

Jó gyakorlat:

Matematika tehetséggondozás

A jó gyakorlat főbb jellemzői

Az alapelveket, általános célokat intézményünk névadójának, Jedlik Ányosnak szavai

határozzák meg: ”a kor követelményeinek megfelelve mind a maga biztos jövendőjének

megalapítására, mind a közjó előmozdítására a lehető legnagyobb sikerrel működhessék."

Meggyőződésünk: ahhoz, hogy Magyarország eredményesebben szerepeljen a nemzetközi

méréseken, a műszaki és természettudományos pályák vonzereje növekedjen, egy

szisztematikus, alulról építkező, több lépcsős modellt kell alkalmaznunk.

Tehetséggondozó programunk általános célja az, hogy tanulóink matematikai

gondolkodása, tudása a saját képességeiknek megfelelő szinten fejlődhessen úgy, hogy

eredményesek legyenek tanulmányaik során, biztos alapokat kapjanak ahhoz, hogy a

későbbiek során elsősorban a műszaki, informatikai pályákon, a munkaerőpiacon megállják a

helyüket.

Konkrét célok: A matematika oktatás támogatása, kiterjesztése, differenciált

képességfejlesztés, a pályaorientáció segítése. A tehetséggondozásunk célja kettős. Egyrészt

célul tűztük ki a tanulók használható tudásának, önálló gondolkodásának és önálló

munkavégző képességének átlag feletti növelését, ezáltal a matematikatanítás színvonalának

és eredményességének emelését. Másrészt szeretnénk azt is elérni, hogy iskolánk tanulói

minél sikeresebben szerepeljenek a tantárgyi versenyeken.

Matematika tehetséggondozás

1. Szint: Kapcsolat az általános iskolákkal: Iskolánk évről évre matematika

csapatversenyt hirdet a műszaki pálya iránt érdeklődő 7. és 8. osztályos

tanulóknak. Intézményünkben a műszaki ismereteket, munkaerő piaci elvárásokat

támogató tudományterületek közül kiemelkedő szerepet játszik a matematika,

informatika és az idegen nyelv, ezért 1 feladat angol vagy német nyelven kerül

kitűzésre. A verseny szerves részét képezi az intézményt bemutató Nyitott kapuk

rendezvénynek, a pályaorientációt segíti.(rövid- közép és hosszú távú cél)

Érint: Ebben a tanévben 216 versenyző és 30 fő kísérő érkezett Kb. 60 iskolából.

2. szint: Felzárkóztatás. Cél: A hiányok pótlása az iskolánkba hátránnyal érkező, vagy

menet közben lemaradó tanulóknál. A személyiségük megismerése, zárkózott diákok

kibontakoztatása, sikerélményhez juttatás. Kettős különlegességű és hátrányos

helyzetű diákok feltérképezése, hátrány-kompenzáció. .(rövid távú cél) Matematika

tanulás-módszertani alapok elsajátítása. .(közép távú cél)

Az iskolai tehetséggondozás egyik fontos területe a matematika. Felismerve azt, hogy

a tanórák hatékonysága a tehetséggondozás szempontjából is fontos, az első évfolyam

minden osztályában szerveztünk felzárkóztató foglalkozásokat. Ezen foglalkozásokon

azok a tanulók vesznek részt, akik hátránnyal érkeztek a középiskolába, valamint azok

a tanulók, akiknek a tanév során valamely anyagrészből nehézségei támadnak. A

foglalkozásokon való részvétel tehát nem megbélyegző jellegű „korrepetálás”, hanem

a nehézséggel küzdőknek nyújtott segítség. Ebből következően a részvétel sem állandó

és kötelező. A tanulók egy része a szaktanár javaslatára jár, mások pedig

önszántukból, egy-egy anyagrész gyakorlása, vagy pótlása céljából mennek be néhány

foglalkozásra. Ezen foglalkozások segítségével érjük el azt, hogy ez a munka ne a

tanóra szűkre szabott idejét rövidítse le. Bár ez a munka nem tekinthető

tehetséggondozásnak a fogalom klasszikus értelmezésében, mi mégis fontosnak

tartjuk, mert jelentősen növeli a tanórák hatékonyságát és közvetve hozzájárul a

tehetséggondozás sikeréhez, rejtett tehetségeket emel ki.

Érint: minden 9. évfolyamos tanulót és igény szerint a 10. évfolyamos tanulókat.

3. szint: Emelt szintű érettségi követelmények elsajátítása, ezzel összhangban a

gyakorlati alkalmazás hangsúlyozása a műszaki felsőoktatás, az egyéni életpálya

megalapozása érdekében. .(közép távú cél)

Érint: minden 11.-12. évfolyamos tanulót.

4. szint: Matematika szakkörök évfolyami szinten. Cél: problémamegoldó képesség

tanórán túlmutató fejlesztése, verseny-felkészítés. .(rövid és közép távú cél)

A munka tényleges tehetségfejlesztő részét képezik azok a szakköri foglalkozások,

amelyeket minden évfolyamon meghirdetünk. Ezeknek évfolyamonként egy adott

kolléga a „gazdája” és az évfolyam minden osztályából járnak oda tanulók. A

foglalkozások elsősorban az adott évfolyam versenyeire koncentrálnak (Arany Dániel,

OKTV, Bolyai Matematika Csapatverseny, Zrínyi Ilona Matematika Verseny), az

ezekre való készülés köré építik fel a kollégák a tehetséggondozó munkát.

Érint: minden érdeklődő szakköröst (5-20 fő évfolyamonként), versenyre készülő

diákot (kb 20 fő évfolyamonként).

5. szint: Egyéni foglalkozások: Országos tanulmányi verseny döntőjébe jutó tanulókkal

a szaktanárok egyéni, vagy kiscsoportos foglalkozások keretében dolgoznak az

eredményesség érdekében. .(rövid és közép távú cél)

Érinti: Kb.10 főt évfolyamonként.

6. szint: Országos tehetséggondozó programokon, szakkörökön, táborokban való

részvétel támogatása az egyéni kiemelkedő matematikai képességek fejlesztésére. .(

közép és hosszú távú cél)

Érinti. A legkiválóbb tanulóinkat, kb 6-10 főt az iskolából.

7. szint: Későbbi életút támogatása, menedzselése. Cél: Egyéni szakmai

segítségnyújtáson túlmutató pályaorientáció, pl: ajánlások egyetemi

szakkollégiumokba, ösztöndíjakra. .(közép és hosszú távú cél)

Érint: kb. 5 főt évfolyamonként.

A jó gyakorlatot a természettudományi munkaközösség matematikatanárai (9 fő)

működtetik és az iskola vezetősége (4 fő) menedzseli. Az intézmény mellett működő

Generátor Alapítvány kiemelt céljai között szerepel a tehetséggondozás.

Az iskola életében történő változások:

Számszerűsíthető: matematika tantárgyi és verseny eredmények, mérési statisztikák javulása,

országos rangsorban előbbre lépés.

Egyéb változások: a matematika oktatás hatékonysága nő, pozitív visszajelzések, nagy

kereslet az iskola iránt. A pedagógiai haszna abban is megnyilvánul, ha minél több tanuló

számára tudunk valamilyen sikerélményt biztosítani, a tehetséggondozásban részt vevők

húzóerőként hatnak a tanításban. Az önálló munkára való nevelés eredményeképpen

remélhetjük, hogy a tanulók jobban megállják helyüket a felsőoktatásban és a munka

világában

Újszerűsége:

Újszerűnek érezzük azt, hogy az itt-ott meglévő elemekből egy rendszert hoztunk létre,

amely minden évfolyamot kiszolgál, sőt más képességterületen, iskolatípusokban is

megvalósítható.

Hatása:

Szaktanárra: A tanulókkal közvetlenebb a kapcsolat, jobban tudja érzékelni a tanulók

nehézségeit, a haladás helyes ütemét, módszertani változatosság munkájukban erősödik

bátrabb differenciálás, tanuló párokban történő tevékenykedtetés. Lényeges kiemelni azt a

motiváló erőt is, amellyel a nyitott érdeklődő diák hat a szaktanárra.

Tanulókra: A jó gyakorlat úgy szolgálja a gyermekközpontú pedagógiai módszerek

alkalmazásának terjedését, hogy a felzárkóztató foglalkozásokon, a tanórán és a szakköri

foglalkozásokon módjukban áll megfigyelni az egyes módszerek hatékonyságát,

alkalmazhatóságát.

A jó gyakorlat annyiban szolgálja az egyenlő hozzáférést a minőségi neveléshez, hogy általa

egy magasabb szintű matematika oktatás valósul meg minden jedlikes diák számára. Azon

tanulók számára, akik nehezebben veszik az akadályokat megadja azt az élményt, hogy az ő

problémájával is foglalkoznak, amire egy 35 fős osztályban nagyon korlátozottak a

lehetőségek.

A szülők, tanulók nyitottabbá váltak, mivel a személyes törődés, az egyéni igényekre történő

figyelem erősödött.

Az intézményi környezet fontos részének tekintjük a megelőző, általános iskolákat és a

következő iskola fokozatot, a felsőoktatást, melyekkel a tehetséggondozó programunk révén

is együttműködünk. Programunk hatékonyságát mutatja, hogy évről évre nő az általános

iskoláknak meghirdetett matematika versenyünk népszerűsége, hogy az egyetemeken

továbbtanuló diákjaink megállják a helyüket, a jó matematikai alapokért hálásak.

Mely képességterületek erősödtek?

Elsősorban: a logikai-matematikai, másodlagosan: a nyelvi (kommunikáció, előadások,

szakszöveg használata), térbeli-vizuális (térgeometria, trigonometria), foglalkozási területek

(főleg a műszaki tudományok, informatika iránt), interperszonális (csapatversenyek,

tanulópárok kialakítása, pozitív versenyszellem és intraperszonális (önértékelés, személyes

életút kialakítása, támogatása) képességterületek erősödtek.

Iskolán tanárai is azon a véleményen vannak, hogy az ismeretek, képességek és tanulási

attitűd együttes fejlesztése eredményezheti, hogy a tanulók képesek lesznek és maradnak

alkalmazható tudásuk szükség szerinti megújítására. Ezért a hatékonyság és a kitűzött

célok elérése érdekében szervezik a tanítási-tanulási folyamatot. Ebben a munkában fontos

szerepe van a módszerek megválasztásában és a pedagógiai helyzetnek megfelelő

alkalmazásában, az életszerű feladatok megválasztásában, a szükséges eszközök

kiválasztásában.

Kiemelten fejlesztett kompetenciaterületek:

- Matematikai kompetencia: a programunk alapja.

- Anyanyelvi kommunikáció: prezentációk, kiselőadások, emelt szintű szóbeli érettségire

készülés által fejlesztjük.

- Hatékony, önálló tanulás, a tanulás tanítása:

Hogyan tanuljuk a matematikát? Saját munkaközösségünk által fejlesztett összefoglalót kap

minden 9. évfolyamos tanulónk, mely munkánk alapja.

- Természettudományos kompetencia: a matematika gyakorlati alkalmazása, gazdasági

életben tájékozottságra nevelés- gazdasági számítások végzése, valóság-közeli probléma

megoldó és modellalkotási képesség fejlesztése .

- Digitális kompetencia: differenciálásnál, önálló feladat megoldások alkalmával, statisztikai

számításoknál, geometriai szerkesztéseknél alkalmazzuk.

- Kezdeményező-kézség és vállalkozói kompetencia, énkép, önismeret, felkészülés a felnőtt

lét szerepeire: a pályaorientáció, személyes foglalkozások által támogatjuk.

Milyen problémákra ad választ?

A pályaorientációt segíti az általános iskolás és az érettségiző, felsőoktatásba készülő

tanulóknál egyaránt. Egyéni szakmai segítségnyújtáson túlmutató, és későbbi életút

támogatása, menedzselése. A tehetséggondozó rendszerünk 1.;6.;7. szintje segíti a megoldást.

A matematika területén a hiányok pótlása megvalósul az iskolánkba hátránnyal érkező,

vagy menet közben lemaradó tanulóknál. Személyes törődés a kettős különlegességű

tanulókkal. A tanórák hatékonysága nő, mely a tehetséggondozás szempontjából is fontos. A

tehetséggondozó rendszerünk 2.. szintje segíti a megoldást.

Emelt szintű érettségi követelmények elsajátítása, ezzel összhangban a matematika

gyakorlati alkalmazásának hangsúlyozása. A tehetséggondozó rendszerünk 3.;4.;5. szintje

segíti a megoldást.

Problémamegoldó képesség tanórán túlmutató fejlesztése, verseny-felkészítés, az egyéni

kiemelkedő matematikai képességek fejlesztése megvalósul, egyéni, vagy kiscsoportos

foglalkozások keretében dolgoznak az eredményesség érdekében. A tehetséggondozó

rendszerünk 4.;5.;6.. szintje segíti a megoldást.

Az eredményesség mutatói:

A működés eredményessége részben mérhető, részben nem mérhető.

A tehetségfejlesztő munkának meg kell látszania a hazai mérési (OKM, országos rangsor) és

az iskolai eredményekben (év végi átlagok, érettségi és versenyeredmények).

Számszerűsíthető eredmények

- Tantárgyi belső mérések

- Érettségi statisztika

- Versenyeredmények

- OKTV

- Zrínyi Matematika Verseny

- Bolyai Matematikai Csapatverseny

- Megyei Matematika Verseny

- Országos Kompetencia Mérés

- Országos középiskolai rangsor

- Erdős Pál Matematikai Tehetséggondozó Iskolába felvételt nyert tanulóink

- Kapcsolatépítő Matematika csapatverseny

- Egyetemi felvételt nyert tanulóink aránya

Ugyanakkor vannak olyan célok, amelyek nem vagy nehezen mérhetőek. A tanulók önálló

munkavégzése és erre való képessége nem mérhető, legfeljebb a foglalkozások során

észlelhetők az ezen a téren bekövetkezett változások. A tapasztalatok alapján: a tanítványok jó

része nyitottabban, bizalommal fordul a nehézségeikkel a szaktanárokhoz, sokan igénylik a

felzárkóztatást, szakkörös tanulóink motiváltak, egymást húzzák a jó eredmények elérésében,

a tanítványaink és a szülők bíznak a szaktanárokban, az iskolában.

Alkalmazott önértékelési eszközök, a jó gyakorlat fenntartása:

Munkaközösségi megbeszélések:

A program eredményességének értékelésére félévenként kerül sor, mely a felmerülő

észrevételek, problémák alapján és a számszerűsíthető * statisztikai mutatók, eredmények

figyelembe vételével történik.. Az érintett szaktanárok között: folyamatos az egyeztetés,

szakmai konzultáció.

Iskolai hatékonysági értekezlet:

Félévenként felülvizsgáljuk az iskolai stratégiába illeszkedve a program eredményességét, a

stratégiához igazított,szükséges változtatásokat az iskola vezetőségével egyeztetve tesszük

meg.

Az önértékelés a munkatervekben is megjelenik.

A jó gyakorlat megvalósulása során a konzultáció, egyeztetés- szükséges változtatás,

korrigálás beépítése- ellenőrzés, értékelés, a visszacsatolás lépései a szaktanárok,

osztályfőnökök, ifjúságvédelmi felelős- munkaközösség-vezető, tehetségfejlesztés területén

szakvizsgázott pedagógus- iskola vezetősége között folyamatosan megvalósuló tevékenység.

A fenntarthatósághoz szükséges

- anyagi források megteremtése, a program menedzselése, pályázatokon való részvétel

folyamatos konzultációt jelent az iskola vezetőségével,

- személyi feltételek jelenleg adottak, állandóak, a szakmai megújulást jelentő belső

képzéseket, önképzéseket: folyamatos feladatnak tekintjük.

Személyi és infrastrukturális feltételek:

Személyi feltételek:

A rendszer kiépítéséhez a legfontosabb feltétel a megfelelő, motivált szakember gárda (a

létszám az intézmény nagyságától függ), a támogató vezetőség. Segítséget jelent, olyan

pedagógus, akinek a tehetséggondozásról az átlagosnál magasabb, korszerűbb ismeretei

vannak, valamint egy pszichológus, vagy ifjúságvédelmi szakember. A szakszerűség

növelése céljából egy matematika szakos kollégánk tehetségpedagógusi képzésben vett részt.

Az ő feladata a rendszer szakmai felügyelete, fejlesztése.

A intézményünkben a jó gyakorlat megvalósítói:

- 9 középiskolai matematikatanár,

- Egy matematika szakos kollégánk gyermekintézmény-fejlesztő, szakvizsgázott

pedagógus (tehetségfejlesztő szaktanácsadó) képzettséggel rendelkezik. Az ő feladata

a rendszer szakmai felügyelete, fejlesztése.

- 1 kolléga szaktanácsadói, szakértői feladatokat is ellát. Segítséget jelent a szélesebb

látókör, rendszerszemlélet, a korszerű szakmai ismeretek jelenléte.

- 3 kolléga rendelkezik „ A magyar matematika oktatásért” Graphisoft díjjal, mely a

szakmai elhivatottság mutatója.

- 1 ifjúságvédelmi felelős segíti a munkát, támogatást jelent a sajátos nevelésű,

hátrányos helyzetű, kettős különlegességű tanulók esetében.

- a közismereti igazgatóhelyettes és az igazgató támogató, összekötő, menedzserekként

segítik a megvalósulást.

Infrastrukturális feltételek:

Alapesetben a rendszer nem igényel többet, mint amit a matematikatanítás önmagában

igényel. Természetesen emeli a hatékonyságot, ha a szaktanár hozzáfér eszközökhöz

(digitális tábla, számítógép, projektor, számítógép) hiszen ez bővíti a módszertan lehetőségeit

Az intézmény költségvetésén túl bővíthetőek a lehetőségek pályázatokkal, szponzorokkal,

melyek segítségével helyi versenyek megszervezése, versenyekre, tehetségfejlesztő

programokra való utaztatás, részvétel valósulhat meg.

Adaptáció folyamata:

Jelen jó gyakorlat véleményünk szerint minden olyan iskola számára adaptálható, ahol vannak

a tehetséggondozásba bevonható tanulók. A szervezés és a tehetséggondozás szempontjából

könnyebbséget jelent ha a tanulócsoport nagyobb része motivált.

Az adaptáció lépései Feltétele

Tájékoztatás a programról

e-mailben, digitális felületeken,

iskolai honlapon

Az iskolai honlapon közzététel, e-

mailekben megkeresés.

Kapcsolat felvétel az érdeklődő

iskolákkal

Érdeklődő iskolák jelentkezése.

Szakmai tájékoztatás

Hospitálási lehetőség biztosítása

Műhelymunka meghirdetése, majd a

saját iskolánkban fogadó

munkaközösség bemutatkozása,

szakmai tájékoztatás megvalósulása,

és érdeklődő intézmények, kollégák

intézményünkbe történő látogatása.

Az érintett adaptáló intézmény saját

lehetőségeinek adott helyszínen

történő számbavételével

- az alapprogram és

- a program bővítésének

lehetőségeinek kialakítása

Felkérés, szakmai konzultáció

megvalósulása az adaptáló

intézményben,

dokumentumok, feltételek

számbavétele.

A program beindítása során és utána

szakmai konzultáció, együttműködés

lehetősége.

A program beindul.

Átadásra szánt szakmai anyagok:

- Hogyan tanuljuk a matematikát? Saját munkaközösségünk által fejlesztett

összefoglaló.

- Versenyek szervezésének forgatókönyve, versenyfelhívások.

- Felzárkóztató foglalkozások, szakköri anyagok, prezentációk a matematika gyakorlati

alkalmazásával kapcsolatosan.

A jó gyakorlat megjelenése intézményen kívüli felületen:

A jó gyakorlat egyszerűsített változata az alábbi linken elérhető:

Itt azoknak a publikus jó gyakorlatoknak a gyűjteményét lehet megtalálni, melyek

eredetileg a TÁMOP 3.1.4 pályázati konstrukció résztvevőinek támogatására, a

Szolgáltatói kosár honlapon (http://kosar.educatio.hu) kerültek feltöltésre.

https://iskolataska.educatio.hu/index.php/intezmenyi_innovacio/jo_gyakorlatok_list/kereses/sr

cRegio=1&srcMegye=8&srcTelepules=gy%C5%91r&srcAlkTer=0&srcIntTip=0&srcKif=/pa

ge/20

https://iskolataska.educatio.hu/index.php/intezmenyi_innovacio/jo_gyakorlatok_list/kereses/srcRegio=1&srcMegye=8&srcTelepules=gy%C5%91r&srcAlkTer=0&srcIntTip=0&srcKif=/page/20
https://iskolataska.educatio.hu/index.php/intezmenyi_innovacio/jo_gyakorlatok_list/kereses/srcRegio=1&srcMegye=8&srcTelepules=gy%C5%91r&srcAlkTer=0&srcIntTip=0&srcKif=/page/20
https://iskolataska.educatio.hu/index.php/intezmenyi_innovacio/jo_gyakorlatok_list/kereses/srcRegio=1&srcMegye=8&srcTelepules=gy%C5%91r&srcAlkTer=0&srcIntTip=0&srcKif=/page/20

