanych materiałów.

6)	 Aktywność emocjonalna, poznawcza i praktyczna – analiza materiałów zebranych
przez poszczególne zespoły, porządkowanie według przyjętego kryterium, wybór
form wyrażenia materiałów, wyrażenie materiałów, np. w formie folderu.

Szczególnym elementem, charakterystycznym dla uczenia się techniką doświadczeń poszu-
kujących, jest kartoteka fiszek problemowych.

W pracowni matematycznej można utworzyć kącik zainteresowań, w którym każdy uczeń,
w tym uczeń z niepełnosprawnościami i innymi deficytami rozwojowymi, może nabywać
wiedzy, utrwalać podstawowe pojęcia matematyczne, mieć przestrzeń do twórczego zdo-
bywania nowych umiejętności czy weryfikować postawione hipotezy.

Kącik może zostać podzielony na 13 stacji dydaktycznych, opartych na podstawie progra-
mowej kształcenia ogólnego matematyki na II etapie edukacyjnym w klasach IV–VI:

I.	 Liczby naturalne w dziesiątkowym układzie pozycyjnym.
II.	 Działania na liczbach naturalnych.

III.	 Liczby całkowite.
IV.	 Ułamki zwykłe i dziesiętne.
V.	 Działania na ułamkach zwykłych i dziesiętnych.

VI.	 Elementy algebry.
VII.	 Proste i odcinki.
VIII.	 Kąty, wielokąty, koła i okręgi.
IX.	 Bryły.
X.	 Obliczenia w geometrii.

XI.	 Obliczenia praktyczne.
XII.	 Elementy statystyki opisowej.
XIII.	 Zadania tekstowe.

Dla klas VII–VIII kącik można wzbogacić materiałami dotyczącymi zagadnień takich jak:
I.	 Potęgi o podstawach wymiernych.

II.	 Pierwiastki.
III.	 Tworzenie wyrażeń algebraicznych z jedną i wieloma zmiennymi.
IV.	 Przekształcanie wyrażeń algebraicznych. Sumy algebraiczne.
V.	 Obliczenia procentowe.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

68

VI.	 Równania liniowe. Proporcjonalność prosta.
VII.	 Własności figur geometrycznych na płaszczyźnie.
VIII.	 Wielokąty.
IX.	 Oś liczbowa. Układ współrzędnych na płaszczyźnie.
X.	 Geometria przestrzenna.

XI.	 Kombinatoryka i prawdopodobieństwo. Zaawansowane metody zliczania.
XII.	 Długość okręgu i pole koła.
XIII.	 Symetrie.
XIV.	 Rachunek prawdopodobieństwa.

Kącik matematyczny może być poszerzony o innowacyjne środki dydaktyczne, a także mul-
timedialne źródła wiedzy. Poszczególne stacje dydaktyczne należy wtedy rozbudować, wy-
posażając je w narzędzia do eksperymentowania i doświadczania świata, które pozwolą na
nabywanie umiejętności wykraczających poza podstawę programową kształcenia ogólne-
go matematyki.

Portfolio lub e-portfolio ucznia
Polega na gromadzeniu przez uczniów materiałów na wybrany temat. Uczniowie korzy-
stają z różnych źródeł informacji, a zebrane wiadomości, kserokopie, zdjęcia czy ilustracje
umieszczają w teczce lub folderze komputerowym. Tego typu działanie wymaga stałego se-
gregowania i wartościowania uzyskanych informacji, w związku z czym metoda kształtuje
umiejętność porządkowania wiadomości. Uczniowie mogą także wymieniać się materiałami,
dzięki czemu uczą się współpracy w zespole. Warto polecić uczniom aplikacje internetowe
pomagające przygotować e-portfolio, np. https://issuu.com lub https://www.storyjumper.
com/ [dostęp 08.11.2020].

Portfolio może być również interpretowane jako zbiór materiałów na określony temat, zbiór
prac ucznia przedstawiający jego wysiłek, postępy lub osiągnięcia, może też stanowić doku-
mentację pracy ucznia lub grupy uczniów na wybrany lub wyznaczony temat.

Przykładowe tematy z dziedziny matematyki, do których uczeń może zgromadzić materiały
w portfolio:

1)	 Niedziesiątkowe systemy liczbowe.
2)	 Metody rozwiązywania sudoku.
3)	 Tangram i jego zastosowanie.
4)	 Bryły obrotowe i ich zastosowanie w życiu codziennym.
5)	 Różne sposoby dowodzenia twierdzeń geometrycznych.
6)	 Analiza gier liczbowych, np. szansa wygrania szóstki w Lotto.
7)	 Metody rozwiązywania zadań tekstowych – zadania wraz z rozwiązaniami.

https://www.storyjumper.com/
https://www.storyjumper.com/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

69

W skład portfolio mogą wchodzić zestawy różnych elementów, np.:
1)	 Różnego rodzaju graficzne przedstawienia problemów.
2)	 Materiały ilustracyjne, np. fotografie, rysunki.
3)	 Notatki dotyczące samodzielnych rozwiązań.
4)	 Przykłady, w których widać pomysł i jego modyfikację od początku do ostatecznego

kształtu.
5)	 Rozbudowany spis treści, prezentujący wszystkie materiały ostatecznie zgromadzo-

ne w teczce oraz krótkie (jednozdaniowe) uzasadnienie ich wyboru.

Zawartość portfolio jest uzależniona od wieku uczniów. Praca nad nim wymaga czasu na
zbieranie doświadczeń, jednak znacząco wpływa na planowanie samorozwoju ucznia.

6. 	 Innowacyjne rozwiązania
w nauczaniu matematyki

6.1. 	Definicja i zakres działań innowacyjnych

Zgodnie z definicją innowacja pedagogiczna oznacza każde nowatorskie rozwiązanie pro-
gramowe, organizacyjne lub metodyczne mające na celu poprawę jakości pracy szkoły.
Regulacje prawne dotyczące innowacyjnych rozwiązań dydaktycznych umożliwiających sku-
teczne rozwijanie kompetencji matematycznych uczniów w szkole podstawowej, z uwzględ-
nieniem wykorzystania nowoczesnych technologii, zawiera Ustawa z dnia 14 grudnia 2016 r.
Prawo oświatowe.

Art. 1 pkt 18 ustawy podkreśla konieczność zapewnienia przez system oświaty kształtowania
postaw przedsiębiorczości i kreatywności uczniów, sprzyjających ich aktywnemu uczestnic-
twu w życiu gospodarczym, w tym poprzez stosowanie w procesie kształcenia innowacyj-
nych rozwiązań programowych organizacyjnych lub metodycznych.

Art. 44 ust. 1 pkt 3 opisuje obowiązek tworzenia przez szkoły i placówki warunków do roz-
woju aktywności, w tym kreatywności uczniów.

W treści art. 55 ust. 1 pkt 4 została określona możliwość wspierania nauczycieli, w ramach
nadzoru pedagogicznego, w realizacji zadań służących poprawie istniejących lub wdrożeniu
nowych rozwiązań w procesie kształcenia, przy zastosowaniu nowatorskich działań progra-
mowych, organizacyjnych lub metodycznych, których celem jest rozwijanie kompetencji
uczniów oraz nauczycieli.

Z kolei w art. 69 ust. 1 pkt 9 zaznaczono obowiązek stwarzania przez dyrektora szkoły warun-
ków do działania w szkole lub placówce: wolontariuszy, stowarzyszeń i innych organizacji,

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

70

w szczególności organizacji harcerskich, których celem statutowym, oprócz działalności wy-
chowawczej lub rozszerzania i wzbogacania form działalności dydaktycznej, wychowawczej
i opiekuńczej szkoły lub placówki, jest również rozszerzanie i wzbogacanie form działalności
innowacyjnej.

Wyróżnia się kilka rodzajów innowacji:
1)	 Przekształcenie – rodzaj zmiany innowacyjnej niebędącej jedynie prostym zastąpie-

niem jednych elementów przez drugie, ale obejmującej wyraźnie jakościowe zmiany
w obszarze podejmowanych działań.

2)	 Poszerzenie – rozszerzenie podejmowanych działań pedagogicznych o wszystko,
co jest niezbędne, a nie musi stanowić wyraźnej nowości.

3)	 Uzupełnienie – wprowadzenie czegoś nowego do istniejącego stanu czy ogółu sto-
sowanych rozwiązań bez podważania w istotnym stopniu ich podstawowego zna-
czenia i użyteczności.

4)	 Zastąpienie – zamiana jednego rozwiązania na drugie.
5)	 Eliminacja – wyłączenie, usuwanie, wykluczenie pewnych elementów spośród

innych.
6)	 Dostosowanie – dostrojenie dotychczasowych działań do postaci, którą można okre-

ślić jako odpowiednią, adekwatną do aktualnie istniejącego stanu rzeczy.
7)	 Wzmocnienie – umocnienie działań nowych, aby stały się odporniejsze na zniszczenie.
8)	 Integracja – wszelkie procesy tworzenia określonych całości z jakichś części.

Od 1 września 2017 r. procedura wdrażania innowacji jest uproszczona – została określona
jako działalność wynikająca z celów i zadań szkoły, nastawiona na efekt i podniesienie jako-
ści pracy szkoły, podlegająca nadzorowi pedagogicznemu.

6.2. 	Innowacje organizacyjne na lekcjach matematyki

Zmodyfikowana struktura lekcji
Lekcja matematyki prowadzona w szkole podstawowej może przyjąć następującą strukturę:

1)	 Zainteresowanie – czynności organizacyjne, przygotowanie uczniów do pracy, kon-
centracja uwagi, nawiązanie do poprzedniej lekcji.

2)	 Specyfikacja celów – określenie celów do osiągnięcia oraz planowanych efektów
lekcji.

3)	 Specyfikacja treści – dążenie do osiągnięcia celu końcowego, sformułowanie pytań
kluczowych, problemów i zagadnień, stworzenie sytuacji problemowej.

4)	 Wdrażanie procesu – ustalenie planu pracy, czyli odpowiedniej sekwencji zadań słu-
żących do osiągnięcia celu końcowego, formułowanie hipotez będących próbami
wyjaśnienia postawionego problemu.

5)	 Realizacja pomysłów – weryfikacja hipotez, sprawdzanie pomysłów na rozwiązanie
zadania na drodze empirycznej, wykonanie zadania.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

71

6)	 Prezentacja – dzielenie się zdobytą wiedzą i doświadczeniem z innymi uczniami.
7)	 Ocena i ewaluacja zastosowanych procedur i narzędzi – może być realizowana

w ciągu całej jednostki lekcyjnej.

Lekcje matematyki z wykorzystaniem metody ICT
ICT (ang. Information and Communication Technologies) to wykorzystywanie narzędzi tech-
nologii informacyjno-komunikacyjnych, które dziś stanowią integralny składnik nauczania.
W codziennej pracy nauczyciel powinien wykorzystywać różnorodne narzędzia ICT, które:

	• wspierają komunikację między uczniami a nauczycielem oraz między samy-
mi uczniami za pomocą np. poczty elektronicznej, komunikatorów czy serwisów
społecznościowych;

	• wykorzystują internet jako źródło wiedzy niezbędne podczas poszukiwania informa-
cji na określony temat;

	• polegają na prowadzeniu wpisów w serwisie społecznościowym – na Twitterze lub
prowadzeniu bloga.

Wprowadzanie nowych rozwiązań technologicznych i dydaktycznych do szkoły jest zależne
od zgodności tych rozwiązań z podstawą programową kształcenia ogólnego matematyki
i realnymi zadaniami szkoły. Aby uczniowie mogli właściwie korzystać z własnego sprzętu,
powinni najpierw być nauczeni pracy z informacjami. Niezbędne jest również stworzenie
kompleksowych rozwiązań dla uczniów, którzy nie mają własnego sprzętu.

Stosowanie różnorodnych narzędzi ICT znacznie zwiększa zaangażowanie uczniów, podnosi
wyniki nauczania i powoduje, że uczeń staje się bardziej niezależny. Bywa, że wykorzystanie
tych narzędzi zachęca uczniów do indywidualnej nauki i samodoskonalenia, a także ułatwia
współpracę uczniów, co sprawia, że stają się bardziej aktywni.

Hot Potatoes
Ciekawe narzędzie do wykorzystania w szkole na zajęciach różnych przedmiotów, w tym
na matematyce: https://hotpot.uvic.ca/ [dostęp 08.11.2020]. Aplikacja jest pakietem sześciu
programów przeznaczonych do tworzenia interaktywnych quizów, takich jak:

	• testy wyboru,
	• ćwiczenia na dobieranie,
	• rozsypanki wyrazowe,
	• zadania z luką,
	• zadania krótkiej odpowiedzi,
	• krzyżówki.

Ćwiczenia wykonane z użyciem tego narzędzia działają w zwykłej przeglądarce interneto-
wej. Pakiet jest bezpłatny dla użytkowników non-profit.

https://hotpot.uvic.ca/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

72

Przykład
Scenariusz lekcji z wykorzystaniem metody ICT

Temat: W wirtualnym sklepie

Czas trwania: 45 minut

Klasa: VII

Cel ogólny: Obliczanie cen towarów po obniżce o zadany procent.

Cele szczegółowe. Uczeń:
	• używa w pracy narzędzi technologii komunikacyjno-informacyjnej;
	• wykracza w swojej pracy poza formalną edukację;
	• rozwiązuje zadania na podstawie informacji z tabeli, diagramu, wykresu;
	• kształtuje umiejętność korzystania z różnych źródeł informacji;
	• stosuje umiejętności w problemowych sytuacjach praktycznych;
	• zwraca uwagę na naturę ludzkiej pracy;
	• oblicza procent danej liczby w sytuacjach z życia codziennego.

Metody pracy:
	• metoda ICT;
	• metody eksponujące: prezentacja, technika doświadczeń poszukujących.

Formy pracy:
	• zbiorowa;
	• indywidualna: jednolita i zróżnicowana.

Środki dydaktyczne:
	• kartki z poleceniami dla uczniów,
	• komputery z dostępem do internetu,
	• karty ewaluacji.

Przebieg lekcji:
1)	 Zainteresowanie uczniów (czynności organizacyjne, koncentracja uwagi, wprowa-

dzenie). Nauczyciel prowadzi pogadankę na temat różnych sposobów robienia zaku-
pów. Uczniowie w parach ustalają zalety i wady kupowania w sklepie stacjonarnym
oraz w sklepie internetowym.

2)	 Specyfikacja celów (określenie celów długo- i krótkoterminowych oraz planowanych
wytworów lekcji). Po zakończeniu zajęć uczniowie będą znali zasady bezpiecznego
wykonywania zakupów oraz przeprowadzania transakcji, prócz tego będą potrafili
wykonywać obliczenia procentowe.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

73

3)	 Specyfikacja treści (dążenie do osiągnięcia celu końcowego – sformułowanie pytań,
problemów i zagadnień). Nauczyciel formułuje pytania kluczowe:

	• Czy robienie zakupów w sieci jest bezpieczne?
	• W jakim stopniu płatności online są bezpieczne?
	• Jak obliczyć opłacalność oferowanych produktów?
	• Który rodzaj dostawy jest najbardziej wygodny, a który najbardziej opłacalny?

4)	 Wdrażanie procesu (plan wykonania zadania – odpowiednia sekwencja zadań do
osiągnięcia celu końcowego). Nauczyciel rozdaje uczniom kartki z poleceniami.
Uczniowie indywidualnie, za pomocą komputera, rozwiązują określone zadania.
Zadania do wykonania przez uczniów:

	• Wybierz jeden sklep internetowy i zapoznaj się z regulaminem robienia zakupów.
	• Znajdź produkty, które są przecenione i zapełnij wirtualny koszyk kwotą maksy-

malnie 500 zł.
	• Oblicz, ile zapłaciłbyś, gdyby nie było promocji.
	• Wyznacz, ile procent zaoszczędzisz, jeżeli kupisz produkty w promocji.
	• Zapoznaj się z różnymi metodami dostawy produktu.
	• Ustal różne sposoby dokonywania płatności za zrobione zakupy.

5)	 Realizacja pomysłów (weryfikacja hipotez, wykonanie zadania). Każdy uczeń indywi-
dualnie wykonuje polecenia, zajmuje się innym rodzajem produktu w zależności od
wybranego sklepu. Uczniowie rozwiązują zadania, pracując zgodnie z poleceniami
podanymi przez nauczyciela.

6)	 Prezentacja (dzielenie się wiedzą i doświadczeniem z innymi uczniami).
Na zakończenie pracy uczniowie przedstawiają przygotowane obliczenia na forum
klasy. Nauczyciel prosi wybranych uczniów o zaprezentowanie wybranych produk-
tów, cen oraz sposobu obliczeń. Uczniowie tworzą plakat na temat procedur bez-
piecznego wykonywania zakupów w internecie.

7)	 Ewaluacja zastosowanych procedur i narzędzi (może być prowadzona podczas całej
jednostki lekcyjnej) i ocena pracy uczniów.
Nauczyciel podsumowuje i ocenia pracę uczniów. Następnie wywiesza w widocz-
nym miejscu klasy trzy koperty i daje uczniom po trzy kartki, na których uczniowie
wpisują dokończenie stwierdzeń:

	• mocną stroną lekcji było………………………...
	• słabą stroną lekcji było…………………………..
	• chciałbym zmienić w lekcji...…………………….

Uczniowie wkładają kartki z zapisanymi skojarzeniami do wywieszonych kopert.

Matematyczna platforma edukacyjna
Głównym celem matematycznej platformy edukacyjnej jest wspomaganie wszechstron-
nego i harmonijnego rozwoju ucznia poprzez kontakt z matematyką. Wdrażanie narzędzia
odbywa się w trakcie cyklicznych spotkań w wymiarze 1 godziny tygodniowo. Uczniowie

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

74

w trakcie zabawy, rozwiązywania łamigłówek czy ciekawych zadań logicznych i tekstowych
przygotowują się do świadomego i krytycznego korzystania z osiągnięć nauk matematycz-
nych, a także odkrywają wpływ matematyki na życie codzienne.

Na działania podejmowane w ramach matematycznej platformy edukacyjnej składają się:
	• stosowanie metod efektywnego uczenia się;
	• stosowanie narzędzi technologii informacyjno-komunikacyjnej;
	• wymiana wiedzy i doświadczeń;
	• korzystanie z portalu: https://www.teacherled.com/ [dostęp 08.11.2020].

Do celów szczegółowych realizowanych za pomocą matematycznej platformy edukacyjnej
należą:

1)	 Przygotowanie uczniów do świadomego wykorzystywania matematyki w życiu
codziennym.

2)	 Wprowadzenie umiejętności mało znanych i stosowanych, jak np. sztuka szybkiego
liczenia w pamięci.

3)	 Odkrywanie efektywnych narzędzi rozwiązywania problemów.
4)	 Rozwijanie wyobraźni i nauka logicznego myślenia.
5)	 Rozszerzenie wiedzy w zakresie podstawowych pojęć związanych z matematyką.
6)	 Rozwijanie postaw społecznych, współdziałania w grupie.

Udział w zajęciach z wykorzystaniem platformy pozwoli uczniom poznać matematykę
w wymiarach takich jak:

1)	 Tworzenie własnych zabaw i gier matematycznych.
2)	 Aktywizacja w przełamaniu wewnętrznych oporów uczniów oraz dostrzeżeniu wła-

snej wartości.
3)	 Rozwinięcie zdolności skupiania uwagi, wysiłku w celu doprowadzenia do końca

podjętego działania.
4)	 Wdrożenie do logicznego myślenia, wyrobienie umiejętności spostrzegania i rozu-

mienia związków między wielkościami.
5)	 Rozbudzenie matematycznych zainteresowań.
6)	 Nabycie umiejętności matematycznej dociekliwości, precyzji, dostrzegania zasad

i analogii.

Portal teacherled.com
Portal oferuje ciekawe narzędzia dotyczące:

	• podstaw liczenia – wyboru łatwych w użyciu, klasycznych zasobów dydaktycznych;
	• nauczania i wyjaśniania pojęć poszczególnym osobom lub całym klasom przy użyciu

tabletów, komputerów lub tablic;
	• zagadnień matematycznych, związanych z utrwalaniem wiedzy i sprawdzaniem

zrozumienia.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

75

Inne narzędzia zaczerpnięte z portalu, wykorzystywane w realizacji działań innowacyjnych:
	• rysunek izometryczny,
	• siatka mnożenia,
	• geoboard,
	• czas,
	• czytanie wag.

Platforma Moodle
Na platformie Moodle może odbywać się komunikacja oraz spotkania z uczniami. Nauczy-
ciel ma sposobność zamieszczania własnych zadań praktycznych, tworzenia dodatkowych
materiałów dydaktycznych, sprawdzania wiedzy uczniów oraz wykorzystywania narzędzi
ewaluacyjnych.

Do wykorzystania przez nauczyciela są także zasoby platformy: https://toytheater.com/
[dostęp 08.11.2020]. Platforma oferuje kolekcję interaktywnych gier edukacyjnych. Wszystkie
gry są bezpłatne i przeznaczone do pracy na komputerach stacjonarnych, tabletach i urzą-
dzeniach mobilnych.

Gry matematyczne służą do nauki dodawania, odejmowania, mnożenia tworzenia wykre-
sów liniowych czy piktogramów. W ten sposób za pomocą gier i narzędzi online, które wzbo-
gacają proces edukacyjny, uczeń poznaje podstawy matematyki.

Projekty edukacyjne realizowane za pomocą platform edukacyjnych

Przykład
Projekt POWER 4

Projekt realizowany przez Wydział Matematyki i Nauk Informacyjnych Politechniki
Warszawskiej: https://power.mini.pw.edu.pl/#/regulamin [dostęp 08.11.2020], przezna-
czony dla uczniów klas IV szkół podstawowych i ich nauczycieli matematyki.

Źródło: https://power.mini.pw.edu.pl/#/ [dostęp 08.11.2020]

https://toytheater.com/
https://power.mini.pw.edu.pl/#/regulamin [dostęp 08.11.2020

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

76

W projekcie mogą uczestniczyć uczniowie szkół, które za pośrednictwem gminy lub kon-
sulatu podpisały umowę z Politechniką Warszawską. W projekcie mogą brać udział szkoły
uczące w języku polskim, zlokalizowane w dowolnym miejscu zarówno w kraju, jak i za
granicą. Pierwszeństwo mają szkoły z terenów wiejskich.

Projekt podzielony jest na dwie części:
1)	 Indywidualna nauka matematyki w autorskim systemie e-learningowym, koordyno-

wana przez organizatora projektu.
2)	 Zajęcia warsztatowe, które odbywają się w budynku Wydziału Matematyki i Nauk

Informacyjnych Politechniki Warszawskiej.

Nauka matematyki dostępna jest online dla wszystkich uczestników projektu. Zadania
podzielone zostały na moduły, które są systematycznie udostępniane uczniom do indy-
widualnego rozwiązywania na komputerach z dostępem do internetu. Do udziału w czę-
ści warsztatowej zostają zaproszeni wybrani uczestnicy, którzy udzielą odpowiedzi na
wszystkie zadania matematyczne oraz wykażą się największym zaangażowaniem.

Dla uczniów klas IV–VI z warszawskich szkół podstawowych przewidziano udział w za-
jęciach dodatkowych, dostosowanych do potrzeb indywidualnych danego uczest-
nika. Zajęcia mają pomóc w realizacji podstawy programowej kształcenia ogólnego
matematyki.

Projekt zakłada korzystanie z platformy, która bazuje na sztucznej inteligencji: https://
zeszyt.online/#/ [dostęp 08.11.2020]. Innowacyjność projektu polega na dostosowaniu
poziomu trudności kolejnych matematycznych zadań z wykorzystaniem sztucznej inteli-
gencji do wiedzy konkretnego ucznia. W ten sposób uczniowie, którzy dobrze opanowali
dany materiał, otrzymują ćwiczenia będące dla nich wyzwaniem. Z kolei uczniowie ma-
jący z matematyką problemy, mogą szybko poznać ich przyczynę i nadrobić zaległości.
System nie podaje od razu gotowych rozwiązań, tylko tak prowadzi użytkownika, by ten
samodzielnie był w stanie udzielić właściwej odpowiedzi. Platforma posiada rozbudo-
wany system motywacji uczniów, ponieważ podczas rozwiązywania zadań uczniowie
otrzymują wirtualne nagrody.

Oddział z zaawansowaną matematyką i elementami programowania
Coraz więcej placówek szkolnych już na etapie szkoły podstawowej tworzy profile kształce-
nia. W ten sposób od najmłodszych lat dziecko ma możliwość rozwijania swoich pasji. Nie
są to profile, które w zasadniczy sposób determinują przyszłe wybory edukacyjne uczniów,
ale mają za zadanie stworzyć im szersze możliwości rozwijania zainteresowań. Do najpo-
pularniejszych klas profilowanych w szkołach podstawowych zalicza się: matematyczno-
-informatyczne, językowo-dziennikarskie, językowo-informatyczne, artystyczne, sportowe,
politechniczne, ekologiczne czy klasy z programem integracji dla dzieci niepełnosprawnych.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

77

Co istotne, powstanie różnych profili w szkołach podstawowych jest odpowiedzią na zain-
teresowania uczniów i nie ma konsekwencji w postaci konieczności zdawania dodatkowych
przedmiotów na egzaminie ósmoklasisty.

Proponuje się utworzenie klasy politechnicznej, skupiającej uczniów, którzy są zaintere-
sowani matematyką, informatyką i przyrodą. W ramach funkcjonowania takiej klasy prze-
widziane są następujące działania:

1)	 Cykliczne zajęcia „Robotyka”, podczas których uczniowie rozwijają kompetencje in-
formatyczne i techniczne poprzez naukę programowania.

2)	 Realizacja programu nauczania matematyki w oparciu o innowację pedagogiczną.
3)	 Objęcie klasy patronatem uczelni wyższej, wraz ze ścisłą współpracą nauczycieli

szkoły z nauczycielami akademickimi.
4)	 Nauczanie matematyki w zwiększonym wymiarze godzin, powstałym z godzin do

dyspozycji dyrektora szkoły.
5)	 Używanie podczas lekcji nowoczesnych technologii informacyjno-komunikacyjnych.
6)	 Prowadzenie niektórych lekcji wyłącznie w języku angielskim.
7)	 Wykonywanie przez uczniów części prac za pomocą platformy edukacyjnej.
8)	 Doskonalenie i poszerzanie wiedzy uczniów poprzez udział w:

	• konkursach i zawodach matematycznych, np. „Kangur”;
	• warsztatach organizowanych przez uczelnię wyższą, z którą szkoła ma podpisaną

umowę współpracy;
	• kole naukowym przygotowującym do egzaminu ósmoklasisty, prowadzonym

przez ekspertów oraz egzaminatorów Okręgowej Komisji Egzaminacyjnej.

„Zdobywamy matematyczne szczyty” – kompleksowe przygotowanie uczniów
do egzaminu ósmoklasisty z matematyki
Innowacja prowadzona w formie fakultetu w wymiarze 1 godziny tygodniowo. Podczas za-
jęć uczniowie pracują indywidualnie lub grupowo nad powtórzeniem treści kształcenia oraz
próbnymi arkuszami egzaminu ósmoklasisty.

Głównym celem zajęć jest przygotowanie ósmoklasistów do egzaminu z matematyki po-
przez kształcenie m.in. umiejętności czytania tekstu ze zrozumieniem, korzystania z po-
siadanej wiedzy w praktyce oraz utrwalania treści zawartych w podstawie programowej
matematyki dla II etapu edukacyjnego.

Do celów szczegółowych zajęć zaliczane są:
	• wyrównywanie braków edukacyjnych z zakresu wiedzy matematycznej,
	• kształtowanie umiejętności logicznego myślenia,
	• kształtowanie umiejętności wykorzystania wiedzy w rozwiązywaniu typowych pro-

blemów matematycznych,

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

78

	• wdrażanie do systematycznej i wytrwałej pracy,
	• rozwijanie wyobraźni przestrzennej uczniów i nabywanie umiejętności za-

pamiętywania,
	• ukazywanie ciekawych i praktycznych stron matematyki,
	• wskazywanie źródeł pomocy w nauce matematyki,
	• kształtowanie poczucia własnej wartości,
	• wdrażanie do prawidłowej organizacji pracy.

Wiedzę uczniów można podsumować na wyjazdowych warsztatach ósmoklasisty, podczas
których uczniowie rozwiązują zadania oraz przykładowe arkusze egzaminacyjne z matema-
tyki. Warsztaty są okazją nie tylko do wytrwałej nauki, ale czasem wspólnych i inspirujących
do działania rozmów. Owocem warsztatów wyjazdowych są pokazy i prezentacje podczas
wydarzeń szkolnych.

Przykład
Dodatkowe zajęcia matematyczne organizowane przez wyższą uczelnię

W roku szkolnym 2020/2021 Katedra Nauczania Matematyki i Informatyki Uniwersytetu
Marii Curie-Skłodowskiej zaprosiła uczniów szkół podstawowych z województwa lubel-
skiego do uczestnictwa w zajęciach „Korki z matmy”, przygotowujących do egzaminu
ósmoklasisty z matematyki. Założeniem przedsięwzięcia jest udział każdego uczestnika
w 10 spotkaniach w wymiarze dwóch godzin lekcyjnych. Korzystanie z zajęć jest bez-
płatne, a dodatkowo materiały szkoleniowe są dostępne na dedykowanej platformie
e-learningowej.

W roku szkolnym 2020/2021 pracownicy Katedry Nauczania Matematyki i Informatyki
UMCS zaprosili ponadto uczniów szkół podstawowych z województwa lubelskiego
do udziału w zajęciach Koła Olimpijskiego i Warsztatów Olimpijskich, przygotowujących
do startu w konkursach matematycznych.

Zajęcia prowadzone w ramach Koła Olimpijskiego dla uczniów klas IV–VII odbywają się
stacjonarnie w Instytucie Matematyki na Wydziale Matematyki, Fizyki i Informatyki UMCS.
Planuje się uruchomienie czterech grup liczących po 25 osób.

Warsztaty olimpijskie dla uczniów klas IV–VII są realizowane zdalnie w czterech grupach
wiekowych po 20 osób. Uczestnicy mają dostęp do materiałów umieszczanych na dedy-
kowanej platformie e-learningowej oraz możliwość zdalnego uczestnictwa w zajęciach
i konsultacjach.

Warsztaty olimpijskie dla uczniów klas VIII odbywają się stacjonarnie w Instytucie
Matematyki UMCS w dwóch 25-osobowych grupach. Jednocześnie są transmitowane
online, umożliwiając zdalny udział dodatkowym 40 uczniom. Podobnie jak w przypadku

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

79

warsztatów „Korki z matmy”, udział w tych zajęciach jest bezpłatny. Taki rodzaj aktywno-
ści dydaktycznej – w formie wykładów, prelekcji, pokazów i ćwiczeń – jest nie tylko szan-
są na zdobycie przez uczniów szerokiej wiedzy naukowej, ale stanowi także możliwość
skorzystania z zasobów wielu pracowni wyposażonych w specjalistyczny sprzęt.

Młodzieżowa Akademia Talentów
https://media.enea.pl/pr/482356/poznalismy-zwyciezcow-trzeciej-edycji-enei-akademii-
talentow [dostęp: 08.07.2021].

To inicjatywa mająca na celu wsparcie uzdolnionych uczniów, zor-
ganizowana przez firmę Enea oraz Fundację Enei, a jej celem jest
wspieranie młodych talentów. Działania kierowane są bezpośred-
nio do dzieci i młodzieży oraz szkół i organizacji, które chcą rozwi-

jać talenty i pasje swoich podopiecznych. Celem akcji jest wspieranie najlepszych uczniów
w rozwoju ich talentów i zainteresowań, poczuciu własnej wartości w społeczności szkolnej
i lokalnej, a także kształtowanie aktywnej postawy społecznej dzieci i młodzieży, inspirowa-
nie do działania poprzez popularyzowanie pozytywnych wzorców oraz doprowadzenie do
wzrostu aspiracji edukacyjnych i aktywności uczniów. Zdobywanie grantu dla uczniów oraz
szkół odbywało się w III etapach:
I 	 – 	 zgłoszenie utalentowanych uczniów w jednej z trzech kategorii: nauka, sztuka, sport.
II 	– 	 przygotowanie zadania konkursowego – prezentacji w formie filmu wideo, w której

	 uczeń przedstawiał, w jaki sposób przyznane stypendium wspomoże rozwój jego
	 talentów i pasji.

III 	– wyłonienie po 6 zwycięzców w każdej kategorii i przyznanie nagród podczas
	 Wielkiej Gali Talentów.

Laureatami inicjatywy najczęściej zostają matematycy, programiści i informatycy. Uczniowie
często łączą pasje, wygrywając jednocześnie w wielu konkursach. Jak podkreślają organi-
zatorzy, ogromną wartością projektu jest fakt, że utalentowani młodzi ludzie przestają być
anonimowi, co jest bardzo motywujące do dalszego działania, rozwoju i pracy nad swoim
talentami i zdolnościami.

Patronat honorowy nad projektem objęli m.in.: Minister Edukacji Narodowej, Minister
Energii, Rzecznik Praw Dziecka oraz kuratoria oświaty z kilku województw w całej Polsce.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

80

Stypendia w ramach programu „Wspieramy najlepszych”
Stypendia przyznawane są uczniom i uczennicom szkół podstawowych i ponadpodsta-
wowych z województwa opolskiego w ramach Regionalnego Programu Operacyjnego
Województwa Opolskiego 2014–2020 i finansowane ze środków Europejskiego Funduszu
Społecznego oraz budżetu samorządu województwa opolskiego. Kierowane są do uczniów
szczególnie uzdolnionych w zakresie nauk matematycznych, przyrodniczych, informa-
tycznych, języków obcych nowożytnych, przedsiębiorczości lub przedmiotów z dziedziny
technologii informacyjno-komunikacyjnych, dla których niekorzystna sytuacja materialna
stanowi barierę w rozwoju edukacyjnym.

Stypendia są przekazywane na cele edukacyjne w formie finansowej i dotyczą danego roku
szkolnego. Mogą być wykorzystane na całkowite lub częściowe pokrycie kosztów:

	• zakwaterowania w bursie, internacie lub na
stancji;

	• posiłków w stołówce szkoły, internatu lub prowa-
dzonej przez inny podmiot;

	• przygotowania do konkursów i olimpiad przed-
miotowych;

	• zajęć pozalekcyjnych i pozaszkolnych;
	• zakupu słowników, podręczników i przyborów

szkolnych;
	• związanych z transportem do i ze szkoły w środ-

kach komunikacji zbiorowej;
	• innych kosztów związanych z pobieraniem nauki

w szkole oraz rozwojem edukacyjnym ucznia lub
uczennicy.

Źródło: https://www.opolskie.pl/wspieramy-najlepszych-iii/ [dostęp 08.11.2020]

Stypendyści podlegają nauczycielowi, którego zadaniem jest m.in. opieka dydaktyczna nad
uczniem, pomoc w wykorzystaniu stypendium na cele edukacyjne oraz monitorowanie
jego osiągnięć w tym zakresie – zgodnie z wnioskiem o przyznanie stypendium i planem
indywidualnego rozwoju ucznia, zawierającym wyszczególnienie celów edukacyjnych oraz
związanych z nimi wydatków. Stypendysta zobowiązany jest do składania semestralnych
sprawozdań, zawierających ogólne zestawienie wydatków poniesionych w związku z osiąg-
nięciami edukacyjnymi ucznia oraz realizacją ścieżki rozwoju edukacyjnego – wynikających
z wniosku o przyznanie stypendium.

https://www.opolskie.pl/wspieramy-najlepszych-iii/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

81

Eduelo
Darmowa platforma edukacyjna: eduelo.pl [dostęp 08.11.2020], służąca sprawdzeniu umie-
jętności matematycznych uczniów pod kątem przygotowania do egzaminu ósmoklasisty
z matematyki. Poprzez platformę można uzyskać dostęp do tysięcy pytań i prezentacji zgod-
nych z podstawą programową dla szkół podstawowych oraz nowoczesnym i skutecznym
systemem motywacji do nauki.

Eduelo to nowoczesne narzędzie edukacyjne oferujące quizy dla uczniów i nauczycieli klas
II–VI szkoły podstawowej, zaprojektowane tak, aby zainteresować ucznia grą polegającą na
pokonywaniu wyzwań i zdobywaniu nagród. Narzędzie motywuje do systematycznych ćwi-
czeń i sprawia, że uczniowie angażują się w nie i aktywnie rozwijają swoje umiejętności.

Platforma oferuje:
	• 6000 pytań w każdej klasie, zgodnych z podstawą programową kształcenia ogólnego;
	• motywację do nauki w postaci żetonów wymienianych na nagrody;
	• możliwość tworzenia testów oraz bieżący podgląd wyników ucznia;
	• skuteczną powtórkę materiału przed sprawdzianem oraz sprawdziany online.

Zakładając uczniowi konto na Eduelo, nauczyciel uzyskuje dostęp do pełnej bazy wiedzy
i quizów dla wszystkich klas szkoły podstawowej. Uczeń może korzystać z Eduelo na kom-
puterze lub urządzeniach mobilnych z dostępem do internetu. Co istotne, w dowolnym
momencie nauczyciel może zmienić poziom nauczania, aby uczeń mógł rozwiązywać quizy
o odpowiednim stopniu trudności.

Szalone liczby
Platforma z gotowymi zadaniami dla uczniów szkół podstawowych: https://szaloneliczby.pl/
[dostęp 08.11.2020]. Jest narzędziem, za pomocą którego uczniowie mogą przygoto-
wywać się do sprawdzianów, ale także do egzaminów zewnętrznych, takich jak egzamin
ósmoklasisty. Zawiera szeroką gamę zadań i testów, które uczeń może samodzielnie dopa-
sować do swoich preferencji.

W zakładce Sprawdziany i zadania z matematyki uczeń po rozwiązaniu danego sprawdzia-
nu poznaje swój wynik punktowy oraz ocenę, którą wystawi system. Istnieje też możliwość
przejrzenia testu, sprawdzenia poprawnych odpowiedzi, a nawet zapoznania się z rozbudo-
wanym rozwiązaniem danego zadania.

Z kolei w zakładce Egzamin ósmoklasisty – matematyka zamieszczone są arkusze egzami-
nacyjne z matematyki. Każdy arkusz można rozwiązać online, można także przejrzeć pełne
rozwiązania krok po kroku lub pobrać arkusz w formie PDF i rozwiązać go po wydrukowaniu.

https://szaloneliczby.pl/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

82

Strona internetowa w języku angielskim
Strona: https://www.ixl.com/ [dostęp 08.11.2020] zawiera zadania matematyczne z podzia-
łem na stopnie zaawansowania. Pomaga uczniom opanować podstawowe umiejętności
we własnym tempie poprzez zabawne i interaktywne pytania, wbudowane wsparcie i mo-
tywujące nagrody. Działania proponowane na stronie oparte są na:

	• kompleksowym programie nauczania;
	• diagnozie umiejętności ucznia w czasie rzeczywistym – nauczyciel ma możliwość

dokładnego przeanalizowania wiedzy uczniów i co powinni zrobić, aby poprawić
opanowane umiejętności;

	• wskazówkach dotyczących indywidualnej pracy ucznia, stanowiących spersonalizo-
wane zalecenia w oparciu o to, co każdy uczeń ćwiczył oraz dzięki czemu uczniowie
mogą nabywać wiedzy w dowolnym miejscu i czasie;

	• praktycznych narzędziach analitycznych – spostrzeżeniach, które pomagają podej-
mować decyzje instruktażowe.

6.3. 	Wykorzystanie aplikacji w nauczaniu matematyki

Pitagoras 2000
Aplikacja, która z powodzeniem może być używana przez osoby uczęszczające zarówno do
szkoły podstawowej, jak i ponadpodstawowej. Jest zbiorem wielu zadań z różnych dziedzin
matematyki, dzięki czemu nie tylko świetnie uzupełnia wiedzę, poszerza ją, ale także może
być wykorzystywana w czasie przygotowań do różnego rodzaju konkursów.

Oprócz zadań aplikacja oferuje podpowiedzi oraz wskazówki pozwalające je rozwiązać.
Narzędzie posiada wiele działów z przyporządkowanymi do nich tematycznie i automatycz-
nie generowanymi zadaniami. Pitagoras 2000 zawiera indywidualne wskazówki i podpowie-
dzi do każdego zadania, zestaw testów egzaminacyjnych, zwięzły podręcznik ze wszystkimi
potrzebnymi definicjami i wzorami oraz wyniki i statystyki dotyczące uczniów. W czasie roz-
wiązywania zadań istnieje możliwość korzystania z notatnika, kalkulatora i programu rysun-
kowego. Jednym z najważniejszych aspektów aplikacji jest wariantowość zadań, które mogą
być rozwiązywane wielokrotnie, z innymi wartościami liczbowymi.

GeoGebra
Program GeoGebra Math Calcs 6.0.620.0 można instalować na komputerach pracujących
pod kontrolą systemów operacyjnych z rodziny Windows, MacOS i Linux. Narzędzie przy-
da się uczniom szkół podstawowych m.in. do nauki zagadnień matematycznych zawartych
w dziale Układ współrzędnych na płaszczyźnie. Program GeoGebra łączy geometrię, algebrę,
statystykę oraz analizę matematyczną w jednym łatwym do użycia pakiecie. Gotowe obli-
czenia matematyczne można zapisać w plikach GGB, EPS, EMF, PDF, PNG, SVG i HTML.

https://www.ixl.com/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

83

GeoGebra to nie tylko program do nauki matematyki, ale także społeczność milionów użyt-
kowników z całego świata, która szybko się rozrasta. Jest także wiodącym dostawcą opro-
gramowania do nauki matematyki dynamicznej. Na całym świecie wspiera rozwój nauki,
technologii, inżynierii, matematyki, edukacji i innowacji w nauczaniu. Wielką zaletą pro-
gramu jest jego bezpłatny charakter dla wszystkich użytkowników – zarówno dla uczniów,
jak i nauczycieli. Do dyspozycji użytkownika jest ponad milion bezpłatnych aktywności, sy-
mulacje, ćwiczenia, lekcje i gry matematyczne, co stanowi podstawę idealnej i efektywnej
nauki. Co więcej, GeoGebra to nie tylko zajęcia i ćwiczenia, ale także przydatne tutoriale,
czyli filmiki instruktażowe.

Źródło: https://www.geogebra.org/?lang=pl [dostęp 08.11.2020]

Ćwiczenia matematyczne
Aplikacja:  https://play.google.com/store/apps/details?id=com.holucent.math&hl=
pl&gl=US [dostęp 08.11.2020] stanowi doskonałą pomoc edukacyjną dla uczniów szkół pod-
stawowych i ponadpodstawowych. Wyniki korzystania z niej są kontrolowane, a uczeń może
sprawdzić swoje błędy i postępy. Aplikacja działa także w trybie offline, a zatem pozwala
na naukę rozwiązywania problemów matematycznych i algebraicznych w dowolnym mo-
mencie. Aplikacja obejmuje jednostki miary (czas, masa, objętość, pole, długość), podziel-
ność, potęgowanie i pierwiastkowanie, ułamki zwykłe, ułamki dziesiętne, liczby ujemne,
równania i nierówności, figury i bryły geometryczne (pole, obwód, objętość) czy wyrażenia
algebraiczne.

Matematyka – Szkoła Liczenia
Aplikacja, która poprawia umiejętność liczenia: https://play.google.com/store/apps/details?
id=pl.paridae.app.android.quiz.math&hl=pl&gl=US [dostęp 08.11.2020].

Oferuje kilka ciekawych funkcjonalności:
	• 12 poziomów o rosnącym stopniu trudności;
	• 20 działań na każdym z 11 poziomów;
	• 50 działań na ostatnim poziomie;

https://www.geogebra.org/?lang=pl
https://play.google.com/store/apps/details?id=pl.paridae.app.android.quiz.math&hl=pl&gl=US
https://play.google.com/store/apps/details?id=pl.paridae.app.android.quiz.math&hl=pl&gl=US

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

84

	• ćwiczenia z dodawania, odejmowania, mnożenia i dzielenia na liczbach ujemnych
i dodatnich;

	• działania z dwoma i trzema argumentami;
	• ranking najlepszych graczy;
	• multiplayer online;
	• osiągnięcia do zdobycia.

Math Games
https://play.google.com/store/apps/details?id=com.agandeev.mathgames.free&hl=en_US
[dostęp 08.11.2020]. Aplikacja do nauki i treningu działań matematycznych – dodawania,
odejmowania, mnożenia i dzielenia. Oferuje wiele wariantów ćwiczeń matematycznych,
co zwiększa atrakcyjność nauki.

Math Duel
Gra, dzięki której można ćwiczyć rachunki pamięciowe, grać samodzielnie lub w parach,
https://play.google.com/store/apps/details?id=com.mathduel2playersgame.mathgame
[dostęp 08.11.2020]. Aplikacja ma dwa ekrany z identycznymi przykładami. Gracz wybiera
poziom trudności z czterech możliwych: Easy, Medium, Hard, Expert. Następnie typuje dzia-
łanie, które chce poćwiczyć: Dodawanie – Addition, Odejmowanie – Subtraction, Mnożenie –
Multiplication, Dzielenie – Division.

6.4. 	Środki dydaktyczne wspomagające proces nabywania
umiejętności matematycznych

Środki dydaktyczne zdaniem Wincentego Okonia to przedmioty materialne umożliwiające
usprawnienie procesu nauczania – uczenia się oraz uzyskania optymalnych osiągnięć szkol-
nych (Okoń, 1987). Ich znaczenie odnosi się do takiej organizacji tego procesu, która będzie
gwarantowała jak najlepsze wyposażenie ucznia w kompetencje niezbędne na danym
etapie edukacyjnym.

Środki dydaktyczne spełniają wielorakie funkcje, m.in.:
	• poznawcze – zbliżają ucznia do poznania rzeczywistości, ułatwiają jej poznanie;
	• dydaktyczne – służą do rozwiązywania problemów poznawczych i utrwalania wiado-

mości oraz oceny i wartościowania, a także weryfikowania wyników myślenia;
	• kształcące i motywacyjne – rozwijają zdolności, zainteresowania, kształtują postawy,

wywołują i podtrzymują zainteresowania i zaciekawienie przedmiotem uczenia się.

W. Okoń uważa, że różnorodne możliwości środków dydaktycznych można sprowadzić
do czterech funkcji odpowiadających czterem strategiom kształcenia wielostronnego
(Okoń, 1987):

https://play.google.com/store/apps/details?id=com.mathduel2playersgame.mathgame

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

85

	• bezpośrednie i pośrednie poznanie rzeczywistości,
	• poznanie uporządkowanej wiedzy o rzeczywistości,
	• kształtowanie emocjonalnego stosunku do rzeczywistości,
	• rozwijanie działalności przetwarzającej rzeczywistość.

Pracownię matematyczną można wyposażyć w wiele dostępnych innowacyjnych środków
dydaktycznych, takich jak np.:

	• magnetyczny system dziesiętny do demonstracji 3D – model klocków, który oprócz
zróżnicowania wielkości wykorzystuje również element kolorystyczny do podkreśla-
nia pozycji dziesiętnej. Dostępny jest jako zestaw grupowy (klocki z tworzywa) lub
jako zestaw do demonstracji (karty magnetyczne). Zawiera: 25 jedności, 20 dziesią-
tek, 20 setek, 5 tysięcy. Wszystkie elementy są wykonane z folii magnetycznej;

	• demonstracyjna oś liczbowa – duża oś liczbowa, wykonana w jednym kawałku
z mocnego tworzywa. Nadrukowane są na niej liczby co pięćdziesiąt z kreskową skalą
co jeden i wyróżnionymi piątkami i dziesiątkami, kolorystycznie zaakcentowana jest
zmiana setki. Dołączone spinacze niebieskie i czerwone ułatwiają zaznaczanie liczb.
Długość osi – 5 m, szerokość – 9 cm.

	• domino arytmetyczne – wyróżnia się starannym konceptem matematycznym, a także
estetyką i trwałością. Uczniowie układają wszystkie kafelki w szeregu poprzez dopa-
sowanie działania do jego wyniku. Dzięki temu w formie atrakcyjnej zabawy ćwiczą
i utrwalają obliczenia pamięciowe. Wszystkie elementy domina wykonane są z moc-
nego tworzywa. Układanka przechowywana jest w drewnianym pudełku z pokrywką.

	• układanka Schubitrix – oryginalna w formie zabawa, w której obowiązują reguły po-
dobne do gry w domino. Elementy układanki są trójkątne – na każdym z jej boków
zapisano zadania lub odpowiedzi. Celem gry jest takie ułożenie trójkątów, aby dopa-
sować odpowiedzi do zadań, i to w taki sposób, aby wszystkie stykające się elementy
pasowały do siebie wzdłuż każdego boku. Powstała figura umożliwia szybką samo-
kontrolę poprawności wykonania wszystkich zadań.

	• fiszki matematyczne – dwustronne karty do powtórki działań na liczbach całkowi-
tych. Prezentują zadania z rosnącym poziomem trudności i obejmują działania takie
jak: dodawanie, odejmowanie, mnożenie, dzielenie. Wraz ze wzrostem stopnia trud-
ności rośnie ilość liczb w zadaniu. Rewersy kart zawierają poprawny wynik działania.
Można je wykorzystać do powtórki z całą klasą, w pracy indywidualnej, w parach lub
małych grupach. Zawartość: 110 dwustronnych kart oraz instrukcja.

	• ułamkowe koła – zestaw 9 20-centymetrowych kół, wykonanych z kolorowej folii ma-
gnetycznej. Pozwalają nauczycielowi demonstrować właściwości ułamków, ilustro-
wać zadania ułamkowe, a uczniom wykonywać przy tablicy obliczenia ułamkowe na
konkretnym materiale manipulacyjnym. Koła reprezentują ułamki: 1/2, 1/3, 1/4, 1/5/,
1/6, 1/8, 1/10, 1/12.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

86

	• zestaw Cubo – klocki z kompletem kart aktywności. Zestaw składa się ze 150 drew-
nianych sześcianów oraz 5 serii kart o rosnącym stopniu trudności. Zadania przedsta-
wione na kartach polegają na odwzorowaniu przestrzennej konstrukcji za pomocą
sześcianów. Po ułożeniu sześcianów dziecko może sprawdzić poprawność wyko-
nania zadania – na odwrocie znajduje się informacja, ile sześcianów powinno leżeć
na każdym polu. Liczba kloców użytych w zadaniu wynosi od 8 do 33.

6.5. 	Efektywna współpraca nauczycieli
na II etapie edukacyjnym

Zespoły nauczycielskie
Nauczyciele prowadzący zajęcia w danym oddziale na II etapie edukacyjnym mogą tworzyć
zespoły, w skład których wchodzą również nauczyciele matematyki.

Do zadań zespołu należy:
	• ustalenie zestawu programów nauczania i podręczników dla oddziału i etapu kształ-

cenia oraz jego modyfikacja;
	• analiza bieżących postępów i osiągnięć uczniów;
	• podejmowanie środków zaradczych i działań naprawczych;
	• opracowywanie wewnętrznych diagnoz;
	• organizacja próbnych egzaminów;
	• analiza wyników wewnętrznych i zewnętrznych egzaminów;
	• analiza i wnioski z efektów kształcenia;
	• rozpoznawanie specyficznych potrzeb uczniów, w tym indywidualizacja pracy

z uczniem zdolnym i uczniem mającym trudności w uczeniu się.

Powyższe działania służą doskonaleniu metod pracy dydaktyczno-wychowawczej, a także
organizowaniu współpracy nauczycieli w celu: uzgadniania sposobów realizacji programów
nauczania, korelowania treści nauczania przedmiotów pokrewnych, uzgadniania decy-
zji w sprawie wyboru programów nauczania poprzez uwzględnianie najnowszych osiąg-
nięć nauki i techniki oraz zmian zachodzących w technologii i organizacji pracy, zmian
w ramowych planach nauczania, zmian w organizowaniu wewnątrzszkolnego doskonalenia
zawodowego oraz doradztwa metodycznego dla mniej doświadczonych nauczycieli i przy-
dzielaniu im doświadczonych konsultantów. Do kompetencji opiniujących należy zaliczyć
opiniowanie przygotowanych w szkole autorskich, innowacyjnych i eksperymentalnych
programów nauczania.

Organizacja pracy zespołu powinna uwzględniać następujące etapy:
1)	 Zdiagnozowanie problemu.
2)	 Zdefiniowanie celu.
3)	 Określenie dowodów realizacji celu.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

87

4)	 Powołanie zespołu.
5)	 Ustalenie zasad i wyznaczenie ról.
6)	 Wyznaczenie osób odpowiedzialnych za wykonanie zadania.
7)	 Zaplanowanie zasad.
8)	 Ustalenie terminów.
9)	 Działanie.

10)	 Monitorowanie.
11)	 Ewaluacja.

Wirtualna sieć współpracy i samokształcenia nauczycieli
Ponieważ nauczanie za pomocą narzędzi technologii informacyjno-komunikacyjnych (TIK)
staje się coraz bardziej powszechne, proponuje się tworzenie wirtualnych sieci współpracy
i samokształcenia nauczycieli matematyki, którzy będą się wspomagać w pracy z uczniami.

Sieć może być formą doskonalenia i wymiany doświadczeń oraz podnoszenia jakości działań
nauczycieli w zakresie wsparcia uczniów, np. w zdalnym nauczaniu. Uczestnicy sieci poprzez
dzielenie się doświadczeniem, propagowanie dobrych praktyk, poszerzanie wiedzy i umie-
jętności wspólnie wypracowują nowe rozwiązania.

W ramach sieci powołuje się koordynatora, który kieruje pracą sieci. Do zadań koordynatora
należy:

	• ustalenie harmonogramu spotkań uczestników sieci,
	• organizacja spotkań w ramach współpracy sieci,
	• prowadzenie dokumentacji sieci.

Głównym celem działania sieci jest zwiększenie kompetencji nauczycieli matematyki
w zakresie:

	• prowadzenia zajęć z wykorzystaniem obserwacji, eksperymentów i doświadczeń;
	• nabywanie przez uczestników umiejętności praktycznych w trakcie warsztatów sta-

cjonarnych prowadzonych przez ekspertów;
	• umożliwienie uczestnikom dzielenia się pomysłami, spostrzeżeniami i własnymi

propozycjami metodycznymi zarówno podczas trwania szkoleń stacjonarnych,
jak i na platformie internetowej.

Do spotkań oraz komunikacji pomiędzy uczestnikami sieci zaleca się używanie aplikacji
Microsoft Teams. Platforma współpracy może składać się z następujących elementów:

	• forum wymiany doświadczeń;
	• prowadzenie dyskusji, wymiana opinii i komentarzy;
	• opracowane przez uczestników materiały dydaktyczne.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

88

Efektem prowadzonej współpracy powinno być nabycie przez nauczycieli umiejętności
wdrażania wiedzy matematycznej drogą doświadczania, eksperymentów i korzystania z no-
wych rozwiązań technicznych i technologicznych.

Przykład
Sieci współpracy i samokształcenia nauczycieli w Małopolskim Centrum Doskonalenia
Nauczycieli

Na platformie e-learningowej MCDN: http://mcdn.wrotamalopolski.pl/platforma/cour-
se/index.php?categoryid=7 [dostęp 08.11.2020] utworzono ciekawe sieci współpracy
i samokształcenia nauczycieli:

	• sieć współpracy i samokształcenia opiekunów stażu,
	• sieć współpracy i samokształcenia „Nauczyciel na starcie”,
	• sieć „Strategie uczenia się matematyki”,
	• sieć „Doskonalenie umiejętności wychowawczych”.

Sieci powstały jako forma pracy, która umożliwia samokształcenie i kooperację, wymianę
doświadczeń, tworzenie nowych rozwiązań oraz poszerzanie kompetencji. Jest działa-
niem opartym na partnerstwie i wzajemności.

Nauczyciele w ramach sieci współpracy i samokształcenia mogą realizować następującą
tematykę:
1)	 Rola nauczyciela matematyki w promocji i budowaniu wizerunku szkoły.
2)	 Umiejętność budowania spójności edukacyjnej na poziomie regionalnym.
3)	 Zadania nauczyciela matematyki w zakresie organizacji pomocy psychologiczno-

-pedagogicznej.
4)	 Skuteczne sposoby zachęcania uczniów do uczenia się matematyki.
5)	 Doświadczenia i eksperymenty na matematyce.
6)	 Rozwijanie umiejętności matematycznych na progu I i II etapu edukacyjnego.
7)	 Wsparcie uczniów w uczeniu się matematyki.
8)	 Praca z uczniem uzdolnionym matematycznie.
9)	 Sposoby rozwijania twórczego myślenia uczniów.

10)	 Praca z uczniem zdolnym na zajęciach koła matematycznego.
11)	 Tworzenie autorskich programów nauczania matematyki.
12)	 Wykorzystanie narzędzi TIK na lekcjach matematyki.

Przy wyborze realizowanego tematu należy pamiętać, że praca w ramach sieci współpracy
i samokształcenia jest efektywna wtedy, gdy jej działania są dostosowane do potrzeb uczest-
ników. Diagnozowanie tych potrzeb służy określaniu celów w ramach ustalonego tematu.
Jest to z pewnością innowacyjny model doskonalenia nauczycieli.

http://mcdn.wrotamalopolski.pl/platforma/course/index.php?categoryid=7
http://mcdn.wrotamalopolski.pl/platforma/course/index.php?categoryid=7

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

89

7. 	 Zasoby Zintegrowanej Platformy
Edukacyjnej – epodreczniki.pl

Na Zintegrowanej Platformie Edukacyjnej (ZPE) znajduje się szeroki wachlarz e-materiałów,
które służą wzbogaceniu procesu lekcyjnego. E-materiały są dynamicznie zmieniającymi
się zasobami, tworzącymi całe środowisko uczenia się i nauczania. Ich zaletą jest zapew-
nienie użytkownikom zarówno możliwość pracy w zespołach, jak i dopasowanie do indy-
widualnego stylu nauki. W formie elektronicznej dostępne są filmy edukacyjne, animacje
i prezentacje 3D, gry edukacyjne, mapy myśli, audiobooki oraz zestawy ćwiczeń interaktyw-
nych. Co istotne, uczniowie mogą wykorzystać te materiały podczas samodzielnej pracy
w domu lub pod kierunkiem nauczyciela na lekcji.

Z informacji podanych na stronie internetowej Centrum Informatycznego Edukacji: https://
cie.gov.pl/zpe/ wynika, że Zintegrowana Platforma Edukacyjna – epodreczniki.pl, urucho-
miona w 2019 r., obecnie jest profesjonalnym, przyjaznym i bezpiecznym dla użytkowników
narzędziem rekomendowanym przez Ministerstwo Edukacji i Nauki do wykorzystania przez
szkoły w nauczaniu na odległość.

Zintegrowana Platforma Edukacyjna umożliwia:
	• korzystanie z treści edukacyjnych dostępnych na portalu epodreczniki.pl, które są

całkowicie bezpłatne dla wszystkich i dostępne z dowolnego miejsca o dowolnej po-
rze, a ponadto możliwe do wydrukowania w wersji PDF;

	• kształcenie umiejętności i budowanie wiedzy uczniów poprzez różnorodne formy
aktywności i przekazu, ćwiczenia interaktywne i materiały multimedialne;

	• tworzenie lekcji interdyscyplinarnych, autorskich, nauczycielskich wersji podręczni-
ka, prowadzenie pracy grupowej i kształcenia indywidualnego;

	• stosowanie zasobów do kształcenia ogólnego na wszystkich etapach edukacyjnych
oraz do kształcenia zawodowego;

	• wykorzystanie z myslą o najmłodszych uczniach zagadek oraz zadań, które pomogą
im w zgłębianiu tajemnic;

	• sięgnięcie po e-materiały do każdego przedmiotu, a w ich ramach – mnóstwa zadań
interaktywnych, krzyżówek, filmików, wirtualnych podróży i eksperymentów.

Materiały umieszczane na ZPE tworzone są z uwzględnieniem standardów dostępności
WCAG, dzięki czemu mogą z nich korzystać uczniowie ze specjalnymi potrzebami eduka-
cyjnymi. Platforma jest na bieżąco wzbogacana o kolejne e-materiały poprzez multimedia,
rozwijanie treści i funkcjonalności, wprowadzanie nowych technologii.

Zintegrowana Platforma Edukacyjna korzysta z danych dotyczących szkół i placówek oraz
nauczycieli i uczniów, pochodzących z Systemu Informacji Oświatowej (SIO). W oparciu

https://cie.gov.pl/zpe/
https://cie.gov.pl/zpe/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

90

o tę bazę na ZPE została odwzorowana struktura szkół i klas, co znacznie ułatwia korzystanie
z niej uczniom i nauczycielom.

Walorem ZPE jest również to, że e-materiały :
	• są bezpłatne;
	• pozwalają na budowanie wiedzy oraz umiejętności uczniów poprzez zastosowanie

w nich treści opartych na różnorodnych multimedialnych formach przekazu;
	• dostępne są z poziomu różnych typów urządzeń – komputera, laptopa, tabletu,

smartfona, tablicy interaktywnej;
	• stanowią kompleksowy zbiór otwartych zasobów edukacyjnych zgodnych z podsta-

wą programową, przeznaczonych dla uczniów i nauczycieli od klasy pierwszej szkoły
podstawowej do ostatniej klasy szkoły ponadpodstawowej.

Zintegrowana Platforma Edukacyjna składa się z 4 modułów:
1)	 Portal e-materiały.
2)	 Platforma LCMS (system zarządzania treściami edukacyjnymi).
3)	 Edytor treści dla nauczycieli i uczniów.
4)	 Edytor treści dla beneficjentów projektów konkursowych.

Podstawowe korzyści wynikające ze stosowania platformy edukacyjnej to:
	• umożliwienie tworzenia projektów w wieloosobowym zespole,
	• tworzenie i edytowanie grup uczniów przez nauczycieli,
	• dodawanie materiałów przyporządkowanych poszczególnym grupom,
	• dostęp dla uczniów do materiałów edukacyjnych przypisanych danej grupie.

Platforma umożliwia ponadto:
	• importowanie klas przez nauczyciela na podstawie danych z Systemu Informacji

Oświatowej,
	• komunikowanie się w czasie rzeczywistym pomiędzy nauczycielami i uczniami,
	• tworzenie własnych e-materiałów za pomocą kreatora,
	• edycję materiałów zawartych na stronie epodreczniki.pl na własne potrzeby za po-

mocą mechanizmu tzw. teczek,
	• udostępnianie e-materiałów innym użytkownikom oraz sprawdzanie ich wyników,
	• tworzenie wideokonferencji oraz zamieszczanie linków do spotkań w kalendarzu.

Platforma posiada rozbudowany moduł LCMS (ang. Learning Content Management System),
wykorzystywany do prowadzenia kształcenia na odległość, dzięki czemu:

	• nauczyciel ma m.in. możliwość tworzenia, zmieniania, usuwania grup uczniów; może
również zarządzać zarówno grupami uczniów, jak i poszczególnymi uczniami;

	• nauczyciel może korzystać z funkcjonalności pozwalającej na komunikację bezpo-
średnio między nauczycielami i uczniami;

https://www.youtube.com/watch?v=au_CuoTIn3g&feature=youtu.be
https://www.youtube.com/watch?v=au_CuoTIn3g&feature=youtu.be
https://www.youtube.com/watch?v=sI9hk3JwbhQ&feature=youtu.be
https://www.youtube.com/watch?v=SNV91FpElkU&feature=youtu.be
https://www.youtube.com/watch?v=SNV91FpElkU&feature=youtu.be
https://www.youtube.com/watch?v=_V4v6chmLdo&feature=youtu.be
https://www.youtube.com/watch?v=57cpJlgtr8U&feature=emb_title

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

91

	• każdy materiał dydaktyczny zawiera pytania otwarte lub ćwiczenia interaktywne,
których wyniki mogą być zapisywane na profilu ucznia i dostępne w postaci raportów
dla nauczyciela; rozwiązanie to daje możliwość śledzenia postępów ucznia, a także
indywidualizowania procesu nauczania; nauczyciel ma również możliwość skorzysta-
nia z podglądu w czasie rzeczywistym i obserwowania aktywności uczniów na udo-
stępnionych e-materiałach.

Platforma umożliwia edycję i tworzenie przez użytkownika własnych materiałów (z wykorzy-
staniem pochodzących z biblioteki ZPE oraz zasobów zewnętrznych), co pozwala na przygo-
towanie lekcji według potrzeb nauczyciela. Do stworzonej grupy uczniów lub pojedynczego
ucznia nauczyciel może także przypisywać określone materiały edukacyjne.

Moduł Edytor jest zaawansowanym narzędziem do tworzenia treści edukacyjnych. Edytor
treści ZPE umożliwia generowanie ćwiczeń za pomocą wizualnego edytora (metodą
przeciągnij – upuść), w oparciu o 60 typów interakcji i ponad 2000 rodzajów ćwiczeń
matematycznych.

Budowanie treści w ramach rozwiązania nie wymaga znajomości HTML lub innego języka
programowania. Dodatkowym atutem ZPE jest możliwość zmieniania/edytowania materia-
łów dostępnych na platformie.

7.1. 	Innowacyjne programy nauczania matematyki
na Zintegrowanej Platformie Edukacyjnej

Na Zintegrowanej Platformie Edukacyjnej w zakładce Narzędzia Edukacyjne – Wychowanie
Przedszkolne i Kształcenie Ogólne użytkownik może znaleźć innowacyjne programy na-
uczania matematyki, przygotowane w ramach projektu „Tworzenie programów nauczania
oraz scenariuszy lekcji i zajęć wchodzących w skład zestawów narzędzi edukacyjnych wspie-
rających proces kształcenia ogólnego w zakresie kompetencji kluczowych uczniów niezbęd-
nych do poruszania się na rynku pracy” realizowanego przez Ośrodek Rozwoju Edukacji
w Warszawie, dofinansowanego ze środków Funduszy Europejskich w ramach Programu
Operacyjnego Wiedza Edukacja Rozwój, 2.10 Wysoka jakość systemu oświaty. Do progra-
mów tych zaliczane są m.in.:

Program nauczania matematyki dla klas IV–VIII szkoły podstawowej
Narzędzie autorstwa Zofii Muzyczki, która proponuje wykorzystanie konstruktywistycznej
teorii uczenia się. Program został opracowany na bazie podstawy programowej zapisanej
w Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. i uwzględnia wszystkie
sugestie w niej zawarte. Jak wskazuje autorka, do głównych faz procesu nauczania według
teorii konstruktywistycznej należą:

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

92

1)	 Orientacja i rozpoznawanie wiedzy.
2)	 Ujawnienie wstępnych idei, czyli wiedzy, pomysłów i doświadczeń ucznia.
3)	 Restrukturyzacja, czyli rekonstrukcja wiedzy polegająca na włączaniu do niej nowych

wiadomości i tworzenie zupełnie nowej struktury wiedzy.
4)	 Umiejętność zastosowania nowej wiedzy, nowych informacji w różnych sytuacjach

i kontekstach.
5)	 Samodzielne zauważanie przez ucznia zmian w jego dotychczasowej wiedzy i po-

równanie jej z wiedzą uprzednią.

Źródło: https://epodreczniki.pl/ [dostęp 08.11.2020]

Głównymi założeniami programu są:
1)	 Oparcie rozważań na sytuacjach znanych uczniowi z życia codziennego:

	• planowanie zakupów i wydatków;
	• szacowanie wielkości obliczeń pamięciowych;
	• korzystanie z rozkładów jazdy;
	• przemieszczanie się, np. dostosowanie prędkości do określonych warunków;
	• orientacja na mapie;
	• rozumienie informacji zawartych w reklamach – w tym zapisów z użyciem sym-

bolu %;
	• odczytywanie i interpretowanie danych, gromadzenie informacji itp.

2)	 Spiralny układ programu kształcenia (stopniowe poszerzanie zakresu treści związa-
nych z danym zagadnieniem, sprzyjające głębszemu ich zrozumieniu oraz lepszemu
dostrzeganiu powiązań z innymi dziedzinami życia i nauki).

3)	 Skorelowanie treści kształcenia matematycznego z treściami kształcenia informa-
tycznego oraz treściami występującymi w innych przedmiotach, np. w kształceniu
prozdrowotnym realizowanym na lekcjach WF-u, wykorzystującym nowatorską me-
todę Hoppe SOS 3D.

4)	 Stwarzanie sytuacji zachęcających uczniów do podjęcia samodzielnej aktywności
w rozwiązywaniu dostrzeżonych problemów, a także do udziału w działaniach ze-
społowych związanych z organizowaniem wydarzeń popularyzujących matematykę.

https://epodreczniki.pl/

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

93

Umysły do potęgi
Program nauczania autorstwa Tomasza Wójtowicza. Realizacja programu umożliwia wyposa-
żenie ucznia w narzędzia i kompetencje kluczowe przydatne do opisu zjawisk dotyczących
różnych aspektów życia poprzez łączenie wiedzy matematycznej z innymi dziedzinami nauki.

Program opiera się na idei konstruktywizmu Jeana Piageta, rozumianej jako aktywność
uczącego się, w wyniku której uczeń:

	• buduje swoją rzeczywistość;
	• wchodzi w interakcje ze środowiskiem edukacyjnym;
	• samodzielnie odkrywa wiedzę i właściwie wykorzystuje ją w praktyce.

Program odwołuje się też do teorii 5 umysłów Howarda Gardnera, opisanych w pracy
Pięć umysłów przyszłości (Gardner, 2009) – dyscyplinarnego, syntetyzującego, kreatywne-
go, respektującego i etycznego. Każdy z tych pięciu typów umysłu jest właściwym sposo-
bem na wykorzystanie wiedzy, postaw i umiejętności nabytych w szkole w sytuacjach życia
codziennego.

Według Gardnera: „pięć umysłów powinno działać w symbiozie”, dlatego w proponowa-
nym programie nauczania jego autor zaleca opanowanie matematyki w połączeniu z kil-
koma dyscyplinami, ale takimi, które wiążą się z cechami osobowymi ucznia i są właściwie
dopasowane do jego potrzeb i możliwości.

Zgodnie z teorią Gardnera:
1)	 Umysł dyscyplinarny obejmuje co najmniej jeden sposób myślenia, wie, jak systema-

tycznie pracować na lekcjach i zajęciach, żeby poszerzać swoją wiedzę i umiejętności.
2)	 Umysł syntetyzujący pobiera informacje z różnych źródeł, poddaje je obiektywnej

ocenie i zrozumieniu, a potem zestawia je ze sobą w sposób sensowny nie tylko dla
ucznia dokonującego syntezy, ale także dla innych uczniów.

3)	 Zadaniem umysłu kreatywnego jest podawanie nowych pomysłów, stawianie niety-
powych pytań oraz przedstawianie nieszablonowych odpowiedzi.

4)	 Matematyczny umysł respektujący dostrzega i akceptuje różnice dzielące jednostki
i grupy ludzi, stara się je zrozumieć oraz efektywnie z nimi współdziała.

5)	 Umysł etyczny zwraca uwagę na naturę ludzkiej pracy oraz potrzeby i pragnienia
społeczności, w której żyje człowiek.

Każdy z pięciu typów umysłów to sposób wykorzystania rozumowania i postępowania
w szkole, a następnie w miejscu pracy. Każdy typ umysłu odwołuje się też do teorii inteligen-
cji wielorakich.

Powyższe dwa programy nauczania zawierają wszystkie elementy, które były zapisane
w Wytycznych do tworzenia programów nauczania i scenariuszy zajęć. Każdy z programów
jest wyposażony w zestawy 64 innowacyjnych scenariuszy zajęć.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

94

Do ciekawych propozycji scenariuszy, które nauczyciel może wykorzystać lub zmodyfiko-
wać, należą:
	 1)	 Dla mnie to nie problem. Rozwiązujemy zadania praktyczne. Autor proponuje wyko-

rzystanie metody stacji zadaniowych oraz techniki doświadczeń poszukujących.
Na zakończenie stwarza uczniom możliwość samooceny.

	 2)	 Projektanci – o zastosowaniu pola powierzchni prostokąta i kwadratu. Autor proponuje
zastosowanie metody ICT oraz czynnościowe nauczanie matematyki. Grupową
pracę na lekcji nauczyciel ocenia na podstawie kryteriów:

	• wytwór pracy, w tym oryginalność i estetyka wykonania;
	• zgodność z tematem;
	• wkład pracy – zaangażowanie poszczególnych uczniów;
	• sposób prezentacji – forma prezentacji, wykorzystanie języka matematyki.

	 3)	 Zdejmujemy miary – skala w życiu codziennym. Autor zachęca do pracy metodą pro-
jektu, z wykorzystaniem pomocy przygotowanych przez nauczyciela. W projekcie
mogą uczestniczyć uczniowie niepełnosprawni, posługując się gotowym szablo-
nem. Należy pamiętać, że uczeń niepełnosprawny wykonuje zadania trudniejsze tyl-
ko wtedy, gdy zrealizuje zadania łatwiejsze.

	 4)	 Z czego zbudowany jest płatek śniegu – o symetrii wokół nas. Autor proponuje pracę
z fiszką prowadzącą oraz różne inne formy aktywności, np.:

	• obserwację przez uczniów budowy płatka śniegu w plenerze – doświadczenia
poszukujące;

	• stworzenie plakatu – uczniowie wypisują dostrzegane figury geometryczne, pod
każdą z nich zapisują jej własności;

	• pracę w grupach zadaniowych – uzupełnienie karty pracy, odczytanie i zebranie
poznanych informacji;

	• tworzenie rysunków śnieżynek w programie graficznym oraz poprzez wycinanie
różnych ich kształtów.

7.2. 	Portale edukacyjne na Zintegrowanej
Platformie Edukacyjnej

W sieci dostępne są portale edukacyjne, które służą wspomaganiu procesu nauczania.
Należą do nich:

Scholaris
Portal wiedzy dla nauczycieli zawierający bezpłatne zasoby edukacyjne, dostosowane
do wszystkich etapów kształcenia. Zasoby portalu są kompatybilne ze wszystkimi ta-
blicami interaktywnymi i innymi urządzeniami wspomagającymi pracę nauczyciela,
np. tabletami. Portal zawiera około 28 tysięcy pojedynczych interaktywnych materiałów,
pomocnych w realizacji treści dotyczących wszystkich przedmiotów i na różnych poziomach

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

95

edukacyjnych. Są to scenariusze lekcji, ćwiczenia, teksty, animacje, slajdy, symulacje, gry
dydaktyczne i filmy. Wszystkie opublikowane na portalu treści stanowią merytoryczny
materiał, który może być wykorzystany w pracy zarówno przez ucznia, jak i nauczyciela.
Wyszukiwanie jest możliwe dla aktualnej i poprzedniej podstawy programowej kształcenia
ogólnego. Wyszukiwarka pozwala na filtrowanie zasobów według etapów edukacyjnych,
przedmiotów, typów zasobu, słów i wyrażeń kluczowych.

Biblioteka Cyfrowa Ośrodka Rozwoju Edukacji
Narzędzie, które gromadzi i udostępnia materiały oraz publikacje opracowane w ramach
działalności Ośrodka Rozwoju Edukacji. Obecnie oferuje 960 tytułów książek i czasopism
dla nauczycieli i wszystkich zainteresowanych problematyką oświatową.

8. 	 Ewaluacja postępów ucznia

8.1. 	Definicje, modele i znaczenie ewaluacji

Bolesław Niemierko zaproponował definicję ewaluacji dydaktycznej jako systematyczne
zbieranie informacji o warunkach, przebiegu i wynikach działań dydaktycznych, prowadzo-
ne w celu podjęcia decyzji o realizacji tych działań lub ich ulepszeniu. Ewaluacja osiągnięć
uczniów na matematyce jest sprawdzianem, czyli upewnianiem się o wynikach kształcenia,
i ocenianiem, czyli wartościowaniem tych osiągnięć, traktowanym jako proces łączny i wie-
lostronnie uwarunkowany (por. Niemierko, 1999).

Ewaluacja osiągnięć uczniów w sensie poznawania, kontroli, analizy oraz oceny ich wiedzy
i umiejętności należy do podstawowych etapów procesu dydaktyczno-wychowawczego
współczesnej edukacji szkolnej. Jest środkiem prowadzącym do samokontroli i samooceny
wiedzy i umiejętności przez uczniów.

Ze względu na realizowane cele oceniania rozróżnia się następujące rodzaje ewaluacji:
	• diagnostyczną (wstępną – na wejściu);
	• formatywną (w trakcie – kształtującą, ukierunkowującą);
	• sumatywną (na wyjściu – sumującą, sumaryczną, podsumowującą, atestującą, po-

świadczającą, zbiorczą).

B. Niemierko zaproponował pomiar wielostopniowy, czyli sprawdzający, który jest oparty na
wymaganiach wielostopniowych, w szczególnym zaś przypadku – na skali stopni szkolnych.
Model ten zakłada możliwość wyodrębnienia warstw treści kształcenia odpowiadających
ustopniowanym wymaganiom, czyli ustalenia struktury warstwowej programu nauczania.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

96

Model wielostopniowy pomiaru sprawdzającego obejmuje następujące warstwy treści
kształcenia:

	• konieczną – odpowiadającą ocenie „dopuszczającej”;
	• podstawową – dodatkowo wymaganą na ocenę „dostateczną”;
	• rozszerzającą – dodatkowo wymaganą na ocenę „dobrą”;
	• dopełniającą – dodatkowo wymaganą na ocenę „bardzo dobrą”;
	• wykraczającą – dodatkowo wymaganą na ocenę „celującą”.

Przykładowe wymagania na osiągnięcie poszczególnych warstw treści kształcenia:
1)	 Ocenę niedostateczną otrzymuje uczeń, który:

	• nie opanował podstawowych wiadomości i umiejętności wynikających z progra-
mu nauczania;

	• nie radzi sobie ze zrozumieniem najprostszych pojęć, algorytmów i twierdzeń;
	• popełnia rażące błędy w rachunkach;
	• nie rozumie wartości otrzymanego wyniku;
	• nie potrafi wykonywać najprostszych ćwiczeń i zadań;
	• nie wykazuje najmniejszych chęci współpracy w celu uzupełnienia braków i na-

bycia podstawowej wiedzy i umiejętności.
2)	 Ocenę dopuszczającą otrzymuje uczeń, który:

	• samodzielnie lub z niewielką pomocą nauczyciela wykonuje ćwiczenia i zadania
o niedużym stopniu trudności;

	• wykazuje się znajomością i rozumieniem najprostszych pojęć oraz algorytmów;
	• operuje najprostszymi obiektami abstrakcyjnymi (liczbami, zbiorami, zmiennymi

i zbudowanymi z nich wyrażeniami).
3)	 Ocenę dostateczną otrzymuje uczeń, który:

	• wykazuje się znajomością i rozumieniem podstawowych pojęć i algorytmów;
	• stosuje poznane wzory i twierdzenia w rozwiązywaniu typowych ćwiczeń i zadań;
	• wykonuje proste obliczenia i przekształcenia matematyczne.

4)	 Ocenę dobrą otrzymuje uczeń, który:
	• samodzielnie rozwiązuje typowe zadania;
	• wykazuje się znajomością i rozumieniem poznawanych pojęć i twierdzeń oraz

algorytmów;
	• posługuje się językiem matematycznym, który może zawierać jedynie nieliczne

błędy;
	• sprawnie wykonuje obliczenia;
	• przeprowadza proste rozumowania.

5)	 Ocenę bardzo dobrą otrzymuje uczeń, który:
	• sprawnie wykonuje rachunki;
	• samodzielnie rozwiązuje zadania złożone z kilku kroków;

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

97

	• wykazuje się znajomością definicji i twierdzeń oraz umiejętnością ich zastosowa-
nia do rozwiązywania problemów i zadań;

	• posługuje się poprawnym językiem matematycznym;
	• samodzielnie zdobywa wiedzę, korzystając z różnych źródeł;
	• przeprowadza różne rozumowania dedukcyjne.

6)	 Ocenę celującą otrzymuje uczeń, który:
	• twórczo rozwija własne uzdolnienia i zainteresowania;
	• jest zaangażowany i podejmuje nowe wyzwania;
	• twórczo i oryginalnie rozwiązuje nietypowe zadania;
	• bierze udział i osiąga sukcesy w konkursach i olimpiadach matematycznych.

Dla uczniów posiadających opinię poradni psychologiczno-pedagogicznej wymagania edu-
kacyjne wynikające z programu nauczania muszą być dostosowane do ich indywidualnych
potrzeb edukacyjnych i psychofizycznych.

W celu uzyskania możliwie pełnego obrazu nauczania matematyki po danym roku szkolnym
lub etapie edukacyjnym proponuje się:

	• obserwacje kilku kolejnych lekcji przez nauczycieli matematyki pracujących w tej
samej szkole,

	• przeprowadzenie ankiety indywidualnej wśród uczniów,
	• wywiad grupowy z uczniami,
	• test sprawdzający wiedzę i umiejętności uczniów,
	• wywiady indywidualne z rodzicami uczniów.

Na oczekiwane cele przeprowadzonego badania składają się:
1)	 Zdiagnozowanie sposobu postrzegania i interpretowania przez innych nauczycieli

matematyki metod wykorzystywanych do realizacji podstawy programowej, w tym
rozpoznawania przez nauczycieli wymagań ogólnych.

2)	 Identyfikacja czynników związanych z postawami i umiejętnościami nauczycieli,
które mogą wpływać na osiągnięcia uczniów.

3)	 Analiza postaw uczniów wobec matematyki i lekcji matematyki.
4)	 Analiza stopnia opanowania przez uczniów typowych, narzędziowych umiejęt-

ności oraz umiejętności wymagających głębszego rozumienia pojęć i własności
matematycznych.

5)	 Analiza stosunku rodziców badanych uczniów do sposobu uczenia się matematyki
przez ich dzieci i monitoringu postępów nauczania.

8.2. 	Model triangulacyjny ewaluacji

Cechą tego modelu ewaluacji jest ocenianie jakości nauczania z punktu widzenia kilku grup,
np. z perspektywy uczniów, rodziców, nauczycieli, dyrektora szkoły. Triangulacja badań

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

98

pedagogicznych umożliwia pełniejsze, wielostronne poznanie obiektu poddanego obser-
wacji, ponieważ wiąże się z ujmowaniem go z różnych perspektyw i w różnorodny sposób.
Pozyskanie danych od różnych osób i różnie ujmujących temat pozwala na uzyskanie wielo-
wymiarowego i obiektywnego opisu zjawiska.

Przykład 1
Ankieta skierowana do uczniów

Ankieta ma na celu:
	• ocenę skuteczności poszczególnych działań podejmowanych w trakcie lekcji,
	• identyfikację korzyści płynących ze stosowanych metod i form pracy,
	• identyfikację barier utrudniających uczniom nabywanie wiedzy i umiejętności z za-

kresu kompetencji kluczowych.

Oceń w skali 1–6 swoje osiągnięcia w następujących obszarach:
	• uczenie się i rozwiązywanie problemów;
	• myślenie – dostrzeganie zależności przyczynowo-skutkowych i funkcjonalnych oraz

złożoności zjawisk;
	• poszukiwanie, segregacja i wykorzystywanie informacji z różnych źródeł;
	• doskonalenie się – elastyczne reagowanie na zmiany i poszukiwanie nowych

rozwiązań;
	• komunikowanie się – korzystanie z technologii, porozumiewania się w kilku językach;
	• argumentowanie i obrona własnego zdania;
	• współpraca i porozumienie w grupie;
	• działania – organizowania pracy, opanowania technik i narzędzi pracy, projektowania

działań i przyjmowania odpowiedzialności za wyniki.

Ankietę można poszerzyć o opinię na temat działań kierowanych do uczniów:
	• przedsięwzięć rozbudowanych i wymagających dużego zaangażowania ze strony

nauczyciela i uczniów;
	• uzyskiwania dodatkowych umiejętności;
	• otwartości i chęci podejmowania nowych aktywności;
	• ciekawych sposobów poszerzania swojej wiedzy i kontaktów z rówieśnikami;
	• realizacji programu nauczania w atrakcyjny sposób;
	• poszerzenia wiedzy i zdobycia praktycznych umiejętności;
	• nabycia postaw, wiedzy i umiejętności w każdej kompetencji;
	• doskonalenia umiejętności z zakresu komunikacji interpersonalnej;
	• integracji poprzez pracę zespołową;
	• wzbogacenia warsztatu pracy, doposażenia pracowni;
	• oceny umiejętności nauczyciela w zakresie wdrażania nowatorskich metod nauczania;
	• konkurencyjności szkoły w regionie;
	• wpływu wyjazdów edukacyjnych na wszystkie zaplanowane działania.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

99

Przykład 2
Ankieta skierowana do rodziców uczniów na zakończenie etapu edukacyjnego

Ankietę można przeprowadzić w formie testu niedokończonych zdań:
1)	 Sukcesem edukacji matematycznej jest…
2)	 Nauczanie matematyki było szansą na …
3)	 Efekty nauczania matematyki to…
4)	 Na zakończenie etapu edukacyjnego uważam, że wskazane jest…

Przykładowe odpowiedzi:

Ad. 1) Np. umożliwienie uczniom mającym trudności w uczeniu się wyrównania braków
edukacyjnych, właściwy dobór metod, form i środków pracy, twórcza realizacja podję-
tych działań, motywacja do działania i podejmowania nowych wyzwań.

Ad. 2) Np. rozwój i promocja szkoły w środowisku lokalnym, lepsze przygotowanie
uczniów do podjęcia nauki na wyższym etapie kształcenia, wzbogacenie warsztatu pracy
nauczyciela, rozwinięcie umiejętności strategicznego myślenia.

Ad. 3) Np. otwarcie uczniów na współpracę, nabycie umiejętności dobierania odpowied-
niego modelu matematycznego, wzrost pewności siebie, wzrost komunikatywności.

Ad. 4) Np. kontynuowanie podjętych działań, położenie większego nacisku na odnosze-
nie korzyści przez wszystkich zainteresowanych, stosowanie coraz więcej liczby innowa-
cyjnych narzędzi z zakresu technologii informacyjno-komunikacyjnych, w wyniku czego
uczeń potrafi w praktyce zastosować umiejętności kluczowe.

Do korzyści płynących z właściwej organizacji procesu dydaktycznego można zaliczyć:
	• poznanie możliwości praktycznego wykorzystania matematyki w życiu codziennym,
	• umiejętność obsługi urządzeń służących do obliczeń matematycznych,
	• poznanie łatwiejszych sposobów rozwiązywania zadań,
	• uzyskanie wiedzy wykraczającej poza szkolny program nauczania,
	• uzyskanie umiejętności swobodnego występowania przed szerszą publicznością,
	• uzyskanie umiejętności świadomego kierowania swoim życiem,
	• wzrost odpowiedzialności i kreatywności,
	• lepsze przygotowanie do egzaminu ósmoklasisty,
	• większą motywację do działania i podejmowania wyzwań.

Według Hanny Komorowskiej ewaluacja powinna przebiegać w trzech etapach
(Komorowska, 1995):
I.	 Ewaluacja przedempiryczna – dokonywana po opracowaniu programu (weryfikacja za-

łożeń przed zastosowaniem w praktyce szkolnej).

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

100

II.	 Ewaluacja kształtująca (badanie przebiegu procesu kształcenia na treściach zawartych
w programie).

III.	 Ewaluacja podsumowująca (badanie umiejętności uczniów na podstawie określonych
celów i zadań).

Ocena zmian w zakresie kształcenia właściwych postaw uczniów może być dokonana za po-
mocą narzędzia-ankiety w powiązaniu z osiągnięciami uczniów:

Poniższe stwierdzenia uczeń ocenia w skali 1–10:
1)	 Potrafię przeprowadzać typowe i nietypowe czynności matematyczne.
2)	 Prowadzę logiczne rozumowanie.
3)	 Samodzielnie rozwiązuję standardowe i niestandardowe problemy.
4)	 Twórczo i kreatywnie rozwiązuję problemy.
5)	 Odkrywam nowe operacje myślowe.

8.3. 	Metody i narzędzia ewaluacji programu nauczania
dotyczące realizacji celów kształcenia

Należy wpisać TAK lub NIE, biorąc pod uwagę poniższe kryteria doboru metod i narzędzi
ewaluacji:

1)	 Program pozwala na pracę z uczniem zdolnym oraz uczniem mającym trudności
w nauce.

2)	 Program rekomenduje określone metody pracy z uczniem.
3)	 Proponowane w programie metody zapewniają osiągnięcie wskazanych w progra-

mie celów.
4)	 Program promuje różnorodne formy pracy.
5)	 Program umożliwia indywidualizację pracy.

Monitorowanie procesu kształcenia wymaga systematycznego zbierania danych w celu
określenia postępów ucznia w odniesieniu do jego dalszej edukacji oraz wspierania ucznia
ze specjalnymi potrzebami edukacyjnymi. Monitorowanie można przeprowadzić w formie
oceny-ankiety lub wywiadu, które będą dotyczyły poziomu funkcjonowania ucznia w kilku
różnych obszarach, takich jak:

1)	 Rodzaj (zasoby) udzielonego wsparcia oraz stosowanych metody pracy.
2)	 Skuteczność podejmowanych działań (w opinii rodzica i ucznia) w zakresie dostoso-

wań treści nauczania i sposobów oceniania.
3)	 Zmiany i postępy ucznia w nauce oraz funkcjonowaniu społecznym.
4)	 Weryfikacja wdrożonych działań i ich wpływ na rozwój intelektualny ucznia.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

101

Przykład
Ankieta dla uczniów dotycząca oceny zmian w zakresie kształcenia właściwych postaw

Ocena efektów kształcenia dokonywana w skali 1–6:
1)	 Rozwijam zdolności poprzez udział w konkursach matematycznych.
2)	 Przedstawiam propozycje realizacji omawianych tematów.
3)	 Umiejętnie współpracuję w grupie podczas realizacji zadań.
4)	 Biorę odpowiedzialność za powierzone mi zadania.
5)	 Systematycznie poszukuję nowych treści ponadprogramowych.

8.4. 	Inne ciekawe metody ewaluacji dotyczące
rozwoju umiejętności uczniów

Obserwacja koleżeńska
Umożliwia doskonalenie pracy nauczyciela przez uzyskiwanie informacji zwrotnej od innych
osób, wynikającej z obserwacji jego pracy, np. na lekcji, zajęciach pozalekcyjnych, zebraniu
rodziców, oraz na podstawie reakcji i zachowań uczniów czy rodziców. Metoda ta powinna
służyć do udzielenia nauczycielowi wskazówek pomocnych w analizie jego pracy obserwo-
wanej z boku, a także do refleksji nad konsekwencjami jego działań.

Potrzebne materiały: dyspozycje do obserwacji.

Gadająca ściana
Daje dużą swobodę w wyrażaniu opinii przez uczniów, rodziców lub nauczycieli. Jest formą
ewaluacji o charakterze opiniotwórczym, pozwala uczestniczącym w badaniu udzielać
bardzo otwartych wypowiedzi.

Potrzebne materiały: plakat (arkusz) z napisanym na nim hasłem (pytaniem), flamastry, dłu-
gopisy, kartki samoprzylepne.

Sortowanie
Może służyć do gromadzenia danych dotyczących indywidualnych lub grupowych opinii.
Uczniowie, rodzice lub nauczyciele uczestniczący w badaniu otrzymują zbiór kart, na których
wypisane są stwierdzenia przygotowane przez nauczyciela. Zadaniem uczestników badania
jest posegregowanie ich według określonych kategorii.

Potrzebne materiały: zestaw kartek ze stwierdzeniami dla każdego uczestnika lub dla każdej
grupy, pudełka z nazwami kategorii.

Pozwala ocenić jednocześnie wiele aspektów ewaluowanego działania, gdyż tarczę można
podzielić na kilka części.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

102

Potrzebne materiały: arkusz papieru z narysowaną tarczą strzelniczą, flamastry lub kartki
samoprzylepne do zaznaczania ocen przez osoby badane.

Balon
Daje dużą swobodę w zakresie rodzaju zbieranych informacji. Jest szybką wizualną meto-
dą jakościową, którą można wykorzystać do zgromadzenia kilku rodzajów informacji do-
tyczących jednego działania (procesu) lub jednej sytuacji (np. mocnych stron, trudności,
rezultatów).

Potrzebne materiały: plakat z rysunkiem balonu, kartki samoprzylepne najlepiej w trzech
różnych kolorach, flamastry, długopisy.

8.5. 	Internetowe narzędzia ewaluacji do wykorzystania
na lekcjach matematyki

Survio
Narzędzie, które pozwala tworzyć od podstaw darmowe ankiety lub wykorzystać gotowe
szablony. Wariant bezpłatny oferuje nieograniczoną liczbę ankiet, jednak istnieje limit 100
odpowiedzi na miesiąc. Gotowe szablony funkcjonują w języku polskim, jednak są tłuma-
czone automatycznie, przez co wskazane jest uprzednie edytowanie ich treści.

Typeform
To darmowe narzędzie do tworzenia ankiet, które wyróżnia się przede wszystkim stroną wi-
zualną. Tworzone formularze są minimalistyczne i przyjemne dla oka. Formularz może być
przygotowany od postaw lub można wybrać jeden z jego gotowych szablonów. Sam pro-
ces kreowania ankiety odbywa się na zasadzie „przeciągnij i upuść”. Ciekawostką jest opcja
dodawania zmiennych, których treść będzie uzależniona od odpowiedzi udzielonej na po-
przednie pytanie. Ankietowany może np. podać w pierwszym kroku swoje imię, które będzie
wyświetlane także przy innych pytaniach.

Typeform udostępnia wiele gotowych szablonów ankiet, które opracowane są w języku an-
gielskim, jednak można z łatwością edytować ich elementy i dostosować je do swoich po-
trzeb. Do tworzenia ankiet na stronie Typeform nie trzeba zakładać konta – o ile użytkownik
będzie cały czas pracował na jednym komputerze.

Interankiety.pl
Serwis oferuje usługi płatne – zawierające dodatkowe możliwości edycji ankiet, np. py-
tania warunkowe – ale w wersji darmowej jest również niezwykle użyteczny. Proces two-
rzenia formularzy odbywa się na zasadzie „przeciągnij i upuść”, do wyboru są 24 typy
pytań – od podstawowych (otwartych, zamkniętych) po bardziej zaawansowane. Serwis
Interankiety.pl pozwala także na zmianę wyglądu formularza – od kolorów poprzez obraz

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

103

w tle i krój czcionki. Raporty z ankiety mogą być zapisane w formatach: PDF, CSV lub XLS.
W ramach darmowego konta użytkownik może stworzyć nielimitowaną liczbę formula-
rzy i otrzymuje na nie 1GB przestrzeni dyskowej.

Formularz Google
Jest to całkowicie bezpłatne narzędzie, z którego chcąc korzystać, wystarczy posiadać kon-
to Gmail. Kreator ankiet od Google cechuje się niezwykłą prostotą i jego opanowanie nie
powinno zająć dużo czasu. Podczas tworzenia formularza użytkownik ma do dyspozycji wie-
le różnych pytań – otwartych, wielokrotnego wyboru, list rozwijanych i innych. Możliwe jest
także tworzenie logicznych połączeń, w ramach których odpowiedź na dane pytanie deter-
minuje pytanie wyświetlane następnie. Gotowe ankiety można wysyłać zarówno poprzez
e-mail, udostępnić w mediach społecznościowych lub przesłać bezpośredni link do formu-
larza. Zbieranie oraz analizowanie danych odbywa się w osobnej zakładce, dodatkowo ist-
nieje możliwość automatycznego stworzenia arkusza z udzielonymi przez ankietowanych
odpowiedziami, zapisywanego w Dokumentach Google.

Kampyle
Narzędzie oferowane jako darmowe w wersji podstawowej. Zapewnia łatwy sposób zbie-
rania opinii użytkowników, posiada wiele wersji językowych, zintegrowane jest z Google
Analytics, ma możliwość pełnej personalizacji oraz uruchomienia ankiety na stronie po
upływie pewnego czasu.

Z powyższego wyliczenia narzędzi ewaluacji wynika, że istnieje wiele możliwości wy-
korzystania darmowych internetowych instrumentów do tworzenia ankiet pomocnych
w ewaluacji umiejętności matematycznych uczniów. Prowadzenie ewaluacji służy ciągłemu
wdrażaniu w dalszej pracy wniosków wynikających z obserwacji i przeprowadzonych ankiet
co w praktyce oznacza odpowiednie dopasowanie oferty edukacyjnej szkoły do podstawy
programowej kształcenia ogólnego.

Właściwie przeprowadzona ewaluacja pozwala rzetelnie określić efekty procesu nauczania
i uczenia się, oraz ocenić, jaką wiedzę i umiejętności posiadają uczniowie. W ten sposób
nauczyciel może też promować swoją pracę, a szczególnie te elementy, które stanowią jej
mocne strony.

Wdrażanie wniosków z ewaluacji może wpłynąć na:
	• doskonalenie jakości pracy szkoły lub placówki;
	• planowanie oraz wspomaganie rozwoju zawodowego nauczyciela matematyki;
	• możliwość wymiany doświadczeń pomiędzy innymi nauczycielami;
	• wzajemne zaufanie i wzbudzanie postaw życzliwości;
	• poprawę komunikacji pomiędzy uczniami, ich rodzicami a nauczycielem.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

104

Aby nauczyciel matematyki właściwie przeprowadził ewaluację, powinien posiadać kompe-
tencje takie jak:

	• doświadczenie w posługiwaniu się technologią informacyjno-komunikacyjną;
	• wiedza na temat metod, technik i narzędzi badawczych;
	• umiejętność przeprowadzania wywiadów, obserwacji, konstruowania kwestio-

nariuszy;
	• zdolność do przeprowadzania analizy danych, trafnego wyciągania wniosków i for-

mułowania rekomendacji;
	• umiejętność współpracy w zespole oraz otwartość na zmiany.

Raport z całościowej ewaluacji procesu nauczania – uczenia się matematyki powinien skła-
dać się z elementów takich jak:

1)	 Opis przedmiotu ewaluacji.
2)	 Pytania kluczowe i wykorzystane techniki.
3)	 Opis danych i procesu ich zbierania.
4)	 Analiza danych.
5)	 Wyniki końcowe.
6)	 Rekomendacje.

Należy podkreślić, że wdrażanie procesu ewaluacji jest niezbędne do prawidłowego funk-
cjonowania szkoły oraz jej ustawicznego rozwoju – szkoły, w której priorytetem jest najwyż-
sza jakość kształcenia oraz skuteczność zaproponowanych form i metod pracy.

Podsumowanie

Jak wynika z dotychczasowych rozważań, współczesny świat stawia przed szkołą i nauczy-
cielami ogromne wymagania. Wynika z nich, że nadrzędnym zadaniem szkoły jest przy-
gotowanie młodego pokolenia do życia we wciąż zmieniającej się rzeczywistości, czemu
w istotny sposób powinno sprzyjać realizowanie programu nauczania matematyki. Rolą
nauczyciela jest w tych warunkach wspieranie uczniów w budowaniu postawy otwartości
na świat i drugiego człowieka, a także rozwijanie potrzeby poszukiwania, odkrywania i mo-
dyfikowania otaczającego środowiska. Niniejsze opracowanie ma zainspirować nauczycie-
li matematyki do refleksji nad podejmowanymi działaniami pedagogicznymi, aby skłoniły
uczniów do przyjęcia oczekiwanej aktywnej i twórczej postawy życiowej.

Ponieważ publikacja stanowi ofertę dydaktyczną dla poszukujących i kreatywnych nauczy-
cieli matematyki i studentów, w jej treści często pojawiają się odwołania do umiejętnego
powiązania elementów wiedzy teoretycznej z praktyką szkolną oraz konkretne propozycje
rozwiązań metodycznych. Jako jedno z naczelnych działań nauczyciela materiał wskazuje

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

105

takie kierunki działań nauczycielskich, które mają prowadzić ucznia do osiągania maksymal-
nego i harmonijnego rozwoju. Będzie to możliwe, jeżeli nauczyciel wdroży w praktyce szkol-
nej poniższe wskazówki:

1)	 Każdy uczeń, szczególnie na II etapie edukacyjnym, potrzebuje wsparcia, ponieważ
dzieci rozwijają się w różnym tempie.

2)	 Nie należy podawać uczniom gotowych schematów, przeciwnie – trzeba pozwolić
im na poszukiwanie własnych rozwiązań.

3)	 Można pozwalać uczniom na popełnianie błędów i w ten sposób zachęcać ich do
poszukiwania różnych dróg rozwiązywania problemów.

4)	 Uczeń potrzebuje zebrania wielu doświadczeń podczas pracy na konkretach.
5)	 Nie należy wyręczać uczniów w odkrywaniu wiedzy – trzeba uczyć ich samodzielności.

Przyjęta przez nauczyciela koncepcja nauczania może opierać się również na założeniach
pedagogiki Celestyna Freineta, której głównymi wyznacznikami są:

1)	 Ogromne zaufanie do dzieci i ich potencjalnych możliwości.
2)	 Scalanie zabawy z pracą, co zaspokaja instynktowną tendencję jednostki do działa-

nia, tworzenia, osiągania sukcesu i zespolenia ekspresji osobistej z różnymi formami
pracy indywidualnej i zespołowej.

3)	 Stymulowanie aktywności twórczej i poznawczej uczniów.
4)	 Organizowanie szerokich kontaktów ze środowiskiem społecznym i przyrodniczym.
5)	 Oparcie organizacji procesu edukacyjnego na autentycznym działaniu, swobodnym

wyborze zadań, wywołującym motywację, gotowość na przyjęcie zadań i przeżycie
wiedzy z różnych dyscyplin nauki.

6)	 Współdziałanie i samokontrola, zakładające gwarancję stałego rozwoju jednostki.
7)	 Samokontrola i samoocena, połączone z diagnozowaniem swoich postaw i umiejęt-

ności przydatnych w życiu jednostki.

Wprowadzanie zmian w pracy nauczyciela wymaga dużej wiedzy merytorycznej, znajo-
mości zastosowań matematyki oraz umiejętności przekazywania wiadomości. Nauczyciel,
chcąc rozwijać aktywność uczniów, musi swoje działania starannie zaplanować i pamiętać,
aby zawrzeć w nich kilka innowacyjnych elementów wspierających uzdolnienia ucznia.

Do elementów tych można zaliczyć:
1)	 Przeznaczenie godzin do dyspozycji dyrektora szkoły na naukę umiejętności

uczenia się.
2)	 Pracę w grupach międzyoddziałowych (o ile w szkole na danym poziomie jest kilka

oddziałów).
3)	 Zaplanowanie co najmniej raz w tygodniu lekcji z użyciem narzędzi nowoczesnych

technologii informacyjno-komunikacyjnych.
4)	 Proponowanie uczniom zajęć pozalekcyjnych i pracy w określonych modułach.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

106

5)	 Organizowanie konferencji stanowiących okazję do dzielenia się wiedzą i doświad-
czeniem z nauczycielami przedmiotów matematyczno-przyrodniczych.

6)	 Wspieranie uczniów wymagających pomocy psychologiczno-pedagogicznej.

Warto zapoznać się z wynikami ankiety przeprowadzonej wśród uczniów jednej z klas V
szkoły podstawowej. Z badania wynika, że:

1)	 Większość uczniów uważa matematykę za naukę trudną i wymagającą ogromnego
nakładu pracy.

2)	 Największy wpływ na postawy uczniów ma styl pracy nauczyciela matematyki.
3)	 Do uczenia się matematyki najbardziej zniechęcają uczniów trudne zagadnienia oraz

długie i pracochłonne prace domowe.
4)	 Największą motywację do uczenia się matematyki mają ci uczniowie, którzy wiedzą,

że nauka ta będzie im potrzebna w przyszłości.
5)	 Uczniowie pozytywnie oceniają rozwiązania takie jak większe wykorzystywanie

komputerów, pomocy audiowizualnych, dużej ilości praktycznych przykładów, gier
i konkursów.

6)	 Zainteresowaniem uczniów cieszą się pomysły takie jak używanie platform eduka-
cyjnych, gier strategicznych oraz wyjazdy naukowe.

7)	 Interesujące dla uczniów jest przekazywanie ciekawostek i podawanie dużej ilości
przykładów zastosowań zdobytej wiedzy.

8)	 Ciekawe jest stosowanie zadań mających odniesienie do życia codziennego.

W szkole powinien ponadto zostać opracowany system wskazywania kierunku rozwo-
ju indywidualnego ucznia, który zaowocuje samoregulacją w uczeniu się matematyki.
W takich warunkach nauczyciel zaprezentuje autorytet i ma sposobność przyjęcia roli moty-
watora do podejmowania przez ucznia wyzwań.

Tylko taki nauczyciel, który rozumie konieczność zmian i aktywnie uczestniczy w pracach
nad wprowadzaniem nowych trendów edukacyjnych oraz pojmuje ideę podnoszenia jako-
ści kształcenia, zainspiruje innych nauczycieli matematyki do modyfikacji programów, tak
by własnymi umiejętnościami i zaangażowaniem przyczyniali się do rozbudzania pasji ma-
tematycznej uczniów oraz poszerzali horyzonty swoich podopiecznych.

Innym zagadnieniem, istotnym z punktu widzenia efektywności nauczania, mającym bez-
pośrednie przełożenie na stymulowanie samorozwoju uczniów i rozbudzanie ich twórczego
podejścia do matematyki, jest wspieranie rozwoju zawodowego nauczycieli matematyki.
Zasadne wydaje się wprowadzenie zmian organizacyjnych, merytorycznych i jakościowych,
które pomogą uczniowi w integrowaniu umiejętności matematycznych z wiedzą z innych
przedmiotów, a nauczycielowi w opisywaniu sytuacji życiowych w języku matematyki,
a także nabywaniu przez uczniów umiejętności argumentowania i uzasadniania podejmo-
wanych działań.

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

107

Warto w związku z tym zwrócić uwagę na publikację Mathematical Mindsets Jo Boalera,
której autor zgłasza postulaty dotyczące przemyśleń uczniów o uczeniu się matematyki.
Zgodnie z poglądem autora nastawienie młodych ludzi na rozwój myślenia matematyczne-
go daje podstawy do pokonywania trudności związanych z uczeniem się tego przedmiotu.
Zdaniem autora:

1)	 Każdy może nauczyć się matematyki na najwyższym poziomie. Nauczyciele powin-
ni zachęcać uczniów, by wierzyli w siebie. Nie ma czegoś takiego jak „ścisły” umysł.
Każdy może osiągnąć wyższy poziom, ciężko pracując.

2)	 Błędy są wartościowe. Błędy rozwijają mózg ucznia! Dobrze jest pomęczyć się nad
problemem i popełniać błędy.

3)	 Pytania są rzeczywiście ważne. Nauczyciele powinni zadawać pytania, ale też prowo-
kować uczniów do ich zadawania. Zawsze należy odpowiadać na pytania uczniów.

4)	 Matematyka to przedmiot kreatywny i spójny.
5)	 Należy zwracać uwagę na wizualizację wzorów, kreatywne ścieżki rozwiązań stoso-

wanych przez różnych uczniów, na dyskusję i krytykę.
6)	 Treści matematyczne należy prezentować za pomocą różnorodnych form, takich jak

słowa, obrazy, grafy i równania, a także łączyć je ze sobą, warto też używać kolorów.
7)	 Pogłębione myślenie jest ważniejsze niż szybkie. Najlepsi matematycy myślą wolniej,

ale głębiej. Nie spieszmy się!
8)	 Lekcja matematyki to nie występy, tylko czas na naukę. Matematyka jest wymagają-

cym przedmiotem, którego nauczenie się wymaga czasu i wysiłku.

Publikacja Jo Boalera jest próbą zainspirowania nauczycieli do innego spojrzenia na dziec-
ko, jego możliwości oraz szanse edukacyjne. Przedstawione w książce różnorodne i innowa-
cyjne rozwiązania dydaktyczne służą nabywaniu kompetencji kluczowych przez uczniów,
a zaproponowane metody, formy i środki pracy mają za zadanie zmotywowanie młodzieży
do samodzielnego rozwiązywania problemów, z wykorzystaniem narzędzi technologii in-
formacyjno-komunikacyjnych. Dostęp do szeroko rozbudowanej technologii jest w opinii
autora szansą na zdobywanie nowych umiejętności.

Zdaniem autora publikacji współczesna szkoła musi być atrakcyjna dla ucznia w taki sposób,
aby podczas zajęć uczniowie byli:

	• pobudzani do poznawania świata,
	• prowokowani do eksperymentowania,
	• zachęceni do zadawania pytań,
	• otwarci na rozwijanie wyobraźni,
	• wspierani w kształtowaniu umiejętności komunikacyjnych.

Istotne jest zatem, aby metody, które nauczyciele zastosują w pracy z uczniami, były do-
bierane celowo i świadomie. Spełnienie tego warunku jest niezbędne dla zainteresowania
uczniów nabywaniem nowych kompetencji i skuteczności pracy nauczyciela. Optymistyczne

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

108

jest, że różnorodność proponowanych uczniom rozwiązań, które nauczyciele i uczniowie
mogą obecnie wykorzystać w sytuacjach problemowych, roztacza perspektywę twórczej
drogi dla nauczania matematyki w szkole podstawowej, która wprowadzi ucznia na kolejny
etap kształcenia – edukacji w szkole ponadpodstawowej.

Wdrażajmy zatem innowacyjne rozwiązania, by zwiększyć spektrum nauczycielskich moż-
liwości dydaktycznych. Wspierajmy współpracę nauczycieli, którzy chcą dzielić się wiedzą,
a jednocześnie podnosić swoje kompetencje zawodowe. Sprawdzajmy zdobytą wiedzę
podczas codziennych praktyk w szkołach i pomagajmy sobie nawzajem w realizacji kon-
kretnych wyzwań wychowawczych i dydaktycznych. Korzystając z dostępnych działań in-
nowacyjnych, realizowanych przez ośrodki edukacyjne na świecie, przekładajmy je na język
matematyki, dążąc do tego, by szkoła stawała się coraz nowocześniejsza, bardziej przyjazna
i skuteczna, czyli taka, która zapewnia jak najlepsze efekty, osiągane przez każdego ucznia
na miarę jego osobistych możliwości.

109

Bibliografia

Baron-Polańczyk E., (2011), Chmura czy silos? Nauczyciele wobec nowych trendów ICT, Zielona
Góra: Uniwersytet Zielonogórski.

Bernacka D., (2001), Od słowa do działania. Przegląd współczesnych metod kształcenia,
Warszawa: Żak.

Bortnowski S., (2005), Przewodnik po sztuce uczenia literatury, Warszawa: Stentor.
Budząca się szkoła, http://www.budzacasieszkola.pl/ [dostęp 08.11.2020].
Donaldson M., (1986), Myślenie dzieci, Warszawa: Wiedza Powszechna.
Dylak S., Konstruktywizm jako obiecująca perspektywa kształcenia nauczycieli, www.cen.uni.

wroc.pl/teksty/konstrukcja.pdf [dostęp 08.11.2020].
Dylak S., (1995), Wizualizacja w kształceniu nauczycieli, Poznań: Wydawnictwo Uniwersytetu

Adama Mickiewicza.
Gofron B., (2013), Konstruktywistyczne ujęcie procesu uczenia się, „Periodyk Naukowy

Akademii Polonijnej”, 2013, nr 1 (7).
Gruszczyk-Kolczyńska E. (red.), (2012), O dzieciach uzdolnionych matematycznie. Książka dla

rodziców i nauczycieli, Warszawa: Nowa Era.
Gruszczyk-Kolczyńska E., (1994), Dzieci ze specyficznymi trudnościami w uczeniu się matema-

tyki, Warszawa: Wydawnictwa Szkolne i Pedagogiczne.
Gruszczyk-Kolczyńska E., Zielińska E., (2013), Nauczycielska diagnoza edukacji matematycznej

dzieci, Warszawa: Nowa Era.
Hamer H., (2010), Style uczenia się. Nowoczesne uczenie się. Poradnik dla nauczycieli, Warszawa:

Veda.
Innowacje w edukacji, https://www.szkolneinspiracje.pl/innowacja-praktyczne-wskazowki-

-dla-nauczycieli/ [dostęp 08.11.2020].
Instytut Badań Edukacyjnych, (2015), Nauczanie matematyki w szkole podstawowej.
Juszczyk-Rygałło J., (2014), Edukacja wyprzedzająca w procesie upodmiotowienia ucznia,

„Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Pedagogika”.
Klus-Stańska D., (2010), Dydaktyka wobec chaosu pojęć i zdarzeń, „Teraźniejszość – Człowiek –

Edukacja: kwartalnik myśli społeczno-pedagogicznej", 2011, nr 1 (53), s. 99–105.
Komorowska H., (1995), Konstrukcja, realizacja i ewaluacja programu nauczania, Warszawa:

Instytut Badań Edukacyjnych.
Kompetencje  kluczowe,  http://www.mlodziez.org.pl/program/youthpass/kompetencje-

-kluczowe.html [dostęp 08.11.2020].
Krzyżewska J., (2000), Aktywizujące metody i techniki w edukacji, cz. 2, Suwałki.
Kupisiewicz C., Kupisiewicz M., (2009), Słownik pedagogiczny, Warszawa: Wydawnictwo

Naukowe PWN.
Łukasik-Gołębska S., (2018), Jak kształtować kompetencje społeczne w procesie dydaktyczno-

-wychowawczym?, Warszawa: Ośrodek Rozwoju Edukacji.

https://epodreczniki.pl/
https://www.gov.pl/web/zdalnelekcje
https://www.gov.pl/web/zdalnelekcje
https://www.gov.pl/web/zdalnelekcje
https://www.szkolneinspiracje.pl/innowacja-praktyczne-wskazowki-dla-nauczycieli/
https://www.szkolneinspiracje.pl/innowacja-praktyczne-wskazowki-dla-nauczycieli/
https://www.szkolneinspiracje.pl/innowacja-praktyczne-wskazowki-dla-nauczycieli/
http://www.matematyka.wroc.pl/konkursy/matematyczne%20%20%5bdostęp%2008.11.2020
http://www.matematyka.wroc.pl/konkursy/matematyczne%20%20%5bdostęp%2008.11.2020
http://www.budzacasieszkola.pl/
http://www.budzacasieszkola.pl/
http://www.cen.uni.wroc.pl/teksty/konstrukcja.pdf

DOSKONALENIE WARSZTATU PRACY NAUCZYCIELI SZKÓŁ ĆWICZEŃ... • PORADNIK METODYCZNY

110

Nakoneczna D., (1993), Wychowanie jako zadanie, Warszawa: Towarzystwo Szkół Twórczych.
Niemierko B., (1997), Między oceną szkolną a dydaktyką, Warszawa: Wydawnictwa Szkolne

i Pedagogiczne.
Okoń W., (1964), U podstaw problemowego uczenia się, Warszawa: Państwowe Zakłady

Wydawnictw Szkolnych.
Okoń W., (2003), Wprowadzenie do dydaktyki ogólnej, Warszawa: Żak.
Okoń W., (1981), Słownik pedagogiczny, Warszawa: Wydawnictwo Naukowe PWN.
Ośrodek Rozwoju Edukacji, Informacje dotyczące zasad prowadzenia wspomagania szkół

wraz z materiałami szkoleniowymi, www.ore.edu.pl/wspomaganie-pracy-szkol-i-przed
szkoli [dostęp 08.11.2020].

Portal Zdalne lekcje, https://www.gov.pl/web/zdalnelekcje [dostęp 08.11.2020].
Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie wa-

runków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły
i placówki, Dz.U. 2002, nr 56, poz. 506.

Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy pro-
gramowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego
dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu
umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształ-
cenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego
dla szkoły policealnej, Dz.U. 2017, poz. 356.

Rozporządzenie Ministra Edukacji Narodowej z dnia 14 sierpnia 2017 r. w sprawie wymagań
wobec szkół i placówek, Dz.U. 2017, poz. 1611.

Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie szczegółowych
zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przed-
szkolach, szkołach i placówkach, t.j. Dz.U. 2020, poz. 1280.

Sawiński J.P., (1996), Cechy i funkcje klas autorskich, Koszalin: Centrum Edukacji Nauczycieli,
s. 8–11.

Semenowicz H., (1966), Nowoczesna szkoła francuskich technik Freineta, Warszawa: Nasza
Księgarnia.

Stowarzyszenie Miasta w Internecie, (2013), Raport ekspercki, Dydaktyka cyfrowa epoki smart-
fona,  http://www.ldc.edu.pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf
[dostęp 08.11.2020].

Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe, Dz.U. 2017, poz. 59.
Wrocławski Portal Matematyczny, http://www.matematyka.wroc.pl/konkursy/matematyczne

[dostęp 08.11.2020].
Zalecenie Rady Unii Europejskiej z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych

w procesie uczenia się przez całe życie, Dz.U. UE C189 z 4 czerwca 2018 r.
Zintegrowana Platforma Edukacyjna, https://epodreczniki.pl/ [dostęp 08.11.2020].

http://www.ldc.edu.pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf
http://www.ldc.edu.pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf
http://www.ldc.edu.pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf
http://www.ore.edu.pl/wspomaganie-pracy-szkol-i-przedszkoli%20%5bdostęp%2008.11.2020

	Wstęp
	1. 	Specyfika nauczania i uczenia się matematyki na II etapie edukacyjnym
	2. 	Kształtowanie kompetencji kluczowych
na II etapie edukacyjnym
	2.1.	Aktywność uczniów na lekcjach matematyki
	2.2. 	Sposoby rozwijania kompetencji kluczowych na lekcjach matematyki
	2.3. 	Inicjatywy, które posłużyły nabywaniu kompetencji
kluczowych przez uczniów
	2.4. 	Realizacja treści ponadprogramowych

	3. 	Wspomaganie rozwoju myślenia matematycznego
	3.1. 	Strategie uczenia się
	3.2. 	Realizacja różnych strategii uczenia się

	4. 	Realizacja celów kształcenia matematycznego
	4.1. 	Kształcenie ogólne w szkole podstawowej
	4.2. 	Właściwe organizowanie procesów edukacyjnych
	4.3. 	Możliwości edukacji alternatywnej
	4.4. 	Inne sposoby realizacji celów kształcenia
	4.5. 	Innowacyjne formy współpracy oraz organizacji
środowiska uczniów

	5. 	Metody, techniki i formy pracy umożliwiające rozwijanie
kompetencji matematycznych
	5.1. 	Metody i strategie wykorzystywane w nauczaniu matematyki
	5.2. 	Kształcenie matematyczne uczniów ze specjalnymi
potrzebami edukacyjnymi
	5.3. 	Zastosowanie aktywnych metod i technik uczenia się
na lekcjach matematyki
	5.4. 	Formy nauczania
	5.5. 	Nauczanie matematyki w formie zdalnej
	5.6. 	Metoda pytań i doświadczeń
	5.7. 	Samodzielne zdobywanie wiedzy przez uczniów

	6. 	Innowacyjne rozwiązania
w nauczaniu matematyki
	6.1. 	Definicja i zakres działań innowacyjnych
	6.2. 	Innowacje organizacyjne na lekcjach matematyki
	6.3. 	Wykorzystanie aplikacji w nauczaniu matematyki
	6.4. 	Środki dydaktyczne wspomagające proces nabywania umiejętności matematycznych
	6.5. 	Efektywna współpraca nauczycieli
na II etapie edukacyjnym

	7. 	Zasoby Zintegrowanej Platformy Edukacyjnej – epodreczniki.pl
	7.1. 	Innowacyjne programy nauczania matematyki
na Zintegrowanej Platformie Edukacyjnej
	7.2. 	Portale edukacyjne na Zintegrowanej
Platformie Edukacyjnej

	8. 	Ewaluacja postępów ucznia
	8.1. 	Definicje, modele i znaczenie ewaluacji
	8.2. 	Model triangulacyjny ewaluacji
	8.3. 	Metody i narzędzia ewaluacji programu nauczania
dotyczące realizacji celów kształcenia
	8.4. 	Inne ciekawe metody ewaluacji dotyczące
rozwoju umiejętności uczniów
	8.5. 	Internetowe narzędzia ewaluacji do wykorzystania
na lekcjach matematyki

	Podsumowanie
	Bibliografia

