

Niektoré stratégie riešenia matematických problémových úloh na 1. stupni základnej školy

Lubica Gerová

ABSTRACT: This article deals with various strategies of solving mathematical problems at elementary school. They can be for gifted pupils or for pupils who are more interested in mathematics.

V každej triede sú takí žiaci, ktorí pracujú (alebo sú schopní pracovať) za hranicami noriem stanovených v matematike pre ich ročník. Našou úlohou je, aby sme pomohli všetkým žiakom vzdelávať sa a získavať nové poznatky a zručnosti pri uvedomovaní si myšlienky: "Mnohé z toho, čo je dobré pre nadaných žiakov, je možné použiť pre väčšinu ostatných žiakov, ak urobíme určité potrebné úpravy."

Dôležité je vzbudiť záujem. Je to špecifická zameranosť osobnosti, sústredená pozornosť na určitú činnosť. Je motivačno-aktivačným činiteľom. Povzbudzuje k činnosti a v nej sa na základe vlôh, schopností a podmienok prostredia záujem prehlbuje [1].

V rámci vyučovacieho procesu záujem vzbudzuje a udržuje predovšetkým učiteľ, jeho postupy, obsah preberaného učiva a spôsob jeho podania. Učivo matematiky je rozdelené do dvoch okruhov - na základné a rozširujúce. Okrem odovzdania základných poznatkov a formovania základných zručností a návykov, by bolo vhodné zamerať pozornosť i na ich prehĺbovanie a rozširovanie, či už prostredníctvom diferencovanej práce a individuálneho prístupu k žiakom na vyučovacej hodine alebo v mimovyučovacej činnosti.

Učiteľ by sa mal zamerať na vyhľadávanie žiakov, ktorí inklinujú k matematike a na vyhľadávanie nadaných žiakov na matematiku. Preto cieľom práce budúceho učiteľa s týmito žiakmi na 1. stupni ZŠ by malo

byť okrem iného napr.

1. napomáhať rozvoju poznávacích procesov - vnímania, pozornosti, pamäte, predstavivosti a myslenia žiakov;
2. prehĺbovať svoje i žiacke zručnosti v hľadaní rôznych vhodných stratégií riešenia matematických úloh;
3. učiť sa predpokladať žiacky spôsob myslenia a riešenia;
4. získať väčšie skúsenosti s vlastnou tvorbou matematických úloh rôznej obtiažnosti;
5. zdokonaľovať efektívnosť zápisu riešenia matematickej úlohy;
6. preukázať schopnosť aplikovať osvojené vedomosti a zručnosti pri príprave a realizácii stretnutí matematického krúžku pre žiakov 3.- 4. ročníka ZŠ;
7. pracovať aj s témami, ktoré sú len okrajovo zastúpené v učive matematiky 1. st. ZŠ.

Venujme ďalej viac pozornosti druhému bodu. **Stratégia** je postup, ktorý by mohol byť úspešný pri dosiahnutí určitého cieľa. Žiakov treba postupne zoznamovať s jednotlivými stratégiami riešenia matematických problémových úloh od začiatku školskej dochádzky. Na 1. st. ZŠ môžeme používať *nasledovné stratégie* pri riešení úloh:

- | | |
|---|------------------------------|
| a/ pokus (náhodný, systematický, vyvodzovací) | f/ logická úvaha |
| b/ hľadanie vzoru - modelu | g/ riešenie "odzadu" |
| c/ kreslenie obrázka (modelovanie) | h/ využitie vlastností čísel |
| d/ kreslenie diagramu | i/ rieš. jednoduchšej úlohy |
| e/ vytvorenie zoznamu | |

Ukážme si na jednej konkrétnej úlohe niekoľko rôznych spôsobov riešenia. Najprv zvolíme konvergentnú formu úlohy. Nie vždy možno nasledujúcu úlohu považovať za problémovú. To závisí od mnohých faktorov, ale tie nebudeme teraz rozvádzať.

Úloha 1:

Mamička kúpila v cukrárni zákusky na oslavu Ondrikových narodenín. Špice boli po 5,- Sk a lekvárové kolieska po 2,- Sk. Mamička zaplatila spolu 32,- Sk a kúpila 10 zákuskov. Koľko ktorých koláčov kúpila?

a/ algebraický spôsob riešenia - sústava dvoch rovníc o dvoch neznámych

Označe: x ... koláče po 5 Sk Potom $5x + 2y = 32$

y ... koláče po 2 Sk $x + y = 10$

Vyriešením sústavy dostaneme výsledok $x = 4$, $y = 6$.

Mamička kúpila 4 špice po 5 Sk a 6 koliesok po 2 Sk.

- jedna rovnica s jednou neznámou

Označme x ... koláče po 5 Sk. Potom koláčov po 2 Sk je $10 - x$.

Zostavíme rovnicu $5x + 2(10 - x) = 32$.

Jej vyriešením dostaneme $x = 4$, čo znamená, že špice boli 4 a koliesok $10 - 4 = 6$.

- diofantická rovnica

Označme x ... koláče po 5 Sk, pričom $x \geq 0, y \geq 0 \quad x, y, t \in \mathbb{Z}$

y ... koláče po 2 Sk Potom $5x + 2y = 32$

Po overení podmienok riešiteľnosti a vyriešení je $x = -2t, y = 16 + 5t$.

Všetky možné riešenia zhrňme do tabuľky:

	<u>t</u>	<u>-3</u>	<u>-2</u>	<u>-1</u>	<u>0</u>
po 5 Sk ...	x	6	4	2	0
po 2 Sk ...	y	1	6	11	16
počet		7	10	13	16

Vidíme, že úloha má celkovo 4 možné riešenia. Jedno z nich s počtom 10 koláčov vyhovuje pôvodnej konvergentnej úlohe.

Poznámka: Uvedomujeme si, že riešenie tejto úlohy pomocou diofantickej rovnice je nevhodné, pretože existuje jednoduchší spôsob riešenia. Jej význam však vzrastie pri premene konvergentnej úlohy na divergentnú, čo uvádzame v texte nižšie.

b/ logický úsudok

Zväžme: Keby Ondřík kúpil všetky zákusky len po 5 Sk. Zaplatil by $10 \cdot 5 = 50$ Sk. Ale $50 > 32$, $50 - 32 = 18$. Rozdiel 18 Sk musí ubrať, teda z každého koláča po 5 Sk musí urobiť lacnejší po 2 Sk. Rozdiel v cene koláčov sú 3 koruny. Teda $18 : 3 = 6$, čo sú koláče po 2 Sk. A $10 - 6 = 4$ koláče po 5 Sk.

Analogicky by sme mohli postupovať od zákuskov po 2 Sk: $10 \cdot 2 = 20$, $20 < 32$, $32 - 20 = 12$, $12 : 3 = 4$... koláče po 5 Sk

$10 - 4 = 6$... koláče po 2 Sk

c/ systematický experiment s prehľadným zápisom v tabuľke

Označme počet ... p, cena ... c, n ... nevyhovuje, v ... vyhovuje

	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>	<u>p</u>	<u>c</u>				
po 5 Sk	0	0	1	5	2	10	13	5	4	20	5	25	6	30	7	35	8	40	9	45	10	50
po 2 Sk	10	20	9	18	8	16	7	14	6	12	5	10	4	8	3	6	2	4	1	2	0	0
zaplatila	20	23	26	29	32	35	38	41	44	47	50											
	n	n	n	n	<u>v</u>	n	n	n	n	n	n											

d/ graficky (modelovanie)

Nakreslime si jednotlivé koláče a jednokoruny. Priradme každému koláču po dve koruny. Potom rozdelme zvyšok korún tak, že pridáme po tri koruny na jeden koláč. Výsledok je zrejmý z obrázka.

Poznámka: Mohli by sme kresliť priamo aj dvojkoruny a päťkoruny vzhľadom na to, že tieto mince reálne existujú a používajú sa. Museli by sme ich však potom v závere kreslenia rozmieňať za jednokorunáčky, aby sme mohli pridať alebo ubrať na každý zákusok 3 koruny.

e/ využitie vlastností čísel

Vypíšme si násobky čísel 2 a 5:

č. 2: 0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32. Viac ich nebudeme vypisovať, lebo mamička zaplatila len 32 Sk.

č. 5: 0, 5, 10, 15, 20, 25, 30, 35.

V skutočnosti sú to sumy korún za určitý počet koláčov po 2 a po 5 korún. Hľadáme teda dvojice čísel tak, aby ich súčet bola zaplatená suma 32 Sk. Môžeme využiť farebné ceruzky alebo rôzne schematické vyznačenie pre príslušné dvojice. Zároveň budeme zisťovať, či je zachovaný počet 10 koláčov.

č. 2: 0, **2**, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, **32**.

č. 5: **0**, 5, 10, 15, 20, 25, **30**, 35.

Teda $2 : 2 = 1$ $12 : 2 = 6$ $22 : 2 = 11$ $32 : 2 = 16$

$30 : 5 = 6$ $20 : 5 = 4$ $10 : 5 = 2$ $0 : 5 = 0$

spolu 7 10 13 16

nevyhovuje vyhovuje nevyhovuje nevyhovuje

Zhodnotme jednotlivé postupy:

Algebraický spôsob riešenia je pre žiaka na 1. stupni nevhodný. Rovnice pomocou ekvivalentných úprav a sústavy rovníc sa žiak učí riešiť na 2. stupni ZŠ. S diofantickými rovnicami sa stretne študent strednej alebo len vysokej školy. Je vhodné, ak si študent učiteľstva pomocou nej vie nájsť všetky možné riešenia, lebo bude mať istotu, že na žiadne nezabudol. Tiež mu to môže pomôcť pri obmene obtiažnosti zadania úlohy. Znenie našej pôvodnej úlohy by sme mohli potom obmeniť nasledovne a dostaneme divergentnú formu úlohy:

Úloha 2:

Mamička poslala Ondriku do cukrárne kúpiť už objednané zákusky na oslavu narodenín. Špice boli po 5 korún a lekvárové kolieka po 2 koruny. Ondřík zaplatil spolu 32,- Sk. Koľko ktorých koláčov mohol

kúpiť?

Ďalšie štyri z uvedených stratégií riešenia úlohy je však použiteľných na 1. stupni základnej školy. Opierajú sa o matematické vedomosti a zručnosti v počítaní do 100, v sčítaní a odčítaní, v malej násobilke, v porovnávaní čísel, v kreslení obrázkov, v práci s tabuľkami. V poslednom piatom spôsobe sa žiak stretne dokonca so všetkými možnými riešeniami divergentnej úlohy. Takže je schopný riešiť ju i v tejto podobe. Podľa príslušnej zvolenej stratégie môžeme úlohu riešiť so žiakmi už od druhého ročníka.

Začínajúci učiteľ niekedy ťažšie nachádza primeraný vhodný spôsob riešenia úlohy použiteľný na 1. stupni ZŠ. Dokladovať by sme to vedeli prácami študentov učiteľstva pre 1. st. ZŠ v IŠ aj EŠ.

Väčšina študentov učiteľstva pre 1. st. ZŠ (asi dve tretiny) pri prvom samostatnom riešení tohto typu úlohy na seminári použije algebraický spôsob - sústavu dvoch rovníc o dvoch neznámych. Po diskusii máloktorý študent (aj po vyzvaní učiteľom) príde na riešenie úlohy jednou rovnicou s jednou neznámou. Ostatní sa pokúšajú hľadať iný spôsob riešenia. Niektorí preto, že majú problémy s riešením rovníc už od strednej školy a chcú sa tomuto spôsobu vyhnúť a niektorí preto, že si začnú už uvedomovať, že žiak 1. st. ZŠ by to algebraickým spôsobom nezvládol. Najčastejšie začnú experimentovať, niektorí náhodne, niektorí systematicky. Problémom u mnohých z nich však je, ako riešenie vhodne zapísať tak, aby tomu žiak porozumel (napr. tabuľka). Názorný spôsob (kreslenie obrázka) v tomto prípade nepoužívajú. Podľa ich vyjadrení, majú s nim málo skúseností, na ZŠ, príp. SŠ ho nepoužívali, alebo len zriedka. Pritom dobrý učiteľ vie, že kreslenie v bezradnej situácii je veľmi vhodné. Aj keď žiak ešte nevie, ako bude úlohu riešiť, obrázok (i keď ešte nie celkom dokonalý) mu môže našepkať nejakú myšlienku vhodnú pre riešenie úlohy.

Dôraz pri riešení podobných úloh kladieme na reflexiu (čo si o tom myslíš) a interakciu. Pritom nejde o to, ako "to musí byť", ale v rámci diskusie so študentami vyplynie ako "by to mohlo byť". Najprv každý študent sám urobí reflexívne riešenie úlohy. V tom sa zobrazuje aj úvaha. Je to spôsob, ako lepšie potom chápať spolužiakov. Pozorným sledovaním reakcií spolužiakov získavajú študenti množstvo "reflexívneho materiálu" a učia sa vlastné myšlienky porovnávať s myšlienkami a výroky iných. Pri interakcii sa musia študenti vžiť do predstáv svojich spolužiakov, čo môže viesť k prehĺbeniu vlastných a učia sa jeden od druhého. Podobne by mali viesť svojich žiakov v praxi.

Na základe uskutočneného prieskumu medzi študentami 3. roč. učiteľstva pre 1. st. ZŠ v r. 2001 vyplýva, že mnohí študenti aj po absolvovaní predmetu Didaktika matematiky uvádzajú:

1. potrebujeme povzbudenie pri riešení a hľadani vhodnej stratégie
2. potrebujeme väčšiu sebadôveru v tom, že to dokážeme
3. niekedy máme problém objaviť vhodnú stratégiu riešenia
4. potrebujeme sa zlepšiť v riešení divergentných úloh
5. nie vždy si trúfneme tvoriť úlohy rôzneho stupňa obtiažnosti
6. cítime potrebu zlepšiť sa v dôslednosti
7. musíme sa snažiť nájsť si viac času pre prácu s vhodnou literatúrou, na preriešenie väčšieho počtu úloh
8. stratégie, ktoré najviac používame sú: pokus-omyl, riešenie graficky, rovnicou, o niečo menej riadený pokus, úsudok
9. ak to budú podmienky na fakulte umožňovať, máme záujem pracovať v tvorivej dielni z matematiky, aby sme tak mohli získať väčšie skúsenosti a istotu v tejto oblasti práce so žiakmi ZŠ
10. v učiteľskej praxi máme záujem pracovať so žiakmi zaujímavými sa viac o matematiku, pretože sami máme o matematiku záujem a máme záujem o prácu so žiakmi, ktorí chcú vedieť viac.

Niektoré spomenuté problémy a obavy sú spojené s nedostatočným "tréningom". Príčiny toho nebudeme teraz rozoberať, sú objektívneho i subjektívneho charakteru. Dôležitý je, tak ako sme už uviedli na začiatku tohto článku, záujem a hlavne vôľa chcieť niečo urobiť pre seba i pre druhých a tiež veriť si, že to dokážem. Je dobré, že väčšina študentov si tieto fakty uvedomuje. Uvedomujú si svoje prednosti ale i rezervy. Vedia, čo potrebujú "trénovať" a chceli by pre to niečo urobiť.

Záver: Naším zámerom bolo predstaviť niektoré stratégie riešenia úloh, ktoré sú v súlade so schopnosťami žiaka mladšieho školského veku. Vytváranie zručností v používaní jednotlivých postupov nie je proces krátkodobý, ako vyplýva i z vyjadrení študentov. Uvedené zistenia naznačujú, že je potrebné pre študentov vytvárať podmienky pre aplikáciu týchto stratégií, aby tak mohli zlepšovať svoje zručnosti v ich používaní. Úspešné zvládnutie postupov študentami sa určite prejaví aj v ich budúcej učiteľskej praxi a v používaní jednotlivých stratégií žiakmi 1. stupňa ZŠ. To pozitívne ovplyvní i rozvoj logického myslenia žiakov.

Literatúra:

1. Ďurič L.- Bratská M. a kol.: Pedagogická psychológia, terminologický a výkladový slovník, SPN Bratislava 1997
2. Musser G.L.- Burger W.F.: Mathematics for Elementary Teachers, Macmillan Publishing Company, New York 1988