Ewa Zofia Rycharska

„Jak pracuję na lekcjach matematyki”

Od 1.09.2002 roku uczę matematyki w kl. IV, V, VI (wcześniej byłam nauczycielem kształcenia zintegrowanego). W swojej dotychczasowej pracy starałam się od I klasy zainteresować uczniów matematyką podsuwając im wiele ciekawych zagadek, wykorzystując różnorodne rozwiązania metodyczne.

Moi uczniowie dawali sobie nieźle radę z problemami matematycznymi (przez 18 lat w kl. I–III miałam jednego ucznia, który nie osiągnął minimum programowego z matematyki w kl. III). Dlatego bardzo dużym zaskoczeniem były dla mnie problemy z matematyką u uczniów w klasach starszych.

 Przeprowadziła ankietę i okazało się , że bardzo wielu uczniów przyznaje się do tego, iż matematyka sprawia im trudności, że nie wszystko rozumieją, szybko zapominają, „gubią się w działaniach”, „jeśli się coś opuści, to naprawdę później trudno zrozumieć”, „matematyka nie wchodzi w głowę”.

Zaczęłam szukać pomocy w literaturze. Współcześnie wydawane pisma matematyczne proponują wiele ciekawych rozwiązań metodycznych.

Zauważyłam, że dzieci boją się matematyki spotykając się z dużą ilością trudnych zagadnień. Niestety, nie wszystkie podręczniki są przyjazne dziecku. Niektóre zawierają zbyt wiele informacji, są przeładowane trudnymi zadaniami. Uczeń, który był nieobecny i nie słuchał objaśnień nauczyciela ma problem z samodzielnym uzupełnieniem zaległości. Po dyskusji matematyków z naszej szkoły i opinii doradcy metodycznego postanowiliśmy zmienić podręcznik. Po kilku miesiącach pracy zauważyliśmy, że dzieci z obecnych klas czwartych chętnie sięgają po książkę i ćwiczenia z matematyki. Są zadowoleni gdy uda im się rozwiązać zadanie z kaktusem czy super zagadkę. Dają sobie radę z samodzielnym poznawaniem zagadnień teoretycznych poprzedzonych konkretnymi ćwiczeniami.

Problemy uczniów z matematyką nie wynikają jednak tylko z trudnych książek. Niezwykle ważna jest postawa nauczyciela, który swoją życzliwością i rzeczowymi (a nie krytykanckimi) uwagami wspiera dziecko. W mojej pracy sprawdziła się metoda wzywania do tablicy dwóch uczniów naraz rozwiązujących podobne przykłady (najczęściej utrwalające materiał lub ćwiczące umiejętność rachowania). Dziecko mające trudności nie czuje się samotne przy tablicy, nie jest narażone na wzmożona uwagę kolegów i koleżanek. Niezwykle ważne jest tez urozmaicanie przebiegu lekcji. W swojej pracy wykorzystuję pomysły z pisma „Matematyka w szkole” rezygnując z lekcji tylko w ławkach czy wychodząc na zewnątrz klasy. Opierając się na artykule Małgorzaty Paszyńskiej „Lekcje matematyki bez ławek” („Matematyka w szkole” Nr 6/2000) przeprowadziłam taka lekcję dla matematyków z mojej szkoły i rodziców dzieci. Aby „widzowie” się nie nudzili otrzymali karty obserwacji poszczególnych uczniów, a dzieci po zakończeniu zajęć też dokonywali na przygotowanych „kwiatkach” swojej samooceny i wyrażali opinię o przeprowadzonych zajęciach. Dzieci pisały: „Ta lekcja bardzo mi się podobała, ponieważ fajnie się bawiłam razem z moja klasą”, „... nie była męcząca”, „... nie uczyliśmy się tylko bawiliśmy”, „... było mało pisania i była praca w grupach”. Rodzice na pytanie: „Czy podobała się Panstwu lekcja?” odpowiadali : „Lekcja była ciekawa, zachęcała do myślenia”. „Taka lekcja pobudza dzieci do kreatywnego myślenia i nauki poprzez zabawę”, „... aktywizowała wszystkich uczniów”, „... praca w grupach dawała szansę wszechstronnego wykazania się każdego uczestnika”.

Wypowiedzi dzieci i rodziców zachęciły mnie do szukania form pracy urozmaicających żmudne nauczanie matematyki.

Niestety, mimo największych starań nauczycieli, wielu uczniów nie było w stanie przyswoić sobie podstaw programowych z matematyki w klasach młodszych, gdyż nie osiągnęli dojrzałości szkolnej. Ich zaległości w klasach starszych są tak duże, że nauczyciel w pracy na lekcjach nie jest w stanie wyrównać opóźnień. W rozmowach między nauczycielami stwierdziliśmy, że niektórym dzieciom powinno być umożliwione pozostanie w klasach „O” do osiągnięcia dojrzałości szkolnej.

Otwarta lekcja matematyki w kl. IV a przeprowadzona przez

 Ewę Zofię Rycharską w dn. 12.04.2003 r.

Temat: Dodawanie i odejmowanie ułamków dziesiętnych.

Cele lekcji:
Uczeń zna:

· algorytm dodawania pisemnego ułamków dziesiętnych.

· algorytm odejmowania pisemnego ułamków dziesiętnych.

Uczeń rozumie:

· porównywanie różnicowe
Uczeń umie:
· dodawać i odejmować pamięciowo i pisemnie ułamki dziesiętne,

· pomniejszać ułamki dziesiętne o ułamki dziesiętne,

· sprawdzać poprawność rozwiązania,

· obliczać wartości prostych wyrażeń arytmetycznych z uwzględnieniem kolejności działań i nawiasów.

Metody nauczania

· pogadanka

· doświadczenie

· gra sytuacyjna

Środki dydaktyczne

· kartki z ułamkami dla dzieci

· papier i mazaki do pisania

· cyfry do przyczepiania na tablicy

· kartki ze schematami okienkowymi

· kolorowe elementy do losowania grup.

Czas zajęć

1 godzina lekcyjna.

Struktura i opis lekcji

Przed lekcją nauczyciel wręczył rodzicom karty obserwacji pracy dziecka i prosi o uzupełnienie ich w czasie zajęć.

I
Zaangażowanie – Część wstępna (10-12 min.)

1. Po krótkim przywitaniu zebranych nauczyciel rozdał kartki z ułamkami dziesiętnymi: 0,3; 0,375; 0.5; 0,75; 0,8; 1; 1,125; 1,4; 1,9; 2,02; 2,5; 2,625; 2,65; 2,7; 3,08; 3,2; 3,25; 3,5; 3,875; 4,07; 4,35; 4,5; 4,55; 4,6; 4,75.

2. Dzieci przypięły sobie karteczki a następnie usiadły w kolejności od najmniejszej liczby do największej.

3. Następnie kilkoro dzieci „ułamków” przedstawiło się oraz odpowiadało na pytania typu:

· Jaka liczba – dziecko siedzi po lewej (prawej) stronie ułamka ?

· Ile osób siedzi między liczbą np. 4,5 a 1,125 ?

· Jaką liczbą jest dziś Ania ?

II
Prezentacja – część główna (25 min.)

1. Nauczycielka zaprosiła na środek dwie pary liczb: 0,3 i 0,5 oraz 2,625 i 3,875 pytając pozostałe dzieci, jak najlepiej dodać pary liczb.

Uczniowie rozróżniali dodawanie pamięciowe i pisemne.

Następnie wykonali dodawanie przypominając zasadę dodawania ułamków dziesiętnych.

2. Nauczycielka poprosiła, aby uczniowie wybrali też pary liczb, które można odjąć szybko w pamięci i dłużej pisemnie. Wykonanie działania poprzedziło ustalenie, która liczba jest większa i przypomnienie zasady odejmowania ułamków dziesiętnych.

3. Dzieci podzielono na grupy i:

a) wykonywały działania dodawania i odejmowania na swoich liczbach,

b) porównywały sumy liczb chłopców i dziewcząt,

c) dobierały się w pary tak, aby wynik odejmowania liczb spełniał warunek 0< x<1,

d) w parach dodawały liczby tak, aby wynik mieścił się w przedziale 5<x<6,

e) próbowały ułożyć możliwie jak najtrudniejsze działania.

4. Uczniowie z całej klasy dobrali się w pary tak, aby:

· w wyniku odejmowania otrzymać liczbę naturalną,

· w wyniku dodawania otrzymać liczbę naturalną, a następnie wymieniali jak najwięcej własności otrzymanej liczby (czy jest liczbą pierwszą, jakie ma dzielniki itp.)

III
Refleksja – podsumowanie lekcji

1. Uczniowie wypowiadali się co im sprawiło trudności, a co było najłatwiejsze.

2. Nauczycielka rozdała karteczki, na których dzieci wpisały liczbę, na jaką się ocenili i uzasadnili swoją odpowiedź: po wcześniejszej głośnej samoocenie nauczyciela.

Lekcja opracowana wg pomysłu M. Paszyńskiej „Matematyka w szkole” nr 6.
