

STOWARZYSZENIE NAUCZYCIELI MATEMATYKI

43-300 Bielsko-Biała, ul. Legionów 25

NIP: 547-005-36-86

Tel. (33) 816 45 42, Fax (33) 816 45 42
http://snm.edu.pl e-mail: snmbiuro@gmail.com

Bielsko-Biała, 08.12.2016 r.

Szanowny Pan

dr hab. Maciej Borodzik

Lider Zespołu ds. Matematyki

Szanowny Panie, przedstawiam uwagi zebrane od członków SNM, wśród których są nauczyciele

pracujący na różnych poziomach edukacji. Jesteśmy wspierani przez nauczycieli akademickich (członków

SNM), zajmujących się również dydaktyką i metodyką nauczania matematyki.

Konferencja krajowa, którą organizujmy w dniach 10-13 lutego 2017 roku we Wrocławiu byłaby

dobrym miejscem na kolejne dyskusje nad tworzoną podstawą programową.

Uwagi do propozycji podstawy programowej z 30 listopada 2016 (pp2016)

A. Kilka uwagi ogólnych

1. Wprowadzanie 8 klasowej szkoły podstawowej skraca o rok powszechną edukację „matematyki dla

wszystkich”, z 3+ 3+3 lat na 3+ 3+2 lata. To nie jest powrót do ośmioklasowej szkoły podstawowej z

poprzedniego wieku. Trzeba mieć jasną tego świadomość.

komentarz: W drugiej połowie XX wieku ośmioletnia szkoła podstawowa miała znacznie bogatszy w treści

program nauczania matematyki a ramowy plan nauczania do roku 1992 przewidywał w klasach IV-VIII

(5,5,5,5,4 godzin matematyki tygodniowo) i 13 godzin tygodniowo w trzech latach edukacji

wczesnoszkolnej. W przedstawionym 30 listopada 2016 roku projekcie, podstawa programowa zawiera

mniej treści szczegółowych, ramowy plan nauczania przewiduje mniej godzin na matematykę w klasach IV-

VIII (4,4,4,4,4) i nie wskazuje liczby godzin na matematykę w edukacji wczesnoszkolnej, pozostawia to

decyzji nauczyciela.

2. Ogólne cele stawiane nauczaniu matematyki, opisują powszechnie oczekiwane efekty: osiągnięcie

przez ucznia sprawności rachunkowej, pewnego poziomu rozumowania matematycznego, rozumienia i

tworzenia tekstów matematycznych (korzystania i tworzenia informacji matematycznych). Zostały inaczej

sformułowane (niż w PP2008), ładnie objaśniono w kilku miejscach projektu podstawy myślenie konkretne,

abstrakcyjne, krytyczne, rozumowanie, wnioskowanie, dowodzenie, rolę przykładu w rozumieniu i

dowodzeniu. Cele wymagają dopracowania.

 Sugerujemy tylko niektóre uwagi:

http://nauczycielesnm.blogspot.com/

 W określeniu celu uczenia matematyki na etapie myślenia konkretnego brakuje ucznia (rozwijamy

umiejętności rachunkowe ucznia) oraz rozwiązywania problemów z życia codziennego i otoczenia ucznia i

problemów z innych przedmiotów z klas IV-VIII…

Ad. I.1. W sprawności rachunkowej istotne jest to, by opisane obliczenia pamięciowe, pisemne i z użyciem

kalkulatora, oraz korzystanie ze wzorów, uczeń umiał wykorzystać w sytuacjach praktycznych (tak jak jest

w PP2008).

Ad.II. Wnioskowanie, czy rozumowanie i argumentacja? Co jest nadrzędne? Krytyczne myślenie jest

elementem rozumowania i punkt IV. 2 powinien się chyba znaleźć w II, może także III.4. Brakuje

argumentacji, jest szczególnie potrzebna we wnioskowaniu empirycznym i rozwijaniu myślenia na etapie

konkretnym.

3. W projekcie wprowadzony podział na „etap konkretny” (klasy IV-VI) i „etap formalny” (VII-VIII)

zaprzecza konieczności łączenia w jeden cykl edukacji matematycznej. Podobnie zaproponowane

powtórzenie i rozszerzenie na koniec klasy szóstej (p.2) można interpretować jako „docenienie

sprawdzianu”, konieczności powtarzania i sprawdzania umiejętności, na kolejnych etapach, nie tylko na

końcu edukacji. Rozmieszczenie treści w poszczególnych etapach wymaga rozważnej refleksji.

Komentarz: Treści szczegółowe dla klas IV-VI opisane w punktach od 1-14, „pozostawiono bez zmian”.

Rzeczywiście są wymaganiami z PP2008 (dopisany punkt 9.7) zamienionymi na bezokoliczniki z powodu

wprowadzenia słowa powinien. Wszystko teraz uczeń powinien... obliczyć, stosować, zamiast: obliczać,

stosować. Wymaga objaśnienia, co to znaczy uczeń powinien,.. umie to zrobić samodzielnie? może zrobić?

musi zrobić? potrafi to zrobić? wie jak to zrobić, ale nie umie? umie to zrobić z pomocą drugiej osoby?; jaki

uczeń… każdy, o przeciętnych zdolnościach, na zakończenie każdego etapu kształcenia, czy na jej końcu?

(Słowo powinien sugeruje zmniejszenie wymagań i kształtuje postawę roszczeniową ucznia, nie zachęca do

samodzielnej pracy.)

Ważniejszą jednak sprawą są dopisane nowe punkty 15, 16 i 17 do realizacji w klasie VI. Tylko treści w p.

17 mają, charakter powtórzenia (obliczania pól wielokątów). Treści p.15 obejmują działania na liczbach

wymiernych, dodatnich i ujemnych (?), zapisanych w różnych postaciach (włącznie z zapisem dzielenia z

resztą i zapisem rzymskim; nie bardzo jasne, po co w tym punkcie?). Nie jest jasne, czy uczniowie mają już

wykonywać obliczenia na liczbach wymiernych ujemnych (hasło, pod którym kryje się dużo treści i

umiejętności jest umieszczone w nawiasie). To było w gimnazjum. Treści trudne dla uczniów, wymagające

połączenia oddzielnie kształtowanych umiejętności działań na liczbach, panowania nad nimi, dobierania

strategii obliczeń w trudniejszych przypadkach. Jest to kompilacja dwóch działów z gimnazjum (1.1-1.7 i 2.3-

2.4) i przeniesienie na niższy poziom. Powinny być nadal kontynuowane w klasach VII – VIII i umieszczone w

treściach PP.

Treści w p. (15.4) i 16 są poszerzeniem abstrakcyjnych zagadnień związanych z liczbami naturalnymi w

miejsce rozwiązywania problemów w kontekście praktycznym na liczbach wymiernych w postaci

dziesiętnej (wskazanych np., w G 1.7). Można wtedy rozwiązywać rzeczywiste problemy, bo uczeń

dysponuje działaniami na liczbach dziesiętnych i może korzystać z kalkulatora. Jest to ważne w

„matematyce dla wszystkich”, pokazuje sens uczenia matematyki.

Bardziej naturalne i logiczne byłoby w klasie VI dołączenie osi liczbowej i wskazanie zbiorów liczb

spełniających warunki zadane słownie i z użyciem znaku nierówności (G 2.1, 2.2). Mogłoby to być

naturalnym podsumowaniem umieszczania różnych liczb na osi liczbowej. (Symbol nierówności pojawia się

w postawie EW w porównywaniu liczb, nie pojawia się w podstawie w klasach 4-6. Stąd być może

przekonania wielu nauczycieli, że nie ma nierówności w szkole podstawowej, a potem trudności uczniów w

szkole ponadgimnazjalnej z przedziałami.)

Realizacja treści nauczania wskazanych w 1. części (p.1-14), spokojna, ze zrozumienia pojęć i działań,

doprowadzenie do wyćwiczenia koniecznych umiejętności i ich utrwalenie, wypełnia całkowicie czas 4

godzin tygodniowo zaplanowanych na uczenie matematyki w klasach IV-VI.

4.1.W elementarnej geometrii spis treści rozpoczynają proste i odcinki.

W założeniu podstawa nie sugeruje układu treści nauczania. Dlaczego tak trudne abstrakcyjne pojęcie

prostej, umieszczamy na poziomie etapu myślenia konkretnego, (p.7), a nawet w klasach I-III nowej

propozycji podstawy? (Odpowiedź z humorów szkolnych „żeby dzieci się pytały: ile cm ma mieć narysowana

prosta?) Dlaczego nauczania geometrii nie można rozpoczynać od wielokątów?

4.2 W elementarnej geometrii symetria figur pojawia się w klasie VIII po sprawdzianie końcowym (p.35.1-

35.2). Wprowadzenie elementów symetrii jest zbyt późne, wyraźnie ukierunkowane na formalne

wnioskowanie, i nie bazuje na wcześniejszych doświadczeniach. Cel szczegółowy 35.1 może być realizowany

w klasach IV-VI.

Powiększania i pomniejszania figur w skali nie pojawia się w propozycji pp2016. Uczeń powinien umieć

tylko: (12.8) obliczać rzeczywistą długość odcinka, gdy dana jest jego długość w skali oraz długość odcinka w

skali, gdy dana jest jego rzeczywista długość.

Argumenty za wprowadzeniem symetrii figur i figur w skali do klas IV-VI:

Geometria figur płaskich staje się na tym etapie ciekawsza dla uczniów, bardziej konkretna, dostarcza

obserwacji poprzez fizyczne manipulacje (wycinanie figur z papieru i składanie figur wyciętych, rysowania

figur na kartce w kratkę, składania figur metodą origami), wymusza rozwój języka matematycznego dziecka,

wnioskowanie empiryczne i argumentowanie (początkowo dla konkretów, ale tworzy intuicyjną bazę dla

rozumowań ogólnych).

Symetrię i figury powiększone/ pomniejszone dziecko dostrzega w swoim środowisku przyrodniczym i

sztuce użytkowej. Dlaczego tego nie wykorzystać w nauczaniu matematyki wtedy, gdy dziecko jest tym

zainteresowane?

Kształtowane umiejętności w klasach I-III nie były kontynuowane w klasach IV-VI (w podstawie PP2008). W

edukacji wczesnoszkolnej było i jeszcze jest:

uczeń 7.18) dostrzega symetrię (np. w rysunku motyla); rysuje drugą połowę symetrycznej figury;

7. 19) zauważa, że jedna figura jest powiększeniem lub pomniejszeniem drugiej; rysuje figury w

powiększeniu i pomniejszeniu.)

W nowej propozycji podstawy dla edukacji wczesnoszkolnej usunięte zostały te treści.

5. Niektóre treści z gimnazjum przesuwane są łatwo, na poziom ponadpodstawowy. Zapoznając się z tym

projektem podstawy pp2016 nie znamy projektu podstawy dla szkół ponadpodstawowych. Ramowy plan

nauczania przewiduje tylko 14 godzin tygodniowo matematyki na 4 lata szkoły ponadpodstawowej (czyli np.

4, 3 ,3, 4) w profilu podstawowym.

Usuwa się to, czego formalnie nie ma w PP2008 dla szkoły podstawowej i gimnazjum:

- wzory skróconego mnożenia (te „sztuczki rachunkowe” są w programie szkoły ponadgimnazjalnej od co

najmniej 2008 roku);

- równania pierwszego stopnia z jedną niewiadomą sprzeczne i tożsamościowe.

Komentarz: Trudno sobie wyobrazić uczenie rozwiązywania równań, bez informacji, o tym jakie mogą być

rozwiązania takiego równania. Bez tego od razu kształtujemy złe intuicje ucznia.

 Zapowiada się usunięcie niektórych treści, ale nie usuwa się faktycznie:

- proporcjonalność prosta (na poziomie przykładów) pozostaje w szkole podstawowej (p.25);

- konstrukcje geometryczne, pozostała tylko konstrukcja trójkąta z trzech odcinków (p.9.2).

Komentarz: Już w poprzednich zmianach programów i podstaw programowych usuwano konstrukcje

geometryczne ale je przywracano nie ze względu na ćwiczenie ręki w posługiwanie się cyrklem w

rysowaniu figur, ale uczenie rozwiązywanie problemów, analizę i dyskusję rozwiązań, rozwijanie myślenia

analitycznego, krytycznego i dowodzenia.

Uwagi do projektu nowej podstawy programowej z matematyki dla klas 4-8 SP

1. Brakujące treści w aktualnych podręcznikach dla obecnych klas 4-6

Zgodnie z zapowiedziami ministerstwa, nowa podstawa programowa ma być wprowadzana do szkół

stopniowo od roku szkolnego 2017/2018:

2016/2017 2017/2018 2018/2019 2019/2020 2020/2021 2021/2022

III IV V VI VII VIII

IV V VI VII VIII

V VI VII VIII

VI VII VIII

Wyjaśnienie:

W danym roku szkolnym uczniowie zaznaczonych klas uczą się z podręczników dostosowanych do

obecnie obowiązującej podstawy (PP2008) dla sześcioletniej szkoły podstawowej

W danym roku szkolnym uczniowie zaznaczonych klas uczą się z podręczników dostosowanych do

podstawy (PP2016) dla ośmioletniej szkoły podstawowej

Przy takich założeniach reformy trzy roczniki dzieci – tegoroczni szóstoklasiści, piątoklasiści oraz

czwartoklasiści – będą się uczyć według następującego schematu:

→ do klasy VI włącznie – według obecnie obowiązującej podstawy

→ od klasy VII – według nowej podstawy

„Spotkanie się” uczniów uczących się z różnych podstaw programowych będzie stresujące dla uczniów i dla

nauczycieli. Wśród uczniów będą tacy, którzy przejdą „rozszerzenie” i tacy, którzy wielu umiejętności nie

zdobędą.

Uczniowie, o których mowa, NIE MAJĄ w swoich podręcznikach do klas IV-VI następujących treści

(wymienionych w omawianym projekcie w punkcie II. Powtórzenie i rozszerzenie):

 Liczby wymierne ujemne [15.1] (zgodnie z komentarzami do obecnie obowiązującej

podstawy, w klasach IV-VI takie liczby się pojawiają, ale w zasadzie nie ćwiczy się działań na

nich, zwłaszcza bardziej skomplikowanych rachunków – a takie właśnie pokazano w

przykładowych zadaniach).

 Rozszerzenie do 3000 zakresu liczb zapisywanych w systemie rzymskim [15.5]

 Obliczanie liczby, której część jest podana [15.6]

 Wyznaczanie liczby, która po powiększeniu lub pomniejszeniu o pewną część pozwala na

uzyskanie danej wartości [15.7]

 NWD i NWW [16.4]

 Zamiana jednostek pola i objętości [17.1]

Nie znajdą tych treści również w nowych podręcznikach do klas VII-VIII, bo omawiany projekt ich nie

przewiduje. Kiedy więc i z jakich materiałów mają się tego nauczyć?

Również w tym kontekście należy wyjaśnić sens akapitu 4 z punktu I. Założenia wstępne.

Omawiany projekt wydaje się być DOCELOWĄ podstawą dla klas 4-8; niezbędny jest zatem projekt

PRZEJŚCIOWY, uwzględniający powyżej opisany problem dotyczący trzech roczników uczniów LUB

umieszczenie brakujących treści w podstawie VII-VIII.

2. Cele kształcenia

Strony 4-5: W zakresie sprawności rachunkowej wymieniony jest cel:

2. Uczeń korzysta ze wzorów i przekształca je w celu wyznaczenia określonej wielkości

Który punkt w projekcie podstawy zapewnia realizację tego celu? I w jaki sposób uczeń ma wyznaczać

określoną wielkość ze wzoru, skoro zostało usunięte wyłączanie poza nawias jednomianu z sumy

algebraicznej?

3. Etap konkretny

Podstawa programowa klas 4 -6 jest najbardziej przeładowana w stosunku do wszystkich PP w edukacji z

liceum włącznie. Bez dodatkowych stałych lekcji uczniowie nie mieli dobrze utrwalonych potrzebnych

umiejętności. W związku z powyższym rozszerzanie jej nie jest wskazane.

W szkole podstawowej z reguły Dyrekcja dodawała jedną godzinę z puli dyrektorskiej, a drugą godzinę

nauczyciele przeznaczali z tzw. godzin karcianych. Dlatego nauczyciele i uczniowie mogli być zadowoleni ze

swoich efektów pracy.

Ponadto:

W szkole podstawowej w etapie konkretnym uczeń powinien zrozumieć i wyćwiczyć umiejętności na

konkretach i ilustracjach i mieć przekonanie, że matematyka jest potrzebna w życiu, użyteczna. Nie jest

więc wskazane, by umęczyć ucznia np. dużymi mianownikami, liczeniem na dużych liczbach (do tego zaleca

się kalkulator), czy obliczaniem, jaki dzień tygodnia był przed wiekami. (do tego służy kalendarz stuletni).

Chodzi o wyrobienie intuicji. W życiu uciążliwe liczenie dla liczenia jest zupełnie zbyteczne. Nie wykonuje się

takich działań. Przeczy to temu, na co zwracamy uczniom uwagę i nad czym pracujemy: matematyka jest

przyjemna (można uczyć się bawiąc) i potrzebna w życiu.

Poniżej wskazujemy, co nas niepokoi

1. W punkcie 2.5 sugerujemy dopisanie oraz rozdzielności mnożenia i dzielenia względem dodawania

Komentarz: Uczeń stosuje rozdzielność w obliczeniach dla liczb w podanych przykładach zadań

235·2; 1000:8. Uświadomienie uczniowie tego jak mnoży się sumę liczb przez liczbę, bardzo potem

ułatwia mnożenie sumy algebraicznej przez jednomian.

2. W zadaniu: Z.2.n) jest liczba ujemna, w wymagania są w zbiorze liczb naturalnych s. 8

3. W punkcie 4.9) dotyczącym zamiany ułamka zwykłego na dziesiętny, w nawiasie jest „przez

rozszerzanie….” brakuje: „lub przez skracanie”, np. 9/30 = 3/10 = 0,3.

4. W punkcie 6.3 zamiast działania odwrotnego jest działanie przeciwne. Powinno być „działanie

odwrotne”.

5. W zadaniu Z.7.b)jest literówka … ,aby odcinek EF była ….

4. Etap formalny

6. W kontekście tytułu 18. Przybliżanie i zaokrąglanie jak rozumieć jedyny punkt 18.1. (uczeń

powinien) zaokrąglać daną liczbę…?

7. Czym się różni punkt 18.1 od punktu 4.11?

8. Punkt 19.1 …. Potęgi o wykładniku całkowitym dodatnim. Przykładowe zadania (Z19.h) wskazują na

potrzebę stosowania wykładników całkowitych ujemnych

9. Punkt 19.5 Potęgi o wykładnikach całkowitych - konieczne jest dopisanie symbolicznej postaci liczby

w notacji wykładniczej.

10. Punkty 20.1-20.2 Dobre kształtowanie pojęcia pierwiastka, „oswojenie z symbolem”, czy konieczne

jest zawężanie tylko do pierwiastków kwadratowych (w podstawie z 2008 były tylko drugiego i

trzeciego stopnia; jak uczeń policzy krawędź sześcianu, gdy będzie znał jego objętość?)

11. Punkt 20.3 – dlaczego nie mówimy o pierwiastku z ilorazu?

12. Dlaczego punkty 21. (Wyrażenia algebraiczne…) i 22. (Przekształcanie wyrażeń algebraicznych) są

osobnymi punktami?

13. Czy punkty 21.1, 21.3 i 21.4 nie powinny stanowić jednego hasła, sformułowanego w obecnej

podstawie gimnazjalnej jako: (uczeń) opisuje za pomocą wyrażeń algebraicznych związki między

różnymi wielkościami?

14. Dlaczego nie ma przekształcania wzorów i wyznaczania określonej wielkości z danego wzoru, skoro

jest o tym mowa w celach nauczania (s. 5)?

15. Punkt 21.3 zapisywać zależności między różnymi wielkościami przedstawione w zadaniach w

postaci …

16. Punkt 23.) dlaczego podane są wzory, a nie sugerowanie myślenia w sposób logiczny? Czy w

Zespole istniej przekonanie, że wprowadzając „wzory na procenty” lepiej ich nauczymy? Do takich

zadań warto robić rysunek. Dlaczego bez promili?

17. Punkt 23.3 Dlaczego bez podatku VAT, bez odsetek od lokat i pożyczek? (rozumienie faktów z

otaczającej rzeczywistości z wykorzystaniem narzędzi i języka matematyki?)

18. Między równaniami z jedną niewiadomą a układem równań z dwiema niewiadomymi istnieją

równania pierwszego stopnia z dwiema niewiadomymi. Czy zależności funkcyjne między dwiema

wielkościami będą gdzieś przewidziane w PP 2016 (brakowało ich w PP 2008)

19. Punkt 25 (Proporcjonalność) – o jaką proporcjonalność chodzi – wprost, odwrotnie?

20. Czym się różni punkt 26.1 od punktu 4.7?

21. Czy znika pojęcie odległości między liczbami na osi?

Uwagi do Własności figur geometrycznych…

Ten punkt wymaga ponownego przemyślenia. Jest najbardziej chaotyczną częścią tej podstawy. Nie

widać koncepcji nauczania planimetrii w klasach 7-8. Punkty 27.1, 27.4, 27.7, 27.14 sprawiają wrażenie

raczej spisu treści lub indeksu podręcznika niż haseł podstawy programowej. Czy należy rozumieć, że

uczeń ma umieć udowodnić podane twierdzenia i tylko te? A jeśli jakieś twierdzenie zostało pominięte w

tej wyliczance, to znaczy że jest nieobowiązkowe, czy że go nie ma przez przeoczenie?

22. Punkt 27.14 jest powtórzeniem treści z 27.1-27.9; można połączyć 27.11, 27.12 i 27.10.2 i 27.10.3

23. Czym się różni punkt 27.2 od punktów 7.2 i 7.3?

24. Punkt 27.3 – o jakie własności prostych równoległych chodzi (poza wymienionymi)?

25. Punkt 27.6 – o jakie własności trójkątów chodzi?

26. Umiejętności 27.11, 27.12 można umieścić w przykładach zadań w geometrii trójkąta w klasach V-VI

jako wnioski z konstrukcji trójkąta lub empirycznych doświadczeń, choćby z ekierkami.

27. Punkt 28.2 o których wielokątach mamy uczyć?

28. Punkt 28.3 dowody jakich zależności dotyczących wielokątów? (równość pól, jak w zadaniach 28g i

28h?)

29. Punkt 29.2 gdy znana jest długość okręgu?

30. Co z twierdzeniem odwrotnym do tw. Pitagorasa?

31. Co jest w punkcie 30.2, czego nie ma w punkcie 30.1?

32. Punkt 31. (Układ współrzędnych) – czy mówimy tylko o punktach kratowych (p. 31.1, 31.2, 31.4,

31.5), czy o punktach o współrzędnych wymiernych (p. 31.3)?

33. Punkty 32.1 i 32.2 czym się różnią? (chyba objętość i pole powierzchni każda bryła ma jedno).

34. Jak należy rozumieć tytuł IV. Treści zalecane do nauczania… - czy zalecane to znaczy obowiązkowe,

czyli czy zakładamy, że uczeń trafiający do szkoły ponadpodstawowej ma te treści znać?

35. Punkt 36. (Symetralna odcinka i dwusieczna kąta) – czy należy rozumieć, że własności dwusiecznej

(analogiczne do własności symetralnej ujętych w p. 36.2 i 36.3) nie są obowiązkowe?

36. strona 41”Uczeń wskazuje obiekty, przypominające kształtem .. walec, stożek, kulę, jak również

wykonuje modele tych brył oraz tworzy ich różne przekroje” – a w podstawie uczeń ma poznać tylko

graniastosłupy i ostrosłupy.

37. Strona 42 ostatni akapit – należy podać spis publikacji, o których mowa.

W komentarzach do podstawy MUSI BYĆ dokładnie pokazane, w jaki sposób nauczyciel ma uczyć –

wszystkich uczniów, nie tylko tych specjalnie uzdolnionych – geometrii, której istotą jest dowodzenie.

Poza tym, uczeń klas 4 – 6 powinien określić, który kąt ma większą miarę, a który mniejszą. Zdobywanie

umiejętności w klasach 7-8 powinno być kontynuacją wcześniej zdobytych wiadomości .

Uczniowie, którzy nie konstruują podstawowych figur, mogą mieć problemy z 'wyobrażeniem' sobie

rozwiązania wielu zadań, w tym z geometrii analitycznej. Konstrukcje uczą pewnego myślenia - jakie

czynności wykonać po kolei...

Podoba nam się pomysł uczenia własności "papieru w kratkę", to jest rozwijające. Do tej pory tego nie

było. Przed twierdzeniem Pitagorasa można robić ciekawe zadania.

5. Zadania

 Czy będą zadania zamknięte każdej formy, czy się z nich rezygnuje?

 Jeżeli przykładowe zadania mają pełnić rolę komentarza do podstawy (p. strona 3 akapit 5),

to należy podać nie tylko ich treść, ale także pełne rozwiązania, być może z dodatkowymi

komentarzami dydaktycznymi.

 Jeżeli przykładowe zadania mają pokazywać, na jakim poziomie należy nauczać danych

treści (p. strona 3 akapit 5), to należy powiedzieć wyraźnie, czy wskazany poziom trzeba

rozumieć jako przeciętny czy wysoki – wiele podanych zadań to zadania typu

konkursowego (np. 4 d, 12 f, 36 a).

 Zadania umieszczone między treściami podstawy utrudniają zobaczenie całości treści –

lepiej byłoby je wyjąć i umieścić w osobnej części.

 Wszystkie zadania wymagają ponownego uważnego przeanalizowania, w szczególności pod

kątem dopasowania do haseł podstawy (np. 5 e), doprecyzowania (np. 32 f), zredagowania

i korekty językowej.

 Zadanie Z.4.d) to zadanie konkursowe, nie do rozwiązywania w klasie. Jest …Podaj liczbę

całkowitą równą temu ułamkowi lub dwie kolejne liczby całkowite ….. Lepiej doprecyzować

to zadanie nawet na konkurs.

 Z.9.a) co autor miał na myśli? Np. czy mierzenie długości boków linijką i cyrklem to 2 różne

sposoby, czy chodzi o porównanie np. miar kątów i wysokości trójkątów. Zadanie jest

nieprecyzyjne

 Z. 10.c) to zadanie konkursowe, które warto doprecyzować na konkurs: długości boków

wyrażone są liczbami naturalnymi. Ewentualnie dać uzdolnionym uczniom jako zadanie

dodatkowe – problem.

 Z.16 a) –Z.16.e) Warto doprecyzować, czy liczby skrajne też należy rozpatrywać

 Trudno sobie wyobrazić figury o wysokości 0,01mm, gdy podstawa ma długość. 1 km

Zadanie Z. 17.g) i Z.17.i).

 Czy rozwiązanie zadania może być opisane i może nie mieć żadnego działania? Z.21.h) s. 25

 Są zadania, do rozwiązania których potrzebne są umiejętności , które uczeń ma zdobyć w

liceum, np. Z.24.g) – potrzebny jest układ równań

 Do obliczania zadań z pierwiastkami konieczny jest kalkulator (Z.28.f). Czy będzie można

korzystać z kalkulatora na egzaminach

 Czy zadania z geometrii bez użycia jednostek dopuszczalne są tylko w kl. 7-8 (czyli w etapie

formalnym)?

6. Uwagi i pytania ogólne

1) Projekt podstawy edukacji wczesnoszkolnej w zakresie edukacji matematycznej zawiera

m.in. poszerzenie zarówno zakresu liczbowego, umiejętności w zakresie czterech działań,

wprowadza działania pisemne. Przez trzy kolejne lata uczniowie uczący się obecnie w klasach

1-3 SP mają uczyć się od klasy 4 wg. nowej podstawy, a nie maja opanowanych ww. treści.

Pogłębi to istniejący już od kilku lat trudny do pokonania dla uczniów (i rodziców) próg

między klasą 3 i 4.

2) W nowej podstawie programowej został położony nacisk na rozumowanie, wnioskowanie

i inne bardziej złożone operacje intelektualne. Uczniowie mogą tego nie udźwignąć. Wyraźnie

brakuje tu wysłuchania głosu nauczycieli z małych miejscowości, gdzie przeważają domy

rodzicielskie, w których edukacja nie jest wartością stawianą na piedestale. Czy uczniowie z tak

ambitnie skrojoną podstawą programową sobie poradzą?

3) Umiejętność uzasadniania, a tym bardziej dowodzenia jest obecnie w gimnazjum bardzo

trudna do wykształcenia, co pokazują np. kolejne egzaminy gimnazjalne. Powód jest w wieku,

poziomie rozwoju umiejętności matematycznych i stopniu przejścia z myślenia konkretnego na

formalne. Czy nie jest utopijne oczekiwanie, że absolwent klasy VIII, o rok młodszy od

absolwenta gimnazjum, będzie potrafił dowodzić fakty matematyczne w tak szerokim

zakresie? W klasie III gimnazjum duża część uczniów ma z tym kłopoty. Kłopoty z zadaniami

typu „uzasadnij”, „wykaż, że”, „udowodnij” są „zmorą” dla uczniów w liceum, którzy nie są

zainteresowani matematyką.

4) Wiele istotnych założeń programowych wynika z zadań, które są określane jako

przykładowe. Czy te założenia nie powinny być wymienione i opisane w treściach podstawy

programowej?

5) Przy założeniu, że w ciągu najbliższych dwóch lat obecna część podstawy programowej

„Powtórzenie z rozszerzeniem” znajdzie się w treściach dla klasy 7, ilość materiału dla klas 4-8

jest zbyt obszerna, nierealna do realizacji.

6) Nacisk w nowej podstawie programowej na umiejętność dowodzenia czyni z matematyki

szkolnej dziedzinę naukową, trudną i nie mającą bezpośredniego zastosowania w życiu

codziennym. Taka podstawa programowa nie zapewni młodym ludziom wykształcenia

podstawowych umiejętności matematycznych, podstawowych, czyli przydatnych w dalszym

życiu, niezależnie od wybranej dalszej ścieżki rozwoju. Czy matematyka na etapie kształcenia

podstawowego/powszechnego nie powinna być traktowana użytkowo i praktycznie?

7. Inne uwagi

 Obudowanie podstawy programowej przykładami zadań pozwala lepiej interpretować hasłowo

ujęte treści nauczania. Została wykonana ogromna praca postulowana przy poprzedniej reformie z

1999 roku. Słowa uznania, dla Autorów (po wstępnym zapoznaniu się z tymi zadaniami i pp2016).

Taki sposób zapisu utrudnia jednak czytanie, ważna będzie redakcja, ilość i dobór zadań.

 Wykorzystanie kratki na kartce papieru sprawdzone w podejściu do rozwiązywania wielu zadań

warto propagować od klasy pierwszej.

 Pytanie otwarte: Czy taka geometria spodoba się uczniom? Czy taka matematyka zachęci uczniów?

Także tych uczniów z małych szkół, niezainteresowanych teoretycznymi rozważaniami nad kątami i

trójkątami a obliczeniami pól działek pod własne domy, uczestniczących w dyskusjach o finansach…

Z poważaniem
Alina Przychoda
Prezes Zarządu Głównego
Stowarzyszenia Nauczycieli Matematyki

