

XXI Krajowa Konferencja SNM

AKTYWNOŚCI MATEMATYCZNE

Ewa Szelecka (Częstochowa) ewaszel@poczta.onet.pl

Małgorzata Pyziak (Rzeszów) mmpskarp@interia.pl

Projekty, gry dydaktyczne i podręcznik interaktywny – trzy sposoby na udaną lekcję.

Streszczenie. Warsztaty poświęcone były pokazaniu różnych rodzajów aktywności na lekcjach matematyki. Podaliśmy przykłady kilku gier dydaktycznych urozmaicających lekcje i przewidzianych dla szkoły podstawowej. Dla starszych uczniów przedstawiliśmy różne projekty. Uczniowie wykonując projekt uczą się w pracy w grupie, współdziałania i samodzielności. Dodatkowe zalety wprowadza korzystanie z podręcznika interaktywnego.

1. Podczas warsztatów zaprezentowałam projekt „Moje miasto”, który wykonują uczniowie klas czwartych jako podsumowanie tematu o prostych równoległych i prostopadłych. Uczniowie przygotowują czystą kartkę papieru, ekierkę, linijkę, ołówek i kolorowe kredki. Następnie zapoznają się z instrukcją wykonania projektu. Na czystej kartce papieru mają narysować przy pomocy przyrządów cztery ulice równoległe, a następnie cztery ulice prostopadłe do jednej z wcześniejszych ulic. Zadaniem uczniów jest nazwanie ulic i miasta wg. swojego pomysłu. Następnie mają wypisać pary ulic prostopadłych i pary ulic równoległych. Na planie miasta mogą umieścić domy, szkołę, szpital, boisko, czy inne wybrane przez siebie obiekty. Swoje miasto mogą także pokolorować.

Celem takiej lekcji jest :

Rozwinięcie kreatywności, pomysłowości i twórczości własnej ucznia; wyrobienie umiejętności posługiwania się linijką i ekierką w kreśleniu prostych równoległych i prostopadłych.; rozpoznawanie prostych równoległych i prostopadłych, posługiwanie się znakami topograficznymi; kształtowanie umiejętności starannego wykonywania prac.

Po wykonaniu projektów uczniowie wspólnie sprawdzają poprawność swoich prac, a następnie wybierają projekty najlepsze i wystawiają wspólnie ocenę. Celem wychowawczym jest współpraca w grupie, kształtowanie umiejętności oceniania prac.

Prowadzenie lekcji metodą projektów rozbudza w uczniach ciekawość i kreatywność. Podczas takiej lekcji nawet słaby uczeń może się wykazać inwencją twórczą. Jest to najbardziej lubiana przez uczniów forma zajęć, która ich skutecznie aktywizuje.

Do mojej wypowiedzi dołączam dwie prace wykonane przez nauczycieli matematyki podczas warsztatów SNM-u.(załączniki - skany)


2. Inną formą pracy z uczniami jest praca z podręcznikiem interaktywnym. Ułatwia ona pracę zarówno dzieciom jak i nauczycielom, poprzez prezentacje gotowego już materiału. Podczas warsztatów zaprezentowałam przykładową lekcję na temat kątów. Podręcznik taki oferuje wydawnictwo Klett, który jest wydawcą podręcznika „Matematyka z klasą” do klasy 4.

3. Uczniowie lubią także gry dydaktyczne. Na warsztatach zaprezentowałam grę pt. „Znaki rzymskie”. Do tej gry została zaprojektowana ośmiościenna kostka ze znakami rzymskimi. Uczniowie rzucają taką kostką 2 razy i z wyrzuconych znaków układają największą lub najmniejszą liczbę. Po każdym etapie sumują wyniki. Mogą też rzucać kostką 3 razy i układać różne liczby.

Celem tej gry dydaktycznej jest umiejętność układania liczb ze znaków rzymskich, porównywania liczb, wskazywania liczby największej i najmniejszej.

Gry podczas lekcji matematyki powinny być krótkie, aby uczeń był zaintrygowany, a nie znudzony. Dzieci lubią różne gry i taka lekcja jest dla nich atrakcyjna, a przede wszystkim kształcząca.

Jeśli chcę zainteresować ucznia tematem lekcji i osiągnąć efekty stosuję zasadę: gdy coś zrobię i zaangażuję się to lepiej będę rozumieć i szybko zapamiętam.

Bardzo lubię stosować gry i zabawy zajmujące niewiele czasu lekcji 5 – 7 min, dlatego pokazałam krótkie gry i zabawy z wykorzystaniem: cyfr 0 – 9.

Cyfry arabskie stosuję w wielu sytuacjach podczas różnych lekcji. Dzieci mogą pracować indywidualnie lub w parach, mogą też grupowo. Pierwszy raz wykorzystuję cyfry, gdy dzieci uczą się budować liczby wielocyfrowe. Potrzebne są także do budowania liczb w których cyfry muszą spełniać odpowiednie warunki np.: cyfra jedności ma być większa o 4 od cyfry dziesiątek, lub cyfra setek ma być 2 razy mniejsza od cyfry jedności, a cyfra dziesiątek wynosi pięć, itd. Można przy tej okazji sprawdzić rozumienie pojęć: porównywanie różnicowe i ilorazowe. Liczby i warunki jakie mają spełniać cyfry nauczyciel wymyśla sam. Uczeń może także wymyśleć „zagadkę cyfrową” dla koleżanki lub kolegi.

Następnym wykorzystaniem tych samych cyfr są lekcje na których uczniowie uczą się zapisywać i odczytywać ułamki dziesiętne. Zwracam uwagę uczniom na występowanie zer na odpowiednim miejscu. Po takiej zabawie uczniowie wiedzą np.: na którym miejscu zapisać cyfrę 9 w liczbie: dziewięć setnych. Gdy już tę umiejętność osiągną szybko można przejść do następnych czynności i wykorzystać cyfry w odpowiednim momencie przy temacie: Mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000 itd. Tutaj uczniowie uczą się szybko tego, że wystarczy przesunąć przecinek w odpowiednią stronę i wynik z mnożenia lub dzielenia gotowy. Szybko zapamiętują w którą stronę przesunąć przecinek.

Zaproponowałam kolejne wykorzystanie cyfr w tzw.: „Bitwie ułamków dziesiętnych”. Gra toczy się w parach. Wygrywa ten uczeń, którego ułamek jest większy. Nauczyciel proponuje rzędowi uczniów zbudowanie konkretnych ułamków wymyślonych przez siebie. Uczniowie muszą po ich zbudowaniu przesunąć ułamki tak, by cyfry z odpowiednich rzędów znalazły się

nad sobą i teraz dokonują porównywania. Zawsze zaskakuje mnie szybkość z jaką dzieci potrafią nauczyć się, który ułamek jest większy. Ustawianie ułamków w kolejności rosnącej lub malejącej przestaje być trudne.

mgr Ewa Szelecka, SP nr 38 w Częstochowie;

mgr Małgorzata Pyziak, SP nr 25 im. Prymasa Tysiąclecia w Rzeszowie;

Przewodnicząca Oddziału Podkarpackiego SNM