

УНИВЕРЗИТЕТ У НОВОМ САДУ
ПРИРОДНО – МАТЕМАТИЧКИ ФАКУЛТЕТ
ДЕПАРТМАН ЗА МАТЕМАТИКУ И
ИНФОРМАТИКУ

КАКО МОТИВИСАТИ ДЕЦУ ДА ВОЛЕ МАТЕМАТИКУ

МАСТЕР РАД

Ментор: проф. др Синиша Црвенковић

Кандидат: Јована Миљевић

Нови Сад, 2015.

САДРЖАЈ

ПРЕДГОВОР	6
УВОД.....	7
1. МАТЕМАТИЧКО ОБРАЗОВАЊЕ	8
1.1. ПРЕДШКОЛСКО МАТЕМАТИЧКО ВАСПИТАЊЕ И ОБРАЗОВАЊЕ	9
1.1.1. Циљеви	10
1.1.2. Типови активности	11
1.2. МАТЕМАТИЧКО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ У ОСНОВНОЈ ШКОЛИ.....	14
1.2.1. Циљеви и задаци.....	15
1.2.2. Наставни садржаји	16
1.3. МАТЕМАТИЧКО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ У СРЕДЊОЈ ШКОЛИ	21
2. ИСТРАЖИВАЊЕ КОМПАТИБИЛНОСТИ МИШЉЕЊА УЧЕНИКА И НАСТАВНИКА О НАСТАВИ МАТЕМАТИКЕ	24
2.1. АНКЕТА ЗА УЧЕНИКЕ О КВАЛИТЕТУ НАСТАВЕ МАТЕМАТИКЕ.....	26
2.1.1. Резултати упитника за ученике према учесталости одговора	28
2.1.2. Процентуални приказ учесталости ученичких одговора на питања из упитника ...	29
2.2. АНКЕТА ЗА НАСТАВНИКЕ МАТЕМАТИКЕ О КВАЛИТЕТУ НАСТАВЕ МАТЕМАТИКЕ	31
2.2.1. Резултати упитника за наставнике према учесталости одговора	33
2.2.2. Процентуални приказ учесталости наставничких одговора на питања из упитника	34
2.3. УПОРЕДНА АНАЛИЗА УЧЕНИЧКИХ И НАСТАВНИЧКИХ ОДГОВОРА НА ТВРДЊЕ ИЗ УПИТНИКА	36
3. ПЛАНИРАЊЕ, ОРГАНИЗАЦИЈА И ПРИПРЕМАЊЕ ЗА НАСТАВУ МАТЕМАТИКЕ.....	61
3.1. Глобални (годишњи) план рада.....	62
3.2. Оперативни (месечни) план рада	62
3.3. Припрема за час.....	63
3.4. Организација допунске, додатне наставе и математичке секције.....	64
3.4.1. <i>Планови допунске наставе</i>	<i>64</i>

3.4.2. <i>Планови додатне наставе</i>	65
3.4.3. <i>Математичка секција</i>	66
4. ПРАЋЕЊЕ РАЗВОЈА И ПОСТИГНУЋА УЧЕНИКА	68
5. НАСТАВНЕ МЕТОДЕ, ОБЛИЦИ РАДА И НАСТАВНА СРЕДСТВА	70
5.1. Наставне методе.....	70
5.1.1. <i>Метода усменог излагања (монолошка метода)</i>	70
5.1.2. <i>Метода разговора (дијалошка метода)</i>	71
5.1.3. <i>Метода рада на тексту</i>	72
5.1.4. <i>Метода показивања (демонстрације)</i>	72
5.1.5. <i>Метода практичних радова</i>	73
5.1.6. <i>Метода писмених и илустративних радова (метода графичких радова)</i>	73
5.1.7. <i>Истраживачка наставна метода</i>	74
5.2. Логичке наставне методе	74
5.2.1. <i>Компаративна наставна метода</i>	75
5.2.2. <i>Индуктивна наставна метода</i>	75
5.2.3. <i>Дедуктивна наставна метода</i>	76
5.2.4. <i>Правило потврђивања (modus ponens)</i>	76
5.2.5. <i>Правило контрапозиције</i>	76
5.2.6. <i>Правило силогизма</i>	77
5.2.7. <i>Аналитичко – синтетичка наставна метода</i>	77
5.3. Облици наставног рада	78
5.3.1. <i>Фронтални облик рада</i>	78
5.3.2. <i>Групни облик рада</i>	79
5.3.3. <i>Рад у пару</i>	79
5.3.4. <i>Индивидуални рад</i>	80
5.4. Наставна средства и помагала.....	80
5.4.1. <i>Визуелна наставна средства</i>	81

5.4.2.	<i>Аудитивна наставна средства</i>	81
5.4.3.	<i>Аудио – визуелна наставна средства</i>	81
5.4.4.	<i>Помоћна наставна средства – наставна помагала</i>	81
6.	ИНДИВИДУАЛИЗАЦИЈА У НАСТАВИ МАТЕМАТИКЕ	82
6.1.	Облици индивидуализације наставе математике	83
6.1.1.	<i>Појединачна наставникова помоћ ученицима</i>	83
6.1.2.	<i>Настава на три нивоа тежине</i>	83
6.1.3.	<i>Примена наставних листића у настави</i>	83
6.1.4.	<i>Програмирана настава</i>	84
6.1.5.	<i>Индивидуализација наставе у групном облику наставног рада</i>	84
6.1.6.	<i>Индивидуализација применом рачунара у настави</i>	84
7.	ИНКЛУЗИВНО ОБРАЗОВАЊЕ У НАСТАВИ МАТЕМАТИКЕ	85
7.1.	Ученици са тешкоћама у развоју, њихове специфичности и образовни проблеми и дидактичко – методичка решења тих проблема у редовној настави математике	86
7.1.1.	<i>Слепа и слабовида деца</i>	86
7.1.2.	<i>Глува и наглува деца</i>	87
7.1.3.	<i>Деца са тешкоћама у интелектуалном развоју</i>	88
7.1.4.	<i>Дискалкулија</i>	89
7.2.	Социјални и емоционални проблеми деце са тешкоћама у развоју	90
7.2.1.	Организација наставе за ученике са тешкоћама у развоју	91
7.2.2.	Праћење развоја и постигнућа ученика	92
8.	МОТИВАЦИЈА У НАСТАВИ МАТЕМАТИКЕ	93
8.1.	ЛИЧНОСТ НАСТАВНИКА	93
8.2.	МОТИВАЦИОНА ПИТАЊА	94
8.3.	МОТИВАЦИОНИ ПРИМЕРИ	94
8.4.	МОТИВАЦИОНИ ЗАДАЦИ	95
8.5.	МОТИВАЦИОНА СВОЈСТВА	95
8.6.	ИСТОРИЦИЗМИ	95

8.7.	ЗАБАВНИ ЗАДАЦИ.....	95
8.8.	ДОМАЋИ ЗАДАЦИ	96
8.9.	ОЦЕЊИВАЊЕ.....	96
8.10.	МАТЕМАТИЧКА ТАКМИЧЕЊА	97
8.11.	РАЧУНАРИ У НАСТАВИ МАТЕМАТИКЕ	97
8.12.	ЗАБАВНА МАТЕМАТИКА.....	98
8.12.1.	<i>Математичке игре</i>	98
8.12.2.	ШАХ.....	98
8.12.3.	ИКС – ОКС	99
8.12.4.	ДОМИНО	99
8.13.	<i>Занимљиви задаци, мозгалице, загонетке и питалице</i>	101
8.13.1.	<i>Пуж се пење у вис</i>	101
8.13.2.	<i>Где је нестао 1 долар ?</i>	101
8.13.3.	<i>Калукови њакови</i>	103
9.	САРАДЊА СА УЧЕНИЦИМА, КОЛЕГАМА, ПОРОДИЦОМ И ЛОКАЛНОМ ЗАЈЕДНИЦОМ	104
9.1.	Сарадња са ученицима	104
9.2.	Сарадња са колегама	104
9.3.	Сарадња са родитељима.....	105
9.4.	Сарадња са локалном заједницом.....	105
10.	ПРОФЕСИОНАЛНИ РАЗВОЈ НАСТАВНИКА МАТЕМАТИКЕ.....	106
10.1.	Индивидуално усавршавање.....	106
10.2.	Групно усавршавање	107
	ЗАКЉУЧАК.....	108
	ЛИТЕРАТУРА	110
	БИОГРАФИЈА.....	113

ПРЕДГОВОР

Почетком 21. века, у скоро свим земљама света приступило се вредновању ефеката наставе, како би се образовни системи прилагодили свеукупном развоју друштва. У савременом математичком образовању свакодневно се врши вредновање и самовредновање ефеката наставе. Постоје велика одступања у математичким постигнућима, како у оквирима различитих образовних система, различитих школа у истом образовном систему тако и у оквиру исте школе, а посебно су та одступања евидентна код ученика.

Општа успешност ученика је често детерминисана успехом из математике. Ако математичка постигнућа вежемо само за таленат доводимо наставу математике и њену улогу у развијању мишљења код деце и ученика у велики проблем. Често сусрећемо ставове деце, родитеља, па и наставника да деца не воле математику, да је тешка, да је немогуће уз рад у школи, самосталан рад ученика код куће, додатног ваншколског подучавања од стране родитеља и „приватних“ наставника постићи очекивани или претпостављени успех у школи.

У овом мастер раду бавићемо се математичким образовањем, посматрајући пре свега циљеве и задатке математичког образовања, припремање и организацију наставе математике, мишљења ученика и наставника о аспектима математичког образовања са становишта личног доживљаја процеса учења и подучавања. У првом делу мастер рада представићемо наставне планове и програме математичког образовања, са нагласком на циљевима и задацима наставе математике, у предшколском, основном и средњошколском математичком образовању. У другом делу бавићемо се истраживањем на тему компатибилности ученичких и наставничких мишљења по питању односа према настави математике, демократичности наставе, мотивацији, оцењивању ученика, ученичких постигнућа, индивидуализацији наставе, као и виђењу проблема у настави математике са предлозима за унапређење. У трећем делу приказаћемо теоријски приступ планирању, организацији и припремању наставе математике као веома битном делу математичког подучавања. У четвртном делу мастер рада бавићемо се праћењем развоја ученика и ученичких постигнућа. У петом делу овог рада приказаћемо наставне методе и облике рада, које сваки наставник мора добро познавати како би њиховом разноврсношћу и адекватним комбиновањем постигли максималну мотивисаност ученика и олакшали процес учења и подучавања. У шестом делу бавићемо се индивидуализацијом у настави математике ради укључивања ученика у процес учења у складу са њиховим предзнањима и могућностима. У седмом делу мастер рада бавићемо се инклузивним образовањем у настави математике, јер је по новим законским решењима велики број деце са посебним образовним потребама укључен у редован образовни процес, па је веома битно познавање свих специфичности у њиховом математичком образовању. У осмом делу овог мастер рада бавићемо се мотивацијом у настави математике, разматрајући разне чиниоце који утичу на већу мотивацију ученика да са више „љубави“ приступају процесу учења налазећи у њему јасну визију личног напредовања кроз примену наученог. У деветом делу осврнућемо се на значај сарадње наставника математике са ученицима, колегама, породицом и локалном заједницом. На крају рада, у десетом поглављу говорићемо о стручном усавршавању наставника математике, професионалном развоју кроз процес целоживотног учења ради успешнијег бављења послом подучавања. Рад ћемо завршити нашим закључком у односу на тему коју смо обрађивали, навешћемо литературу и биографију кандидата.

УВОД

Циљеви, садржај и очекивани исходи учења, математичког образовања обично су дефинисани курикулумом односно наставним плановима и програмима. У процесу придруживања Републике Србије, Европској унији, пратећи реформе образовања у њој и усклађујући прописе, последњих година ревидирамо своје курикулуме, па и курикулум математике, како бисмо ставили нагласак на компетенције и вештине кроз међупредметне везе и примену математике у свакодневном животу. Овакав приступ настави математике ослоњен на исходе учења уведен је прво у огледним одељењима економских и пољопривредних школа и показао се приступачнији ученицима и њиховим потребама. Математичке компетенције у образовању Европске уније сматрају једном од кључних компетенција за лични развој ученика и њихово активно укључивање у друштво и процес рада. Европска унија планира да до 2020. године смањи број ученика који имају недовољно развијене математичке способности испод 15%. У Републици Србији као и у Европској унији, све је мањи број студената који би се бавили математиком, посебно подучавањем математике. Велики недостатак наставника математике у мањим местима забрињава (само у сомборској општини недостаје двадесетак наставника математике), јер математичко образовање које ствара кључне компетенције за укључивање у друштвене токове није адекватно. Поставља се питање како мотивисати ученике за учење математике и одабир студија везаних за математику, јер недостатак стручњака за математичко подучавање може утицати на општи напредак друштва.

Сви наставници, па и наставници математике су битни сваком друштву, које их мора мотивисати у сваком погледу да би код својих ученика развијали љубав према математици кроз све видове унутрашње и спољашње мотивације. Кроз овај мастер рад покушаћемо да са освртом на све елементе математичког образовања од наставних планова до усавршавања наставника, развијањем процеса оцењивања у интересу учења, и сталним праћењем реформи у свету, размотримо све аспекте који утичу на организацију наставе да максимално приближимо ученицима процес учења и подучавања како би они применом наученог у свакодневном раду осетили добробит. Треба уводити наставне методе које поспешују активно учење и развијају критичко мишљење.

1. МАТЕМАТИЧКО ОБРАЗОВАЊЕ

Математика је веома битан део људске културе. Она је база научнотехнолошког развоја и веома важна компонента развоја личности. Математичко образовање је огромно богатство и сваки човек има неотуђиво право да га користи кроз његове циљеве, садржај и принципе. Математичко образовање је веома битно за интелектуални развој деце и ученика, оријентацију у простору и времену, развијање логичког мишљења и формирање научног погледа на свет. Математичко образовање је битно за будућу професију и наставак школовања на факултетима. Математичка знања, вештине и способности су потребна сваком човеку и користе се у свим професијама, кроз размишљање и логичко закључивање. Постоје два приступа математичком образовању: први се заснива на томе да треба знати користити унапред дате методе, а други да умемо да размишљамо о методама и њиховој примени.

Математичко образовање мора бити наслоњено на све промене савременог друштва, кроз дефинисање циљева, исхода и садржаја кроз наставне планове и програме, остављајући школама висок степен самосталности у организацији учења и подучавања на начин који одговара њиховим ученицима и условима рада.

У недавним ревизијама математичког образовања у европским земљама циљеви учења, исходи учења и критеријуми за оцењивање у математици прописују се службеним документима. Код нас су у новије време дефинисани образовни стандарди, на основном, средњем и напредном нивоу који свој пуни смисао могу имати ако унапредимо праксу да се математика подучава у разреду, повезујући је са ученичким свакодневним искуствима.

Математичко образовање код нас, а и у свету, почиње још у предшколском узрасту, уз напомену да је у овом узрасту оно веома битно и да га не треба препустити лаицима. У првом циклусу основног образовања наставу математике реализују учитељи чије је математичко образовање недовољно и често веома скромно. Повећањем битности наставника и учитеља у сваком друштву поспешило би се интерес ученика са већим математичким знањима, за упис на учитељске факултете, будући да је континуитет математичког образовања ученика веома битан, а враћањем на претходне пропусте по питању знања, компетенција и вештина нисмо у могућности да увек све надокнадимо. Математичко образовање у средњим школама, посматрано кроз наставне планове и програме на први поглед је у реду, јер се већином обрађују сви садржаји потребни за наставак школовања на високом образовању. С друге стране математичка постигнућа у већини школа су веома ниска, па се поставља питање да ли је наставнички приступ настави адекватан с обзиром на хетерогени састав одељења по образовним профилима и различито постављене исходе математичког образовања. Мишљења смо да би у средњим стручним школама са више повезаности наставних садржаја са предметима из стручних подручја допринели схватању математике као моћног алата за будуће професије ученика, а на тај начин би се повећала мотивација ученика за учење, а са њом и степен математичких компетенција.

1.1. ПРЕДШКОЛСКО МАТЕМАТИЧКО ВАСПИТАЊЕ И ОБРАЗОВАЊЕ

Човек се први пут сусреће са математичким и проблемским активностима још током првих сазнања о себи и свету око себе. Први контакти са предметима у окружењу, својим телом и средином подстичу развој математичког мишљења. Дете почиње да уочава, пребројава, упоређује, разврстава, групише, премерава, именује, описује, означава симболима... Односи у свету око њега и његови односи са околином постепено му се откривају. При томе долази до развоја мисаоних способности, јер човек је мислено биће. То омогућава решавања проблема у животним ситуацијама, упоређивања начина решавања проблема и упоређивања резултата.

У процесу развијања почетних математичких појмова веома значајну улогу има практична, вербална и мисаона активност самог детета. Ове појмове дете најчешће изграђује апстрахујући из властитог искуства. Оно открива облике предмета, квантитативне и просторне односе, апстрахује и истовремено изграђује логичко-математичке структуре. Детету треба обезбедити одговарајуће искуство, како у погледу квантитета тог искуства, тако и у погледу квалитета. Зато процес развоја почетних математичких појмова мора бити процес активног конструисања знања. Што је искуствени материјал богатији, адекватнији је и дати појам.

Математика је везана за свакодневни живот, те је за богаћење дететовог духа и развој интелекта незаменљива. Она је саставни део дететовог живота.

Применом математичких активности, треба подстицати изазове за решавање практичних проблема и ситуација и охрабрити дете да буде истрајно и креативно. За садржаје који ће бити коришћени за анализирање, процењивање и упоређивање могу се употребити различити предмети, појаве и материјали. [12]

Велики значај за децу узраста од првих корака до 6. године живота имају предшколске установе - вртићи. Њихове основне улоге су брига и чување деце, као и васпитно - образовна улога и социјализација ради задовољавања развојних потреба деце. На овај начин дете се припрема за основну школу и за даљи живот уопштено. Интелектуални развој детета је веома битан, па се зато математичко - логичке активности спроводе кроз различите занимљиве игре и дружење. Предшколске установе постављају себи одређене циљеве при примени ових активности чије ће остваривање помоћи детету у спознавању света у којем живи, себе и свог односа са светом. [13] и [14]

1.1.1. Циљеви

Откривање и овладавање собом

Дете:

- упознаје и именује предмете и појаве из непосредне околине; развија опажање, пажњу, памћење и мишљење;
- уочава сличности и разлике, раздваја битно од небитног;
- развија способност схватања и примене знакова и симбола којима се представљају ствари и појаве;
- развија способност уочавања временских интервала и релација;
- развија способност уочавања и опажања простора и разумевања просторних релација у односу на себе;
- развија вештине решавања проблема користећи више приступа и могућности;
- развија вештину упоређивања величина по супротностима.

Развијање односа и изграђивање сазнања о другима

Дете:

- стиче вештину сарадње са другом децом и са одраслима у решавању различитих проблемских ситуација;
- слуша и уважава мишљења других и развија независно сопствено мишљење;
- развија способности откривања и разумевања односа међу особама, предметима, појавама, итд.

Откривање света и изграђивање сазнања о њему

Дете:

- развија способност уочавања и разумевања знакова и симбола из непосредне средине (имена улица, саобраћајни знаци и сл.);
- учествује у животним ситуацијама у којима је потребна примена математичко - логичких знања;
- упознаје се са традиционалним играма и играчкама које подстичу интелектуални развој.

1.1.2. Типови активности

За остваривање претходно наведених циљева потребно је организовати различите активности кроз интеракцију са другима.

Они се могу реализовати кроз следеће предложене активности које ће васпитач/васпитачица прилагодити актуелној теми, интересовањима деце, расположивим средствима, простору, могућностима деце.

Животно практичне и спонтане активности

Математика је део свакодневног живота. Свака животна ситуација је једна математичка активност, јер човек кроз свако искуство још од најранијег детињства опажа, мисли, просвећује се и све више схвата свет који га окружује. Наредне активности посебно богате дух и развијају интелектуалне способности детета због своје животности и спонтаности, као и највеће блискости сваком људском бићу.

Посматрати објекте у непосредној околини и управљати познатим предметима и материјалима, обраћати пажњу деце на њихове особине (боју, величину, намену и сл.). Ова активност подстиче природну радозналост деце.

Кроз разноврсне активности, а нарочито кроз игру, скретати деци пажњу на разлике међу предметима (величина, боја, облик). У мањим групама предмета уочавати и издвајати оне који су по нечему слични.

Уочавање величине предмета треба вршити у свим свакодневним активностима. Уочавати предмете разних „геометријских“ облика (дугмад, брошеви, саобраћајни знаци).

Мотивисати децу да симболима означавају своје ствари у околини (симбол на кревету, торбици). Уочавати, посматрати и именовати природне групе предмета и појава као што су хрпе лишћа, камење, јато птица, букет цвећа, гомила грана итд.

У игри или практичној делатности стављати елементе у ограничен простор (обруч, тањир, корпицу и сл.).

У природним, ненаметнутим ситуацијама обраћати пажњу деце на број нечега што представља њихово блиско, непосредно искуство (две руке, две ноге, два џепа, једна врата и сл.). У структурираној средини стављати децу у ситуацију да стварају скупове (један цвет, два цвета, више цветова, једна дугачка трака и две дугачке траке и сл.). Без форсирања израђивати појам природног броја, „један“, „два“, „три“, „четири“ и „пет“.

Узимајући као меру део тела или слично, стварати у игри ситуације у којима ће деца закључивати да резултат мерења зависи од оног ко мери: (корак васпитача/васпитачице је дужи од дечијег, па је и резултат мерења различит).

Специфичне активности

Специфичне активности су везане за природу области. Оне се односе на одређене области у математици и њихове подобласти. На пример из групе папирића издвојити оне који су исте боје. Математичка област је алгебра, а подобласт скупови.

Стварање група предмета на основу различитих критеријума. Треба код деце потпуније развијати сазнање о припадању одн. неприпадању неког предмета – елемента датој групи/скупу.

Уочавати и издвајати „1“, „више“ и „много“ предмета, изграђивати разумевање питања „колико“ и формирати појмове „један“, „више“ (више од 1), „пуно“ (много), „ниједан“. На овај начин дете сазнаје о квантитивним односима.

Упоредити два скупа који имају исти број елемената процењивањем одока и поступком придруживања. У следећој фази додавањем још једног елемента само једном скупу од еквивалентности стварати нееквивалентност и констатовати однос. Када се упоређују еквивалентни скупови при чему су нпр. елементи једног скупа већи од елемената другог, треба наглашавати ту еквивалентност (великих лутака има исто толико -једнако- као и малих). Могу се упоређивати скупови чији су елементи различито распоређени и путем придруживања утврђивати њихова еквивалентност. Постепено се код детета формирају појмови „једнако“, „мање“, „више“.

Уочавање и именовање просторних односа кад је предмет у мировању : „је горе“, „је доле“, „је испред“, „је иза“, „је испод“, „је изнад“, „је поред“.

Одређивање величине, уочавање сличности и разлика, издвајање појединих својстава предмета (величина, боја, облик, употреба).

Ређати предмете у растуће и опадајуће низове на основу разлика у погледу датог својства (величина, дебљина, боја, облик), налазити делове низа који недостају, откривати почетак и крај низа.

Подстицати ослобађање деце од утицаја директног опажања на процену квантитативних односа и развијати индиректне, зрелије начине процењивања.

Уочавање и именовање геометријских облика и тела (круг, троугао, квадрат, ваљак, лопта, коцка...).

Препознавање временских интервала на основу оријентира у свакодневном животу: дан – ноћ, јутро – вече, подне, дани у недељи, годишња доба.

Сазнање о мерним јединицама; мерити дужину одока, педљем, стопом, кораком, канапом и стандардном мерном јединицом метром; мерити тежину поступком практичне радње: лако – тешко, упоређивањем и разумевањем разлике структуре материје која се мери (камен, гвожђе, дрво, пластика, вуна, песак, брашно, пахуљице, стиропор).

Комплексни типови активности

Ово је комбинација активности које потичу из више различитих области, све у циљу подстицања развоја личности, нарочито интелектуалног развоја. На пример комбинација математичке активности са активношћу из музичке културе. Математика је садржана у свим другим областима живота, јер је за сваку животну активност потребно мислити.

Кроз ликовни израз представити околину. Овом активношћу развија се пажња, истрајност, уредност и одговорност. У оквиру ликовних активности дете има прилику да процењује величину онога што је нацртано, дужину линије, количину воде и боје, нијансе боја, пропорцију. Представљати и именовати просторне односе (обојити простор између цветова зеленом бојом и сл.). Цртање шаблонима, слагање жетона у облику круга, троугла, квадрата и налепљивање истих у различитим величинама (правити интересантне слике – сунце, маца, меда, пиле, човек...) на различитим подлогама.

Усвајати песме и рецитације о бројевима. Кроз реализацију музичких активности попут бројања плесног корака (један напред – два назад), ударања ритма, одређивања на коју се страну треба окренути, висине, дужине и јачине тона подстицати развој математичких способности.

Током извођења физичких активности показивати покрете и именовати правац кретања (напред, назад), положај у који се ставља реквизит (испред себе, на главу и сл.), којом руком и ногом се чини покрет. Деца се често ређају у формације, парове, мере дужину скока, провизорно (одока, пробањем) процењују даљину, дубину и висину. [12] и [32]

Предшколско математичко образовање има можда кључни значај у целоживотном математичком и сваком другом образовању. На том узрасту деца су природно знатижељна и кроз све наведене видове активности, кроз одмерен рад и умешност васпитача може се веома лако започети базно математичко образовање. Уколико васпитачи поседују добре компетенције за математичко подучавање уз поштовање напред наведених циљева и принципа учења, могу направити добре темеље за наставак математичког образовања .

1.2. МАТЕМАТИЧКО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ У ОСНОВНОЈ ШКОЛИ

Основна школа је васпитно - образовна установа којом се обезбеђује основно васпитање и образовање неопходно сваком грађанину. Њено похађање је обавезно за сву децу од 7 до 15 година. Одрасле особе, које из било којег разлога нису у току редовног школовања завршиле основну школу, могу стећи основно образовање у школама за образовање одраслих. [30]

Сврха основног школства је да ученику омогући стицање знања, вештина, ставова и навика потребних за даљни живот и рад. [7] Завршена основна школа је услов за наставак било којег степена даљег образовања. У њој се изучавају основна знања из различитих научних подручја (хуманистичко, друштвено, природно, математичко), вештине, технике, као и васпитна подручја (морално, интелектуално, естетско, радно и физичко васпитање).

Основна школа остварује школски програм, а може да остварује и прилагођен школски програм за ученике и одрасле са сметњама у развоју (2009. године је у РС донет закон о укључивању ученика са сметњама у развоју у редовне школе, тзв. ИОП програм, о чему ће више бити речи у поглављу „Инклузивно образовање у настави математике“), посебан школски програм за музичко и балетско образовање, већ споменути посебан школски програм за образовање одраслих, васпитни програм за ученике у школи са домом и друге програме. [30]

Редовна основна школа у Србији траје осам година, док у неким другим земљама, у зависности од образовног система, траје дуже или краће. На пример у Вијетнаму траје три, у Кини шест, а у Немачкој 10 година. [7]

У прва четири разреда све предмете које ученици изучавају предаје један учитељ, изузев енглеског језика за који је пре неколико година одређено учење од првог разреда основне школе, за шта је задужен наставник енглеског језика, и веронауке коју предаје вероучитељ-ица. У вишим разредима (од петог до осмог разреда) различите предмете предају различити наставници, са изузетком двопредметних наставника (када нпр. историју и географију предаје исти наставник).

Математика као наставни предмет у основној школи има велики значај за сваког ученика. Има широку примену у свакодневном животу и пружа људима корисна знања за наставак образовања и живот уопште. Осим образовне, она има и васпитну функцију, јер доприноси развоју интелекта и моралних квалитета личности.

У нижим разредима основне школе наставу математике изводи учитељ, а у вишим разредима наставник математике.

Она је одређена садржајима, циљевима и задацима који су дати одговарајућим наставним програмима. Кроз садржаје који се изучавају треба да буду остварени постављени циљеви и задаци. Њихово остваривање помоћи ће у свестраном развоју личности ученика.

1.2.1. Циљеви и задаци

Циљеви наставе математике у основној школи

Ученик:

- усваја елементарна математичка знања која су потребна за сналажење у различитим животним ситуацијама и у друштву;
- примењује усвојена математичка знања у решавању разноврсних задатака из животне праксе;
- успешно наставља математичко образовање;
- развија менталне способности;
- богати дух.

Задаци наставе математике у основној школи

Ученик:

- стиче знања неопходна за разумевање квантитативних и просторних односа и законитости у разним појавама у природи, друштву и свакодневном животу;
- стиче математичку културу потребну за откривање улоге и примене математике у различитим подручјима човекове делатности, за успешно настављање образовања и укључивање у рад;
- развија способност посматрања, опажања и логичког, критичког, стваралачког и апстрактног мишљења;
- стиче културне, радне, етичке и естетске навике, и развија математичку радозналост у посматрању и изучавању природних појава;
- развија позитивне људске особине, као што су: истинољубивост, истрајност, систематичност, уредност, тачност, одговорност, смисао за самосталан рад;
- формира правилан поглед на свет;
- стиче навику и обучава се у коришћењу разноврсних извора знања;
- разуме одговарајуће садржаје природних и техничких наука;
- стиче способност изражавања математичким језиком, јасноћу и прецизност изражавања у писменом и усменом облику;

- усваја основне чињенице о скуповима, релацијама и пресликавањима;
- савладава основне операције с природним, целим, рационалним и реалним бројевима, као и основне законе тих пресликавања;
- упознаје најважније равне и просторне геометријске фигуре и њихове узајамне односе;
- развија прецизност у мерењу, цртању и геометријским конструкцијама.

У овом периоду школовања ствара се базно математичко образовање, па треба водити рачуна о квантитету наставних садржаја, јер је промена у животу деце огромна. Деца, поласком у основну школу учење кроз апсолутну игру, замењују часовном организацијом наставе и тај прелаз мора бити поступан, без обзира што су деца већ похађала припремни школски програм. Мишљења смо да у нижим разредима основне школе обавезно треба забранити употребу „дигитрона“. Око употребе „дигитрона“ у основној школи мишљења у европским земљама су подељена, али свакако децу треба уводити у информатичко образовање и његову примену схватити као допуну уџбеницима, а не као њихову замену.

Улога учитеља/учитељице у математичком образовању је кључна. Ако се у овом периоду учења математике поставе добри темељи и развију унутрашња и спољашња мотивација за учење математике, касније ће бити мање проблема. Ученици кроз примену математике морају схватити смисао учења и тежити да достигну постављене исходе и стекну математичке компетенције. Учители/це морају процес учења већином завршавати на часовима, а домаће задатке задавати у мањој мери да би избегли ризик да родитељи (често математички некомпетентни) преузму процес математичког подучавања своје деце. У било ком каснијем математичком образовању лако се препознају добри или лоши резултати учитељског подучавања математике.

1.2.2. Наставни садржаји

Наставни садржаји у нижим разредима основне школе

Скупови

Елементарни скуповни појмови и њихова систематизација у нижим разредима основне школе представљају добар наставни материјал за наставу о бројевима. Формирање ових појмова заснива се на игри и практичној активности ученика (преко конкретних примера).

Активна употреба речи скуп и елеменат је веома битна, јер подстиче апстракцију код деце.

Издавањем скупа елемената са заједничком особином ученицима се приближава појам припадности. У разним примерима и задацима се користе симболи за скуп и припадност елемената скупу.

Графичко представљање разних стварних ситуација помоћу Венових дијаграма (и на друге прикладне начине) - приказивање скупова.

Скупови са различитим и скупови са истим бројем елемената.

Скуп природних бројева – писање и читање природних бројева у декадном систему, бројевна полуправа, рачунске операције у скупу природних бројева и њихова основна својства, изрази са више операција, једначине и неједначине у скупу природних бројева.

Бројеви

Декадно записивање и читање бројева до 100 (1. и 2. разред), до 1000 (3.разред), било којег природног броја (4.разред). Писање бројева римским цифрама.

Приказивање бројева помоћу тачака на бројевној правој.

Операције сабирања, одузимања, множења и дељења у блоку природних бројева до 100 (1. и 2. р.), до 1000 (3.р.), на целом скупу природних бројева (4.р.).

Изрази са поменутим операцијама. Коришћење заграда и њихово изостављање.

Једначине у блоку бројева до 100 (1. и 2. р.), једначине и неједначине у блоку бројева до 1000 (3.р.), потом у скупу свих природних бројева (4.р.).

Текстуални задаци. Потребно је ученицима задавати што више конкретних примера и омогућити довољан број вежбања, што ће поспешити разумевање и постепено развијати сигурност и спретност у раду. Истовремено ће побољшати сналажење у свакодневним животним ситуацијама.

Геометрија

Геометријски објекти: дуж, полуправа, права, крива и изломљена линија, отворена и затворена линија, троугао, квадрат, правоугаоник, круг, угао, лопта ваљак, квадар и коцка.

Положај предмета: лево, десно; испод, изнад; горе, доле,...

Упоредивање предмета по боји, облику, дужини, ширини, висини и дебљини.

Цртање геом.објеката помоћу шестара и лењира.

Обим правоугаоника, квадрата и троугла. Површина правоугаоника, квадрата, коцке и квадра.

Мерење и мере

Мерење дужи помоћу метра, дециметра и центиметра (у 1. и 2. разреду), милиметар и километар (у 3.р. када се ученици упознају са бројевима до 1000).

Мере за време: час, минут, дан, недеља, месец (1. и 2. р.), година и век (3.р.).

Килограм (мера за тежину), литар (мера за запремину).

Динар (валута).

Мере за површину.

Идеја функције

Идеја функције је присутна у свим наставним садржајима, почев од формирања појма броја и операције. Посебан значај у овом смислу за ученика има идеја пресликавања (нпр. свакој дужи, при одређеној јединици мерења, одговара један одређени број). Изграђивању појма пресликавања помаже увођење таблица и дијаграма. У току рада са таблицама ученици овладавају самим начином коришћења таблица за уврђивање зависности између података (величина). Откривању идеје функције доприносе и вежбања с бројевним низовима. Нпр. који ће број бити на петом месту у низу 5, 10, 15,...

Наставни садржаји у вишим разредима основне школе

Скупови

Скуп, елементи скупа, празан скуп, једнакост скупова.

Скуповне операције: унија (\cup), пресек (\cap), разлика (\setminus). Речи: „и“, „или“, „не“, „сваки“, „неки“.

Венови дијаграми.

Понављање наученог и проширивање знања о скупу N (природних бројева) и скупу N_0 (природних бројева са нулом).

Скупови Z (целих бројева), Q (рационалних бројева), I (ирационалних бројева) и R (реалних бројева).

Бројеви

Понављање својстава скупа N (природних бројева) и скупа N_0 (природних бројева са нулом).

Дељивост бројева (дељење у скупу N_0 , дељивост декадним јединицама, дељивост са 2, 3, 5, дељивост са 4 и 9, прости и сложени бројеви, НЗД (највећи заједнички делилац) и НЗС (најмањи заједнички садржалац)).

Разломци (облик и децимални запис разломка, проширивање и скраћивање разломка, упоређивање разломака, приказивање разломака на бројевној полуправој, основне рачунске

операције с разломцима, $\frac{a}{b}$ изрази, једначине и неједначине у скупу позитивних рационалних бројева, проценат, аритметичка средина, размера,...).

Цели бројеви (негативан број, скуп Z , приказивање целих бројева на бројевној правој, супротан број, апсолутна вредност целог броја, упоређивање целих бројева, основне рачунске операције с целим бројевима и њихова својства).

Рационални бројеви (скуп Q , приказивање рационалних бројева на бројевној правој, рачунске операције с рационалним бројевима и њихова својства, изрази, једначине и неједначине, проценат).

Реални бројеви (квадрат рационалног броја, решавање j -не облика $x^2 = a$, $a > 0$, квадратни корен, ирационални бројеви (реални бројеви који нису рационални, јер је $Q \cup I = R$), децимални запис реалног броја, основна својства операција с реалним бројевима).

Цели и рационални алгебарски изрази (степен реалног броја чији је изложилац природан број, операције са степенима, алгебарски изрази – (полиноми и операције с полиномима, квадрат бинома и разлика квадрата),...)

Зависне величине и њихово графичко представљање (представљање зависних величина табеларно и у правоуглом координатном систему, пропорција). Графичко представљање статистичких података у облику дијаграма (стубичастих, кружних,...), средња вредност (аритметичка средина) и медијана.

Линеарне једначине и неједначине (њихово решавање и примена, еквивалентност j -на (неједначина)). Линеарна функција $y = ax + b$ (график, нула, имплицитни облик f -је). Системи линеарних једначина с две непознате (решавање, примена и еквивалентност система).

Геометрија

Геометријски објекти: тачка, дуж, полуправа, права, раван, изломљене линије, кружница (кружна линија), круг, угао, многоугао (посебно троугао и четвороугао), призма, пирамида, ваљак, купа, лопта.

Међусобни односи тачака, правих и равни (појам паралелних правих, равни или праве и равни (спец. поклапање), секу се (спец. међусобно нормалне праве, равни и права нормална на раван)), праве и кружнице, праве и лопте, равни и лопте (пресеци – празан скуп, једна, две тачке, бесконачно много тачака у зависности од међусобног положаја и објеката који су у међ. положају).

Угао (појам, његови елементи, ознаке, врсте (оштар, туп, прав, опружен, пун угао), упоређивање, преношење, мерење углова, конструкције,...).

Геометријски облици

Многоугао (појам, врсте, углови и дијагонале многоугла, правилан многоугао (појам, својства, конструкције), обим и површина), посебно:

ТРОУГАО (врсте троуглова према страницама и врсте троуглова према угловима, сличност и подударност троуглова, симетрала странице, симетрала угла, тежишна дуж и висина троугла, описана кружница око троугла и уписана кружница у њега, четири значајне тачке у троуглу, Питагорина теорема и њене примене (она изражава значајну везу страница правоуглог троугла),...),

ЧЕТВОРОУГАО (паралелограм (врсте у зависности од специфичности везаних за његове углове и стране - правоугаоник, квадрат), ромб, трапез (спец. једнакократи, правоугли), делтоид).

Круг (централни и периферијски угао у кругу (угао чије је теме центар круга и угао чије је теме произвољна тачка на кружници, редом), обим, број π , дужина кружног лука, површина круга и његових делова)

Геометријска тела

Призма, пирамида, купа, ваљак (појам, елементи, мрежа, површина и запремина, за призму и пирамиду и врсте тих геом. тела)

Лопта (појам и ограничење лопте – сфера, површина и запремина).

Мерење и мере

Мерење углова.

Понављање раније упознатих мера.

[6]

1.3. МАТЕМАТИЧКО ОБРАЗОВАЊЕ И ВАСПИТАЊЕ У СРЕДЊОЈ ШКОЛИ

Након завршене основне школе ученици своје школовање могу наставити у **средњој школи**.

Оне се деле према образовној усмерености на општеобразовне средње школе – гимназије, струковне школе и уметничке школе. Разликују се три типа *гимназија*: општи тип, природно – математички и друштвено – језички. У њима се ученици не образују за конкретну професију, већ само за даље студирање на високошколским установама, а образовање у њима траје четири године. *Средње стручне школе* имају задатак да образовањем оспособе за обављање одређеног занимања, одн. за директно укључивање у рад. У зависности од временског трајања се деле на четворогодишње (здравствене, техничке, пољопривредне,...) и трогодишње (занатске, индустријске,...). *Уметничке школе* образују ученике у подручју музике, плеса, ликовне уметности и дизајна, и школовање у њима траје четири године. [9]

Средња школа поред редовног школског програма (опште, стручно и уметничко образовање) може да остварује и: прилагођен школски програм за ученике и одрасле са сметњама у развоју, посебан школски програм за музичко и балетско образовање (већ споменуте уметничке школе), посебан школски програм за образовање одраслих, васпитни програм за ученике у школи са домом, програм специјалистичког и програм стручног оспособљавања, обуке,...

Упис и похађање средње школе нису обавезни.

После завршене четворогодишње средње школе ученици могу наставити образовање на високошколским установама – факултетима. [30]

Средњошколска математика се надовезује на математику која се учи у основној школи. Зато је веома битно стећи елементарно знање из математике које пружа основна школа, јер је то услов за успешно изучавање овог наставног предмета у средњој школи.

Настава математике у средњој школи је у одређеној мери озбиљнија и апстрактнија, него математика у основној школи, али прилагођена узрасту и могућностима ученика. Као основне циљеве она такође, као у претходном степену образовања, има усвајање елементарних знања из овог предмета, њихову примену у свакодневним животним ситуацијама и свестрани развој личности. За њену реализацију задужени су професори математике.

У зависности од типа средње школе математика се изучава у различитом обиму, а такође постоје разлике и у наставним садржајима. Тако се нпр. математика у гимназији, посебно на природно – математичком смеру изучава у већем обиму него у средњој медицинској школи. У средњој економској школи се изучава финансијска математика, што је прилагођено струци за коју се ученици ове школе образују.

Када је математичко образовање и васпитање у питању посебно је значајно споменути *математичку гимназију*, средњу школу специјализовану за рад са ученицима талентованим за

математику и друге сродне науке као што су физика и програмирање. Већина ученика ове школе образовање наставља на природно – математичким и техничким факултетима у нашој земљи или иностранству, где се школују за будуће професоре, научнике и инжењере. [10]

У средњој школи се наставља рад на остваривању **циљева и задатака** наставе математике који су постављени у основној школи, али ученици постају свеснији значаја ове науке за њихов живот и универзалности математичког начина мишљења.

Наставни садржаји средње школе су прилагођени узрасту ученика како по обиму, тако и по својој сложености. Њих чине исте математичке области које се изучавају у основној школи, али је материја опширнија и дубље разрађена. Уз већ постојеће појмове се везују нови појмови, који потпуније описују дати појам и његова представа постаје јаснија за ученике и ближа својој суштини. Појам функције ово јасно потврђује. У основној школи идеја функције, тј. пресликавања се провлачи кроз све наставне садржаје, као придруживање елемента једног скупа елементу другог скупа и ученици се упознају са линеарном функцијом. Средњошколска математика наставља са изградњом овог појама, наводећи разна својства функција и њиховом поделом на различите врсте према својствима које поседују. У зависности од начина пресликавања постоје инјекција („1-1“), сирјекција („на“), бијекција („1-1“ и „на“), а постоје и оне које нису ни „1-1“, ни „на“. Такође, ученици се упознају са квадратном, експоненцијалном, логаритамском, степеном, тригонометријском, инверзном тригонометријском ф-јом (линеарна функција им је позната још из основне школе) и те функције се називају елементарне функције.

Подела поменутих области на подобласти више долази до изражаја. Тако ученици средње школе уче тригонометрију као део геометрије и математике уопште који се бави односима између страница и углова троугла. Сусрећу се и са спојевима одређених математичких области, као што је нпр. аналитичка геометрија која се бави изучавањем геометрије коришћењем принципа алгебре.

Ученици су у основној школи учили о скупу реалних бројева и операцијама које су на том скупу дефинисане, па им то у средњој школи олакшава разумевање појма поља реалних бројева. Упознају се и са скупом комплексних бројева ($C=R \times R$), чији су елементи уређени парови реалних бројева (претходно су учили о Декартовом производу скупова, $A \times B = \{(x, y) \mid x \in A \wedge y \in B\}$). Он је надскуп свих претходно учених скупова бројева, укључујући и скуп R . Пребројавају објекте (најчешће их има коначан број) који задовољавају одређени услов кроз комбинаторику, прикупљају, анализирају, обрађују и презентују податке у оквиру статистике, одређују колико је вероватно да ће се неки догађај десити у теорији вероватноће. Сазнају да у природи постоје величине одређене интезитетом, правцем и смером које се називају вектори (као најчешћи пример се наводи оријентисана дуж у геометрији). [8]

Ако су током математичког образовања у основној школи постигнути стандарди образовања, наставу математике у средњим школама неће бити тешко изводити уз примену адекватних наставних метода и облика рада трудећи се да циљеве и задатке реализујемо унапређујући математичке и међупредметне компетенције. Настава математике мора бити усмерена на адекватну примену у свакодневном животу у оној мери колико то захтевају

послови одређених образовних профила, а такође мора дати добру основу за наставак школовања на факултетима.

2. ИСТРАЖИВАЊЕ КОМПАТИБИЛНОСТИ МИШЉЕЊА УЧЕНИКА И НАСТАВНИКА О НАСТАВИ МАТЕМАТИКЕ

„Начин на који организујемо живот у учионици треба да буде такав да деца осете да су важна и наставнику и другој деци и да се они о њима брину. Ако ученици не осећају емотивну и физичку сигурност неће изражавати своје стварне мисли и емоције. Разговори које ћете са њима водити биће некавалитетни и неискрени. Зато је неопходно да осмислимо активности које ће ученицима помоћи да стекну поверење једни у друге и да почну да се брину једни о другима“.

Linda Christensen [3]

Циљ овог истраживања је проверити компатибилност мишљења ученика и наставника по питању кључних аспеката реализације наставе математике, као што су: организација наставе, мотивација ученика, демократичност наставе, постигнути исходи образовања, оцењивање и правичност оцењивања кроз индивидуални приступ ученицима. Истраживање је вршено помоћу двополног упитника да би се ученици у циљу што валиднијих резултата лакше определили за оцену тврдњи датих у упитнику.

Скоро истоветан упитник креирали смо и за наставнике да бисмо лакше упоређивали ставове и мишљења ученика и наставника.

Упитници имају 21 супростављену тврдњу на левој и десној страни, а у средини су оцене за вредновање тих тврдњи. У креирању упитника користили смо упитник Жељка Поткоњака [31] прилагодивши га нашем истраживању. Због тежине обраде двополних упитника при сумирању добијених резултата не губећи на општости приказали смо табеларно резултате као за једнополни упитник. Анализу и упоређивање ученичких и наставничких одговора вршићемо тако што ћемо сматрати прихватљивост тврдњи на левој страни упитника као задовољавајуће, ако су оцењене оценама 5 или 4, а прихватљивост тврдњи на десној страни упитника ако су вредноване оценама 2 или 1. Тврдње оцењене са оценом 3 посматраћемо као неопредељене, јер се сагласност може односити на тврдње и на левој и на десној страни упитника.

Истраживање је спроведено у 13 школа града Сомбора од којих су пет, средње стручне школе, једна гимназија и седам основних школа (пет градских и две сеоске школе). Град Сомбор је репрезентативан, јер има дугу образовну традицију и разуђен образовни систем. Анкетирано је 423 ученика осмих разреда основних школа и 312 ученика завршних разреда средњих школа. Међу анкетираним ученицима средњих школа 75 ученика похађа занатска занимања (3. степен школске спреме), 60 матураната гимназије и 176 матураната свих сомборских средњих стручних школа што у великој мери може репрезентовати укупну ученичку популацију, која изучава математику у основним и средњим школама у Републици Србији. Специјалне школе нису биле обухваћене испитивањем, па се закључци и евентуалне импликације, не могу односити на те школе.

Од ученика је у анкетним упитницима тражено да напишу оцену из математике на полугодишту као и очекивану оцену на крају школске године. Занимљиво је констатовати да је код ученика основне школе просечна оцена из математике на полугодишту по школама доста уједначена и креће се од 3,27 до 3,81, док је очекивана оцена на крају године у свим школама нешто већа и креће се од 3,32 до 3,89. Код средњих стручних школа просечна оцена из математике на полугодишту доста варира од 1,89 до 3,39. Ученици средњих стручних школа очекују у просеку на крају школске године нешто бољи успех који се креће од 2,05 до 3,73. Посматрајући касније резултате теста из математике на „малој матури“ закључујемо да резултати нису адекватни оценама, већ су знатно нижи. Просечна оцена из математике на полугодишту код гимназијалаца је 3,50 док је очекивана оцена на крају године по мишљењу ученика знатно већа и износи 3,80. Просечна оцена из математике свих анкетираних ученика на полугодишту је била 3,21 што одговара нормалној расподели, али не због тога да су тројке доминантне оцене, већ због великог броја петица у основној школи и великог броја двојки и јединица у средњој школи, што би се донекле могло правдати чињеницом да у средњим стручним школама нису заживели образовни стандарди и наставници нису додатно едуковани за примену образовних стандарда. Анкетиран је и 31 наставник. Водили смо рачуна да анкетирани наставници предају испитиваним ученицима . Наставници су различите старосне структуре, од почетника до наставника са дугогодишњим искуством , што намеће закључак да су стицали образовање за наставнички позив у различитим дидактичко - методичким захтевима на факултетима, са или без увођења у наставнички посао у току студирања. Нажалост у упитнику нисмо проверавали ову битну компоненту наставничког образовања. Један број анкетираних наставника реализује наставу математике без захтеване врсте стручне спреме (нестручно заступљена настава, због недостатка наставника математике, посебно у сеоским школама). Просечан радни стаж анкетираних наставника је 20 година. Анкетирање по школама су обавили педагози или психолози, који су нагласили свим испитаницима да је анкета анонимна, да служи за израду мастер рада који се бави унапређењем наставе математике, односа ученика према математици као наставном предмету и њихово виђење наставе математике у складу са наведеним тврдњама. Испитаници су замољени да на крају упитника на питања отвореног типа одговоре, у складу са својим искуствима.

2.1. АНКЕТА ЗА УЧЕНИКЕ О КВАЛИТЕТУ НАСТАВЕ МАТЕМАТИКЕ

ШКОЛА: _____; РАЗРЕД _____

ОЦЕНА ИЗ МАТЕМАТИКЕ НА ПОЛУГОДИШТУ ____; ОЧЕКИВАНА ОЦЕНА НА КРАЈУ ГОДИНЕ ____

Циљ ове анкете је да сазнамо у којој су мери ученици задовољни квалитетом наставе математике, оцењивањем и односом наставника према ученицима. Желимо добити сугестије ученика за побољшање наставе математике.

Поштовани ученици, молим Вас да пажљиво прочитате леву и десну страну упитника.

ЗАОКРУЖИТЕ ОНАЈ БРОЈ КОЈИ ЈЕ БЛИЖЕ ОНОМ ТВРЂЕЊУ КОЈЕ СМАТРАТЕ ТАЧНИМ

Ако се у потпуности слажете са тврђењем на левој страни заокружите број 5. Ако се у потпуности слажете са тврдњом на десној страни заокружите број 1. Ако нисте у потпуности сигурни заокружите неки од бројева 2,3 или 4 у зависности од одступања од датих тврђења.

Математика ми је занимљив предмет	5 4 3 2 1	Математика ме уопште не занима
Наставник - ца предаје на занимљив и мотивишући начин	5 4 3 2 1	Начин тумачења градива је досадан
Наставник прати индивидуална постигнућа ученика у циљу подстицања развоја	5 4 3 2 1	Наставник према свим ученицима има исте захтеве
Наставник подстиче иницијативу и слободу исказивања мисли, ставова и уверења ученика	5 4 3 2 1	Наставник тражи само шаблонско репродуковање његових исказа и начина рада
Наставник вреднује сопствени рад пратећи мотивацију, задовољство, активност ученика на часу и њихову самосталност	5 4 3 2 1	Наставник је увек задовољан својим радом, без обзира на резултате ученика
Наставник користи различите облике рада на часовима (рад са групом ученика, индивидуални рад,...)	5 4 3 2 1	Наставник увек ради на исти начин
Атмосфера на часу је радна и опуштена	5 4 3 2 1	Атмосфера на часу је напета и не мотивише за рад
Наставни часови су углавном динамични и добро искоришћени	5 4 3 2 1	Наставни часови су углавном отежнути и спори
Наставникова тумачења градива су јасна, разумљива и примерена	5 4 3 2 1	Наставникова објашњења градива су неразумљива и претешка
Наставник ће тумачење радо допунити или поновити и разјаснити сваку нејасноћу	5 4 3 2 1	Наставник не жели поново објашњавати градиво и не допушта питања
Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка	5 4 3 2 1	Ученици на часу углавном слушају или записују наставниково излагање и ништа

излагања		сами не раде
Ако се пази на часу код куће не треба превише учити или вежбати	5 4 3 2 1	Наставник задаје превелике домаће задатке и захтева превише учења код куће
Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом	5 4 3 2 1	Сасвим је нејасно зашто нешто учимо и где ћемо то касније користити
Наставник поштује права ученика и односи се према ученицима са поштовањем и разумевањем	5 4 3 2 1	Наставник признаје само своја права, а према ученицима показује омаловажавање и неповерење
Код усменог испитивања наставник се труди да смањи напетост и помаже ученику да што боље покаже своје знање	5 4 3 2 1	Наставника није брига како се ученик осећа и жели пронаћи оно што ученик не зна
За писмени испит има довољно (и превише) времена	5 4 3 2 1	За писмени испит има премало времена
Питања (задачи) су довољно увежбана и јасна	5 4 3 2 1	Питања за писмени испит су нејасна и недовољно увежбана
Наставникове оцене и коментари делују подстицајно и мотивишу ме за учење	5 4 3 2 1	Наставникови коментари и начин оцењивања „убијају“ ми вољу за рад
Наставник праведно оцењује. Оцена зависи од рада и знања ученика	5 4 3 2 1	Наставник неправедно оцењује. Оцена зависи највише од наставниковог расположења или симпатија
Наставник има достижне критеријуме и добра оцена се може лако добити	5 4 3 2 1	Наставник тражи превише знања за поједину оцену и има превисоке критеријуме
С обзиром на моје могућности, задовољан сам са степеном знања из математике	5 4 3 2 1	С обзиром на моје могућности, могао сам постићи боље знање из математике

Слободно одговорите на следећа питања.

1. Шта ти се свиђа у раду наставника?

2. Које су твоје највеће примедбе на рад наставника?

3. Шта би наставник могао учинити да би његов рад био бољи? _____

2.1.1. Резултати упитника за ученике према учесталости одговора

тврдња	оцена				
	5	4	3	2	1
Математика ми је занимљив предмет.	131	172	187	116	128
Наставник ми предаје на занимљив начин.	137	182	185	128	102
Наставник прати индивидуална постигнућа ученика у циљу подстицања развоја.	159	182	178	105	110
Наставник подстиче иницијативу и слободу исказивања мисли, ставова и уверења ученика.	206	207	172	89	60
Наставник вреднује сопствени рад пратећи мотивацију, задовољство, активност на часу и њихову самосталност.	215	191	156	91	81
Наставник користи различите облике рада на часовима (рад са групом, индивидуални рад).	202	130	126	90	186
Атмосфера на часу је радна и опуштена.	228	176	155	90	85
Наставни часови су углавном динамични и добро искоришћени.	152	187	179	96	120
Наставникова тумачења градива су јасна, разумљива и примерена.	211	189	174	91	69
Наставник ће тумачење радо допунити или поновити и разјаснити сваку нејасноћу.	380	155	102	52	45
Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања.	132	185	217	114	86
Ако се пази на часу код куће, не треба превише учити или вежбати.	257	176	159	72	70
Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом.	135	194	163	117	125
Наставник поштује права ученика и односи се према ученицима са поштовањем и разумевањем.	335	179	126	59	35
Код усменог испитивања наставник се труди да смањи напетост и помаже ученику да што боље покаже своје знање.	261	197	147	63	66
За писмени испит има довољно (и превише) времена.	221	193	167	62	91
Питања (задаци) су довољно увежбана и јасна.	199	208	162	107	58

Наставникове оцене и коментари делују подстицајно и мотивишу ме за учење).	148	214	195	92	85
Наставник праведно оцењује. Оцена зависи од рада и знања ученика.	376	143	125	48	42
Наставник има достижне критеријуме и добра оцена се може лако добити.	97	135	273	131	98
С обзиром на моје могућности, задовољан сам степеном знања из математике.	261	135	137	86	115

2.1.2. Процентуални приказ учесталости ученичких одговора на питања из упитника

РБР	тврдња	оцена				
		5	4	3	2	1
1.	Математика ми је занимљив предмет.	17,85%	23,43%	25,48%	15,80%	17,44%
2.	Наставник ми предаје на занимљив начин.	18,66%	24,80%	25,20%	17,44%	13,90%
3.	Наставник прати индивидуална постигнућа ученика у циљу подстицања развоја.	21,66%	24,80%	24,25%	14,31%	14,99%
4.	Наставник подстиче иницијативу и слободу исказивања мисли, ставова и уверења ученика.	28,07%	28,20%	23,43%	12,13%	8,17%
5.	Наставник вреднује сопствени рад пратећи мотивацију, задовољство, активност на часу и њихову самосталност.	29,29%	26,02%	21,25%	12,40%	11,04%
6.	Наставник користи различите облике рада на часовима (рад у групи, индивидуални рад).	27,52%	17,71%	17,17%	12,26%	25,34%
7.	Атмосфера на часу је радна и опуштена.	31,06%	23,98%	21,12%	12,26%	11,58%
8.	Наставни часови су углавном динамични и добро искоришћени.	20,71%	25,48%	24,39%	13,08%	16,35%
9.	Наставникова тумачења градива су јасна, разумљива и примерена.	28,75%	25,75%	23,71%	12,40%	9,40%
10.	Наставник ће тумачење радо допунити или поновити и разјаснити сваку нејасноћу.	51,77%	21,12%	13,90%	7,08%	6,13%

11.	Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања.	17,98%	25,20%	29,56%	15,53%	11,72%
12.	Ако се пази на часу, код куће не треба превише учити или вежбати.	35,01%	23,98%	21,66%	9,81%	9,54%
13.	Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом.	18,39%	26,43%	22,21%	15,94%	17,03%
14.	Наставник поштује права ученика и односи се према ученицима са поштовањем и разумевањем.	45,64%	24,39%	17,17%	8,04%	4,77%
15.	Код усменог испитивања наставник се труди да смањи напетост и помаже ученику да што боље покаже своје знање.	35,56%	26,84%	20,03%	8,58%	8,99%
16.	За писмени испит има довољно (и превише) времена.	30,11%	26,29%	22,75%	8,45%	12,40%
17.	Питања (задаци) су довољно увежбана и јасна.	27,11%	28,34%	22,07%	14,58%	7,90%
18.	Наставникове оцене и коментари делују подстицајно и мотивишу ме за учење).	20,16%	29,16%	26,57%	12,53%	11,58%
19.	Наставник праведно оцењује. Оцена зависи од рада и знања ученика.	51,23%	19,48%	17,03%	6,54%	5,72%
20.	Наставник има достишне критеријуме и добра оцена се може лако добити.	13,22%	18,39%	37,19%	17,85%	13,35%
21.	С обзиром на моје могућности, задовољан сам степеном знања математике.	35,56%	18,39%	18,66%	11,72%	15,67%

2.2. АНКЕТА ЗА НАСТАВНИКЕ МАТЕМАТИКЕ О КВАЛИТЕТУ НАСТАВЕ МАТЕМАТИКЕ

Школа у којој радите: _____,

Завршен _____ факултет у _____, године стажа у настави _____

Циљ ове анкете је да сазнамо у којој су мери наставници задовољни статусом математике у образовном систему, квалитетом наставе математике, оцењивањем и односом ученика према предмету . Желимо добити сугестије наставника за побољшање наставе математике кроз цео систем образовања.

Поштоване колеге, наставници математике, молим Вас да пажљиво прочитате леву и десну страну упитника.

ЗАОКРУЖИТЕ ОНАЈ БРОЈ КОЈИ ЈЕ БЛИЖЕ ОНОМ ТВРЂЕЊУ КОЈЕ СМАТРАТЕ ТАЧНИМ

Ако се у потпуности слажете са тврђењем на левој страни заокружите број 5. Ако се у потпуности слажете са тврдњом на десној страни заокружите број 1. Ако нисте у потпуности сигурни заокружите неки од бројева 2,3 или 4 у зависности од одступања од датих тврђења.

Математика је ученицима занимљив предмет	5 4 3 2 1	Математика већину ученика уопште не занима
Наставу организујем на занимљив начин и могу мотивисати ученике на самосталан рад	5 4 3 2 1	Без обзира на начин рада ученике је тешко мотивисати
Пратим индивидуална постигнућа ученика у циљу подстицања развоја	5 4 3 2 1	Према свим ученицима имам исте захтеве
Подстичем иницијативу и слободу исказивања мисли, ставова и уверења ученика	5 4 3 2 1	Тражим само решавање задатака помоћу формула
Вреднујем сопствени рад пратећи мотивацију, задовољство, активност ученика на часу и њихову самосталност	5 4 3 2 1	Увек сам задовољан/а својим радом, без обзира на незаинтересованост и резултате ученика
Користим различите облике рада на часовима (рад са групом ученика, индивидуални рад,...)	5 4 3 2 1	Увек радим на исти начин, јер су ученици тада најактивнији
Атмосфера на часу је радна и опуштена	5 4 3 2 1	Атмосфера на часу је напета и тешка за рад
Наставни часови су углавном динамични и добро искоришћени	5 4 3 2 1	Наставни часови су нединамични због ученичке незаинтересованости
Моја тумачења градива су јасна, разумљива и примерена	5 4 3 2 1	Без обзира на објашњења градива ученици се не труде да га савладају

Тумачење градива ћу радо допунити или поновити и разјаснити сваку нејасноћу	5 4 3 2 1	Поново објашњавати и тумачити градиво нема сврхе док се ученици сами не укључе у рад и учење
Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања	5 4 3 2 1	Ученици на часу углавном слушају или записују моје излагање и ништа сами не раде
Ако се пази на часу код куће не треба превише учити или вежбати	5 4 3 2 1	Задајем домаће задатке да би ученици самостално учили и утврђивали градиво
Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом	5 4 3 2 1	Са садашњим односом ученика према настави тешко је радити и шаблонски, а посебно је тешко применити знања у другим предметима и пракси
Поштујем права ученика и односим се према ученицима са поштовањем и разумевањем	5 4 3 2 1	Данашњи ученици имају велика права и обавезе. За права се боре а обавезе не испуњавају
Код усменог испитивања трудим се да смањим напетост и помажем ученику да што боље покаже своје знање	5 4 3 2 1	Ученици радије одговарају писмено. Код усмених одговора најчешће кажу да не знају.
За писмени испит има довољно (и превише) времена	5 4 3 2 1	За писмени испит има премало времена
Питања (задаци) су довољно увежбана и јасна	5 4 3 2 1	Ученици већином нису спремни за писмене задатке
Оцене и коментари делују подстицајно и мотивишу ученике за учење	5 4 3 2 1	Моје коментаре и начин оцењивања ученици не схватају озбиљно
Ученицима су увек јасни критеријуми оцењивања	5 4 3 2 1	Ученици мисле да су критеријуми за оцењивање престоги
Ученици за минимална знања желе високе оцене	5 4 3 2 1	Ученике занима само да је оцена позитивна
С обзиром на њихове могућности, задовољан/а сам са степеном знања мојих ученика	5 4 3 2 1	С обзиром на моје залагање ученици су могли научити много више

Слободно одговорите на следећа питања.

1. Шта Вам причињава највеће тешкоће у раду са ученицима?

2. Које су Ваше највеће примедбе на савремену наставу математике? _____

2.2.1. Резултати упитника за наставнике према учесталости одговора

РБР	тврдња	оцена				
		5	4	3	2	1
1.	Математика је ученицима занимљив предмет.	2	5	13	8	3
2.	Наставу организујем на занимљив начин и могу мотивисати ученике на самосталан рад.	3	14	10	3	1
3.	Пратим индивидуална постигнућа ученика у циљу подстицања развоја.	10	14	6	0	1
4.	Подстичем иницијативу и слободу исказивања мисли, ставова и уверења ученика.	14	13	3	0	1
5.	Вреднујем сопствени рад пратећи мотивацију, задовољство, активност ученика на часу и њихову самосталност.	9	14	8	0	0
6.	Користим различите облике рада на часовима (рад са групом ученика, индивидуални рад,...)	6	15	7	2	1
7.	Атмосфера на часу је радна и опуштена.	11	11	6	2	1
8.	Наставни часови су углавном динамични и добро искоришћени.	9	13	7	1	1
9.	Моја тумачења градива су јасна, разумљива и примерена.	11	14	3	2	1
10.	Тумачење градива ћу радо допунити или поновити и разјаснити сваку нејасноћу.	20	7	3	0	1
11.	Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања.	5	13	11	1	1
12.	Ако се пази на часу, код куће не треба превише учити или вежбати.	9	11	6	1	4
13.	Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом	1	12	13	2	3
14.	Поштујем права ученика и односим се према ученицима са поштовањем и разумевањем.	19	8	2	2	0
15.	Код усменог испитивања трудим се да смањим напетост и помажем ученику да што боље покаже своје знање.	12	13	3	1	2
16.	За писмени испит има довољно (и превише) времена.	18	10	2	0	1

17.	Питања (задачи) су довољно увежбана и јасна.	13	14	3	1	0
18.	Оцене и коментари делују подстицајно и мотивишу ученике за учење.	11	14	5	0	1
19.	Ученицима су увек јасни критеријуми оцењивања.	19	8	2	0	2
20.	Ученици за минимална знања желе високе оцене.	3	6	16	3	3
21.	С обзиром на њихове могућности, задовољан/а сам степеном знања својих ученика.	2	14	12	2	1

2.2.2. Процентуални приказ учесталости наставничких одговора на питања из упитника

РБР	тврдња	оцена				
		5	4	3	2	1
1.	Математика је ученицима занимљив предмет.	6,45%	16,13%	41,94%	25,81%	9,68%
2.	Наставу организујем на занимљив начин и могу мотивисати ученике на самосталан рад.	9,68%	45,16%	32,26%	9,68%	3,23%
3.	Пратим индивидуална постигнућа ученика у циљу подстицања развоја.	32,26%	45,16%	19,35%	0,00%	3,23%
4.	Подстичем иницијативу и слободу исказивања мисли, ставова и уверења ученика.	45,16%	41,94%	9,68%	0,00%	3,23%
5.	Вреднујем сопствени рад пратећи мотивацију, задовољство, активност ученика на часу и њихову самосталност.	29,03%	45,16%	25,81%	0,00%	0,00%
6.	Користим различите облике рада на часовима (рад са групом ученика, индивидуални рад,...)	19,35%	48,39%	22,58%	6,45%	3,23%
7.	Атмосфера на часу је радна и опуштена.	35,48%	35,48%	19,35%	6,45%	3,23%
8.	Наставни часови су углавном динамични и добро искоришћени.	29,03%	41,94%	22,58%	3,23%	3,23%
9.	Моја тумачења градива су јасна, разумљива и примерена.	35,48%	45,16%	9,68%	6,45%	3,23%
10.	Тумачење градива ћу радо допунити или поновити и разјаснити сваку нејасноћу.	64,52%	22,58%	9,68%	0,00%	3,23%

11.	Ученици су углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања.	16,13%	41,94%	35,48%	3,23%	3,23%
12.	Ако се пази на часу, код куће не треба превише учити или вежбати.	29,03%	35,48%	19,35%	3,23%	12,90%
13.	Кроз наставу се види сврха учења и повезаност са другим предметима и стварним животом	3,23%	38,71%	41,94%	6,45%	9,68%
14.	Поштујем права ученика и односим се према ученицима са поштовањем и разумевањем.	61,29%	25,81%	6,45%	6,45%	0,00%
15.	Код усменог испитивања трудим се да смањим напетост и помажем ученику да што боље покаже своје знање.	38,71%	41,94%	9,68%	3,23%	6,45%
16.	За писмени испит има довољно (и превише) времена.	58,06%	32,26%	6,45%	0,00%	3,23%
17.	Питања (задаци) су довољно увежбана и јасна.	41,94%	45,16%	9,68%	3,23%	0,00%
18.	Оцене и коментари делују подстицајно и мотивишу ученике за учење.	35,48%	45,16%	16,13%	0,00%	3,23%
19.	Ученицима су увек јасни критеријуми оцењивања.	61,29%	25,81%	6,45%	0,00%	6,45%
20.	Ученици за минимална знања желе високе оцене.	9,68%	19,35%	51,61%	9,68%	9,68%
21.	С обзиром на њихове могућности, задовољан/а сам са степеном знања својих ученика.	6,45%	45,16%	38,71%	6,45%	3,23%

2.3. УПОРЕДНА АНАЛИЗА УЧЕНИЧКИХ И НАСТАВНИЧКИХ ОДГОВОРА НА ТВРДЊЕ ИЗ УПИТНИКА

1.

Графикон бр. 1: Графички приказ тврдње: „Математика је ученицима занимљив предмет“

Са тврдњом да је математика ученицима занимљив предмет сагласно је 41,28% ученика и 22,58% наставника. Можемо закључити да скоро половину ученика којима је математика занимљив предмет наставници из неког разлога „не региструју“ као заинтересоване. Могућ је закључак да наставници недовољно прате индивидуална интересовања ученика. С друге стране 33,24% ученика и 35,48% наставника сматра да математика ученике уопште не занима. Овако посматрано закључујемо да су мишљења ученика и наставника о односу ученика према математици скоро идентична у становишту да математика ученике уопште не занима. Како једна трећина ученика и наставника сматра да математика ученике уопште не занима, закључујемо да је наше основно питање „ како мотивисати ученике да заволе математику“ веома утемељено. Поред тога што више од трећине наставника сматра да математика није занимљива ученицима, висок је проценат оних који о томе немају јасан став (оцена 3 чак 41,94%). Практично, више од три четвртине наставника, (саbrane оцене 1,2 и 3) не очекује да су ученици заинтересовани за математику. С обзиром да очекивања обликују понашање, онда се ти наставници и не труде превише да мотивишу ученике, јер сматрају да је то узалудан труд. (такозвани Пигмалион ефекат, из материјала са семинара „ Мотивација и психолошки принципи учења“ који се базира на истраживачким радовима психолога Љубице Почуча и Мојце Јуришевић).

2.

Графикон бр. 2: Графички приказ тврдње: „Настава је организована на занимљив начин“

Са тврдњом да је настава математике организована на занимљив начин сагласно је 43,46% ученика и 54,84% наставника. 31,34% ученика је сагласно са тврдњом да је начин тумачења градива досадан, док 12,81% наставника подржава тврдњу да је без обзира на начин рада ученике тешко мотивисати што с обзиром на савремене захтеве у настави може бити алармантан проценат. Мишљењу 43,46% ученика да наставници предају на занимљив начин видљиво је супростављено 31,34% ученика који мисле да је начин тумачења градива досадан, што се може тумачити недостатком веће укључености ученика у наставу и недостатком индивидуализације. Насупрот оваквом супростављеном мишљењу ученика, 54,84% наставника мисли да наставу организује на занимљив начин и могу мотивисати ученике на самосталан рад, док супротно мисли 12,81% наставника. То може бити показатељ давања социјално пожељних одговора од стране наставника. Кад наставнику поставимо ову тврдњу као упит, то је као да месара питамо „Да ли је свеже то што продајеш?“ - Наравно да неће рећи да је бајато. (.у нашем Закону постоји императив о индивидуалном приступу и раду са ученицима). Можемо закључити да је неопходно кроз јасно постављене наставне циљеве и задатке, образложене образовне стандарде и исходе образовања, кроз различите активности и захтеве, укључити ученике у наставни процес као активне учеснике, а не само пасивне слушаоце или посматраче. Велики број незаинтересованих ученика онемогућава успешан рад, па је потребно мењати и приступ настави и наставне методе.

3.

Графикон бр. 3: Графички приказ тврдње: „Наставник прати индивидуална постигнућа ученика“

Тврдњу да наставник прати индивидуална постигнућа ученика подржава 46,46% ученика и 77,42% наставника. Супротстављену тврдњу да наставник према свим ученицима има исте захтеве подржава 29,30 % ученика и само 3.23% наставника. На основу горњих резултата намеће се закључак да наставници у складу са савременим схватањима приступа ученицима дају велики значај индивидуализацији и подстичу развој ученика, али да ученици то не доживљавају на тај начин вероватно из разлога недовољне информисаности о захтевима који се постављају пред њих кроз образовне стандарде или је у питању недостатак мотивације. Очит је раскорак у доживљавању ученика и наставника о томе какав је степен индивидуалног праћења и подстицања развоја ученика. Наставници у високом проценту сматрају да „ пуно дају“, а ученици у толико високом проценту, сматрају да „ нису довољно добили“. То је довољан разлог да се јави осећање незадовољства са обе стране, што негативно утиче на мотивацију, доводи до одустајања од даљег улагања напора.

4.

Графикон бр. 4: Графички приказ тврдње: „Наставник подстиче иницијативу и слободу исказивања мисли“

Са тврдњом да наставник подстиче иницијативу и слободу исказивања мисли, ставова и уверења ученика сагласно је 56,27% ученика и 87,10% наставника што говори о демократичности у настави математике и њеној развојној функцији. Супротстављену тврдњу да наставник тражи само шаблонско репродуковање сопствених исказа доживљава 20,30% ученика. Овакав доживљај ученика можемо сматрати упозоравајућим, јер само репродуковање изнетих чињеница нема развојну функцију и намеће закључак да се наставници буквално придржавају образовних стандарда, везујући их само за оцењивање, не упуштајући се у ризик да су ученичка тумачења са грешкама или без њих основ за стварање подстицајне атмосфере за учење. Један наставник (3,23%) тражи од ученика само решавање задатака помоћу формула што без обзира на реткост појаве упозорава да има још наставника који математику доживљавају као “отаљавале” повереног им посла а не као добар алат за подстицање развоја мишљења.

5.

Графикон бр. 5: Графички приказ тврдње: „Наставник вреднује сопствени рад“

Охрабрујући податак је да 74,19% анкетираних наставника тврди да вреднују сопствени рад, пратећи мотивацију, задовољство, активност и самосталност ученика. То је основ уз самовредновање и стручно усавршавање наставника, а кроз наставу усмерену на учење да резултати у настави математике могу бити знатно бољи. Са оваквим виђењем наставника сагласно је и 55,31% ученика што с обзиром на њихово познавање ове проблематике представља доста висок степен сагласности. Посебно је охрабрујуће да не постоје наставници који су увек задовољни својим радом, већ се као рефлексивни практичари осврћу на своју педагошку праксу унапређујући је. Како 23,44% ученика сматра да су њихови наставници задовољни својим радом без обзира на ученичка постигнућа, неопходно је увек ученицима нагласити да је њихово подучавање заједнички посао и да су наставници увек ту да ученицима пруже све видове подршке како би они били успешнији.

6.

Графикон бр. 6: Графички приказ тврдње: „Наставник користи различите облике рада на часовима“

Да наставници на часовима користе различите облике рада (групни, индивидуални...) тврди 45,23% ученика и 67,74% наставника, док 37,60% ученика тврди да њихови наставници увек раде на исти начин. Тврдње ученика и наставника да се у настави користе различити облици рада у наведеним процентима иако недовољно, охрабрују, јер полако из наставе математике нестаје дуго времена, већином доминантан фронтални облик рада. Оваквој промени доприноси увођење ИКТ технологија у наставу, као и упућивање ученика од стране наставника да при учењу користе електронске медије. Велики број ученика ипак тврди да њихови наставници увек раде на исти начин, што је вероватно подстакнуто чињеницом да у настави имамо приличан број наставника који током студирања нису имали методичко дидактичко увођење у посао нити школску праксу (хоспитовање). Неки наставници избегавају информатичко образовање и педагошко –дидактичко- методичке семинаре. Има наставника који не прихватају савремене тенденције у образовању, јер нису у стању да ученика ставе у центар обучавања и да организују наставу усмерену на учење. Оваква тврђења поткрепљујемо сазнањима стеченим у неформалним разговорима са наставницима математике и педагозима у школама, а и из чињенице да 9,68% наставника у упитнику тврди да увек ради на исти начин, јер су им ученици тада најактивнији.

7.

Графикон бр. 7: Графички приказ тврдње: „Атмосфера на часу је радна и опуштена“

Тврдњу да је атмосфера на часовима радна и опуштена подржава 55,04% анкетираних ученика као и 70,96% наставника што је велики проценат, али недовољан за успешно учење (намерно кажемо учење, а не настава). Насупрот томе 23,84% ученика и 9,48% наставника сматра да је атмосфера на часовима напета и тешка за рад. Овакви резултати наводе на закључак да није увек атмосфера на часу подстицајна за учење, што се може унапредити бољом организацијом наставе, укључивањем свих ученика у процес учења посебно што из упитника видимо да напета атмосфера више смета ученицима. Потребно је успоставити узајамно поверење између наставника и ученика. Незаинтересовани ученици се не могу укључити у рад казнама, грдњама или претњама, већ са ученицима треба разговарати и тражити разлоге таквог понашања. Један минут разговора (дијалога) вреднији је од безброј сати наставничког монолога, поготово ако вас ученици не слушају или из неког разлога не чују.

8.

Графикон бр. 8: Графички приказ тврдње: „Наставни часови су углавном динамични и добро искоришћени“

Са тврдњом да су наставни часови углавном динамични и добро искоришћени сагласно је 46,19% ученика и 70,97% наставника што није задовољавајући резултат са становишта ефикасности наставе посебно са гледишта ученика, јер њима ту нешто недостаје. Вероватно су са тврдњом да су часови динамични и добро искоришћени сагласни ученици који су укључени у наставу, који без проблема уче на часу, јер га је наставник добро припремио и организовао. Велики је број оних ученика који нису задовољни корисношћу времена у сврху учења, јер су за њих часови отежнути и спори (29,43% ученика). Без обзира што један број наставника (6,46%) сматра да су часови нединамични због ученичке незаинтересованости, мишљења смо да се овакви проблеми у настави могу превазићи бољом организацијом часа са јасним наставним циљевима и задацима, где треба предвидети активности за све ученике, да њихово учешће у учењу буде доминантно.

9.

Графикон бр. 9: Графички приказ тврдње: „Тумачење градива су јасна, разумљива и примерена“

Да су наставникова тумачења градива јасна, разумљива и примерена подржава 54,50% ученика, док је са својим тумачењем градива задовољно 80,64% наставника верујући да су она јасна и разумљива ученицима. Овакав раскорак између ученичког и наставничког доживљаја вероватно произилази из недовољно разјашњених циљева и исхода учења, као и да при евалуацији часа ученици наставницима говоре да им је све јасно, али недостаје касније ангажовање ученика кроз вежбе, примене и провере, па ученици не постижу унапред замишљене резултате. Потребно је увек користити већ постигнуто поверење, да би се неразумљиво градиво разјаснило. Неопходно је обезбедити квалитетну повратну информацију од ученика, а не веровати само њивовом вербалном исказу. Он често може бити лажан, а наставник не може бити сигуран из којег је то разлога- да ли сам ученик жели да што пре заврши ангажовање, или се боји да призна нераумевање јер, извешће други о њему неповољне закључке или ће му сам наставник дати ниску оцену... итд...Дакле, наставник треба да користи и друге начине да прибави повратну информацију, а не само да пита: „је ли јасно?“ или „има ли питања?“ Такође, мислимо да ученичко незадовољство произилази и из начина рада наставника који у свом тумачењу наставних садржаја користе већином монолог, а ученици су само слушаоци (свеједно да ли активни или пасивни). Приличан број ученика (21,80%) сматра да су наставникова објашњења неразумљива. Наставници морају бити свесни оваквог утиска ученика и кроз измену начина рада са ученицима, што је могуће више индивидуално или кроз групни рад максимално укључити ученике да сами долазе до решења користећи пре свега поступност од основног нивоа до примене. Није реткост да ученици на сасвим оригиналан начин долазе до решења и наставници свакако морају вредновати ученичку самосталност. У анкети 9,68% наставника мисли да, и поред свих настојања да

ученицима појасне градиво, се ученици не труде да га савладају. Мишљења смо, да се свакако треба потрудити да сазнамо разлоге за такав однос ученика.

10.

Графикон бр. 10: Графички приказ тврдње: „Тумачење градива наставник ће радо допунити“

Са тврдњом да ће наставник радо допунити, поновити или разјаснити сваку нејасноћу сагласно је 72,89% ученика и 87,11% наставника, што потврђује природну везу између наставника и ученика у процесу учења и подучавања. Веровање ученика у добру вољу наставника битан је сигнал наставницима да у овом процесу разјашњавања максимално укључе ученике као носиоце процеса учења и на тај начин покажу ученицима да су они незаменљива карика у процесу учења. Треба напоменути да 13,21% ученика тврди да неки наставници не желе поново да објашњавају и не допуштају питања, указује да такви наставници заиста постоје и руководство школе мора указати наставнику на те пропусте ако желе да се баве подучавањем. Такви наставници можда нису свесни свог односа према ученицима, па би било добро да чешће врше осврт на своје часове, можда снимањем својих часова које ће на миру погледати код куће. Сасвим смо сигурни да оваквим наставницима недостаје осврт на сопствени рад. Један наставник (3,23%) сматра да нема сврхе поново тумачити и објашњавати градиво док се ученици сами не укључе у рад и учење, заборављајући чињеницу да наставник планира и организује час и да мора наћи начин да ученике укључи у процес учења. Висок проценат ученика сматра да наставник радо допуњава, понавља и разјашњава, а питање је колики проценат ученика то и тражи од наставника.

11.

Графикон бр. 11: Графички приказ тврдње: „Ученици су углавном активно укључени у рад“

Да су ученици углавном активно укључени у рад кроз разговор, израду задатака и ученичка излагања потврђује 43,18% ученика и 58,07% наставника, што је мали проценат са становишта и ученика и наставника који упућује на закључак да ученици већином нису носиоци процеса учења већ објекат подучавања. На овакав закључак указује и податак да за контратврдњу са десне стране упитника 27,25% ученика тврди да на часу углавном слушају или записују наставничко излагање и ништа сами не раде, што нажалост потврђује и 6,46% анкетираних наставника. Потребно је коришћењем различитих техника обезбедити активну улогу ученика, јер без тога не може се остваривати учење, а у прилог томе говори и анализа наредне тврдње.

12.

Графикон бр. 12: Графички приказ тврдње: „Ако се пази на часу, код куће не треба превише учити“

Са тврдњом ако се пази на часу, код куће не треба превише учити или вежбати сагласно је 58,99% ученика и 64,51% наставника. Можемо закључити да ученици и наставници на сличан начин доживљавају значај пажње и укључености ученика у рад. Значај пажње на часу је сагласан са укљученошћу ученика. Тврдњу везану за пажњу и потребу већег ангажовања у самосталном раду код куће на исти начин ученици схватају без обзира на оцену из математике. Да су домаћи задаци преобимни и да треба код куће пуно учити сматра 19,35% ученика, код свих анкетираних наставника. С друге стране 16,13% наставника задаје домаће задатке да би ученици самостално учили и утврђивали градиво. Домаћи задаци су саставни део наставе математике, при чему они морају бити осмишљени тако да ученици повезују оно што су учили на часу, са јасним циљем да наставник има повратну информацију у ком правцу усмерити даљи рад са ученицима, најчешће индивидуални. Наравно, занимљиво је и питање какве повратне информације ученици добијају о свјим домаћим задацима. Уколико изостају правовремене и квалитетне информације о резултатима, онда опада мотивација да се ради домаћи задатак – прибегава се преписивању и формализму. Пожељно би било да се домаћи задатак прегледа, да повратна информација ученику о његовом раду, а рад вреднује. То доводи до закључка да количина задатака за домаћи рад мора бити одмерена у складу са могућностима и обавезама и ученика, и наставника, што подразумева праћење и корекцију, уз договор.

13.

Графикон бр. 13: Графички приказ тврдње: „Кроз наставу се види сврха учења“

Да се кроз наставу математике види сврха учења и повезаност са другим предметима и стварним животом тврди 44,82% ученика и 41,94% наставника. С друге стране 32,97% ученика сматра да им је сасвим нејасно зашто нешто уче и где ће то касније користити. Занимљиво је и мишљење 16,13% наставника да је посебно тешко применити знања у другим предметима и у пракси. Морамо нагласити да је чак 41,94% наставника у упитнику заокружило оцену 3, што значи да се испитаници нису могли одлучити између супротстављених тврдњи. Усудићемо се устврдити да у раду наставника недостају јасно наглашени циљеви и задаци учења, недостаје тимски рад и корелација са другим предметима. Ако ученик зна зашто нешто учи, где ће то користити, колико ће му нешто ново помоћи у животним ситуацијама важан је мотивациони фактор у процесу учења. У овој тврдњи је велики број наставника заузео неутралан став (оцена 3) и уколико то сабере са оценама 1 и 2 дође се до податка да се преко 50% наставника не изјашњава да сматра да се кроз наставу математике види сврха и повезаност са другим предметима и стварним животом. Могућа импликација је да наставницима математике у стручном усавршавању, треба ставити акценат управо на те елементе – како приближити и истаћи ученицима сврху учења појединих садржаја математике, где је веза и корист у свакодневном животу, где је корелација са садржајима које уче у другим предметима...

14.

Графикон бр. 14: Графички приказ тврдње: „Наставник поштује права ученика“

Са тврдњом да наставник поштује права ученика и односи се према њима са поштовањем и разумевањем сагласно је 70,03% ученика, док 12,81% ученика тврди да наставник према њима показује омаловажавање и неповерење. С друге стране 87,10% наставника тврди да поштује права ученика и да се према њима односи са поштовањем и разумевањем, док 6,45% наставника сматра да данашњи ученици имају велика права и обавезе, за права се боре, а обавезе не испуњавају. Можемо закључити да већина наставника поштује ученике, да им је наклоњена и да разумеју сву сложеност њиховог одрастања, поштујући савремене законске и педагошке захтеве. Наставници који према неким ученицима показују омаловажавање и неповерење, вероватно у складу са својом личношћу, теже прихватају савремене педагошке токове и не разумеју ученичка несналажења због педагошке доследности или недоследности наставника. Ако ученици пружају било какав вид отпора према наставнику или се не укључују у процес учења, добро је да наставник кроз разговор са учеником сазна разлоге таквог односа. На тај начин наставник и осталим ученицима шаље јасну поруку да води рачуна о сваком ученику, да поштује њихова права, разуме њихове проблеме и да је спреман да им помогне. Оваквим показивањем емпатије према ученицима битно се јача мотивација према учењу.

15.

Графикон бр. 15: Графички приказ тврдње: „Код усменог испитивања, наставник се труди да.....“

Да се код усменог испитивања наставник труди да смањи напетост и помаже ученику да што боље покаже своје знање тврди 62,40% ученика, док 17,57% ученика мисли да наставника није брига како се ученик осећа и жели да пронађе оно што ученик не зна. С друге стране 80,65% наставника тврди да помажу ученицима, смањујући напетост и омогућујући им да покажу шта стварно знају, пружајући им подршку. Неки наставници (9,68%) тврде да ученици радије одговарају писмено, а да код усмених одговора најчешће кажу да не знају. Без обзира на високо изражену вољу наставника да подрже ученике приликом провере знања, јако је битно да са ученицима успоставе нормалну комуникацију. Тако ученик схвата да се и кроз проверу знања учи, и да су коментари везани за добре одговоре ученика или евентуалне грешке добродошли свим ученицима. Када ученици схвате да је усмена провера знања, осим вредновања, битан елемент учења појачаће се и ученичка ангажовања и мотивација за учење.

16.

Графикон бр. 16: Графички приказ тврдње: „За писмени испит има довољно (и превише) времена“

Тврдњу да за писмене задатке има довољно (и превише) времена, подржава 56,40% ученика и 90,32% наставника, док супростављену тврдњу да је за писмене задатке премало времена, подржава 20,85% ученика и један наставник. Овако опречне резултате можемо схватити као неквалитетно припремљене писмене провере, недостатак осећаја наставника за ученичке индивидуалне могућности или можда неким ученицима непознати или неприлагођени задаци. Пошто свака писмена провера знања носи са собом и вредновање, онда је неопходно за ученике, који из оправданих разлога мало спорије раде на тексту, прилагодити задатке тако да и они имају довољно времена. Није велики проблем ако неки ученици раније заврше писмени задатак, али јесте ако неко због недостатака времена не покаже шта је научио. Можемо закључити да је припрема писмене провере знања веома одговоран посао, могуће је у планирању времена „ мало оманути“ али наставник кроз самопроцену то мора запазити и порадити на томе да се то не понови. Планирање времена за израду писменог задатка не сме бити ни сувише комотно, јер се ученици морају обучавати да максимално користе предвиђено време. Различитост у процени наставника и ученика о адекватности времена за писмене задатке може упутити на још неке закључке:

1. Ученици не вежбају довољно и редовно, па недостаје рутина у изради задатака- троше пуно времена на делове задатка које би требало да ураде рутински (брзо);

2. Наставници не познају довољно могућности својих ученика...Поводом првог - давати домаћи задатак, правити увид у израду, задатке за домаћи радити и на часу и оценити са фокусом на оцењивање оних ученика који су били успешни, јер ће то мотивисати на залагање и напор да се домаћи задаци израђују и на часу презентују... Поводом другог - наставници након прегледаног задатка могу пружити шансу онима који тврде да нису имали времена да ураде задатак са продуженим роком и кориговати им оцену најбоље уколико се покаже да знају... Мора се рачунати и на могуће специфичности детета (нпр. спорост у свим ситуацијама, као особина темперамента)

17.

Графикон бр. 17: Графички приказ тврдње: „Питања су довољно увежбана и јасна“

Да су питања (задаци) за проверу довољно увежбана и јасна тврди 55,45% ученика и 87,10% наставника, док за 22,48 ученика то није тачно. Ово питање је веома јасно са становишта мерења ученичких постигнућа. Ученици морају знати шта се од њих очекује за одређени образовни стандард. Свакако комплетан писмени задатак не сме бити шаблонизираан, и да сви задаци буду на основном нивоу. Ученици морају бити навикнути и на примену усвојених знања и такав захтев развија њихову логику и математичку писменост. Код решавања задатака где се тражи примена, треба пре свега вредновати идеју којом се ученик води, затим, превођење те идеје на математички језик, а могуће грешке (најчешће рачунске) прихватити као превид, ако се не понављају и нису довеле до нелогичног решења (на пример негативан резултат у геометрији), а да ученик то није приметио. Од саме провере (израде писменог задатка) важнија је каснија анализа, указивање на грешке, образлагање оцене, коментари ако

је неки ученик користио недозвољена средства (ученик мора знати да је наставник то приметио и да је то недозвољено). Посебно је битно истаћи сваку ученичку оригиналну идеју.

18.

Графикон бр. 18: Графички приказ тврдње: „Оцене и коментари делују подстицајно и мотивишу ученике“

Наставникове оцене и коментари делују подстицајно на 49,32% ученика док код 24,11% ученика наставникови коментари и начин оцењивања „убијају“ вољу за рад. Насупрот оваквом мишљењу ученика чак 80,64% наставника тврди да њихове оцене и коментари делују подстицајно и мотивишу за учење. Из наведеног закључујемо да је оцена и коментар наставника подстицајан фактор за ученичко укључивање у процес учења, ако је образложена, дат коментар за учињене грешке, дата упустава како отклонити разлоге за прављење тих грешака, заказати допунску наставу за разјашњење ученичког неразумевања. Коментар оцене је битан и за ученике који су добили високе оцене. Оцена без коментара нема сврху нити подстицај за рад ученика и представља само статистички податак у дневнику рада. На захтев родитеља или самог наставника често је потребно оцену коментарисати, при чему ученик мора бити присутан. Неким ученицима коментарисање и образлагање оцене потребно је додатно, прилагођено, коментарисати насамо због неког детаља који би могао повредити личност ученика пред другим ученицима, а то већином доводи до тихог отпора ученика према учењу (на пример коришћење недозвољених средстава, јер пред ученицима он то неће признати, а они то могу злоупотребити). Свесни смо чињенице да у савременој настави математике, без обзира на висок проценат којим наставници тврде да њихове оцене и коментари делују подстицајно и мотивишу ученике, треба уложити још напора да образлагање и коментарисање оцена и других ученичких постигнућа делује као мотивишући

фактор. Треба наћи начин да ученици у коментарима ни у најмањој мери не осете понижење пред другима. Било би добро да се део стручног усавршавања наставника обавезно реализује кроз вежбање давања повратне информације на прегледан задатак, где наставници прегледају исте задатке, индивидуално их оцењују, онда размењују међусобно- уочавају евентуалне разлике, аргументују своје коментаре, формулишу повратне информације ученицима које ће имати обавезне „слојеве“ – да информишу, да мотивишу и да упуте у наредни корак.

19.

Графикон бр. 19: Графички приказ тврдње: „Ученици за минимална знања желе високе оцене“

Са тврдњом да наставници праведно оцењују и да оцена зависи од рада и знања ученика сагласно је 70,71% ученика. Супротстављену тврдњу да наставници неправедно оцењују и да оцена зависи од наставничког расположења подржава 12,26% ученика. Наставници са 87,10% процената мисле да су ученицима увек јасни критеријуми оцењивања, што је додатно подржано са ученичким схватањем о праведности оцењивања. Наставници у мањој мери (6,45%) осећају, да су из ученичког угла, критеријуми оцењивања престроги. Свакако охрабрује чињеница да наставници и ученици у заједничком раду дају огроман значај праведности оцењивања и јасним критеријумима за оцењивање што свакако подстиче мотивацију ученика за креативније учешће у процесу учења. Изузетно је важно да ученик буде укључен у процес оцењивања и да се кроз јасноћу и транспарентност критеријума обезбеди доживљај праведности оцене. Значај оцењивања за процес учења је неспоран, често и кључан. Треба водити рачуна да свака оцена показује и ученику и наставнику где се налазе у процесу учења и подучавања уз обавезу стварања јасне слике како даље наставити да би

научено могли примењивати у пракси. Само практична примена оправдава постављене циљеве учења, а оцена постаје мера остварености циљева.

20.

Графикон бр. 20: Графички приказ тврдње: „Ученицима су увек јасни критеријуми оцењивања“

Веома је занимљиво мишљење ученика и наставника о критеријумима оцењивања. Да наставници имају преблаге критеријуме и да се добра оцена лако добија мисли 31,61% ученика, скоро исти број (31,20%) мисли супротно да наставници траже превише знања за поједине оцене и да имају превисоке критеријуме. Чак 37,19% ученика је неопређено између ових тврдњи, па се може закључити да су мишљења ученика везана за критеријум оцењивања подељена или из разлога различитог односа наставника и њихових предочених критеријума или саме оцене које ученици имају код појединих наставника наводе на овакав закључак. Овакав закључак поткрепљују и тврдње наставника, јер 29,03% тврди да ученици за минимална знања очекују високе оцене или што је још горе да ученике занима само да је оцена позитивна. Занимљиво је да се велики број наставника (51,61%) није определио за неку од ових екстремних тврдњи. Мишљења смо да ове резултате везане за критеријуме оцењивања можемо тумачити различитим степеном примене образовних стандарда код неких наставника. Свакако критеријум оцењивања мора бити јасно дефинисан на почетку сваке школске године, кроз образовне исходе и не сме зависити од личних схватања наставника и њиховог слободног тумачења. Веома је битно да наставници на стручним већима врше анализу постављених образовних стандарда и исхода учења да би однос према ученицима био уједначен, а оцена кроз развојну функцију вредновала ученичка постигнућа у складу са индивидуалним карактеристикама ученика.

21.

Графикон бр. 21: Графички приказ тврдње: „С обзиром на могућности ученика, наставник је задовољан...”

С обзиром на своје могућности 53,95% ученика је задовољно усвојеним степеном знања из математике док њих 31,20% сматра да су могли стећи боље знање из математике. С обзиром на могућности ученика 51,61% наставника је задовољан степеном усвојеног знања, док је 9,68% наставника од својих ученика очекивало више с обзиром на своје (наставничко) ангажовање. Велики број наставника (њих 38,71%) је био неопредељен између супротстављених тврдњи, што наводи на закључак да нису задовољни степеном усвојених знања ученика. Овде немамо јасну слику колико је ученика ишло на поправни испит из математике или колико их је понављало разред због недовољне оцене из математике, али у разговору са педагозима школа смо дошли до сазнања да скоро у свим школама ученици полажу поправне испите из математике (у неким и до 20% ученичке популације) док одређени број ученика понавља разред, јер није испунио предвиђене стандарде из овог предмета. Без обзира што се савремена настава математике изводи у веома хетерогеним материјалним и кадровским условима, са различитим степеном претходних ученичких постигнућа у математичком образовању, степен усвојености математичког знања може се повећати ако се наставници стално преиспитују, узајамно размењују и усаглашавају критеријуме оцењивања, ако планирање наставе прилагоде одељењу и ученицима у одељењу, ако су циљеви наставе

увек истакнути и наглашени и ако се ученик са свим својим специфичностима стави у центар наставног процеса и постане активан чинилац процеса учења на начин да буде самоодговоран.

Питања отвореног типа ученици и наставници су схватили као прилику да нам заиста пруже могућност да из њих прикупимо податке који могу бити препоруке за унапређење наставе математике у нашим школама.

На питање - **шта ти се свиђа у раду наставника?** ученици су давали различите одговоре који су резултат доживљаја наставникове личности и наставниковог односа према раду, стручности и начина организације и вођења процеса учења.

Наставници мотивишу за рад – јер предају на занимљив начин, насмејани су, често се нашале, повезују наставу са примерима из живота, раде по нивоима, дају задатке за размишљање, користе интернет...

Наставници су стручни – добро објашњавају, познају материју, предају на разумљив и једноставан начин, часови су добро организовани уз динамичан рад...

Наставници су усмерени на ученике – воле да помогну, увек радо понове речено, допуне или разјасне нејасно, труде се да ученици што више науче, стрпљиви су и пожртвовани, пружају могућност за исправак оцена, држе допунску наставу...

Наставници имају добар однос према ученицима – труде се да атмосфера буде опуштена, развијају пријатељске односе, подстичу комуникацију, стрпљиви су, негују хуманост и праведност, заинтересовани су за проблеме ученика...

На питање – **које су твоје највеће примедбе на рад наставника?** ученици су одговарали из угла свог доживљаја наставе и импресија које имају о наставницима.

Дидактичко - методичка нестручност – ученици имају доживљај да наставници не објашњавају добро, често су нејасни, пребрзо прелазе преко објашњења, неразумљиво предају, много искомпликују, дешава се да не заврше наставну јединицу, само пишу и бришу по табли не водећи рачуна да ли смо ми то записали и да ли нам је јасно, часови су монотони...

Атмосфера на часу није подстицајна – ученицима смета недисциплина на часу, велики број ученика није укључен у процес учења, наставник нема ауторитета, наставник жели потпуну тишину на часу, нема стрпљења за ученике, наставник је често нервозан, наставник има променљиво понашање у току часа, прича о својим проблемима, задатке раде само поједини ученици...

Однос наставника према ученицима – неки ученици осећају, да наставници немају исти однос према свим ученицима, не оцењују праведно, доста пажње се посвећује само слабијим ученицима, наставник виче на ученике, задаци на писменим и контролним су различити од оних који су рађени у школи...

На питање – **шта би наставник могао учинити да његов рад буде бољи?** Ученици су врло зрело давали предлоге, који су у потпуности сагласни са савременим схватањем наставе. Неке ученичке предлоге навешћемо у изворном облику да бисмо боље размислили о њиховој оправданости.

Наставник треба: „да боље објашњава градиво“, „наставник треба да предаје разумљивије“, „наставници треба да поједноставе градиво“, „наставник треба да мотивише за рад, да буде забавније на часу“, „настава мора бити разноврснија, свиђа ми се групни рад“, „да атмосфера на часу буде опуштенија“, „наставник мора имати више ауторитета и више контроле над ученицима“, „боља организација провере знања и наставе уопште“, „једнак однос према свим ученицима (непристрасност)“....

Посматрајући ученичке одговоре, посебно на питања отвореног типа можемо закључити да су ученици пуно оријентисани на вредновање наставе и процеса учења и веома добро разумеју проблеме у организацији. Наставници треба да што чешће користе овакве или сличне упитнике да би имали јаснију слику о свом раду из угла ученика, а ученици би сазнањем да се поштује њихово мишљење проналазили унутрашњу мотивацију за укључивање у процес учења.

Наставници су кроз питања отвореног типа могли исказати своја мишљења у вези тешкоћа у раду са ученицима као и примедбе на савремену наставу математике. На питање – **Шта вам причињава највеће тешкоће у раду са ученицима?** наставници пре свега наводе мањак мотивације код ученика, не знају како их мотивисти с обзиром на способности и склоности, најтеже је осмислити начин мотивације, како би се смањила незаинтересованост ученика. Наставницима математике посебно тешко пада рад са ученицима са посебним образовним потребама (ИОП-1 и ИОП-2), јер у иницијалном математичком и наставничком образовању нису имали овакав приступ образовању, а у пракси се сусретну са инклузивним образовањем без икаквог претходног стручног усавршавања из ове области. Наставницима посебно смета што ученици већином уче за оцену а не за стварно знање које ће касније моћи применити. Посебно их забрињава што овакав однос ученика нажалост подржава велики број родитеља учествујућу чак и у изградњи оваквог ученичког односа према школи и процесу учења. Велики број ученика у одељењу и преобимни наставни планови и програми, слабо предзнање су битан ограничавајући фактор за успешно математичко подучавање.

На питање – **Које су ваше највеће примедбе на савремену наставу математике?** Наставници наводе материјалну основу рада: слаба опремљеност школе савременим наставним средствима, лоши уџбеници и приричници. Наставницима смета неусклађеност наставних планова и програма са предвиђеним фондом часова за њихову реализацију.

Свесни смо да су примедбе наставника оправдане и да су њихове тешкоће евидентне. Истовремено сматрамо да кроз разне, добро осмишљене активности, код ученика треба пробудити и унутрашњу и спољашњу мотивацију. Наставници би тако у великој мери олакшали и себи и ученицима бављење заједничким послом учења односно подучавања.

Приликом анализе ученичких и наставничких одговора на тврдње из упитника давали смо коментаре који би побољшали рад наставника и битније укључивање ученика у процес учења. Ако посматрамо резултате истраживања са свих становишта ученика и наставника, намеће се закључак да је настава математике у основним и средњим школама и даље организована на традиционалан начин. Настава је усмерена на реализацију наставних садржаја где је наставничко подучавање у центру пажње. Вредновање реализације програма је испред вредновања ученичких постигнућа у складу са њиховим могућностима. Недостатак мотивације је у великој мери резултат традиционалног приступа настави и очекивању наставника да сви ученици на исти начин савладају програмске садржаје. Улога ученика у процесу учења на часовима је мала, а њихове активности нису добро осмишљене, па је велики број ученика само пасиван посматрач и на тај начин, најчешће реметилац добре атмосфере на часу.

Мишљења смо да наставници математике не указују ученицима на адекватан начин: зашто се нешто учи, кроз које ће ученичке активности остваривати циљеве учења, како садржаје које уче применити у настави других предмета и у свакодневном животу. Већина наставника има садржајни приступ процесу учења стављајући у први план реализацију наставног програма. У савременом математичком образовању потребно је развијати развојни приступ процесу подучавања и учења стављајући нагласак на циљеве и исходе учења. Кроз циљеве се ставља ученику до знања зашто нешто учи, а кроз исходе учења дефинишемо шта ученик мора да зна и како нешто да уради.

Наглашавамо да је за реализацију и традиционалног приступа настави и настави усмереној на учење веома битно припремање наставника за реализацију часа. Треба добро познавати наставне методе и облике рада, квалитетну артикулацију самог тока часа. Потребно је уз активности наставника, које треба свести на што је могуће мању меру, планирати активности за ученике на часу где ће они бити носиоци процеса учења, а кроз њихове активности реализовани циљеви учења. Наставник мора кроз процес подучавања да научи ученике како се учи. Да би данашњи наставник био квалитетан, није довољно да добро и разумљиво предаје и преноси им знање које добро познаје, већ он мора знати како да осмисли активности за ученике и укључи их у те активности тако да они сами стичу знање уз осећај задовољства процесом учења.

Наредни теоретски приступ, планирању, организацији, и припремању за наставу, као и праћење ученичких постигнућа наводимо због значаја за унапређење педагошке праксе. Указивањем на наставне методе, облике рада и наставна средства желимо да апострофирамо значај њиховог доброг познавања у пракси сваког доброг наставника. Индивидуализацију у настави математике и инклузивном образовању апострофирали смо у раду због нашег мишљења и мишљења анкетираних наставника да за овај вид наставне праксе нису довољно оспособљени током образовња за наставнички посао. Посебан осврт на мотивацију у настави математике дајемо из разлога што смо у истраживању дошли до закључка да она недостаје и ученицима и наставницима који не знају баш најбоље како да је унапреде у својој педагошкој пракси. Стално стручно

усавршавање у настави математике је данас неопходно и дужну пажњу му морају посветити и наставници и управе школа.

3. ПЛАНИРАЊЕ, ОРГАНИЗАЦИЈА И ПРИПРЕМАЊЕ ЗА НАСТАВУ МАТЕМАТИКЕ

Организација и припремање за било који посао су веома значајни, јер чине његово обављање ефикаснијим и квалитетнијим. Добра организација наставе математике обезбеђује систематичност у раду, а наставнику улива сигурност. Она омогућава уочавање недостатака одређеног начина рада, што користи установљавању бољег, као и различитих могућности ученика и даље прилагођавање њиховим могућностима. Помаже остваривању добре комуникације између наставника и ученика и подстиче мотивацију и стваралаштво код ученика.

Приликом организовања и припремања за наставу треба водити рачуна о остварљивости постављених циљева и задатака и сагледати најбоље начине за њихову реализацију. Такође је битно да организовање буде реално и да одговара могућностима ученика.

Наставник математике треба да има годишњи и месечни план рада за предмет који предаје. Они морају бити усклађени са прописаним планом и програмом. При изради глобалних (годишњих) и оперативних (месечних) планова треба да сарађује са осталим члановима одељењског већа. Међусобна сарадња се огледа у заједничком усклађивању тема, због повезаности међу предметима. Наставник се редовно припрема за наставу кроз израду припреме за час и консултовање стручне литературе, коришћењем интернета и других извора.

Приликом припреме самих часова он се мора руководити постављеним циљевима и задацима, као и могућностима ученика. Важна улога наставника је и у припреми физичке и социјалне средине за учење. Пријатан амбијент украшен плакатима везаним за одређене математичке области, цртежи геометријских облика које су ученици радили, слике познатих математичара, ормари пуни макета геометријских тела, уредно сређен простор, доприносе да се ученици у учионици осећају лепо и сигурно. Једна од најбитнијих ствари у животу уопште, па и у школи је позитиван однос међу људима. Наставници треба да помогну ученицима да успоставе добре међусобне односе. Такође, веома је битно да се ученици и наставници лепо слажу. Све наведено поспешује учење и подстиче мотивацију код ученика.

Линда Кристенсен, професорка, директор пројекта о професионалном развоју на колеџу Левис и Кларк у САД-у, аутор веома корисних књига посвећених настави и добитница бројних награда, од којих је једна за коришћење истраживања у настави је на ову тему рекла:

„Начин на који организујемо живот у учионици треба да буде такав да деца осете да су важна и наставнику и другој деци и да се они о њима брину. Ако ученици не осећају емотивну и физичку сигурност неће изражавати своје стварне мисли и емоције. Разговори које ћете са њима водити биће неквалитетни и неискрени. Зато је неопходно да осмислимо активности које ће ученицима помоћи да стекну поверење једни у друге и да почну да се брину једни о другима“. (Linda Christensen) [3]

3.1. Глобални (годишњи) план рада

Глобални (годишњи) план рада је преглед наставног градива одређеног предмета који ће се обрађивати током школске године. Представља прилог годишњем програму рада школе и он је документ који су школе и наставници законом обавезни да обезбеде. Ствара се посебно за сваки предмет и разред. Укупно годишње градиво дели се на одговарајуће тематске целине и наставне јединице. Овај план садржи наставне теме са бројем часова обраде, утврђивања, систематизације и практичних вежби (за неке предмете).

При изради годишњег плана за предмет математика, наставник се руководи циљевима и задацима математичког образовања и васпитања, наставним програмом (задатим темама) за овај предмет и одређеним бројем наставних часова за сваку тему (за обраду новог градива, за утврђивање и систематизацију).

Годишњи план може имати две варијанте: општију (у којој се наводе само наставне теме и облици рада са предвиђеним бројем часова) и конкретнију (у којој су теме рашчлањене на наставне јединице и појединачне часове). Друга варијанта знатно је практичнија, јер умногоме олакшава даље оперативно планирање. Овај план се прави пре почетка наставе, када наставник сазна у којим ће разредима и одељењима предавати. Прво, детаљно проучава наставни програм и уџбенике за одређени разред и израчунава укупан годишњи број часова. Затим у складу са особеностима градива и бројем часова у појединим временским јединицама распоређује предметне целине, наставне јединице и облике рада по најбољој сазнајној повезаности. Када прави глобални (годишњи) план, наставник треба да има на уму да је различит број часова у полугодиштима, да су продуктивнији јесењи и зимски месеци од пролећних. Он такође треба да води рачуна о томе, да што школска година више одмиче, то је и већи опсег знања које треба обнављати и примењивати, па се поступно повећава број часова обнављања и увежбавања. Јако је важно да годишњи план рада буде производ тимског рада предметних и разредних наставника. На тај начин се повезују предмети по одређеним областима и омогућује се квалитетнији приступ раду.

3.2. Оперативни (месечни) план рада

Осим глобалног (годишњег) треба да постоји и план рада за сваки месец једне школске године. Ствара се поступно у току године и на тај начин обезбеђује припремљеност наставника и ученика за свакодневни рад. Овај план се назива **оперативни (месечни) план рада**. Он треба да прати глобални (годишњи) план у складу са циљевима предмета, карактеристикама ученика и условима рада. Важан је редослед и бројни однос часова (за обраду новог градива, утврђивање, систематизацију и практичан рад (за неке предмете)) при чему треба да буде 50% часова за обраду новог градива и 50% за друге типове.

Оперативни (месечни) план за било који наставни предмет, па и за математику садржи податке о називу наставног предмета, школској години и месецу за који се сачињава, имену и презимену наставника, редном броју теме и часа, називу наставних јединица, типу часа, облику рада, методу рада, наставним средствима за одговарајући разред.

При изради овог плана треба давати могућност ученицима да сарађују са наставницима у организацији и припремању садржаја, начина рада и потребних средстава. Тиме се даје простор за њихове идеје, интересовања и актуелна збивања. Корисно је ученицима најавити шта ће се радити наредних часова и задати им одређене задатке за предстојећи рад. То обезбеђује да ученици долазе на час спремни да остваре свој део посла и подстиче њихову активност. Нпр. задати ученицима домаћи задатак да за следећи час понове оно што је рађено о полиедрима, да би боље разумели нову наставну јединицу која носи назив призма.

Може се десити да због неких разлога (одсуство наставника, одсуство ученика (систематски преглед, екскурзија,...), разлике у могућностима и мотивисаности ученика различитих одељења истих разреда,...) дође до мањих одступања у реализацији плана. Наставник у договору са ученицима треба да отклони те недостатке ради остваривања бољих резултата у раду.

3.3. Припрема за час

Припрема за школски час (писана или куцана на рачунару) је најконкретнији облик припреме наставника за рад. Она наставнику помаже да успешно организује динамику часа, реализује наставне теме кроз конкретне наставне јединице, као и да прати и вреднује остварено.

Циљ и задаци (образовни и васпитни) школског часа се реализују кроз различите активности (одређени облици и методе рада) које наставник припрема за тај час. У томе, такође помаже коришћење пажљиво одабраних наставних средстава (креда, табла, рачунар и пројектор, CD, слике, апликације, графички прикази, модели и макете разних предмета,...). За час математике се најчешће користе креда, табла, шестар, лењири, модели геометријских тела, графичка средства (таблице, дијаграми, графикони) и техничка помагала (рачунар и пројектор).

При прављењу припреме за час наставник треба да стави акценат на оне делове који чине основу наставне јединице. Он сачињава и структуру часа (ток: уводни, главни и завршни део часа) и међусобни однос појединих његових делова и елемената. Битно је правилно користити време трајања часа, али некада се може десити да ученици око одређених задатака имају недоумице, што наставник посвећен раду и деци може и претпоставити.

Припрема за час садржи назив наставне теме и наставне јединице које би требало да се раде тог часа по годишњем и месечном плану. Потом садржи циљ и задатке (образовне и васпитне) часа који су усклађени са датом наставном јединицом. Битно је истаћи о ком типу часа се ради (обрада, утврђивање, систематизација) и које методе, облике рада и наставна средства наставник жели да примени на том часу. На часу математике се најчешће користе дијалогска, илустративна и демонстрациона метода. Облици рада су као и за друге предмете фронтални, индивидуални, рад у пару и групни облик рада. Структура часа (ток, међусобни однос појединих његових делова и елемената) заузима централни део припреме. Ток часа је подељен на три дела (уводни (5 – 10 мин), главни део (25 – 35 мин) и завршни део (5 – 10 мин)). Најчешће у завршном делу часа наставник ученицима задаје домаће задатке. То је један од значајнијих делова припреме посебно када је математика у питању, јер израда како

школских, тако и домаћих задатака доприноси развоју мишљења и омогућава проверавање и примену знања у самосталном раду. Редовним прегледањем домаћих задатака наставник може увидети степен савладаности наставног градива код ученика и уочити можда неке своје грешке при обради градива и отклонити их за будући рад. Домаћи задаци су ученицима припрема за следећи час. Припрема треба да садржи и изглед (план) табле, који омогућава сажето и прегледно праћење тока часа, што помаже у раду. На крају припреме треба да се налази евалуација (начин вредновања часа). Нпр. наставник може пред крај часа ученицима поделити папериће на којима требају укратко написати како им се допао час. Погодно је да наставник води забелешку о часу. Она наставнику омогућава сажет и јасан преглед дешавања на самом часу (одступања која су се десила, реакције ученика на садржај који је обрађиван, начин излагања, односно примењене методе и облике рада) и даје му смернице за припремање следећег часа.

Припремајући се за час наставник би требао да води рачуна о томе да ученици поседују различите могућности у погледу разумевања и посвећености, вредноће и мотивације приликом учења. Посебну пажњу треба посветити ученицима са посебним потребама.

Наставник је у обавези да реализује план и програм предмета који предаје, али увек треба оставити места за спонтаност и креативност и уважавати специфичности ученика и школе. [2]

3.4. Организација допунске, додатне наставе и математичке секције

При организовању ових активности је важно водити рачуна о узрасту ученика, предзнању, постављеним циљевима одређеног вида наставе, могућностима ученика, мотивисаности ученика.

3.4.1. Планови допунске наставе

Планови допунске наставе треба да буду у складу са месечним плановима рада наставника, као и са текућим наставним јединицама. При томе треба водити рачуна да се план допунске наставе заснива на могућностима ученика, појашњењу и стицању елементарних знања, како би наставник омогућио ученицима каснију успешнију надоградњу знања.

Допунска настава из математике се организује за ученике који заостају у настави математике у погледу стицања елементарних знања у некој математичкој области. Она почиње да се одржава почетком школске године, после обраде одређеног броја наставних јединица, са изузетком ако се осети неки недостатак знања код ученика из претходног разреда.

Некада се часови допунске наставе организују тематски, а некада за поједине ученике који нису савладали само неке делове из целине, који су дошли из друге школе или дуже одсуствовали са редовне наставе математике због болести. Ови часови могу бити и у виду консултација, када ученици питају само оно што им није јасно. Овај вид допунске чешће

примењују ученици који математика боље знају, али се догоди (из неког разлога) да имају нејасноће које би желели да отклоне.

Најбитније је да наставник утврди узроке заостајања код оних ученика који доживљавају неуспех у учењу математике. Узроци могу бити одсуствовање са наставе због болести и других разлога, прелазак из друге школе, неадекватна настава, слабо предзнање, слабо познавање личности и способности ученика од стране наставника, незаинтересованост за учење, лоша породична ситуација, лоши утицаји средине...

Потребно је да наставник добро познаје своје ученике и узроке тешкоћа које имају у учењу, јер им једино тако може помоћи на прави начин.

За свако одељење он треба да сачини списак ученика и за сваког да назначи узроке неуспеха и врсту његових пропуста. Нпр. ученик је прешао из једне у другу школу, па услед периода прилагођавања има нејасноће везане само за почетне наставне јединице.

На основу ових података се организује допунска настава и прави њен програм, за сваког ученика посебно или за групу ученика који нису усвојили исте наставне садржаје. У програму допунске наставе поред садржаја које ученик (група ученика) треба да усвоји, треба назначити и које ће се методе рада и наставна средства користити у циљу бољег разумевања градива, време за сваког ученика и начин праћења постигнућа (бележница за праћење рада ученика пробни блиц тестови (5 – 15 мин) и контролне вежбе). Оријентациони план рада за допунску наставу прописан програмом не постоји, већ се за њу прави описани програм рада.

Најбоље би било да се часови допунске наставе држе за сваку групу посебно, једном недељно (некада и двапут, ако је потребно). Групе треба да чине ученици истог одељења. Овакав начин рада далеко је делотворнији од истовременог рада са свим ученицима једног разреда који долазе на часове овог облика наставе, јер омогућује већу посвећеност наставника сваком ученику, те и боље резултате код ученика. Наставник не сме да чека да ученик добије лошу оцену, па да му тада помаже на часовима допунске наставе, већ треба да делује чим примети његов (њен) заостатак у учењу из неког разлога.

Припрема (писана или куцана на рачунару) часа допунске наставе садржи све елементе као и припрема за час редовне наставе, али је потребно прецизирати за сваку групу, васпитне и образовне циљеве, методе, облике рада, наставна средства...

3.4.2. Планови додатне наставе

Планови додатне наставе треба да буду усмерени ка развијању индивидуалних могућности ученика, њихових способности, као и развијању њихове унутрашње мотивације. Ови планови треба да буду у складу са годишњим плановима и са планом стручног друштва коме одређени наставни предмет припада (за математику је то Друштво математичара Србије), будући да додатна настава подразумева и припрему даровитих ученика за такмичење.

Додатна настава из математике се организује за ученике који воле математику и успешно усвајају математичке садржаје у редовној настави. Она такође, као и допунска настава, почиње да се одржава почетком школске године, након што наставник утврди број ученика који ће је похађати.

Обично се организује за сваки разред посебно, али могу се правити и комбиноване групе ученика 5. и 6. разреда, и 7. и 8. разреда у основној школи (слично и за средњу школу). У групи не би требало да буде више од 15 ученика, јер је рад са бројчано мањим групама ефектнији (као и код допунске наставе, наставник у том случају може више да се посвети сваком ученику посебно, па је и повратна реакција боља). Иначе, треба формирати више група. Овај облик наставе се изводи једном недељно, осим када је близу неко од такмичења, онда може бити (по договору наставника и ученика) и више пута недељно.

Наставник (професор) почетком септембра треба да обезбеди потребну методичку и стручну литературу за извођење часова додатне наставе по разредима. Ту спадају стручно – методски приручници за обраду одређених наставних тема, збирке задатака са такмичења младих математичара и за додатни рад и математички листови.

Додатна настава се изводи по оријентационом плану и програму за сваки разред. Наставник сам одређује редослед обраде тема и број часова за сваку, при чему мора водити рачуна о томе да се неке теме могу обрадити тек после обраде одговарајуће теме у редовној настави математике. Годишњи фонд часова по разреду износи 35 часова. У сваком разреду се обрађује по 6 – 8 наставних тема. Неколико часова се може утрошити за решавање задатака са математичких такмичења и других задатака који не припадају ниједној теми из програма за додатну наставу за одређени разред из математике.

Израда посебно одабраних задатака на часовима додатне наставе доприноси развоју стваралаштва и правилног мишљења код ученика. Веома је битно да се ученици током решавања задатака што мање ослањају на помоћ свог наставника. Он треба да каже само оно, чега се ни један ученик у групи није досетио. Осећај задовољства и радост у тражењу решења проблема неког задатка код ученика ствара још већу активност и интересовање за математику. Приликом задавања задатака, наставник треба да води рачуна да задаци буду поређани од лакших ка тежим, што помаже ученицима да буду мисаоно ангажованији. Такође је битно да задаци буду што разноврснији што ће часове додатне наставе учинити занимљивијим.

3.4.3. Математичка секција

Математичка секција је слободна школска активност чији су циљеви повећање интересовања за изучавање математике, развој правилног мишљења и мотивисање ученика да математику уче са задовољством. Сви ученици који желе могу бити њени чланови без обзира на успех из овог предмета. Облици рада (активности) математичке секције су различити. То могу бити различита занимљива предавања, задаци, игре, математички квизови, изложбе о раду секције... Такође наставник може да припрема ученике за нека од математичких такмичења као што су „Мислиша“, које организује математичко друштво „Архимедес“

(основано 1.октобра 1973. године у Београду) или међународно такмичење „Кенгур без граница“ које организује Друштво математичара Србије (први пут 2006/2007. године) са одобрењем Међународне асоцијације „Кенгур без граница“ са центром у Паризу. Ученици и наставник заједно одређују који ће се садржаји обрађивати, а које методе и облици рада користити на математичкој секцији. Треба да постоји одговарајућа документација о раду секције. Наставникова обавеза је да направи план и програм на основу којих ће се ова слободна активност одвијати. Евиденција о раду се води у посебним дневницима намењеним за ову активност. [25]

4. ПРАЋЕЊЕ РАЗВОЈА И ПОСТИГНУЋА УЧЕНИКА

Да би наставник стекао добар увид у позитивне стране развоја ученика, али и у тешкоће које се могу огледати у понашању ученика, постизању слабијих резултата у раду наставник треба посвећено и одговорно да их прати и у образовном и у васпитном смислу. Уочавањем и праћењем позитивних страна развоја ученика, наставник може да помогне да се код њих развију још више стваралачке способности и унутрашња мотивација за стицање нових знања. Уочавањем и праћењем слабијих страна развоја ученика наставник може у сарадњи са педагогом, психологом, одељењским старешином и родитељима да пронађе начине помоћу којих ће се отклонити или ублажити негативне појаве које ученик испољава у учењу и понашању.

Наставник и ученици заједно треба да се договоре о плану рада и проверавању знања ученика. Сваком ученику треба омогућити да постигне успех у складу са својим могућностима и способностима. Битно је указати ученицима на евентуалне пропусте у раду и помоћи им да уче квалитетније и постижу боље резултате.

На ученике подстицајно делују похвале за њихове добре идеје. То им помаже у даљем напредовању, стицању унутрашње мотивације и стварању жеље да прихватају нова искуства и знања.

Ученике треба упознати са критеријумом оцењивања и јасно им ставити до знања шта се од њих приликом оцењивања очекује. Наставник би требао да објективно оцени знање свих ученика, да оцене образложи и даје их у договору са ученицима. На овај начин ученик има добар увид у своје знање, његове предности и недостатке, што му омогућава да у сарадњи са наставником пронађе нове могућности и методе у процесу учења.

Постоје различити облици оцењивања у зависности од њихових улога у наставном процесу и процесу учења.

Формативно оцењивање редовно прати рад ученика у току школске године и циљ му је да на ученике делује подстицајно. Кроз овај облик оцењивања ученик стално добија повратну информацију о нивоу знања које поседује, чиме се избегава појава неуспеха.

Сумативно оцењивање подразумева формирање завршне оцене на крају класификационог периода, школске године или завршетка школовања. Оно се заснива на формативном (периодичном) оцењивању постигнућа ученика у облику анализе и интегрисања формативних оцена. Захваљујући овом облику оцењивања наставник је у прилици да установи ниво знања ученика из сваке наставне области појединачно, а просек изведених формативних оцена треба да чини сумативну оцену.

Оба облика оцењивања треба користити у настави, јер коришћење само једног од њих може да испољи низ недостатака, а најчешћи су да ученик нема јасну представу о нивоу свог знања и није у обавези да редовно учи. [2]

На државном нивоу постоје правилници о оцењивању ученика у основној и средњој школи. Правилници на неки начин укалупљују процес оцењивања ученика због

уједначеног приступа учитеља и наставника у школама. С обзиром да је оцењивање ученика уопште, па и у математици веома битан, можда и најбитнији део процеса учења и поучавања, а наставници имају кључну улогу у томе кроз национални курикулум треба успоставити смернице, а не правила за оцењивање у разреду темељено на међусобниом оцењивању ученика, кроз вредновање пројектних активности, на основу портфолија ученика. Смернице треба да помогну наставницима како припремити и спровести оцењивање, како пружити ученицима адекватну повратну информацију. Како би се побољшао успех из математике треба пратити постигнућа ученика, напредак мерити и саопштавати ученицима.

5. НАСТАВНЕ МЕТОДЕ, ОБЛИЦИ РАДА И НАСТАВНА СРЕДСТВА

Још од првих почетака наставе као организованог, институционалног васпитно – образовног рада наставници су настојали да на различите начине подстакну ученике на рад, наставу учине занимљивијом и лакшом, а да при томе постигнути резултати буду што бољи.

Приступ и методе који се примењују у настави математике у школама могу имати значајан утицај на то колико ученик учи на часу и какав је квалитет тог учења. Добро одабране наставне методе повећавају ниво разумевања, помажу у савладавању математичких правила и поступака. Методе које се примењују у настави треба да утичу на повећано укључивање ученика у процес учења, на његово задовољство и успешност. Најбоље је користити оне наставне методе или њихове комбинације које у први план стављају интеракцију између наставника и свих ученика, између наставника и појединих ученика као и ученика међусобно. Наставне методе треба одабирати тако да би се најбоље реализовали постављени циљеви и задаци, постигли очекивани исходи учења и развиле одређене математичке компетенције.

5.1. Наставне методе

Др Слободан Попов и др Стипан Јукић у књизи „Педагогија“ [30] говоре о наставним методама као начинима поучавања и учења, који су свесно и организовано одабрани и усмерени ка реализацији образовних, функционалних и васпитних задатака наставе. Описују их као научно проверене путеве и начине посредног или непосредног стицања знања, непосредног формирања вештина и навика и развоја когнитивних, емоционалних и физичких способности ученика у наставном процесу.

У литератури се могу пронаћи и друге дефиниције за ове методе, а такође постоје и различите класификације истих, услед различитих критеријума поделе бројних дидактичара. У пракси се најчешће примењују: метода усменог излагања, метода разговора, демонстрације (показивања), текст – метода, метода практичних радова, метода писмених и илустративних радова и истраживачка метода.

5.1.1. Метода усменог излагања (монолошка метода)

Ова метода подразумева усмено излагање наставног градива од стране наставника или ученика и једна је од најстаријих наставних метода. Најчешће је то наставникова улога. Он тумачи, објашњава наставне садржаје и преноси их на ученике, док су они у позицији слушалаца. Дакле, он је посредник између ученика и градива.

Метода усменог излагања је карактеристична за традиционалну наставу, а данас се најчешће примењује у комбинацији са другим наставним методама да би се у одређеној мери

превазишле њене слабости. Проблеми који могу настати услед њеног честог коришћења су ослабљена мотивација и пасивност ученика, јер се знања саопштавају у готовом виду, стварање вербализама у настави и формализама у знању ученика. Она највише одговара просечним ученицима, док они слабији и бољи остају занемарени.

С друге стране, економична је, јер се утроши најмање времена за обраду наставних садржаја, који се систематично и на логичан начин излажу. Такође, ученици се на примеру наставника уче како усмено, систематски излагати (саопштавати) сазнато. Веома је битно и то што се усменом речју може утицати на емоције и схватања ученика.

Ова метода се најчешће користи приликом обраде нове наставне јединице.

Њени облици су: причање (приповедање), описивање, објашњавање (образлагање) и предавање.

5.1.2. Метода разговора (дијалошка метода)

Метода разговора представља начин рада у настави у облику разговора (дијалога) између наставника и ученика или између ученика међусобно, који се одвија се кроз питања и одговоре. Наставник (ученици) поставља питања, ученици (наставник) одговарају. Да би се ова метода могла применити потребно је да ученици поседују одређена предзнања. Кроз њу су они стално мисаоно и вербално активни и лако се може проверити да ли су разумели научено, постоје ли празнине у њиховом знању, каква им је мотивација,...

Њени облици су:

- КАТЕХЕТИЧКИ РАЗГОВОР,
- ХЕУРИСТИЧКИ РАЗГОВОР и
- ДИСКУСИЈА.

КАТЕХЕТИЧКИ РАЗГОВОР је разговор између наставника и ученика у коме су унапред одређена питања и одговори, а примењује се онда када је потребно проверити у којој су мери ученици запамтили и разумели неке садржаје као што су дефиниције, правила, обрасци, закони, стране речи,...

ХЕУРИСТИЧКИ РАЗГОВОР је добио име по грчкој речи <<хеуриско>> што значи налазим, проналазим. Наставник поставља ученицима питања, која их наводе на закључак. Ученици су мисаоно активни и усмерени ка новим сазнањима.

Најбоља су она питања која подстичу на размишљање.

ДИСКУСИЈА је метода у којој наставник и ученици разговарају о одређеном проблему. Улога наставника је да на индиректан начин, спонтано доведе ученике у проблемску ситуацију, а потом ученици износе своје ставове, аргументују их и образлажу. Важно је да се учесници у дискусији међусобно поштују и имају стрпљења једни за друге.

Све друге наставне методе треба комбиновати са методом разговора, да би њихова примена била успешнија.

5.1.3. Метода рада на тексту

Када се извори знања као што су текстови у уџбеницима, радним листовима, наставним листићима,... користе на часу са намером да се сазна нешто ново, одговори на постављена питања или реши постављени задатак примењује се **метода рада на тексту**.

Ученицима се може задати да направе тезе, да делове текста графички представе, да поставе математички израз,...

Уз помоћ ове методе се уче нови садржаји, вежба, понавља и испитује знање.

Током рада на тексту ученици поред читања обављају читав низ операција у којима је мисаона активност доминантна. То су нпр. анализа текста, закључивање, доказивање, упоређивање текста са другим већ ученим,...

Коришћење ове методе доприноси развоју интелектуалних способности, као и способности усменог и писменог изражавања. Такође оспособљава за рад на изворима знања овог облика.

Метода рада на тексту заједно са методом усменог излагања и методом разговора спада у групу **вербалних метода**.

5.1.4. Метода показивања (демонстрације)

У свим наставним предметима наставник треба да ученицима показује (демонстрира) одређене чињенице, током изучавања неког наставног наставног садржаја, како би га они лакше разумели и усвојили.

У математици се најчешће демонстрирају поступци мерења, употреба геометријског прибора, поступак решавања одређене врсте задатака, слике геометријских фигура, модели геометријских тела, графикони,...

Обично наставник показује, а ученици посматрају, али понекад могу показивати и ученици.

Реч је о намерном, свесном и организованом посматрању ради стицања нових знања.

Ученике треба оспособљавати у вештини посматрања. Они треба увек да знају шта, зашто и како ће се посматрати. Посматрањем се развијају мисаони процеси, а такође и способност говорног изражавања, јер посматрано треба писмено или усмено образложити.

Претходно описане методе треба комбиновати са методом показивања, јер оне без ње воде у вербализам.

5.1.5. Метода практичних радова

„Практичним радовима се омогућује стицање нових знања, вежбање постојећих знања с намером формирања умења и навика и проверу стечених знања у пракси. Практичан рад подразумева активан однос ученика према материји ради њеног мењања“. (Попов и Јукић, 2006.)

Да би се практичан рад извео на часу потребни су:

- материја која се мења (папир, пластика, дрво, метал, стакло,...),
- енергија (механичка или погонска) и
- оруђе за рад.

Практичне операције које се могу применити су: савијање, сечење, мазање, лепљење, бушење, спајање, монтирање,...

Нпр. на часу математике ученици могу добити задатак да направе неко геометријско тело од картона. Да би задатак био испуњен на прави начин односно да би метода практичних радова била успешно извршена потребно је ученике упознати са својствима картона, алатом којим ће радити (лењир, оловка, маказе) и редоследом операција у изради ових модела (мерење, цртање мреже, изрезивање мреже, пресавијање и лепљење).¹ На овај начин они се боље упознају и са самим геометријским телом.

Ова метода помаже да се лакше уочавају својства предмета и појава, успешније учи и омогућује трајност знања, максималну мануелну, емоционалну и мисаону активност ученика.

5.1.6. Метода писмених и илустративних радова (метода графичких радова)

Метода писмених и илустративних радова је начин преношења знања при којем се одређени делови наставног градива записују речима или изражавају цртежом, табелом или дијаграмом (графиконом).

У настави математике писани облици изражавања се користе за записивање математичких симбола, рачунских израза, формула, дефиниција, начина размишљања,...

Да би ученици лакше разумели садржаје који се уче из овог предмета наставници често приликом рада користе различите цртеже који помажу у схватању одговарајућих појмова. То је посебно изражено на оним часовима, на којима се ради геометрија. Цртају се различити геометријски облици и тела, а могуће је користити и унапред припремљене плакате, цртеже, слике,...

¹ Према Владимиру Пољаку, како то истичу Попов и Јукић у својој „Педагогији“, за примену практичних радова у настави је потребно обезбедити услове: упознати својства материје на коју се делује, одабрати потребно оруђе и упознати његову функцију и упознати структуру практичног рада с обзиром на број практичних операција. [29]

Уколико је потребно приказати однос две или више квантитативних величина илуструју се дијаграми (графикони). Они се најчешће користе приликом обраде статистичких података, за визуелни приказ података. Овом, графичком представљању података увек претходи табеларно, представљање прикупљених података помоћу табела (таблица). Њима се приказује функционална зависност елемената два скупа, израчунава вредност функције,...

Метода писмених радова и метода илустративних радова (метода цртања) се могу наћи у педагошкој литератури као две засебне методе. Владимир Пољак је описивао у књизи „Дидактика“ сваку посебно, али истиче и то да се оне често (код многих аутора) сједињују и посматрају као једна метода под називом *метода графичких радова*. [29]

5.1.7. Истраживачка наставна метода

Уочавајући одређене слабости традиционалне наставе, као што су давање готових знања, неговање памћења, а занемаривање мишљења ученика, запостављање стваралачког рада ученика (прилагођеног његовим индивидуалним могућностима и способностима) и парцијално, једнострано и недовољно објективно праћење и вредновање рада и резултата рада ученика бројни научници 20. Века су изнели могућа решења у организацији модерне наставе.

Основно опредељење већине прогресивних научника јесте да крајњи циљ наставе треба да буде развијање креативне способности ученика и њихово учење и образовање уз што мањи ослонац на друге људе (наставника у школи, родитеље код куће,...) у том раду. (Попов и Јукић, 2006.)

Креативност ученика карактеришу флуентност и оригиналност идеја, флексибилност мишљења и домишљатост. У данашње време је све заступљеније мишљење да ученици треба да истражују у настави, трагају за одговорима на постављена питања и решавају задате проблеме анализирајући и закључујући, саопштавају и образлажу добијене резултате. То је од посебног значаја за математику као предмет, али и за све друге наставне предмете.

Једна од основних улога наставника у савременој настави је да подстиче ученике на то да уз интелектуални напор, са што мањом помоћи или без његове помоћи, долазе до нових сазнања. На часу математике се може истраживати на моделима геометријских тела (коцке, квадра, призме, пирамиде, купе, лопте,...). Ученици истражују број ивица, страна, површи и њихов међусобни однос. Метода истраживања се може применити и при решавању проблемских задатака у настави.

5.2. Логичке наставне методе

Поред претходно описаних метода постоје и **логичке наставне методе**. У њиховој основи је мисаона активност, јер је логика наука о правилном мишљењу. Један од основних задатака наставе и школе уопште је успешан когнитивни развој ученика. Зато процес мишљења и мисаоне операције у настави морају имати доминантну улогу. У супротном би ученичка знања била само формална. Логичке мисаоне операције као што су индукција, дедукција, компарација (упоређивање), анализа, синтеза,... примењене у настави се могу

сматрати наставним методама. Њихова примена је нарочито важна за математику као наставни предмет, јер је она школски предмет који највише доприноси интелектуалном развоју деце.

5.2.1. Компаративна наставна метода

Када је у настави потребно упоредити два или више објеката и уочити њихове сличности и разлике примењује се компаративна наставна метода. Током њене примене ученици су мисаоно активни, што је од великог значаја за памћење и разумевање, као мисаоне процесе. Због тога се учени садржаји лакше памте, знање је трајније и квалитетније и што је најважније применљиво у пракси. Ова метода подстиче креативност код ученика и повећава њихову мотивацију, услед чега они постижу и боље резултате.

5.2.2. Индуктивна наставна метода

„Индукција означава мисаони процес којим се општи закључак изводи из посебних случајева“. (Симоновић и Мујица, 2011.) [33]

У логичком смислу, она је једна врста закључивања, према логичком садржају. (Попов и Јукић, 2006.)

Метода индукције у настави математике нам помаже да откријемо и успоставимо нове формуле, релације, особине,...

Нпр. у 3. разреду основне школе ученици из математике уче о сталности збира. У овом случају је могуће применити индукцију.

Наставник и деца посматрају појединачне случајеве и заједно утврђују премисе (претпоставке):

Ако сабирак 54 повећамо за 2, а други сабирак 38 умањимо за 2, њихов збир се неће променити.

Ако сабирак 120 повећамо за 15, а други сабирак 108 умањимо за 15, њихов збир се неће променити.

...

Након одређеног броја појединачних закључака ученици треба да без помоћи наставника дођу до закључка:

Збир се неће променити ако се један сабирак повећа за неки број, а други смањи за тај исти број.

(Попов и Јукић, 2006.)

Примена ове методе је погодна и за рад у старијим разредима, посебно након што се упознају са низом природних бројева 1,2,3,4,..., који нема највећег броја.

Ученици уз наставникову помоћ схватају да за било који n природни број увек постоји њему следећи број $n+1$. Тај прелаз од n до $n+1$ чини основу једног важног математичког расуђивања, тзв. **Принципа математичке индукције**. (Симоновић и Мујица, 2011.)

Многа тврђења у математици се могу доказати помоћу њега.

Он се састоји у томе, да ако узмемо да је $T(n)$ неко тврђење о n , проверимо да је $T(1)$ тачно, претпоставимо да је $T(n)$ тачно за nk и докажемо да је $T(n)$ тачно за $nk+1$ (под претпоставком да је тачно за nk), тада тврђење $T(n)$ важи $\forall n$.

5.2.3. Дедуктивна наставна метода

„Овом методом оспособљавају се ученици да на основу општих одредби (дефиниција, образаца, закона,...) утврђују појединости. Мисаони пут тече од општег ка појединачном, за разлику од индукције у којој овај процес тече од посебног ка општем“. (Попов и Јукић, 2006.)

У настави се дедукција чешће користи при вежбању, понављању и систематизацији наставних садржаја, а индукција приликом њихове обраде.

Оне се међусобно допуњују, јер су општи ставови који представљају премисе дедукције најчешће добијени из искуства путем индукције.

Разликују се по свом циљу. Код дедукције је то постизање сазнања посебног, а код индукције постизање сазнања општег. У оквиру дедуктивног закључивања постоје многа правила закључивања. Честу примену у наставном процесу имају следећа правила.

5.2.4. Правило потврђивања (*modus ponens*)

Modus ponens је правило закључивања које се најчешће примењује у школама, а уједно је и најједноставније правило. Назив је латински и значи метода потврђивања.

Облика је
$$\frac{A \Rightarrow B, A}{B}$$
.

Нпр. Ако је неком броју збир цифара дељив са 3, онда је он дељиви са 3.

Броју 999 је збир цифара дељив са 3.

999 је дељив са 3.

5.2.5. Правило контрапозиције

$$\frac{\text{није } B \Rightarrow \text{није } A}{A \Rightarrow B}$$

Нпр. Ако треба да покажемо да $5x - 2 = 3 \Rightarrow x = 1$ довољно је да докажемо контрапозицију није $x = 1 \Rightarrow$ није $5x - 2 = 3$, тј. $x \neq 1 \Rightarrow 5x - 2 \neq 3$. Она је очигледно тачна, па је тачна и дата импликација.

5.2.6. Правило силогизма

Силогизам је закључивање из две премисе, које има ту особину да закључак мора бити истинит, ако су истините премисе. Његова структура подсећа на став: „Ако је $A=B$ и $C=A$, онда је и $C=B$ “.

Нпр. Сви правоугаоници имају 4 права угла.

Квадрат је правоугаоник

Квадрат има 4 права угла.

Или,

Нпр. Нека су дате три праве a , b и c . Ако важи да је $a \parallel b$ и $c \parallel a$, тада директном применом овог правила добијамо да је и $c \parallel b$.

5.2.7. Аналитичко – синтетичка наставна метода

Под анализом у настави се подразумева мисаоно или физичко разлагање одређене целине на њене саставне делове, ради упознавања саме целине и њених појединих делова. (Попов и Јукић, 2006.)

Чешће се примењује мисаона, али и физичку анализу треба користити у ситуацијама када је то потребно (нпр. анализа модела геометријских тела).

Веома је значајна у процесу учења, посебно у настави математике, када треба урадити анализу неке дефиниције, обрасца или је треба применити током израде неког задатка.

Захваљујући њеној примени у наставном процесу постиже се успешније формирање појмова, разумевање суштине ствари, усвајање новог, али и продубљивање и проширивање већ постојећег знања.

Она је у настави повезана са синтезом, супротним мисаоним процесом (јер сама по себи није довољна), надопуњују се и чине **аналитичко – синтетичку наставну методу**.

Под синтезом се подразумева сједињавање рашчлањених елемената у једну целину. (Попов и Јукић, 2006.)

Такође, као и код анализе постоје мисаона и физичка (механичка) синтеза. Мисаона синтеза се чешће користи у настави и учењу и она је у основи стваралачког мишљења. [23], [30] и [33]

Све наведене наставне методе не смемо посматрати изоловано и примењивати независно једну од друге. Њиховим комбиновањем и приступом савременој настави усмереној на учење и осмишљавањем активности за ученика у току сваког наставног часа, где ученик постаје доминантан у процесу учења у настави математике свака од метода наћи ће своје место.

5.3. Облици наставног рада

Облици наставног рада су начини организације наставе кроз сарадњу наставника и ученика у циљу што успешнијег савладавања и усвајања градива и развоја одговарајућих способности, умења и навика.

Њихова класификација се врши према броју ученика одељења, који истовремено и заједнички раде на одређеним наставним задацима. На основу тог критеријума постоје: *фронтални облик рада, групни облик рада, рад у пару и индивидуални рад.*

5.3.1. Фронтални облик рада

Када сви ученици истовремено, заједнички раде на истом наставном градиву, под наставниковим руководством примењује се *фронтални облик рада.*

Он се најчешће остварује тако што се наставник обраћа, излаже наставно градиво (усмено, писмено, демонстрира), поставља питања, задатке свим ученицима у одељењу истовремено. Они прате његов рад и слушају одговоре појединих ученика. Међутим, могуће га је реализовати и у виду излагања неких од ученика пред целим одељењем (нпр. ученици могу да решавају задатак на табли или да припреме одређену лекцију и презентују је пред ученицима одељења).

На часовима математике углавном се користи приликом обраде градива, али и током вежбања и понављања.

Он има своје предности и недостатке.

Његове добре стране су те да је веома економичан, јер се истовремено могу пренети бројне информације на велики број ученика, ствара осећај заједништва и једнакости, добра контрола над ученицима, једноставна примена,...

Са друге стране, проблем је то што се учење прилагођава „просечним“ ученицима, па нема индивидуализације у раду. За боље ученике је таква настава сувише лагана, а за оне слабије је превише тешка, па долази до тога да им слаби пажња, а неретко постају и недисциплиновани. Такође, недостатак оваквог рада је и то што су ученици у пасивном положају, добијају готова знања, која памте и у датом тренутку репродукују. Међутим, може се десити да они одређене наставне садржаје нису разумели и да их не умеју применити у пракси. На овај начин наставник нема добар увид у активност ученика (нпр. смањена је могућност провере поступака и резултата при решавању задатака од стране ученика).

5.3.2. Групни облик рада

Групни облик рада подразумева поделу ученика једног одељења у групе по неком критеријуму, које добијају одређене задатке за решавање, а потом о добијеним резултатима обавештавају остатак одељења и наставника.

Групе могу бити формиране, према способностима и предзнању ученика, њиховом месту седења, месту становања, по њиховом избору... Најчешће се формирају на основу способности и предзнања ученика. У овом случају оне могу бити *хомогене* и *хетерогене*.

При формирању хетерогених група наставник треба пазити да у свакој групи има просечних, натпросечних и испотпросечних ученика. Ученици се на овај начин распоређују у групе, онда када све групе треба да добију исте задатке. Ако наставник жели да све групе добију задатке различите тежине, тј. да индивидуализује задатке, он треба да формира хомогене групе, које ће чинити ученици приближно једнаких способности и знања.

Најбоље је да у свакој групи буде по 3- 4 ученика, јер се тада остварује њихова најбоља међусобна комуникација и постижу најбољи резултати. Битно је да се чланови групе договоре око задатака, ко ће шта радити, да би сви били укључени. Наставникова улога је улога водитеља током њиховог рада. Он контролише њихов рад, усмерава их, даје им додатна објашњења...

Добре стране овог начина рада се огледају у томе да се кроз њега код ученика развијају комуникацијске вештине, негују се колективни дух и другарство, они се уче да поштују и боље разумеју једни друге. Овакав начин рада је занимљив, па их мотивише на рад.

Групни рад има и одређене недостатке. Ученици могу током њега лутати и губити време, јављају се чести проблеми са дисциплином, доминација појединих ученика и губитак контроле над успехом неких од ученика.

5.3.3. Рад у пару

Рад у пару је варијанта групног облика рада када групе чине по два ученика, која заједно раде на решавању постављених задатака. По завршетку рада, поједини парови саопштавају добијене резултате пред остатком одељења и наставником.

Критеријуми формирања парова су исти као и код формирања група.

У пару могу бити бољи и слабији ученик и тада они чине *хетерогени пар* или два ученика једнаког успеха чинећи *хомогени пар*.

Није добро стављати две доминантне личности у исти пар.

Ученици који су заједно у пару треба да се међусобно уважавају и пажљиво слушају један другог.

Овај облик рада се најчешће примењује приликом вежбања и понављања градива.

Он је занимљив, мотивише ученике на рад, лако се комбинује са другим облицима рада, развија и негује пријатељске односе, даје добре резултате рада.

Његове слабости су: могућност лоше сарадње између ученика и појава супарништва, наставниково отежано праћење рада свих парова.

5.3.4. Индивидуални рад

Он представља облик наставног рада у којем сваки ученик, независно од наставника и других ученика одељења, решава задатке који су му додељени.

Задаци могу бити исти за све ученике или различити (диференцирани). Боље је диференцирати и прилагодити тежину задатака могућностима и способностима ученика. Тешко је припремити задатке на онолико нивоа сложености, колико има ученика у одељењу. Зато се обично дају на неколико нивоа (два, три, четири), па више ученика ради на истим задацима. Ако се задаци прилагођавају испотпросечним, просечним и натпросечним ученицима диференцијација се изводи на три нивоа сложености. На овај начин се настава делимично индивидуализује. Максимална индивидуализација се може остварити путем програмиране наставе или применом образовних софтвера у компјутерској настави.

Овај облик наставног рада се најчешће примењује приликом вежбања, понављања и систематизације наставног градива

Његове предности су што омогућује индивидуализацију наставног рада, добру концентрацију код ученика, подстиче активност, посебно интелектуалну. Наставник стиче јаснију слику о могућностима појединаца и одељења у целини. Омогућен је успешнији укупни развој личности ученика.

Слабости које се могу јавити током његове примене су то што зна бити заморан ако се предуго примењује, недостатак комуникације, недостатак помоћи уколико ученик не успева решити задатак.

Најбоље је комбиновати претходно описане облике рада. Њихов избор и комбинација зависе од врсте наставних садржаја, узраста ученика, опремљености школе наставним средствима, наставникове оспособљености за примену појединих облика наставног рада... (Попов и Јукић, 2006.) [23] и [30]

5.4. Наставна средства и помагала

У дидактичкој литератури се могу наћи различите дефиниције појма *наставна средства*.

Др С. Попов и др С. Јукић у својој Педагогији дефинишу наставна средства као дидактички обликоване предмете, појаве, производе људског рада, који у настави служе као извори знања. Они сматрају да се све оно што се у настави користи као извор знања у намери да се остваре циљеви поучавања и учења може назвати наставним средствима.

Др Елви Пиршл их у описује као дидактички обликовану објективну стварност, која омогућује приступачније учениково спознавање током наставног процеса. [28]

Постоје и **помоћна наставна средства** или **наставна помагала**, која помажу у коришћењу наставних средстава. Она служе да се дође до извора знања.

Основна намена наставних средстава и помагала се огледа у олакшаном раду и мотивацији наставника и ученика.

Постоје различите класификације наставних средстава, у зависности од критеријума на основу којег се оне врше. У наставној пракси се најчешће користи њихова подела према начину ученичког перципирања стварности. На основу овог критеријума разликујемо: *визуелна, аудитивна и аудио – визуелна наставна средства*.

5.4.1. Визуелна наставна средства

Ова наставна средства помажу да се чулом вида сазнаје о ономе што се учи. Према својим димензијама она могу бити дводимензионална и тродимензионална.

Дводимензионална визуелна наставна средства која се најчешће користе у настави математике су: слике, цртежи, таблице, графикони, дијаграми, уџбеник, збирка, наставни листови, наставни листићи, powerpoint пројекције,... То су она наставна средства која објективну стварност приказују у две димензије.

За разлику од њих тродимензионална визуелна средства приказују објективну стварност у три димензије. На часовима математике најчешће се користе модели геометријских тела. Они могу бити направљени од дрвета, картона, пластике, жице,...

5.4.2. Аудитивна наставна средства

Она омогућују да се чулом слуха сазнаје о ономе што се учи.

То су звучни записи на CD – у, USB – у, радио емисије,...

5.4.3. Аудио – визуелна наставна средства

Помоћу њих се чулима вида и слуха сазнаје о ономе што се учи.

Ту спадају звучни наставни филмови, телевизијске емисије, компјутерске аудио – визуелне симулације и други образовни садржаји дати путем компјутера.

5.4.4. Помоћна наставна средства – наставна помагала

Наставна помагала нису извори знања, али помажу у њиховој примени.

У настави математике најчешће се користе геометријски прибор, табла, креде, бела табла и флмастери, пано, дигитрон, компјутер, пројектор, фланел платно, TV, радио као помоћна наставна средства.

Нека од наставних помагала могу бити и наставна средства уколико постану предмет проучавања. Нпр. уколико се ученици први пут сусрећу са шестаром, као делом геометријског прибора, наставник их треба упознати са његовим својствима и наменом.

[23], [28] и [30]

6. ИНДИВИДУАЛИЗАЦИЈА У НАСТАВИ МАТЕМАТИКЕ

И поред настојања многих наставника и методичара да осавремене наставу и прилагоде је индивидуалним специфичностима сваког ученика у великом броју школа у Србији и даље доминира традиционална настава. Њу карактеришу захтеви, наставна средства, темпо рада, начини вежбања, понављања и проверавања једнаки за све ученике. Оријентисана је према „просечним ученицима“, за оне слабијих интелектуалних способности представља тешкоћу (често доживљавају неуспех – резултати су им слаби), а за напредније ученике је таква настава сувише једноставна и спутава њихов могући развој. Да би се ово избегло и настава прилагодила потребама и могућностима сваког ученика потребно је *индивидуализовати*.

ИНДИВИДУАЛИЗАЦИЈА У НАСТАВИ је дидактички принцип, који тражи од наставника да сваког ученика посматра као посебну личност и да се стара о раду и развоју сваког појединца. (Симоновић и Мујица, 2011.) [33]

Она се остварује кроз примену различитих дидактичко – методичких поступака усмерених ка задовољењу индивидуалних потреба сваког ученика и доприноси развоју и модернизацији наставе. (Ђукић, 1995.) [5]

Да би индивидуализација наставног рада била успешна потребно је да наставници добро познају своје ученике и разлике међу њима. Ученици се међусобно веома разликују како по физичким особинама (висина, тежина, степен развијености мишића, вид, слух,...), тако и по менталним способностима (брзини читања, схватања прочитаног, писању, математичком и логичком резонувању, способности памћења, говорним и невербалним способностима,...), напредовању у настави (ментално развијенији ученици брже напредују у настави), поседовању знања,... За упознавање је битно да на часовима влада позитивна атмосфера, тј. да постоји срдачан и топао однос између наставника и ученика. Оно се може чинити на различите начине, али највише доприноси директан разговор између учесника наставе. Од великог значаја су и различита анкетавања, тестирања, социометријско мерење, анализа ученичких радова и разговори са другим наставницима и родитељима. Тако се долази до сазнања о способностима ученика, развијености радних навика, истрајности у раду, потребама, интересовањима и ставовима ученика, степену савладаности градива из одређеног предмета (у овом случају математике), односу са другим људима,... Знајући све ово наставник може на прави начин да помогне својим ученицима, бирајући адекватне облике рада, при чему ће сваки ученик доћи до изражаја, зависно од карактеристика које поседује.

Настава математике је веома погодна за индивидуализацију, јер постоје бројне могућности за индивидуални приступ и његово остваривање на које указује савремена методика наставе математике.

6.1. Облици индивидуализације наставе математике

6.1.1. Појединачна наставникова помоћ ученицима

Током рада са ученицима, посебно за време часа утврђивања, када ученици покушавају да реше одређене задатке, у својим свескама, наставник је у прилици да приђе појединим ученицима, да им помогне, упути их, предложи им да дођу на допунску наставу (ако имају више нејасноћа, пропустили су одређени део градива, тешко им иде), или им понуди да реше додатне задатке (ако раде брже и успешније од осталих ученика).

6.1.2. Настава на три нивоа тежине

У овој настави задаци се групишу на три нивоа тежине, за слабије (основни ниво), просечне (средњи ниво) и боље ученике (напредни ниво). За сваку групу треба одабрати задатке тако, да ученици са интелектуалним напором долазе до решења. У супротном, не би било развоја, већ би ученици остајали на нивоу на ком су. Наставник може имати несигурност у вези са тим, да ли је поједине ученике сврстао у праву групу. Зато треба у оквиру сваке групе давати задатке различите тежине. Тако ће се ученици разврстати. Неки ће остати у својој групи, а неки прећи у напреднију или слабију групу. Док ученици решавају задатке, наставникова улога је да прати њихов рад и помогне им када је то потребно.

6.1.3. Примена наставних листића у настави

Један од најчешћих облика индивидуализације наставног рада је настава уз помоћ наставних листића. Ови листићи се праве од хартије или картона и могу бити различитих боја, облика и величина, а најчешће су формата А4. За разлику од наставних (радних) листова, који имају више задатака, они имају само један задатак за решавање. Осим њега садрже и упутство за рад, напомену, која садржи делове градива за које је листић везан, као помоћ при његовом решавању, информацију о потребним изворима знања и материјалу за рад. Такође садрже и шифре области (теме) наставних садржаја и нивоа тежине постављеног задатка. У пракси се често користе за индивидуални рад, тј. са истим задацима за све ученике. Много боље је ипак, да задаци буду сортирани по тежини и прилагођени могућностима и способностима ученика, јер је такав рад делотворнији и кориснији за њих. Поред тога, деци је овакав начин рада веома интересантан.

6.1.4. Програмирана настава

Програмирана настава омогућује сваком ученику да напредује према сопственом темпу, а у неким њеним моделима и да усваја градиво (у погледу обима и дубине) према својим могућностима и способностима. Ученици добијају од наставника задатке које требају да реше. После сваког урађеног задатка ученик добија информацију о томе да ли је успео или није, од чега зависи да ли ће решавати следећи задатак или ће се вратити на поновно решавање оног задатка који није успео да реши. Сви ученици треба да дођу до циља, само различитим темпом. Бољи ученици могу неке делове градива прескочити, ако су им ти садржаји добро познати, а слабији ученици се понекад морају вратити натраг да би попунили празнине у знању.

6.1.5. Индивидуализација наставе у групном облику наставног рада

Групни рад се одвија у групама од 3 или више ученика. Оне могу радити на истим или различитим задацима. Да би се остварила индивидуализација наставног рада унутар групног рада наставник треба да формира хомогене групе, према способностима и знању ученика и да им да задатке различите тежине за решавање.

Слично се може учинити и када је у питању рад у пару.

6.1.6. Индивидуализација применом рачунара у настави

Применом рачунара у настави, одн. применом образовних софтвера (образовних програма) које он нуди може се постићи максимална индивидуализација наставног рада. Ученик комуницира са рачунаром, тј. са програмером образовног софтвера и од њега добија информације, задатке, питања, повратне информације,... На основу рада на решавању одређеног проблема, програмер га усмерава на програме различите тежине. Сваки ученик може напредовати и савладавати онај програм који одговара његовим могућностима и способностима. Осим овога, рачунар омогућује и приступ интернету и бројним базама података што такође помаже у раду и учењу.

Појединачна наставникова помоћ ученицима, настава на три нивоа тежине и настава уз помоћ наставних листића су облици делимичне индивидуализације наставног рада. Оваква настава је умногоме боља од фронталне, у њој се стварају повољнији услови за развој ученика, али не и за максимални развој сваког од њих.

Потпуну индивидуализацију наставног рада, када сваки ученик напредује својим темпом, према својим могућностима и способностима могуће је остварити путем програмиране наставе и оне која се изводи уз помоћ рачунара. [30]

Да би се настава математике још више индивидуализовала, али и учинила интересантнијом и једноставнијом за праћење треба што чешће примењивати облике рада као што су: решавање математичких укрштеница, забавних задатака, математичке игре, квизови, израда модела геометријских тела, паноа,...

Домаћи задаци се такође могу индивидуализовати. Наставник може да их задаје ученицима према њиховим могућностима и способностима, али је још боље да им дозволи да одаберу или саставе неке задатке по жељи, наравно у складу са оним што је рађено на часу.

Због великог броја ученика у одељењу, кратког времена да би се наставник довољно посветио сваком ученику и недовољне развијености различитих видова индивидуализације наставног рада осмишљене су посебне врсте наставе (допунска и додатна настава) у циљу помоћи оним ученицима који заостају и онима који брже напредују од осталих у учењу.

7. ИНКЛУЗИВНО ОБРАЗОВАЊЕ У НАСТАВИ МАТЕМАТИКЕ

Разлике међу људима условљавају њихово међусобно поштовање и разумевање као и прихватање тих разлика. Нажалост, ова дивна и природна условљеност често бива нарушена људском неосетљивошћу и гордошћу.

Веома је важно да човек одмалена буде учен поштовању других људи, пре свега у свом дому, потом и у школи, као васпитно - образовној установи. Из тог разлога савремено школство настоји да прилагоди наставу потребама и могућностима сваког детета.

Под **инклузијом у настави** се обично у пракси подразумева прилагођавање наставе деци са тешкоћама у развоју уз осталу децу у редовном васпитно - образовном систему. Међутим она има и шире значење, као образовање све деце и младих људи у складу са њиховим могућностима и потребама. Усвајањем Закона о основама система образовања и васпитања Републике Србије 2009. године дате су основе за системско и институционално уређење образовања које омогућава успешно укључивање све деце у систем образовања. Ранијих година је инклузивна пракса била мало развијена, доста деце из осетљивих група (деца са тешкоћама у развоју, деца из социо-економски угрожених средина...) уопште нису били део ниједног вида системског образовања, а неки су похађали специјалне школе, изоловани од друге деце у редовним школама.

Учење ученика са тешкоћама у интелектуалном, емоционалном или физичком развоју је отежано. Они могу испољавати тешкоће у говору и писаном изражавању, њихов речник може бити оскуднији у односу на друге ученике, разумевање писаног текста отежано, а могући су и проблеми у одржавању пажње. Због ограничене комуникације са околином, поред образовних проблема, могу се јавити и проблеми у социјализацији.

Математика као наставни предмет има велики значај за развој интелекта сваког младог човека. Она је општеобразовни предмет са широком применом у свакодневном животу. Специфична је по својој тачности, логичкој строгости и апстрактности. Са свим својим позитивним карактеристикама она је неизоставна у школским плановима и програмима.

Да би се настава математике прилагодила специфичностима ученика са тешкоћама у развоју и учењу, а такође и осталој деци у одељењу, потребно је да наставник тежи стварању

повољне социоемоционалне климе у одељењу кроз примену индивидуализованог приступа у раду, подстицање активности ученика и њихове међусобне интеракције.

Наставник највише може помоћи својим ученицима да лакше уче, када их добро познаје и када познаје добре начине да им ту помоћ пружи.

7.1. Ученици са тешкоћама у развоју, њихове специфичности и образовни проблеми и дидактичко – методичка решења тих проблема у редовној настави математике

7.1.1. Слепа и слабовида деца

Слепа и слабовида деца велики број информација добијају из вербалних извора, што условљава да се неке представе и појмови слабо учвршћују, карактерише их делимичност или се замењују неким другим представама и појмовима. Она се у свакодневном животу, па и у процесу учења у великој мери ослањају на чуло додира. Услед неуједначене развијености тактилних (везане за чуло додира) и моторних функција (мождане функције) могући су проблеми већ приликом опажања у процесу стицања нових знања. Смањена способност опажања и разумевања облика предмета помоћу чула додира отежавају уочавање тродимензионалних модела и тактилно претраживање симбола на рељефним сликама. Такође, ова деца могу имати потешкоћа приликом читања и писања услед слабије развијене способности дискриминације две тачке (способност тактилних телашаца која се налазе на кожи да детектују истовремену стимулацију две тачке на кожи).

Може се закључити да се код слепа и слабовиде деце током учења математике могу јавити проблеми у уочавању предмета, њиховом именовању, одређивању облика и читању задатака. Опажање чулом вида код слабовиде деце је делимично што може да доведе до непознавања објекта и отежаног уочавања логичких веза између објеката.

Слепа и слабовида деца имају потребу за посебном подршком, већом и често дуготрајнијом у односу на децу опште популације. У великом броју случајева показују висок ниво вербалног изражавања и слушачког памћења, што се може протумачити као показатељ доброг разумевања појмова. Међутим, ова деца добијају само парцијална знања о одређеној материји која није доступна чулу додира, па се неретко дешава да се стварају вербализми (привидно спретно говорно изражавање са добром репродукцијом садржаја, али без стварног разумевања и знања). Да би се то избегло потребно је да наставник у настави са слепом и слабовидом децом даје додатна објашњења, повезује нове појмове са раније формираним, познатим појмовима и са већ постојећим искуством. Важно је да наставник пажљиво процени и прати стварну математичку овладаност математичким појмовима код ове деце. Ако су у питању слепа деца, потребно је водити рачуна да су у току вежбе детету активне обе руке и да

је за тактилно претраживање (додиром) потребно више времена него за визуелно претраживање код деце типичног развоја. Слабовида деца опажају поступно, део по део и потребно им је више времена за доживљај целине. Зато је посебно важно детаљно и систематично објашњење речима од стране наставника. Она често имају магловиту, нејасну слику пред очима, тешкоће при разликовању детаља на предметима и сликама које посматрају. Поред тога, брзо се замарају, услед чега могу постати нервозна, нестрпљива и површна у учењу. Поставља се питање, како помоћи слабовидој деци да оно што виде повежу у смисаону целину. У току наставе потребно је да наставник усмерава дететову пажњу на карактеристичне особине предмета и поређење са раније примљеним информацијама. Овој деци треба више времена за читање и писање и за њих је то веома напоран визуелни рад. Приликом писања излазе из реда, слова и бројеви су им лоше обликовани и неједнаке величине.

Да би се слепој и слабовидој деци помогло у процесу учења погодно је извршити одређене адаптације и обезбедити различита, специфична наставна средства и помагала. Најбоље би било да ученик седи у првој клупи како би могао боље да чује наставника. Оно што пише на табли, наставник треба гласно да изговара. При давању упутстава за неки задатак битно је да буде конкретан, а упутства кратка. Уместо речи овде или тамо, боље је користити речи испред тебе, с твоје леве (десне) стране. Ученику треба дати довољно времена за било који облик рада. При демонстрирању добро је користи стварне предмете или њихове добре замене. Веома је важно да наставник: проверава да ли је ученик разумео оно о чему се говори, тражи да ученик објасни оно шта ради, како је написао и решио поједине задатке. Уз поменуте адаптације потребно је обезбедити одговарајућа наставна средства и помагала: уџбенике на Брајевом писму и уџбенике са увећаним словима црног тиска, илустрације без много детаља, рељефне слике са дводимензионалним приказима математичких појмова, Брајеву машину за писање, стоне лупе, адекватно осветљење, прибор са позитивним фолијама за рељефно цртање, мерне инструменте, геометријски прибор са ознакама на Брајевом писму, моделе геометријских тела...

7.1.2. Глува и наглува деца

Смањено функционисање или лишеност слуха утиче на развој говора, али и на развој логичког мишљења. Они бивају отежани, а дете за спознају света око себе користи друга чула, посебно чуло вида уз развој специфичног облика комуникације знаковним језиком. То је вид комуникације у којем се користе покрети руку, уста, лица, главе и тела за изражавање различитих појмова. Информације које споља пристижу до ове деце се прерађују без помоћи вербалног посредника или уз његово смањено учешће, а он има важну улогу у процесу синтетизовања, стицања симболизације и апстраховања људског искуства. Због тога се код њих јављају тешкоће у схватању појма броја, количинских и просторних односа. Лишеност или ограниченост вербалних представа и непознавање многих речи и термина утичу на процес праћења и разумевања текста и вербалних инструкција, па су тешкоће могуће и при решавању текстуалних математичких задатака.

Глува и наглува деца имају карактеристичан очигледно сликовни начин мишљења, па би требало приликом њиховог подучавања користити што разноврснији очигледни материјал.

У току излагања наставних садржаја, битно је да наставник говори полако, да глуво (наглуво) дете седи у првој клупи и пажљиво гледа покрете наставникових усана, вербалне и невербалне поруке. Када организује наставу, наставник треба да има на уму да је овој деци потребно доста времена за обављање одређених активности и да је и сама комуникација између њих, њега и њихових вршњака је успоренија и отежана, па је у складу са тим потребно прилагодити време за те активности њиховим могућностима. Глува и наглува деца не могу дуго да апстрахују број, јер не могу да превазиђу ниво употребе конкретних предмета или прстију. Рачунске операције релативно брзо и лако савладавају, једини је проблем усмено рачунање због успореног развоја говора и доминантног писменог изражавања. Код ове деце се услед специфичности у говорно – језичком развоју успорава развој апстрактног мишљења које посебно долази до изражаја при решавању текстуалних задатака. Неретко је шаблонско решавање задатака. При задавању задатака наставник треба да води рачуна да њихова тежина буде усклађена са слушним и говорним могућностима ове деце. Битан је и приступ решавања задатка. Синтетички приступ је за глуву и наглуву децу једноставнији од аналитичког приступа, јер полази о основних података и даје могућност да се одмах приступи решавању постављеног проблема. Аналитички приступ подразумева присуство сувишних детаља који скрећу пажњу са битних делова задатка. У решавању проблема отежаног прелаза са конкретног на апстрактно мишљење може помоћи употреба адекватних наставних средстава. У раду са децом млађег узраста уз постављен задатак се може припремити одговарајућа илустрација, са што мање пратећих детаља и текстуалног објашњења који нису у функцији датог задатка. Ако је у питању текстуални задатак, све сложене и непознате речи треба подвући и деци објаснити њихово значење пре почетка решавања задатка. Приликом упознавања са релацијама веће (мање), поред записивања симбола на табли или у свесци неопходно је користити и природну гестикулацију руку. За ове гестове није потребна посебна обука, јер су производ природног опонашања неке радње, цртања у ваздуху и приказивања симбола рукама. Међутим, на старијим узрастима се употреба сликовног материјала и помоћ гестовима смањује, а повећава обим и сложеност писаног текста услед повећања нивоа апстрактности, боље технике у решавању задатака и развоја математичког мишљења.

7.1.3. Деца са тешкоћама у интелектуалном развоју

Интелектуална заосталост је стање заустављеног интелектуалног развоја у некој од фаза тог развоја. Деца са тешкоћама у интелектуалном развоју не могу остварити прогресиван напредак према следећем стадијуму развоја, јер нису у стању да изграде нове облике и системе мишљења, већ остају везани за системе мишљења одређеног стадијума развоја, који не одговара календарском узрасту детета. (Ријаџе и Inhelder, 1988.) Прелазне етапе између различитих стадијума развоја трају дуже, него што је то случај код деце опште популације. Интелектуалну заосталост прате тешкоће у емоционалном развоју и социјалном понашању.

Почетна настава математике за децу са тешкоћама у интелектуалном развоју би требало да се заснива на конкретним активностима и играма. Такође, није потребно инсистирати на коришћењу прецизне математичке терминологије, већ се могу користити термини који се употребљавају у свакодневном животу.

Ученици са тешкоћама у интелектуалном развоју често показују тешкоће у памћењу, одржавању пажње и концентрације који су веома значајни за учење математичких садржаја. Могуће су тешкоће и у разумевању упутстава за рад и математичког речника.

Да би се ученицима са тешкоћама у интелектуалном развоју олакшало учење математике потребно је извршити одређене адаптације у настави у складу са њиховим специфичностима. Приликом давања упутстава за рад треба водити рачуна да она буду јасна и прецизна, реченице кратке и разговетне. Наставник треба да има меру у пружању информација ученицима. Није добро да их сувише оптерети (ни тежином, ни количином информација), већ да оно што им презентује прилагоди њиховим потребама и могућностима. Погодно је користити наставна средства без сувишних детаља. Током обраде наставних јединица и упознавања са новим појмовима пожељно је што више користити конкретне материјале, цртеже... С обзиром да ова деца имају проблеме са памћењем, потребно је организовати честа понављања градива. Издвајање битних ствари и стварање система асоцијација такође могу доста помоћи када је у питању овај проблем. Велики број деце са тешкоћама у интелектуалном развоју има тешкоће у одржавању пажње, па наставник треба да креира активности које ће утицати на развијање њихове пажње. То могу бити вежбе прецртавања, бојења, слагања, уочавање редоследа, положаја и просторних односа. [11]

Поред деце са описаним тешкоћама у развоју и учењу постоје и деца са телесним инвалидитетом, деца са говорним сметњама, деца вишеструко ометена у развоју, деца са емоционалним и социјалним проблемима, деца са специфичним тешкоћама у учењу (за математику је карактеристична дискалкулија - тешкоћа у учењу математике)...

7.1.4. Дискалкулија

Дискалкулија је тешкоћа у формирању математичких појмова и усвајању математичких релација и операција. Може се јавити и у комбинацији са неком другом тешкоћом (нпр. дислексијом (тешкоћа у читању) или дисграфом (тешкоћа у писању)). Карактеришу је успореност, слабо памћење бројева, замењивање једног броја другим, понављање исте радње више пута (нпр. дете је запамтило да се у другом реду неког задатка користи операција сабирања и то примењује и у другим сличним задацима, иако у њима треба применити неку другу операцију.). Могуће је и да дете пише бројеве као да се виде у огледалу, не поштује смер решавања задатка или изоставља неки од обавезних корака у решавању.

Дечи са дискалкулијом се може помоћи на различите начине. Корисне су вежбе везане за оријентацију у простору, горе–доле, лево–десно). Развоју појмовног (апстрактног) мишљења доприносе активности у којима се препознавају и именују предмети, појаве, бројеви и слова, математичке игре (писање бројева по реду, набрајање по реду унапред и уназад, набрајање сваког другог, трећег броја,...). Погодно је користити много конкретних примера, везаних за свакодневни живот, задавати мањи број задатака одједном и поделити задатак на више фаза, омогућити додатно време за извршење писаног задатка. Ако дете има проблем да напише све кораке у задатку, често проверавати напредак, усмерити га, објаснити му шта није добро, ако грешу у нечему, а похвалити га за сваки труд и добар резултат. Прочитати задатак

и проверити да ли је ученик разумео и правилно записао знакове и бројке. Посебно је битно имати пуно стрпљења за ову децу. [4]

7.2. Социјални и емоционални проблеми деце са тешкоћама у развоју

Велики број људи данашњег друштва има погрешан однос према деци са тешкоћама у развоју, од потпуног игнорисања и одбацивања до претераног сажалења. Нагласак је на тешкоћама које дете има у функционисању, а не сагледава се личност у целини и њени потенцијали. Тешкоће које деца имају се посматрају као нешто непознато, јављају се различити нереални страхови, који узрокују одвојеност од ове деце.

У кругу породице су такође могуће грешке у односу родитеља према свом детету, које има тешкоћу-е у развоју. Презаштићеност услед превелике бриге и страха за дете (нпр.страх да се дете не повреди) доводи до тога да дете ни оно што би могло да уради без помоћи других људи, не ради, јер то чине други уместо њега. Код неких родитеља се могу јавити и осећај немоћи, кривице, стида,...

Овакав однос друштвене средине према деци са тешкоћама у развоју ствара код већине од њих осећање мање вредности. Она тешкоћу коју имају виде као „недостатак“ који не може да се надомести. То кочи развој и остварење њихових потенцијала. Код деце се јављају осећаји немоћи и страха од неуспеха што условљава повлачење и избегавање контакта са другим људима. Када су одбачена, у већини случајева, ова деца се повлаче или су склона да реагују импулсивно и агресивно, а када су вољена и прихваћена, снажно емоционално се везују. Услед тога што их други људи виде као „мање способне“ често посустају у борби и бивају депресивна.

Погрешни ставови и предрасуде одраслих се преносе и на децу, па су могуће реакције мале деце (у школи и ван ње) у контакту са овом децом: подсмевање, игнорисање, избегавање и одбацивање. Физичка активност деце са тешкоћама у развоју је смањена и ограничена због природе сметњи које имају и односа других људи према њима, што ограничава и њихову социјалну интеракцију. Успешна интеракција између ове деце и њихових вршњака се може остварити само уколико се развијају позитивни односи, пуни љубави и подршке. Прихватање других, са њиховим различитостима се одвија најлакше у групним активностима са заједничким циљем, одн. у ситуацијама сарадње приликом учења. [1]

7.2.1. Организација nastave за ученике са тешкоћама у развоју

Да би се настава уопште, па и настава математике прилагодила особеностима ученика са тешкоћама у развоју, потребно је израђивати планове и програме који треба да буду у складу са прописаним плановима, али прилагођени њиховим потребама и развојним могућностима.

Изузев ове деце право на **индивидуални образовни план (ИОП)** имају и деца са специфичним тешкоћама у учењу (дислексија, дисграфија, дискалкулија,...), емоционалним проблемима (нпр. деца занемарена од стране својих родитеља), деца из социјално, економски, културно, језички угрожених средина. Такође, право на прилагођен и обогаћен начин образовања по ИОП – у имају и ученици талентовани за одређени предмет (у овом случају за математику) или за више предмета. Овакав начин организације nastave у пракси подразумева да се иста наставна јединица обрађује на начин који је свима приступачан.

Израда овог плана захтева тимски рад наставника, стручних сарадника и родитеља на осмишљавању и организацији активности и начина подучавања деце са тешкоћама у развоју у циљу подстицања њиховог развоја. Овај план се разликује од земље до земље, од школе до школе, али је структура углавном иста. Он садржи податке о: тренутном нивоу развоја детета, годишњим циљевима и задацима које треба остварити у овину одређеног предмета, посебним адаптацијама у настави, праћењу развоја детета током године, односу са осталом децом у одељењу, посебним образовним услугама које су обезбеђене, начинима обавештења родитеља о напретку детета.

Постоје различите врсте ИОП – а. То су:

- 1) **ИОП – ПП** (ИОП са прилагођеним програмом),
- 2) **ИОП – ИП** (ИОП са измењеним програмом) и
- 3) **ИОП – ОП** (ИОП са обогаћеним и проширеним програмом).

ИОП – ПП је најчешћа врста ИОП – а и израђује се за сваког ученика који и поред претходно прилагођаваног приступа, не постиже прописане исходе (стандарде), па му је потребна додатна подршка у образовању и васпитању. Прилагођавају се услови рада (опрема, простор), методе рада, уџбеници и наставна средства, активности и њихов распоред и лица која пружају подршку. Он се углавном примењује када треба обезбедити додатну подршку у образовању деци са сметњама у развоју, деци из социјално угрожених средина или нпр. деци која недовољно владају језиком на коме се обавља образовни процес,...

ИОП – ИП је намењен деци која и уз примену ИОП – ПП не постижу прописане исходе. Прилагођавају се општи исходи образовања и васпитања, посебни исходи постигнућа ученика у односу на прописане и садржај за један, више или све предмете. Примењује се када треба обезбедити додатну подршку у образовању деци са значајним тешкоћама у интелектуалном развоју или са вишеструким тешкоћама у развоју.

ИОП – ОП је намењен оним ученицима који имају изузетне способности, тј. који у неком домену постижу или би могли постићи изузетне резултате. Видови подршке су: обогаћивање

и проширивање програма, убрзан рад (прескакање разреда, убрзано излагање делова градива, изостављање већ савладаних делова градива...), груписање по способностима (повремено извлачење даровитих ученика из редовне наставе ради похађања посебних програма, одељења, посебне школе).

Основни циљ ИОП – а је подстицање дететовог развоја уз ослонац на његове потенцијале, образовно постигнуће у складу са могућностима које има и стварање позитивне атмосфере у одељењу у којој ће се оно осећати вољено и прихваћено. [2] и [26]

7.2.2. Праћење развоја и постигнућа ученика

Основу за праћење развоја и постигнућа детета са тешкоћама у развоју представља индивидуални образовни план. Оцењивањем се проверава оствареност циљева и задатака овог плана.

Оцена за све ученике, а посебно за ученике са тешкоћама у развоју представља снажан мотивациони фактор, који повећава њихову сигурност. Писмене и усмене провере знања треба усагласити са њиховим могућностима. Нпр. знање ученика са тешкоћама у говору треба чешће проверавати путем тестова, контролних задатака и писмених вежби, а ређе их испитивати усмено, док за ученике са церебралном парализом треба чешће користити усмени вид провере знања (код деце са тежим обликом телесног инвалидитета не треба уопште користити писмене провере). Процес оцењивања омогућује да наставник, дете и његови родитељи имају сталне повратне информације о његовом напретовању.

Сарадња између ученика, наставника, стручних сарадника и дететових родитеља је веома важна за ученичко постигнуће. Наставник треба да води документацију о овој сарадњи, као и индивидуалну документацију о самом ученику (ученички досије). То у великој мери може помоћи у сагледавању дететових способности и разлога за његово напретовање или ненапретовање. Такође, оно ће олакшати прављење индивидуалних планова, оцењивање, одабир наставних метода и средстава... Кроз наведену сарадњу наставник ради и на свом професионалном развоју. Осим тога, бројни семинари и литература могу доста допринети у раду са децом која имају тешкоће у развоју. [2]

8. МОТИВАЦИЈА У НАСТАВИ МАТЕМАТИКЕ

Математика као наставни предмет помаже развијање способности решавања проблема и логичко расуђивање код ученика. Она се убраја у теже наставне предмете и захтева континуирани рад у који је потребно уложити доста времена, труда, напора и воље. Многи ученици нису увек спремни тако радити, па им савладавање математичких садржаја задаје доста тешкоћа. Међутим, уколико постоји интересовање за математику и ако се учи са задовољством, многе тешкоће нестају, настава и процес учења се одвијају мирније и успешније, а садржаји се лакше усвајају.

Да се школско учење не би схватило као „мучење“ и активност која се треба испунити само ради задовољења потреба наставника и родитеља, потребно је ученике *мотивисати* за рад, одн. заинтересовати их, пробудити у њима вољу и љубав према раду, у овом случају, учењу математике. То се може постићи посебним садржајима саме математике, лепотом њених идеја и достигнућа, различитим методама, средствима и активностима, који утичу да се настава математике заволи, али и да се та љубав одржи.

Постоје различите наставне ситуације у којима мотивација игра важну улогу.

8.1. ЛИЧНОСТ НАСТАВНИКА

Интересовање ученика за одређени предмет у великој мери зависи од наставника који га предаје и од његових особина. Дobar наставник математике има бројне особине, које могу бити веома подстицајне за учење овог предмета. То је основна мотивација. Она утиче на све остале облике мотивације у настави. Неке од тих особина су: праведност, стрпљивост, пожртвованост, ведар дух, марљивост, истрајност, комуникативност, ненаметљиво вођење разговора, подстицање на постављање питања, правовремено откривање математичких способности ученика и њихово развијање, подстицање на независан и стваралачки рад, коришћење различитих облика рада, отвореност према идејама ученика, примерено и подстицајно оцењивање, јачање вере код ученика.

8.2. МОТИВАЦИОНА ПИТАЊА

Код обраде неке наставне јединице значајну улогу имају питања која наставник поставља ученицима. Њима их покреће на размишљање и усмерава њихове мисли на оно што је битно. На овај начин одређена питања постају облик мотивације за обраду неког наставног садржаја.

Посебно су важна питања приликом обраде оних математичких садржаја где се очекује већа активност ученика и који су сами по себи доста сложени. То су задаци, једначине и теореме са доказима.

Питања која се односе на разумевање задатка могу бити на пример: шта је задато? шта треба наћи? колико има непознатих? како ћемо означити непознато? како гласи услов задатка? од колико делова се он састоји? да ли је услов довољан за одређивање непознатих? може ли се задатак другачије поставити?

Питања која се односе на постављање једначина могу бити: може ли се наћи веза између задатог и непознатог? шта би могло помоћи при постављању једначине? колико једначина треба поставити? је ли искоришћено све задато? да ли добијени систем једначина има решење? да ли смо раније решавали сличан систем једначина? може ли се његово решавање свести на решавање једне једначине? шта се може рећи о броју решења једначине?

Питања која се односе на теорему и доказ: да ли је све јасно у формулацији теореме? шта је претпоставка теореме? од колико се делова састоји њен услов? шта треба доказати? шта је тврђење теореме? како гласи супротно тврђење? да ли постоји веза између ове и неке раније доказане теореме? јесмо ли овај начин доказивања користили код неке друге теореме? може ли се ова теорема доказати на други начин? како гласи обрнуто тврђење? да ли важи обрнуто тврђење?

8.3. МОТИВАЦИОНИ ПРИМЕРИ

Примери играју важну улогу у наставном процесу и разликују се по својој образовној улози.

Једна врста примера су они који се налазе на почетку неког одељка. Такав пример је посебна врста уводног задатка којим се мотивише и разјашњава начин решавања неког теоретског питања. Њега објашњава и разрешава наставник.

Друга врста су примери који се налазе на крају одељка. Њихова улога је углавном директна примена изведеног правила, закона или формуле. Ови примери мотивишу ученике за примену стеченог знања.

Посебно су важни примери који се користе при обради неких појмова у настави математике. То су примери проблема и појава из стварног живота. Такође, за боље разумевање конкретних проблема и појава често се користе апстрактни математички појмови. На овај начин се успоставља корелација између математике и других наставних предмета, што је од велике важности за образовање ученика.

8.4. МОТИВАЦИОНИ ЗАДАЦИ

Међу задацима у наставном процесу једну од најважнијих улога имају мотивациони задаци. Они се обично налазе у уџбеницима на почетку неког одељка и служе за увођење у неки теоријски проблем. При решавању таквог задатка ученици имају доста потешкоћа и најчешће га не знају решити до краја. Тиме је улога уводног задатка заправо и остварена. Постављена проблемска ситуација указује на то да без нових знања посматрани проблем и њему сличне проблеме није могуће решити. Након обраде новог градива често такви задаци до тада нестандардни, одједном постају стандардни. При томе се није смањила њихова сложеност, већ тежина с обзиром да је знање ученика подигнуто на виши ниво.

8.5. МОТИВАЦИОНА СВОЈСТВА

Објекти или релације се разликују међусобно по својим својствима. Посебно су важна својства која су њихова особеност и по којима се они издвајају из скупа других објеката (релација – односа). Она служе за њихову дефиницију. Често два објекта имају слична својства, што омогућује да се након увођења и дефинисања једног објекта лакше дефинише и други. Ту посебно важну улогу има закључивање по аналогiji (мисаони поступак при којем се из опажања да се два објекта подударају у одређеном броју својстава или односа изводи закључак да се они подударају и у другим својствима или односима, који се код једног објекта нису директно опажали).

8.6. ИСТОРИЦИЗМИ

Историцизми су још један од начина да се код ученика пробуди интерес према математици. Они подразумевају проучавање одређених питања са историјске стране.

Ученици обично немају ни најосновнију представу о развоју математике, нити о њеној богатој историји. Треба их упознати бар са одређеним деловима из историје математике да би боље разумели и више ценили ову науку са њеним појмовима, идејама и методама.

Елементи историцизама могу бити: научна математичка открића, историјски развој математичких идеја, анегдоте из живота великих математичара, математичке занимљивости,...

Многи велики математичари, уз сав свој научни рад дали су значајне доприносе и школској математици. Данас се резултати њихових истраживања могу наћи на страницама уџбеника математике за основну и средње школе. Веће доприносе школској математици дали су: Талес, Питагора, Еуклид, Диофант, Архимед, Декарт, Лајбниц, Ојлер, Гаус, Дирихле,...

8.7. ЗАБАВНИ ЗАДАЦИ

Математика се сматра тешким и сувопарним предметом. Велики број деце има одбојност према њој и учење исте доживљава као „мучење“. Да би се ово избегло или у знатној мери ублажило и помогло деци да заволе математику треба што више повезивати њене наставне садржаје са проблемима из свакодневног живота и покушати представити је на што забавнији начин. Овакав приступ може повећати интерес за решавање математичких проблема код деце.

За решавање забавних задатака обично је довољно најосновније знање из аритметке, алгебре и геометрије. Њихове добре стране се огледају у једноставним и разумљивим формулацијама. Текстови обично буду писани у облику малих духовитих прича из свакодневног живота, пропраћени лепим илустрацијама.

Ови задаци помажу развој домишљатости и логичког расуђивања код деце и повећавају њихов интерес за математику. Осим тога, значајни су за популаризацију математике као наставног предмета и математике уопште.

Најчешће су то игре с бројевима, комбинаторни проблеми, задаци са магичним квадратима или они где треба нешто нацртати једним потезом оловке, задаци са шибицама и штапићима, разрезивање и састављање ликова, покривање ликова, тестови, математичке игре,...

8.8. ДОМАЊИ ЗАДАЦИ

У завршном делу наставног часа наставник обично ученицима задаје домаћи задатак. Из различитих разлога (опсежности наставног градива, недовољно добре организације часа, губитка времена услед недисциплине на часу,...) често се то чини брзо и без икаквих објашњења, понекад и након звона. То доводи до смањења заинтересованости ученика за њихову израду. Задавање домаћих задатака треба бити брижљиво промишљено и припремљено. Под тим се подразумева наставников осврт на избор задатака, читање текстова задатака од стране ученика, наставникова питања о разумевању задатака, објашњења и упутства за решавање тежих задатака. Наведено доприноси мотивацији ученика. Такође је потребно редовно, потпуно или делимично прегледати домаће задатке и похвалити ученике са комплетним и оригиналним решењима. На овај начин решавање домаћих задатака постаје стална и природна навика ученика што је од велике важности за њихово образовање и васпитање. Поред традиционалног начина избора обавезних задатака, постоје и савременије могућности као што су: избор задатака различите тежине и навођење оних које су ученици обавезни решавати, а које не, да ученици сами бирају које задатке ће решавати за домаћи, или да бирају од оних задатака које је наставник предложио, да они сами састављају неке задатке за домаћи задатак,... Ово додатно мотивише ученике и постиже код њих бољу психолошку припрему за решавање домаћих задатака.

8.9. ОЦЕЊИВАЊЕ

Оцењивање може бити јако мотивационо средство за учење математике. Није редак случај да је већи број слабих оцена из математике у односу на друге наставне предмете. То се често оправдава недостатком математичких способности код ученика и тврђењем да је математика тежак предмет. Први разлог није истинит, јер сваки ученик, према својим могућностима може да прати, савладава и усваја математичке садржаје прописане наставним програмом, док у другој тврдњи има доста истине.

Оцене из математике у великој мери зависе од начина рада. Појмови који се у њој изучавају су апстрактни, градиво је уско повезано, његова тежина поступно расте, а стечено

знање треба знати применити. Савладавање и усвајање градива захтева независан, систематичан и континуиран рад. Ученике треба од почетка математичког образовања навикавати на такав рад.

При испитивању и давању оцена пожељно је да наставник постави ученицима нека од следећих питања: постоји ли неки разлог због којег ученик није спреман за испитивање? колико му је времена потребно за исто? да ли је тог дана већ одговарао из неког другог предмета? коју оцелу би волео да добије? шта одељење мисли и коју оцелу предлаже? да ли ученик жели да одговара за већу оцелу? Ово је могуће тек након што је наставник током подучавања остварио васпитне циљеве наставе (одговорност према раду, самокритичност, истинољубивост, праведност, уважавање туђега мишљења, комуникативност). Такође је веома битно да ученици буду упознати са начином на који ће наставник вредновати њихов рад.

8.10. МАТЕМАТИЧКА ТАКМИЧЕЊА

Добар начин да се ученици заинтересују за математику јесте и решавање такмичарских задатака. Постоје такмичења из математике (међународно такмичење „Кенгур без граница“ , „Мислиша“ осмишљено по узору на исто) где могу учествовати сви ученици, а не само најбољи. Кроз то се ученицима испуњава природна жеља да провере своје математичке способности.

Често ти задаци нису тешки, само су потребна одређена знања, мало спретности и домишљатости, где значајну улогу има наставник. Током припрема за такмичење његов задатак је да ученицима прикаже решења одређених задатака на што једноставнији начин. Код ученика који се такмиче јача вера за будућа такмичења. Ове задатке је могуће радити и на редовним часовима, где и остали ученици у одељењу схватају да могу решавати неке од такмичарских задатака што појачава њихову мотивацију за учење математике.

8.11. РАЧУНАРИ У НАСТАВИ МАТЕМАТИКЕ

Рачунари потепено улазе у наставу математике. Они побољшавају примену методе демонстрације и програмиране методе. Уз помоћ њих знање се стиче индивидуалним практичним радом и подстиче се креативност код деце. Омогућују ученицима да откривају и проверавају математичке истине. Тако се преко компјутера могу видети Питагорина или Талесова теорема, изводити геометријске конструкције, истраживати геометријски ликови у простору и њихова својства,... Све ово мотивише на рад.

Описане начине мотивације треба комбиновати и што чешће користити у настави. Поред њих постоје још неки облици мотивације као што су: израда панона, израда модела геометријских тела, математичке игре, квизови, пројекти, часописи,... То све захтева озбиљну припрему и велики напор, али има огроман значај за мотивисање ученика у њиховом раду и учењу и за један веома квалитетан наставни процес. [15]

8.12. ЗАБАВНА МАТЕМАТИКА

Математичке игре, занимљиви задаци, мозгалице, загонетке и питалице

Још од најранијег детињства деца су мисаоно активна кроз различите игре и активности. Ранко Рајовић, члан Менсе и аутор књиге „Како успешно развијати IQ детета кроз игру” каже да код деце треба развијати мисаоне процесе већ од треће године. Његов НТЦ (Никола Тесла центар) систем је заснован на задацима, примерима, активностима и играма које васпитачи, учитељи, наставници и родитељи треба да примењују у раду са децом. [16]

Бројни су задаци, игре, загонетке, мозгалице и питалице, који могу у великој мери допринети развоју мишљења код деце.

8.12.1. Математичке игре

Математичке игре су засноване на некој од математичких теорија, као што су теорија бројева, логика или геометрија. Оне имају своја правила, стратегију и резултат.

У ужем смислу математичка игра подразумева игру за два или више играча који се међусобно такмиче, док се под појмом „*математичка загонетка*“ мисли на игру за једног играча, који мора пронаћи решење под условима датим у задатку.

Код ових игара се искључује утицај среће и код њих нема скривених или недефинисаних елемената, као што су нпр. мешање карата или бацање коцкица код друштвених игара са картама и коцкицама (јамб).

Неке од познатијих математичких игара су шах, икс окс, домино... [17]

8.12.2. ШАХ

Шах се игра на табли квадратног облика, која је подељена на 8 колона и 8 редова, садржећи тако 64 поља, обојена наизменично црном и белом бојом (шаховској табли). Сваки играч започиње игру са 16 фигура. То су: краљ, краљица, 2 топа, 2 коња, 2 ловца и 8 пиона. Један играч игра белим, а други црним фигурама, наизменично померајући своје фигуре. Играч који игра са белим фигурама има предност првог потеза. Циљ игре је да се противник доведе у шах - мат позицију. Шах – мат је ситуација када је краљ нападнут и не постоји начин да се заштити од напада или да се помери на ненападнуто поље. У том случају игра је завршена, а победник је играч који је матирао супарника. Партија може још да резултује и ремијем или пат позицијом, када је резултат нерешен. [18]

8.12.3. ИКС – ОКС

Икс-окс је игра за два играча, која се игра на папиру, на пољу 3x3 квадрата. Играчи наизменично постављају своје знакове (један користи иксеве, други кружиће) у слободна поља. Циљ игре је спојити три знака водоравно, усправно или дијагонално. [19]

8.12.4. ДОМИНО

Домино је веома стара игра. У њој се користе плочице разних вредности. Те се вредности према правилима слажу једна уз другу.

У питању су мале правоугаоне плочице, чије је лице подељено вертикалном цртом на два једнака дела, која могу бити оба празна или означена са једном до шест тачкица, док је

наличје свих плочица (домина) исто. У комплекту их најчешће има 28 и обично су израђене од дрвета или слоноваче.

Правила игре су следећа:

Све домине се прво поставе лицем према столу и промешају. Сваком играчу (два, три или више) се подели одређен број домина и они могу да их држе у руци или испред себе, али тако да их други играчи не виде. Поред својих плочица, током игре, узимају и плочице са заједничке гомиле. Циљ сваког од њих је да остане без својих домина. Онај који у томе први успе је победник. Понекад се дешава да ниједан од њих не може да настави слагање са плочицама из своје гомиле. Тада је победник онај играч, који има најмање тачкица на плочицама, које су му преостале. [20] и [21]

8.13. Занимљиви задаци, мозгалице, загонетке и питалице

„Математички задатак је скуп одређених података стављених у одређени однос. Тај скуп садржи податке који су познати и који су непознати. Из основних података на основу односа међу подацима треба одредити непознату вредност“. [24]

Сваки задатак има одређени циљ, сврху и треба нечему да научи онога ко га решава. То може бити упознавање новог градива, овладавање неким поступком, оспособљавање за неку математичку активност,...

Решавање било којег од њих доприноси упознавању математике као науке и предмета, али и богаћењу знања и искуства уопште, као и оспособљавању за оријентацију у различитим проблемским ситуацијама. Посебно су корисни разни занимљиви, нешаблонски и „главоломни“ задаци, јер подстичу интелектуалну активност и оживљавају наставу математике.

У наставном процесу нарочиту пажњу треба посветити актуелизацији знања ученика. Одабир специјалних серија задатака, састављених тако да се ученици науче вештом коришћењу раније стечених знања и искуства при решавању нових задатака, омогућује њихову примену у новим животним ситуацијама. На математичким секцијама и часовима додатне наставе се често користи задатак „Пуж се пење у вис“. 1992. године је био и на школском такмичењу из математике

8.13.1. Пуж се пење у вис

а) Пуж се пење на зид висок 10 метара. Преко дана се попне 3 метра, а преко ноћи склизне за 2 метра. Колико дана је потребно да се пуж попне на врх зида?

б) Пуж се пење на бамбус висок 10 метара, који сваки дан од врха навише порасте за 1 метар. Преко дана се пуж попне 5 метара, а преко ноћи склизне за 3 метра. Колико дана је потребно да се пуж попне на врх бамбуса?

Решење:

а) Потребно је 8 дана. Првог дана пуж напредује 1 метар, другог дана стиже на 2 метра, ..., седмог дана на 7 метара, а осмог дана стиже на врх и не клизи доле.

б) Потребно је 7 дана. После шестог дана пуж је на 12 метара ($6 \times (5-3)$), а бамбус је висок 16 метара ($10+6$). Седмог дана се пуж попне још 5 метара и стиже на врх бамбуса, који је тада висок 17 метара, и не клизи више доле.

За децу и за одрасле је посебно интересантна следећа мозгалица.

8.13.2. Где је нестао 1 долар ?

Гости су дали по 10 долара за заједничку собу. Међутим, рецепционар се преварио, соба је заправо 25 долара. Даје потрчку 5 долара да врати гостима. Овај, свестан да не може да подели 5 долара на три једнака дела, одлучи да за себе задржи 2 долара, а сваком госту врати

по један долар. Сад је сваки гост платио по 9 долара, а код потрчка су два долара, $3 \times 9 = 27$, а $27 + 2 = 29$. Где је нестао 1 долар?

Решење:

Од 30 долара 25 су код рецепционара, 2 код потрчка, а по један долар код сваког госта, што је укупно 30 долара у игри. Тако су, у ствари, сви дали по 9 долара, јер је сваком враћен 1 долар, значи укупно су дали 27, а не 30. Од тих 27 долара 25 су код рецепционара, а два код потрчка.

У забавне садржаје који подстичу размишљање спадају и *питалице и загонетке*.

Пример:

- а) На шта мирише Кинез који је јео бели лук кад изађе из апотеке?
- б) Какав је белац кад скочи у Црно море?
- в) Да ли се жена у Холандији може удати за брата свог удовца?
- г) Ако је у августу у подне падао пљусак, да ли се при ведром небу, за 36 сати може очекивати јако сунце?
- д) Докле зец трчи у шуму?
- ђ) Шта је теже: кило гвожђа или кило перја?
- е) Кила и пола цигле су две киле, колико је тешка једна цигла?
- ж) Бациш горе бело, падне доле жуто?
- з) Црвен је и садржи пуно гвожђа?
- и) Пуна школа ђака, ниоткуда врата?

Решење:

- а) На нос.
 - б) Мокар.
 - в) Не, јер је мртва.
 - г) Не, јер ће бити поноћ.
 - д) До средине шуме, јер после трчи из шуме, а не у шуму.
 - ђ) Исте су тежине.
 - е) Две киле.
 - ж) Јаје.
 - з) Трактор.
 - и) Лубеница
- [22]

„*Загонетне приче*“ је једна од низа књига за децу и младе Уроша Петровића, писца, илустратора, фотографа и дизајнера [27]. Свака од прича описаних у њој представља истовремено и логичку загонетку коју треба решити. На њима се заснива део програма „НТЦ систем учења“ који подстиче развој функционалног знања и креативног начина размишљања, чији је Урош коаутор. Такође, он је задужен за Менсина тестирања у Србији и један од најуспешнијих решавача IQ – X теста на свету. Једна од ових прича је:

8.13.3. Калукови џакови

Анулов другар, мали трапер Калук, волео је да ради послове везане за храњење животиња. За пренос сена, користио је јутене џакове, у које су се могла ставити чак два нарамка сена. Тако је свакога дана носио храну ламама које су његови родитељи држали у тору на пропланку.

У то време су обично Анул и Боко кретали у лов, или какву другу необавезну пустоловину. Често би добацивали Калуку:

„Хајде са нама! Можеш ваљда да се одвојиш мало од тих твојих џакова“, довикнуо би му Боко.

„Ако ти толико значе, пођи са нама и понеси неки!“, надовезивао би се и Анул.

Једнога дана, после таквог позива, Калук их изненади одговором:

„Добро идем и ја. Само сачекајте да напуним два џака овим сеном.“

Иако ни Боко ни Анул нису били баш склони сточарским пословима, јасно су видели да сена има довољно да се напуни само један џак.

„Мислиш, један џак?“, добаци му Анул.

„Али ту има сена само за један“, чудило се Боко.

„Можда, али ја ћу њиме напунити оба“, био је упоран мали сточар.

Дечаки – ловци се погледаше. Прихватили су опкладу коју је понудио њихов другар: Ако преосталим сеном напуни обе вреће, донеће му све што улове.

У смирај дана, погнутих глава, донели су Калуку два лепа дебела тетреба да плате изгубљену опкладу.

Како је Калук добио опкладу?

Решење загонетне приче: Калук је мудро поступио. Ставио је један џак у други, и затим напунио онај унутрашњи. Тако су оба џака била пуна.

9. САРАДЊА СА УЧЕНИЦИМА, КОЛЕГАМА, ПОРОДИЦОМ И ЛОКАЛНОМ ЗАЈЕДНИЦОМ

Током рада у школи наставник (математике) сарађује са великим бројем људи : ученицима, колегама, породицама ученика и спољним сарадницима (локалном заједницом). Стога је потребно да са њима гради добре међуљудске односе, пуне љубави, поштовања и разумевања.

9.1. Сарадња са ученицима

Квалитет наставе (математике) у великој мери зависи од односа између наставника и ученика. Атмосфера узајамног уважавања, поверења и сарадње је предуслов добре наставе и напретка њених актера.

Наставник и ученици, заједно, треба да се договоре око правила рада и понашања у одељењу. При решавању проблема који могу настати услед нарушавања ових правила значајну подршку могу пружити ментор (ако је наставник приправник), одељењски старешина, педагог, психолог, а у неким ситуацијама и родитељи ученика.

Наставник треба што више да разговара са својим ученицима, јер их на тај начин најбоље упознаје. То му помаже да сагледа њихове могућности и потребе, али и тешкоће са којима се сусрећу, како у наставном процесу, тако и у другим областима свакодневног живота и да им у складу са тим пружи одговарајућу помоћ.

9.2. Сарадња са колегама

Сарадња са колегама поспешује и олакшава наставнику организацију наставе, њено извођење, остварење постављених циљева и задатака, одабир метода и облика рада. Он треба да прихвати помоћ других, да буде отворен за нове идеје, али такође треба бити спреман и да сам пружи помоћ и подршку другима.

Ако је у питању приправник и његова сарадња са ментором требало би да буду испреплетени приправничково свеже теоријско знање, жеља за експериментисањем и нове идеје са менторовим искуством, праксом и опробаним методама.

Наставник (математике) треба да сарађује и са осталим наставницима или групом наставника различитих образовних профила на заједничким циљевима. Овакав рад подразумева сагледавање одређених наставних садржаја према специјалностима наставника различитих образовних профила, размењивање различитих искустава, стицање нових знања и примењивање истих у конкретном предмету. Из ових разлога је припрема и реализација наставе у сарадњи са

колегама, иако дуготрајнија, знатно делотворнија и потпунија од оне коју би вршио појединац без помоћи других.

Педагог и психолог школе могу доста помоћи наставнику у његовом раду дајући му корисне идеје и сугестије (посебно када је у питању приправник), посматрајући тада психофизичке и психосоцијалне карактеристике ученика.

9.3. Сарадња са родитељима

Наставник треба редовно да извештава родитеље и остале одговорне за бригу о ученицима о напредовању ученика. То се може чинити путем родитељских састанака (ако је у питању одељењски старешина) или индивидуалних разговора (пријема родитеља) где је нагласак стављен на појединачне случајеве. Са друге стране, он добија корисне информације од родитеља о њиховој деци, што му помаже да боље упозна своје ученике, приступи им на одговарајући начин и одабере адекватне методе и облике рада у настави.

Треба уважавати особености сваке породице у погледу културе, обичаја, језика, система вредности и у складу са тим остваривати комуникацију.

У обавези је да редовно води евиденцију о обављеним разговорима, тако што ће бележити њихове термине, садржај и запажања у своју свеску (педагошку свеску).

Ако ученик не постиже задовољавајуће резултате или има веће проблеме у понашању ,родитељима треба сугерисати сарадњу са педагошко – психолошком службом.

9.4. Сарадња са локалном заједницом

Наставник се заједно са ученицима треба укључити у еколошке, културне и друге акције у локалној заједници. Такође, може да организује радионице и трибине везане за предмет који предаје (математику) на које ће позвати родитеље и спољне сараднике (локална заједница). [2]

10. ПРОФЕСИОНАЛНИ РАЗВОЈ НАСТАВНИКА МАТЕМАТИКЕ

Професионални развој наставника обухвата четири компоненте : почетно образовање (на факултету), увођење у посао – приправнички стаж, професионално усавршавање током рада и даље образовање.

Наставник математике се образује на природно – математичком факултету и стиче потребна знања из математике, сродних наука (физика, информатика), педагогије, психологије, методике... Такође је битно да има широко опште образовање.

Његова улога у школи је да преноси знања ученицима, да им помаже у формирању вештина и добрих навика, али и да их учи одређеним културним и моралним вредностима. То доприноси њиховом целокупном развоју. Зато наставник треба да поседује висок ниво знања, општу културу и позитивне људске особине.

Стално стручно усавршавање је потребно, јер се на факултету не може стећи довољно образовање и оспособљеност за успешан васпитно – образовни рад током целог радног века наставника. Нова научна сазнања, техничко - технолошке иновације и укупне друштвене промене захтевају увођење нових програма и осавремењавање постојећих.

Програми усавршавања треба да обухватају савремене научне садржаје из математике, методике, педагогије и психологије.

Облици усавршавања су:

- *индивидуално усавршавање,*
- *групно усавршавање.*

10.1. Индивидуално усавршавање

То су припреме стручног испита и сам испит, који се полаже прве године рада у школи, праћење савремене литературе, увођење иновација у рад, размена искустава са колегама из своје и других школа...

Током приправничког стажа наставник – приправник треба да у сарадњи са ментором, педагогом и психологом унапређује стечена знања са студија и упознаје се са могућностима напредовања и стицања знања у струци.

10.2. Групно усавршавање

Остварује се путем семинара, симпозијума, едукативних радионица,...

Школа сваке године израђује годишњи план рада за наредну школску годину. Саставни део тог програма је и програм стручног усавршавања, којим се планирају угледни и огледни часови, семинари... Семинаре у школи организују стручни сарадници (педагози, психолози...), а наставници се могу пријављивати индивидуално или организовано и за семинаре ван установе.
[2]

ЗАКЉУЧАК

У изради овог мастер рада ношени идејом да мотивација ученика у процесу учења детерминише њихова математичка постигнућа кроз реализацију циљева и постизање исхода учења осврнули смо се на све аспекте математичког образовања, подучавања и организације подучавања. У делу који говори о математичком образовању пуну пажњу посветили смо предшколском математичком образовању, јер је оно темељ за даље математичко образовање. Кроз предшколско математичко образовање треба избећи стварање било каквих страхова од бављења математиком већ кроз игру и адекватне добро осмишљене активности стручно вођене, развијати математичко мишљење. Касније математичко образовање кроз основну и средњу школу, треба да реализују стручно методички припремљени наставници кроз савремени приступ настави математике.

Истраживање које смо извршили показало је да је настава математике у нашим школама још увек традиционалана, да је наставник у настави доминантан и да се у циљу унапређења наставе и повећања ученичких постигнућа мора оспособити за савремени приступ настави у којој ће ученик бити носилац процеса учења. Ученици су мишљења да су њихови наставници стручни, да мотивишу за рад, својом усмереношћу на њих и да су коректни према њима. Такође ученици сматрају да настава мора бити разноврснија и боље организована. Ако наставници поштују мишљења ученика, развијају код њих унутрашњу мотивацију за укључивање у процес учења. С обзиром на високо изражену вољу наставника да подрже ученике приликом провере знања јако је битно да са ученицима успоставе нормалну комуникацију.

Ученик треба да схвати да се и кроз проверу знања учи, и да су коментари везани за добре одговоре ученика или евентуалне грешке добродошли свим ученицима. Ученици треба да схвате, да је оцењивање осим вредновања битан елемент учења. Вредновањем се поспешују и ученичка ангажовања и мотивација за учење. Ако наставник стави ученика у центар процеса учења, а ученик постане свестан циљева које остварује учењем, боравак у школи постаје оправдан, а време за учење ван школе битно смањено. Побољшање ће осетити и ученици и наставници, и смањиће се сваки вид напетости у односима између ученика и наставника.

Наставници у току математичког подучавања морају водити рачуна да њена развојна функција дође до изражаја. У току је реформа нашег образовног система посебно кроз пројекат „Развионица“ где се у 124 основне и средње школе уводи подучавање кроз наставу усмерену на учење где се кроз циљеве и исходе учења развијају ученичке компетенције, па и математичке компетенције. Треба нагласити да се кроз исти пројекат развијају школе „Вежбаонице“ у којима ће се будући наставници у добро опремљеним школама припремати уз помоћ обучених ментора за свој будући позив још у току студија.

У савременој настави математике, наставник поред своје стручне компетентности, мора знати да организује, води и усмерава процес учења, кроз планирање и припремање наставе, осмишљавање ученичких активности на часу, праћење и вредновање тих активности. Наставник

процес учења мора прилагођавати индивидуалним могућностима ученика увек процењујући ефикасност учења кроз праћење ученичких постигнућа. Наставник треба да вреднује свој рад после сваког одржаног часа, отклањајући пропусте кроз самовредновање и откривајући разлоге ученичких неуспеха.

Настава без активног учешћа ученика не може довести до реализације исхода учења које предвиђају нови наставни програми математике. Наставник треба да води рачуна да оцењивање ученика буде у циљу побољшања процеса учења, а не само мера реализације наставног програма. У настави математике треба развијати способност ученика да сами стичу нова знања.

ЛИТЕРАТУРА

- [1] Вујачић, мр Миља (2009.): **Могућности и ограничења инклузије деце са тешкоћама у развоју у редовне основне школе – Докторска дисертација**, Универзитет у Новом Саду – Филозофски факултет – Одељење за педагогију, Нови Сад
www.cris.uns.ac.rs/.../Disertacijadisertacija.pdf?controlNumber...pdf...
- [2] Група аутора (2006.): **Водич за наставника предметне наставе**, ЗУОВ, Београд
<https://www.scribd.com/doc/.../Водич-за-наставника-предметне-настав...>
- [3] Guld Landi Ketlin (2007): **Заинтересујте ђаке за учење – 50 примера добре наставне праксе**, Креативни центар, Београд
- [4] Дакић Ивана, дипл. дефектолог – сурдоаудиолог (2012.): **Шта је дискалкулија?**
<http://disleksija – sluh.com>
- [5] Ђукић, др Мара (1995.): **Дидактички чиниоци индивидуализоване наставе**, Филозофски факултет, Нови Сад
- [6] Завод за унапређивање образовања и васпитања, Република Србија, **Наставни планови и програми за први циклус образовања и васпитања**
<http://www.zuov.gov.rs/poslovi/nastavni-planovi/nastavni-planovi-os-i-ss/>
- [7] https://sr.wikipedia.org/sr/Основна_школа
https://hr.wikipedia.org/wiki/Osnovna_škola
- [8] Завод за унапређивање образовања и васпитања, Република Србија, **Наставни планови и програми за други циклус образовања и васпитања**
<http://www.zuov.gov.rs/poslovi/nastavni-planovi/nastavni-planovi-os-i-ss/>
- [9] https://sr.wikipedia.org/sr/Средња_школа
- [10] www.mg.edu.rs/ Математичка гимназија – школа од посебног националног значаја
- [11] Јаблан Бранка, Ковачевић Јасмина и Вујачић Миља (2010.): **Специфичности почетне наставе математике за децу са тешкоћама у развоју у редовним основним школама**, Зборник Института за педагошка истраживања, Факултет за специјалну едукацију и рехабилитацију, Београд
www.doiserbia.nb.rs/ft.aspx?id=0579-64311001165J

[12] Комисија за предшколско васпитање и образовање и стручни консултанци по подручјима активности (2011.): **Програм за подручја активности у предшколском васпитању и образовању (од 3 – 6 година)**, Завод за школство, Подгорица) – V Математичко – логичке активности

www.zzs.gov.me/ResourceManager/FileDownload.aspx?rId=84311...

[13] http://www.nasedete.org/boravak_u_vrticu.php?page=programi_rada_sa_decom

[14] [\]https://sr.wikipedia.org/sr-el/Обданиште](https://sr.wikipedia.org/sr-el/Обданиште)

[15] Курник Здравко (2009.): **Из рјечника методике - Мотивација**, МИШ Математика и школа – часопис за наставу математике, Загреб

<http://mis.element.hr>

[16] www.politika.rs/...i.../Misaonim-igrama-do-uspesnijeg-PISA-testa.sr.html

[17] Љепшић Миљенко и Илић Јосип – Дрвен (1981.): **Друштвене игре**, Спортска трибина, Загреб

https://hr.wikipedia.org/wiki/Matematička_igra

[18] <https://sr.wikipedia.org/sr/Шах>

[19] [https://sr.wikipedia.org/sr/Икс-окс_\(игра\)](https://sr.wikipedia.org/sr/Икс-окс_(игра))

[20] <https://sr.wikipedia.org/sr/Домине>

[21] www.pjesmicezadjecu.com/...igre...igre/domino-...

[22] Мароти Миклош – Мики (2011.): **Мозгонетке и Мозгонетке 2**, Младинска књига, Београд

[23] Методика наставе математике 1, Power Point презентације са предавања 2008/2009. године: **Наставне методе у настави математике, Облици наставног рада у математици, Наставна средства и помагала у настави математике**, Филозофски факултет Свеучилишта у Сплиту, Хрватска

marul.ffst.hr/~irenavz/sadrzaji%20predavanja.htm

[24] Младеновић Б. Мирослав – Мирац, наставник математике (2009.): **Математички задаци и развој математичког мишљења**, ОШ „Браћа Миленковић“, село Шишава – Ломница, Власотинце

www.mycity.rs

[25] Младеновић Б. Мирослав – Мирац, наставник математике (2010.): **Додатна настава у школи из математике, Допунска настава у школи из математике, Рад математичких секција (клубова) у школи**, ОШ „Браћа Миленковић“, село Шишава – Ломница, Власотинце

www.mycity.rs

- [26] Мрше Сњежана, Јеротијевић Милена (2012.): **Приручник за планирање и писање индивидуалног образовног плана – нередигована верзија** – , Министарство просвете, науке и технолошког развоја Републике Србије, Београд
www.jjzkanjiza.edu.rs/files/.../prirucnik_za_planiranje_i_pisanje_iopa.pdf
- [27] Петровић Урош (2012): **Загонетне приче – прва књига**, Лагуна, Београд
- [28] Piršl, dr. sc. Elvi: **Дидактика – Наставна средства и помагала**, Свеучилиште Јурија Добриле у Пули, Power Point презентација
www.unipu.hr/.../Pirsl_-_Nastavna_sredstva_i_po...
- [29] Пољак Владимир (1988.): **Дидактика**, Школска књига, Загреб
- [30] Попов, др Слободан, Јукић, др Стипан (2006.): **Педагогија**, CNTY, Willy, Нови Сад
- [31] www.rpz-rs.org/121/Zeljko/Potkonjak
www.rpz-rs.org/.../novi_pristup_pedagosko-instr...
- [32] **Правилник о општим основама предшколског програма** - „Службени гласник РС - Просветни гласник“ бр.14/2006
www.pravamanjina.rs/.../Pravilnik%20o%20opstim%20osnovama%20pr...
- [33] Симоновић Велимир, Мујица Дубравка (2011.): **Методика наставе математике**, Завод за уџбенике, Београд

БИОГРАФИЈА

Јована Миљић је рођена 29.10.1987. године у Сомбору, где је 2002. године завршила Основну школу „Доситеј Обрадовић“ и уписала Средњу медицинску школу „Др Ружица Рип“. Средњу школу је завршила 2006. Године и исте уписала Природно – математички факултет у Новом Саду, департман за математику и информатику, смер професор математике. Основне студије је завршила 28.08.2012. и у октобру исте године уписала мастер академске студије на матичном факултету, смер мастер математичар – настава математике. Положила је све испите предвиђене наставним планом и програмом на мастер студијама и тиме стекла услов за одбрану мастер рада. Од 2013. године ради у Основној школи „Братство јединство“ у Сомбору на радном месту наставника математике.

Нови Сад, јул 2015.

Јована Миљић

УНИВЕРЗИТЕТ У НОВОМ САДУ
ПРИРОДНО - МАТЕМАТИЧКИ ФАКУЛТЕТ
ДЕПАРТМАН ЗА МАТЕМАТИКУ И ИНФОРМАТИКУ
КЉУЧНА ДОКУМЕНТАЦИЈСКА ИНФОРМАЦИЈА

Редни број:

РБР

Идентификациони број:

ИБР

Тип документације: Монографска документација

ТД

Тип записа: Текстуални штампани материјал

ТЗ

Врста рада: Мастер рад

ВР

Аутор: Јована Миљић

АУ

Ментор: Проф. др Сениша Црвенковић

МН

Наслов рада: Како мотивисати децу да воле математику

МР

Језик публикације: Српски (ћирилица)

ЈП

Језик извода: Српски и енглески

ЈИ

Земља публиковања: Србија

ЗП

Уже географско подручје: Војводина

УГП

Година: 2015.

ГО

Издавач: Ауторски репринт

ИЗ

Место и адреса: Нови Сад, Департман за математику и информатику, Природно-математички факултет у Новом Саду, Трг Доситеја Обрадовића 3

МА

Физички опис рада: 10/ 113/ 33/ 6/ 3/ 21/ 0

(бр. поглавља/бр. страна/бр. литерарних цитата/бр. табела/бр. слика/бр. графика/бр. прилога)

ФО

Научна област: Математика

НО

Научна дисциплина: Методика наставе математике

НД

Кључне речи: математика, мотивација

ПО

УДК:

Чува се: Библиотека Департмана за математику и информатику

ЧУ

Важна напомена:

ВН

Извод: У овом мастер раду у циљу мотивације деце и ученика за учење математике наведени су сви елементи које мора познавати наставник/ца математике да би се успешно бавио/ла подучавањем. У истраживању које смо спровели код ученика и наставника дошли смо до закључка да се настава мора осавременисти, да активности за ученике морају бити добро осмишљене и индивидуализоване. Класичан приступ настави математике треба заменити процесом активног учења усмереног на исходе који развијају математичке и међупредметне компетенције. Образовање за наставнички посао треба унапредити кроз добро организовану и осмишљену стручну праксу. Да би наставници могли мотивисати децу и ученике и укључити их у процес учења морају бити стручно оспособљени у складу са савременим математичким политикама, а њихов рад мора бити адекватно вреднован.

ИЗ

Датум прихватања теме од стране НН већа 11.06.2013.

ДП

Датум одбране:

ДО

Чланови комисије:

КО

Председник: др Загорка Лозанов - Црвенковић, редовни професор Природно - математичког факултета у Новом Саду

Ментор: др Синиша Црвенковић, редовни професор Природно - математичког факултета у Новом Саду

Члан: др Петар Ђапић, доцент Природно - математичког факултета у Новом Саду

UNIVERSITY OF NOVI SAD
FACULTY OF SCIENCE
DEPARTMENT OF MATHEMATICS AND INFORMATICS
KEY WORDS DOCUMENTATION

Accession number:

ANO

Identification number:

INO

Document type: Monograph type

DT

Type of record: Printed text

TR

Contents Code: Master's thesis

CC

Author: Jovana Miljić

AU

Mentor: Siniša Crvenković, Ph.D.

MN

Title: How to motivate children to love mathematics

TI

Language of text: Serbian (Cyrillic)

LT

Language of abstract: Serbian and English

LA

Country of publication: Serbia

CP

Locality of publication: Vojvodina

LP

Publication year: 2015.

PY

Publisher: Author's reprint

PU

Publ. place: Novi Sad, Department of mathematics and informatics, Faculty of Science, Trg Dositeja Obradovića 3

PP

Physical description 10/ 113/ 33/ 6/ 3/ 21/ 0 (chapters/ pages/ references/ tables/ pictures/ charts/ supplements)

PD

Scientific field: Mathematics

SF

Scientific discipline: Methodology of mathematics

SD

Key words: mathematics, motivation

SKW UC:

Holding data: Library of Department of Mathematics and Informatics

HD

Note:

N

Abstract: This master's thesis, dealing with the motivation of children and students for learning mathematics, contains all the elements that a mathematics teacher should know in order to be successful in teaching. By analyzing the survey that was conducted among pupils and teachers, we came to the conclusion that teaching must be modernized, and the activities for students well-designed and individualized. The classic approach to teaching mathematics should be replaced with the process of active learning, focused on the outcomes which develop mathematical and cross-curricular competences. Teachers' education should be improved through well organized and designed professional practice. Teachers can motivate children and students and involve them in the learning process only if they are professionally trained in accordance with the modern mathematical policies, and their work must be adequately evaluated.

AB

Accepted by the Scientific Board on 11.6.2013.

ASB

Defended:

DE

Thesis defense board:

DB

President: Dr Zagorka Lozanov - Crvenković, full professor, Faculty of Science, University of Novi Sad

Member: Dr Siniša Crvenković, full professor, Faculty of Science, University of Novi

Member: Dr Petar Đapić, teaching assistant, Faculty of Science, University of Novi Sad