
SYLABUS
DOTYCZY CYKLU KSZTAŁCENIA 2025 - 2027

 (skrajne daty)
Rok akademicki 2025/2026

1. PODSTAWOWE INFORMACJE O PRZEDMIOCIE

Nazwa przedmiotu Dydaktyka matematyki w zakresie szkoły podstawowej

Kod przedmiotu*
Nazwa jednostki
prowadzącej kierunek Wydział Nauk Ścisłych i Technicznych

Nazwa jednostki
realizującej przedmiot

Wydział Nauk Ścisłych i Technicznych
Instytut Pedagogiki

Kierunek studiów Matematyka

Poziom studiów studia drugiego stopnia

Profil ogólnoakademicki

Forma studiów stacjonarne

Rok i semestr/y studiów rok I, semestr 1 i 2

Rodzaj przedmiotu
specjalnościowy - z grupy zajęć przygotowujących do wykonywania
zawodu nauczyciela

Język wykładowy polski

Koordynator dr Marta Pytlak

Imię i nazwisko osoby
prowadzącej / osób
prowadzących

dr Marta Pytlak, dr Renata Jurasińska

* -opcjonalnie, zgodnie z ustaleniami w Jednostce

1.1.Formy zajęć dydaktycznych, wymiar godzin i punktów ECTS

Semestr

(nr)
Wykł. Ćw. Konw. Lab. Sem. ZP Prakt.

Zajęcia
warsztatowe

Liczba pkt.
ECTS

1 15 15 15 3

2 15 15 15 4

1.2. Sposób realizacji zajęć

☑ zajęcia w formie tradycyjnej

☐ zajęcia realizowane z wykorzystaniem metod i technik kształcenia na odległość

1.3 Forma zaliczenia przedmiotu (z toku) :
Ćwiczenia: zaliczenie z oceną
wykład: zaliczenie z oceną po semestrze 1, egzamin po semestrze 2

 PRZEDMIOT KOŃCZY SIĘ EGZAMINEM
2.WYMAGANIA WSTĘPNE

Wiadomości i umiejętności nabyte w wyniku realizacji przedmiotu Pedagogika, Psychologia
Ogólna, Podstawy Dydaktyki oraz Psychologia myślenia matematycznego. Wiadomości
i umiejętności dotyczące podstawowych zagadnień matematyki szkolnej.

3. CELE, EFEKTY UCZENIA SIĘ , TREŚCI PROGRAMOWE I STOSOWANE METODY DYDAKTYCZNE

3.1 Cele przedmiotu

C1
Zapoznanie studentów ze współczesnymi problemami dydaktyki matematyki, ze
szczególnym uwzględnieniem związku teorii z praktyką nauczania szkolnego

C2
Przygotowanie studentów w zakresie metodyki nauczania matematyki na drugim etapie
edukacyjnym

C3
Ukierunkowanie nauczania i uczenia się matematyki na cele edukacji wyznaczone w ramach
świadomego i aktywnego społeczeństwa.

C4
Ukazanie zmian, jakim uległo podejście do nauczania matematyki szkolnej w ostatniej
dekadzie, zmian w filozofii nauczania matematyki (konwencja lizbońska, stare i nowe
podstawy programowe)

C5 Rozwijanie zainteresowań studentów problemami nauczania matematyki szkolnej.

C6

Kształtowanie kompetencji zawodowych
o Uczenie rozumienia procesów kształtowania pojęć matematycznych

i kompetencji matematycznych uczniów.
o Uczenie rozumienia treści programu nauczania matematyki.
o Uczenie krytycznego interpretowania propozycji dydaktycznych zawartych

w istniejących podręcznikach i pomocach.
o Uczenie organizowania problemowych sytuacji matematycznych

z uwzględnieniem korelacji międzyprzedmiotowej.
o Uczenie zastosowań matematyki w życiu, jak i dostrzeganie matematyki

w otaczającym świecie (w sztuce, technice, w zjawiskach biologicznych
i fizycznych.

o Uczenie krytycznego nastawienia do własnych działań i zachowań w szkole,
kształtowanie postawy samokontroli i samooceny, potrzeby stałego
doskonalenia swoich działań jako nauczyciela.

3.2 Efekty uczenia się dla przedmiotu

EK (efekt
uczenia się)

Treść efektu uczenia się zdefiniowanego dla przedmiotu
Odniesienie do

efektów
kierunkowych 1

EK_01 Student zna i rozumie rolę nauczyciela matematyki
w procesie nauczania i wychowywania ucznia

NW3

EK_02 Student posiada wiedzę na temat zróżnicowanych
potrzeb edukacyjnych uczniów w zakresie matematyki
oraz zna sposoby ich zaspokajania, zna różne podejścia
dydaktyczne do nauczania matematyki

NW6

EK_03 Student zna podstawę programową do nauczania
matematyki w zakresie szkoły podstawowej, potrafi
wskazać treści realizowane w poszczególnych klasach
szkoły podstawowej, zna metodologię wprowadzania
poszczególnych treści matematycznych

NW14

1 W przypadku ścieżki kształcenia prowadzącej do uzyskania kwalifikacji nauczycielskich uwzględnić również efekty
uczenia się ze standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela.

EK_04 Student zna metody i formy pracy na lekcji matematyki
oraz sposoby doboru środków dydaktycznych
wspierających nauczanie matematyki

NW15

EK_05 Student potrafi zaprojektować lekcję matematyki
realizującą określony program nauczania uwzględniając
potrzeby edukacyjne ucznia, metody i formy pracy oraz
odpowiedni dobór środków dydaktycznych

NU2, NU3, NU4

EK_06 Student potrafi rozwijać i wspierać zainteresowanie
ucznia matematyką poprzez stwarzanie sytuacji,
w których uczeń może wykazać się kreatywnością
i krytycznym myśleniem

NU6, NU7, NU8

EK_07 Student potrafi wykorzystywać różne formy pracy, w tym
pracę zespołową uczniów na lekcjach matematyki i poza
nią, dbając przy tym o właściwy rozwój społeczny ucznia

NU9, NU13,
NU14

EK_08 Student potrafi dokonać oceny pracy ucznia, zna i stosuje
ocenianie wspierające

NU10

EK_09 Student potrafi zaplanować zajęcia edukacyjne
wspierające ucznia mającego trudności w odnalezieniu się
w polskiej rzeczywistości szkolnej

NU12

EK_10 Student posługuje się uniwersalnymi normami etycznymi,
potrafi nawiązywać współpracę i realizować zadania
zespołowo

NK1, NK2, NK3

EK_11 Student zna zasady edukacji włączającej i potrafi je
zastosować.

NK4

3.3 Treści programowe

A. Problematyka wykładu

Treści merytoryczne

1. Matematyka jako nauka i jako przedmiot szkolny

 Dedukcyjny charakter matematyki; istota pojęć matematycznych.

 Matematyka jako ludzka aktywność.

 Rola matematyki jako bazy do uczenia się innych przedmiotów.

2. Cele nauczania matematyki – zmiany celów nauczania postępujące wraz z kolejnymi
reformami w szkolnictwie. Kompetencje kluczowe i ich kształtowanie w ramach
nauczania matematyki (strategia Lizbońska).

3. Podstawy kształtowania pojęć matematycznych.

 Teoria Gray – Tall rozwoju matematycznego myślenia,

 Teoria pól pojęciowych Vergraud’a.

 Poziomy rozumienia pojęć, wiedza pojęciowa i wiedza okołopojęciowa

4. Definiowanie w matematyce szkolnej. Umiejętność stosowania definicji przez ucznia

5. Argumentowanie i różne sposoby argumentowania na różnych poziomach
matematycznej kompetencji. Rola intuicji w myśleniu matematycznym ucznia.

6. Kształtowanie pojęć matematycznych:
a. Rola operacji konkretnych w kształtowaniu pojęć matematycznych
b. Kształtowanie pojęcia liczby naturalnej i całkowitej oraz działań w tych zbiorach
c. Kształtowanie pojęcia ułamka i liczby wymiernej
d. Kształtowanie znaczenia litery w wyrażeniach algebraicznych

7. Kształtowanie pojęć geometrycznych – specyfika pojęć geometrycznych

8. Rola błędu w uczeniu się matematyki, błąd nauczyciela a błąd ucznia. Analiza oraz ocena
własnej pracy dydaktyczno-wychowawczej

9. Matematyczne rozwiązywanie problemów
a. Co to znaczy, że jednym z celów uczenia matematyki jest „zaznajamianie uczniów z

matematyczną metodą”?
b. Nauczanie problemowe matematyki
c. Pojęcie przeszkody epistemologicznej
d. Metodyka rozwiązywania zadań wg. Poly’i, a inne podejścia do problemu

rozwiązywania zadań.
e. Po co rozwiązujemy zadania matematyczne wieloma sposobami
f. Przykłady różnego podejścia do tego samego zadania, rozwiązywanie problemów na

różnych stopniach matematycznej kompetencji

B. Problematyka ćwiczeń audytoryjnych, konwersatoryjnych, laboratoryjnych, zajęć
praktycznych

Treści merytoryczne

Ćwiczenia audytoryjne

Analizowanie celów nauczania matematyki w świetle obowiązujących dokumentów
(podstawa programowa, program nauczania, rozkład materiału), operacjonalizacja celów
nauczania matematyki.

Metody aktywizujące i ich rola na lekcji matematyki. Rola własnej aktywności ucznia w
tworzeniu wiedzy matematycznej ucznia. Nakład pracy a uzdolnienia w uczeniu się
matematyki

Analiza kształtowania wybranych pojęć matematyki szkolnej.

Analiza wypowiedzi językowych pochodzących z lekcji matematyki. Język nauczyciela i język
ucznia. Przyczyny nieporozumień

Rola i funkcje podręcznika, rodzaje tekstów matematycznych, praca z podręcznikiem na lekcji
matematyki. Umiejętność odczytywania i prezentowania myśli matematycznej.

Zadania tekstowe i metodyka ich rozwiązywania według G. Poly’i

Zadania matematyczne, rodzaje zadań, problemy matematyczne, heurystyka rozwiązywania
zadań, strategie heurystyczne, rozwiązywanie problemów wieloma sposobami

Odkrywanie regularności, wprowadzenie do aktywności uogólniania i argumentowania

Błąd a pomyłka, rola błędu w uczeniu się matematyki. Umiejętność interpretowania błędów
ucznia w kontekście oceny jego pracy.

Realistyczne nauczanie matematyki, problemy realistyczne, projektowanie scenariuszy lekcji

Ćwiczenia warsztatowe

Praca z podręcznikiem na lekcji matematyki – scenariusze zajęć

Realistyczne nauczanie matematyki, problemy realistyczne, projektowanie scenariuszy lekcji

Metodologia i metodyka wprowadzania wybranych zagadnień z zakresu matematyki dla
szkoły podstawowej:
 - liczby całkowite i działania w zbiorze liczb całkowitych,
 - liczby wymierne i działania na liczbach wymiernych,
 - wyrażenia algebraiczne, rozwiązywanie równań i nierówności algebraicznych,
 - ułamki dziesiętne a ułamki zwykłe,
- planimetria – pola figur płaskich,
- stereometria – graniastosłupy i ostrosłupy,

- elementy statystyki w szkole podstawowej

3.4 Metody dydaktyczne

Wykład: wykład problemowy/wykład z prezentacją multimedialną/dyskusja
Ćwiczenia: Analiza tekstów z dyskusją/ metoda projektów (projekt badawczy, praktyczny)/ praca
w grupach/rozwiązywanie zadań/ dyskusja/ gry dydaktyczne.

4. METODY I KRYTERIA OCENY

4.1 Sposoby weryfikacji efektów uczenia się

Symbol efektu
Metody oceny efektów uczenia się

(np.: kolokwium, egzamin ustny, egzamin pisemny,
projekt, sprawozdanie, obserwacja w trakcie zajęć)

Forma zajęć
dydaktycznych

(w, ćw, …)

EK_ 01 obserwacja podczas zajęć, rozmowa w, ćw

EK_ 02 obserwacja podczas zajęć, rozmowa, konspekt,
kolokwium, egzamin

w, ćw

EK_03 obserwacja podczas zajęć, rozmowa, egzamin w, ćw

EK_04 obserwacja podczas zajęć, rozmowa, konspekt,
egzamin

w, ćw

EK_05 obserwacja podczas zajęć, rozmowa, konspekt w, ćw

EK_06 obserwacja podczas zajęć, rozmowa w, ćw

EK_07 obserwacja podczas zajęć, rozmowa w, ćw

EK_08 obserwacja podczas zajęć, rozmowa, projekt,
egzamin

w, ćw

EK_09 obserwacja podczas zajęć, rozmowa w, ćw

EK_10 obserwacja podczas zajęć, rozmowa w, ćw

EK_11 obserwacja podczas zajęć, rozmowa w, ćw

4.2 Warunki zaliczenia przedmiotu (kryteria oceniania)

Wykład:
 -po semestrze 1: test pisemny z pytaniami zamkniętymi - wykazanie się znajomością
zagadnień poruszanych na wykładzie i na ćwiczeniach
- po semestrze 2: egzamin pisemny z pytaniami otwartymi, egzamin ustny
Ćwiczenia - zaliczenie z oceną
Aktywny udział w zajęciach, pozytywne zaliczenie prac pisemnych wskazanych przez
prowadzącego, wykazanie się znajomością wskazanej literatury.

5. CAŁKOWITY NAKŁAD PRACY STUDENTA POTRZEBNY DO OSIĄGNIĘCIA ZAŁOŻONYCH

EFEKTÓW W GODZINACH ORAZ PUNKTACH ECTS

Forma aktywności
Średnia liczba godzin na zrealizowanie

aktywności

Godziny z harmonogramu studiów 90

Inne z udziałem nauczyciela akademickiego
(udział w konsultacjach, egzaminie)

12

Godziny niekontaktowe – praca własna
studenta
(przygotowanie do zajęć, egzaminu, napisanie
referatu itp.)

100

SUMA GODZIN 202

SUMARYCZNA LICZBA PUNKTÓW ECTS 7

* Należy uwzględnić, że 1 pkt ECTS odpowiada 25-30 godzin całkowitego nakładu pracy
studenta.

6. PRAKTYKI ZAWODOWE W RAMACH PRZEDMIOTU

wymiar godzinowy 60

zasady i formy odbywania
praktyk

Praktyka ciągła po 2 semestrze I roku
odbywana w szkole podstawowej

7. LITERATURA

Literatura podstawowa:
1. Z. Krygowska:1977, „Zarys dydaktyki matematyki”, Część 1,2,3,

WSiP, Warszawa
2. S. Turnau: 1990, „Wykłady o nauczaniu matematyki”, PWN,

Warszawa
3. H. Siwek: 2005 „Dydaktyka matematyki. Teoria i zastosowania

w matematyce szkolnej”, WSiP, Warszawa.
4. J. Półturzycki: 2005, „Dydaktyka dla nauczycieli”, Wydawnictwo

Adam Marszałek, Toruń.
5. I. Gucewicz-Sawicka: 1982, „Podstawowe zagadnienia z Dydaktyki

Matematyki”, PWN, Warszawa
6. R. Courrant, H. Robbins: 1998, „Co to jest matematyka?”, Prószyński

i S-ka, Warszawa
7. G. Polya: 2009, „Jak to rozwiązać?”, PWN, Warszawa
8. H. Broekman i in.: 1999, „Matematyka. Figury płaskie i

przestrzenne”, MEN, Warszawa.
9. M. Hejny: 1997, „Rozwój wiedzy matematycznej”, Dydaktyka

Matematyki 19
10. Mason J., Burton L., Stacey K.: 2005, „Matematyczne myślenie”,

WSiP, Warszawa
11. Programy nauczania matematyki wszystkich dostępnych edycji
12. Podręczniki nauczania matematyki w szkole podstawowej

Literatura uzupełniająca:
Wybrane artykuły z Dydaktyki Matematyki
Czasopisma poświęcone nauczaniu matematyki, dedykowane
nauczycielom matematyki (m.in. Matematyka, NiM)

Akceptacja Kierownika Jednostki lub osoby upoważnionej

