
Przede wszystkim trzeba pamiętać o ce-

lach lekcji. Każdy nauczyciel stosujący
ocenianie kształtujące powinien zastano-
wić się przed lekcją:
n po co będzie uczył danego tematu,
n co uczniowie już na ten temat wiedzą,
n jakie cele stawia sobie nauczyciel i jak je

przedstawi uczniom.
W nauczaniu matematyki nie jest to ła-

twe zadanie, a już szczególnie trudne jest
przedstawienie celów uczniom tak, aby
były one dla nich jasne. Matematyka ma
swój własny język, który bywa nie-
zrozumiały dla uczniów. Z jednej
strony nauczyciel powinien więc
używać języka matematycznego,
jednak z drugiej strony, jeśli
uczniowie go nie rozumieją i nie
wiedzą, o czym mówi nauczyciel,
mogą szybko zniechęcić się do na-
uki tego przedmiotu.

Temat: „Obliczanie liczby, gdy

dany jest jej procent”.

Cel nauczyciela: Uczeń potrafi

obliczyć liczbę na podstawie dane-

go jej procentu. Potrafi zapisać

treść zadania w postaci równania

i rozwiązać je.

Cel dla ucznia: Oczekuję, że po

tej lekcji każdy z Was będzie potra-

fił znaleźć liczbę, gdy ktoś poda jej

procent. Przyda się to m.in. do obliczenia

ceny towaru przed podwyżką o dany pro-

cent, do uzupełniania zniszczonej faktury

VAT, do obliczenia ilości potrzebnych pro-

duktów do właściwego odżywiania się. Bę-

dziecie potrafili wykonywać proste oblicze-

nia w pamięci. Chcę, abyście umieli też za-

pisywać równanie do zadań tekstowych

(według przykładów z podręcznika) i je

rozwiązywać. [Mirosław Kołodziej, Gimna-
zjum nr 1 w Zakopanem].

Na tym przykładzie widać wyraźnie,
jak istotne w matematyce jest zaintereso-
wanie ucznia tematem lekcji. Nauczyciel
matematyki musi szczególnie starać się,
by nowa wiedza „zakotwiczała się” w tak
zwanym realnym życiu i miała powiązanie
z tym, co uczniowie już wiedzą.

Istotne jest też, aby uczniowie sami byli
świadomi, czego się nauczyli. Pomaga w tym
powrót do celów lekcji na koniec zajęć.

Drugą tajemnicą, którą warto się po-
dzielić z uczniami, są kryteria oceniania
(tzw. nacobezu – czyli „na co będę zwracał
uwagę”). Należy precyzyjnie określić, na
co będzie się na lekcji i przy ocenianiu
zwracać uwagę. Z własnego dzieciństwa
szkolnego pamiętam, że na pytanie
uczniów: „co będzie na klasówce?”, na-
uczyciel odpowiadał najczęściej: „wszyst-
ko, co wiążę się z tym tematem”. W oce-

nianiu kształtującym proponujemy na-

uczycielom precyzowanie wymagań.

W matematyce nie jest to wcale proste,
bo przecież nie chcemy podawać uczniom
treści zadań przed klasówką. Zależy nam,
żeby sprawdzić, czy uczniowie rozumieją
omawiane zagadnienie i potrafią posługi-
wać się wiedzą i umiejętnościami z tym
związanymi. A jednak z naszych obserwa-
cji wynika, że matematycy stosują „naco-
bezu” coraz częściej, dzięki czemu ucznio-
wie uzyskują informację, czego się od nich
oczekuje.

„Nacobezu” zagościło na moich lekcjach

na dobre. Każdy cykl zajęć ma określone

„nacobezu” – stale do wglądu na folii. Na

początku każdych zajęć słownie formułuję

lekcyjne „nacobezu”. Przed sprawdziana-

mi uczniowie sami wspólnie określają „na-

cobezu”, ja tylko podaję zakres materiału.

Z wymienionych przez nich sformułowań

wybieram 3-4, które jasno określają, na co

ja będę zwracać uwagę przy formułowa-

niu zadań i ocenianiu ich prac, a więc wła-

ściwie „na co oni powinni zwrócić uwagę”.

[Bożena Wojciechowska, Gimnazjum
im. Noblistów Polskich w Nowych Skal-
mierzycach].

„Nacobezu” jest przy tym umową na-
uczyciela z uczniem, która musi być prze-
strzegana przez obie strony, i wtedy daje
naprawdę pozytywne efekty.

W ocenieniu kształtującym rozdziela-

my ocenę sumującą (czyli stopnie) i ocenę
kształtującą (np. komentarz w formie in-
formacji zwrotnej). Matematycy najczę-
ściej ustalają, że małe prace, np. kartków-
ki, będą oceniać kształtująco, a poważniej-
sze sprawdziany kończące dany temat –
sumująco.

Zrezygnowałam z kartkówek na oceny.

Piszemy kartkówki, które uczniowie spraw-

dzają sobie nawzajem lub porównują swoje

rozwiązania z podanymi na tablicy. [Mał-
gorzata Bonikowska, Szkoła Podstawowa
nr 1 w Zespole Szkół nr 1 w Mrągowie].

Czasem poważnym problemem okazu-
je się pokonanie ugruntowanego przyzwy-
czajenia – zarówno uczniów, jak i rodzi-
ców – do stopni. Rodzice czują się trochę
zaniepokojeni ograniczoną liczbą stopni,
a uczniowie – szczególnie na początku –
traktują to jako okazję do mniejszego wy-
siłku wkładanego w naukę. Jedni i drudzy
muszą się dopiero przekonać, że informa-
cja zwrotna naprawdę daje uczniowi wię-
cej wskazówek i pomaga mu się uczyć.

Opinie rodziców uczniów Anny Konefał
ze Szkoły Podstawowej w Kamieniu Prusi-
nie na początku wcale nie były jedno-
znaczne.

Rodzic 1: Pomysł jest świetny. Dzięki in-

formacji zwrotnej będę wiedział, co moje

dziecko robi dobrze, a co musi jeszcze po-

prawić.

Rodzic 2: Tak jak pani oceniała dotych-

czas było dobrze i myślę, że powinno tak

zostać.

Rodzic 3: Moje dziecko motywuje do

pracy ocena, a komentarz to tylko komen-

tarz.

Natomiast nauczyciele decydujący się
na systemowe ograniczenie liczby stopni
szybko dostrzegają korzyści płynące z te-
go sposobu oceniania.

Do tej pory miałam w dzienniku po kil-

kanaście ocen. Teraz są pustki, a mimo to

pracy przy ocenianiu jest moc. Stwierdzam

jednak, że pomimo niewielu ocen nie będę

miała problemów z wystawieniem oceny za

I semestr (to muszę zrobić) [Małgorzata
Bonikowska, Szkoła Podstawowa nr 1 w Ze-
spole Szkół nr 1 w Mrągowie].

Pytania kluczowe w matematyce to naj-
trudniejszy aspekt oceniania kształtujące-
go. Wielu nauczycieli różnych przedmio-
tów twierdzi, że pytania kluczowe to bar-

dzo trudne zadanie dla nauczy-
ciela, ale w matematyce to wy-
zwanie jest chyba najtrudniejsze.
Pytanie kluczowe powinno
przedstawiać uczniom szerszy
kontekst zagadnienia i jednocze-
śnie powodować zainteresowanie
uczniów tematem. Weźmy na
przykład temat „Wyrażenia alge-
braiczne” i postarajmy się ułożyć
pytanie kluczowe – takie, które
zainteresuje ucznia w gimna-
zjum i na które będzie on z zapa-
łem szukał odpowiedzi. Dobre
pytanie kluczowe może spowodo-
wać, że uczniowie do tej pory nie-
chętni matematyce, zwrócą się
do tablicy z zainteresowaniem.
Z mojego doświadczenia wynika,

że skuteczne pytania kluczowe w matema-
tyce to pytania, które wiążą się z realnym
życiem lub pytania o przewidywanie.

Na przykład do tematu „Ciąg geometrycz-

ny” można zadać pytanie: „Jeśli złożymy

kartkę A4 100 razy (abstrahując od tego, czy

jest to wykonalne), to jakiej grubości pakiet

otrzymamy?” Nie podaję odpowiedzi, bo

najpierw musimy poznać sumę ciągu geo-

metrycznego, a wtedy łatwo to wyliczymy.

Oto kilka przykładów pytań kluczowych
zadanych przez nauczycieli matematyki –
uczestników kursu internetowego:

Temat: „Figury geometryczne w układzie

współrzędnych”.

Pytania kluczowe:

Jesteśmy na morzu. Nie posiadamy żad-

nych przyrządów pomiarowych. Chcemy

określić swoje położenie. Jak to zrobimy?

Co wykorzystamy? [Gabriela Jabłońska,
Gimnazjum w Unisławiu].

Temat: „Zapisywanie ułamków dziesięt-

nych”.

Pytanie kluczowe: Czy znacie takie sytu-

acje życiowe, w których można wykorzy-

stać ułamki dziesiętne? [Grażyna Drewnik
z Publicznej Szkoły Podstawowej w Gło-
skowie].

W ocenianiu kształtującym proponuje-
my nauczycielom, aby przywiązywali wa-
gę do zadawanych przez siebie pytań.
Chcielibyśmy także, aby:
4 wydłużyli czas oczekiwania na odpo-

wiedź uczniów,
4 wykorzystywali odpowiedzi błędne,
4 poszukiwali odpowiedzi w parach,
4 wprowadzili regułę niepodnoszenia

rąk.
Zasady te zachęcają uczniów do

myślenia i sprzyjają uczeniu się.
Przejdźmy do informacji zwrotnej.

Udzielając informacji zwrotnej w ocenia-
niu kształtującym nauczyciel powinien
przede wszystkim podać:

r dobre strony pracy,
r to, co należy w niej zmienić,
r w jaki sposób trzeba to zmienić
r i wskazać, w jaki sposób uczeń ma się

dalej rozwijać matematycznie.
Informacja zwrotna w matematyce jest

bardzo potrzebna. Uczniowie muszą być
docenieni, szczególnie w czasie uczenia
się matematyki. Niestety, często zdarza
się, że nauczyciele wyrabiają w uczniach
przeświadczenie, że matematyka jest tak
trudna, że w zasadzie nie da się jej opano-
wać. Dlatego docenienie tego, co uczeń
zrobił dobrze, jest bardzo ważne. Tak sa-
mo istotne jest przekazanie uczniowi
konkretnych wskazówek, w jaki sposób
ma poprawić swoją pracę, a także jak się
doskonalić.

Teraz inaczej zwracam się do uczniów

w komentarzu. Nie jest to suche wymienia-

nie dobrych i złych stron pracy, ale rów-

nież odniesienie się bardzo bezpośrednio

do konkretnego ucznia. Uważam, że osobi-

sta pochwała nauczyciela może dla niejed-

nego ucznia znaczyć więcej niż pozytywna

ocena. [Roman Odoj, Gimnazjum nr 1w
Koszęcinie].

Również rodzice uczniów są zadowole-
ni z przekazywanej ich dzieciom przez na-
uczyciela informacji zwrotnej.

Cieszę się, że pani pisze te informacje.

Mój syn zawsze sam odrabiał zadania,

twierdząc, że wszystko, co ma zadane, jest

łatwe i nie potrzebuje mojej pomocy. Jed-

nak zaczęłam się niepokoić, kiedy zaczął

przynosić coraz słabsze oceny. Nie wiedzia-

łam, jak mu pomóc, bo dalej twierdził, że to

rozumie. Dopiero teraz, kiedy

pani pisze te informacje,

wiem, czego jeszcze nie umie

i jak mu pomóc. [Rodzic jed-
nego z uczniów Anny Konefał,
Szkoła Podstawowa w Kamie-
niu Prusinie].

Tym, co bardzo ułatwia
pracę nauczycielowi matema-
tyki, a uczniom pomaga w na-
uce, są ocena koleżeńska i sa-

moocena.

Sprzyjają one przyjmowa-
niu przez uczniów odpowie-
dzialności za swoją naukę,
uczą udzielania rzetelnych in-
formacji.

Walorem oceny koleżeń-

skiej jest to, że uczniowi ła-

twiej jest przyjąć informację

zwrotną od rówieśnika. Kiedy

pracę poprawiała im koleżan-

ka lub kolega, mieli czas na poprawę tej

pracy, zanim pokazali ją mnie. Nie bali się

wtedy kompromitacji. Również w roli „na-

uczyciela” stawali się bardziej odpowie-

dzialni i przykładali się do napisania do-

brego komentarza. Dodatkową korzyścią

wynikającą z oceny koleżeńskiej była moż-

liwość natychmiastowego przystąpienia

do poprawy pracy. [Anna Konefał, Szkoła
Podstawowa w Kamieniu Prusinie].

DANUTA STERNA

nauczycielka matematyki,

kierowniczka Akademii Szkół Uczących Się

Centrum Edukacji Obywatelskiej

„Gazeta Szkolna” l nr 50 (352) 12 grudnia 2006 roku

12
wyzwania większe i mniejsze

Kolejny z serii artykułów na temat oceniania kształtującego w polskich szkołach jest poświęcony matema-
tyce. W kursach internetowych prowadzonych przez Centrum Edukacji Obywatelskiej w ramach Akademii
SUS (Szkół Uczących Się) brało udział wielu nauczycieli matematyki, którzy pracują w szkołach podstawo-
wych, gimnazjalnych i ponadgimnazjalnych. Starając się przedstawić państwu specyfikę OK na lekcjach ma-
tematyki, skorzystam z relacji nauczycieli, zaczerpniętych z kursów internetowych z poprzednich lat.

Ocenianie kształtujące
na lekcjach matematyki

