

Dydaktyka matematyki II

Wymagania wstępne: brak

Formuła nauczania: wykład 60 godzin, ćwiczenia 60 godzin

Metoda oceny/forma zaliczenia przedmiotu: egzamin ustny i pisemny

Język wykładowy: polski

Prowadzący: Michał Szurek

Treści kształcenia:

Nauczanie jako sztuka – dydaktyka jako nauka. Krótki przegląd historii rozwoju szkół i szkolnictwa, w tym szkół wyższych. Rola matematyki w systemie nauk, elementy filozofii matematyki. Paradygmaty naukowe. Rola matematyki w edukacji społeczeństwa. „Uczę świadomie, a więc lepiej i ciekawiej”. Struktura szkolnictwa w Polsce. Podstawa programowa, program nauczania, podręcznik. Cele nauczania, w szczególności cele nauczania matematyki. Sposoby realizacji tych celów. Metodologia pracy umysłowej, ze szczególnym uwzględnieniem matematyki. Psychologia odkryć matematycznych. Krótki zarys historii myśli pedagogicznej i eksperymentów dydaktycznych.

Praca z uczniem zdolnym. Olimpiada Matematyczna, Olimpiada Gimnazjalna. Specyfika zadań olimpijskich. Rola konkursów. Egzaminy i egzaminowanie. Rodzaje egzaminów. Technika egzaminowania. Sposoby oceniania. Rola i przebieg egzaminu gimnazjalnego i egzaminu maturalnego. Pomiar dydaktyczny: łatwość/trudność zadania, moc różnicująca, rzetelność, metoda Rasha. Pojęcia statystyczne z tym związane: rozkład normalny, skośność, korelacja, współczynnik punktowo-dwuseryjny, tau Kendalla, stosunek szans (odds ratio), współczynnik Fishera.

Liczby w nauczaniu początkowym. Obrazy liczbowe, liczba jako „moment skupienia uwagi”. Liczbowa struktura matematyki: od liczb naturalnych do kwaternionów i liczb Cayleya. Sposoby wprowadzania nowych rodzajów liczb: dołączanie pierwiastków, przejścia graniczne. Dodawanie, odejmowanie, mnożenie i dzielenie w nauczaniu na poziomie szkoły podstawowej. Przegląd metod wykonywania działań w historycznym rozwoju matematyki. Najważniejsze struktury algebraiczne: grupa, pierścień, ciało. Liczby w kulturze europejskiej i pozaeuropejskiej. Filozofia szkoły pitagorejskiej. Pitagorejska teoria muzyki. Zasady dydaktyczne, metody, sposoby i formy nauczania. Matematyka na poziomie szkoły podstawowej i gimnazjum z wyższego stanowiska. Wykorzystanie arkusza kalkulacyjnego (np. Excel) na lekcjach matematyki. Podstawowe struktury geometryczne, występujące

w nauczaniu szkolnym. Rola geometrii w nauczaniu matematyki. Niewymierność. Konstrukcje geometryczne, ich (nie)wykonalność – krótki przegląd podstawowych zagadnień. Logika matematyczna (ujęcie historyczne). Definicje i ich rodzaje. Sposoby rozumowania. Logika formalna w nauczaniu szkolnym. indukcja matematyczna. Sztuka precyzyjnego wysławiania się. Równania kwadratowe, wielomiany drugiego stopnia, zagadnienia prowadzące do równań kwadratowych, w tym konstrukcje wielokątów foremnych o 5, 17 i 257 bokach. Historyczny przegląd sposobów rozwiązywania równań kwadratowych. Krzywe stożkowe i kwadryki. Inne interesujące krzywe (np. lemniskata, ślimak Pascala, klotoida, krzywa łańcuchowa, cykloida). Demonstracja programów komputerowych, służących do wykonywania klasycznych konstrukcji geometrycznych. Zadania stereometryczne, przekroje brył. Trzeci problem Hilberta. Geometria elementarna w przestrzeniach euklidesowych dowolnego wymiaru. Przegląd ciekawych stron internetowych z efektami czterowymiarowymi.

Przegląd najbardziej znanych zagadnień matematyki „poglądowej”. Inne ciekawe i nietypowe zadania na poziomie gimnazjalnym i licealnym. Zadania matematyki finansowej w szkole. Kombinatoryka i rachunek prawdopodobieństwa – sposoby uatrakcyjniania zajęć. Nieskończoność w matematyce. Przegląd najpiękniejszych rozumowań matematycznych w odniesieniu do matematyki szkolnej. „Matematyka z oddali” – obraz matematyki dziełach filozofów i w literaturze pięknej. Teoria poznania w odniesieniu do matematyki.