

Tézisek / Theses

A differenciált oktatás elősegítése a magyar középiskolai matematikaoktatásban

dotkori (PhD) értekezéshez / for the PhD thesis

Facilitating Differentiation in Mathematics in Hungarian Secondary Education

Szász Réka

Témavezetők / Advisors:

Dr. Czeglédy István

Dr. Nemetz Tibor

2007

1 Bevezetés

Minden iskolai csoport sokféle diákokból áll. Differenciálásnak hívjuk azt a tanítási módszert, amikor alkalmazkodunk a diákok egyéni érdekeihez. A módszer egyre fontosabbá válik, hiszen nőnek a diákok közötti különbségek, nagyobb hangsúlyt fektetünk az esélyegyenlőségre, és az érettségi is kétszintűvé vált. A magyar iskolákban viszont még nem terjedt el, ami a szakmai és gyakorlati feltételek hiányából adódik. A dolgozat célja, hogy gyakorlati megoldásokat keressen a differenciálás megkönnyítésére a magyar középiskolákban.

2 A differenciált oktatás – irodalmi áttekintés

2.1 A diákok sokfélesége

Több felmérés, például a nemzetközi PISA és a nemzeti MONITOR kimutatta, hogy a magyar diákok matematikaeredményei közötti különbség egyre növekszik. A matematikai teljesítményt a következő tényezők határozzák meg:

- **Matematikai kompetencia**
 - Matematikai képesség
 - Műveleti szakasz
 - A matematikatanulás előtörténete
 - Kommunikációs készség
- **A matematikához való hozzáállás**
 - Motiváció
 - Önbizalom
- **A tanulás módja**
 - Tanulási stílus
 - Tanulási stratégiák
- **Általános tényezők**
 - Nem
 - Szociális háttér
 - Különleges igények

2.2 A differenciált oktatás szükségessége

A középiskolákban hagyományosan a tanulókat eredményeik alapján különböző erősségű iskolákba illetve csoportokba soroljuk, egy csoporton belül pedig a tanár az átlagdiákok célozza meg. Kutatási eredmények szerint a fenti módszerek nem vezetnek célra, ezért van szükség a differenciálásra.

2.3 A differenciálás módjai

A **differenciálás** „az a folyamat, amikor minden tanulónál megkeressük a célhoz vezető legmegfelelőbb utat”. A következő szempontok szerint differenciálhatunk:

- **Tartalom**

- Feladat

- Tempó

- Eredmény

- **A tanulás módja**

- Munkaforma

- Tanítási módszer

- Segédeszközök

- **Ellenőrzés és értékelés**

Emellett bizonyos gyakorlati feltételek is megkönnyítik a differenciálást, ilyenek a megfelelő **tanterv** és **tankönyv**, a **segítőtanárok**, és a számítógépek. Bizonyos tanítási módszerek, mint a páros és csoportos **munkaforma**, vagy a **valós szövegkörnyezet**, szintén elősegítik a differenciálást. Fontos az is, hogy a tanár olyan módszereket használjon, amelyek egyszerre **sokféle diáknak** a hasznára válnak.

2.4 A differenciált tanterv

A differenciált tanterv két modelljét mutatom be. A **kiegészítő modell** kijelöl egy *törzsanyagot* minden diák számára, és *kiegészítő anyagot* azoknak, akik a törzsanyagot hamarabb elsajátítják. A **differenciált modellben** minden téma egy közös *törzsfeladattal* kezdődik, amit *különböző szintű* feladatok követnek.

3 A magyar matematikatanárok és a differenciálás

Ez a fejezet egy reprezentatív felmérés eredményeit ismerteti, amelyet magyar matematikatanárok körében végeztem a differenciálásról. Azt szerettem volna megtudni, hogy mekkora problémát okoz a diákok különbözősége, a tanárok hogyan kezelik ezt, és hogy milyen jellegű segítségre van leginkább szükségük.

3.1 A diákok sokfélesége

A tanárok elég heterogénnek ítélik meg csoportjaikat, de leginkább a diákok eredményeire, képességére, és hozzáállására figyelnek, és nem foglalkoznak más fontos tényezőkkel, mint a kommunikációs készség, önbizalom, vagy a tanulási stratégiák fejlettsége.

3.2 A differenciálás mértéke és módja

A tanárok kétharmada bizonyos mértékben differenciál, leginkább feladat és tempó, időnként tanítási módszer szerint. Azonban a legtöbb tanár nem differenciálja a tantervet, még azokban a csoportokban sem, ahol a diákok az érettségi két különböző szintjére készülnek. Ezenkívül sokan a gyengébb diákokhoz igazodnak, és többet is foglalkoznak velük. Kevés tanárnak áll rendelkezésére gyakorlati segítség, mint például segédtanár vagy számítógéplabor. És végül, az órák több, mint felében frontálisan tanítanak, pedig ez a munkaforma alkalmatlan a differenciálásra.

3.3 Milyen segítségre van szükség?

A tanároknak szüksége lenne mind szakmai útmutatásra, amelyet a tanárképzés, illetve a továbbképzések folyamán kaphatnának meg, mind gyakorlati segítségre. A dolgozat további része arra tesz javaslatot, hogy milyen gyakorlati segítséget kaphatnának a tantervvel (4. fejezet), a tankönyvekkel (5. fejezet) és a segítőtanárokkal (6. fejezet) kapcsolatban.

4 A NAT-hoz illeszkedő differenciált tantervek készítése

Ez a fejezet azt mutatja be, hogy miként lehet a NAT (Nemzeti Alaptanterv) alapján differenciált tantervet készíteni.

4.1 A NAT és a differenciálás

A középiskolai tanterv a NAT-on és az **érettségi követelményeken** alapszik. A rendszer következő szintje a kerettanterv, amelyet az iskolák felhasználhatnak helyi tantervük kidolgozásához. Végül, a tanárok tanmeneteket írnak minden csoportjuk számára, amely a helyi tantervvel összhangban óráról órára részletezi a tervezett anyagot. Ezen az úton a NAT idomul minden egyes csoport feltételezett átlagos szükségletéhez. Lehetővé teszi a differenciálást is, de nem nyújt ehhez útmutatást. A következő javaslatom van arra, hogy hogyan lehet ilyen útmutatást nyújtani.

4.2 A differenciált tantervrendszer

A javasolt modell, a **differenciált tantervrendszer** kerettantervekből, helyi tantervekből és tanmeneteből áll, és a *kiegészítő modellt* (2.4) követi. Mivel a tanterv az óra tartalmát határozza meg, ez a rendszer a tartalom szerinti differenciálást segíti.

4.2.2 Alap kerettanterv

A differenciált tantervrendszer kiindulópontja az **alap kerettanterv**, amelyben törzsanyagként szerepel a NAT minimális és a középszintű érettségi anyaga, és kiegészítő témák széles választékát

tartalmazza az emelt szintű témakörökkel együtt. Vagyis minimális mennyiségű törzsanyagot, és szinte maximális mennyiségű kiegészítő anyagot tartalmaz.

4.2.3 Kerettantervek és helyi tantervek

A kerettantervek és a helyi tantervek törzsanyagában az alap kerettanterv törzsanyagán kívül szerepelhet néhány eredetileg kiegészítő témakör is, kiegészítő anyagában pedig az eredeti kiegészítő anyag egy része. A kerettantervek a szokásos középiskolai matematikacsoportoknak készülnek. Két hatosztályos és két négyosztályos tanterv van a heti óraszám függvényében, illetve az utolsó két évben mindegyik kettéágazik alap és fakultációs csoportok számára.

4.2.4 A tanmenet

Végül a tanárok differenciált **tanmenetet** írnak, amely a helyi tanterven alapul, de kihasználja az általa nyújtott szabadságot. A tanmenet minden órához megnevezi a differenciálás módját és az esetleges kiegészítő anyagot.

4.2.5 A rendszer tesztelése

A saját óráim keretében végzett **esettanulmány** szerint a fenti módszerrel készített tanmenet valóban segíti a differenciálást.

5 Magyarországi tankönyvek és a differenciálás

A felmérés (3.2) szerint a legelterjedtebb tankönyvcsaládok a *Sokszínű Matematika* (Kosztolányi, Kovács, Pintér, Urbán és Vincze: Mozaik), és a *Matematika* (Hajnal, Számadó és Békéssy: Nemzeti Tankönyvkiadó). Szintén fontos témánk szempontjából egy harmadik tankönyvcsalád, a *Matematika* (Czeglédy, Hajdu, Hajdu, Kovács és Róka: Műszaki Könyvkiadó), amelynek írói kifejezetten egy differenciált tankönyvet igyekeztek létrehozni. Ez a fejezet a fenti három tankönyvcsaládot elemzi azért, hogy támpontokat adjon a tankönyvíróknak a differenciálás támogatásához, illetve a tanároknak a tankönyvek használatához a differenciált oktatásban. A könyveken kívül diákok és tanárok véleményét is felhasználtam az elemzéshez.

5.1 Differenciált tanterv

Mindhárom könyv differenciált tantervet használ, mivel megkülönbözteti a törzsanyagot és a kiegészítő anyagot, illetve különböző nehézségű feladatokat tartalmaz. Azonban a nagyobb rugalmasság érdekében lehetne kevesebb törzs- és több kiegészítő anyag, illetve szükség lenne differenciált tanmenetekre is.

5.2 A differenciálás módja

A differenciált tantervnek köszönhetően a könyvek segítik a **tartalom**, azon belül a *feladat* és a *tempó* szerinti differenciálást. De növelni lehetne a *nyitott végű problémák* számát az *eredmény szerinti* differenciálás érdekében. Mindhárom tankönyv segíti a **tanulás módja** szerinti differenciálást a kidolgozott példák és a vizuális illusztrációknak köszönhetően. Részben közzétették a feladatok megoldását is, amely az **ellenőrzés** szerinti differenciálást segíti. Az Műszaki Kiadó a kétszintű érettséginek megfelelő dolgozatokat is kiadott, így segítve az **értékelés** szerinti differenciálást. Számítógépes feladatok lényegében nincsenek a könyvekben, de mindegyikükben megtalálható a **valós szöveggörnyezet**.

5.3 Sokféle tanuló

A következő cél az egyszerre **sokféle diáknak megfelelő** oktatás, amelyet a tankönyvek többfajta módon szolgálnak. A *matematikai kompetenciában* mutatkozó különbségeket úgy hidalják át, hogy a konkrétól az absztrakt felé haladnak, és hogy gondot fordítanak az ismétlésre. A matematikához való pozitív *hozzáállást* az érdekes matematikai és matematikán kívüli tartalom, és az illusztrációk segítségével érik el. Ami a *tanulás módját* illeti, találtam példát arra, hogy a tankönyvek kapcsolatokat építenek a matematikán belül, illetve a matematikán kívüli világgal, illetve hogy tanulási stratégiákat tanítanak. Hiányoltam viszont a kommunikatív feladatokat.

6 Segítőtanárok Magyarországon

Ebben a fejezetben egy kísérletet ismertetek, melynek célja, hogy segítőtanár legyen jelen az órán.

6.1 Kétoldali motiváció

Az alapgondolat a tanársegédek alkalmazása segítőtanárként, hiszen nekik is hasznos az így szerzett tanítási tapasztalat.

6.2 Iskolák és egyetemek közötti együttműködés

Elfogadott nézet, hogy az iskolai gyakorlatnak nagyobb szerepet kellene kapnia a tanárképzésben, és hogy ezt a tanárképző intézmények és az iskolák közötti szoros együttműködés segítségével lehet megvalósítani.

6.3 A tanárjelölt mint segítőtanár

A rendszert, amelyben a tanárjelölt segítőtanárként dolgozik, két szinten dolgoztam ki. Az első az ideális modell, a második pedig az a forma, ahogyan a jelen helyzetben könnyen bevezethető.

6.3.1 Ideális modell

Az ideális modellben a tanárjelöltek minden második félévben tanítási gyakorlaton vesznek részt egész képzésük során. A gyakorlat iskolai komponensében a jelöltek segítőtanárként dolgoznak: órákon és iskolai rendezvényeken vesznek részt, fokozatosan egyre többet tanítanak, és felelősségük is egyre nő. Órák előtt és után megbeszélést tartanak az iskolai tanárokkal. A gyakorlat egyetemi komponensében egy szemináriumon vesznek részt, ahol elméleti képzést és azzal kapcsolatos megfigyelési szempontokat kapnak, illetve megbeszélik tapasztalataikat a csoporttal. Az osztályzat az iskolai tanár értékelésén és a jelölt által írt beszámolón alapszik.

6.3.2 Átmeneti modell

A jelenleg folyó kísérlet célja, hogy a fenti modellhez minél inkább hasonló körülményeket teremtsen a jelenlegi tanárképzési rendszer határain belül. A matematika tanár szakos hallgatók kötelező harmadéves iskolai gyakorlatából indultam ki, és együttműködtem a gyakorlatot koordináló egyetemi oktatóval. Az átalakított gyakorlatban a fő változás az, hogy a hallgató hospitálás helyett segít az órán. Nagyobb hangsúly van az óra előtti és utáni megbeszéléseken, és a hallgató rendszeresen konzultál az oktatóval is.

A kísérlet két éve folyik, évente egy hallgató részvételével. A kísérletet a hallgató, a tanulók, az egyetemi oktató, és a saját megfigyeléseim alapján értékeltem. Mindkét évben a diákok és én is úgy értékeltük, hogy a hallgató komoly segítséget jelentett az órákon, és a hallgatók is igen hasznosnak érezték a gyakorlatot. Kiderült azonban, hogy a hallgatókat csak úgy tudjuk rávenni arra, hogy rendszeresen találkozzanak az oktatóval, ha ez is a tantervüknek része lesz. Az első lépés efelé az iskolai gyakorlathoz kapcsolódó fakultatív szeminárium lenne.

7 Összefoglalás

Összességében megállapítottam, hogy a magyar középiskolai matematikaoktatás igen hatékony a differenciálás bizonyos elemeit tekintve, viszont sok hiányossága is van. A megfelelő tanárképzés és tanártovábbképzés mellett a tanároknak gyakorlati támogatásra is szükségük van, ilyen például a differenciált tanterv, a differenciálásra alkalmas tankönyv, és a segítőtanár.

Referált kiadványokban megjelent publikációk:

Czeglédy I. és Szász R., The mathematics textbook as an aid to differentiation, *Teaching Mathematics and Computer Science*, 3/1 (2005), 35-53.

Szász R., The mathematics trainee as an assistant teacher, *Teaching Mathematics and Computer Science*, 3/2 (2005), 295–306.

Szász R., Mathematics teachers and differentiation – results of a survey concerning Hungarian secondary schools, III. Felvidéki Matematikai Szakmódszertani Doktorandusz Konferencia konferenciakötete, megjelenésre elfogadva.

Szász R., Methods of Hungarian mathematics teachers to handle student differences, *Annales Mathematicae et Informaticae*, megjelenésre elfogadva.

Előadások:

Szintek szerinti differenciálás a középiskolai matematikaórán, MTA Rényi Alfréd Kutatóintézet, Ülészak a Tudomány Napján, Budapest, 2003. november 3.

Differenciált oktatás a középiskolai matematikaórán, Matematikatanárok Rátz László Vándorgyűlése, Nyíregyháza, 2004. július 9.

Maths in English Lite: Teaching Mathematics partly in English in an average school, Varga Tamás Módszertani Napok, 2005. november 12.

A matematikatanárok és a differenciált oktatás, III. Felvidéki Matematikai Szakmódszertani Doktorandusz Konferencia, Révkomárom, 2005. december 10.

1 Introduction

There is a diversity of students in every classroom, and the process of adapting to their individual needs is called differentiation. Due to increasing differences among students, the greater emphasis on equal opportunities, and the introduction of the two-level secondary final examination it is becoming a more and more acute need. However, teachers in Hungary face both professional and practical difficulties with applying the method. The aim of my thesis is to find ways of facilitating differentiation in Hungarian secondary mathematics education.

I use the acronyms CLFE and ELFE for the core and extended level final examinations, respectively.

2 Differentiated teaching – literature review

2.1 *The diversity of students*

Results of several surveys, such as the international PISA, and the national MONITOR showed that variation in mathematical attainment has increased in Hungary. The following factors underlie mathematics achievement:

- **Mathematical competence**
 - Mathematical ability
 - Cognitive stage
 - Prior mathematical learning
 - Communication skills
- **Attitude towards mathematics**
 - Motivation
 - Self-confidence
- **Way of learning**
 - Learning style
 - Study skills
- **General factors**
 - Gender
 - Social background
 - Special needs

2.2 *Differentiation as an answer to diversity*

The usual solution to student differences is ability grouping and keeping with the middle. Research has shown that neither are effective, and an alternative is differentiated teaching.

2.3 Ways of differentiation

Differentiation is ‘the process of identifying, with each learner, the most effective strategies for achieving agreed targets’. We can realize it from the following aspects.

- **Content**

- Task

- Pace of learning

- Outcome

- **Way of learning**

- Lesson form

- Teaching method

- Use of aids

- **Checking and assessment**

Besides, there are many tools that facilitate differentiation, such as an appropriate **curriculum** and **textbook**, the availability of **assistant teachers**, the use of **computers**. Some teaching methods such as **lesson forms** with pairwork and groupwork, the use of **real-life context** are also beneficial, and also methods which are appropriate for a **diversity of students**.

2.4 Differentiated curriculum models

I present two differentiated curriculum models. The **Enrichment Model** consists of the same *core material* to be completed by all students, with *enrichment material* for students who master the core faster. In the **Differentiated Model** each topic starts with a *core activity* to be completed by all students, ensued by *follow-up activities* of different levels.

3 Teachers in Hungary and differentiation

This chapter presents findings of a representative survey I carried out with Hungarian mathematics teachers on differentiation. The aim was to find out how acute the problem of diversity is, how teachers handle it, and what kind of help they need most.

3.1 Diversity of students

Teachers perceive their classes to be quite heterogeneous, but they mostly focus on achievement, ability and attitude of their students, not considering other important ones as communication skills, self-confidence, and study skills.

3.2 Extent and ways of differentiation

I found that two thirds of teachers differentiate in some way, mostly by pace and task, and somewhat by teaching methods. However, most of them do not differentiate the curriculum, even in groups where students prepare for different levels of the final examination. I also found that many of them favour weaker students with the material and teaching methods. Aids as assistant teachers and computers are scarcely available for them. And finally, they teach frontally in more than half of lesson time, which is a lesson form totally inappropriate for differentiation.

3.3 Conclusion: What kind of help is needed?

Teachers would need theoretical help in form of pre- and in-service teacher training, and also practical support. The rest of my thesis suggests ways of providing teachers with practical help through curricula (Chapter 4), textbooks (Chapter 5), and assistants (Chapter 6).

4 Devising differentiated curricula conforming to the National Curriculum

This chapter analyses the present practice of applying the NAT (Hungarian National Curriculum) with regards to differentiation, then suggests a method for preparing these in a way that supports differentiation.

4.1 The National Curriculum and differentiation

Secondary school curricula are based on the NAT and **final examination requirements**. The next level of the system is the **frame curriculum** (*kerettanterv*), which schools can use as a help to write their **local curriculum** (*helyi tanterv*). Finally, teachers prepare **syllabi** for each of their groups, which conform to the local curriculum and give a lesson by lesson plan for the material to be taught. This way the NAT is adapted to the supposed average need of each group, and it also allows teachers to differentiate, but it does not give them any guidance on how to. My suggestion for giving such guidance is the following.

4.2 The Differentiated Curriculum System

I suggest a model of frame curricula, local curricula and syllabi, the **Differentiated Curriculum System**, which follows the *Enrichment Model*. As curriculum determines the content of the lesson only, this system supports differentiation by content.

4.2.2 Base frame curriculum

The Differentiated Curriculum System has a **base frame curriculum**, which sets the minimum requirements of the NAT and CLFE topics as the core material, and offers a very wide range of enrichment material including ELFE topics. In other words, it contains the minimum amount of core, and an almost maximum amount of enrichment material. .

4.2.3 Frame and local curricula

Frame and **local curricula** are designed with the help of the base frame curriculum, including all its core material in the core, and selecting further core and some enrichment material from its enrichment topics. Frame curricula try to cover the usual types of secondary mathematics groups. There are two four year-long, and two six-year-long sets of curricula depending on the number of mathematics lessons the class has, each branching into two in the last two years for basic and specialty (*fakultációs*) classes.

4.2.4 The syllabus

Finally, teachers write a differentiated **syllabus** based on the local curriculum, but using the freedom it allows. For each lesson, the syllabus includes the kind of differentiation and the enrichment material involved.

4.2.5 Applying the syllabus

I tried the syllabus designed in the above way, and I found that I could use it effectively for differentiation.

5 Textbooks in Hungary and differentiation

According to section 3.2, the most commonly used series of textbooks are *Sokszínű Matematika* (Colourful Mathematics) by Kosztolányi, Kovács, Pintér, Urbán and Vincze from Mozaik, and *Matematika* (Mathematics) by Hajnal, Számadó and Békéssy from Nemzeti Tankönyvkiadó (NTK). There is a third series of special interest to the topic, *Matematika* (Mathematics) by Czeglédy, Hajdu, Hajdu, Kovács and Róka from Műszaki Könyvkiadó (MK), which was written with the primary aim of creating a differentiated textbook. This chapter analyses the three series in order to give guidelines to textbooks writers on how to support differentiation in their books, and to teachers on how to use a textbook for differentiation. Besides analysing the texts themselves, I use student and teacher feedback on the books.

5.2 Differentiated curriculum

All three books use a differentiated curriculum, as they have core and enrichment topics, and they include problems of different difficulty. I suggest, however, that fewer topics should be included in the core, and more in the enrichment material for a greater flexibility of curriculum, and differentiated syllabi should be provided.

5.3 Ways of differentiation

Due to the differentiated curriculum, the books support differentiation by **outcome**, specifically by *task* and *pace of learning*. But number of *open ended questions*, to help differentiation by *outcome*, could be increased. All three textbooks help differentiation by **way of learning** thanks to the great number of worked examples and visual illustrations. An answer book is partly published for all three series, which supports differentiation by **checking answers**. Differentiation by **assessment** is supported by the MK team through a test booklet following the framework of the two-level final examination. Tasks with **computers** are basically not available for the textbooks, but they have examples of **real-life context**.

5.4 Serving a diversity of students

The books **serve a diversity of students** in various ways. Differences in *competence* are bridged by moving from the concrete towards the abstract, and also by revision sections. A good *attitude towards mathematics* is reached by motivating content, context, and illustrations. Concerning *way of learning*, I found examples of making connections within and outside mathematics and teaching study skills, but I suggested that communicative activities should also be included.

6 Assistant teachers in Hungary

In this chapter I describe a project where my aim is to have an assistant teacher in the classroom to help in differentiation.

6.1 Bilateral motivation

The main idea is to use pre-service teachers as assistants, as they equally benefit from the extra teaching experience they get.

6.2 School-university partnerships

The view that school experience should have a greater role in initial teacher training has initiated an endeavour to establish and strengthen partnerships between teacher training institutions and schools.

6.3 *The teacher trainee as an assistant teacher*

I have worked out the idea of the teacher trainee working as an assistant teacher on two levels: the ideal realization, and the level on which it can be easily introduced at present.

6.3.1 The ideal model

In the ideal model, teacher trainees have a school practicum every second semester, starting from the first year of their training. In the school component of the course, trainees work as assistant teachers, and help out in different lessons and school activities, gradually increasing the amount of teaching and responsibility. They have pre- and post-lesson discussions with schools teachers. In the university component the trainees have a seminar where they get theoretical training and a connected focus of observation from the professor, and they also have post-lesson discussions with the professor and peers. Assessment is based on the evaluation of the school teacher and on a report written by the trainee.

6.3.2 Pilot project

The aim of the present project is to set up circumstances as close as possible to the model described above, within the boundaries of the present training system. I started from the mandatory school experience of third year mathematics teacher trainees, and cooperated with the professor responsible for the course. In the transformed model the main change is that the trainee assists in the lessons instead of observing them, there is more emphasis on pre- and post-lesson discussions, and the trainee has regular consultations with the professor.

The project has been running for two years, with one trainee each year. Evaluation was based on feedback from the trainee, students, the professor, and myself. Both years, the students and I thought that the trainee was great help, and the trainees found the experiment beneficial. However, we found that we cannot oblige the trainees to meet the professor regularly until this is part of the curriculum. The first step towards this would be running an optional discussion course (with university credit) linked to the school experiment.

8 Summary

On the whole, I found that the system and practice of Hungarian secondary mathematics education is very effective in some aspects of differentiation, but has shortcomings in others. Besides appropriate pre- and in-service teacher training, improvement can be made by offering practical help to teachers, such as a differentiated curriculum, a textbook that supports differentiation, and assistant teachers in the classroom.

Publications in refereed periodicals:

Czeglédy, I. and Szász, R., The mathematics textbook as an aid to differentiation, *Teaching Mathematics and Computer Science*, 3/1 (2005), 35-53.

Szász, R., The mathematics trainee as an assistant teacher, *Teaching Mathematics and Computer Science*, 3/2 (2005), 295–306.

Szász, R., Mathematics teachers and differentiation – results of a survey concerning Hungarian secondary schools, *Proceedings of the 3rd Conference of PhD Students in Mathematics Education (III. Felvidéki Matematikai Szakmódszertani Doktorandusz Konferencia)*, accepted.

Szász, R., Methods of Hungarian mathematics teachers to handle student differences, *Annales Mathematicae et Informaticae*, accepted.

Presentations:

Differentiated Teaching of Mathematics in the Secondary School, Alfréd Rényi Institute of Mathematics, Hungarian Academy of Sciences, Sessions on the Day of Science, Budapest, November 3, 2003.

Differentiated Teaching in the secondary Mathematics Classroom, László Rátz Conference of Mathematics Teachers (Matematikatanárok Rátz László Vándorgyűlése), Nyíregyháza, July 9, 2004.

Maths in English Lite: Teaching Mathematics partly in English in an average school, Tamás Varga Days (Varga Tamás Módszertani Napok), November 12, 2005.

Mathematics Teachers and Differentiation, 3rd Conference of PhD Students in Mathematics Education (III. Felvidéki Matematikai Szakmódszertani Doktorandusz Konferencia), Komarno, December 10, 2005.