

Sprawozdanie z innowacji pedagogicznej

„Matematyka i doświadczenia”

realizowanej

w Zespole placówek Oświatowych w Stykowie

w roku szkolnym 2018/2019

Autor i prowadzący innowację:

Danuta Turek – nauczyciel matematyki

Sprawozdanie z odbytej innowacji pedagogicznej pt. „**Matematyka i doświadczenia**”.

Innowacja ta prowadzona była w roku szkolnym 2018/2019 w wybranej grupie uczniów, a także i na niektórych jednostkach lekcyjnych. Tematyka innowacji dotyczyła sytuacji życia codziennego, w których przydatna jest wiedza matematyczna. Przytoczę kilka przykładów tematów objętych innowacją:

1. Na początku października **ważyliśmy plecaki** naszej z okazji Ogólnopolskiego Dnia Tornistra. Zważeni zostali również chętni uczniowie z klasy VII. Dane uzyskane podczas ważenia posłużyły na lekcjach matematyki do układania i rozwiązywania zadań z zastosowaniem przeliczania jednostek masy i procentów, gdyż waga plecaka nie powinna przekraczać 10-15 % masy ciała ucznia. Zamianę jednostek masy stosowaliśmy również podczas wykonywania matematycznej sałatki.

2. **W „Przystani Wodnej”** w Brodach w tworzonych przez siebie zadaniach uczniowie szacowali:

- miarę kąta wypukłego i wklęsłego między rączką wędki, a żyłką,
- obliczali, ile potrzeba herbaty dla dwudziestoosobowej grupy (pojemność kubka wynosiła 0,2 litra i napełniany był do $\frac{2}{3}$ wysokości),
- na podstawie etykiety, szacowali procentową zawartość poszczególnych składników chleba,
- podawali przybliżoną wagę porcji grillowej.

3. **W lesie** uczniowie wykorzystali zdobytą na matematyce wiedzę do ćwiczeń praktycznych. Przed wycieczką uczniowie oszacowali odległość od budynku szkoły do wyznaczonego miejsca w lesie i policzyli, w jakim czasie dotarli do celu. Dane te wykorzystali do obliczenia średniej prędkości w km/h, w m/min i w m/s.

4. W czasie **zabawy andrzejkowej** wróżby obejmowały następujące treści :

- czar imienia (liczby parzyste i nieparzyste, wyrażenia arytmetyczne).
- sprawdź, czy koleżanka (kolega) mówi prawdę? – pamięciowe działania na liczbach naturalnych.

- naprawdę, jaka (jaki) jesteś? – odczytywanie znaków rzymskich.
- czy znasz swoją przyszłość? – kształtowanie wyobraźni, myślenia.

5. **W okresie przedświątecznym** wykonywaliśmy ozdoby choinkowe w kształcie wielościanów foremnych, które służyły, jako pomoc dydaktyczna.

6. Uczniowie klas: Va, VI, VII i VIII zwiedzili interaktywną wystawę „**Wszystko jest liczbą...**”, w Muzeum Przyrody i Techniki w Starachowicach. Wystawa w inspirujący i angażujący zmysły sposób dowiodła obecność matematyki we wszystkich aspektach naszego życia.

7. Chętni uczniowie naszej szkoły wykonywali **kartki wielkanocne**, inspirowane elementami matematyki. Nie zabrakło na nich symetrii szlaczków, łamanych zwyczajnych i otwartych, ułamków zwykłych (dzielenie pisanek na mniejsze części), płaskich figur geometrycznych ułożonych w różne wzory. Uczniowie sami tworzyli tu świąteczną matematykę. Dodatkowo niektóre kartki ozdabiali geometrycznymi ramkami.

8. W czasie **wycieczki w Bieszczady** również spotkaliśmy nierozzerwalny związek tej nauki ze zwiedzanymi obiektami. Wśród zwiedzania skansenu w Sanoku pojawiły się min. symetrie, walce, pierścienie, graniastosłupy proste, figury geometryczne, obliczenia czasowe.

9. W czasie **wycieczki do sklepu i na pocztę**, uczniowie mieli okazję sprawdzić jak wykorzystuje się matematykę w tych instytucjach.

10. **Na boisku szkolnym** utrwalaliśmy obliczanie pola i obwodu prostokąta i zamianę jednostek miary i jednostek pola.

11. Uczniowie **w czasie drogi do szkoły i ze szkoły** obserwowali obecność matematyki w otoczeniu. Szacowali również wymiary przedmiotów, które nas otaczają.

Następnie układali i rozwiązywali do określonego elementu zadania tekstowe.

12. Uczniowie planowali **remont sali matematycznej** (koszt pomalowania ścian i położenia podłogi) i do tego celu wykonywali potrzebne pomiary.

13. Na dodatkowych zajęciach rozmawialiśmy **kiedy i jak wziąć kredyt, obliczaliśmy odsetki i uczyliśmy się wypełniać PIT.**

14. EWALUACJA ZAJĘĆ (ankieta dla ucznia)

ANKIETA DLA UCZNIA

Drogi uczniu, proszę o odpowiedź na poniższe pytania poprzez zakreślenie odpowiedniej wartości liczbowej, gdzie 5 stanowi wartość najwyższą, a 1 – wartość najniższą.

Klasa.....

Jak oceniasz swoją postawę na zajęciach z matematyki realizowanych w ramach innowacji pedagogicznej „Matematyka i doświadczenia”?

Lp.	Postawa	Skala oceny				
I.	Jak bardzo lubiłeś/aś zajęcia z matematyki poza klasą?	1	2	3	4	5
II.	Jak bardzo lubiłeś/aś brać udział w tych zajęciach?	1	2	3	4	5
III.	Czy myślałeś o tym wcześniej, że matematykę spotykamy wokół nas?	1	2	3	4	5
IV.	Jak oceniasz swoją aktywność podczas tych zajęć?	1	2	3	4	5
V.	Jak oceniasz swoją wiedzę na tematy poruszające podczas zajęć innowacyjnych?	1	2	3	4	5

Podsumowanie ankiety:

Jak bardzo lubiłeś/aś zajęcia z matematyki poza klasą? - 70%

Jak bardzo lubiłeś/aś brać udział w tych zajęciach? - 74 %

Czy myślałeś o tym wcześniej, że matematykę spotykamy wokół nas? TAK - 30%

Jak oceniasz swoją aktywność podczas tych zajęć? 73%

Jak oceniasz swoją wiedzę na tematy poruszające podczas zajęć innowacyjnych? - 67%

Wnioski:

Po przeprowadzonym cyklu zajęć innowacyjnych uczniowie śmieiej podejmują próby stosowania wiedzy i umiejętności przynajmniej w niektórych sytuacjach życia codziennego, nie boją się złego rozwiązania.

Z pewnością udział w zajęciach pomógł im dostrzec zależności matematyczne w innych dziedzinach nauki, pozwolił na dokonywanie właściwych wyborów nie sugerując się nadmierną reklamą, lecz własnym rozumem.

Udział w zajęciach nauczył ich lepszego funkcjonowania w grupie, dyskusji matematycznej, poprawił sprawność wykonywania obliczeń. Uczniowie zauważyli, że można przekształcać sytuacje życiowe w zadania matematyczne.