

XXIII Krajowa Konferencja SNM

Aktywności matematyczne

Marta Kądziołka, Teresa Żodziewska

martkad@wp.pl

emerytowane nauczycielki matematyki z Bytomia

Kalkulator czy głowa?

Streszczenie. Celem warsztatu było zapoznanie nauczycieli z niekonwencjonalnymi metodami, uczącymi szybkiego wykonywania w pamięci działań matematycznych oraz chwytami mnemotechnicznymi, ułatwiającymi zapamiętywanie pewnych obliczeń. Metody te, sprawdzone w szkołach amerykańskich, sprawiają, że uczeń nie uzależnia się od kalkulatora, a ćwiczy pamięć, logiczne myślenie i koncentrację. Stosowanie tych metod na lekcjach sprawi, że w oczach uczniów matematyka stanie się przedmiotem łatwym, lekkim i przyjemnym, a czasem nawet magicznym.

Na warsztacie nauczyciele mieli okazję poznać sposoby: ułatwiające zapamiętywanie iloczynu liczb sposobem graficznym (na kreskach), na palcach, łatwego mnożenia i dzielenia liczb przez 5 i 25, pisemnego mnożenia liczb bez zapisywania wyników pośrednich, mnożenia liczb przez 11 oraz kilka sposobów mnożenia szczególnych liczb oraz podnoszenia ich do kwadratu.

Każdy z uczestników warsztatu otrzymał materiały, zawierające zarówno treści matematyczne jak i zestaw ćwiczeń, na podstawie których został przeprowadzony warsztat oraz wykaz literatury, pogłębiającej omawiane problemy.

W załączeniu materiały, które otrzymali uczestnicy, stanowiące równocześnie scenariusz warsztatu.

„Kto rozumu nie używa, ten go traci” Cynceron

„Kalkulator czy głowa?”

Wstęp. W miarę postępu techniki w niepamięć odeszły nawyki do wykonywania pisemnych i pamięciowych obliczeń. Te tendencje są rzeczą naturalną, ale powodują negatywne skutki. Wszystko byłoby w porządku, gdyby uczeń sięgał po kalkulator dopiero wtedy, gdy nauczy się dobrze lub bardzo dobrze liczyć. Niestety tak nie jest. Kalkulator stał się kołem ratunkowym i używany jest głównie dlatego, że olbrzymi procent uczniów nie umie sprawnie liczyć. Nawet najprostsze rachunki sprawiają uczniom kłopot. W czasie obliczeń z użyciem kalkulatora wielu uczniów przestaje myśleć; po prostu stuka w klawiaturę. Co należy zrobić, aby uczeń nie był niewolnikiem kalkulatora?

1. Nauczyć i ćwiczyć dla wprawy wykonywanie podstawowych działań arytmetycznych na wszelkiego rodzaju liczbach sposobem pisemnym

2. Zapoznać uczniów z różnymi technikami obliczeń pamięciowych

3. Kalkulatora pozwalać używać tylko wtedy, gdy zależy nam na czasie lub gdy rachunki nie są głównym celem zadania

Na początku warsztatu krótkie przypomnienie wiadomości z fizjologii mózgu. Pamięć jest funkcją umysłu pozwalającą rejestrować, przechowywać i przywoływać do świadomości informacje.

Na przykładzie wykresu autorstwa dra Siegfieda Lehra, zobaczmy, jak z wiekiem kształtuje się sprawność umysłowa, czyli pamięć, koncentracja, szybkość percepcji i umiejętność logicznego myślenia.

Rys.1

Od momentu urodzenia dziecko intensywnie trenuje pamięć, logiczne myślenie i koncentrację. Czynności te szybko rozwijają się do 18 roku życia. Około 25 roku te funkcje mózgu stabilizują się, a potem sprawność umysłu zaczyna spadać powoli. Gdzieś koło roku 60-70, następuje gwałtowny spadek. Najczęściej spadek ten występuje w momencie przejścia na emeryturę. Emerytura jest jak wakacje. Dobra na krótką metę, a potem bezczynność zaczyna przeszkadzać. Jest to najgorszy scenariusz dla mózgu. Mózg do życia potrzebuje wody, tlenu, węglowodanów i pobudzania. Naukowcy z Francji i USA dowiedli, że utrata pamięci jest procesem odwracalnym. Mózg jest jak mięsień, odpowiednio trenowany, zachowuje sprawność. Badania naukowe też wykazały, że osoby, które są aktywne umysłowo w młodości, są 12 razy rzadziej narażone na kłopoty z pamięcią w jesieni życia. Zatem trenujemy pamięć nie tylko uczniów, ale i swoją, rozwijajmy się, uczmy się nowych rzeczy, zatem do dzieła!

Uwaga!

Każdą liczbę w postaci ogólnej, zapisaną za pomocą liter, przedstawiamy w materiałach w postaci:

$$\overline{abc} = 100a + 10b + c.$$

Znak „|” w ogólnej postaci liczby oddziela rzędy,

$$\text{np.: } \overline{a(a+1)|b} = 10a(a+1) + b.$$

Mnożenie graficzne na kreskach (japońskie)

Przykłady:

$$2 \times 3 = 6$$

Rys.2

$$42 \times 3 = 126$$

Rys.3

$$12 \times 14 = 168$$

Rys.4

$$123 \times 5 = 615$$

Rys.5

$$123 \times 213 = 26199$$

Rys.6

Opis do Rys.6

Na płaszczyźnie kreślmy równoległe kreski odpowiadające liczbie 123, w kolejności: 1 kreska – odstęp - 2 kreski blisko siebie – odstęp - 3 kreski blisko siebie; liczbie 213, w kolejności: 2 kreski blisko siebie – odstęp – 1 kreska – odstęp – 3 kreski blisko siebie, tak, aby przecinały kreski odpowiadające liczbie 123.

Zaznaczamy przecięcia tego samego rzędu.

Liczmy punkty przecięć: $2 - 5 - 11 - 9 - 9$.

Liczby te, to kolejne cyfry iloczynu, nie może być 11, więc 1 przenosimy do wyższego rzędu i dodajemy do 5, zatem $123 \times 213 = 26199$.

Mnożenie na palcach

a) Liczb jednocyfrowych przez 9

Każdemu palcu przyporządkowujemy kolejne liczby: 1, 2, ..., 10.

Zginając palec, odpowiadający mnożonej liczbie przez 9, dzielimy palce na dwie grupy: przed i za zgiętym palcem. Liczba palców przed zgiętym palcem, to liczba dziesiątek iloczynu, a liczba za zgiętym, to liczba jedności iloczynu.

Rys. 7

Przykład : $9 \times 3 = 27$

Uzasadnienie: Jeśli mnożę liczbę n przez 9, to przed nią jest $n-1$ palców, a za nią $10 - n$ palców, czyli $10(n-1) + 10 - n = 10n - 10 + 10 - n = 9n$.

b) Liczb jednocyfrowych powyżej 5.

Przykład: 7×8

Suma liczby palców między zgiętymi palcami obu rąk (palce z numerami: 7, 6, 6, 7, 8) to cyfra dziesiątek iloczynu, (dwa palce jednej ręki i trzy palce drugiej ręki - (2 + 3)) czyli 5, iloczyn liczby palców pozostałych jednej ręki (palce z numerami : 10, 9, 8, czyli 3)

przez liczbę palców drugiej ręki (palce z numerami 9, 10 czyli 2) to $3 \times 2 = 6$ - cyfra jedności .

Zatem $7 \times 8 = 56$

Rys.8

Uzasadnienie:

Obliczamy iloczyn liczb xy z przedziału $(5;10)$

$$[(x - 5) + (y - 5)] \times 10 + (10 - x)(10 - y) = 10x - 50 + 10y - 50 + 100 - 10x - 10y + xy = xy$$

1-ba pal.	1-ba pal.	1-ba pal.	1-ba pal.
1 ręki	2 ręki	1 ręki	2 ręki
przed zgię-	za zgię-	za zgię-	przed zgię-
tym palcem		tym palcem	

Mnożenie dowolnych liczb przez 5 i 25

Zasady mnożenia wyrażone są wzorami:

$$a \times 5 = \frac{a}{2} \times 10 \qquad a \times 25 = \frac{a}{4} \times 100$$

Dzielenie dowolnych liczb przez 5 i 25

Zasady dzielenia wyrażone są wzorami:

$$a : 5 = \frac{a}{10} \times 2 \qquad a : 25 = \frac{a}{100} \times 4$$

Mnożenie w słupku bez zapisywania wyników pośrednich

$$\begin{array}{r} \text{a) } \overline{ab} \\ \times \overline{cd} \\ \hline \overline{ac|ad + bc|bd} \end{array} \qquad \begin{array}{r} \text{b) } \overline{abc} \\ \times \overline{xy} \\ \hline \overline{ax|ay + bx|by + cx|cy} \end{array}$$

Uzasadnienie: $\overline{ab} \times \overline{cd} = (10a + b)(10c + d) = 100ac + 10ad + 10bc + bd = 100ac + 10(ad + bc) + bd = \overline{ac|ad + bc|bd}$, podobnie uzasadnia się przykład b)

Mnożenie liczb dwucyfrowych przez 11

Zasada mnożenia wyrażona jest wzorem

$$\overline{ab} \times 11 = \overline{a|a + b|b}$$

Uzasadnienie: $\overline{ab} \times 11 = (10a + b) \times 11 = 110a + 11b = 100a + 10a + 10b + b = 100a + 10(a + b) + b = \overline{a|a + b|b}$

Mnożenie liczb trzycyfrowych przez 11

Zasada mnożenia wyrażona jest wzorem

$$\overline{abc} \times 11 = \overline{a|a + b|b + c|c}$$

Uzasadnienie: $\overline{abc} \times 11 = (100a + 10b + c) \times 11 = 1100a + 110b + 11c = 1000a + 100a + 100b + 10b + 10c + c = 1000a + 100(a + b) + 10(b + c) + c = \overline{a|a + b|b + c|c}$

Uwaga! W ten sam sposób można mnożyć dowolną liczbę wielocyfrową przez 11, tworząc wielokrotnie sumę kolejnych dwóch cyfr, licząc od końca.

Mnożenie liczb dwucyfrowych o takich samych cyfrach dziesiątek i sumą cyfr jedności równa 10

Zasada mnożenia wyraża się wzorem

$$\overline{xa} \times \overline{xb} = \overline{x(x+1)ab}, \text{ gdzie } a + b = 10$$

Uzasadnienie

$$\begin{aligned} \overline{xa} \times \overline{xb} &= (10x + a)(10x + b) = 100x^2 + 10bx + 10ax + ab = 100x^2 + 10x(10 - a) + \\ &10ax + ab = 100x^2 + 100x - 10ax + 10ax + ab = 100x(x + 1) + ab = \\ &= \overline{x(x+1)ab} \end{aligned}$$

Mnożenie liczb postaci (a - b) (a + b)

Zasada mnożenia wyraża się wzorem

$$(a + b)(a - b) = a^2 - b^2$$

Mnożenie liczb dwucyfrowych bliskich 100

Zasada mnożenia wyraża się wzorem : $\overline{9a} \times \overline{9b} = \overline{(90 + b) - x | xy}$

lub $\overline{9a} \times \overline{9b} = \overline{(90 + a) - y | xy}$

gdzie $x = 10 - a$ i $y = 10 - b$.

$$\begin{aligned} \text{Uzasadnienie: } \overline{9a} \times \overline{9b} &= (90 + a)(90 + b) = (100 - x)(100 - y) = 10000 - 100x - 100y + xy = \\ &= 100(100 - x - y) + xy = [(100 - x) - y] + xy = 100[(90 + a) - y] + xy = \overline{(90 + a) - y | xy} \end{aligned}$$

Kwadraty liczb z przedziału (10; 20)

Zasada wyraża się wzorem : $(\overline{1a})^2 = \overline{(10 + a) + a | a^2}$

$$\begin{aligned} \text{Uzasadnienie: } (\overline{1a})^2 &= (10 + a)^2 = 100 + 20a + a^2 = 100 + 10a + 10a + a^2 = 10(10 + a) + 10a \\ &+ a^2 = 10[(10 + a) + a] + a^2 = \overline{(10 + a) + a | a^2} \end{aligned}$$

Podnoszenie do kwadratu liczb dwucyfrowych , których cyfra jedności równa się 5.

Zasada wyraża się wzorem

$$(\overline{a5})^2 = \overline{a(a+1)25}$$

Uzasadnienie: $(\overline{a5})^2 = (10a + 5)^2 = 100a^2 + 100a + 25 = 100a(a + 1) + 25 = \overline{a(a+1)25}$

Podnoszenie do kwadratu liczb dwucyfrowych, których 5 jest cyfra dziesiątek

Zasada wyraża się wzorem

$$(\overline{5b})^2 = \overline{25 + b|b^2}$$

Uzasadnienie: $(\overline{5b})^2 = (50 + b)^2 = 2500 + 100b + b^2 = 100(25 + b) + b^2 = \overline{25 + b|b^2}$

Podnoszenie do kwadratu dowolnych liczb dwucyfrowych

W oparciu o wzór : $(\overline{ab})^2 = \overline{a^2|2ab|b^2}$

Uzasadnienie: $(\overline{ab})^2 = (10a + b)^2 = 100a^2 + 2ab + b^2 = \overline{a^2|2ab|b^2}$

lub w oparciu o wzór: $a^2 = (a - b)(a + b) + b^2$, który przedstawiony jest graficznie

$$41 \times 41 \begin{array}{l} +1 \\ 42 \\ -1 \\ 40 \end{array} \rightarrow 42 \times 40 + 1 \times 1 = 1680 + 1 = 1681$$

lub

$$41 \times 41 \begin{array}{l} +9 \\ 50 \\ -9 \\ 32 \end{array} \rightarrow 50 \times 32 + 9 \times 9 = 1600 + 81 = 1681$$

Zbiorek zadań

Mnożenie dowolnych liczb przez 5 i 25

- | | |
|-------------------------|------------------------|
| a) $80 \times 5 =$ | f) $9 \times 25 =$ |
| b) $212 \times 5 =$ | g) $56 \times 0,025 =$ |
| c) $428 \times 0,5 =$ | h) $760 \times 250 =$ |
| d) $240 \times 500 =$ | i) $19 \times 0,25 =$ |
| e) $0,05 \times 0,33 =$ | j) $38 \times 25 =$ |

Dzielenie dowolnych liczb przez 5 i 25

- | | |
|--------------------|------------------|
| a) $90 : 5 =$ | f) $24 : 25 =$ |
| b) $124 : 5 =$ | g) $260 : 25 =$ |
| c) $6504 : 5 =$ | h) $28 : 2,5 =$ |
| d) $0,07134 : 5 =$ | i) $51 : 250 =$ |
| e) $0,23012 : 5 =$ | j) $3,8 : 2,5 =$ |

Mnożenie pisemne liczb dwucyfrowych przez dwucyfrowe

- | | | |
|----------|----------|----------|
| a) 21 | b) 33 | c) 41 |
| × 24 | × 34 | × 26 |

Mnożenie liczb trzycyfrowych przez dwucyfrowe

- | | | |
|-----------|-----------|-----------|
| a) 236 | e) 417 | f) 237 |
| × 22 | × 31 | × 32 |

Mnożenie liczb dwucyfrowych przez 11

- a) $34 \times 11 =$ b) $5,2 \times 0,11 =$ c) $0,93 \times 110 =$ d) $390 \times 1,1 =$ e) $0,011 \times 0,98 =$

Mnożenie liczb trzycyfrowych przez 11

a) $135 \times 11 =$ b) $347 \times 1,1 =$ c) $235 \times 110 =$
 d) $524 \times 11 =$ e) $0,11 \times 49200 =$

Mnożenie liczb dwucyfrowych o takich samych cyfrach dziesiątek i sumą cyfr jedności równa 10

a) $26 \times 24 =$ b) $53 \times 57 =$ c) $97 \times 93 =$ d) $340 \times 3,6 =$
 e) $37 \times 0,33 =$ f) $260 \times 24 =$ g) $420 \times 0,48$ h) $210 \times 0,029 =$

Mnożenie liczb postaci $(a - b)(a + b)$

a) $48 \times 52 =$ b) $89 \times 71 =$ c) $290 \times 3,1 =$ d) $560 \times 640 =$ e) $9,3 \times 10,7 =$

Mnożenie liczb dwucyfrowych bliskich 100

a) $91 \times 97 =$ b) $93 \times 94 =$ c) $96 \times 92 =$
 d) $99 \times 91 =$ e) $97 \times 93 =$ f) $95 \times 96 =$

Kwadraty liczb z przedziału (10; 20)

Oblicz na podstawie poznanego wzoru kwadraty wszystkich liczb z przedziału (10;20)

Kwadrat liczby dwucyfrowej kończącej się 5

a) $25^2 =$ b) $55^2 =$ c) $75^2 =$ d) $85 \times 850 =$ e) $0,15 \times 1,5 =$ f) $650 \times 65 =$

Kwadrat liczby dwucyfrowej zaczynającej się 5

a) $56^2 =$ b) $5,3^2 =$ c) $51,4^2 =$ d) $540 \times 0,54 =$ e) $0,59^2 =$

Kwadrat dowolnej liczby dwucyfrowej

a) $32^2 =$ b) $72^2 =$ c) $87 \times 870 =$ d) $9,3^2 =$ e) $59 \times 5,9 =$

Ciekawe działania

$$1 \times 1 = 1$$

$$11 \times 11 = 121$$

$$111 \times 111 = 12321$$

$$1111 \times 1111 = 12343$$

$$111111111 \times 111111111 = ?$$

$$1 \times 8 + 1 = 9$$

$$12 \times 8 + 2 = 98$$

$$123 \times 8 + 3 = 987$$

$$1234 \times 8 + 4 = 9876$$

$$123456789 \times 8 + 9 = ?$$

$$0 \times 9 + 1 = 1$$

$$1 \times 9 + 2 = 11$$

$$12 \times 9 + 3 = 111$$

$$123 \times 9 + 4 = 1111$$

$$1234 \times 9 + 5 = 11111$$

$$123456789 \times 9 + 10 = ?$$

$$0 \times 9 + 8 = 8$$

$$9 \times 9 + 7 = 88$$

$$98 \times 9 + 6 = 888$$

$$987 \times 9 + 5 = 8888$$

$$9876 \times 9 + 4 = 88888$$

$$9876543 \times 9 + 1 = ?$$

Literatura

1. Maria i Dariusz Szczęśniak *„Kalkulator w głowie”*
2. Arthur Benjamin i Michael Shermer *„Matemagia”*
3. Maria i Marian Dzieszko *„Błyskawiczny kurs liczenia w pamięci”*