
JANUSZ KURDZIŁEK – PROGRAM PRACY Z UCZNIEM O SPECYFICZNYCH PROBLEMACH W NAUCE

 Szczecin - Gimnazjum NR 24 12.X.2002 r.

Program pracy z uczniem o specyficznych trudnościach w nauce
matematyki dla I klasy gimnazjum.

Wstęp

Zapewne każdy nauczyciel z długim stażem pracy zawodowej, spotkał się
z uczniem słabym. Nauczyciele potrafią rozpoznać możliwości intelektualne
swoich uczniów. Istnieją różne kryteria rozpoznawania u uczniów zdolności,
można je podzielić na dwie grupy:
- psychologiczne – badające różnymi testami: poziom inteligencji, zdolności

specjalnych, osobowości;
- psychopedagogiczne – odwołujące się do osiągnięć ucznia.

Wyłonienie uczniów słabych matematycznie nie jest tak trudne, jak w
przypadku innych przedmiotów. Rozpoznanie można dokonać na lekcji lub za
pomocą testów, poprzez dobór odpowiednio dobranych zadań, różnych od tych,
które można znaleźć w podręczniku. Bardzo ważna jest również opinia z
poradni pedagogiczno – psychologicznej.

Uczeń słaby ma specjalne potrzeby, które powinny być rozpoznane i
uwzględnione w toku kształcenia i wychowania. Szczególnie ważny jest
odpowiedni dobór zadań tak, aby uczeń stopniowo odnosił sukces. Dostrzeganie
tych potrzeb i opracowywanie specjalnych programów, może sprzyjać
prawidłowemu rozwojowi tych uczniów.

Ta grupa uczniów wymaga specjalnej opieki nauczyciela, rówieśników i
rodziców. Są to uczniowie o specyficznych problemach w nauce, z którymi
należy pracować na poziomie wymagań koniecznych i podstawowych. Zadbać o
ich rozwój poprzez przygotowywanie zadań na każde zajęcia. Najczęściej tacy
uczniowie powinni pracować indywidualnie lub w małych grupach.

We wrześniu 2002 r. został przeprowadzony i opracowany przeze mnie,
test diagnozujący z matematyki dla uczniów klas pierwszych. Analizując wyniki
tego testu można stwierdzić, że bardzo dużo uczniów miało problemy z
pisemnym dodawaniem i odejmowaniem ułamków dziesiętnych, działaniami na
liczbach ujemnych, działaniami na liczbach wymiernych, obliczania procentu z
liczby. Uczniowie wykazali się również słabą znajomością wzorów na obwód i
pole prostokąta oraz rysowania siatki prostopadłościanu.

Wychodząc naprzeciw tym potrzebom, stworzyłem specjalnie
opracowany program dla uczniów mających problemy w nauce. Program ten
wprowadziłem diagnostycznie dla uczniów klas pierwszych od października
2002 r.

JANUSZ KURDZIŁEK – PROGRAM PRACY Z UCZNIEM O SPECYFICZNYCH PROBLEMACH W NAUCE

Cele

1. Zaspokajanie potrzeb uczniów szczególnie słabych.
2. Rozbudzanie wśród uczniów zainteresowania matematyką.
3. Podnoszenie poziomu wiedzy matematycznej.
4. Przygotowanie do samodzielnego uczenia się.
5. Zapewnienie uczniom możliwości lepszego przygotowania do

dalszego kształcenia w klasach I i II.
6. Przywrócenie wiary we własne siły i prawidłowej postawy do dalszej

nauki.
7. Umiejętność stawiania pytań.
8. Zlikwidowanie braków po szkole podstawowej, które ukazał test

diagnozujący.

Forma

1. Praca na zajęciach dodatkowych (wyrównawczych).
� praca w małych grupach;
� stopniowanie trudności rozwiązywanych zadań;
� dobór zadań do indywidualnych potrzeb ucznia;

2. Samodzielna praca dziecka w domu z odpowiednio dobranymi
zadaniami.

3. Praca na lekcjach:
� różnicowanie prac klasowych;
� przygotowywanie dodatkowych zadań dla uczniów, którzy pracują

wolniej od większości klasy;
� różnicowanie zadań domowych poprzez wskazywanie zadań do

rozwiązania dla uczniów o specyficznych problemach;
� stosowanie różnych metod nauczania, ze szczególnym

uwzględnieniem metod aktywnych;
� wykorzystywanie w czasie lekcji uczniów zdolnych do pomocy

uczniom mającym trudności w nauce.

JANUSZ KURDZIŁEK – PROGRAM PRACY Z UCZNIEM O SPECYFICZNYCH PROBLEMACH W NAUCE

 Oczekiwane efekty

 Wśród zamierzonych skutków oddziaływań najistotniejsze to:
� zlikwidowanie braków ze szkoły podstawowej;
� rozwój ucznia ukierunkowany na jego sukces;
� uświadomienie uczniom jego potencjału twórczego;
� czytanie tekstów matematycznych ze zrozumieniem;
� wdrożenie do systematycznej i samodzielnej pracy.

 Ewaluacja programu:

1. Należy pamiętać o ciągłym i systematycznym utrwalaniu przez uczniów
zdobytych i wypracowanych umiejętności.

2. Modyfikowanie programu w trakcie jego realizacji.
3. Podsumowanie programu po roku.
Ogólna ewaluacja powinna dawać odpowiedź, czy założone cele zostały

zrealizowane, czy przeprowadzone formy pracy są skuteczne oraz dać
wskazówki przy planowaniu pracy w przyszłym roku.
 Pozytywnym skutkiem realizacji tego programu powinno być wzrost
motywacji uczniów do intensywnej pracy.

 Kończąc pierwszy rok pracy, należałoby przeprowadzić ankietę wśród
uczniów uczęszczających na te zajęcia, dotyczącą samooceny i ich stosunku do
tych zajęć. Najlepszym zaś badaniem tego problemu będą wyniki osiągnięte
przez uczniów na koniec roku szkolnego.

JANUSZ KURDZIŁEK – PROGRAM PRACY Z UCZNIEM O SPECYFICZNYCH PROBLEMACH W NAUCE

PLAN REALIZACJI

Dział
programowy Treści zajęć Wiadomości i umiejętności Uwagi

Liczby i
działania

Działania na liczbach
całkowitych.
Zaokrąglanie.
Szacowanie wyników.
Działania na liczbach
wymiernych.

• Porównywanie liczb wymiernych.
• Znajomość liczby odwrotnej.
• Umiejętność zaokrąglania liczby do danego rzędu.
• Umiejętność dodawania i odejmowania liczb

wymiernych zapisanych w jednakowej postaci.
• Umiejętność mnożenia i dzielenia liczb wymiernych.

Powtórzenie wiadomości o:
- liczbach naturalnych,
- cechach podzielności,
- obliczania kwadratu i

sześcianu
- liczby naturalnej
- kolejności wykonywania

działań

Procenty

Obliczanie procentu danej liczby.
Obliczanie liczby, gdy dany jest
jej procent.
Diagramy.

• Umiejętność zamiany ułamka na procenty.
• Umiejętność zamiany procentu na ułamek.
• Umiejętność obliczania procentu danej liczby.
• Odczytywanie danych z diagramu.

Wskazywać przykłady zastosowań
procentów w życiu codziennym.

Figury na
płaszczyźnie

Proste i odcinki. Kąty.
Trójkąty. Czworokąty.
Jednostki miary pola powierzchni.

• Wykreślanie prostych równoległych i prostopadłych.
• Wskazywanie figur przystających.
• Rozróżnianie czworokątów.
• Zaznaczanie i odczytywanie współrzędnych punktów

na prostokątnym układzie współrzędnych.
• Obliczanie pól i obwodów wielokątów.

Znajomość definicji prostokąta,
kwadratu,
 figur przystających.
Znajomość wzorów na obliczanie
pól powierzchni wielokątów.
Mierzenie i rysowanie kątów.

Kąty w kole
Kąty środkowe i wpisane.

• Pojęcie kąta wpisanego i środkowego.
• Wskazywanie kątów wpisanych i środkowych.

Powtórzenie wiadomości o kole i
okręgu.
Różnica między okręgiem i kołem.

JANUSZ KURDZIŁEK – PROGRAM PRACY Z UCZNIEM O SPECYFICZNYCH PROBLEMACH W NAUCE

Wyrażenia
algebraiczne

Pojęcie wyrażenia
algebraicznego.
Wartości liczbowe wyrażenia
algebraicznego. Sumy
algebraiczne.

• Budowanie wyrażenia algebraicznego.
• Obliczanie wartości liczbowej wyrażenia

algebraicznego.
• Wyodrębnianie wyrazów podobnych.
• Redukowanie wyrazów podobnych.
• Mnożenie sum algebraicznych przez liczbę;

jednomian.

Powtórzenie pojęć:
- suma, różnica, iloczyn, iloraz,

kwadrat liczby
- obliczania obwodu prostokąta

Równani i
nierówności

Liczby spełniające równania.
Rozwiązywanie równań.
Rozwiązywanie nierówności.

• Pojęcie rozwiązania równania, nierówności.
• Pojęcia: równania równoważne, tożsamościowe,

sprzeczne.
• Rozwiązywanie równania i jego sprawdzenie.
• Rozwiązywanie nierówności oraz przedstawienie

wyniku na osi liczbowej.
• Sprawdzanie, czy dana liczba spełnia nierówność.

Przypomnienie pojęcia równania i
nierówności.
Wskazywanie liczb spełniających

nierówności postaci x >a itp.

Symetrie

Symetria względem prostej.
Rysowanie figur symetrycznych
względem prostej.
Oś symetrii figury.
Symetralna odcinka. Dwusieczna
kąta.
Symetria względem punktu.

• Rysowanie figur symetrycznych względem prostej.
• Przykłady figur mających osie oraz środek symetrii.
• Wyznaczanie symetralnej odcinka.
• Wyznaczanie dwusiecznej kąta.
• Rysowanie figur względem środka symetrii.

Pojęcie osi i środka symetrii.
Własności punktów

symetrycznych względem
punktu; prostej.

Proporcjo
nalność

Proporcje. Wielkości wprost
proporcjonalne.
 Wielkości odwrotnie
proporcjonalne.

• Przykłady proporcji.
• Rozpoznawanie wielkości wprost proporcjonalnych.
• Rozpoznawanie wielkości odwrotnie

proporcjonalnych.
• Rozwiązywanie równania w postaci proporcji.

Wskazać przykłady proporcji z
życia codziennego.

Opracował: mgr Janusz Kurdziałek

