

ЮГОЗАПАДЕН УНИВЕРСИТЕТ „НЕОФИТ РИЛСКИ“ -
БЛАГОЕВГРАД

ФАКУЛТЕТ ПО ПЕДАГОГИКА
КАТЕДРА „ПРЕДУЧИЛИЩНА И НАЧАЛНА УЧИЛИЩНА
ПЕДАГОГИКА“

Валентина Иванова Чилева

**ПРОБЛЕМНИТЕ СИТУАЦИИ В ОБУЧЕНИЕТО
ПО МАТЕМАТИКА В ТРЕТИ КЛАС**

АВТОРЕФЕРАТ

На дисертация за присъждане на образователна и научна степен
„доктор“.

Област на висше образование – 1. Педагогически науки
Професионално направление 1.3. Педагогика на обучението по...
Докторска програма- „Методика на обучението по математика в
началните класове“

НАУЧЕН РЪКОВОДИТЕЛ:
Доц. д-р Янка Стоименова

Благоевград
2017

Дисертационният труд е обсъден и предложен за публична защита на заседание на катедра „Предучилищна и начална училищна педагогика“ при Факултета по педагогика на ЮЗУ „Неофит Рилски“ – Благоевград на 18 октомври 2017 година.

Дисертационният труд съдържа 356 страници основен текст и 12 страници приложения. В него са включени 34 таблици, 40 диаграми, 46 фигури, анкетна карта и 5 самостоятелни работи на ученици. Библиографията обхваща 205 източника, от които 167 на кирилица и 35 на латиница.

Публичната защита на дисертационния труд ще се състои на 01.12.2017 година от 11.00 часа в зала 1412, I УК на ЮЗУ „Неофит Рилски“, бул. „Иван Михайлов“ № 66, Благоевград.

СЪДЪРЖАНИЕ

Увод/ 4

Актуалност на проблема/ 4

Постановка на изследването/5

**Теоретични и концептуални постановки за
проблемните ситуации и проблемността в учебния
процес/10**

**Дидактико-методически анализ на състоянието на
учебно-възпитателната работа по математика по
проучвания проблем/17**

**Методика за обучение на учениците в решаване на
математически проблемни ситуации/30**

**Измерване на математическите знания и умения на
учениците, усвоени в условия на проблемно -
ситуационно обучение/48**

Изводи/58

Препоръки/ 59

Научни приноси/60

Публикации по темата на дисертационния труд/61

УВОД

В условията на съвременната динамично променяща се социална действителност учебно-възпитателния процес се разглежда като активен, продуктивен и най-вече съзнателен процес на целенасочено възприемане на определен тип знания. Педагогическата технология на организиране на учебната дейност се ориентира към личностните характеристики на всеки ученик и вече се говори не просто за технология, а за психология на ученето, където когнитивните процеси имат водеща роля. Фокусът се насочва към това не какво е знанието, а как то ще бъде възприето, не колко много, а колко дълго това знание ще се съхрани в паметта. Набляга се върху иновативното прилагане на „тривиални” знания в нови, непознати за учениците ситуации като се стимулира т.нар. продуктивно мислене. За удовлетворяването на двата основни аспекта на учебно-възпитателния процес, съдържателен и когнитивен, изключително подходящи се оказват проблемните ситуации.

АКТУАЛНОСТ НА ПРОБЛЕМА

Активното и съзнателно усвояване на знания от учениците се обезпечава предимно от външни източници под формата на нагледни средства и дидактически материали. Тези външни източници с времето губят своята актуалност и ефективност, което поражда необходимостта да се търсят нови стимули за съзнателното усвояване на информация. Новите стимули са вътрешни и имат характер на усещане за потребност от усвояване на ново знание. Проблемните ситуации пораждат именно такава потребност.

Проблемната ситуация може да се дефинира като ситуация, възникваща в резултат на противоречие за което не е възможно да се намери готово решение, защото

съдържа особеност, към която решаващия не знае как да подходи. Дали една ситуация е проблемна или не зависи от индивидуалното отношение към нея. За да възприеме един индивид дадена ситуация като проблемна е необходимо той да бъде заинтересуван от нейното решаване. Това определя процесът на решаване на проблеми като изключително комплексна форма на човешко усилие, която включва много повече от възпроизвеждане на факти или прилагане на добре заучени процедури.

В учебно-възпитателната дейност по математика проблемните ситуации се прилагат с дидактическа цел. За разлика от житейските учебните проблеми, които се решават в процеса на обучение, се отличават със своята условност. Това налага тяхното предварително организиране и структуриране в зависимост от учебния материал и познавателните възможности на учениците. Самите проблемни ситуации възникват, когато учебното съдържание се постави в проблемни условия т.е. представи се по начин, който да позволи появата на противоречие. Проблемността, която се създава в предоставените ситуации следва логиката на усвояването учебно съдържание и следва определена учебна цел. По този начин проблемните ситуации придобиват статут на средство на обучение, което е в състояние да осигури самостоятелното и съзнателно усвояване на математически знания.

ПОСТАНОВКА НА ИЗСЛЕДВАНЕТО

Настоящата разработка е ориентирана към изследване на възможностите, които проблемните ситуации предоставят за повишаване на равнището на усвояване и прилагане на математическото учебно съдържание в трети клас в различни ситуации. Базирайки се на споменатото учебно съдържание експерименталната

част на разработвания дисертационен труд ще бъде ориентирана към оценяването на качествените и количествени аспекти на знанията, уменията и навиците, които учениците овладяват по време на обучението си по математика.

ОБЕКТ НА ИЗСЛЕДВАНЕ са математическите проблемни ситуации, прилагани в учебно-възпитателния процес по математика в трети клас .

ПРЕДМЕТ НА ИЗСЛЕДВАНЕТО са закономерностите между процесите на усвояване от учениците на похвати за умствена дейност и уменията им за решаване на математически проблемни ситуации.

ЦЕЛТА НА ИЗСЛЕДВАНЕТО е разкриване същността на математическите проблемни ситуации и изграждане на умения у учениците за решаването им при усвояване на учебното съдържание по математика в трети клас.

Съобразно приетата теоретична постановка за същностната характеристика на математическите проблемни ситуации се формулира следната **ХИПОТЕЗА**: Допускаме, че чрез дейността решаване на математически проблемни ситуации, в съответствие с възрастовите особености на учениците, е възможно да се повиши равнището на усвояваното учебно съдържание при следните условия:

1. Проблемните ситуации са ключов компонент в процеса на усвояване на математическото учебно съдържание;

2. Учебното съдържание по математика в трети клас се усвоява на основата на непрекъснати процеси на допълнително проблематизиране.

За постигането на поставената цел и удовлетворяване условията на хипотезата трябва да се решат следните **НАУЧНО-ИЗСЛЕДОВАТЕЛСКИ ЗАДАЧИ**:

1. Да се разработи и експериментално провери дидактическа технология за изграждане на умения за решаване на математически проблемни ситуации;

2. Да се разработят и апробират варианти от проблемни ситуации при усвояване на аритметични, алгебрични, геометрични знания, текстови задачи и мерките и именувани числа;

3. Да се предложат процедури за диагностициране равнището на развитие на изградените умения за решаване на математически проблемни ситуации;

4. Да се изгради система от показатели за измерване на цялостното умение за решаване на проблемни ситуации;

5. Да се установи влиянието на проблематизирането на обучението върху усвояването на математическото учебно съдържание в трети клас.

МЕТОДОЛОГИЧЕСКА ОСНОВА на изследването са:

- Теорията за личностно-дейността подход (С. Рубинщайн, Л. Виготски, И. Якиманска), според която в центъра на обучението е личността с нейните потребности.

- Теорията за поэтапно формиране на умствени дейности (П. Галперин).

- Основни положения на проблемно-развиващото обучение (А. Матюшкин, М. Махмутов, В. Кудрявцев)

В **ТЕОРЕТИЧЕСКАТА ОСНОВА** на изследването се използват теории и концепции от:

- Принципа за единство на съзнание и дейност (Л. Виготски, С. Рубинщайн).

- Разкриването и осмислянето на ролята на проблемните ситуации при усвояване на знания (Б. Василева, Д. Поя, Г. Димов, Т. Гайдаров).

- Системно-структурния подход, съгласно който процесите за усвояване и решаване на проблемните ситуации се разглеждат като система, състояща се от взаимно свързани компоненти.

- Елементи от методическата система за развитие на математическите способности на Я. Стоименова

МЕТОДИТЕ НА ИЗСЛЕДВАНЕ, прилагани в хода на дидактическият експеримент са следните:

1. **Теоретично проучване.**
2. **Дидактически експеримент** (констатиращ, обучаващ и контролен етап).
3. **Наблюдение.**
4. **Анкетирание.**
5. **Проучване на продукти от дейността на учениците.**

6. **Математико-статистически методи** – средна аритметична величина, χ^2 критерий на Пирсън. Критерий на Фишер и Стюдънт.

НАУЧНИЯТ ИНСТРУМЕНТАРИУМ, необходим за осъществяване на експерименталното проучване включва:

1. Анкетна карта
2. Контролни работи – съдържащи аритметични, алгебрични, геометрични и текстови задачи – за допълване, за преобразуване и за съставяне, с помощта на които се измерва умението за решаване на математически проблемни ситуации.

3. Система от критерии и показатели за измерване на цялостното умение за решаване на проблемни ситуации:

- **Пълнота на усвояване** – за отчитане на степента на усвоеност както на отделните операции, така и на самото умение като цяло.

- **Рационалност** – за отчитане на последователността на изпълнение на операциите и техния оптимален подбор.

- **Обобщеност** – за отчитане на степента на прилагане на съответното умение в системата от умения необходими за решаване на различни ситуации.

4. Показатели за измерване на математическите знания и умения:

○ **Правилност** – за отчитане на последователността на прилагане на съответния алгоритъм за пресмятане.

○ **Гъвкавост** – за отчитане подвижността на мисловните процеси.

○ **Съзнателност** – за отчитане на осъзнато прилагане на математически знания.

○ **Трайност** – за отчитане продължителността на запазване в паметта на дадено знание.

ОРГАНИЗАЦИЯ НА ИЗСЛЕДВАНЕТО

Дидактическият експеримент се проведе през учебната 2014-2015 година с ученици от трети клас.

С констатиращия етап на дидактическият експеримент се цели да се проучи педагогическият опит (обхванати са 64 учители от Югозападна България) и да се установи равнището на развитие на математическите знания и умения на учениците от експерименталните и контролните класове (общо 86 ученици от СОУИЧЕ, VI СУ, VIII СУ в град Благоевград), както следва:

ЕК1 (21 ученици) – III в клас от VIII СУ „Арсени Костенцев“ – гр. Благоевград

ЕК2 (22 ученици) – III в клас от VI СУ „Иван Вазов“ – гр. Благоевград

КК1(24 ученици) – III б клас от VI СУ „Иван Вазов“ – гр. Благоевград

КК2 (19 ученици) – III б клас от СОУИЧЕ „Св. Кирил и Методий“ – гр. Благоевград

Целта на формиращия етап на дидактическият експеримент е да се апробира предварително разработената методика за изграждане на умения за решаване на математически проблемни ситуации и да се

приложат процедури за диагностициране равнището на развитие на тези умения.

Чрез контролния етап на дидактическия експеримент се цели да се установят настъпилите промени в равнището на математическите знания и умения на учениците, като първо се съпоставят резултатите на учениците от контролните и експерименталните класове, а след това се съпоставят резултатите на едни и същи ученици (тези от експерименталните класове), получени в началото и в края на дидактическия експеримент.

СТРУКТУРА И СЪДЪРЖАНИЕ НА ДИСЕРТАЦИЯТА

Съдържанието на дисертационния труд е структурирано в увод, четири глави и заключение.

В увода се обосновава актуалността на проблема от необходимостта за присъствие на проблемни ситуации в учебно-възпитателния процес.

ТЕОРЕТИЧНИ И КОНЦЕПТУАЛНИ ПОСТАНОВКИ ЗА ПРОБЛЕМНИТЕ СИТУАЦИИ И ПРОБЛЕМНОСТТА В ОБУЧИТЕЛНИЯ ПРОЦЕС

В тази (**първа глава**) са направени някои понятийно-терминологични уточнения за произхода и смисловото съдържание на понятието проблемна ситуация. Представена е подробна класификация на проблемните ситуации и е очертана същността на проблемно-познавателната дейност и процесът на възникване и поставяне на проблемни ситуации.

Понятието „проблемна ситуация“ независимо от различията в мнението на редица автори (В. Кудрявцев, С. Рубинщайн, М. Махмутов, Л. Крол, Т. Милър и др.) се дефинира като особено психическо състояние на субекта, породено от неговата дейност към определен обект, което възниква от появата на нови цели или условия на дейност,

когато познатите средства и начини на действие не са достатъчни за постигането на наличните цели.

Класифицирането на проблемните ситуации е дейност с огромно теоретично и практическо значение. Изготвянето на точна и подробна класификация на учебните проблемни ситуации е нелека, трудоемка задача. Известни са повече от 20 класификации.

Характерна особеност на проблемните ситуации е, че в тях мисловният процес е насочен от известното към неизвестното, следвайки определен път за решаване. Целта определя движението на мисълта в проблемната ситуация. От тази гледна точка се разграничават следните видове проблемни ситуации:

1. Логически.
2. Праксеологически.

Обучението по математика в началните класове има интегративен характер, както външно интегративен, интегрират се знания от други науки, така и вътрешно интегративен, интегрират се аритметични, алгебрични, геометрични знания. От гледна точка на интегративния характер на математиката съществуват следните типове проблемни ситуации:

- ✓ Проблемни ситуации за координиране.
- ✓ Проблемни ситуации за преход.
- ✓ Проблемни ситуации от мирогледен тип.

Познанието по математика, особено това в началните класове, е с предимно практическа насоченост. Връзката между теоретичните знания и практиката се осъществява благодарение на проблемните ситуации от праксеологически тип. Те от своя страна се делят на:

- Практико-принципни.
- Принципно-практични.
- Теоретико-практически.
- Практико-верифитивни.

Представени са класификациите на редица автори (А.М. Матюшкин, М. И. Махмутов, Б. Василева, Дейвидсън и Стърнберг и д.р.), които изследват въпроса за възникването на проблемните ситуации.

В светлината на учебно-познавателната дейност се обръща внимание на т.нар. дидактически проблемни ситуации, които се използват като средство за обучение. Идеята за засилване на проблемността в обучението получава своето широко разпространение, в руската и българската педагогическа литература, едва през последните няколко десетилетия. За изясняване на тази проблематика допринасят изследванията на редица автори: М.И. Махмутов, И.Я. Лернер, М.Н. Скаткин, А.М. Матюшкин, на полския учен В. Окон и др. Като в началото на 60-те години на XX век се заражда нов тип обучение наречено проблемно, което се основава на употребата на проблемни ситуации в учебно-възпитателния процес.

Присъствието на проблемни ситуации в учебната дейност е разгледано цялостно, като се започне от наличие на условия за възникване на проблемни ситуации преминава се през поставянето на проблемни ситуации в учебно-възпитателния процес и се достигне до същинският акт на разрешаване на една проблемна ситуация.

Условията за възникване на проблемни ситуации в обучението по математика са няколко:

1. провеждане на експерименти;
2. извършване на обобщения по пътя на аналогията, индукция, дедукция;
3. логическо организиране на математически твърдения;
4. оптимален подбор на математически задачи;
5. употреба на ситуации, познати от жизнената практика;
6. прилагане на изучения материал по нов начин;

7. възлагане на учениците на практически задачи;
8. използване в процеса на обучение на неволни или преднамерени грешки.

Според философията на марксистите за основно условие се приема наличието на противоречие.

Условията за възникване на проблемни ситуации в обучението по математика, позволяват на самите проблемни ситуации да се зародят, но за да излязат те на преден план е необходимо да се поставят пред учениците.

В съвременната педагогическа практика поставянето на проблеми се дефинира като процес на изграждане на нови проблеми и реструктуриране на вече съществуващи такива. Като цяло поставянето на проблеми може да се изрази по два начина:

1. Поставяне на проблеми с цел откриване на положение или опит.
2. Поставяне на проблеми базирано на решаването на проблеми.

Независимо по какъв начин са поставени проблемните ситуации притежават две основни форми, които са достъпни за учениците – проблемен въпрос и проблемна задача.

Решаването на проблеми се възприема за процес, при който учениците се сблъскват с проблем-въпрос, на който не могат веднага да отговорят или за решаването, на който да приложат готов алгоритъм. Ето защо те трябва да прочетат проблема внимателно, да анализират дадената информация и да изследват техните собствени математически знания, за да видят могат ли да изградят стратегия, която ще им помогне да намерят решението на съответния проблем. Процесът изисква реорганизация на съществуващите идеи и появата на нови в процеса на работа на учениците.

Предложени са множество модели на процеса на решаване на проблемни ситуации, които отразяват виждането на отделни автори по този въпрос. Повечето от тези модели засягат психологическите аспекти на процеса на решаване на проблемни ситуации, което породи нуждата да се изгради модел, изразяващ процесуалната страна на дейността решаване на проблемни ситуации (Фиг. № 1).

Фигура № 1 Процесуален модел за решаване на проблемни ситуации

В случаите, когато пред учениците възникне математическа проблемна ситуация първото, което трябва да направят е да преобразуват нейното условие. Процесът на преобразуване се осъществява като се активизират наличните знания. Целта на самият процес на преобразуване е да се преведе съответната ситуация на езика на математиката. В резултат на превода се получава проблемна задача с математически характер, която съдържа условие, числови данни и въпрос.

Ако получената информация, от проблемната ситуация се означи с I (information), стъпките с които се анализира и обработка с S1,S2...Sn (steps), направените изводи с K1,K2,...Kn (conclusion), а вече получената проблемна задача с P (problem) то този първи етап от процеса на решаване на математическата проблемна ситуация може да се изрази с помощта на следния граф: **I [(S1;S2;Sn)⇒(K1; K2; Kn)] P.**

След като е извършено преобразуване на проблемната ситуация вече се е появила завършената проблемна задача. Тук на преден план излизат нови връзки между елементите, които не са били първоначално зададени.

Самият процес на преобразуване може да се изрази с помощта на модел (Фиг. № 2).

Фигура № 2 Модел на съставяне на проблемна задача

Данните или още предоставената информация поражда у ученика усещане за проблемност, което му помага да изгради образ на проблемната ситуация. След това този образ се съотнася с това, което е неизвестно, причината за проблемност, и се построяват отношения между обектите и дадените данни. На базата на построените отношение ученикът може да състави условие и да постави завършващ въпрос, което извежда модела на проблемната задача.

През този етап е необходимо да се разкрие съдържателната и функционална характеристика на S. Стъпките, през които преминава мисловният процес за

изграждането на проблемна задача се обуславя от три сфери:

- Съдържателна сфера С (content), $C_1 \dots C_n$ - представлява съвкупност от знания, получени чрез минал опит, резултат от практическа и теоретическа дейност.)

- Функционална сфера F (function), $F_1 \dots F_n$ - тази сфера образува вътрешнооперационната структура, състояща се от подоперации.

- Мотивационна сфера M (motivation), $M_1 \dots M_n$ – мотивите за извършването на необходимата познавателна дейност са неразривно свързани с операционната структура на преобразуване на проблемната ситуация.

Имайки предвид всички особености на умствената дейност процесите, протичащи през този етап на създаване на проблемната задача могат да се изразят по следния начин:

$$I [S_1 (C_1 F_1 M_1) .. S_2 (C_2 F_2 M_2) \dots S_n (C_n F_n M_n)] P \Rightarrow$$

Следващата стъпка в процеса на решаване на математическата проблемна ситуация е изграждането на хипотеза. Процесът на изграждане на хипотези според В. Добренков и А. Кравченко предлага предвиждане на максимално възможното количество следствия, които произтичат от взаимодействието на обектите.

Изграждането на хипотеза е сложен акт на прогнозиране на бъдещи състояния на обектите, който преминава през няколко етапа (Фиг. № 3).

Фигура № 3 Процес на изграждане на хипотеза

Изграждането на една хипотеза преминава през няколко етапа:

1. *Поява на догадка.*
2. *Създаване на идея.*
3. *Изграждане на специфицирана хипотеза.*
4. *Създаване на убеждения.*

За да се превърне от предполагаемо в окончателно решението на математическата проблемна задача трябва да се провери. Ако проверката установи, че то е правилно, то тогава се пристъпва към последната стъпка от процеса на решаване, оценяване на резултата. Оценяването на резултата цели систематизиране на получените нови знания и изграждането на трайни връзки между тях и вече наличните знания. Ако проверката на решението на проблемната задача установи, че то е грешно процесът на решаване се връща до етапа на верифициране на хипотезата като се изгражда напълно нова хипотеза, прилага се нова стратегия.

В тази първа глава се акцентира и върху стратегиите за решаване на проблемни ситуации като основно средство за намиране на вярно решение. В зависимост от степента на развитие на творческото, логическото, абстрактното и нагледно-образно мислене стратегиите за решаване на математически проблемни ситуации условно се разделят на: логически; творчески; стратегии с нагледно-образно мислене и стратегии с абстрактно мислене.

Споменати са едни от най-често срещаните бариери в процеса на решаване на проблемни ситуации – установка и функционална фиксираност.

ДИДАКТИКО-МЕТОДИЧЕСКИ АНАЛИЗ НА СЪСТОЯНИЕТО НА УЧЕБНО-ВЪЗПИТАТЕЛНАТА РАБОТА ПО ПРОУЧВАНИЯ ПРОБЛЕМ

В тази **(втора глава)** е направен анализ на актуалната учебна програма по математика и сравнителен

анализ учебниците по математика на двете издателства с най-широко разпространение в Благоевград. Посочени са възможностите, които учебното съдържание предоставя за възникване на проблемни ситуации.

Проведено е проучване, относно готовността на учителите да прилагат проблемни ситуации в учебно-възпитателния процес. След обработване, на получените резултати се достигна до извода, че съществува наличие на теоретични познания у учителите по отношение на същността и употребата на проблемни ситуации, но отсъствието на методическа подготовка за тяхното прилагане ги разколебава в решението им да предоставят такъв тип ситуации на учениците.

В тази глава е посочена и система от процедури за диагностициране равнището на математическите знания и умения на класовете, участващи в дидактическият експеримент с продължителност една учебна година (2014/2015г.). Той обхваща четири класа, два експериментални - ЕК1 (21 ученици – Шесто СУ „Иван Вазов“), ЕК2 (22 ученици – Осмо СУ „Арсени Костенцев“) и два контролни класа КК1 (24 ученици – Шесто СУ „Иван Вазов“), КК2 (19 ученици – СОУИЧЕ „Св. Климент Охридски“) с общ брой от 86 ученици.

За целта на изследването бе приложена диагностиката на Г. Бижков за резултати от обучението по математика. На учениците е предложен дидактически тест, съдържащ определени математически задачи. Всеки тест се проверява чрез система от показатели:

- Правилно изписване цифрите на числата до 100 и подреждането им в естествения ред на числата;
- Събиране и изваждане на числата до 100 с и без преминаване;
- Таблично умножение и деление и някои особени случаи при извършването на тези аритметични действия;

- Ред на действие при аритметичните операции на числови изрази с и без скоби;
- Сравняване на числа, получени в резултат на извършване на определени аритметични операции;
- Намиране на неизвестно число (събираемо и множител);
- Намиране обиколка на геометрична фигура;
- Съставяне и решаване на текстова задача.

Показателите се групират в две равнища.

Първо равнище включва показатели за установяване на основни математически знания и умения. *Второ равнище* включва показатели за творческо прилагане на знанията. Двете равнища, първо и второ, съдържат в себе си показатели за двата основни аспекта в процеса на решаване на проблемни ситуации, наличие на основни математически знания и творчески подход в прилагането на тези знания.

Оценяването на отделните показатели се осъществява с помощта на тристепенна скала. Първа степен от скалата „не знае” се отнася за задачи, които са решени напълно грешно или ученикът е отказал да реши. Втора степен „изпитва колебание” се отнася за случаите, в които ученикът е използвал правилно алгоритъма за изчисление, но не е пресметнал вярно или не е успял да реши правилно всички зададени подусловия. Трета степен „знае” е показател, че ученикът е приложил правилния алгоритъм за решаване, пресметнал е вярно и е решил всички предоставени подусловия. За да се ограничат възможностите за нееднозначно тълкуване на отделните степени от скалата е уточнено в кои случаи каква оценка е необходимо да се постави.

Подкрепдането на резултати на учениците в оценъчна скала се осъществява с помощта на формулата за средна аритметична величина

$$\bar{x} = \frac{\sum_{i=1}^N x_i}{N},$$

където \bar{x} е средната аритметична величина; x_i са значенията на признака, по които се прави осредняването при $i = 1, 2, 3, \dots, N$; N е обема на изучаваната съвкупност, включващ единиците, попадащи в нея.

Сравнителният анализ за четирите класа, отнасящ се до изписването и подреждането на числата до 100 в ред на естествени числа показва, че учениците успешно се справят с тази дейност. Най-висока оценка по този показател имат учениците в ЕК 2, а най-нисък в ЕК1. Двата контролни класа КК1 и КК2 показват идентични резултати (Диаг. № 1).

Диаграма № 1

Необходимо е да се уточни, че по-ниските резултати по този показател се дължат на колебания в отговорите на учениците, свързани с разменяне реда на числата или пропускане на число в естествения ред. Грешки в изписването на числата не се наблюдават. Не се

наблюдават и самостоятелни работи, в които задачата да не е изпълнена или да е изпълнена абсолютно погрешно.

Втората категория показатели е свързана с аритметичните операции събиране и изваждане. Оценките, получени в четирите класа са близки по стойност (Диаг. № 2).

Диаграма № 2

Анализът на получените резултати показва наличие на писмени работи, в които ученик е решил абсолютно погрешно или изобщо не е решил дадения числов израз. Тези резултати преобладават в случаите на извършване на аритметични операции, изискващи заемане или преминаване. Числовите изрази, сведени до събиране и изваждане без преминаване и заемане показват добър процент на успеваемост като в тези случаи се наблюдават и колебания при решаването, свързани със събирането и изваждането на съответните десетични категории (единици с единици, десетици с десетици).

За установяване математическото равнище на учениците, постъпващи в трети клас са включени показатели освен за събиране и изваждане и за аритметичните операции умножение и деление.

Резултатите, свързани с таблиците за умножение са идентични по стойност като най-добре по този показател са се справили учениците от ЕК2 и КК2. Отделните случаи на умножени, свързани с умножение на число с 1 и умножение на число с 0 затрудняват експерименталните класове в по-голяма степен в сравнение с контролните (Диаг. № 3).

Диаграма № 3

Едни от най-често допусканите грешки, наблюдавани при аритметичната операция умножение са свързани със случаите на умножени на число с 0. Учениците бъркат пресмятането като се позовават на знанията си за събиране. Те погрешно смятат, че след като към дадено число прибавят 0 и то не се променя, резултатът ще бъде същият ако умножат даденото им число с 0. От предоставените случаи на умножение най-добри резултати се наблюдават при умножение на число с 1. Въпреки високия процент на успеваемост в случаите на умножение с 1 се наблюдават грешки на заменяне на аритметичното действие, учениците събират, а не

умножават числото с 1. За четирите класа при отделните показатели за умножение се наблюдава следната тенденция, ЕК1 и ЕК2 се справят най-добре с таблично умножение, а КК1 и КК2 със случаите на умножение на число с 0 и 1.

След проверяване на знанията на учениците за аритметичната операция умножение следва да се установи дали са овладели и аритметичната операция деление. Предоставени са няколко случая на деление. Резултатите, наблюдавани при действие деление са идентични с тези при действие умножение (Диог. № 4).

Диограма № 4

Двата експериментални класа показват по добри стойности при показателя таблично деление, но при деление на число с 1 и 0 се справят сравнително по-зле от контролните класове. Най-добре и четирите класа се справят с делението на дадено число с 1, а най-зле с деление на число на 0. Като грешките тук са от същия тип както при действие умножение. Учениците погрешно смятат, че след като от дадено число извадят 0 и разликата не се променя, то резултатът ще бъде същият и при действие деление. За разлика от извършването на аритметичната операция умножение при аритметичната

операция деление се наблюдава повишаване на броя ученици, които са решили напълно погрешно задачата.

Освен усвояването на алгоритъма за извършване на отделните аритметични операции учениците, постъпващи в трети клас е необходимо да притежават знания за реда на действие, по който се прилагат. Следващите показатели, които са засегнати в дидактическите тестове се отнасят до решаване на числови изрази без и със скоби като се наблюдава правилния ред на пресмятане. Получените резултати за четирите изследвани класа по съответните показатели са представени в диаграма (Диаг. № 5).

Диаграма № 5

Двата показателя, които се изследват в категорията сравняване на числа показват сравнителни различия в своите стойностни отношения. Учениците се справят доста по-добре при пресмятането на числови изрази със скоби. Грешките в тези случаи са единствено от изчислително естество. Двамата експериментални класа превъзхождат двата контролни по този показател. В случаите на пресмятане на числови изрази без скоби оценъчната картина е различна. Четирите изследвани класа показват почти идентично ниво по този показател. При липса на скоби грешките, които учениците допускат вече не са само

от изчислителен тип, но засягат и реда на действие на аритметичните операции. Учениците първо събират и изваждат едва след това умножават и делят. Допускането на тази типична грешка произлиза от запознаването първо с действията събиране и изваждане и след това умножение и деление. Учениците предполагат, че след като в учебното съдържание първо са се запознали със аритметичните операции събиране и изваждане те имат предимство пред останалите.

Релационните отношения между числата са следващата категория показатели, включени в основните знания, които учениците трябва да притежават. В предоставения дидактически тест е необходимо да се извърши сравняването на числа, които не са дадени наготово, а е необходимо да се изчислят. Учениците трябва да използват знанията си и за реда на осъществяване на аритметични операции, и за случаите на умножение и деление, за да достигнат до едно финално число, което да сравнят.

Обработените резултати показват затруднения в сравняването на сбор с разлика, които присъстват в по-малка степен при сравняването на произведение с частно (Диаг. № 6).

Диаграма № 6

Оценъчните стойности на двата експериментални класа са по-високи при тези показатели в сравнение с двата контролни класа. Това се дължи на големия брой напълно грешни решения или нерешени числови изрази в контролните класове. Успеваемостта на ЕК1 и ЕК2 се дължи до голяма степен на наблюдателността на учениците. При повечето числови изрази не е необходимо да се извършва пресмятане, а да се съобразят отношенията между числата. Липсата на извършвани пресмятания в тези класове навежда на мисълта, че учениците са успели да забележат и разберат зависимостите. При наличие на пресмятания и в четирите, изследвани класа се наблюдават грешки.

Освен аритметични, учениците, които преминават в трети клас е необходимо да притежават определен обем алгебрични знания, макар и с пропедевтичен характер. Показателите, установяващи наличие на такива знания са свързани с намиране на неизвестно събираемо и неизвестен множител. Резултатите на четирите изследвани класа отразяват високи резултати за ЕК1 и ЕК2, които леко надвишават резултатите на КК1 и КК2 (Диог. № 7).

Диограма № 7

Сравняването на двата показателя сочи, че по-големи трудности учениците изпитват при намиране на неизвестен множител. Това се дължи на все още неосъзнатата връзка за взаимнообратимостта на аритметичните операции умножение и деление. Освен грешки от такъв тип се допускат и чисто изчислителни грешки, които при таблично умножение и деление са повече в сравнение със събиране и изваждане.

След изследване на общите аритметични и алгебрични знания следва да се проучат и общите геометрични знания, които учениците притежават. Тази категория включва показатели за намиране на обиколка на основните геометрични фигури (триъгълник, квадрат, правоъгълник). Получените резултати показват лек превес в знанията на експерименталните класове сравнени с контролните (Диаг. № 8).

Диаграма № 8

Оценъчните стойности на всеки един от показателите показват и трудностите, които учениците изпитват при намиране на обиколка на геометрична фигура. Четирите изследвани класа най-добре се справят при намиране обиколка на квадрат. Макар и само една от страните да е дадена в задачата учениците използват най-съществената характеристика на квадрата, че има четири

равни страни, и не се затрудняват в изчисляване на обиколката му. Повече се затрудняват при намиране обиколка на триъгълник, защото е посочена само една от страните. Това е признак, който трябва да класифицира триъгълника като равнобедрен, но някои от учениците не го забелязват и оставят задачата без решение. Най-трудна за намиране е обиколката на правоъгълник. Грешките в този случай се отнасят не само до прилагане на правилото за намиране на обиколка на правоъгълник, но и в изчислителен аспект. Докато в предишните случаи числовите данни са малко, посочено е само едно число, то за намиране обиколка на правоъгълник е необходимо да се извърши изчисление с повече на брой числови данни.

Дидактическият тест за оценяване знанията на учениците преминаващи, в трети клас включва освен задачи за проверяване на основните знания и текстови задачи, за решаване и съставяне, целящи установяване наличието на умения за творческо прилагане на знанията. Обработването на получените резултати показва различия в нивото и за четирите изследвани класа (Диаг. № 9).

Диаграма № 9

Учениците в ЕК1 и ЕК2 показват по-голям потенциал в творческите умения както за решаване, така и за съставяне на текстови задачи в сравнение с КК1 и КК2.

Разликата в резултатите се дължи на затруднения в установяване взаимоотношенията между дадените обектите, които учениците в контролните класове изпитват. От тук и по-големия брой грешки в определянето на правилните аритметични операции. По-голям е и броят изчислителни грешки, които са допуснали учениците в КК1 и КК2.

След анализиране на получените данни се установи, че равнището на математически знания на експерименталните и контролните класове е близко (Таблица №1).

клас	ПОКАЗАТЕЛИ	III в- VIII СОУ		III в- VI СОУ		III в- VI СОУ		III в- СОУИЧЕ	
		\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала	\bar{X} оценка в шестобална скала
Първо равнище	1 Записване и подреждане на дробно-рационални числа (зад.1)	2,76	5,52	2,9	5,8	2,8	5,6	2,8	5,6
	2 Събиране на числата до 100 без премиване (зад.2 а)	2,67	5,34	2,8	5,6	2,7	5,4	2,7	5,4
	3 Събиране на числата до 100 със премиване (зад.2 б)	2,52	5,04	2,6	5,2	2,5	5	2,6	5,2
	4 Изваждане на числата до 100 без заемане (зад.2 г)	2,48	4,96	2,6	5,2	2,6	5,2	2,8	5,6
	5 Изваждане на числата до 100 със заемане (зад.2 в)	2,38	4,76	2,5	5	2,6	5,2	2,6	5,2
	6 Таблично умножение (зад.2 д)	2,62	5,24	2,8	5,6	2,8	5,6	2,6	5,2
	7 Умножение на число с 11 (зад.2ж)	2,71	5,42	2,8	5,6	2,9	5,8	2,9	5,8
	8 Умножение на число с 0 (зад.2и)	2,52	5,04	2,6	5,2	2,7	5,4	2,7	5,4
	9 Таблично деление (зад.2ж)	2,76	5,52	2,6	5,2	2,7	5,4	2,7	5,4
	10 Деление на число с 11 (зад.2з)	2,76	5,52	2,8	5,6	2,7	5,6	2,8	5,6
	11 Деление на число с 0 (зад.2е)	2,67	5,34	2,5	5	2,7	5,6	2,7	5,2
	12 Ред на действията в числов израз със скоби (зад.3 в, г)	2,67	5,34	2,7	5,4	2,7	5,4	2,5	5
	13 Ред на действията в числов израз без скоби (зад.3 а, б)	2,67	5,34	2,9	5,8	2,6	5,2	2,5	5
	14 Сравняване на сбор с разлика (зад.3 а, б)	2,62	5,24	2,7	5,4	2,6	5,2	2,5	5
	15 Сравняване на произведение с частно (зад.3 в, г)	2,67	5,34	2,8	5,6	2,6	5,2	2,6	5,2
	16 намиране на неизвестно събираемо (зад.6 а)	2,76	5,52	2,8	5,6	2,7	5,4	2,5	5
	17 намиране на неизвестен множител (зад.6 б)	2,67	5,34	2,7	5,4	2,5	5	2,4	4,8
	18 намиране обиколка на триъгълник (зад.4 а)	2,86	5,72	2,9	5,8	2,6	5,2	2,7	5,4
	19 намиране обиколка на квадрат (зад.4 б)	2,95	5,9	2,9	5,8	2,6	5,2	2,7	5,4
	20 намиране обиколка на правоъгълник (зад.4 в)	2,86	5,72	2,8	5,6	2,7	5,4	2,7	5,4
общо за класа \bar{X}		2,68	5,36	2,7	5,4	2,7	5,4	2,6	5,2
Второ равнище	1 Решаване на съставни текстови задачи (зад.7)	2,71	5,42	2,8	5,6	2,6	5,2	2,5	5
	2 Съставяне на текстова задача по даден числов израз (зад.8)	2,62	5,24	2,7	5,4	2,5	5	2,5	5
общо за класа \bar{X}		2,67	5,34	2,7	5,4	2,6	5,2	2,5	5
общо за равнищата		2,67	5,3	2,7	5,4	2,6	5,2	2,6	5,25

Таблица №1 Резултати на учениците от проведената самостоятелна работа през констатиращия етап на дидактическия експеримент

Това дава основание да се смята, че постигнатите в края на експерименталното обучение резултати, ще притежават висока степен на достоверност. Същевременно с проведеното изследване се установява една добра познавателна основа, която позволява разгръщането на целия потенциал на приложената в последствие методическа система в експерименталните класове.

МЕТОДИКА ЗА ОБУЧЕНИЕ НА УЧЕНИЦИТЕ В РЕШАВАНЕ НА МАТЕМАТИЧЕСКИ ПРОБЛЕМНИ СИТУАЦИИ

В тази (**трета глава**) е предложена методическа система за обучение на учениците в решаване на проблемни ситуации.

Методическата система за обучение на учениците в решаване на математически проблемни ситуации съдържа основни структурни компоненти: цел, съдържание, средства, методи и организационни форми.

Целта на методическата система за обучение на учениците в решаване на математически проблемни ситуации е тясно свързана с общата цел на обучението по математика. Тя е съобразена с основните образователни задачи и подчинена на онези от тях, които са насочени към развитие на мисловните, умения на учениците. Целта на обучението в решаване на математически проблемни ситуации се разглежда в тясна връзка с усвояването от учениците учебно съдържание в трети клас.

Учебното съдържание на представената методика е разработено въз основа на три основни етапа, през които да премине процесът на изграждане на умение за решаване на математически проблемни ситуации: подготвителен, въвеждащ, затвърдяващ.

Съвкупността от умения за преодоляване на отделните етапи от процеса на решаване на проблемни

ситуации, които учениците усвояват в подготвителния, въвеждащия и затвърдяващия етап на предложената методическата система могат да се организират в концентрична спирала, изразяваща модел за развитие на цялостното умение за решаване на математически проблемни ситуации (Фиг. № 4).

Фигура № 4 Технологичен модел за изграждане на цялостното умение за решаване на математически проблемни ситуации

Средствата за изграждане на умения за решаване на математически проблемни ситуации представляват съвкупност от специално разработена система от проблемни ситуации и упражнения с творчески характер, подпомагащи изграждането на умения за решаване на проблемни ситуации. Системата се състои от три групи упражнения съответстващи на трите етапа, през които преминава процесът на изграждане на умения за решаване на проблемни ситуации- подготвителен, въвеждащ, затвърдяващ.

Упражненията се основават на конкретното учебно съдържание, предвидено за усвояване в трети клас и се подреждат в система като се има предвид степента на проблемност, която проблемната ситуация притежава. Когато математическото учебно съдържание е непознато за учениците в учебно-възпитателната практика проблемната ситуация се използва в качеството си на средство за обучение. В случаите на усвоено вече знание математическата проблемна ситуация се прилага като цел на обучение. Това изисква изграждане на умения за нейното решаване, процес който преминава през вече разгледаните три етапа. Следователно проблемните ситуации са първо средство, а после цел на обучение по математика.

Упражненията в системата следват основния принцип на обучение, да се върви от просто към сложно и от познато към непознато. Подредени по този начин упражненията реализират и друг основен принципа на обучение, а именно принципа на достъпност.

Системата от упражнения е съобразена с възрастовите възприемателни възможности на учениците от трети клас и е подчинена на степента на развитие на когнитивните процеси- памет, възприятие, въображение, мислене. Самата система от упражнения е изградена така,

че да насочи възприятията на учениците към проблемната ситуация, да активизира творческото им въображение и развие мисловните процеси анализ, синтез, сравнение, обобщение.

Упражненията в системата са подчинени на учебното съдържание и равномерно разпределени, съобразно етапите, през които преминава изграждането на умения за решаване на проблемни ситуации.

Подготвителните упражнения с проблемен характер се предлагат в няколко последователни урока. Първоначално се актуализират знанията и уменията на учениците, необходими за въвеждането на съответната проблемна ситуация. Те са насочени към подготовка на учениците за адекватно възприемане на чувството за ситуация и изграждане образа на проблемната ситуация. Подготвителните упражнения включват и проблемни ситуации с ниска степен на проблемност, където достигането до решение не представлява особена трудност, а фокусът е насочен към възникналото чувство за проблемност и дефинирането на ситуацията като проблемна. Те се предлагат в различни моменти от усвояването на учебното съдържание, като най-често се използват в процеса на актуализация на старите знания и затвърдяване на вече придобити знания.

Въвеждащи упражнения с проблемен характер се решават от учениците във всички типове уроци, за нови знания, за затвърдяване на знанията и формиране на умения и навици, а също и в уроци за формиране на изчислителни умения и навици. Прилагането им може се осъществява в отделните етапи на урока съобразно неговия тип и целта на обучение. Въвеждащите упражнения с проблемен характер са насочени към осъзнаване структурата на проблемната ситуация и откриване източника на проблемност. Към въвеждащите упражнения

се предлагат и проблемни ситуации със средна степен на проблемност. Тези ситуации въвеждат учениците в същинския процес на решаване. С помощта на учителя те се научават да осъществяват аналитико-синтетичен разбор на проблемните задачи, да изграждат хипотези и избират стратегии. Всяко предложено упражнение е насочено към един от тези елементи от процеса на решаване на проблемна ситуация. Част от въвеждащите упражнения показват на учениците как да се ориентират в проблемното пространство на задачата. Този процес е свързан с откриването на подходящите обекти и правилните взаимоотношения в проблемната ситуация. Друга част от упражненията изграждат умения за съставяне на хипотези и подбор на стратегии, подкрепящи хипотезите.

Затвърдяващите упражнения с проблемен характер се прилагат след като начинът на решаване на математически проблемни ситуации е съзнателно усвоен. Предлагат се проблемни ситуации, различни по степента на сложност, равномерно организирани в различните типове уроци. На затвърдяващия етап учениците доказват своите хипотези като намират решение на проблемните ситуации. Самите проблемни ситуации са с висока степен на проблемност, което изисква вариативност в хипотезите и избора на стратегии. Проблемните ситуации на този етап допринасят за мисловното развитие на мисленето и активизират учениците в процеса на математическа дейност.

В системата от упражнения с проблемен характер, целящи изграждане на умения за решаване на математически проблемни ситуации, са включени както проблематизирани задачи от учебника и учебната тетрадка така и отделни проблемни ситуации и упражнения с творчески характер.

Методите на обучение, в предложената методическа система, са насочени към усвояване на творчески похвати от учениците, с чиято помощ се решават различни проблемни ситуации при усвояването на аритметичен, алгебричен и геометричен учебен материал.

Организационните форми на обучение са подбрани с цел максимално въздействие в диференцирането и индивидуализирането на математическите проблемни ситуации.

Освен система от упражнения, с помощта на която учениците се обучават в проблемно-ситуационна дейност като част от методическата система са предложени и цялостни проблемни ситуации.

За да се установи ефективността на една методическа система е необходимо да се проследи развитието на знанията и уменията на учениците, които са заложиени за усвояване в самата система.

В третата глава на дисертационния труд са предложени **процедури за диагностициране равнището на изградените умения за решаване на проблемни ситуации.**

Наред с усвояването на съвкупността от математически знания, които са заложиени в учебното съдържание по математика в трети клас, дидактическият експеримент цели и изграждане на умения за решаване на проблемни ситуации. Тези умения се формират поетапно, а методиката за тяхното зараждане и развитие е заложиена в методиката за усвояване на учебното съдържание т.е. учениците осъществяват едновременно два процеса-изграждане на специфични умения и усвояване на математически знания. Тези умения подлежат на диагностика, която се осъществява по система от определени критерии и показатели (Фиг. №5).

Фигура №5 Система от критерии и показатели за измерване на равнището на изграждане на математически проблемни ситуации

Отделните показатели се оценяват с помощта на равнища, организирани в тристепенна скала – високо, средно, ниско.

Проследяването на процеса на формиране на умения за решаване на проблемни ситуации се

осъществява с помощта на три контролни работи със статут на срезово проучване.

Първата контролна работа се проведе през месец ноември. Нейната цел бе да установи равнището на развитие на уменията за **ориентиране в проблемното пространство**, което учениците от двата експериментални класа са усвоили.

Ориентирането в проблемното пространство е първата стъпка от процеса на решаване на проблемни ситуации. Наличието на такова умение е ключово за изграждането на цялостното умение решаване на проблемни ситуации.

За диагностициране на уменията за ориентиране в проблемното пространство най-подходящи се оказват задачите за допълване. Този тип задачи, в зависимост от своето съдържание, изискват допълване на данни или текстов компонент. Самите задачи съдържат в себе си числова информация, която има опорна функция и условие, което подсказва проблемната област. Учениците, използвайки опорните знания и насочващото условие трябва да определят източника на проблемност, което да доведе до правилно допълване на липсващата информация и съответно правилното решаване на задачата.

Контролните работи съдържат задачи от четирите основни математически области- аритметични задачи; равенства, неравенства и уравнения; геометрични задачи; текстови задачи.

Резултатите, изведени при анализа на получените решения за всеки тип математически задачи могат да се обединят в една генерална таблица, показваща равнището на усвоеност на уменията „ориентиране в проблемното пространство“ (Табл. №2).

Тип задача	Аритметич ни задачи	Равенства, неравенства, уравнения	Геометричн и задачи	Текстов и задачи	\bar{X}
Равнище					
Високо	50,52	45,73	45,87	48,19	47,58
Средно	33,33	34,10	48,06	48,97	41,11
Ниско	4,65	3,09	6,20	3,10	4,26

Таблица № 2 Обобщена таблица на резултатите от изграденото умение за ориентиране в проблемното пространство

При обработване на резултатите, получените за всяко равнище се получават закономерни величини (Диог. №10).

Диограма №10

Броят ученици от ЕК1 и ЕК2, усвоили умението за ориентиране в проблемното пространство на високо равнище (47,58%) се доближава като количество до броя ученици усвоили умението за ориентиране в проблемното пространство на средно равнище (41,11%). Обнадеждаващ е процентът ученици (4,26%), които се ориентират в проблемното пространство на ниско равнище.

Процесът на ориентиране в проблемното пространство затруднява учениците, поради наличие на връзки между обектите, които в проблемните ситуации не винаги са видими и ясни. Високият процент ученици, усвоили това умение на средно и високо равнище е показател, който дава основание да се смята, че налице е изградено умение за ориентиране в проблемното пространство.

Втората контролна работа се проведе през месец февруари. Нейната цел бе да установи равнището на развитие на уменията за **изграждане на хипотези**, което учениците от двата експериментални класа са усвоили.

Изграждането на хипотези е следващата стъпка от процеса на решаване на проблемни ситуации.

За диагностициране на уменията за изграждане на хипотези на учениците се предоставят задачи за преобразуване.

Този тип задачи, в зависимост от своето съдържание, изискват преобразуване на данни, текстов компонент или едновременно на данни и текстов компонент. Самите задачи съдържат в себе си информация, която подсказва областта на хипотезиране. Учениците, определили източника на проблемност започват да изграждат хипотези, които да доведат до правилно преобразуване на задачата и съответно нейното решаване.

Контролните работи съдържат задачи от четирите основни математически области – аритметични задачи; равенства, неравенства и уравнения; геометрични задачи; текстови задачи.

Резултатите, изведени при анализа на получените решения за всеки тип математически задачи могат да се обединят в една генерална таблица, показваща равнището на усвоеност на уменията „изграждане на хипотеза“ (Табл. №3).

Тип задача Равнище	Аритметичн и задачи	Равенства, неравенств а, уравнения	Геометричн и задачи	Текстов и задачи	\bar{X}
Високо	43,40	44,18	46,51	41,08	43,79
Средно	50,38	52,70	48,06	47,26	49,60
Ниско	6,20	3,09	5,42	11,62	6,58

Таблица №3 Обобщена таблица на резултатите от усвоеното умение за изграждане на хипотеза

От данните, посочени в таблицата става ясно, че броят ученици от ЕК1 и ЕК2, усвоили уменията за изграждане на хипотези на високо равнище (43,79%) е по-малък от броя ученици усвоили същото уменията на средно равнище (49,60%). Процентът ученици, които правилно изграждат хипотези на ниско равнище (6,58%) се увеличава в сравнение с учениците, които извършват ориентиране в проблемното пространство на ниско равнище.

При обработване на резултатите, получените за всяко равнище се получават закономерни величини (Диог. №11).

Диограма №11

Изграждането на хипотези е истинско предизвикателство за учениците. Те правят своите предположения предимно върху първоначалното възприемане на задачата, когато връзките между обектите и числовите данни са привидно ясни и разбираеми. Налице са предположения, но по-голямата част от тях са грешни. Високият процент ученици, усвоили това умение на средно и високо равнище е показател, който дава основание да се смята, че е изграденото умение за съставяне на хипотези.

Третата контролна работа се проведе през месец април. Нейната цел бе да установи равнището на развитие на уменията за **верифициране на хипотези**, което учениците от двата експериментални класа са усвоили.

Верифицирането на едно или няколко предположения е процес, съпътстван от прилагане на стратегии и достигане до решение на проблемната ситуация.

За диагностициране на уменията за верифициране на проблемни ситуации на учениците бяха предоставени задачи за самостоятелна работа, чиято цел е да се установи наличие на умения за прилагане на стратегии, които те са усвоили в процеса на тяхното обучение. За реализирането на тази цел най-подходящи се оказват задачите за съставяне. Този тип задачи, в зависимост от своето съдържание, изискват съставянето на определена математическа задача по предварително зададено условие. Тук условието съдържа информация, която подсказва областта на задачата, която трябва да се състави. Учениците, ориентирали се в предметната област на задачата изграждат хипотези, като с помощта на стратегии съставят задачи, които да установят валидността на съответната хипотеза. Докато хипотезирането е процес, който насочва решаващия към предполагаем път на решаване, то използването на стратегии е дейност,

свързана с точно планиране на решението на проблемната ситуация.

Контролните работи съдържат задачи от четирите основни математически области – аритметични задачи; равенства, неравенства и уравнения; геометрични задачи; текстови задачи.

Резултатите, изведени при анализа на получените решения за всеки тип математически задачи могат да се обединят в една генерална таблица, показваща равнището на усвоеност на умението „верифициране на хипотеза“ (Табл. №4).

Тип задача Равнище	Аритметични задачи	Равенства, неравенства, уравнения	Геометрични задачи	Текстови задачи	\bar{X}
Високо	48,06	46,50	49,60	48,06	48,05
Средно	46,50	48,83	44,96	47,28	46,89
Ниско	5,42	4,65	5,42	4,65	5,05

Таблица № 4 Обобщена таблица на резултатите от усвоеното умение за верифициране на хипотеза

От данните, посочени в таблицата става ясно, че броят ученици от ЕК 1 и ЕК2, усвоили умението за верифициране на хипотези на високо равнище (48,05%) е по-голям от броя ученици усвоили същото умението на средно равнище (46,89%). Процентът ученици, които правилно извършват верифициране на хипотези на ниско равнище (5,05%) е сравнително малък.

При обработване на резултатите, получени за всяко равнище се появяват закономерни величини (Диог. №12).

Диаграма №12

Процесът на верифициране на хипотези затруднява учениците, поради механичното прилагане на една или друга хипотеза. Те използват подхода проба-грешка при решаване на дадена задача и не осъзнават, че доказването на една хипотеза потвърждава правилния начин на мислене и следователно отговор. Високият процент ученици, усвоили това умение на средно и високо равнище е показател, който дава основание да се смята, че налице е изградено умение за ориентиране в проблемното пространство.

Резултатите от обработените самостоятелни работи отразяват равнището, на което са усвоени отделни, специфични умения, чиято съвкупност определя дали една проблемна ситуация ще се разреши или не. **Необходимо е освен анализ на отделните умения да се извърши обща диагностика на цялостното умение решаване на проблемни ситуации.** За тази цел е съставена система от критерии и показатели, която да диагностицира и оцени, изграденото по време на обучаващия етап умение за решаване на проблемни ситуации. Стойността на тези резултати дава обща представа за равнището на усвоеното умение за решаване на проблеми ситуации, което

притежава всеки отделен ученик, участващ в педагогическия експеримент.

Системата за диагностика и оценка на уменията да се решават проблемни ситуации е изградена по модел на системата за диагностика и оценка на познавателните и творческите умения предложена от Б.Тодорова. Основен критерий в тази система е формираността на съответното умение (Фиг. №6).

Фигура №6 Система от критерии и показатели за диагностика и оценка на уменията за решаване на проблемни ситуации.

Пълнотата на усвояване на операциите в структурата на едно умение е показател за степента на усвоеност както на отделните операции, така и на самото умение като цяло. За определяне пълнотата на усвояване на уменията за решаване на проблемни ситуации се използва коефициент на пълнота на усвояването.

$$K_c = \frac{\sum_{i=1}^N m_i}{N \cdot n}$$

K_c - коефициент на пълнота (completeness) на усвояването

n_i - броят на усвоените от i -тия обучаван операции

N - общ брой ученици, които участват в обучаващия експеримент

n - общият брой операции в структурата на умението

Коефициентът на пълнота на усвояване на умението за решаване на проблемни ситуации се определя от отношението на броя, усвоени операции в структурата на умението съотнесени към общия брой операции.

Рационалността е следващият показател, който детерминира умението за решаване на проблеми ситуации като усвоено. Рационалността се изразява в последователността на изпълнение на операциите и техния оптимален подбор.

Наличието на рационалност в процеса на решаване на проблемни ситуации се констатира с помощта на коефициент на рационалност. Той се изчислява по следната формула:

$$K_r = \frac{\sum_{i=1}^N r_i}{N \cdot r}$$

K_r - коефициент на рационалност (rationality) в последователността на изпълняваните операции

r_i - съответният брой операции удачно приложени в рационална последователност от i -тия ученик

r - общият брой операции, които е необходимо да се използват при решаване на проблемни ситуации

N - общ брой ученици, участващи в обучаващия експеримент

Коефициентът на рационалност на усвояване на умението за решаване на проблемни ситуации се определя от отношението на броя, рационално приложени операции

в структурата на умението съотнесени към общия брой операции.

Последният показател определящ равнището на формираност на умението да се решават проблемни ситуации е **обобщеност**. Обобщеността е свързана с прилагането на съответното умение в системата от умения необходими за решаване на различни ситуации. Наличието на обобщеност и нейното равнище се определят с помощта на коефициент на обобщеност по следната формула:

$$K_g = \frac{\sum_{i=1}^N g_i}{N \cdot g}$$

K_g - коефициент на обобщеност (generality) на умението да се решават проблемни ситуации

g_i - броят на ситуациите, за които i -тия обучаван е приложил съответното умение

g - общият брой ситуации, за които е приложено умението

N - общ брой ученици, участващи в обучаващия експеримент

Стойностите се извеждат от самостоятелните работи, определящи равнището на усвоеност на всяко умение в структурата на общото умение за решаване на проблемни ситуации. Под внимание се вземат както математическите задачи с проблемно съдържание, така и обикновените математически задачи. Наблюдава се типа задачи, за чието решение са приложени умения за решаване на проблемни ситуации.

Дефинирането на крайния резултат за всеки показател се извършва в съответствие с класификацията на Беспалко за равнище на възприетост, според което едно знание е усвоено ако коефициентът K_c в структурата на

умението за решаване на проблемни ситуации е по-голямо от 0,7 ($K_c \geq 0,7$).

След изчисляване на коефициентите на отделните показатели се намират стойности, които свидетелстват за това дали умението да се решават проблемни ситуации е усвоено или все още е в процес на усвояване. Тази информация е обобщена и не отразява степента на усвояване на съответното умение. Беспалко предлага петобална скала, която позволява да се постави оценка на усвоеното умение. Тази скала, съобразена с показателите на умението да се решават математически проблемни ситуации придобива определен вид (Таб.№5).

РАВНИЩЕ НА УСВОЯВАНЕ	ПАРАМЕТРИ НА КОЕФИЦИЕНТА НА УСВОЯВАНЕ	ОЦЕНКА
Високо	над 1	5
	0,9-1	4
Средно	0,8- 0,9	3
	0,7-0,8	2
Ниско	под 0,7	1

Таблица №5 Таблица за оценяване на умението да се решават математически проблемни ситуации.

Прилагането на резултатите от изчисляване на коефициентите спрямо таблицата за оценяване на умението да се решават математически проблемни ситуации показва, че самото умение е усвоено на средно равнище. Това средно равнище определя висока степен на функционалност при прилагане на умението за решаване на проблемни ситуации, което се характеризира с допускане на изчислителни грешки. За достигане на високо равнище на умението за решаване на проблемни ситуации е необходимо учениците правилно да прилагат отделните подстъпки на цялостния процес и да пресмятат

вярно като допускането на изчислителни грешки е елиминирано.

ИЗМЕРВАНЕ НА МАТЕМАТИЧЕСКИТЕ ЗНАНИЯ И УМЕНИЯ НА УЧЕНИЦИТЕ, УСВОЕНИ В УСЛОВИЯТА НА ПРОБЛЕМНО-СИТУАЦИОННО ОБУЧЕНИЕ

В тази (четвърта глава) се прави сравнителен анализ между математическите знания и умения на учениците (КК1, КК2), усвоени в регулярна учебна среда и математическите знания и умения на учениците (ЕК1, ЕК2), усвоени в проблемно-ситуационна среда.

Основната цел на дидактическия експеримент е да проследи измененията, които настъпват при усвояване на математически знания от учебното съдържание в трети клас, когато тези знания са получени с помощта на проблемни ситуации.

За измерване на математическите знания и умения в края на дидактическия експеримент на учениците се предложи диагностичен тест с контролно-оценъчен характер.

Резултатите, получени от диагностичните тестове се класифицират с помощта на модифицирана диагностиката по Г.Бижков. Всеки тест се проверява чрез система от критерии и показатели групирани в три равнища.

Критериите и показателите имат качествена насоченост. Тяхната целта е да установи качествените изменения, настъпили след решаването на ситуации с проблемен характер, в случаите на усвояване на ново математическо знание или прилагане на вече усвоено такова (Фиг. №7).

Фигура №7 Система от критерии и показатели за оценяване знанията и уменията на учениците

Равнищата, с чиято помощ се оценяват резултатите, получени от учениците в зависимост от отделните критерии са три.

Първо равнище включва показатели за установяване на знания и умения, насочени към определено математическо съдържание, които се прилагат неточно, с допускане на множество изчислителни грешки. Това равнище притежава ниска степен на ефективност на усвоените знания и умения.

Второ равнище включва показатели за установяване на знания и умения, насочени към определено математическо съдържание, които се прилагат вярно и точно с допускане на една или няколко изчислителни грешки. Това равнище притежава средна степен на ефективност на усвоените знания и умения.

Трето равнище включва показатели за установяване на знания и умения, насочени към определено математическо съдържание, които се прилагат вярно и точно без допускане на изчислителни грешки. Това равнище притежава висока степен на ефективност на усвоените знания и умения.

Оценяването на отделните показатели се осъществява с помощта на тристепенна скала (Фиг. №8).

Фигура №8 Трестепенна скала за оценяване равнището на усвоени знания и умения от учениците

След установяване на системата от критерии и показатели, които ще оценят, получените в края на дидактическия експеримент резултати се преминава към анализиране на тези резултати по показатели.

Сравнителният анализ между двата експериментални и контролни класа, участващи в дидактическия експеримент, цели да установи дали и в кои аспекти проблемните ситуации влияят върху усвояването на математически знания. Получените резултати показват положително влияние на проблемните ситуации върху количественото и качествено усвояване на учебното съдържание по математика за трети клас (Табл. №6).

Показател		Правилност	Съзнателност	Гъвкавост	Трайност	\bar{x}	Оценка по шестобалната скала
Клас							
ЕК1	III в	2,68	2,68	2,68	2,73	2,6925	5,38
	VIII СОУ (22-ученика)						
ЕК2	III в	2,86	2,71	2,8	2,86	2,8075	5,6
	VI СОУ (21- ученика)						
КК1	III б	2,54	2,46	2,17	2,58	2,4375	4,88
	VI СОУ (24- ученика)						
КК2	III б	2,58	2,47	2,37	2,63	2,5125	5,02
	СОУИЧЕ (19- ученика)						

Таблица №6 Резултати на изследваните класове по показатели

В таблицата са посочени средните равнища на стойностите за двата експериментални и двата контролни класа, постигнати в края на педагогическия експеримент по определените показатели. Тези средни стойности се превръщат в оценки по шестобалната скала, които ясно отразяват резултата от експерименталното обучение на учениците

Анализът посочва напредък при експерименталните класове, който е значителен в сравнение с контролните (Диог. №13).

Диограма №13

Знанията, които учениците получават с помощта на проблемните ситуации са пълни и всеобхватни. Те се отличават с висока степен на приложимост и функционалност. Проблемните ситуации в учебно-възпитателния процес осигуряват на учениците информация, която им помага да приложат правилно усвоените знания като осмислят причинно-следствените връзки между обектите. Процесът на осмисляне на зависимостите между обектите позволява информацията, с която се оперира да бъде съхранена трайно в паметовото пространство. Веднъж усвоено трайно, дадено знание става широко приложимо в различни по характер ситуации.

Резултатите от сравнителния анализ на контролните и експерименталните класове следват определена закономерност поради прилагането на специфична методика само при експерименталните класове. За определяне ефективността на дадено обучение е необходимо да се проследи динамиката на резултатите само при учениците, които са били част от новата методическа система.

За установяване на динамика на развитие на математическите знания в двата експериментални класа (ЕК1, ЕК2) се прилага критерий на Пирсън за изчисляване на хи-квадрат. С помощта на този критерий се установява наличие на връзка или влияние на даден фактор върху определено явление. В конкретния случай ще бъде изследвано влиянието на проблемните ситуации върху повишаване равнището на математически знания на експерименталните класове. Процесът на обработване на получените данни се осъществява с помощта на формула:

$$\chi^2 = \frac{n \left[(ad - bc) - \frac{n}{2} \right]^2}{(a+b) \cdot (c+d) \cdot (a+c) \cdot (b+d)}$$

Означенията от формулата се представят в таблицата с данни на учениците от експерименталните класове (Табл. №7).

	В края на педагогическия експеримент	В началото на педагогическия експеримент	Общо
Успешно представили се	38 ^a	31 ^b	69 ^(a+b)
Неуспешно представили се	5 ^c	12 ^d	17 ^(c+d)
Общо	43 ^(a+c)	43 ^(b+d)	86 ⁿ (n = a+b+c+d)

Таблица №7 Резултати на учениците от ЕК1 и ЕК2

В графата „неуспешно представили се“ е поместен броя ученици, които са усвоили математически знания на ниско равнище. Броят ученици, притежаващи знания на средно и високо равнище се включват в графа „успешно представили се“.

При заместване на данните от таблицата във формулата се получава резултат $X^2 = 26,39$. При равнище на значимост $\alpha = 0,01$ и степен на свобода $f=1$ следва $X^2_{ем} > X^2_T$ ($26,39 > 6,6$). Този резултат свидетелства, че проблемните ситуации съдействат за повишаване на равнището на усвоени математически знания.

Динамиката на знанията на учениците в началото и края на дидактическия експеримент ясно проличва, когато данните се представят в диаграма (Диог. №14).

Диограма №14

Резултатите, получени с формулата на Пирсън отразяват достоверността на направената хипотеза по непараметричен начин. **В тази последна (четвърта) глава резултатите на учениците от проведения дидактически експеримент се подлагат и на параметрична проверка за по-голяма достоверност.**

Процесът на параметрично верифициране на хипотезата, поставена преди осъществяването на дидактическия експеримент се осъществява с помощта на два основни критерия- критерий на Фишер и критерий на Стюдънт.

Тестът на Стюдънт (t-критерий) позволява да се сравняват две независими извадки с еднакъв или с различен обем. Така наречения t-тест сравнява разликата между средните стойности на изследваните извадки спрямо стандартната грешка на данните.

Емпиричната стойност на критерия се изчислява по формула :

$$t_{emp} = \frac{|\bar{X}_2 - \bar{X}_1|}{\sqrt{\frac{S_1^2(n_1 - 1) + S_2^2(n_2 - 1)}{n_1 + n_2 - 2} \cdot \frac{n_1 + n_2}{n_1 n_2}}}$$

Тестът на Фишер определя отношението между дисперсиите и позволява това отношение да се изрази числово, с помощта на конкретни стойности. Изчисляването на f-критерия се осъществява по следната формула:

$$F_{(n_1 - 1), (n_2 - 1)} = \frac{S_1^2}{S_2^2}$$

Изчисляването на избраните критерии се осъществява със статистическото приложение за обработване на данни в Excel- EXLSTAT.

Първоначално се изчислява стойността на F-критерия, който да покаже разпределението на дисперсиите на двете извадки. В резултат от статистическата обработка се извежда таблица (Табл. №8).

F-Test Two-Sample for Variances

	<i>Variable 1</i>	<i>Variable 2</i>
Mean	2,71428571	2,65448505
Variance	0,01311953	0,015046218
Observations	43	43
df	42	42
F	0,87194893	
P(F<=f) one-tail	0,32953279	
F Critical one-tail	0,59845461	

Таблица № 8 Стойности на F-критерия

Разпределението на дисперсиите може да се определи като се използва показателят $P(F \leq f)$ one-tailed. В случаите, когато неговата стойност е по-голяма от равнището на значимост (α), което е определено също се получават равни дисперсии.

Критерият на Фишер подсказва какъв тип тест на Стюдънт да се приложи. При наличие на различни дисперсии се прилага t-тест с неравномерно разпределение (unequal). При наличие на еднакви дисперсии се прилага t-тест с равномерно разпределение (equal).

В конкретния случай ще бъде приложен тест на Стюдънт за еднакви дисперсии. В резултат от статистическата обработка се извежда таблица (Табл. №9).

t-Test: Two-Sample Assuming Equal Variances

	<i>Variable 1</i>	<i>Variable 2</i>
Mean	2,71428571	2,65448505
Variance	0,01311953	0,015046218
Observations	43	43

Pooled Variance	0,01408288
Hypothesized Mean Difference	0
df	84
t Stat	2,33657415
P(T<=t) one-tail	0,01092141
t Critical one-tail	1,66319668
P(T<=t) two-tail	0,02184282
t Critical two-tail	1,98860967

Таблица №9 Таблица с данни от теста на Стюдънт

Решението относно направената хипотеза може да се вземе като се използват показателите $P(T \leq t)$ two-tailed за двустранна и $P(T \leq t)$ one-tailed за едностранна хипотеза. В случаите, когато техните стойност са по-малки от равнището на значимост (α), което е предварително определено, нулевата хипотеза се отхвърля, а алтернативната се потвърждава.

С помощта на емпиричните характеристики на хипотезата (данните изведени в статистическите таблици) и сравняването им с теоретичните характеристики (постановленията в таблиците) се установи, че нулевата хипотеза се отхвърля или още, че алтернативната хипотеза, предполагаща, че дейността решаване на математически проблемни ситуации, в съответствие с възрастовите особености на учениците е възможно да повиши равнището на усвояваното учебно съдържание при условие че, проблемните ситуации са ключов компонент в процеса на усвояване на математическото учебно съдържание и това учебно съдържание се усвоява на основата на непрекъснати процеси на допълнително проблематизиране се потвърждава при риск за грешка $\alpha = 0,05$.

Статистическото доказване на една хипотеза е математическия израз на нейното верифициране. С помощта на статистически методи се повишава достоверността на направеното в началото на дидактическият експеримент предположение.

От получените резултати става ясно, че проблемните ситуации оказват положително въздействие върху качеството на усвояваните математически знания като повишават тяхното равнище.

С помощта на проблемните ситуации се преодоляват значителна част от предпоставките, които намаляват ефективността на учебно-възпитателния процес по математика. За полезно въздействие на проблемните ситуации върху учебната дейност може да се говори само в случаите, когато учениците умеят да решават проблеми. Уменията за решаване на проблемни ситуации се усвояват поетапно, съобразно обучителните и възприемателни възможности на учениците. С предложените в обучаващия етап на дидактическият експеримент упражнения се полагат основите на отделните умения, необходими за решаването на проблемни ситуации. За цялостното овладяване на тези умения е необходимо проблемните ситуации да присъстват системно във всеки един урок по математика от началния курс на обучение.

ИЗВОДИ

Получените в хода на експерименталното изследване резултати позволяват да се направят няколко основни извода:

1. Същностната характеристика на проблемните ситуации позволява удовлетворяването на познавателните потребности на учениците по един нов и вълнуващ за тях начин;

2. Чрез прилагането на проблемни ситуации в учебно-познавателния процес учениците използват стратегии за самостоятелно усвояване на знания. Това означава, че обучителната функция на проблемните ситуации е двойна т.е. те предоставят знания, свързани с определеното учебно съдържание и знания за пътя на усвояване на определени математически знания.

3. Присъствието на проблемни ситуации в учебния процес провокира учениците за по-задълбоченото усвояване на предвидените в учебната програма математически знания.

4. Изграждането на умения за решаване на проблемни ситуации развива вътрешните процеси на саморегулация и преодолява в значителна степен импулсивното решаване на задачи от учениците;

5. Проблемните ситуации провокират изследователски нагласи у учениците, което е предпоставка за трайно и съзнателно усвояване на знания.

От посочените изводи може да се направи генералното заключение, че проблемните ситуации успешно се прилагат като превантивна мярка срещу изоставането на учениците, тъй като използвайки ги в процеса на обучение педагогът осигурява задоволяването на математическите потребности на всеки ученик.

ПРЕПОРЪКИ

В резултат от извършеното теоретико-емпирично изследване и направените изводи могат да се предложат няколко препоръки, засягащи присъствената осигуреност на проблемните ситуации:

1. В учебната програма по математика да се регламентира мястото на проблемните ситуации като част от творческата и изследователска дейност на учениците. За тази цел е необходимо да се конкретизират основните структурни компоненти, изграждащи се в процеса на нейното протичане.

2. Необходимо е обогатяване на количественото и съдържателно отношение на творческите задачи, предоставени в учебниците по математика – да се включат подготвителни упражнения за изграждане на умения за решаване на проблемни ситуации, да се включат упражнения за възникване на проблемни ситуации от различен тип.

3. В книгите за учителя да се дават указания и методически насоки за организиране на проблемно-познавателна дейност с различен характер в зависимост от целите на конкретния урок.

4. Целесъобразно е при усвояването на учебното съдържание по математика да се използва система от упражнения, предоставяща възможност за изграждане на умения за решаване на проблемни ситуации, а не само такива заложи в самия урок.

НАУЧНИ ПРИНОСИ

От съдържателния контекст на дисертационния труд и направените изводи могат да се посочат няколко основни приносни момента:

1. За пръв път в страната се разработва цялостно въпросът за присъствието на проблемни ситуации в учебния процес като се засяга неговата технологична и психологическа страна.

2. Предлага се пълна и систематизирана класификация на проблемните ситуации в пространството на обучителния процес;

3. Изграден е и експериментално проверен технологичен модел на процеса на решаване на математически проблемни ситуации;

4. Разработва се система от упражнения за обучение на учениците в проблемно-познавателна дейност, като с помощта на тази дейност се изграждат умения за решаване на проблемни ситуации;

5. Предлага се система от упражнения за диагностициране равнището на цялостното умение за решаване на проблемни ситуации. Установява се система от показатели за неговото измерване.

ПУБЛИКАЦИИ ПО ТЕМАТА НА ДИСЕРТАЦИОННИЯ ТРУД

1. Чилева, В. (2014) Модел за решаване на проблеми IDEAL. - В: Лаборатория за наука - 2014. Благоевград: Университетско издателство "Неофит Рилски", с. 34-45, ISBN: 978-954-680-953-7.

2. Чилева, В (2014) Role of strategies in the process of solving mathematical problems in class 1-4. - В: Годишник на ФП "Педагогическата наука теория и практика", книга 2, 2014. Благоевград: Университетско издателство "Неофит Рилски", с. 128-138, ISSN 1314-9997.

3. Чилева, В. (2015) Психологически аспекти на процеса на решаване на математически проблемни ситуации. - В: Лаборатория за наука -2015. Благоевград: Университетско издателство "Неофит Рилски", с. 322-331, ISSN 2367-7732.

4. Чилева, В. (2015) Декларативните и процесуални знания в процеса на решаване на математически проблемни ситуации. - В: Международен научен журнал "Перспективи". София, бр. 1(5)/2015, с. 53-61, ISSN 2367-7708.

5. Чилева, В. (2015) Хипотезирането в процеса на решаване на математически проблемни ситуации. – В: Педагогически новости №1/2015 Русе: Университетско издателство „А.Кънчев“, с.82-89, ISSN 1314-7714

6. Чилева, В. (2015) Математическо четене в процеса на решаване на проблемни ситуации по математика в началните класове. - В: International journal "KNOWLEDGE", vol.10.1, Skopje, p.169-174, ISSN 1857-92.

7. Chileva, V. (2015) Problematic situation in the context of didactic teaching and learning .process - In: International journal "KNOWLEDGE", vol.11.1, Skopje, p.98-101, ISSN 1857-92.

8. Чилева, В. (2016) Проблемните ситуации в математическото учебно пространство на учениците в началните класове.- В:Годишник на шуменския университет, педагогически факултет ТХХД „Иновации в

образованието“2016. Шумен: Университетско издателство „Епископ Константин Преславски“, с.97-107, ISSN 1314-6769.

9. Чилева, В. (2016) Противоречието като основа за възникване на математически проблемни ситуации в учебно-възпитателната дейност на учениците в началните класове. – В: Детската градина и началното училище- два свята на детството, 2016 Благоевград: Университетско издателство „Неофит Рилски“, с.374-389 ISBN 978-954-00-0086-2

10. Чилева В., Диагностициране уменията на учениците за решаване на математически проблемни ситуации (под печат).