

Klubik Małego Matematyka. Rozwijanie aktywności matematycznych uczniów I etapu edukacyjnego

Bożena Rożek, Elżbieta Urbańska

Klubik Małego Matematyka.

Rozwijanie aktywności matematycznych uczniów I etapu edukacyjnego

Bożena Rożek
Elżbieta Urbańska

Warszawa, 2012

Wydawca:

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. +48 22 345 37 00
fax +48 22 345 37 70

Publikacja powstała w ramach projektu „Opracowanie i wdrożenie kompleksowego systemu pracy z uczniem zdolnym”

Autorzy:

Bożena Rożek
Elżbieta Urbańska

Nauczyciel testujący:

Barbara Jachymczak

Recenzent:

Małgorzata Pawłowska

Nakład: 7000 egzemplarzy

ISBN: 978-83-62360-14-7

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

EGZEMPLARZ BEZPŁATNY

Przygotowanie do druku, druk i oprawa:
Agencja Reklamowo-Wydawnicza A. Grzegorzcyk
www.grzeg.com.pl

Spis treści

WSTĘP	4
CHODNICZKI Z KWADRATÓW	7
FASCYNUJĄCY TYSIĄC	13
KOLOROWE POCIĄGI	18
LICZBOWE ZAGADKI	24
W PARKU	30
KOLOROWE PIŁKI	36
KWADRATY I KWADRATOWE RAMKI	42
CHODNICZKI WOKÓŁ PROSTOKĄTÓW	48
BUDOWLE Z KOSTEK	53
O ILE WIĘCEJ?	65
PIRAMIDY Z KÓŁEK	72
ZABAWA W KASJERA	78
GEOMETRYCZNE PUZZLE	83
ZASZYFROWANE LICZBY (1)	89
ZASZYFROWANE LICZBY (2)	96
UWAGI KOŃCOWE	102
ANEKS	103

WSTĘP

I

Klubik Małego Matematyka to poradnik przeznaczony dla nauczycieli, którzy chcą wspomóc matematyczny rozwój uczniów I etapu edukacyjnego. Celem poradnika jest więc przekazanie nauczycielom uczącym w klasach I-III szczegółowych pomysłów, wskazówek i sugestii do pozalekcyjnej pracy z uczniami chętными i zainteresowanymi matematyką.

Najnowsze prowadzone w Polsce badania nad uzdolnieniami matematycznymi małych dzieci wskazują, że **u przedszkolaków i małych uczniów dostrzec można przejawy uzdolnień matematycznych, a liczba dzieci obdarzonych tymi uzdolnieniami jest imponująca**¹.

Z badań wynika, że dzieci takie *chętnie uczestniczą w grach wymagających sporego wysiłku intelektualnego, kombinatorycznego rozumowania (...). Wykazują się przy tym zadziwiającą dociekliwością poznawczą (...). Potrafią też skupić się przez dłuższy czas na złożonych zadaniach, ponadto sami je wynajdują, wykazując się zadziwiającą pomysłowością*². W związku z tym, podkreśla się *konieczność wspierania uzdolnionych matematycznie dzieci już na poziomie wychowania przedszkolnego i w pierwszych latach szkolnej edukacji*³.

Początkowe lata nauki szkolnej mają duże znaczenie dla dalszej edukacji. To wtedy dziecko wyrabia sobie motywującą do działania wiarę we własne możliwości. W tym początkowym okresie nauki kształtują się umiejętności różnego typu rozumowań, a wiadomo, że o wiele ważniejszą inwestycją w dziecięcy rozwój poznawczy jest pomoc w stwarzaniu okazji do rozwijania myślenia niż zapas wiedzy⁴. To kształtowanie myślenia powinno wykorzystywać naturalną skłonność dziecka do zabawy i stwarzać możliwości osiągnięcia sukcesu. Sukces i radość działania pozytywnie wpływają na rozwój intelektualny. Warto jeszcze dodać, że małe dziecko z wyraźną przyjemnością powtarza pewne czynności, szczególnie wtedy, gdy są to nowe czynności, których dopiero co się nauczyło. Jest bowiem tak, że **osiągając sukces bardzo często chcemy go powtórzyć i cieszyć się emocjonującym poczuciem, że mimo możliwego niepowodzenia, ciągle wygrywamy**⁵.

Naturalna skłonność dzieci do wysiłku intelektualnego daje nauczycielowi możliwość rozwijania tych uzdolnień. Chętni, lubiący matematyczne zadania uczniowie powinni być otoczeni szczególną, edukacyjną troską. Obecnie, jak podkreśla Edyta Gruszczyk-Kolczyńska *w zakresie wychowania przedszkolnego i edukacji wczesnoszkolnej nie ma zajęć przygotowujących do wspomaganego rozwoju dzieci zdolnych, w tym uzdolnionych matematycznie*⁶. Autorka widzi tu konieczność stworzenia dodatkowej ścieżki edukacyjnej pisząc: *Potrzebna jest metodyka opracowywania programów, z uwzględnieniem potrzeb rozwojowych i możliwości edukacyjnych dzieci uzdolnionych matematycznie, a także przystępnie napisane podręczniki dla nauczycieli i rodziców na temat sposobów wspierania, w rozwoju i edukacji takich dzieci*⁷.

¹ E. Gruszczyk-Kolczyńska, *Dzieci uzdolnione matematycznie* (cz. 1), „Psychologia w Szkole”, nr 1, 2011 r.

² tamże

³ E. Gruszczyk-Kolczyńska, *Dzieci uzdolnione matematycznie* (cz. 2), „Psychologia w Szkole”, nr 2, 2011 r.

⁴ D. Chmielewska-Łuczak, *Jak rozwijać zdolności umysłowe dzieci?*, „Psychologia w Szkole”, nr 1, 2011 r.

⁵ tamże

⁶ E. Gruszczyk-Kolczyńska, *Dzieci uzdolnione matematycznie* (cz. 2), „Psychologia w Szkole”, nr 2, 2011 r.

⁷ Tamże.

Ta ścieżka mająca na celu rozwijanie matematycznych aktywności i zdolności mogłaby zawierać treści i umiejętności możliwe do realizacji zarówno na lekcjach, jak i w czasie odrębnych zajęć. Wydaje się być jednak istotne, by w ramach tej ścieżki uczniowie mieli możliwość poszerzenia swych kompetencji „w poziomie”, czyli w zakresie materiału dostępnego dla danego ucznia.

W prezentowanym poradniku przedstawiamy pomysły do prowadzenia, w ramach zajęć pozalekcyjnych, *Klubiku Małego Matematyka*. **Ważne jest, by uczniowie biorący udział w zajęciach Klubiku..., rekrutowali się z tych uczniów, którzy są chętni, odczuwają radość tworzenia, są zainteresowanymi liczbami, geometrycznym światem i matematycznymi zależnościami.** Warto też pamiętać, że *Jeżeli człowiek nie dysponuje chociaż minimalną wiedzą, umiejętnościami i nawykami w zakresie matematyki, to nie może osiągać sukcesów nawet w jej elementarnym zakresie*⁸. Chodzi o to, by proponowane zajęcia były dostępne dla uczniów i mogły być elementem ścieżki edukacyjnej „dla zainteresowanych i zdolnych”, i służyć wspieraniu rozwoju umysłowego w zakresie twórczości matematycznej.

Tematyka przedstawionych w poradniku cykli spotkań w ramach *Klubiku...*, nawiązuje do sytuacji bliskich dzieciom. Zabawy, ćwiczenia i zadania ułożone są tak, by uczniowie mieli wiele okazji do ćwiczeń manipulacyjnych i ich powtarzania oraz do odkrywania swoich strategii postępowania i rozwiązywania matematycznych problemów.

Wszystkie prezentowane w poradniku zajęcia *Klubiku...*, testowane były wśród chętnych uczniów klasy trzeciej Publicznej Szkoły Podstawowej Sióstr Salezjanek im. Bł. Lury Vicuna w Krakowie. Zajęcia prowadzone były w ramach godzin pozalekcyjnych przez panią mgr Barbarę Jachymczak – nauczycielkę I etapu edukacyjnego.

II

Każdy cykl zajęć *Klubiku...*, prezentowany w *Poradniku*, składa się z ćwiczeń i zadań stanowiących tematyczną serię. Tematyka ta jest luźno związana z programem nauczania I etapu edukacyjnego, ale dotyczy wybranych matematycznych aktywności, których zaczątki można kształtować u chętnych i zainteresowanych matematyką uczniów. **Cykle zajęć mogą być realizowane w dowolnej kolejności – zależy to od wyboru dokonanego przez nauczyciela.**

Omówienie każdego z zajęć *Klubiku...*, rozpoczyna się od podania potrzebnych na dany cykl zajęć materiałów do manipulacji. Materiały te są dwojakiego rodzaju. Jedne to takie, które każdy uczeń, bądź para uczniów powinna mieć na swojej ławce. Drugie, to materiały, które mogą być wykorzystywane przez nauczyciela, bądź wybranych uczniów do prezentacji ćwiczeń, zadań, bądź ich rozwiązań. Pomocne dobrane są tak, by można je było w prosty sposób wykonać z łatwo dostępnych materiałów.

Schemat każdego cyklu zajęć *Klubiku...*, jest taki sam. Jeden cykl zajęć można realizować na jednym bądź kilku spotkaniach. Nauczyciel może dostosować czas przebiegu każdej z części składowych proponowanego cyklu do zainteresowania uczniów danym tematem i do ich możliwości. Może też, według uznania, wybrać do realizacji tylko niektóre z proponowanych zadań. Dobrze jest jednak, by przeprowadzać zajęcia przechodząc kolejno przez następujące trzy wyróżnione etapy. Są to: *Starter, Ćwiczenia manipulacyjne i Karta pracy*.

Przechodzenie z jednego etapu do drugiego powinno odbywać się płynnie, chociaż każdy z tych etapów ma inny cel dydaktyczny. Jeżeli nauczyciel uzna, że uczniowie zainteresowani są bardziej jakimś

⁸ E. Gruszczyk-Kolczyńska, *Dzieci uzdolnione matematycznie* (cz. 2), „Psychologia w Szkole”, nr 1, 2011 r.

etapem zajęć, może go przedłużyć nawet na całe spotkanie, dalszą część realizując na kolejnym, krótko przypominając to, co robione było wcześniej.

W końcowej części poradnika został zamieszczony *Aneks*. W *Aneksie*, znajdują się plansze do wykorzystania na tych zajęciach *Klubiku...*, w których istotny jest rysunek. Odwołania do *Aneksu*, znajdują się w *Materiałach do manipulacji*, *Starterze* lub w *Kartach pracy*.

III

Starter, ma służyć wprowadzeniu ucznia w kontekst sytuacyjny. Podany jest tu opis sytuacji, jak również przykładowe pytania i polecenia nauczyciela. Czasem dodany jest też komentarz na temat możliwych wypowiedzi uczniów. **Starter, ma być rozmową, w której pozwala się uczniom na swobodne wypowiedzi, więc nauczyciel powinien być tu otwarty na pomysły uczniów.** Równocześnie jednak, w wyniku tej rozmowy ustala się z uczniami zarówno język komunikacji, jak i rozumienie znaczenia proponowanych materiałów manipulacyjnych oraz graficznych przedstawień.

Ćwiczenia manipulacyjne, stanowią formę zabawy dla dzieci. Proponowane tu konteksty wiążą się z sytuacjami, które są bliskie dzieciom – pociągi, piłki, klocki czy inne. Ćwiczenia prezentowane są w formie zadań lub poleceń, pod którymi znajdują się uwagi dotyczące ich realizacji. Ten etap zajęć ma na celu zdobycie przez uczniów wstępnych doświadczeń dotyczących omawianego na zajęciach zagadnienia. Na tym etapie chodzi również o umożliwienie eksperymentowania w zakresie możliwych rozwiązań podanych ćwiczeń. Ważne jest tu, by dać uczniom swobodę działania i wypowiedzi.

Karta pracy, odnosi się do tych samych aktywności, którymi zajmowali się uczniowie w *Starterze* i *Ćwiczeniach manipulacyjnych*, ale podane tam zadania mają najczęściej inny kontekst realny. Na tym etapie zajęć zadania przeznaczone są do samodzielnego rozwiązania. Rozwiązanie to zazwyczaj łączy się z graficznym przedstawieniem występującego w zadaniu warunku i z wykonaniem obliczeń. **W rozwiązaniu zadań z Karty pracy, uczeń może wykorzystać doświadczenia, które zdobył we wcześniejszych etapach, może sobie pomóc, wykonując czynności podobne do tych, jakie wykonywał w ćwiczeniach manipulacyjnych.** Tu znowu ważne jest, by pozwolić uczniom na różne interpretacje sytuacji zadaniowych, a w podsumowaniu zajęć zachęcać uczniów do prezentacji różnych rozwiązań.

Po krótkim zaprezentowaniu przebiegu zajęć umieszczone jest ich dalsze omówienie. W dwu częściach: *Charakterystyka zajęć* i *Uwagi do zadań*, zostały zawarte szczegółowe wskazówki i sugestie dla nauczyciela prowadzącego dane zajęcia. W *Charakterystyce*, omówiony jest również cel danego cyklu, a w *Uwagach* znajdują się objaśnienia rozwiązań poszczególnych ćwiczeń czy zadań i uwagi do realizacji.

Na koniec, w części *Praca uczniów – omówienie*, zamieszczone są przykłady autentycznych uczniowskich rozwiązań zadań z *Kart pracy*. Dodatkowo ilustrowane są one skanami wybranych prac uczniów. W omówieniu chodzi o ukazanie różnych sposobów myślenia uczniów oraz o podkreślenie i zaprezentowanie ich twórczych możliwości. Wybrane do analizy prace ukazują niektóre możliwe podejścia uczniów do rozwiązywania danego problemu. Nie stanowi to oczywiście pełnej listy możliwych dziecięcych interpretacji. Dzieci bowiem najczęściej zaskakują dorosłych swoją pomysłowością. Istotne jest tu jednak, by pokazać, że na zajęciach warto stworzyć możliwość ujawniania przez uczniów ich sposobów myślenia, że czasem otrzymany różny od oczekiwanego wynik zadania, może być efektem prawidłowego rozumowania dziecka, ale opartego na innej niż dorosłego interpretacji sytuacji zadaniowej.

CHODNICZKI Z KWADRATÓW

MATERIAŁY DO MANIPULACJI

1. Dla każdej pary uczniów:

Kwadraty z papieru: 20 białych, 8 zielonych. Bok kwadratu około 4 cm. Kwadraty można składać i sklejać z kwadratowych karteczek, z kubików biurowych.

2. Do prezentacji:

Rysunki przykładowych chodniczków (Aneks 1).

Kwadraty z papieru do przypinania na tablicy za pomocą magnesów: 20 białych, 8 zielonych. Bok kwadratu ok. 8 cm.

STARTER

Nauczyciel pokazuje przygotowaną planszę z chodniczkami albo ułożone z kwadratów i przypięte magnesami do tablicy chodniczki. Zachęca uczniów do omówienia, jak ułożone są chodniczki, stawiając pytania typu:

Jak ułożone są te chodniki? Z jakich kwadratów?

Jakim kwadratem się rozpoczynają? Jakim się kończą?

Czy widzisz jakąś regularność?

Ile dany chodnik ma zielonych kwadratów? Ile białych? Ile wszystkich?

ĆWICZENIA MANIPULACYJNE

A. Ułóż chodnik, kładąc jeden kwadracik za drugim. Połóż zielony, potem 4 białe i znowu zielony, i 4 białe, zielony i tak dalej. Pierwszy i ostatni kwadracik ma być zielony. Układaj tak, aż w chodniczku będzie 5 kwadratów zielonych. Ile białych kwadratów położyłeś? Z ilu kwadratów ułożyłeś swój chodnik?

B. Ułóż chodnik, kładąc jeden kwadracik za drugim. Pierwszy połóż zielony, potem 6 białych i znowu zielony, i 6 białych, zielony i tak dalej. Pierwszy i ostatni kwadracik ma być zielony. Układaj tak, aż w chodniczku będą 24 białe kwadraciki. Ile zielonych kwadratów położyłeś? Z ilu kwadratów ułożyłeś swój chodnik?

C. Ułóż chodnik, kładąc jeden kwadracik za drugim. Najpierw połóż 2 zielone, potem 3 białe i znowu 2 zielone, i 3 białe, i tak dalej. Skończ na dwóch zielonych. Układaj tak długo, aż chodnik będzie ułożony z 17 kwadracików. Ile białych kwadracików jest w tym chodniczku? Ile zielonych?

KARTA PRACY

1. Kuba ułożył swój chodnik. Kładł najpierw 1 zielony kwadracik, a potem 5 białych. Skończył na zielonym i okazało się, że położył 8 zielonych. Z ilu kwadratów Kuba ułożył swój chodnik? Zapisz swoje obliczenia.

2. Ewa układała chodnik tak samo jak Kuba: kładła najpierw 1 zielony kwadracik, a potem 5 białych i skończyła na zielonym. Cały chodnik Ewy był zbudowany z 19 kwadratów. Ile białych kwadratów położyła? Zapisz swoje obliczenia.

CHARAKTERYSYKA ZAJĘĆ

Zajęcia dotyczą obliczania liczby elementów, z jakich zbudowany jest ciąg przedmiotów ułożony w pewien regularny sposób. Regularność ta wiąże się z powtarzaniem pewnego motywu, który tu składa się z pewnej liczby kwadratów zielonych i pewnej liczby kwadratów białych. Liczba elementów w ciągu nie jest jednak wielokrotnością liczby elementów w motywie. Wynika to ze specyfiki prezentowanych tu ciągów, które kończą się zawsze na początkowym fragmencie motywu.

W *Starterze*, przekazany jest za pomocą ilustracji sposób budowania chodniczków. Uczniowie zachęceni są do słownego opisu zaobserwowanej w chodniczku regularności.

Podczas *Ćwiczeń manipulacyjnych*, uczniowie zbierają doświadczenia w tworzeniu regularnych chodniczków, a także w obliczaniu liczby kwadratów, z jakich są budowane. Trudność w obliczaniu liczby kwadratów, z jakich zbudowane są chodniczki związana jest z dostrzeżeniem, że liczba grup zielonych jest zawsze o 1 większa, niż liczba grup białych. Analogiczne trudności związane z liczeniem włącznym i wyłącznym można obserwować na przykład przy mierzeniu tzw. „złamaną” liniijką: dzieci liczą wówczas „kreski”, a nie jednostki, czyli odstęp między kreskami.

W rozwiązaniu zadań z *Karty pracy* uczeń korzysta z doświadczeń, które zdobył w dotychczasowych etapach. Dodatkowo ma tu zapisać sposób wykonywania obliczeń. Aby umożliwić uczniom kontrolę dokonywanych obliczeń, można im zaproponować, by rysowali sytuacje występujące w zdaniu.

UWAGI DO ZADAŃ

W *Ćwiczeniach manipulacyjnych*, odpowiadając na pytania typu *Ile?*, uczeń może policzyć kwadraciki, z których budował chodniczki, może też rozumować, na przykład tak:

W ćwiczeniu A: *Za jednym zielonym kwadratem są 4 białe. Tak jest tylko z 4 zielonymi, bo za piątym zielonym nie ma już białych. Czyli po 4 zielonych są po 4 białe, więc białych jest 4 razy 4, czyli 16. Zielonych jest 5, więc razem chodnik ma 21 kwadracików.*

W ćwiczeniu B: *Skoro białych ma być 24, a układam je grupami po 6, więc kładę 4 takie białe grupy. Przed każdą z grup białych kładę kwadracik zielony i dodatkowo na końcu całego chodniczka też zielony. Zielonych muszą więc położyć tyle ile jest grup białych i jeszcze jeden, czyli jest 5 zielonych kwadracików. Są zatem 24 białe i 5 zielonych, więc razem jest 29 kwadracików w chodniczku. Przedstawione tutaj rozumowania uczeń oczywiście wyrazi własnym, spontanicznym językiem, z pewnością odmiennym od powyższego. Warto jednak zachęcać uczniów do wypowiedzi, zadając pytania, typu: *Ile jest grup białych kwadratów?, Gdzie kładziemy zielone kwadraciki?, Czy za ostatnim zielonym są jeszcze kwadraciki białe?* itp.*

W zadaniu 1 z *Karty pracy*, Kuba układa chodnik powtarzając motyw: 1 zielony, 5 białych. Chodnik kończy zielonym kwadratem. Skoro w chodniku położył 8 zielonych kwadratów, liczba grup kwadratów białych jest o 1 mniejsza, czyli białych kwadratów jest 7 razy 5 i razem z 8 zielonymi kwadratami daje rozwiązanie – 43 kwadraty.

W zadaniu 2 z *Karty pracy*, Ewa układa chodnik, powtarzając taki sam motyw jak Kuba. Skoro ułożyła 19 kwadratów i kładła po 5 białych kwadratów, mogła położyć jedynie 3 grupy kwadratów białych. Tak więc kwadratów białych położyła 3 razy 5, czyli 15.

Dla uczniów zainteresowanych zadaniami można dołożyć dodatkowe zadanie 3 do *Karty pracy*: *Ułóż swój własny chodnik. Wymyśl zadanie o tym chodniku. Spróbuj zapisać swoje zadanie.*

PRACA UCZNIÓW – OMÓWIENIE

Różnorodność prac dzieci pokazuje, że kontekst zadań był dla nich zrozumiały. Z prac widać również, że sposoby obliczeń nie były odgórnie narzucone przez nauczyciela, nie były też blokowane zbyt

Złożone obliczenie zostało tu poprawnie przedstawione w jednym zapisie, a zapis działań odzwierciedla, podobnie jak poprzednio, oddzielne widzenie struktury białych kwadratów oraz oddzielne zielonych. Obliczenia do rozwiązania zadania 2, część uczniów podaje w postaci mnożenia:

To rozwiązanie odzwierciedla widzenie przez ucznia trzech grup białych kwadratów, w każdym po pięć kwadratów.

Są też rozwiązania, w których zapis obliczeń do zadania 2 ma postać różnicy:

Uczeń odczytał tu z rysunku, że wśród 19 ułożonych kwadracików 4 są zielone, więc pozostałe są białe. Ich liczbę obliczył odejmując liczbę zielonych od liczby wszystkich kwadracików w chodniczku.

Jest też praca, w której uczeń zapisał sumę $15 + 4 = 19$. Co prawda, w zapisie tym końcowy wynik nie jest odpowiedzią na pytanie, ale być może uczeń opisał w ten sposób jedynie powstały rysunek albo traktował ten zapis jako sprawdzenie obliczeń.

Każdemu z podanych wyżej obliczeń towarzyszy wykonany przez ucznia rysunek. Analiza dziecięcych rysunków pokazuje różne sposoby schematycznego ujęcia obserwowanych chodniczków. W pracach pojawiły się odręcznie rysowane kwadraty. Czasem są one ze sobą „zlepione”, czasem między kwadratami zostawione są przerwy. Niektórzy uczniowie rozpoczęli swoje rysunki, rysując początkowe kwadraty o rzeczywistych wymiarach kwadratów użytych w ćwiczeniach manipulacyjnych, ale po kilku próbach kontynuowali rysunek, rysując już małe kwadraciki. Jeżeli odpowiednia liczba kwadracików nie mieści się w jednej linijce, rysunek kontynuowany jest, najczęściej poprawnie w następnej, bez względu na to czy w pierwszej linijce rysunek przerwano na zielonym czy białym kwadraciku.

Warto zwrócić uwagę, że o ile sposób rysowania chodniczka do zadania 1, u wszystkich uczniów był podobny (rysowali kolejne sekwencje, aż skończyli na ósmym zielonym), o tyle sposoby rysowania sytuacji opisanej w zadaniu 2, wskazują na dwie zasadniczo różne drogi ich powstawania. Niektórzy rysowali chodniczek po kawałku. Widać to w następującej pracy ucznia:

Narysował on pierwszy kwadrat zieloną kredką, potem 5 białych ołówkiem, znowu 1 zielony i 5 białych itd. Jednocześnie kontrolował długość chodnika i skończył rysowanie na 19 kwadracie.

Drugi sposób polegał na narysowaniu od razu całego chodnika z 19 kwadratów i odpowiednim zaznaczeniu kwadratów zielonych:

Uczennica narysowała tu najpierw wszystkie 19 kwadratów ołówkiem, a następnie w narysowanym chodniczku pokolorowała na zielono pierwszy kwadrat, a potem, co piąty.

W niektórych pracach uczniów znajdują się usterki w rozwiązaniach. Niektóre rozwiązania są błędne. Przyczyny tych usterek i niepoprawnych rozwiązań mogą być różne.

Z części prac wynika, że uczniowie rozumują poprawnie, ale w błędny sposób zapisują swoje obliczenia. Zdarza się to na przykład wtedy, gdy uczniowie, zapisując działania w jednym zapisie, liczą częściowo w pamięci. Wynik częściowego działania zapisują jednak dokładnie w tym momencie, w którym liczą go w pamięci. Zapis taki, odzwierciedlający kolejne poprawne czynności, jakie dzieją się w umyśle dziecka, może być jednak z matematycznego punktu widzenia błędny. Jako przykład można podać poniższe rozwiązanie zadania 1:

Widać, że uczeń rozumował tu tak: *obliczam działaniem 7 razy 5 liczbę białych kwadracików, co jest równe 35, a teraz dodaję liczbę zielonych i otrzymuję liczbę wszystkich*. Powstały jako odzwierciedlenie tego myślenia zapis jest jednak błędny, wszak 7 razy 5, nie jest równe $35 + 7$. (Tu dodatkowo błędny, gdyż uczeń źle obliczył liczbę zielonych kwadratów). Dostrzeżenie przez ucznia błędu w zapisie wymaga dobrego rozumienia symbolu znaku równości. Znak „równa się”, powinien być rozumiany tak, że po jednej stronie tego znaku i po drugiej jest „to samo”. Nauczyciel może tu zaproponować obliczenie sprawdzające: *Sprawdź czy po każdej stronie pierwszego ze znaków równości jest ta sama liczba. Sprawdź czy po każdej stronie drugiego znaku równości jest ta sama liczba*.

Część uczniów popełnia błąd, wnosząc o liczbie zielonych kwadratów z zadania 1 na podstawie liczby powtarzających się pełnych motywów, z których zbudowany jest chodniczek. Ciekawe jest tutaj, że narysowany przez tych uczniów chodniczek jest zazwyczaj poprawny, ale wynik obliczeń błędny – dodają oni do liczby białych jedynie 7, zamiast 8 zielonych kwadratów. Zauważenie przez ucznia, że biały motyw powtarza się 7 razy, mogło mu zasugerować, iż zielonych kwadratów także jest 7, tymczasem jest ich o 1 więcej. Swojego przypuszczenia uczeń nie konfrontuje jednak z narysowanym przez siebie rysunkiem.

Błędną odpowiedź do zadania 1 otrzymał też uczeń, który podał odpowiedź po przeliczeniu narysowanego przez siebie chodniczka. Oczywiście uzyskana w ten sposób odpowiedź mogła być prawidłowa, gdyby narysowany rysunek był poprawny. Niestety uczeń ten narysował dodatkowy biały kwadracik w drugim rzędzie między pierwszym a drugim zielonym kwadratem.

Narysowanie przez ucznia 6 zamiast 5 białych kwadratów w jednej z grup kwadracików białych, zakłóciło rytm w chodniczku. Uczeń, nie wykonywał tu żadnych działań tylko przeliczał po jednym narysowane kwadraty. Popenił przy tym dodatkowo błąd w liczeniu i zapisał w odpowiedzi 45 zamiast, jak było na jego rysunku, 44 kwadraciki. Zaburzenie rytmu poprzez pojawienie się pojedynczego dodatkowego kwadratu bądź brak takiego kwadratu, nie wynika z niezrozumienia warunków zadania. Taki błąd

może wynikać z nieuwagi, drobnej pomyłki podczas rysowania, ale również z trudności w kontrolowaniu rysowanego przez siebie rysunku.

Często trudności uczniów w poprawnym rozwiązywaniu różnego typu zadań wynikają z niezrozumienia podanego w zadaniu warunku. Przedstawiając chodniczek z zadania 2, uczeń powinien zachować powtarzanie się motywu: „1 zielony, 5 białych” oraz pamiętać, że cały chodnik ma mieć 19 kwadratów. Zdarzyło się jednak, że uczeń błędnie odczytał jeden z warunków zadania i potem próbował „dopasować” ten swój zmodyfikowany warunek, żeby jakoś rozwiązać zadanie:

Można tu przypuszczać, że uczeń przyjął, iż białych kwadratów ma być 19, a nie jak podano, że to wszystkich kwadratów ma być 19. Ponieważ nie może otrzymać 19 białych z grup po 5 „modyfikuje” swój chodniczek, rysując w pierwszej grupie tylko 4 białe kwadraciki. Rysując odpowiednio zielone kwadraciki, których otrzymał 5, odczytuje z rysunku, że wszystkich kwadracików jest 24 i taką liczbę, bez słownego sformułowania odpowiedzi, zapisuje.

FASCYNUJĄCY TYSIĄC

MATERIAŁY DO MANIPULACJI

Dla każdego ucznia:

Komplet papierowych pieniędzy, w komplecie: 10 sztuk banknotów o nominale 100 zł, 20 sztuk banknotów o nominale 10 zł, 20 sztuk monet o nominale 1 zł (Aneks 2).

Kartoniki – rachunki z wartością zakupów:

Do prezentacji:

Komplet papierowych pieniędzy, jak dla uczniów (pieniądze mogą być powiększone).

Kartonik □ rachunek z wartością zakupów: 568 zł.

STARTER

Za pomocą papierowych pieniędzy nauczyciel przedstawia na tablicy kwoty mniejsze od 1000 zł, stopniowo komplikując przykłady. Uczniowie podają kwotę i zapisują liczbą ile to złotych. Czasem, przed odczytaniem i zapisaniem kwoty, uczniowie muszą zamienić 10 nominałów niższego rzędu, na 1 nominał rzędu wyższego. Przykładowo, nauczyciel kolejno przedstawia:

Kwoty, w których każdy nominał występuje mniej niż 10 razy, np.: 4 setki, 3 dziesiątki, 5 złotych. Uczeń zapisuje: 435 zł.

Kwoty, w których jeden z nominałów występuje 10 lub więcej razy, np.: 3 setki, 5 dziesiątek, 12 złotych. Uczeń, przed zapisaniem podanej wartości liczbą, zamienia 10 złotych na jeden banknot 10 zł; ma: 3 setki, 6 dziesiątek, 2 złotych, co zapisuje: 362 zł.

Kwoty, w których dwa nominały występują 10 lub więcej razy, np.: 5 setek, 12 dziesiątek, 10 złotych. Uczeń, przed zapisaniem podanej wartości liczbą, zamienia 10 złotych na jeden banknot 10 zł, a potem 10 dziesiątek na 1 banknot stużłotowy; ma: 6 setek, 3 dziesiątki, 0 złotych, co zapisuje 630 zł.

ĆWICZENIA MANIPULACYJNE

A. Jaka to kwota? Zapisz kwotę liczbą.

- 4 setki, 3 dziesiątki, 5 złotych;
- 8 setek, 2 złotych;
- 7 setek, 10 dziesiątek, 5 złotych;
- 4 setki, 13 dziesiątek, 10 złotych;
- 7 setek, 9 dziesiątek, 13 złotych.

B. Jaka to kwota: 10 setek? A jaka to kwota: 8 setek, 19 dziesiątek, 10 złotych? Ułóż z pieniędzy jeszcze inaczej kwotę tysiąc złotych.

C. Zabawa: *Wydawanie reszty*.

C1. Za pomocą papierowych pieniędzy nauczyciel najpierw prezentuje na tablicy, na czym polega zabawa:

– przypina planszę z zapisanym tekstem zadania:

Zakupy kosztują 568 zł. Ile trzeba wydać reszty z kwoty 700 zł?

– przypina kartonik – rachunek z kwotą zakupów 568 zł i podkreśla w tekście zadania kwotę 700 zł;

– przedstawia wydawanie reszty przypinając na tablicy kolejno wydawane papierowe pieniądze i jednocześnie dolicza je na głos do kwoty zakupów:

najpierw przypina jedną złotówkę i mówi 569;

potem drugą złotówkę i mówi 570;

następnie przypina po kolei trzy dziesiątki i liczy 580, 590, 600;

na końcu kładzie jedną setkę i mówi 700;

– odczytuje przypiętą „wydaną” do 700 zł kwotę pieniędzy i zapisuje na tablicy: 132 zł.

C2. Nauczyciel podaje zadanie:

Zakupy kosztują 740 zł. Wydaj resztę z kwoty 800 zł. Zapisz ile wynosi reszta.

Uczniowie wyszukują wśród swoich materiałów odpowiedni kartonik – rachunek z wartością zakupów i wydają resztę swoimi papierowymi pieniędzmi. Wybrany uczeń odczytuje zapisaną przez siebie resztę.

Nauczyciel podaje kolejne zadania np.:

Zakupy kosztują 653 zł. Wydaj resztę z kwoty 700 zł. Zapisz ile wynosi reszta.

Zakupy kosztują 765 zł. Wydaj resztę z kwoty 1000 zł. Zapisz ile wynosi reszta.

Uczniowie rozwiązują, pomagając sobie papierowymi pieniędzmi.

KARTA PRACY

1. Napisz takie działanie, by jego wynik był równy 100. Zapisz inne obliczenia, które także w wyniku dają 100.

2. Wymyśl kilka przykładów na dodawanie, by w wyniku otrzymać 1000.

3. Zapisz kilka działań tak, by w każdym z nich chociaż jeden raz wystąpiła liczba 1000.

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia mają na celu zachęcić uczniów do zabaw z liczbami w zakresie tysiąca. Odwołując się do modeli banknotów proponuje się tu ćwiczenia w zakresie zapisu liczby trzycyfrowej, a także różne ilustracje liczby 1000 np. jako dziesięciu setek. Zabawy papierowymi pieniędzmi w naturalny sposób ukazują uczniom dziesiątkowość systemu liczbowego oraz pozycyjny sposób zapisu liczb.

Ważną rolę pełnią tu również ćwiczenia zawarte w zabawie *Wydawanie reszty*, które związane są z odejmowaniem jako doliczaniem oraz z liczeniem w zakresie tysiąca „po jeden”, np. 868, 869, 870, oraz „po dziesięć”, np. 750, 760, 770, 780, 790, 800, czy też z liczeniem „po sto”, np.: 800, 900, 1000.

Zadania w *Karcie pracy*, stwarzają uczniom okazję do otwartych poszukiwań, do kreowania różnych działań matematycznych spełniających podany warunek. Liczba tych działań zależna jest tylko od inwencji danego ucznia i jego zainteresowania tematem.

UWAGI DO ZADAŃ

Ćwiczenia manipulacyjne mają dostarczyć uczniom doświadczeń związanych z liczbami w zakresie 1000.

Ćwiczenie A może być wykonane więcej razy, jeżeli tylko uczniowie będą nim zainteresowani. Ostatni z podanych przykładów „7 setek, 9 dziesiątek, 13 złotych” jest najtrudniejszy. Przed odczytaniem podanej kwoty uczeń musi bowiem dokonać dwukrotnej zamiany: najpierw złotych na dziesiątkę, potem z otrzymanych 10 dziesiątek, utworzyć setkę. W efekcie otrzymuje 8 setek, 0 dziesiątek i 3 złówki, czyli liczbę 803. Ćwiczenia podane w podpunkcie A, nauczyciel może modyfikować, w zależności od zainteresowania uczniów, tworząc kwoty większe od tysiąca np. 10 setek, 7 dziesiątek, 2 złówki. Największa możliwa kwota, którą można tu ułożyć z papierowych pieniędzy podanego zestawu materiałów do manipulacji, to 1220 zł.

W ćwiczeniu B, pojawia się liczba tysięcy. Uczniowie pozostawia się dowolność w ułożeniu tej kwoty. Może położyć np. 8 setek i dołożyć 20 dziesiątek albo może rozmieniać banknoty – ułożyć najpierw 10 setek, potem w miejsce 1 setki położyć 10 dziesiątek itp.

Ćwiczenie C, to propozycja zabawy w *Wydawanie reszty*, w której uczniowie przy użyciu papierowych pieniędzy poszukują, jakiej kwoty brakuje np. od 740 zł do 800 zł. Jest to poszukiwanie wyniku odejmowania 800 odjętą 740, interpretowanego jako dopełnianie. W ćwiczeniach manipulacyjnych nie wymaga się od uczniów zapisu tego działania.

Zadania z *Karty pracy*, dają uczniom możliwość do prezentowania własnych rozwiązań. Uczniowie działają tu w zakresie wiedzy, która jest w ich zasięgu. Warto tych uczniów, którzy są zafascynowani tworzeniem dużej liczby przykładów, dodatkowo motywować: *Możesz napisać tyle przykładów, ile tylko zechcesz*. Być może część z tych uczniów, w trakcie własnych poszukiwań w zakresie 1000, odkryje pewne liczbowe regularności.

PRACA UCZNIÓW – OMÓWIENIE

Zadania z *Karty pracy* były przez uczniów rozwiązywane poprawnie. Każdy zapisał kilka poprawnych obliczeń, spełniających warunki danego zadania. To, że uczniowie sami wymyślali przykłady i mieli całkowitą dowolność w ich wyborze powodowało, że podawali takie działania, których poprawności byli pewni. Można zaryzykować stwierdzenie, że prezentowali ten fragment swojej wiedzy, w którym czują się pewnie i bezpiecznie.

Rozwiązanie zadania 1 z *Karty pracy*, niektórzy uczniowie ograniczają do przedstawiania liczby 1000 w postaci sumy pełnych setek. Byli wśród nich tacy, którzy piszą sumy dwóch składników. Czasem tworzą je losowo, na przykład tak, jak w pracy:

$$\begin{aligned} 500 + 500 &= 1000, & 1000 + 0 &= 1000, \\ 800 + 200 &= 1000, & 600 + 400 &= 1000 \\ 100 + 900 &= 1000, \end{aligned}$$

Warto zwrócić uwagę, że uczeń umieścił tu również sumę, w której jeden ze składników jest równy 1000, a drugi zero.

Czasem w tworzeniu kolejnych, dwuskładnikowych sum można dopatrzeć się stosowania pewnej strategii:

$$\begin{aligned} 100 + 900, & 200 + 800, & 300 + 700, & 400 + 600, \\ 500 + 500, & 600 + 400, & 700 + 300, & 800 + 200, \\ 900 + 100, & 1 + 999 \end{aligned}$$

Widać, że uczennica tworzyła tu kolejne sumy pisząc, jako pierwszy składnik najpierw 100, potem 200 aż do 900 i jako drugi składnik – brakujące do tysiąca setki. Taki ciąg regularnych sum może stanowić okazję do zauważenia, że gdy pierwszy składnik wzrasta o sto, to drugi o sto maleje.

Byli uczniowie, którzy także dodawali pełne setki, ale liczba składników w ich sumach była większa niż dwa. W niektórych obliczeniach tego typu widoczny jest związek z ćwiczeniami manipulacyjnymi, gdzie uczniowie dokonywali obliczeń na pieniądzach. Bardzo wyraźnie widać to w pracy, gdzie uczeń jakby wypłaca tysiąc różnymi kwotami i zapisuje:

$$\begin{aligned}
 &100\text{zł} + 100\text{zł} + 100\text{zł} + 100\text{zł} + 100 + 50\text{zł} + 50\text{zł} + 50\text{zł} + 50\text{zł} \\
 &100\text{zł} + 100\text{zł} + 100\text{zł} = 1000\text{zł} \quad | \quad 200\text{zł} + 200\text{zł} \\
 &+ 100\text{zł} + 100\text{zł} + 100\text{zł} + 100\text{zł} + 100\text{zł} + 100\text{zł} = 1000 \\
 &\text{zł}
 \end{aligned}$$

Podobnie można dopatrzeć się czynności analogicznych do rozmięwania pieniędzy w tworzeniu sum, w następującej pracy:

$$\begin{aligned}
 500 + 500 &= 1000 \\
 500 + 100 + 200 + 200 &= 1000 \\
 200 + 200 + 200 + 200 + 200 &= 1000 \\
 100 + 100 + 100 + 100 + 100 + 100 + 100 + 100 + 100 + 200 &= 1000
 \end{aligned}$$

Uczennica rozpoczęła od przedstawienia 1000 jako sumy dwóch pięćsetek, potem rozmięwała 500 na sto i dwie dwusetki oraz 1000 na pięć dwusetek, a w ostatniej sumie niektóre z tych dwusetek rozmięwała jeszcze na setki.

Zdarzyli się również uczniowie, którzy tysiąc przedstawiali jako sumę dwóch liczb, które nie są pełnymi setkami:

$$\begin{aligned}
 1 + 999 &= 1000 & 2 + 998 &= 1000 \\
 201 + 799 &= 1000 & 11 + 989 &= 1000 \\
 101 + 899 &= 1000 \\
 500 + 500 &= 1000 \\
 5 + 995 &= 1000
 \end{aligned}$$

Jak widać uczeń podał tu sumy, których składniki nie tylko nie są pełnymi setkami, ale nawet nie są pełnymi dziesiątkami. Można tu dodatkowo zauważyć, że uczeń dopełnia do 1000 liczbę, która w rzędzie jedności ma 1, 2 lub 5.

W zadaniu 3 z *Karty pracy*, uczniowie w swoich rozwiązaniach umieszczali liczbę tysiąc albo jako wynik, albo jako inny element podawanych przykładów działań. Co ciekawe, uczniowie w swoich przykładach bez trudu wykraczali poza liczbę 1000:

$$\begin{aligned}
 1000 + 0 &= 1000 & , & \quad 1000 + 100 = 1100 \\
 1000 + 2000 &= 3000
 \end{aligned}$$

Kilkoro uczniów w swoich rozwiązaniach podawało różne działania, nie tylko dodawanie, ale także odejmowanie, a czasami nawet mnożenie:

$$\begin{aligned}
 1000 + 1000 &= 2000 \\
 1000 - 1000 &= 0 \\
 1000 + 1 &= 1001 \\
 1000 + 0 &= 1000 \\
 2 \cdot 1000 &= 2000
 \end{aligned}$$

Ciekawa jest praca ucznia, który do wybranych liczb dwucyfrowych i jednej liczby jednocyfrowej dodaje tysiąc:

$$\begin{aligned}
 13 + 1000 &= 1013 \\
 50 + 1000 &= 1050 \\
 90 + 1000 &= 1090 \\
 10 + 1000 &= 1010 \\
 5 + 1000 &= 1005
 \end{aligned}$$

Praca ta wskazuje na dobre rozumienie przez ucznia systemu dziesiątkowego. Na przykład dodając tysiąc do liczby 50 i dodając tysiąc do liczby 5, zapisuje w każdym z wyników cyfrę 5 na odpowiedniej pozycji.

W pracy jednej z uczennic pojawia się liczba 10 000 jako suma liczb 5000 i 5000:

$$\begin{aligned}
 200 + 200 + 200 + 200 + 10 + 10 &= 100 \\
 1000 + 1000 &= 2000 \quad 5000 + 5000 = \\
 10000 &
 \end{aligned}$$

Warto zauważyć, że dotyczy to uczennicy, która jak widać dobrze rozumie sens wykonywanych przez siebie działań, a w wyniku pierwszej równości zapomina tylko dopisać jedno zero.

KOLOROWE POCIĄGI

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Wycięte z papieru prostokąty w czterech kolorach: niebieskim, zielonym, różowym i żółtym; po 12 każdego z kolorów. Prostokąty można sklejać, składając kwadratowe karteczki z kubików biurowych.

Białe lokomotywy: 12 sztuk.

Kredki w czterech kolorach: niebieskim, zielonym, różowym i żółtym.

Do prezentacji:

Rysunki czterech przykładowych pociągów (Aneks 3).

STARTER

Nauczyciel pokazuje przygotowaną planszę z pociągami albo pociągi ułożone z kolorowych prostokątów przypiętych magnesami do tablicy. Zachęca uczniów do omówienia jak ułożone są pociągi, stawiając pytania typu:

Jak ułożone są te pociągi? Ile mają wagonów?

Jakiego koloru są wagony? Jakiego koloru jest pierwszy (drugi,...) wagon?

Czy są dwa takie same pociągi? (chodzi o rozmowy typu: Pociąg drugi i czwarty to różne pociągi, chociaż w obu jest wagon różowy, zielony i niebieski, ale w pociągu drugim są ułożone w innej kolejności niż w czwartym.)

ĆWICZENIA MANIPULACYJNE

A. Budujemy pociągi: lokomotywa i trzy wagony. Wagony mogą mieć kolor: zielony, niebieski lub różowy. Każdy wagon jest innego koloru. Zbuduj jak najwięcej takich pociągów.

B. Budujemy pociągi: lokomotywa i dwa wagony. Wagony mogą mieć kolor: żółty, zielony, niebieski lub różowy. Każdy wagon jest innego koloru. Zbuduj jak najwięcej takich pociągów.

C. Budujemy pociągi: lokomotywa i cztery wagony. Wagony pociągu mogą być w czterech kolorach: żółtym, zielonym, niebieskim lub różowym. Pierwszy wagon jest żółty, a każdy wagon tego pociągu jest innego koloru. Zbuduj jak najwięcej takich pociągów.

KARTA PRACY

1. Gosia, ma klocki w 3 kolorach: różowym, zielonym i niebieskim. Buduje wieże, stawiając klocek jeden na drugim. Wieża zbudowana jest z 3 klocków, każdy klocek jest w innym kolorze. Narysuj jak najwięcej wieżyczek Gosi.

2. Jacek ma klocki w 4 kolorach: różowym, zielonym, niebieskim i żółtym. Buduje wieże, stawiając klocek jeden na drugim. Wieża zbudowana jest z 3 klocków, każdy klocek jest w innym kolorze. Narysuj jak najwięcej wieżyczek Jacka.

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia dotyczą ćwiczeń manipulacyjnych w tworzeniu możliwych, spełniających podane warunki układów przedmiotów. W konstruowanych tu układach, istotną rolę odgrywa kolejność elementów. Konkretyzacja zagadnień dotyczy początkowo budowania pociągów z lokomotywą i kolorowymi wagonikami. Pociąg z dwoma wagonikami, w którym za lokomotywą jest wagon zielony, a potem niebieski jest inny niż pociąg z dwoma wagonikami, w którym za lokomotywą jest niebieski a potem zielony wagonik. Podobnie kolejność ma znaczenie w poszukiwaniu różnych wież układanych z różnokolorowych klocków. Rozwiązywanie ćwiczeń manipulacyjnych, czy zadań z *Karty pracy*, może stopniowo prowadzić ucznia do pewnego typu rozumowań związanych ze strategiami prowadzącymi do odkrycia jak największej liczby różnych pociągów, czy wież spełniających podane warunki.

Rozwiązując zadanie 1 z *Karty pracy*, uczeń może na przykład próbować stosować elementy takiego rozumowania: *Najpierw ułożę wieże, w których pierwszy klocek jest zielony. W jednej takiej wieży będzie pierwszy klocek zielony, drugi niebieski, trzeci różowy, a w drugiej pierwszy klocek zielony, drugi różowy a trzeci niebieski. Podobnie będę układać inne wieże, tylko teraz wezmę klocek innego koloru jako pierwszy.* Uczniowie mogą być zachęceni do opowiadania, jak tworzyli kolejne układy – nie oczekuje się jednak od nich uświadomienia sobie strategii, ani ich poprawnej werbalizacji. Na tych zajęciach nie jest bowiem najważniejsze ani obliczenie, ani inne ustalenie liczby wszystkich możliwych rozwiązań, nie jest tu również celem uzasadnianie dlaczego nie da się utworzyć więcej pociągów, czy wież spełniających podane warunki.

UWAGI DO REALIZACJI

Ćwiczenia manipulacyjne nauczyciel podaje kolejno. Jako pomoc przy wykonywaniu przez dzieci danego ćwiczenia, przypina na tablicy kartki takiego koloru, z jakich ma być zbudowany pociąg. Ważne jest, by nauczyciel dbał o to, żeby wszystkie tworzone przez dzieci pociągi „nie zniknęły”, aby uczniowie, patrząc na swoje pociągi, mogli kontrolować czy dany pociąg był już wcześniej ułożony czy nie. Wybrani uczniowie mogą po wykonaniu ćwiczenia opowiedzieć, jakie pociągi ułożyli.

W ćwiczeniu A, można ułożyć 6 różnych pociągów, w ćwiczeniu B jest 12 możliwości. W ćwiczeniu C, znowu możliwe jest ułożenie 6 różnych pociągów spełniających podane warunki. Co prawda wagony mają być teraz w 4 kolorach, ale pierwszy wagon ma ustalony kolor – żółty, wystarczy więc do każdego z sześciu pociągów z ćwiczenia A dołożyć jako pierwszy dodatkowy żółty wagon. Niektórzy uczniowie, wykonując ćwiczenie C mogą zauważyć taki sposób budowania pociągów, ale oczywiście nie wymaga się od uczniów takiego rozumowania.

Uczniowie samodzielnie rozwiązują zadania z *Karty pracy*. Nauczyciel obserwuje pracę dzieci i w razie potrzeby podaje dodatkowe polecenie: *Możesz wcześniej układać wieże z prostokątów.* Na koniec wybrani uczniowie prezentują swoje rozwiązania, np. przez ułożenie „swojej” wieżyczki na tablicy. Chętni mogą opowiedzieć, w jaki sposób budowali wieże.

W zadaniu 1 z *Karty pracy*, uczeń może narysować 6 różnych wież, w zadaniu 2 możliwe są aż 24 różne, spełniające warunki zadania, wieże.

PRACA UCZNIÓW – OMÓWIENIE

Podczas dyskusji na temat przedstawionych w *Starterze* pociągów, uczniowie zgodnie uznali drugi oraz czwarty pociąg, jako różne, gdyż co prawda były złożone z takich samych kolorach, ale kolejność występowania tych kolorów była inna. Z wagonów w *Ćwiczeniach manipulacyjnych*, z dużym zaangażowaniem układali różnokolorowe pociągi spełniające warunki podane w ćwiczeniach. Ważne tu było, że uczniowie nie burzyli ułożonych na ławce pociągów. Pozwalało im to na rozpoznanie, czasem

po dodatkowym pytaniu nauczyciela: *Czy któryś pociąg się nie powtórzył?*, takich samych pociągów wśród już ułożonych.

Po serii *Ćwiczeń Manipulacyjnych* uczniowie rozumieli treść zadań z *Karty pracy* i wszyscy rozpoczęli rysowanie klockowych wież. W rozwiązaniu zadania 1 starali się narysować jak najwięcej wież zbudowanych z trzech klocków tak, by warunek zadania, *każdy klocek wieży ma być w innym kolorze*, był spełniony. Większość uczniów znalazła tu wszystkie możliwe wieże. Prace uczniów wskazują na to, że niektórzy stosowali pewne strategie tworzenia wież. Z samego rysunku trudno jednak wywnioskować, czy uczniowie byli w pełni świadomi stosowania swoich strategii.

Jedną z możliwych strategii polega na tym, że buduje się trzy różne wieże poprzez zmianę koloru pierwszego klocka i potem na takich samych klockach początkowych tworzy się trzy inne wieże. W poniższej pracy, uczeń rozpoczął budowę pierwszej wieży od niebieskiego klocka, drugiej od zielonego, a trzeciej wieży od klocka różowego:

W każdej z tych trzech pierwszych wież losowo dorysował on dwa pozostałe klocki. Tworząc następne trzy wieże powtórzył kolory pierwszych klocków w tej samej kolejności: niebieski, zielony, różowy. Następnie dorysowywał do pierwszego klocka dwa pozostałe. Teraz nie postępował już w sposób losowy. Zwracał uwagę, by kolor drugiego i trzeciego kłaść w innej kolejności niż poprzednio.

Inną strategię, polegającą na tworzeniu wszystkich wież rozpoczynających się od klocka tego samego koloru, zastosowała uczennica w następującej pracy:

Najpierw utworzyła dwie możliwe wieże rozpoczynając od klocka niebieskiego, potem możliwe wieże z pierwszym klockiem różowym i analogicznie dwie wieże rozpoczynające się od klocka w kolorze zielonym. W ten sposób otrzymała trzy grupy wież, po dwie w każdej grupie.

Czasami w pracach dzieci nie widać wyraźnie realizacji jakiejś strategii. Kolorowe wieże mogły powstawać losowo albo mogły być wynikiem częściowych strategii na przykład: „zmienię kolor pierwszego klocka”:

Często uczniom stosującym częściowe strategie także udaje się uzyskać wszystkie możliwe rozwiązania, gdyż liczba wszystkich wież spełniających warunki zadania 1 jest stosunkowo niewielka.

W zadaniu 2, konsekwentne stosowanie podobnych strategii tworzenia wież, jak w zadaniu 1, było o wiele trudniejsze ze względu na większą liczbę kolorów klocków, z których można było budować wieże. Mimo to byli uczniowie, którzy narysowali wszystkie 24 wieże.

Strategię tworzenia wszystkich możliwych wież, które rozpoczynają się od klocka w ustalonym kolorze, zastosowała i do końca poprawnie zrealizowała w swojej pracy jedna z uczennic:

Jak widać rozpoczęła ona rysowanie od tworzenia możliwych wież, w których pierwszym klockiem jest klocek żółty. Następnie rysowała możliwe wieże, zmieniając kolor początkowego klocka kolejno na różowy, potem niebieski, a w końcu na zielony. Otrzymała w ten sposób cztery grupy, w każdej po sześć wież. Warto zauważyć, że te sześć wież w każdej z grup budowane było przy zastosowaniu jeszcze raz tej samej strategii. Po ustaleniu, na przykład jako pierwszego klocka żółtego, tworzone były teraz możliwe wieże, w których drugi klocek był zielony, potem takie, w których drugi był niebieski i w końcu wszystkie takie, w których drugi klocek był różowy.

Podobną strategię, tworzenia możliwych wież rozpoczynających się od klocka w ustalonym kolorze, zastosowała uczennica w następującej pracy:

Widać jednak, że rysowanie wież w każdej z sześciu grup nie odbywało się według takiej samej strategii. Innej strategii rysowania można dopatrzeć się w tworzeniu grupy wież z pierwszym klockiem żółtym. Dorysowywała tu najpierw drugi i trzeci klocek danej wieży losowo, a obok stawiała wieżę, w której te same dwa klocki były w innej kolejności. I tak w pierwszej wieży narysowała na pierwszym klocku żółtym, drugi różowy, a trzeci niebieski, natomiast w kolejnej wieży dała na klocku żółtym najpierw niebieski, potem różowy. W podobny sposób tworzyła wieże: trzecią i czwartą oraz piątą i szóstą. W sposobie tworzenia grup wież o innym kolorze początkowym trudno dopatrzeć się jakiejś strategii. Na uwagę zasługuje jeszcze w tej pracy oryginalne ułożenie wież w regularny układ szeregów i kolumn, co mogło pomóc w generowaniu wszystkich sześciu elementów danej grupy.

Ciekawa jest praca ucznia, w której na pierwszy rzut oka nie widać zorganizowanej strategii:

Analiza tej pracy wskazuje jednak, że uczeń mógł tu stosować strategię: tworzę możliwe wieże rozpoczynające się klockiem tego samego koloru. Zaczął bowiem od rysowania wież, w których pierwszy klocek jest różowy, ale udało mu się narysować tylko cztery różne wieże. Podobnie narysował cztery inne wieże rozpoczynające się klockiem niebieskim. Wówczas zauważył, że można jeszcze zbudować dwie inne wieże z pierwszym klockiem różowym, a także dwie z pierwszym klockiem niebieskim. Budował więc dalej po sześć wież zaczynających się od ustalonego klocka: zielonego, potem żółtego. Uczniowi udałoby się w ten sposób narysować wszystkie możliwe 24 wieże spełniające warunki zadania, gdyby nie to, że ostatnią wieżę w grupie rozpoczynających się klockiem zielonym narysował taką samą jak pierwszą. Ma więc dwie wieże z klocków: zielony – żółty – niebieski, a brakuje mu wieży z klocków: zielony – niebieski – żółty.

Niektórzy uczniowie budują mniej niż 24 wieże, ale czasami ich prace ujawniają bardzo oryginalne strategie. W poniższej pracy uczennica wybrała klocek koloru żółtego i najpierw zbudowała wszystkie możliwe wieże, w których klocek żółty jest na dole, następnie narysowała możliwe wieże, w których klocek żółty jest w środku i wreszcie wieże z klockiem żółtym na górze:

W ten sposób utworzyła aż 18 wież, najwięcej, ile potrafiła. Brakujące wieże spełniające warunki zadania to sześć różnych wież bez żółtego klocka.

Często w pracach uczniów pojawia się mniej niż 24 wieże, ale spełnione są podstawowe warunki zadania: wieże są zbudowane z trzech klocków różnych kolorów i żadna wieża się nie powtarza. Tak jest na przykład w pracy ucznia:

Najprawdopodobniej uczeń tworzy tu losowo wieże z trzech klocków o podanych kolorach, a jego uwaga skupiona jest na tym, by kolejne powstające wieże spełniały warunki zadania: były różnokolorowe i każda z nich była różna od poprzednich.

Ciekawa jest również praca ucznia, który w rozwiązaniu zadania 1 narysował tylko trzy wieże, każdą zaczynając od klocka innego koloru:

a w zadaniu 2, utworzył cztery wieże, także rozpoczynając każdą innym kolorem:

Uczeń narysował tak dużo różnych wież, ile w ten sposób można. Możliwe, że w zadaniu 1, rozmawiał następująco: „skoro mam do dyspozycji trzy kolory, to mogę zbudować trzy różne wieże, rozpoczynając każdą od klocka innego koloru”. Podobnie w zadaniu 2: „klocki są w czterech kolorach, to na pewno uda się narysować cztery różne wieże”.

W niektórych uczniowskich rozwiązaniach narysowane wieże nie spełniają podanych w zadaniu warunków. Jeden z uczniów, starając się w zadaniu 1 utworzyć jak najwięcej wież, dołożył jeszcze wieżę z klockiem koloru żółtego, o którym nie było mowy w zadaniu i w ten sposób znalazł aż osiem wież. Zdażyło się też rozwiązanie, w którym wieże nie były różnokolorowe. Czasem w rozwiązaniach zadania 2 pojawiają się takie same wieże. Te „powtarzające się wieże”, były najczęściej w pracach tych dzieci, które tworzyły wieże losowo.

LICZBOWE ZAGADKI

MATERIAŁY DO MANIPULACJI

Do prezentacji:

Trzy komplety kartoników. W jednym komplecie kartoniki (Aneks 4).

0 1 2 3 4 5 6 7 8 9

STARTER

Nauczyciel losuje trzy kartoniki i układa z nich liczbę trzycyfrową. Uczniowie podają możliwie dużo informacji o tej liczbie. Nauczyciel może pomóc uczniom stawiając pytania, na przykład:

Jaka jest cyfra jedności (dziesiątek, setek) tej liczby?

Jaka jest suma wszystkich cyfr tej liczby?

O ile jest większa/mniejsza cyfra setek od cyfry jedności?

O ile jest większa/ mniejsza cyfra setek od sumy cyfry jedności i cyfry dziesiątek?

Czy liczba ta jest parzysta czy nieparzysta?

O ile ta liczba jest większa od liczby 100?

Jakie jeszcze inne informacje o tej liczbie możesz podać?

ĆWICZENIA

A. Wybrany uczeń losuje trzy kartoniki i układa z nich liczbę trzycyfrową. Podaje jakąś informację o tej liczbie. Kolejno, bez dodatkowych pytań nauczyciela inni uczniowie podają informacje o ułożonej liczbie.

B. Nauczyciel losuje 4 karty i układa z nich na tablicy dwie liczby. Zadaje pytania:

Powiedz, co różni te liczby?

Czy te liczby mają ze sobą coś wspólnego?

Uczniowie podają różne nasuwające się im odpowiedzi na postawione pytania.

C. Zagadka: *Jaka to liczba?*

Nauczyciel ukrywa ułożoną z kartoników na tablicy liczbę 142 (np. przez odwrócenie kartoników), i zapisuje na tablicy informacje o ukrytej liczbie:

Jest liczbą trzycyfrową mniejszą od 200.

Cyfra dziesiątek tej liczby jest o 3 większa od cyfry setek.

Suma cyfr tej liczby wynosi 7.

Uczniowie odgadują jaka to liczba i sprawdzają swoje rozwiązanie przez odwrócenie kart na tablicy.

KARTA PRACY

4. Kasia ułożyła z kartoników wszystkie liczby dwucyfrowe, których suma cyfr jest równa 9. Spróbuj zapisać jak najwięcej takich liczb. Jak myślisz, czy udało ci się znaleźć wszystkie liczby Kasi?

5. Wojtek ma kartoniki z trzema cyframi: 2, 5, 7 i układa z nich liczby trzycyfrowe tak, aby żadna cyfra się nie powtórzyła. Podaj przykład liczby, którą może ułożyć. Znajdź jak najwięcej takich liczb.

6. Podaj takie dwie liczby, które twoim zadaniem są do siebie podobne. Zapisz, dlaczego według ciebie, są one podobne.

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia wspomagają rozumienie przez uczniów dziesiętkowego systemu pozycyjnego.

W *Starterze*, poprzez proponowane pytania nauczyciel ma ukazać uczniom znaczenie sformułowania *informacja o danej liczbie*. Chodzi o zachęcenie uczniów do otwartości w poszukiwaniu, dostrzeganiu i formułowaniu opisów, będących bądź różnymi własnościami podanej liczby, bądź wspólnymi własnościami dwóch danych liczb. Podobną rolę odgrywają tu także dwa pierwsze zadania z *Ćwiczeń* oraz zadanie 3 z *Karty pracy*. Zadania-zagadki, a także dwa początkowe zadania z *Karty pracy* kształtują umiejętność jednoczesnego uwzględniania kilku własności szukanej liczby.

UWAGI DO ZADAŃ

Ćwiczenia manipulacyjne mają za zadanie „oswojenie” uczniów z liczbami trzycyfrowymi. Uczniowie mają tu możliwość spontanicznych wypowiedzi o liczbach. Ćwiczenia A i B mogą być powtarzane kilka razy przez kolejne losowanie kart. Liczbowe zabawy mogą trwać dopóki uczniowie będą nimi zainteresowani. Odpowiedzi uczniów do pytań w ćwiczeniu B mogą być poprzedzone przykładowymi odpowiedziami nauczyciela, np. dla liczb 35 i 24:

- na pierwsze pytanie: *cyfry jedności są różne;*
cyfry dziesiątek są różne;
jedna liczba jest parzysta druga nie.
- na drugie pytanie: *obie liczby są mniejsze od połowy setki;*
różnica cyfr w każdej jest równa 2.

W ćwiczeniu C można też zadawać inne zagadki np.:

dla liczby 101: *Jest liczbą trzycyfrową.*
Cyfra setek i jedności tej liczby są równe.
Suma cyfr jest równa dwa.

dla liczby 899: *Jest liczbą trzycyfrową.*
Jak dodam do tej liczby 1, to otrzymam pełne setki.
Cyfra setek jest o 1 mniejsza od cyfry jedności.

Zadania-zagadki mogą zainspirować uczniów do tworzenia własnych zagadek o liczbach. Warto uczniom na nie pozwolić. Takie dziecięce zagadki mogą jednak albo nie mieć w ogóle rozwiązania, albo tylko jedno rozwiązanie bądź wiele rozwiązań. O ile uczniowie są zainteresowani warto omówić pod tym kątem ich propozycje.

Rozwiązując zadania 1 i 2 z *Karty pracy*, uczniowie mogą losowo podawać liczby spełniające podane warunki. Mogą starać się wypisać wszystkie takie liczby, niektórzy stosując nawet jakąś strategię ich tworzenia. Na przykład w zadaniu 1 wypisywać liczby tak, że jako cyfrę dziesiątek stawiać kolejno cyfry od 1 do 9 i do tego dopisywać taką cyfrę jedności, by suma tych cyfr była równa 9. W ten sposób okaże się, że jest 9 możliwych liczb. W zadaniu 2, można na przykład ustalać kolejno cyfrę setek, a potem dopisywać do niej pozostałe cyfry w różnej kolejności. Na przykład, gdy jako cyfrę setek wybierzemy 2, to możemy dopisać w różnej kolejności cyfry 5, 7. Otrzyma się w ten sposób liczby 257 i 275. Stosując tę strategię uczeń zauważy, że jest 6 możliwych liczb spełniających podane warunki. Zadanie 3 z *Karty pracy*, ma z kolei pobudzić inwencję twórczą dzieci i dać im możliwość dostrzeżenia różnych, czasem nawet niematematycznych podobieństw.

PRACA UCZNIÓW – OMÓWIENIE

Na zajęciach uczniowie chętnie układali liczby z kartoników, z cyframi i podawali własności tych liczb. Szczególne zainteresowanie budziły zagadki liczbowe. Podanie jednak na raz trzech warunków, jakie spełnia ukryta liczba nie od razu pozwoliło uczniom na jej odgadnięcie. Nauczycielka odślaniała więc kolejno po jednym warunku, a uczniowie podawali liczby spełniające ten warunek i odkrywali kolejne cyfry szukanej liczby. I tak, na przykład odgadując liczbę spełniającą warunki zagadki z ćwiczenia C, uczniowie najpierw podawali przykłady liczb trzycyfrowych mniejszych od 200. Na bazie tych przykładów

dów uświadamiali sobie, że cyfra setek w szukanej liczbie jest równa 1. Potem z drugiego warunku ustalali, jaka musi być cyfra dziesiątek w tej liczbie, następnie znajdowali cyfrę jedności tak, by suma cyfr była równa 7 i na koniec podali liczbę 142 jako rozwiązanie zagadki.

Zadania z *Karty pracy* były dla uczniów dostępne – wszyscy przystępowali do ich rozwiązania. Zadanie 1 oraz zadanie 2 wymagało od uczniów wypisywania jak największej liczby spełniających podane warunki liczb. Większość dobrze rozumiała polecenie do zadania 1. Uczniowie, którzy w rozwiązaniu tego zadania starali się zapisać jak najwięcej liczb Kasi, często podawali te liczby losowo, a w każdym razie, z ich zapisów, trudno jest odczytać jakiś zamysł strategii. Niektórym z nich nie udało się w ten sposób znaleźć wszystkich liczb Kasi. Jedna z uczennic podała tylko liczby: 54, 63, 81, 09, 72. Byli jednak tacy uczniowie, którzy w ten sposób zapisali wszystkie liczby dwucyfrowe o sumie cyfr 9. Na przykład jeden z uczniów podał pełne rozwiązanie wypisując liczby tak:

18, 54, 27, 45, 81, 63, 72, 90, 36.

Ciekawą strategię obierali ci uczniowie, którzy zapisywali jakąś liczbę dwucyfrową o sumie cyfr równej 9, a obok niej stawiali liczbę o przestawionych cyfrach, potem znajdowali inną pasującą do rozwiązania liczbę i znowu obok niej pisali liczbę o przestawionych cyfrach. Postępowali tak, aż nie potrafili już wymyślić nowej, spełniającej warunek zadania liczby. W ten jednak sposób uczniowie czasem „gubili” liczbę 90, np.:

36, 63, 72, 27, 81, 18, 54, 45, 92

Strategię zapisywania liczb, polegającą na budowaniu liczb, przez stawianie jako cyfry dziesiątek kolejnych cyfr i dopisywanie pasującej cyfry jedności, stosowało kilkoro uczniów. Niektórzy zrobili to bezbłędnie i zapisali rozwiązanie tak:

18, 27, 36, 45, 54, 63, 72, 81, 90.

Byli jednak tacy, którzy stosując tę strategię popełniali błąd. Na przykład w pracy jednego z uczniów widać trudność w zapisaniu liczby 90:

18, 27, 36, 45, 54, 63, 72, 81, 09

Uczeń, jakby zakłócając swój rytm pisze po liczbie 81 liczbę 09. Zauważa słusznie, że to nie jest liczba dwucyfrowa, więc maże ją i na tym kończy rozwiązanie zadania.

Zdarzyło się też, że uczeń, który losowo podawał liczby spełniające warunek zadania 1, nie wypisał wszystkich tych liczb, chociaż widać, że sprawdzał, czy dana liczba spełnia warunki zadania. Uczeń skupił się przede wszystkim na tym, by suma cyfr tworzonych liczb była równa 9 i zapisał:

18, 27, 63, 36, 81, 72, 54,
90, 108

Jak widać podał również liczbę 108, której suma cyfr jest równa 9. Dopiero wtedy zorientował się, że liczba ta nie spełnia drugiego z warunków zadania i zmazał ją.

Warto jeszcze dodać, że żaden z uczniów nie starał się odpowiedzieć na postawione w zadaniu 1 pytanie: *Jak myślisz, czy udało ci się znaleźć wszystkie liczby Kasi?* Można sądzić, że uczniowie potraktowali to pytanie raczej jako zachętę do tworzenia wszystkich liczb, niż jako rzeczywiste pytanie, na które można odpowiedzieć.

Podobne sposoby rozwiązywania jak w zadaniu 1 stosowali uczniowie w zadaniu 2, ale tym razem mieli podać liczby trzycyfrowe spełniające podany warunek. I tutaj część uczniów zapisuje losowo kilka liczb spełniających podany warunek. Jednak w większości uczniowskich rozwiązań zadania 2, widać zaplanowaną strategię wypisywania liczb. Czasem nie jest to pełna strategia, która doprowadza ucznia do wypisania wszystkich możliwych liczb. Na przykład w rozwiązaniu:

275, 527, 742

widać, że uczeń zaplanował kolejne zmiany cyfry setek, ale nie zauważył już, że przy danej cyfrze setek można zapisać dwie liczby.

Inni uczniowie stosowali pełną strategię pozwalającą im na zapisanie wszystkich sześciu liczb. Taką strategię, widać w rozwiązaniu:

257, 275, 752, 725, 527, 572.

Uczeń konsekwentnie, zmienia tu cyfrę setek i do każdej dopisuje możliwe układy dwóch pozostałych cyfr.

Ciekawa jest też praca ucznia, który zapis liczb silnie związał z układaniem liczb z kartoników, oraz z wcześniejszymi zajęciami w Klubiku..., gdzie uczniowie budowali wieże z klocków:

Jak widać rozwiązanie ucznia można potraktować, jako budowanie różnych możliwych wież z trzech różnych liczbowych kartoników. Pozostaje tu jeszcze kwestia jak uczeń widział liczbę w ułożonych przez siebie wieżach – czy czytał ją „od dołu”, czy „od góry”.

W zadaniu 3 *Karty pracy*, uczniowie mieli podawać własne przykłady, ich zdaniem podobnych liczb. Nie byli tu skrupowani żadnym dodatkowym warunkiem. Uczniowie mają tu wiele pomysłów. Niektóre z rozwiązań są próbą powtórzenia podobieństw liczbowych, które były omawiane w części ćwiczeniowej zajęć. Na przykład jeden z uczniów podaje jako podobne liczby 57 i 35 oraz zapisuje:

Obie są nieparzyste. Mają taką samą różnicę między cyframi. Są mniejsze od stu.

Są też zupełnie oryginalne pomysły – niektóre odnoszą się nawet do graficznego wyglądu zapisu liczby:

3,2

Trzy i dwa dla mnie są podobne bo obydwie mają takie półkola.

W niektórych rozwiązaniach, zamysł „podobieństwa” jest wyraźny, chociaż sposób jego opisu przez ucznia dość nieporadny, np.:

262
273
Zaczynają się 2 i że są 1 jedna cyfrowa więcej

Widać tu, że uczeń widział podobieństwo zarówno w tym, że cyfra setek obu liczb jest taka sama, jak i w tym, że zarówno cyfra dziesiątek, jak i cyfra jedności jest w drugiej liczbie o jeden większa, niż w pierwszej.

W niektórych uczniowskich pracach znajdują się rozwiązania, które wskazują na niezrozumienie polecenia w zadaniu i własną interpretację tego polecenia. Wśród obserwowanych dzieci było na przykład dwoje takich, którzy po swojemu interpretowali co to znaczy, że w liczbie dwucyfrowej suma cyfr jest równa 9. Do tego swojego rozumienia dopasowywali strategię rozwiązania. Wygląda na to, że oboje uznali (może sobie tego nawet wyraźnie nie uświadamiając), iż w zadaniu chodzi o to, by napisać działania, których wynikiem jest liczba dwucyfrowa z cyfrą 9. Starali się więc zapisać takie obliczenia (odejmowanie lub dodawanie), w których wyniku ta cyfra wystąpiła. Jeden z tych uczniów zadbał o to, by wszystkie liczby występujące w zadaniu były dwucyfrowe, drugi tylko o to, by w wyniku otrzymać taką liczbę dwucyfrową, w której przynajmniej jedna z cyfr jest równa 9.

$$\begin{array}{ll} 50 + 9 = 59 & 100 - 10 = 90 \\ 100 - 1 = 99 & 39 + 50 = 89 \\ 60 - 21 = 39 & 20 + 79 = 99 \end{array}$$

Jak widać uczniowie wybierali tu tylko takie dodawania, w których do pełnych dziesiątek dodana jest liczba, której cyfrą jedności jest 9, a odejmowania takie, w których albo od pełnej setki odejmuje się 10 albo od pełnych dziesiątek liczbę, której cyfra jedności jest 1. Takie działania gwarantowały uczniowi otrzymanie wyniku, w którego zapisie jest cyfra 9.

W rozwiązaniach zadania 3 znalazła się praca ucznia, który nie zajął się, jak to było w temacie zadania podobieństwem dwóch zapisanych liczb, tylko uznał, że trzeba zapisać liczby, które mają jakby wewnątrz swojego zapisu coś podobnego.

66 ponieważ są parzyste

79 ponieważ są nieparzyste

Uczeń nie porównuje tu liczb 66 i 79, ale dostrzega podobieństwo między cyframi dziesiątek i cyframi jedności, w każdej z zapisanych liczb.

Podobne swoje rozumienie polecenia widać w rozwiązaniu:

10 100

Dlatego, że w liczbie sto jest o jedno zero więcej niż w liczbie 10.

Uczeń co prawda zapisuje tu liczby, które są w jakiś sposób podobne (mógłby na przykład powiedzieć, że obie zapisane są za pomocą cyfr 1 i 0), ale uważa, że w wyjaśnieniu skupić się trzeba na dostrzeżeniu jakiejś różnicy między podanymi liczbami.

W PARKU

MATERIAŁY DO MANIPULACJI

Dla każdego ucznia:

Kółeczka o średnicy około 1 cm, wycięte z papieru lub plastikowe – 5 sztuk.

Prostokąt o wymiarach 1 cm na 2 cm – 6 sztuk.

Dwie kartki z narysowanym prostokątem – szkicem parkowej alejki.

Do prezentacji:

Rysunek *W parku* oraz plansza ze schematem alejki (Aneks 5a, Aneks 5b).

STARTER

Uczniowie w dowolny sposób opisują, co widzą na rysunku *W parku*.

Nauczyciel przypina schemat i informuje uczniów:

To jest schemat alejki w parku, taki jakby widok z „góry”. Na tym schemacie zaznaczono tylko niektóre elementy tej alejki. Opiszcie, co przedstawia schemat. Czego można dowiedzieć się o alejce z tego schematu?

Nauczyciel może pomóc zadając dodatkowe pytania:

Co zaznaczono na schemacie, a czego nie zaznaczono?

Jak zaznaczono alejkę? Jak zaznaczono lampy? A jak ławki?

Czy zaznaczono wszystkie lampy? Czy zaznaczono wszystkie ławki?

Jak ustawione są lampy? Czy są w równych odległościach?

Dlaczego na rysunku parku odległości nie są równe?

Czy na końcach alejki stoją lampy? Ile jest tych lamp?

Ile ławek ustawiono? Czy ustawiono je w tej samej odległości? Ile ich jest?

Czy są tej samej długości? Czy na rysunku parku ławki są tej samej długości? Dlaczego?

ĆWICZENIA MANIPULACYJNE

A. Dokończ schemat alejki (Aneks 5c) tak, by były 3 lampy i 5 ławek. Kładź w równych odległościach kółka jako lampy i w równych odległościach prostokąty, jako ławki. Na początku i na końcu alejki ustaw lampę. Ławki również ustaw na początku i na końcu alejki.

B. Spróbuj ułożyć na schemacie swój plan alejki w parku. Czym się różni od poprzedniego? Ile lamp, a ile ławek jest na twojej parkowej alejce?

KARTA PRACY

1. Przy alejce w parku, co 7 metrów stawiano ławki. Każda ławka miała 2 metry długości. Postawiono 3 takie ławki tak, że pierwsza ławka była na początku alejki, a ostatnia na końcu. Narysuj na schemacie alejkę z ławkami. Ile metrów ma ta alejka? Zapisz, jakim działaniem można to obliczyć.

2. Przy alejce w parku, co 10 metrów stawiano ławki. Ławka miała długość 1 metra. Na początku alejki postawiono pierwszą ławkę. Ostatnia, szósta ławka sięgała do końca alejki. Narysuj na schemacie alejkę z ławkami. Ile metrów ma ta alejka? Zapisz, jakim działaniem można to obliczyć.

CHARAKTERYSTYKA ZAJĘĆ

Uczniowie bawią się tu schematycznym przedstawianiem realistycznej sytuacji. Mają okazję rozróżnić między rysunkiem tej sytuacji a jej schematycznym planem. W trakcie omawiania ilustracji można użyć słowa „perspektywa”, które będzie rozumiane przez uczniów intuicyjnie. Dodatkowo uczeń rozwiązując zadania z *Karty pracy*, oblicza długość alejki. Te zadania nie są poprzedzone wspólnym rozwiązywaniem podobnych zadań. Chodzi bowiem o to, by uczeń sam, opierając się na doświadczeniach przy tworzeniu schematów, wymyślił sposób obliczenia.

UWAGI DO ZADAŃ

Polecenia do *Ćwiczeń manipulacyjnych*, nauczyciel czyta uczniom kolejno. Istotne jest, by przy tych ćwiczeniach pozwolić każdemu z uczniów na eksperymentowanie w tworzeniu schematu. I tak w ćwiczeniu A, by umieścić w równych odległościach kółka – lampy, uczeń może na przykład „dopasowywać” ich położenie, aż uzna, że odległości są równe. Może też w celu zachowania równych odległości wykonać liczenie krater i dzielić całą odległość na równe części. Podobnie może postępować umieszczając prostokąty – ławki. Konstruowanie w ćwiczeniu B własnego planu alejki nie powinno być niczym ograniczane. Dobrze, by uczniowie starali się opowiedzieć o swoich sposobach budowania planu.

W rozwiązaniu zadania 1 *Karty pracy* odczytaną z rysunku odległość można obliczyć działaniem: $2 + 7 + 2 + 7 + 2$ lub działaniem 2 razy $7 + 3$ razy 2. Obliczenie długości alejki z zadania 2 można otrzymać, wykonując na przykład działanie 6 razy $1 + 5$ razy 10. W zadaniu tym uczeń musi zauważyć, że liczba ławek jest 6, a odległości między nimi tylko 5.

PRACA UCZNIÓW – OMÓWIENIE

Z rozmowy uczniów z nauczycielką na temat podanej w *Starterze* ilustracji parku wynika, że uczniowie dobrze rozumieją perspektywiczne przedstawienie parkowej alejki. Godzą się na to, że tak jak na schemacie odległości między lampami w parku są równe i odległości między ławkami także są równe. Dodatkowo rozumieją, że niektóre wymiary równe w rzeczywistości, nie muszą być równe na rysunku

perspektywicznym. Świadczy o tym na przykład to, że na pytanie nauczycielki: *Czy ostatnia lampa jest najniższa?*, uczniowie odpowiadają: *Nie, jest tej samej wielkości, co pozostałe, tylko ona jest dalej.*

W *Ćwiczeniach manipulacyjnych*, uczniowie nie tylko układali schematy parkowych alejek, ale również przedstawiali swoje ułożenia rysunkiem na schemacie. W ćwiczeniu A, najpierw dopasowywali rozmieszczenie kółek i prostokątów, a potem te schematyczne lampy i ławki rysowali. Rozmieszczenie pięciu ławek w równych odległościach nie sprawiło uczniom żadnej trudności. Umieszczali ławki tak, że odległość między dwiema kolejnymi była równa 2 kratki. Ułożenie trzech lamp w równych odległościach nie było już dla uczniów łatwym zadaniem. Trudność związana była tu z faktem, iż długość alejki, wyrażona liczbą kratek, na podanym schemacie była liczbą parzystą. Z tego powodu punkt, w którym miała być ustawiona środkowa, wypadał w punkcie przecięcia kratek. Niektórym uczniom udaje się to zrobić tak:

Uczeń umieszcza pierwszą i ostatnią lampę w rogach schematu, a środkową tak, że odległości między lampami są równe.

Inne rozmieszczenie lamp, także spełniające warunki zadania, przedstawiła uczennica w następującej pracy:

Każdą lampę ustawiła na linii łączenia dwóch kratek: pierwszą i ostatnią lampę narysowała w wierzchołkach prostokątnej alejki, a środkową w równej odległości od pierwszej i od ostatniej lampy.

Niektórzy uczniowie środkową lampę, podobnie jak lampy skrajne, umieszczali bezpośrednio pod „pełną” kratką. Wizualnie oceniają wtedy odległości między lampami, jako równe:

Dokładne przeliczenie krutek pokazuje jednak, że odległość między pierwszą a drugą lampą jest równa 8 krutek, a między drugą a trzecią lampą tylko 7 krutek.

Ciekawe rozwiązanie ćwiczenia można znaleźć w poniższej pracy ucznia:

Jak widać, rozmieścił on 5 ławek nie po jednej, jak było to w podanym w *Starterze* przykładzie, ale po dwóch stronach alejki. Taka interpretacja polecenia jest oczywiście poprawna – w treści zadania nie było polecenia, by ławki ustawić po jednej stronie alejki. Rozwiązanie nie jest jednak w takiej sytuacji proste. Nie wiadomo bowiem, jak wtedy rozumieć, że 5 ławek ustawiono w równej odległości. W podanej pracy uczeń ustawił w równych odległościach tylko 3 ławki. Niestety uczniowi nie udało się również umieścić trzech lamp w równych odległościach. Środkową umieścił na łączeniu dwóch krutek, ale w odległości od pierwszej 8 i pół krutek, a od ostatniej w odległości 6 i pół krutek.

W ćwiczeniu 2 uczniowie tworzyli własny schemat alejki. Znowu podobnie jak, w poprzednim ćwiczeniu najpierw układali na podanym im schemacie kółka, jako lampy oraz prostokąty, jako ławki, a następnie rysowali te elementy na tym schemacie. Prace uczniów były bardzo różne. Niektórzy starali się planować alejki podobne do tych, jakie były w *Starterze*.

Były też inne oryginalne projekty, na przykład taki:

W swoim parku uczennica rozmieściła 5 lamp i 6 ławek. Ławki są po dwóch stronach alejki – po trzy z każdej strony, rozmieszczone w równych odległościach. Lamy też są rozmieszczone w oryginalny sposób. Dwie po jednej stronie, dwie po drugiej w środku między ławkami. Piąta lampa stoi w środku, jakby na końcu alejki.

Warto jeszcze zwrócić uwagę na uczniowskie rozwiązania zadania 2 z *Karty pracy*. Trudność w tym zadaniu sprawiło uczniom uświadomienie sobie, że skoro ustawiono 6 ławek, to odległości między nimi jest tylko 5. Uczniowie, którzy poprawnie wykonali zadanie postępowali na przykład tak:

$$10 \cdot 5 = 50$$

$$1 \cdot 6 = 6$$

$$56$$

Alejką była długa 56 m

Uczeń przedstawia schematyczny rysunek i zapisuje swoje obliczenia. Najpierw liczy, ile łącznie zajmują w alejce odległości między ławkami, a następnie, ile zajmują ławki. Otrzymane liczby dodaje w pamięci, zapisuje wynik i podaje poprawną odpowiedź.

W poniższym obliczeniu widać z kolei, jak rysunek pomaga uczniowi w uświadomieniu sobie, że jest pięć odległości między ławkami:

$$10 \cdot 5 = 50$$

$$50 - 60 + 6 = 56$$

Odp.: Ta długość to 66 m.

Uczeń rysuje poprawny rysunek, a potem licząc sumę odległości między ławkami mnoży liczbę 10 przez 5 i oblicza, że długość alejki, po dodaniu długości ławek to 66 metrów. Konfrontuje swoje obliczenie z rysunkiem i poprawia liczbę 6 na 5. Teraz wykonuje poprawnie działania. Wynik poprawia w obliczeniu na 56, ale nie poprawia już odpowiedzi.

Niektórzy, jak to jest w poniższej pracy, odczytują sumę odległości z rysunku:

$$10 \text{ m} + 10 \text{ m} + 10 \text{ m} + 10 \text{ m} + 10 \text{ m} = 50 \text{ m}$$

Jak widać autor powyższej pracy zapomniał o dodaniu do otrzymanej liczby sumy długości ławek.

Wielu spośród rozwiązujących to zadanie uczniów oblicza długość alejki, tworząc sumę sześciu, nie pięciu odległości między ławkami. Jest tak na przykład w pracy ucznia:

Uczniowie, którzy popełnili cytowane błędy, prawdopodobnie nie konfrontują swoich obliczeń z przedstawioną na schemacie sytuacją.

Zdarzyło się też rozwiązanie, w którym sporządzony rysunek podpowiadał wzięcie pod uwagę sześciu odległości:

Uczennica nie wzięła tu jednak pod uwagę jednego z warunków zadania. Ostatnia, szósta ławka miała sięgać do końca alejki, a na jej rysunku tak nie jest.

KOLOROWE PIŁKI

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Kartonowe kółka lub plastikowe kółka-liczmany, (np. guziki lub duże żetony do gry w pchelki), w kolorach: białym, czerwonym, niebieskim, zielonym, i żółtym po 10 sztuk każdego koloru.

Kartonowe „koszyki” (np. duże koła) 12 sztuk

Kolorowe kredki – potrzebne kolory: brązowy, czerwony, fioletowy, zielony i żółty.

Do prezentacji:

Rysunki czterech przykładowych koszyczków z piłkami (Aneks 6).

Kartonowe koła w kolorach: białym, czerwonym, niebieskim, zielonym, i żółtym – po 10 sztuk każdego koloru.

STARTER

Nauczyciel przedstawia planszę, a na niej koszyczki z piłkami. Wskazuje kolejne koszyczki i zachęca uczniów do omówienia, stawiając pytania typu:

Ile piłek znajduje się w tym koszyku?

Jakie piłki znajdują się w tym koszyku?

Jakiego koloru są tu piłki?

Czy są dwa koszyki, w których są takie same piłki?

ĆWICZENIA MANIPULACYJNE

A. Mamy piłki w trzech kolorach: czerwonym, niebieskim i zielonym. Włóż 2 piłki do koszyka tak, by każda piłka w koszyku była w innym kolorze. Ułóż jak najwięcej różnych takich koszyków.

B. Mamy piłki w czterech kolorach: czerwonym, niebieskim, zielonym i żółtym. Włóż tylko 3 piłki do jednego koszyka, ale tak, by każda piłka w koszyku była w innym kolorze. Ułóż jak najwięcej różnych takich koszyków.

C. Piłki są w pięciu kolorach: białym, czerwonym, niebieskim, zielonym i żółtym. Włóż do koszyka 2 piłki w różnych kolorach. Ułóż jak najwięcej takich koszyków.

KARTA PRACY

1. Lodziarz sprzedaje lody czekoladowe, truskawkowe, jagodowe i śmietankowe. Jacek chce kupić 3 kulki lodów o różnych smakach. Zaznacz lody czekoladowe kolorem brązowym, truskawkowe – czer-

wonym, jagodowe – fioletowym, a śmietankowe – żółtym. Narysuj jak najwięcej różnych lodów, jakie może kupić Jacek.

2. Zosia ma okrągłe ciastka z galaretką, każde polane jakąś polewą. Polewy są w pięciu smakach i kolorach: brązowa, fioletowa, czerwona, zielona i żółta. Postanowiła kłaść na talerz po dwa ciastka tak, by każde ciastko było w innym kolorze. Narysuj jak najwięcej różnych zestawów ciastek, jakie może ułożyć Zosia.

3. Wojtek ma cukierki w pięciu smakach: czekoladowe (brązowe), malinowe (czerwone), jagodowe (fioletowe), agrestowe (zielone) i cytrynowe (żółte), Wkłada do jednego woreczka po trzy cukierki różnych smaków. Narysuj jak najwięcej woreczków, jakie może przygotować Wojtek.

CHARAKTERYSTYKA ZAJĘĆ

W zajęciach chodzi przede wszystkim o dostarczenie dziecku doświadczeń manipulacyjnych w zakresie tworzenia możliwych, spełniających podane warunki grup przedmiotów. Poszukiwanie jak największej liczby różnych grup wymaga od ucznia ciągłej kontroli, czy dana grupa już się nie powtórzyła. Taka samokontrola w sytuacji, gdy kolejność elementów nie jest ważna, nie jest łatwa. Trudno bowiem zauważyć na statycznym układzie, bądź statycznym rysunku, że pewne dwie grupy są takie same. Na przykład zaakceptowanie faktu, że pierwszy i czwarty koszyk w *Starterze* są „takie same”, nie może opierać się jedynie na wizualnej ocenie obrazów, bowiem obrazy, przedstawiające te koszyki są różne. Konieczne jest więc oderwanie się od statycznych obrazów i dokonanie analizy: *w jednym koszyku znajduje się kula zielona, niebieska i czerwona, także w drugim koszyku odnajduję kulę zieloną, niebieską i czerwoną – mogę więc uznać, że w koszykach jest to samo*. Zbieranie doświadczeń w tym zakresie może stopniowo prowadzić ucznia do pewnego typu rozumowań związanych z odkrywaniem, chociaż częściowych strategii tworzenia takich grup. Nie oczekuje się jednak od ucznia uświadomienia sobie tych strategii, ani ich poprawnej werbalizacji, chociaż można zachęcać uczniów do opowiadania sposobów tworzenia. Na przykład omawiając ćwiczenie C, uczeń może podać fragmenty takiego rozumowania: *Najpierw układam wszystkie te koszyczki, w których jest piłka biała, czyli koszyczek biała piłka z czerwoną, białą z niebieską i tak dalej. Otrzymam ich cztery, gdyż poza białą piłką mam do dyspozycji jeszcze cztery kolory. Potem układam możliwe koszyczki z czerwoną piłką, ale teraz ułożę tylko 3, gdyż muszę zrezygnować z koszyka czerwona z białą, bo on już jest. Potem układam możliwe koszyki z niebieską piłką. Aby koszyk się nie powtórzył uda się już ułożyć tylko 2 takie koszyki. Następnie układam koszyczki z piłką zieloną. Tu uda się ułożyć tylko jeden nowy koszyk. Na koniec można próbować układać koszyki, w których jest piłka żółta. Okazuje się jednak, że nie da się ułożyć nowego koszyka, bo wszystkie możliwe koszyki z piłką żółtą zostały już utworzone*.

Na tym etapie nie chodzi o rozstrzygnięcie przez uczniów problemu, ile jest wszystkich możliwych rozwiązań ani o uzasadnianie, dlaczego nie da się ich utworzyć więcej. Oczywiście nie hamujemy tu spontanicznych wypowiedzi uczniów na ten temat.

UWAGI DO ZADAŃ

Proponowana w *Starterze* rozmowa z uczniami, ma na celu zwrócenie uwagi na fakt, iż w tworzeniu rozpatrywanych grup (koszyczków), nie jest istotna kolejność występowania elementów (piłek). Zawartość pierwszego i ostatniego koszyka jest taka sama, gdyż w każdym z tych koszyków jest piłka zielona, czerwona i niebieska. Pomocą w zrozumieniu może być dynamiczny pokaz wrzucania w różnej kolejności piłek do worków np. do jednego worka wrzucamy najpierw piłkę zieloną, potem niebieską i na końcu czerwoną, a do drugiego worka najpierw piłkę czerwoną, potem zieloną i na końcu niebieską. Ważne będzie tu zauważenie, że bez względu na to, w jakiej kolejności piłki były wrzucane, zawartość każdego worka będzie taka sama.

Treści ćwiczeń manipulacyjnych nauczyciel podaje kolejno, przedstawiając je fragmentami. Najpierw odczytuje, jakiego koloru piłki mogą być wkładane do koszyków i jako pomoc przypina na tablicy koła w takich kolorach, w jakich mogą występować piłki. Następnie odczytuje sposób budowania ko-

szyków z piłkami. Uczniowie starają się układać jak najwięcej koszyków z piłkami tak, by spełnione były podane warunki. Jako podsumowanie każdego z ćwiczeń uczniowie opowiadają o zawartości każdego z koszyków. Mogą swoje rozwiązania układać na tablicy.

W ćwiczeniu A, można ułożyć tylko 3 różne koszyki, natomiast w ćwiczeniu B, są 4 możliwości. Najwięcej, bo aż 10 koszyków mogą uczniowie ułożyć wykonując ćwiczenie C. Poprawność rozwiązania ćwiczenia C można sprawdzić licząc, ile razy każda z piłek wystąpiła w tym rozwiązaniu. I tak, skoro każda z pięciu piłek musi być w koszykowych „dwójkach”, z każdą z pozostałych czterech, to w pełnym rozwiązaniu każda z piłek (biała, czerwona, niebieska, zielona i żółta), musi wystąpić cztery razy. Takiej świadomości uczeń na pewno nie będzie miał, ale możliwe, że duża liczba doświadczeń pozwoli mu w przyszłości na tego typu refleksje.

Zadania z *Karty pracy*, uczniowie rozwiązują samodzielnie. Przedstawiają na tworzonych przez siebie rysunkach możliwe, spełniające podane w zadaniach warunki, grupy przedmiotów. Na koniec wybrani uczniowie mogą przedstawić swoje rozwiązania, rysując je kolorową kredą na tablicy.

W rozwiązaniu zadania 1 z *Karty pracy*, można narysować 4 różne porcje lodów, każdy o innym zestawie smaków. W rozwiązaniu zadania 2, z kolei można narysować 10 różnych zestawów ciastek na talerzach. Podobnie, również 10, jest woreczków z cukierkami w zadaniu 3. Odkrycie wszystkich rozwiązań w tym zadaniu jest jednak o wiele trudniejsze niż odkrycie rozwiązań w zadaniu 2. Uczniowie wybierają tu trzejelementowe grupy cukierków, ale spośród pięciu smaków, a w takiej sytuacji weryfikacja czy dany układ się nie powtórzył jest dość skomplikowana.

Odkrycie liczby wszystkich możliwych rozwiązań tych zadań nie jest celem zajęć prowadzonych na tym etapie.

PRACA UCZNIÓW – OMÓWIENIE

Wśród spontanicznych uczniowskich opisów sytuacji przedstawionej w *Starterze* pojawiły się m.in. wypowiedzi typu: *Każdy koszyk ma piłkę w kolorze czerwonym i w kolorze zielonym. Tylko jeden koszyk ma piłkę żółtą. W każdym koszyku są co najmniej 3 piłki.* W wyniku dyskusji uczniowie bez trudu wyciągnęli wniosek, że pierwszy i ostatni koszyk jest taki sam, ze względu na zawartość piłek. Mogłoby się wydawać, że oczywisty był dla nich fakt, iż kolejność występowania elementów w tych grupach nie jest istotna. Analiza dziecięcych prac pokazuje jednak, że w nieco zmienionej sytuacji, dotyczącej niesztucznie tworzonych „koszyków”, a zestawów gałek lodowych, dla niektórych uczniów staje się ważne życiowe rozumienie tej sytuacji (np. ważna kolejność smaków). Zgodnie z tym rozumieniem interpretują więc zadanie i przedstawiają na rysunku rozwiązanie.

Dziecięce rozwiązania zadań z *Karty pracy*, można więc podzielić na dwie główne grupy. Do jednej zaliczymy te, w których uczniowie uznali, że kolejność występowania elementów w tworzonych grupach nie jest istotna, do drugiej te rozwiązania, w których uczniowie kolejność elementów w tworzonych grupach uznali jako istotną.

Przykład rozwiązania zadania 1 z *Karty pracy*, w którym uczeń przyjmuje, że nie kolejność nakładania gałek lodowych, a zestaw smaków jest istotny, znajdujemy w następującej pracy ucznia:

Widać, że chłopiec zaplanował więcej wafli lodowych, ale po znalezieniu wszystkich czterech możliwych porcji nabrał przekonania, że nie da się znaleźć kolejnej kombinacji smaków innej od poprzednich, dlatego wymazał dwa przygotowane wcześniej lodowe wafle.

Próby poszukiwań większej niż cztery liczby różnych lodowych zestawów smaków widać jeszcze wyraźniej w następującej pracy ucznia:

Uczeń rozpoczął tworzenie piątej porcji lodów od smaku jagodowo-truskawkowego. Najprawdopodobniej zauważył, że dołożenie trzeciej kulki spośród pozostałych smaków: śmietankowego lub czekoladowego utworzy porcje o tych samych smakach jak wcześniej narysowana porcja i z tego powodu skreślił swoją propozycję. Podobnie postępował podejmując kolejne dwie próby. Nabrał wtedy przekonania, że więcej kombinacji trzech różnych kulek lodowych spośród czterech smaków, nie da się już utworzyć.

Kilku uczniom udaje się narysować pełne rozwiązanie zadania 2, czyli 10 talerzy z możliwymi, różnymi zestawami ciastek. Na przykład jeden z uczniów narysował talerze tak:

Z rysunku trudno odczytać strategię tworzenia grup, można jedynie zauważyć, że na początku chłopiec narysował pięć ciastek, każde w innym kolorze. W ten sposób otrzymał dwa różne talerze i na trzecim do piątego ciastka dorysował dowolne. To zagwarantowało, że każdy z tych trzech talerzy jest inny. Kolejne talerze uczeń najprawdopodobniej rysował, kontrolując jednocześnie, czy dany zestaw ciastek nie powtórzył się wcześniej.

W jednej z prac widać wyraźnie strategię tworzenia grup ciastek.

Uczennica narysowała najpierw wszystkie możliwe talerze z brązowym ciastkiem. Otrzymała ich cztery, gdyż poza ciastkiem brązowym są jeszcze ciastka w czterech innych kolorach. Następnie tworzyła talerze z ciastkiem czerwonym. Tu nie zauważyła, że jeden zestaw ciastek się powtórzył: na pierwszym i na piątym talerzu jest ciastko z polewą brązową i czerwoną. Przybyły jej więc kolejne cztery talerze zamiast trzech, stąd w końcowym rozwiązaniu jest 11 talerzy, a nie 10. Potem narysowała kolejne talerze z ciastkiem żółtym, ale tym razem kontrola narysowanych wcześniej zestawów pomogła jej utworzyć

tylko dwa nowe talerze. Po narysowaniu ostatniego talerza z ciastkiem zielonym mogła myśleć tak: *gdybym położyła na kolejnym talerzu znowu ciastko zielone to obok niego musi być żółte lub czerwone, lub zielone, lub brązowe, a każdy taki zestaw już narysowałam.*

Rozwiązanie zadania 3 wymagało trudnej, na statycznym rysunku kontroli, czy tworzony właśnie trzelementowy zestaw smakowych cukierków nie jest jednym z tych, które są już narysowane. Żadnemu uczniowi nie udało się tu znaleźć pełnego rozwiązania. Niektórym, zgodnie z poleceniem w zadaniu: *Narysuj jak najwięcej*, udało się jednak narysować aż 7 spośród 10 możliwych, różnych smakowo zestawów cukierków. Takie zestawy narysowała na przykład jedna z uczennic:

Na podstawie samego rysunku trudno wywnioskować, jak kontrolowała ona to, by kolejny powstający woreczek był inny od wcześniejszych. Widać tylko, że rysując ósmy narysowała w nim dwa cukierki: różowy i czerwony. Najprawdopodobniej zauważyła, że jeśli dorysuje brązowy bądź zielony, bądź żółty to zestaw cukierków się powtórzy. Z tego powodu skreśliła rozpoczęty rysunek ósmego woreczka i nie podjęła dalszych prób rysowania, sądząc być może, że nie da się już utworzyć innych zestawów.

Rozwiązania zadań z *Karty pracy*, do których należą prace uczniów, którzy uznali jako istotną kolejność elementów w tworzonych grupach potwierdzają przypuszczenie, że niektórym uczniom trudno jest pominąć w rozwiązaniu warunek, który jest dla nich istotny w sytuacji realnej. Widać to w pracy ucznia, który w rozwiązaniu zadania 1 tworzy zestawy lodowe z kolejnych gałek smakowych:

Ciekawe, że przy swojej interpretacji sytuacji narysował on wszystkie możliwe 24 zestawy lodowe, stosując przy tym konsekwentnie strategię: *tworzę kolejno wszystkie możliwe porcje lodów, które rozpoczynają się od kulki o ustalonym smaku, a potem zmieniam pierwszą kulkę.*

Interpretację „ważna jest kolejność elementów”, uczeń ten przenosi do zadania drugiego i trzeciego. Otrzymuje więc 20 talerzy z ciastkami:

i aż 60 woreczków z cukierkami:

Godne podziwu jest to jego rozwiązanie zadania 3. Uczeń potrafił tu konsekwentnie i do końca poprawnie zastosować wymyśloną w rozwiązaniu zadania 2 strategię do tworzenia takich zestawów cukierków, w których istotna jest kolejność. Tworzył wszystkie możliwe zestawy, w których pierwszym elementem jest cukierek w ustalonym kolorze. Na początku narysował dwanaście różnych woreczków, w których pierwszym jest zielony cukierek. Następnie rysował kolejne możliwe woreczki, zmieniając w nich kolor początkowego cukierka kolejno na żółty, czerwony, fioletowy, a w końcu na brązowy. Otrzymał w ten sposób pięć grup, w każdej po dwanaście woreczków

Wśród rozwiązań zadań z *Karty pracy*, znalazły się takie, z których trudno do końca wywnioskować, jak uczeń interpretował realne sytuacje opisane w zadaniach. Czy kolejność elementów w zestawie była dla niego istotna czy nie. Przykładowo, w rozwiązaniu zadania 2, uczeń narysował dziewięć talerzy z ciastkami:

Talerz pierwszy i siódmy to ten sam zestaw smakowy, ale ciastka narysowane są w innej kolejności. Powstaje pytanie, czy uczeń starając się narysować jak najwięcej zestawów narysował ciastka w innej kolejności i uznał, że to inny zestaw, czy po prostu nie zauważył, że taki zestaw już wcześniej pojawił się w jego rozwiązaniu.

Podobnie jest w rozwiązaniu zadania 3 innego ucznia:

Dokładna analiza rysunku pozwala zauważyć, że pierwszy i szósty zestaw cukierków jest taki sam, ale cukierki narysowane są w innej kolejności.

KWADRATY I KWADRATOWE RAMKI

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Kwadraty z papieru – 25 białych kwadratów (bok kwadratu około 4 cm). Kwadraty można składać i sklejać z dostępnych w sprzedaży kwadratowych karteczek z kubików biurowych.

Niebieski kwadrat z kartonu: długość boku kwadratu równa 7 długościom boku białego kwadratu.

Do prezentacji:

Dwie plansze – na jednej kwadrat o wymiarach 5 na 5 jednostek, z widocznymi kwadratami jednostkowymi, na drugiej kwadratowa ramka zbudowana z jednostkowych kwadratów ułożonych wewnątrz kwadratu o wymiarach 5 na 5 jednostek.

Kolorowe szablony trzech kwadratów zbudowanych z kwadratów jednostkowych. Jeden z 4, drugi z 9, a trzeci z 16 kwadratów jednostkowych (Aneks 7).

STARTER

I. Nauczyciel pokazuje planszę z kwadratem. Uczniowie podają różne informacje o kwadracie, odpowiadając na pytania:

Z ilu małych kwadracików zbudowany jest kwadrat?

Ile jest małych kwadracików przy jednym boku kwadratu?

Ile jest wszystkich małych kwadracików wewnątrz kwadratu?

Czy widzisz oprócz dużego kwadratu i małych kwadracików jeszcze jakieś kwadraty? Jakie? Z ilu małych kwadracików są zbudowane?

Pokaż kilka przykładając odpowiedni szablon.

Jakie wymiary ma duży kwadrat? Jakie wymiary mają inne kwadraty, które można dostrzec w tym kwadracie?

II. Nauczyciel pokazuje planszę z kwadratową ramką. Uczniowie opisują ją, odpowiadając na pytania:

Z ilu kwadracików zbudowana jest ramka?

Wskaż największy kwadrat widoczny na rysunku. Ile kwadracików jest przy jednym boku tego kwadratu? Jakie wymiary ma kwadrat, wewnątrz którego narysowano ramkę?

ĆWICZENIA MANIPULACYJNE

D. Z kilku białych kwadracików zbuduj kwadrat. Ile kwadracików jest przy jednym boku twojego kwadratu? Jakie są wymiary twojego kwadratu? Zbuduj jeszcze inny kwadrat. Czy można zbudować kwadrat z 10 kwadracików? Z ilu można? Podaj przykłady.

E. Ułóż kwadrat z 9 kwadracików. Ile kwadratów potrafisz zobaczyć w swojej układance? Spróbuj policzyć wszystkie.

F. W niebieskim kartonowym kwadracie ułóż ramkę z białych kwadracików, kładąc kwadraciki wewnątrz kwadratu tak, by przylegały do jego boków. Ile kwadracików jest przy jednym boku niebieskiego kwadratu? Z ilu kwadratów składa się cała ramka?

G. Zosia narysowała czerwony kwadrat. Wewnątrz swojego kwadratu ułożyła ramkę z 20 białych kwadracików tak, by kwadraciki przylegały do boków czerwonego kwadratu. Ułóż ramkę Zosi. Ile kwadracików mieści się przy jednym boku kwadratu Zosi? Jakie są wymiary kwadratu Zosi?

KARTA PRACY

3. Plac zabaw dla dzieci jest w kształcie kwadratu o boku 8 metrów. Wewnątrz, wzdłuż wszystkich boków tego kwadratu, ułożono chodnik z kwadratowych płyt o boku 1 m. Ile płyt ułożono? Zrób rysunek i zapisz swoje obliczenia.

4. Marysia wewnątrz kwadratowego obrazka zrobiła ramkę z 12 małych kwadracików o boku 1 cm. Kwadraciki naklejała wewnątrz obrazka tak, by przylegały do jego boków. Jaka jest długość boku kwadratowego obrazka Marysi? Zapisz obliczenia.

CHARAKTERYSTYKA ZAJĘĆ

Na zajęciach uczniowie opisują i budują, złożony z jednakowych małych kwadracików, kwadrat i kwadratową ramkę. Zdobywają doświadczenia, które mogą im pomóc w prawidłowym kształtowaniu pojęcia pola. Określają liczbę małych kwadracików wewnątrz kwadratu. Dowiedzą się kiedyś, że w ten sposób podawali pole kwadratu, a mały kwadracik był jednostką, jaką wymierzali to pole. Poza tym, budując kwadraty mogą sobie uświadomić, że nie z każdej liczby małych kwadracików można zbudować większy kwadrat. Uczą się również dostrzegania i wyróżniania w zbudowanym z kwadracików kwadracie, jeszcze innych kwadratów. Pomagają w tym kwadraty – szablony. Przesuwając je po narysowanych na planszach kwadratach liczą, ile kwadratów o danych wymiarach można dostrzec. Wyrabiają w ten sposób umiejętność wyróżniania i równoczesnego widzenia kilku figur. Ćwiczenia tego typu służą rozwijaniu wyobraźni związanej z widzeniem różnych struktur w tym samym układzie.

Inne zagadnienie, które uczniowie rozważają na zajęciach związane jest z obliczaniem liczby kwadracików, w których da się ułożyć wewnętrzną „ramkę” kwadratu. Chodzi tu o doświadczenie pozwalające na uświadomienie sobie, że liczba kwadracików przylegających do każdego z czterech boków jest taka sama i wiąże się z wymiarem kwadratu. Liczba wszystkich kwadracików w ramce nie jest jednak wynikiem iloczynu liczby 4 przez liczbę kwadracików przylegających do jednego boku, gdyż w ten sposób kwadraciki „narozne” liczone byłyby dwukrotnie.

UWAGI DO ZADAŃ

W *Starterze*, uczniowie wspólnie opisują kwadrat i kwadratową ramkę. Figury te, prezentowane na planszach, zbudowane są z jednakowych małych kwadracików. Wykorzystując szablony uczniowie uczą się dostrzegać różne kwadraty na rysunku. I tak, gdy w danym kwadracie o wymiarach 5 na 5 jedno-

stek, będziemy przesuwac na przykład szablon kwadratu zbudowanego z 16 kwadracików, czyli szablon o wymiarach 4 na 4, wyróżnimy cztery takie jak szablon kwadraty.

W *Ćwiczeniach manipulacyjnych*, uczniowie samodzielnie budują kwadraty z pewnej liczby małych kwadracików. W ćwiczeniu A układają dowolne kwadraty i uświadamiają sobie, że nie z każdej liczby kwadracików jest to możliwe. W ćwiczeniu B starają się dostrzec w kwadracie zbudowanym z 9 kwadracików, różne inne kwadraty. Licząc wszystkie kwadraty uczniowie muszą wziąć pod uwagę cztery kwadraty o wymiarach 2 na 2, a także dziewięć małych jednostkowych kwadracików oraz jeden duży kwadrat. Wszystkich kwadratów, jakie można dostrzec i wyróżnić jest więc 14. W ćwiczeniu C, po ułożeniu ramki wewnątrz kwadratu o wymiarach 7 na 7, uczniowie policzą, że w ramce są 24 kwadraciki. Ćwiczenie D wymaga, by budowanie kwadratu zacząć od ramki. Poszukiwany kwadrat o wymiarach 6 na 6, uczniowie ułożą pewnie dopiero po kilku próbach.

W zadaniach *Karty pracy*, wymiary kwadratów podawane są w metrach, a kwadraciki jednostkowe, z których budowana jest ramka czy chodniczek są kwadratami o boku jednego metra lub centymetra. Tutaj również zachęca się uczniów do zapisu obliczeń, pozwalających na obliczenie liczby kwadratów w chodniku czy obliczenie długości boku kwadratowego obrazka. W zadaniu 1 uczeń może w różny sposób obliczać liczbę kwadracików w chodniczku, zależy to od rodzaju dostrzeżonej struktury chodniczka. Na przykład, obliczenie:

4 razy 8 odjąć 4, ilustruje widzenie wewnątrz kwadratu przy każdym jego boku 8 kwadracików i odjęcie policzonych w ten sposób, dwukrotnie narożnych kwadracików:

Możliwe jest również widzenie innej struktury chodniczka, na przykład przez dostrzeżenie dwóch par równoległych do siebie rzędów:

Długość chodniczka można wtedy obliczyć tak: $2 \cdot 8 + 2 \cdot 6$.

Rozwiązując zadanie 2, uczeń musi skorzystać z wcześniejszych doświadczeń i być może obliczy, że długość boku obrazka jest równa 4 cm, tak: $12 + 4 = 16$, $16 : 4 = 4$.

Niektórzy będą jednak potrzebowali narysować ramkę, o której mowa w zadaniu. Może być tak, iż nie od razu im się to uda. Trudność może być związana z faktem, iż nie będą wiedzieć, kiedy należy „zakreślić” rysowaną ramkę. Dobrze jest zachęcać uczniów, aby nie zrażali się nieudanymi próbami, przekreślali je i rysowali od nowa dotąd, aż uda im się narysować ramkę w kwadracie o wymiarach 4 cm na 4 cm.

PRACA UCZNIÓW – OMÓWIENIE

Analiza różnorodnych zapisów rozwiązania zadania 1 *Karty pracy*, ukazuje różne sposoby widzenia przez uczniów struktury utworzonego wewnątrz kwadratu chodniczka.

Najczęściej postrzegana przez uczniów struktura chodniczka to dwie pary równoległych do siebie rzędów. Jedna para to dwa rzędy dłuższe (np. górny i dolny), po 8 kwadracików i dwa krótsze (np. boczne), po 6 kwadracików. Takie widzenie można odczytać z zapisu obliczeń uczniów:

$$8 + 8 + 6 + 6 = 28$$

$$2 \cdot 8 + 2 \cdot 6 = 16 + 12 = 28$$

Chodnik utworzono z 28 płytek

Jak widać, przy takim widzeniu chodniczka obliczenia można było przedstawić w jednym zapisie albo jako sumę czterech liczb, albo jako sumę dwu iloczynów. Byli też uczniowie, którzy swoje obliczenia przedstawili w trzech osobnych równościach:

$$8 \cdot 2 = 16,$$

$$6 \cdot 2 = 12,$$

$$16 + 12 = 28.$$

Inny sposób widzenia struktury polegał na wyodrębnieniu przy każdym boku kwadratu 8 kwadracików i zauważeniu, że narożne kwadraciki liczone są dwukrotnie.

$$4 \cdot 8 = 32$$

$$32 - 4 = 28$$

Uczeń wykonuje tu obliczenia w dwóch działaniach: iloczyn ilustruje widzenie wewnątrz kwadratu przy każdym z czterech boków po 8 kwadracików, a różnica wskazuje, że uczeń świadomie odejmuje 4 powtarzające się narożne kwadraciki.

Warto zwrócić tu jeszcze uwagę, iż sugerowana tymi obliczeniami struktura chodniczka nie była dla ucznia jedyną. Na rysunku widać nad górnym rzędem liczbę 8, wzdłuż dwu pionowych rzędów liczbę 7,

a pod dolnym rzędem liczbę 6. Uczeń prawdopodobnie widzi tak: w górnym rzędzie chodniczka jest 8 kwadratów, w dwóch pionowych rzędach jest po 7 kwadratów, a w dolnym rzędzie bez skrajnych kwadratów jest ich już tylko 6. Liczbę płyt w chodniczku można wtedy obliczyć jako sumę: $8 + 7 + 7 + 6$, co oczywiście byłoby także dobrym sposobem obliczenia.

Interpretacja treści zdania 1 przez niektórych uczniów doprowadziła do błędnych rozwiązań. Na przykład jedna z uczennic otrzymuje jako wynik liczbę 32:

$$4 \cdot 8 = 32$$

Pomnożyła ona podaną w zadaniu długość boku przez 4, pewnie dlatego, że kwadrat ma cztery boki. Narysowany przez uczennicę chodniczek złożony jest z 32 kwadratów. Możliwe, że najpierw zapisała sugerowane przez treść zadania działanie, a następnie zgodnie z tymi obliczeniami sporządziła rysunek chodniczka, otrzymując kwadrat o boku 9.

Rozwiązanie zadania 2 z *Karty pracy*, wszyscy uczniowie przedstawiają na rysunku. Obliczenia dotyczą tu sprawdzenia, że narysowana ramka spełnia warunki zadania. Jeden z uczniów przedstawił takie obliczenia:

$$4 \cdot 4 = 16 - 4 = 12$$

Myślał o ramce w kwadracie, o wymiarach 4 na 4. Pomnożył liczbę boków przez liczbę kwadratów przylegających do jednego boku i odjął liczbę policzonych dwukrotnie narożnych kwadracików, czyli 4. W ten sposób sprawdził, że jego ramka składa się z 12 kwadracików.

Inny uczeń zapisał jako sprawdzenie takie obliczenia:

Warto tu jeszcze zauważyć, że uczeń ten początkowo nie zrozumiał treści zadania i utworzył ramkę, w której każdy bok złożony był z 12 kwadracików. Potem zauważył swoją pomyłkę, wymazał dużą ramkę, a wewnątrz narysował mniejszą, złożoną z 12 kwadracików. Znalazienie spełniającej warunki zadania ramki udało mu się więc poprzez próby rysunkowe.

Próbę zapisania działania prowadzącego do rozwiązania można znaleźć w następującej pracy:

$$12 - 8 = 4$$

Jak widać, uczeń poprawnie narysował ramkę złożoną z 12 kwadratów, zapisał obliczenia sprawdzające, że rzeczywiście taka ramka ma 12 kwadracików. Zauważył jednak, że nie otrzymał potrzebnej do odpowiedzi liczby 4, te obliczenia skreślił i „na siłę”, zapisał działanie, którego wynikiem jest szukana liczba 4.

CHODNICZKI WOKÓŁ PROSTOKĄTÓW

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Kwadraty z papieru: 20 białych, 8 zielonych. Bok kwadratu około 4 cm. Kwadraty można składać i sklejać z dostępnych w sprzedaży kwadratowych karteczek z kubików biurowych.

Prostokąt z kartonu – jeden bok prostokąta dwa razy dłuższy od boku kwadratu, drugi cztery razy dłuższy od boku kwadratu.

Do prezentacji:

Rysunki przykładowych chodniczków (Aneks 8).

STARTER

Nauczyciel pokazuje planszę z chodniczkami wokół prostokątów. Zachęca uczniów do omówienia jak ułożony jest chodniczek wokół czerwonego prostokąta, a potem jak wokół niebieskiego, stawiając pytania typu:

Jak zostały rozmieszczone w chodniczku kwadraty zielone, a jak białe?

Ile jest kwadratów zielonych w chodniku?

Ile białych kwadratów jest przy dłuższym boku prostokąta?

Ile jest białych kwadratów przy krótszym boku prostokąta?

Ile jest razem białych kwadratów?

Ile wszystkich kwadratów jest w chodniczku wokół prostokąta?

ĆWICZENIA MANIPULACYJNE

A. Wokół prostokąta z kartonu ułóż chodnik kładąc białe kwadraty przy bokach prostokąta, a zielone na rogach. Ile kwadracików mieści się przy dłuższym boku prostokąta? Ile przy krótszym boku tego prostokąta? Z ilu kwadratów składa się twój chodnik?

B. Jaś ułożył chodnik wokół swojego prostokąta. Przy jednym (dłuższym) boku prostokąta, położył 5 białych kwadracików, przy drugim (krótszym) 3 białe kwadraciki. W rogach położył zielone kwadraty. Ułóż chodnik Jasia. Z ilu kwadracików składa się chodnik Jasia?

C. Ewa chciała ułożyć chodnik wokół prostokąta z 20 białych kwadracików i 4 zielonych. Ułóż taki chodnik, jaki mogła zbudować Ewa.

KARTA PRACY

1. Bok basenu dla dorosłych był w kształcie prostokąta i miał wymiary 5 metrów na 4 metry. Wokół basenu ułożono chodnik z kwadratowych płyt o boku 1 m. Narysuj chodnik. Z ilu płyt ułożono ten chodnik? Zapisz obliczenia.

2. Bok basenu w kształcie kwadratu był równy 10 metrów. Wokół basenu ułożono chodnik z kwadratowych płyt o boku 2 m. Ile płyt ułożono? Zapisz obliczenia.

3. Wokół kwadratowego basenu ułożono chodnik z 36 kwadratowych płyt. Bok płyty miał długość 1 m. Jaka była długość boku basenu? Zapisz obliczenia.

CHARAKTERYSTYKA ZAJĘĆ

Na zajęciach uczniowie rozwiązują serię zadań arytmetyczno-geometrycznych. Podczas zajęć charakteryzują sposób ułożenia wokół prostokątów chodniczków z kwadratów, zwracając uwagę na 4 zielone narożne kwadraty. Stopniowo ważne jest tu zauważenie, że liczba wszystkich kwadratów chodniczka nie jest równa sumie liczb kwadratów przylegających do boków prostokąta, gdyż do tej sumy należy jeszcze dodać liczbę narożnych kwadratów, czyli liczbę 4. Odkrywają zależności pomiędzy liczbą kwadratów w chodniczku a długościami boków prostokąta.

O wiele trudniejsza jest operacja odwrotna, gdy z danej liczby kwadratów całego chodnika należy znaleźć długość boku kwadratu lub podać kilka możliwych długości boków prostokąta.

UWAGI DO ZADAŃ

W *Starterze*, uczniowie wspólnie opisują sposób budowania chodniczków przedstawionych na rysunkach i podają liczbę kwadracików mieszczących się w chodniczkach.

Ćwiczenia manipulacyjne mają na celu dostarczenie uczniowi doświadczeń w budowaniu tego typu chodniczków. Chodzi tu o zauważenie związków pomiędzy liczbą odpowiednich białych kwadracików a długościami boków prostokąta, a także o odkrycie, że liczbę wszystkich kwadracików chodniczka można obliczyć jako sumę liczb kwadratów przylegających do boków prostokąta powiększoną o 4.

W ćwiczeniu A, uczeń otrzyma chodnik złożony z 16 kwadratów, a w ćwiczeniu B, z 20 kwadratów. Ćwiczenie C ma kilka rozwiązań, uczniowie mogą tu budować różne chodniki. Podanym w ćwiczeniu chodnikiem można otoczyć prostokąty o wymiarach: 1 na 9, 2 na 8, 3 na 7, 4 na 6 a także kwadrat o boku 5.

W zadaniach *Karty pracy* sposoby widzenia struktury chodników wokół prostokątów, mogą być różne i mogą się wiązać ze sposobem obliczeń liczby kwadratów w danym chodniczku. Na przykład w rozwiązaniu zadania 1, obliczenie: $2 \cdot 5 + 2 \cdot 4 + 4$, ilustruje widzenie przy dwu dłuższych bokach basenu po pięć kwadratów, po cztery przy dwu krótszych bokach oraz dodatkowo wyróżnienie czterech narożnych kwadratów:

Możliwe jest również dostrzeżenie przez uczniów innych struktur chodniczka. Mogą oni dostrzegać dwie pary równoległych rzędów

albo tak:

albo tak:

Długość chodniczka obliczą wtedy odpowiednio

albo tak: $2 \cdot 7 + 2 \cdot 4$,

albo tak: $2 \cdot 5 + 2 \cdot 6$

W zadaniu 2, dodatkową trudnością jest konieczność zauważenia, że przy 10-metrowym boku kwadratowego basenu mieści się jedynie 5 kwadratowych płyt o boku 2 m, więc cały chodnik złożony będzie z 24 płyt.

Rozwiązanie zadania 3 wymaga odwrócenia operacji związanych z obliczaniem długości chodniczka. Ułatwieniem jest tu fakt, że basen ma kształt kwadratu. Dodatkowo chodnik ułożony jest z kwadratowych płyt o boku 1 metra, co oznacza, że długość boku basenu jest równa liczbie płyt ułożonych wzdłuż boku. Długość boku basenu uczniowie mogą odkryć metodą prób i błędów, podejmując kolejne próby rysunkowe. Dobrze, by zachęcić uczniów, aby nie zrażali się nieudanymi próbami, przekreślali je i rysowali od nowa dotąd aż uda się im narysować poprawny chodnik.

Rozwiązanie zadania 3 możliwe jest także poprzez wykonanie odpowiednich rachunków. W poszukiwaniu rozwiązania pomocne może być, na przykład wyróżnienie narożnych kwadratów. Wówczas wynik odejmowania $36 - 4 = 32$, to liczba płyt przylegających do czterech boków tej samej długości. Rozwiązanie zadania otrzymamy, wykonując obliczenie $32 : 4 = 8$, które pozwala stwierdzić, że bok basenu ma długość 8 metrów.

PRACA UCZNIÓW – OMÓWIENIE

Wszyscy uczniowie biorący udział w zajęciach *Klubiku...*, dobrze rozwiązali zadanie 1 *Karty pracy*. Chodniczek wokół prostokątnego basenu o wymiarach 5 m na 4 m, widzieli oni jako ułożony z pięciu kwadratów przy każdym z dłuższych boków, z czterech przy każdym z krótszych boków i jeszcze z czterech narożnych kwadratów. Niektórzy uczniowie najpierw rysowali prostokąt o wymiarach 4 na 5 jednostek, potem przylegające do boków kwadraciki chodniczka, następnie dorysowywali narożne kwadraciki. Na koniec podawali obliczenia prowadzące do znalezienia długości chodniczka. Zrobiła tak na przykład uczennica:

Jak widać „narożne” kwadraciki chodniczka, powstają u niej przez dorysowywanie zieloną kredką dwu „brakujących” boków i przez zamalowanie wnętrza.

Niektórzy uczniowie zaczynają od rysowania kolejnych płyt chodniczka. Tworzą chodniczek, rysując najpierw jego części przylegające do boków, a potem dorysowują, często je wyróżniając kolorem, płytki narożne. Wewnątrz tak rysowanego chodniczka tworzy się „basen” o podanych wymiarach. Kwadraciki – płytki rysowanego chodniczka często są dość nieregularne, ale ich liczba jest zgodna z treścią zadania. Widać to na przykładzie pracy:

Uczennica, w opisany wyżej sposób, tworzy chodniczek i oblicza liczbę płytek w tym chodniczku. Potem skreśla swój pierwotny rysunek i wyżej, w ten sam sposób, ale tym razem bez wyróżnienia narożnych kwadratów, rysuje ilustrację rozwiązania.

1. Większość uczniów poprawnie ilustruje rozwiązanie zadania 2. Niektórzy zauważają od razu, że do dziesięciometrowego boku basenu przylega pięć płytek o boku 2 metry i rysują, podobnie jak uczeń:

2. Widać, że chłopiec tworzy swój chodniczek, stawiając po pięć płytek przy bokach basenu, a potem zaznacza narożne płytki i pisze poprawne obliczenia.

3. W niektórych pracach rysunek poprzedzony jest rysunkami próbnymi. Czasem błędny chodniczek nie zostaje skreślony. Poprawny powstaje na wcześniejszym błędnym, na przykład tak, jak w poniższej pracy:

Uczeń rozpoczął tworzenie chodniczka od rysowania po 10 kwadracików przy trzech bokach basenu. Potem poprawił rysunek łącząc grubszą kreską po dwa kwadraciki. Przy boku z lewej strony już od razu narysował poprawnie 5 płytek chodniczka. Warto jeszcze zauważyć, że uczeń dopasowuje swój rysunek do treści zadania, zaznaczając na niebiesko wodę w basenie.

Niektórzy uczniowie rysują błędny rysunek, skreślają go i potem przedstawiają poprawny. Zrobiła tak uczennica:

Na początkowym rysunku, płytki przy górnym boku basenu uczennica łączy kreskami po dwie. Pomaga jej to w uświadomieniu sobie, ile płytek powinno być przy boku basenu. Teraz rysuje już poprawny rysunek i zapisuje obliczenia.

Jedna z uczennic rysuje kwadrat o boku 10 cm, ilustrując kształt basenu o boku długości 10 m:

$$4 \cdot 5 + 4 \cdot 20 + 4 = 24$$

Przy każdym boku kwadratu tworzy ona chodniczek, rysując jako kwadratowe płytki o boku 2 m, kolejne kwadraciki o boku 2 cm. Dodatkowo uczennica liczy długość powstającego w ten sposób fragmentu chodniczka. Po dorysowaniu piątej płytki otrzymuje, że długość danego boku, zgodnie z danymi w zadaniu jest równa 10 m.

Zadanie 3 okazało się najtrudniejsze. Dwóch uczniów podało od razu poprawne rozwiązanie, zapisując je jedynie działaniem $32 : 4 = 8$. Najprawdopodobniej wcześniej obliczyli oni w pamięci, że $36 - 4$ jest równe 32. Większość uczniów zaczynała od obliczenia ilorazu $36 : 4 = 9$. Kilkoro błędnie uznało, że bok basenu ma 9 metrów. Rysowali więc chodniczek zbudowany z 40 płytek i na tym niepoprawnym rysunku kończyli rozwiązanie zadania. Niektórzy po obliczeniu ilorazu dostrzegali błąd i potrafili go poprawić. Tak między innymi zrobiła uczennica:

$$4 \cdot 9 + 4 = 36 + 4 = 40$$

~~$$4 \cdot 8 + 4 = 36$$~~

Jak widać dziewczynka bardzo starannie narysowała chodniczek wokół kwadratu o boku 9 jednostek, zapisała obliczenia i wtedy dostrzegła niezgodność z danymi w zadaniu. Skreśliła więc rysunek i obliczenia. Przekreśliła też po jednym kwadraciku przy każdym boku błędnie narysowanego chodniczka wokół kwadratowego basenu. W ten sposób odkryła, że przy jednym boku musi być 8 płytek chodniczka. Narysowała więc poprawnie schematyczny rysunek i zapisała sprawdzające obliczenia.

BUDOWLE Z KOSTEK

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Jednakowe kostki sześciennie np. kostki do gry – 10 sztuk.

Kartonowa, pokratkowana plansza 3 na 3. Kratka na planszy taka, jak ściana sześciangu; kolejne boki planszy oznaczone kolorami – zielonym, niebieskim, czarnym, czerwonym.

Białe kwadraty z kartonu takie, jak ściany sześciangu – ok. 25 sztuk.

Matowa półprzezroczysta folia.

Do prezentacji:

Duże jednakowe kostki sześciennie – 10 sztuk.

Dwie kartonowe, pokratkowane plansze 3 na 3. Kratka na planszy taka, jak ściana sześciangu. Kolejne boki planszy oznaczone kolorami – zielonym, niebieskim, czarnym, czerwonym.

Papierowe kwadraty, takiej wielkości jak ściany sześciangu:

– około 25 sztuk kwadratów białych,

– kwadraty z liczbami: z liczbą 1, z liczbą 2 i z liczbą 3 – po 3 sztuki każdego rodzaju.

STARTER

I. Pokaz czynności. Uczniowie zgromadzeni wokół stołu. Nauczyciel tworzy na planszy kod budowlę, układając na wybranych polach kwadraty z liczbami:

Informuje uczniów, że liczba na danym polu oznacza z ilu kostek ma się składać postawiona na tym polu wieża i zgodnie z podanym kodem układa budowlę. Następnie proponuje uczniom obserwację widoku powstałej budowli, przykładając do zielonego boku planszy folię tak, by przez nią widoczny był kształt budowli. Wybrany uczeń układa z białych kartoników widok budowli od strony „zielonej”:

Nauczyciel zmienia położenie klocka na planszy tak, by mimo zmiany położenia tego klocka obserwowany widok się nie zmienił. I tak nowy układ klocków może być na przykład zgodny z kodem:

		2
2	3	
		1

Uczniowie obserwują widok nowej budowli od strony „zielonej” i stwierdzają, że mimo zmiany położenia klocka ten widok jest taki sam jak poprzednio.

Nauczyciel proponuje, by teraz któryś z uczniów przestawił klocek (lub kilka klocków), tak, by widok od strony „zielonej”, także się nie zmienił. Kod nowych ustawień klocków może wyglądać na przykład tak:

2		2
	3	
		1

	3	2
2		1

2	1	
	3	2

II. Nauczyciel układa na planszy budowlę tak, by była widoczna dla wszystkich uczniów. Uczniowie ustalają kod budowli i przedstawiają ten kod na drugiej planszy, kładąc na odpowiednich polach karteczki z liczbami. Następnie dzielą się na cztery grupy. Każda z grup obserwuje widok budowli z jednej ze stron kwadratu i wspólnie, po swojej stronie, układają z kartoników widziany przez siebie kształt widoku budowli. Nauczyciel kontroluje prace grup, a w razie trudności proponuje obserwacje budowli przez folię. Ułożenie może być na przykład zgodne z kodem:

		2
3	1	
		1

Widoki tej budowli z każdej ze stron będą wyglądać tak:

A. Widok
od strony „zielonej”

B. Widok
od strony „niebieskiej”

C. Widok
od strony „czarnej”

D. Widok
od strony „czerwonej”

ĆWICZENIA MANIPULACYJE

A. Ułóż budowle zgodnie z kodem:

Ułóż z białych kwadratów widok tej budowli od strony „zielonej”. Możesz pomóc sobie, obserwując budowlę przez folię. Stań teraz od strony „niebieskiej” i ułóż tam z karteczek widok tej budowli od strony „niebieskiej”. Zrób tak samo, układając widok od strony „czarnej” i widok od „czerwonej”.

B. Ułóż budowle zgodnie z kodem:

Ułóż z białych kwadratów widok tej budowli od strony „zielonej”. Możesz pomóc sobie, obserwując budowlę przez folię. Stań teraz od strony „niebieskiej” i ułóż tam z karteczek widok tej budowli od strony „niebieskiej”. Zrób tak samo, układając widok od strony „czarnej” i widok od „czerwonej”.

C. Zbuduj budowlę tak, by jej widok od strony „zielonej” był taki:

Zbuduj jeszcze inne budowle, które od strony „zielonej” mają także taki widok.

D. Zbuduj swoją własną budowlę. Ułóż z białych kwadratów widok tej budowli od strony „zielonej”. Możesz pomóc sobie obserwując budowlę przez folię. Stań teraz od strony „niebieskiej” i ułóż tam widok tej budowli od strony „niebieskiej”. Zrób tak samo, układając widok od strony „czarnej” i widok od „czerwonej”.

KARTA PRACY (Aneks 9a, 9b, 9c)

1. Jacek zapisał kod budowli w następujący sposób:

2		
1		3
	2	

Który rysunek przedstawia widok budowli Jacka od strony „zielonej”?

Pod rysunkiem, który nie jest widokiem budowli od strony „zielonej” napisz dlaczego tak uważasz.

2. Magda narysowała widok pewnej budowli od strony „zielonej”:

Zapisz na planszy, jaki może być kod takiej budowli:

Zapisz na planszach jeszcze trzy inne kody budowli, która od strony „zielonej” ma taki sam widok, jaki narysowała Magda:

3. Zaplanuj budowlę z 8 klocków i zapisz na planszy jej kod.

Na kratkach narysuj widok swojej budowli z każdej ze stron: „zielonej”, „niebieskiej”, „czarnej” i „czerwonej”.

A. Widok
od strony „zielonej”

B. Widok
od strony „niebieskiej”

C. Widok
od strony „czarnej”

D. Widok
od strony „czerwonej”

CHARAKTERYSTYKA ZAJĘĆ

Na omawianych zajęciach uczniowie tworzą różne budowle z kostek sześciennych, układając je na planszy o wymiarach 3 na 3. Celem zajęć jest zarówno rozwijanie u uczniów wyobraźni przestrzennej, jak i kształtowanie umiejętności kodowania takich budowli, a także budowania ich zgodnie z podanym kodem. Ważnym elementem jest tu również kształcenie umiejętności konstruowania płaskich planów – widoków budowli z czterech różnych stron.

Proponowane w *Starterze* czynności, mają na celu zapoznanie uczniów ze sposobem budowania i kodowania budowli z klocków. Mają również przybliżyć uczniom znaczenie terminu: *widok budowli od strony „zielonej” („niebieskiej”, „czarnej” i „czerwonej”)*. W celu ułatwienia zrozumienia tego terminu uczniowie oglądają tworzone budowle z czterech stron, a także obserwują je przez matową półprzezroczystą folię. Kształt widzianej budowli układają wspólnie z nauczycielem z kwadratowych karteczek.

Podczas *Ćwiczeń manipulacyjnych*, uczniowie zbierają dalsze doświadczenia w budowaniu budowli z klocków, zgodnie z podanym na planszy kodem. Stopniowo przygotowywani są do tworzenia płaskich planów tych budowli, najpierw poprzez obserwację przez matową półprzezroczystą folię kształtu widoku budowli z każdej, z czterech stron, potem do tworzenia z kartonowych kwadratów płaskich widoków tych brył. Zachęca się tu także uczniów do poszukiwania różnych takich budowli, których widok z jednej ze stron za każdym razem jest taki sam. Uczniowie mają również okazję do tworzenia różnych własnych budowli, kodowania ich na planszy i przedstawiania widoków tych budowli z różnych stron.

Podczas rozwiązywania zadań z *Karty pracy*, uczeń korzysta z doświadczeń, które zdobył w dotychczasowych etapach. Zamiast układania widoków budowli z różnych stron zadaniem ucznia jest teraz rysowanie tych widoków. Nadal istnieje tu możliwość odwołania się do materiału manipulacyjnego.

UWAGI DO ZADAŃ

W *Ćwiczeniach manipulacyjnych*, uczniowie samodzielnie budują budowle na podstawie planu. Także teraz można pozwolić uczniom, by podobnie jak w *Starterze*, przemieszczali się wokół swojej ławki i obserwowali z różnych stron utworzoną przez siebie budowlę. Na początku, w ćwiczeniu A, uczniowie tworzą widoki „prostej” budowli tzn. takiej, w której w każdym rzędzie i w każdej kolumnie stoi tylko jedna wieża. Wówczas widoki pojedynczych wież nie nakładają się na siebie (nie pokrywają się). Przyglądając się tworzonym figurkom, które są widokami budowli można zauważyć, że od stron „niebieskiej” i „czerwonej”, widoki są swoimi lustrzanymi odbiciami. Uczniowie mogą więc zauważyć, że te widoki mają podobny kształt, ale trójklockowa wieża w widoku, od strony „niebieskiej” znajduje się po prawej, a w widoku od strony „czerwonej”, po lewej stronie. Podobnie lustrzanymi odbiciami są widoki budowli od stron „zielonej” i „czarnej”.

Budowla przedstawiona na planie w ćwiczeniu B jest już bardziej skomplikowana. Teraz w jednej kolumnie i jednym szeregu ustawiono po dwie wieże. Wymaga to od ucznia zauważenia, że na przykład od strony „zielonej”, widok wieży jednoklockowej pokryje się z wieżą trójklockową i w efekcie w widoku od tej strony ułożymy trzy kwadraty i w żaden sposób nie będzie tu „widoczna” ta jednoklockowa wieża.

W ćwiczeniu C, uczniowie mają zbudować różne takie budowle, których widok od strony „zielonej” jest taki jak podany. W trakcie wykonywania ćwiczenia mogą odkryć, że wystarczy ułożyć przynajmniej jedną taką budowlę, a inne tworzyć, na przykład przesuwając ułożone klocki pionowo, wzdłuż od boku zielonego do czarnego lub stawiając dodatkowe wieże w rzędzie od boku zielonego do czarnego, ale tak by nie „wystawały” ponad wieże, które są w wyjściowej budowli.

Podczas pracy nad zadaniami z *Karty pracy*, nauczyciel może zasugerować uczniowi: *Jeśli chcesz, ułóż budowlę z klocków*. W rozwiązaniu zadania 1, uzasadnienie niepoprawności pierwszego rysunku może być typu: *wieża z trzech klocków nie może znajdować się w środku*, natomiast niepoprawność drugiego rysunku może być uzasadniona, na przykład następująco: *od strony „zielonej” muszą być widoczne dwie wieże, każda zbudowana z dwóch klocków*.

W zadaniu 2 uczeń ma podać kodem jaka to budowla, której widok od strony „zielonej” jest dany. Jest wiele rozwiązań tego zadania, jak przekonał się o tym uczeń, wykonując ćwiczenie manipulacyjne C. Tu zachęca się ucznia do poszukiwania trzech budowli spełniających warunki zadania.

W zadaniu 3 uczeń ma zaplanować swoją własną budowlę, zapisać jej kod, a następnie narysować jej widok z każdej ze stron.

PRACA UCZNIÓW – OMÓWIENIE

W rozwiązaniu zadania 1 z *Karty pracy*, prawie wszyscy uczniowie poprawnie wskazali widok od strony „zielonej”, zakodowanej na planszy budowli. Uzasadnienia, dlaczego pierwszy i drugi podany w zadaniu rysunek nie są widokami budowli od strony „zielonej”, były bardzo różne.

Niektórzy uczniowie w swoim uzasadnieniu, wskazywali w każdym z błędnych widoków budowli te miejsca, w których coś nie pasuje. Tak zrobiła na przykład uczennica:

Wszystkie miejsca, w których „nie jest dobrze”, dziewczynka wskazała strzałkami, a potem poprawnie podała ile klocków w tym miejscu brakuje lub ile jest za dużo.

Inna uczennica starała się wskazać miejsca, w których coś nie pasuje i je opisać. Pod pierwszym i drugim błędnym widokiem zapisała:

Dlatego, że
jest w środku
o jeden za dużo,
w wieży od prawej
jest za mało o jeden.

Dlatego, że
jest w wieży
od lewej o
jeden za
mało

Uczennica widzi widok jako budowlę z trzech wież i poprawnie, do opisu miejsca w budowli, używa słów: „wieża od prawej”, „w środku”, „wieża od lewej”.

Ciekawe jest uzasadnienie, w którym uczeń korzysta z wymyślonego przez siebie kodu widoku budowli:

Ponieważ
na planie
jest 2, 2, 3, a tutaj 2, 3, 2
Dlatego, że
w 1 wieży
brakuje
1 klocka

Widać, że uczeń dobrze wyobraża sobie widok od strony „zielonej” i koduje go, pisząc cyfry: 2, 2, 3, oznaczające kolejno liczbę kwadratów, z jakich można ułożyć ten widok. Zauważa, że w ten sam sposób utworzony kod pierwszego widoku: 2, 3, 2, jest inny, więc stwierdza, że ten widok nie jest dobry.

Jedna z uczennic zwróciła uwagę, że pierwszy z podanych rysunków przedstawia widok zakodowanej budowli, ale od strony „niebieskiej”:

Dlatego
że ten wygląda tak jak
ze strony „niebieskiej” a
powinno być ze strony „zielonej”

Dla dziewczynki był to wystarczający argument na to, że pierwszy rysunek jest niepoprawnym widokiem od strony „zielonej”.

Rozwiązania zadania 2 pokazują, że uczniowie wyrobili sobie dobre intuicje związane z tworzeniem z wyjściowej budowli innych, których widok od jednej ze stron jest taki sam. Widać dużą pomysłowość uczniów w tworzeniu takich budowli. Jedna z uczennic podaje dobrze dobrany do podanego widoku schemat budowli złożonej z trzech wież. Kolejne, których widok od strony „zielonej” jest taki sam tworzy przesuwając składowe wieże wyjściowej budowli pionowo, od boku zielonego do czarnego.

	1	
3		
		3

3		3
	1	

3	1	3

		3
	1	
3		

Inny uczeń swój „wyjściowy” schemat budowli modyfikuje w kolejnych planach, przez równoczesne przesuwanie w pionie i dokładanie dodatkowych wież, ale takich, które w rzędzie od zielonego do czarnego boku nie przysłonią tych z budowli wyjściowej.

3	1	3

3		
2		3
	1	2

3		
2	1	1
1		3

1		1
3	1	3
1	1	2

Niektórzy uczniowie tworzą różne kody budowli niezależnie od tej, którą podali jako pierwszą. Tak zrobiła na przykład uczennica:

		1
3		3
1	1	2

1		3
3	1	2

3		2
1		3
2	1	1

3		1
2		2
2	1	3

Warto jeszcze zauważyć, że jedna z uczennic inaczej zinterpretowała polecenie w zadaniu 2. Na początku poprawnie przedstawiła kod pokazanej budowli, ale później poszukiwanie innych kodów rozumiała, jako poszukiwanie innych budowli złożonych z wież o wysokościach: 1, 3, 3, i zadanie rozwiązała tak:

3		
	1	
3	1	3

Większość uczniów nie miała żadnych trudności z rozwiązaniem zadania 3. Zaprojektowali oni swoją budowlę, podając jej kod na planszy, a potem poprawnie przedstawiali widoki budowli z czterech stron. Na przykład jedna z uczennic zrobiła to tak:

Inna uczennica swoją budowlę zaprojektowała tak, że widoki tej budowli ze wszystkich stron składają się tylko z dwóch wież:

W pracach niektórych uczniów widać trudności z prawidłowym przedstawieniem widoków ze wszystkich stron. Uczniowie ci nie dostrzegają, że widoki od stron „niebieskiej” i „czerwonej”, są swoimi lustrzanymi odbiciami, podobnie jak widoki od stron „zielonej” i „czarnej”. I tak jeden z uczniów, rysując ostatni widok, który w jego rozwiązaniu jest widokiem od strony „czerwonej”, popełnia błąd:

		2
		2
1	3	

Inny robi błąd w przedstawieniu widoku od strony „czarnej”. Tak więc u tego ucznia trzeci z kolei rysunek nie jest symetrycznym odbiciem pierwszego:

3	2	
1	1	1
1		1

Są też rozwiązania z usterkami. Na przykład uczeń w widoku od strony „zielonej”, drugą wieżę rysuje z jednego zamiast z dwóch kwadratów:

	2	
3	1	2

Z kolei uczennica tworzy widok z każdej ze stron, rysując tyle kwadratów w wieży, ile wskazuje liczba stojąca najbliżej boku o danym kolorze.

1		2
	3	
2		1

W ten sposób wszystkie otrzymane przez uczennicę rysunki są błędne, dodatkowo również dlatego, że uczennica zaplanowała budowlę z dziewięciu, a nie z ośmiu klocków jak podano w treści zadania.

O ILE WIĘCEJ?

MATERIAŁY DO MANIPULACJI

Dla każdego ucznia:

Kasztany (mogą to być „kasztany” w postaci żetonów – liczmanów) – ok. 20 sztuk.

Wycięte z papieru dwa woreczki oraz sylwetki chłopca i dziewczynki. (Aneks 10).

Do prezentacji:

Zestaw taki, jak dla ucznia.

STARTER

I. Nauczyciel przedstawia zadanie, układając sylwetki dzieci i żetony:

Ala i Tomek zbierali kasztany a potem ułożyli je równo tak:

Kto ma więcej kasztanów? O ile więcej?

Uczniowie zauważają, że Tomek ma więcej kasztanów, bo ma tyle samo co Ala i jeszcze trochę. Aby odpowiedzieć na pytanie *O ile więcej?*, niektórzy mogą przeliczać najpierw kasztany Tomka potem kasztany Ali i wykonać odejmowanie $12 - 7$. Inni od razu policzą na ilustracji tylko te „trochę” kasztanów, o które Tomek ma więcej. Ten drugi sposób widzenia jest bardzo ważny, więc jeśli się nie pojawi, nauczyciel może zadać dodatkowe polecenia typu: *Zakryj kasztany Ali oraz tyle samo kasztanów Tomka, ile ma Ala. Policz teraz te kasztany Tomka, które widać.*

Nauczyciel rozwija sytuację: *Tomek dał Ali jednego kasztana. Kto ma teraz więcej kasztanów? O ile więcej?* Uczniowie mogą próbować odgadnąć odpowiedź, a następnie nauczyciel prezentuje na tablicy zmianę sytuacji, przekładając jeden kasztan od Tomka dla Ali:

Uczniowie weryfikują swoją odpowiedź, zakrywając odpowiednio tyle samo kasztanów u Ali i tyle samo kasztanów u Tomka, i przekonują się, że Tomek ma teraz o 3 kasztany więcej.

Nauczyciel wraca do sytuacji wyjściowej (Tomek – 12, Ala – 7 kasztanów), i podaje inne zadanie. Na przykład pyta *Kto będzie miał więcej kasztanów i o ile, gdy Tomek da Ali dwa kasztany (lub gdy Tomek dostanie od Ali trzy kasztany itp.)*. Przed podaniem każdego z kolejnych zadań – powrót do sytuacji

wyjściowej. Uczniowie rozwiązują zadania, odgadując najpierw odpowiedź, a potem analogicznie jak poprzednio sprawdzają ją, przesuwaną żetonami.

II. Nauczyciel omawia inną sytuację i ilustruje ją na tablicy:

Ala i Tomek zbierali kasztany. Do swoich woreczków włożyli po tyle samo kasztanów, a Ali zostało jeszcze trochę kasztanów. Ułożyli je tak:

Kto ma więcej kasztanów? O ile więcej?

Uczniowie mogą tu od razu zauważyć, iż mimo że nie wiadomo ile kasztanów jest w woreczkach, to widać, że Ala ma o 4 kasztany więcej, bo w woreczku Ali jest tyle samo kasztanów, co w woreczku Tomka. Uczniowie, którzy chcieliby przeliczyć kasztany dzieci, można zachęcić do podawania możliwej liczby kasztanów w woreczkach. W każdej z podanych szczególnych przypadków mogą oni sprawdzić, że rzeczywiście Ala ma wtedy o 4 kasztany więcej niż Tomek.

Następnie, podobnie jak w punkcie I Startera, nauczyciel rozwija zadanie: *Ala dała Tomkowi jeden kasztan. Kto ma teraz więcej kasztanów? O ile więcej?* Uczniowie odgadują odpowiedź i weryfikują ją, przekładając kasztany.

Nauczyciel może tu też podpowiedzieć, że można „włożyć” do torebki po jednym kasztanie, zarówno Tomkowi jak i Ali, i dalej w torebce Ali będzie tyle samo kasztanów, co w torebce Tomka. Sytuacja po przełożeniu kasztanów wyglądać będzie tak:

Wyraźnie widać, że Ala ma tyle samo kasztanów, co Tomek i jeszcze dwa, czyli o dwa kasztany więcej niż Tomek.

III. Nauczyciel prezentuje kolejne zadanie.

Ala i Tomek zbierali kasztany. Do swoich woreczków włożyli po tyle samo kasztanów, a Tomkowi zostało jeszcze trochę kasztanów, więc ułożyli je tak:

Kto ma więcej kasztanów? O ile więcej?

Po podaniu przez uczniów odpowiedzi nauczyciel rozwija zadanie: *Ala dała Tomkowi jednego kasztana. Kto ma więcej kasztanów? O ile więcej?* Tutaj trzeba pokazać, że skoro Ala musi dać kasztana, to musi go wyjąć z torebki, a wtedy już w torebkach nie będzie po tyle samo. Trzeba więc wyjąć po jednym kasztanie z obu torebek i dopiero wtedy dobrze widać, kto ma więcej i o ile. Przedstawimy to w kolejnych krokach. Najpierw wyjmujemy po jednym kasztanie z obu torebek:

A potem Ala daje Tomkowi jeden i mamy tak:

Z ilustracji uczniowie odczytują, że teraz Tomek ma o 8 kasztanów więcej niż Ala.

ĆWICZENIA MANIPULACYJNE

A. Ala ma 18 kasztanów a Tomek 14. Ułóż kasztany tak, by można było łatwo zobaczyć, które z dzieci ma więcej kasztanów i o ile. Możesz odpowiednio ułożyć wszystkie kasztany lub „spakować” niektóre do torebek.

B. Ala i Tomek mają dużo kasztanów, ale Ala ma o 10 kasztanów więcej niż Tomek. Ułóż tę sytuację używając torebek i kasztanów.

C. Ala ma o 10 kasztanów więcej niż Tomek. Ala dała Tomkowi 4 kasztany. Kto ma teraz więcej kasztanów? O ile więcej? Sprawdź swoją odpowiedź, przekładając kasztany.

D. Tomek ma o 8 kasztanów więcej niż Ala. Ala dała Tomkowi jednego kasztana. Kto ma teraz więcej i o ile? Sprawdź swoją odpowiedź, przekładając kasztany.

KARTA PRACY

Narysuj przedstawione w zadaniach sytuacje i odpowiedz na pytania.

1. Jaś i Małgosia dostali cukierki. Przeliczyli i okazało się, że Jaś ma o 5 cukierków więcej niż Małgosia. Jaś dał Małgosi 3 cukierki. Kto ma teraz więcej i o ile?
2. Jaś i Małgosia dostali cukierki. Przeliczyli i okazało się, że Małgosia ma o 4 cukierki więcej niż Jaś. Jaś dał Małgosi 2 cukierki. Kto ma teraz więcej i o ile?
3. Jaś i Małgosia dostali cukierki. Przeliczyli i okazało się, że Małgosia ma o 8 cukierków więcej niż Jaś. Ile cukierków musi dać Małgosia Jasiowi by mieli ich po tyle samo?

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia dotyczą porównania różnicowego, które w ćwiczeniach i zadaniach podane są w wersji o *ileś więcej*. Istotne jest tu rozumienie przez uczniów, że na przykład o 5 więcej, to „tyle samo i jeszcze 5”. Ćwiczenia w *Starterze*, stopniowo przygotowują ucznia do przedstawiania sytuacji zadaniowych, w których znana jest różnica między liczbą elementów w dwu zbiorach, a nie jest znana liczba elementów każdego ze zbiorów. Uczniowie odczytują „kod” rysunku i akceptują ważną umowę, że przedstawione w danym zadaniu dwie torebki zawierają po tyle samo elementów (kasztanów czy cukierków). Tę umowę wykorzystują w przedstawianiu sytuacji zadaniowej, a także w poszukiwaniu i odczytywaniu rozwiązania zadania. W *Ćwiczeniach manipulacyjnych*, uczniowie samodzielnie ilustrują sytuację zadaniową i z tej ilustracji odczytują rozwiązanie zadania. Zadania te są podobne do zadań ze *Startera*. Liczbę ćwiczeń manipulacyjnych można zwiększyć, zmieniając w zadaniach dane liczbowe. Zadania z *Karty pracy*, to próba przedstawienia czynności manipulacyjnych na statycznym rysunku.

UWAGI DO ZADAŃ

W prezentowanych w zajęciach *Starter* podzielony jest na trzy części. W pierwszej na pytanie *O ile więcej?* uczniowie odpowiadają w odniesieniu do sytuacji, w której liczba elementów w porównywanych dwu zbiorach (kasztany Tomka, kasztany Ali), jest znana. Ważne jest jednak, by uczniowie uzasadniali swoje odpowiedzi nie tylko odejmowaniem, ale również przez wskazanie na modelu, co znaczy np. *o 5 więcej*.

W drugiej części *Startera*, uczniowie poznają jeden z możliwych sposobów przedstawiania sytuacji *o 4 więcej* w przypadku, gdy nie jest znana liczba elementów porównywanych zbiorów. W przedstawieniu tym najważniejsze jest wyróżnienie „po tyle samo”, w obu porównywanych zbiorach, dlatego tak ważna jest umowa w „obu torebkach jest po tyle samo” kasztanów. Dodatkowo uczniowie odkrywają, kiedy i dlaczego przełożenie jednego elementu ze zbioru do zbioru zmienia *o 4 więcej*, na *o 2 więcej*. Istotne jest, by dla stwierdzenia *o ile więcej*, doprowadzić do sytuacji, kiedy poza torebkami jest tylko tyle elementów, o ile jest więcej. W części trzeciej sytuacja zadaniowa jest trudniejsza. Ala, która przekazuje kasztan, musi go wyjąć ze swojej torebki. Dla porównania *o ile więcej*, trzeba jednak, by w obu torebkach było „po tyle samo”. Skoro więc Ala wyjęła kasztan ze swojej, to Tomek musi zrobić to samo i dopiero wtedy w obu znowu będzie „po tyle samo” i można odczytać, kto ma więcej i o ile.

W *Ćwiczeniach manipulacyjnych*, uczniowie samodzielnie układają przedstawione sytuacje. W ćwiczeniu A kładą 18 kasztanów Ali, a „równo” pod nimi 14 kasztanów Tomka. Z tego ułożenia zobaczą, że Ala ma tyle kasztanów co Tomek i jeszcze 4, więc o 4 kasztany więcej. W ćwiczeniu B, uczniowie układają sytuację, *o 10 więcej*, podobną do tej, z drugiej części *Startera*. Muszą teraz „dać” Ali torebkę z kasztanami i jeszcze 10 kasztanów, a Tomkowi torebkę, w której jest tyle samo kasztanów, co w torebce Ali. Do odpowiedzi w ćwiczeniu C, można wykorzystać ułożenie torebek i kasztanów z ćwiczenia B i przełożyć 4 kasztany od Ali do Tomka. Dla porównania warto jest „schować” po 4 kasztany do każdej z torebek. W torebkach będzie wtedy „po tyle samo”, a Ala będzie miała jeszcze 2 kasztany, więc Ala będzie mieć ich o 2 więcej.

Przedstawienie sytuacji z ćwiczenia D, to dla Tomka torebka i 8 kasztanów, a dla Ali tylko torebka. Potem trzeba „wyjąć” po jednym kasztanie z obu torebek i od Ali przełożyć wyjęty kasztan dla Tomka. Będzie wtedy widoczne, że Tomek ma o 10 kasztanów więcej.

W graficznym przedstawieniu poszukiwań rozwiązań zadań z *Karty pracy*, uczniowie powinni mieć dużą swobodę. Sposób przedstawienia może wskazywać na ewentualne trudności w rozumieniu omawianych zagadnień. Poprawna odpowiedź w zadaniu 1 to: *Małgosia ma o 1 cukierek więcej*, w zadaniu 2: *Małgosia ma o 8 cukierków więcej*, a zadaniu 3: *Małgosia musi dać 4 cukierki Jasiowi*.

PRACA UCZNIÓW – OMÓWIENIE

Większość uczniów dała poprawną odpowiedź do zadania 1 *Karty pracy*. Część z tych uczniów również poprawnie narysowała przedstawioną sytuację. Jeden z nich zrobił to tak:

Uczeń narysował dwie torebki i obok jednej z nich 5 kółek, potem zmaszał z tych pięciu trzy i dorysował je obok drugiej. Z ilustracji odczytał wynik i zapisał odpowiedź.

Inny uczeń rysował obok siebie dwie sytuacje. Najpierw początkową, potem końcową:

Odpowiedź odczytaną z rysunku umieścił w środku rysunku.

Ciekawa jest praca ucznia, który sytuację zadaniową przedstawił rysując dwie torebki i wewnątrz nich cukierki:

Czynność „dawania” cukierków, zilustrował wymazując trzy z jednej torebki i rysując je w drugiej. Z boku kartki napisał jeszcze częściową odpowiedź do zadania: *Małgosia ma więcej*. Zastanawiające jest jednak, czy uczeń, rysując kółka w torebkach, myślał, że jest w nich tyle cukierków co narysował, czy więcej. Kiloro uczniów zinterpretowało bowiem zadanie tak, że Jaś ma 5 cukierków, daje Małgosi 3, więc

Małgosia ma teraz 3, a Jaś 2. Oczywiście przy tej błędnej interpretacji, uczniowie uzyskiwali poprawną odpowiedź.

Jedna z uczennic podała na przykład tylko obliczenie:

$$5 - 3 = 2$$

Małgosia ma więcej o 1.

Niektórzy przedstawiali swoją interpretację sytuacji na rysunku. Zrobił tak na przykład uczeń:

Uczeń rysuje nie kółka, ale cukierki, a czynność ich „dawania”, ilustruje przez skreślenie w jednym rzędzie i narysowanie ich w drugim. Na uwagę zasługuje fakt, że do porównania i odpowiedzi uczeń dobrze oddziela w obu rzędach „po tyle samo” cukierków.

Poprawne rozwiązanie zadania 2 *Karty pracy*, znalazło się w pracach większości uczniów. Niektórzy dali tylko słowną odpowiedź do zadania, albo przedstawili tę odpowiedź rysunkiem dwu toreb, z rysunkiem ośmiu pojedynczych cukierków obok jednej z nich. Część uczniów przedstawiła jednak swój sposób rozwiązania na rysunku. Na przykład jeden z uczniów zrobił taki rysunek:

Małgosia ma o 8 cukierków więcej niż Jaś.

Uczeń przedstawił sytuację początkową: dwie torby cukierków i obok Małgosi dodatkowo 4 cukierki. Potem strzałkami pokazał, że wyjmuje z obu torebek po 2 cukierki i te od Jasia skreślił i narysował u Małgosi. Na koniec odczytał z rysunku i zapisał poprawną odpowiedź.

Ciekawa jest praca uczennicy, która kolejno, jakby rysując klatki filmu przedstawiła etapy swojego rozumowania:

Widać, że po przedstawieniu sytuacji wyjściowej (1), uczennica zilustrowała wyjęcie po dwa cukierki z każdej z torebek (2), potem zilustrowała czynność dawania dwu cukierków (3) i na koniec przedstawiła sytuację końcową (4), z której odczytała odpowiedź.

Wśród uczniów znaleźli się też tacy, którzy z tego, że Małgosia dostała dwa cukierki a miała już o 4 cukierki więcej od Jasia, wywnioskowali błędnie, że Małgosia będzie miała o 6 cukierków więcej. Swoją odpowiedź niektórzy popierali działaniem $4 + 2$, a niektórzy rysowali dwie torebki cukierków i obok torebki Małgosi jeszcze 6 cukierków.

Prawie wszyscy uczniowie udzielili poprawnej odpowiedzi do zadania 3. Najczęściej była to odpowiedź słowna, bez rysunku, czasem dodatkowo z zapisem działania: $8 - 4$.

Ci, którzy przedstawili graficznie swoje rozwiązanie w większości zrobili to tak jak uczennica:

Na rysunku widać sytuację początkową i poprawne zilustrowanie odpowiedzi strzałką.

PIRAMIDY Z KÓŁEK

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Kółka – 60 sztuk – plastikowe lub wycięte z papieru.

Do prezentacji:

Trzy plansze z narysowanymi ciągami piramid. Jedna do omówienia w *Starterze*, dwie do *Ćwiczeń manipulacyjnych: A i B*. Zamiast plansz można ciągi piramid układać na tablicy za pomocą okrągłych magnesów lub papierowych kół.

Koła (magnesy) do tworzenia na tablicy kolejnych piramid w ciągu.

STARTER

Nauczyciel pokazuje przygotowaną planszę z ciągiem figur (Aneks 11a).

Zachęca uczniów do omówienia jak ułożony jest ten ciąg piramid, stawiając pytania typu:

Czy przedstawione figury są do siebie podobne? Czym się różnią?

Jak można budować z kółek takie figury? Opowiedz, jak trzeba układać kółka, żeby otrzymać takie piramidy?

Spróbuj opisać jak układano kolejne figury. Czym różni się pierwsza od drugiej? Czym druga od trzeciej?

Jak będzie wyglądać czwarta figura? Ułóż czwartą figurę. Czym różni się od trzeciej?

Z ilu kółek zbudowana jest pierwsza figura, z ilu druga, a z ilu trzecia?

Z ilu kół będzie zbudowana czwarta figura?

ĆWICZENIA MANIPULACYJNE (Aneks 11a)

A. Zbuduj z kółek trzy piramidy przedstawione na planszy.

Opowiedz, jak układane są kółka w przedstawionych piramidach.

Jak budowane są tu kolejne piramidy? Czym różni się pierwsza od drugiej? Czym druga od trzeciej?

Zbuduj czwartą piramidę. Z ilu kół zbudowana jest każda z piramid?

B. Zbuduj z kółek trzy piramidy przedstawione na planszy.

Opowiedz, jak układane są kółka w przedstawionych piramidach.

Jak budowane są tu kolejne piramidy? Czym różni się pierwsza od drugiej? Czym druga od trzeciej? Zbuduj czwartą i piątą piramidę. Z ilu kół zbudowana jest każda z piramid?

KARTA PRACY (Aneks 11b, 11c, 11d)

1. Zosia narysowała piramidy z kół zgodnie z pewną regułą.

Dorysuj czwartą i piątą piramidę. Z ilu kół będzie zbudowana każda z piramid?

2. Staś narysował piramidy z kół zgodnie z pewną regułą – tak jak na rysunku.

Dorysuj czwartą i piątą piramidę. Z ilu kół będzie zbudowana każda z piramid?

Jak myślisz, z ilu kół będzie zbudowana szósta piramida? Potrafisz to obliczyć?

3. Ewa ułożyła z kółek 10 kolejnych piramid według pewnej reguły. Narysowała tylko trzy piramidy – takie jak na rysunku. Jedna z ułożonych figur Ewy złożona była z 21 kółek. Spróbuj narysować tę figurę. Która z kolei była to figura?

CHARAKTERYSTYKA ZAJĘĆ

W zajęciach podejmuje się próbę rozwijania ważnych aktywności matematycznych związanych z dostrzeganiem podobieństw, różnic i regularności w tworzeniu układów przedmiotów. Podobieństwa dotyczą tu kształtu budowanych w danym ciągu piramid, a różnice liczby kótek w danej piramidzie ciągu, liczby kótek na kolejnych „piętrach”, wielkości piramid itp. Analiza przedstawionych układów kół ma doprowadzić do odtworzenia z kół lub skopiowania na kratce prezentowanego ciągu piramid, a następnie tworzenia, zgodnie z zaobserwowaną regułą kolejnych piramid ciągu. Istotne jest tu także znalezienie sposobu obliczania liczby kół w kolejnych piramidach danego ciągu.

Liczby, które oznaczają liczbę kótek w kolejnych piramidach z ćwiczenia manipulacyjnego B oraz z zadania 2, z *Karty pracy*, to znane w matematyce liczby trójkątne: 1, 3, 6, 10, 15, 21, 28, 36, Układane w ćwiczeniach kolejne piramidy są graficzną ilustracją tych liczb. Ciekawą własnością liczb trójkątnych jest to, że każdą z nich da się przedstawić w postaci sum kolejnych początkowych liczb naturalnych.

UWAGI DO ZADAŃ

Piramidy przedstawione w *Starterze* można budować różnymi sposobami. Każdą z kolejnych piramid w ciągu można otrzymać na przykład tak: układamy poprzednią piramidę i na jej każdej kolumnie kładziemy jedno kółko, a potem jeszcze jedno kółko, na dole z prawej strony. Oczywiście sposobów budowania jest tu kilka. Można zaczynać „od góry”, a także z lewej, czy prawej strony lub dokładając kolejne koła „po skosie”. Ważne, by jak najwięcej uczniów miało okazję do omówienia swojego „widerzenia” sposobu tworzenia piramid i zaprezentowania go przez zbudowanie na tablicy kolejnej piramidy ciągu.

Różne sposoby tworzenia ciągów piramid przedstawionych w *Ćwiczeniach manipulacyjnych*, uczniowie mogą odkryć budując je samodzielnie z kótek. Mają tu również okazję dostrzegać zależności między liczbą elementów, z których budowane są kolejne piramidy ciągu albo obserwować zależności między liczbami kół w dolnych rzędach kolejnych piramid. Może być dla nich ciekawe, że w piramidach z ćwiczenia A, liczby kół w dolnych rzędach to kolejne, zaczynając od 3, liczby nieparzyste, natomiast w piramidach z ćwiczenia B, kolejne zaczynając od 2, liczby naturalne.

Być może dla niektórych uczniów kontynuowanie ciągu piramid w przedstawionym ułożeniu z ćwiczenia A lub B, będzie zbyt trudne. Można wtedy przedstawić te piramidy tak, by ich wierzchołki były w tej samej linii:

W takim układzie wyraźnie widać, że kolejne figury ciągu powstają przez dołożenie do poprzedniej nowego, dolnego rzędu kótek.

W zadaniach *Karty pracy*, uczniowie zajmują się takimi samymi ciągami piramid jak w *Starterze* i w *Ćwiczeniach*. Teraz jednak rysują na kratkowanym papierze kolejne figury podanego ciągu i obliczają liczbę kół, z jakich utworzone są te figury. Dobry sposób rysowania w zadaniu 1 kolejnej piramidy w ciągu, wiąże się z zauważeniem, że w kolejnych piramidach liczba kół na najniższym piętrze piramidy jest o 2 większa, od liczby kół w najniższym piętrze poprzedniej piramidy. Rysowanie można więc zaczynać od najniższego piętra. W zadaniu tym uczniowie mają podać liczbę kół w każdej piramidzie. Nie muszą tu podawać sposobu obliczeń. Być może jednak, któryś z uczniów spontanicznie zapisze sposób liczenia elementów w kolejnych piramidach, dodając liczbę kół w podstawie do liczby kół w poprzedniej piramidzie.

Każdą z kolejnych piramid ciągu z zadania 2 można rysować rozpoczynając od narysowania na najniższym piętrze tyłu kół, aby ich liczba była o 1 większa od liczby kół w najniższym piętrze poprzedniej

piramidy, a następnie tworzyć wyższe piętra piramidy. Można też zacząć od narysowania poprzedniej piramidy i dorysowania najniższego piętra złożonego z kulek, których jest o 1 więcej niż w najniższym piętrze tej poprzedniej piramidy.

Liczbę kół w szóstej piramidzie z zadania 2, uczeń może obliczyć wykonując na przykład działanie: $10 + 5 + 6 + 7 = 28$. Takie obliczenie pokazuje sposób widzenia szóstej piramidy. Powstanie ona przez dorysowanie do trzeciej, złożonej z 10 kół, a widocznej na rysunku, kolejno dolnych pięter z 5, następnie z 6 i w końcu z 7 kół.

W zadaniu 3 z *Karty pracy*, uczeń może, metodą prób i błędów rysować różne piramidy i w końcu trafić na taką, która jest zbudowana z 21 kół. Może też rysować kolejne figury ciągu badając liczbę ich elementów. Może też rozumować tak: w kolejnych piramidach liczba kół zwiększa się o tyle kół, co w podstawie, a w podstawie zawsze jest o jedno koło więcej niż w poprzedniej piramidzie. W trzeciej jest 10 kół i 4 koła w podstawie, więc w czwartej powinno być 5 kół w podstawie, więc razem w czwartej $10 + 5 = 15$ kół. Piąta piramida będzie mieć 6 kół w podstawie, więc razem będzie w niej $15 + 6 = 21$ kół.

PRACA UCZNIÓW – OMÓWIENIE

Odkrywanie regularności w tworzeniu kolejnych piramid ciągu zainteresowało uczniów. Prezentowali różne ciekawe sposoby budowy piramid. Pojawiał się na przykład taki sposób budowania kolejnych piramid ze *Startera*: *Najpierw kładę kółko i dokładam kółko z góry, i z boku (pierwsza piramida). Potem układam pierwszą piramidę dostawiam kółko z boku i kółko z góry, i brakujące do środka (druga piramida), i znowu układam drugą, dokładam kółko z boku, kółko z góry i brakujące kółka do środka (trzecia piramida), i tak będę robić dalej.* Część uczniów układa piramidy „w dół”, jakby dokładając do poprzedniej dolne piętra dłuższe o jedno kółko.

Rysowanie kolejnych piramid z zadania 1 *Karty pracy*, nie sprawiło uczniom trudności. Widać, że dobrze wykorzystali kratki zeszytu, rysując każde kółko piramidy w innej kratce. Liczbę elementów w kolejnych piramidach podają, bez prezentacji sposobu obliczeń, najprawdopodobniej po przeliczeniu kółek. W środku kół, w większości prac widać kropki, czasem nawet po dwie. Pokazuje to, że uczniowie ci przeliczali koła, dotykając każde ołówkiem, czasem dla sprawdzenia poprawności dwukrotnie. W jednej z prac uczeń podpisuje liczbami, jakby przeliczając kółka w dolnym rzędzie piramid, a na górze zapisuje poprawnie liczbę wszystkich kół w piramidzie.

Z samej pracy trudno jednak wywnioskować, czy w ogóle, a jeśli tak to jak, uczeń wykorzystał liczenie kółek w podstawie do obliczenia liczby elementów w piramidzie. Nie wiadomo również czy przeliczał kółka, tu kropki jeśli nawet były, są niewidoczne, kółka, z których uczeń buduje piramidę są zamalowane.

Większość uczniów rysuje piramidy z zadania 2 dobrze. Rysunki te często nie są już jednak tak staranne, jak w zadaniu 1. Tutaj kółka w niektórych piętrach piramid powinny znaleźć się na przecięciu kretek, co sprawiło niektórym uczniom kłopot z rysowaniem kół w odpowiednich miejscach. Tak więc w rysunkach niektórych uczniów kolejne piramidy, mimo że zbudowane z odpowiedniej liczby kółek, nie są coraz wyższe. Widać to na przykład w pracy uczennicy:

Uczniowie byli także zachęceni, by w zadaniu 2 obliczyli bez rysowania, ile będzie kół w szóstej piramidzie. Większość uczniów, najczęściej prawidłowo, podaje liczbę elementów w szóstej piramidzie, nie ujawniając jednak swojego sposobu obliczeń. Tylko nieliczni, po narysowaniu piątej piramidy i podaniu, że jest tam 21 kół zapisują działanie: $21 + 7 = 28$, które pokazuje, że do liczby kół w piątej piramidzie dodali liczbę kół w podstawie szóstej piramidy i w ten sposób obliczyli, ile jest kół w szóstej piramidzie.

Ciekawa jest tu praca uczennicy, która najpierw rysuje i przelicza, ile jest kół w każdej z pierwszych pięciu piramid:

Następnie podaje, jak obliczyć liczbę kół w szóstej piramidzie:

$$3 + 4 + 5 + 6 = 18$$

Widać, że uczennica dostrzegła o ile wzrasta liczba elementów w kolejnych piramidach oraz to, że aby obliczyć, ile jest elementów w szóstej, trzeba te różnice między liczbami elementów w kolejnych piramidach dodać. Niestety otrzymała błędny wynik 18, gdyż nie dodała ani liczby 3, czyli liczby elementów w pierwszej piramidzie, ani liczby 7, która jest różnicą między liczbą elementów szóstej i piątej piramidy.

W rozwiązaniu zadania 3, trzeba było podać, która z kolejnych piramid Ewy zbudowana jest z 21 kótek. Część uczniów rysuje kolejne figury, liczy w każdej z nich kółka i zapisuje, że piąta z kolei ma 21 kótek. W niektórych pracach widać tylko pomocnicze szkicowanie figur, potem często szkice te są zmywane i podawana jest odpowiedź. Czasem widać, że uczniowie bez rysowania podają odpowiedź, zapisując wcześniej, bez rysowania liczbę elementów w czwartej piramidzie. Można wnioskować, że obliczali oni w pamięci liczbę kótek w kolejnych piramidach dodając do liczby kótek w poprzedniej piramidzie liczbę tych, które trzeba narysować w podstawie piramidy.

Jeden z uczniów narysował od razu figurę złożoną z 21 kótek i podpisał, że była to piąta z kolei figura.

To była piąta z kolei

Trudno tu jednoznacznie odpowiedzieć na pytanie czy uczeń przewidział, że będzie to piąta figura i tylko ją dla sprawdzenia narysował, czy próbując rysować od razu „trafił” na taką piramidę, która ma 21 kół i dostrzegł, że między trzecią a tą może być tylko jedna, więc ta jest piątą w ciągu.

Niektórzy uczniowie nie poradzili sobie z zadaniem 3. Jeden z nich wpisał, że figura zbudowana z 21 kół to szósta figura, drugi, że ósma. Żaden z tych uczniów nie uzasadnił jednak ani słownie, ani rysunkiem swoich odpowiedzi.

ZABAWA W KASJERA

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Komplet papierowych pieniędzy do zabawy. W komplecie 20 sztuk fikcyjnych banknotów o nominale 1000 zł, 40 sztuk banknotów o nominale 200 zł, 40 sztuk banknotów o nominale 100 zł (Aneks 12a)

Do prezentacji:

Komplet papierowych pieniędzy, jak dla uczniów (pieniądze mogą być powiększone).

STARTER

Nauczyciel wprowadza uczniów w kontekst zabawy, prezentując banknoty, którymi uczniowie będą się posługiwać w zabawie.

I. Nauczyciel kładzie 5 banknotów po 1000 zł. Podaje słownie ułożoną w ten sposób kwotę i zapisuje ją cyframi. Następnie z banknotów 1000 zł układa inne kwoty. Można tu między innymi ułożyć kwotę kilkunastu tysięcy. Uczniowie odczytują przedstawiane kwoty i zapisują liczbami, ile to złotych.

II. Nauczyciel przedstawia za pomocą papierowych pieniędzy o nominale 1000 zł kolejną kwotę 1000 zł, a następnie kwotę 2000 zł. Każdą z tych kwot uczniowie przedstawiają najpierw za pomocą banknotów 100 zł, a potem za pomocą banknotów 200 zł.

ĆWICZENIA MANIPULACYJNE

A. Połóż dwa banknoty po 1000 zł, trzy banknoty o nominale 200 zł. Zamień tę kwotę na banknoty po 100 zł. Ile otrzymasz banknotów po 100 zł?

B. Połóż trzy banknoty po 1000 zł, 8 banknotów o nominale 100 zł. Zamień tę kwotę na banknoty po 200 zł. Ile otrzymałeś banknotów po 200 zł?

C. Połóż 36 setek. Ułóż tę kwotę, używając jak najmniejszej liczby banknotów. Ile masz banknotów? Jakie to banknoty?

D. Ułóż kwotę 29 setek. Ułóż tę kwotę, używając jak najmniejszej liczby banknotów. Ile masz banknotów? Jakie to banknoty?

E. Kwotę 6000 zł wypłać banknotami po 100 zł i banknotami po 200 zł tak, by banknotów po 100 zł było tyle samo, co banknotów po 200 zł.

F. Kwotę 2000 zł wypłać banknotami po 100 zł i po 200 zł, tak by razem było 12 banknotów.

G. Kwotę 3000 zł wypłać banknotami po 100 zł i po 200 zł, tak by razem było 17 banknotów.

KARTA PRACY (Aneks 12b)

1. Oblicz, ile otrzymasz banknotów, gdy przedstawioną poniżej kwotę zamienisz na banknoty stu-złotowe. Spróbuj zapisać jak to można obliczyć.

2. Kasjer wypłacił kwotę 1000 zł w banknotach 200 złotych i 100 złotych tak, że banknotów po 200 zł wypłacił mniej niż banknotów po 100 zł. Ile banknotów po 200 zł, a ile banknotów po 100 zł wypłacił? Zapisz lub narysuj rozwiązanie. Czy można podać jeszcze inne rozwiązania?
3. Kwotę 2000 zł wypłać banknotami po 100 zł i po 200 zł, tak by razem było 16 banknotów.

CHARAKTERYSTYKA ZAJĘĆ

Prezentowane zajęcia to kolejne, na których uczniowie zajmują się dużymi liczbami. Te duże liczby to w prezentowanej zabawie kwoty wypłacane przez zabawowego kasjera. Ma on do dyspozycji niektóre, będące w obiegu banknoty (100 zł i 200 zł), oraz dodatkowo banknot 1000 zł. Zapis kwot cyframi ogranicza się tu tylko do zapisu pełnych setek i pełnych tysięcy. Nie wymagamy tu zapisu liczbowego wszystkich podanych w ćwiczeniach kwot. Uczniowie mają je wypłacać na różne sposoby, różnymi banknotami. W niektórych zadaniach trzeba podać sposób wypłaty, spełniający dodatkowe warunki. Może on być przez uczniów odkryty metodą prób i błędów lub za pomocą rozumowania.

UWAGI DO ZADAŃ

W *Starterze*, uczniowie oswajają się z nowym, fikcyjnym banknotem o nominale 1000 zł, a następnie odczytują i zapisują kwoty ułożone z kilku takich banknotów oraz uczą się wypłacania takich kwot banknotami po 100 zł i po 200 zł. *Ćwiczenia manipulacyjne*, dotyczą wypłacania różnymi sposobami podanych kwot. Kwoty podane są banknotami lub, jeżeli są to pełne tysiące, to zapisem. Przedstawioną w ćwiczeniu A kwotę 2600 zł, uczeń ma zamienić na 26 setek, a w ćwiczeniu B, kwotę 3800 zł na 19 banknotów po 200 zł. W ćwiczeniu C i D, trzeba kwotę przedstawioną setkami wypłacić możliwie najmniejszą liczbą banknotów. Uczeń uświadomi to sobie, że najmniej będzie banknotów wtedy, gdy będą one o dużych nominałach. Trzeba więc zamienić ile się da setek na tysiące, potem resztę banknotów na dwusetki, a czasem zostanie jeszcze jeden banknot 100 zł. I tak kwotę w ćwiczeniu C wypłaci 6 banknotami; 3 po 1000 zł i 3 banknoty po 200 zł. W ćwiczeniu D, otrzyma 7 banknotów; 2 po 1000 zł, 4 po 200 zł i 1 banknot 100 zł. W kolejnych ćwiczeniach E, F i G, uczniowie wypłacają kwoty pełnych tysięcy. W ćwiczeniu E, uczniowie mogą próbować losowo układać 6000 zł podanymi banknotami i równocześnie sprawdzać, czy liczba setek i dwusetek jest taka sama. Mogą też zacząć od zamienienia całej kwoty na dwusetki, będzie ich 30, a potem niektóre rozmieniać na setki i sprawdzać, kiedy liczba setek będzie taka sama jak liczba dwusetek. Być może któryś z uczniów zauważy, że skoro liczba setek i dwusetek jest taka sama to jest tak jakby wypłacić tę kwotę po 100 zł + 200 zł, czyli po 300 zł. Takich „grup” jest 20, więc potrzeba 20 setek i 20 dwusetek. Ten sposób to w istocie odpowiedź na pytanie ile razy 300 zł mieści się w kwocie 6000 zł. W ćwiczeniu F i G, mamy podaną łączną liczbę banknotów, którą należy wypłacić podane kwoty. Uczeń może więc rozwiązywać te ćwiczenia odpowiednio manipulując banknotami po 200 zł i 100 zł. Może też zacząć od wypłacania całej kwoty jednorodnymi banknotami i potem dopiero zamieniać banknoty. I tak w ćwiczeniu F, jeśli wypłaci 2000 zł banknotami 200 zł to będzie ich 10. Widać więc, że brakuje dwóch banknotów, więc rozmieni jeden banknot 200 zł na dwa po 100 zł. Liczba banknotów zwiększy się teraz o 1 i będzie ich 11. Trzeba więc zamienić jeszcze jeden banknot 200 zł na dwa

po 100 zł. W efekcie podaną kwotę można wypłacić 12 banknotami: 8 po 200 zł i 4 po 100 zł. Podobnie będzie wyglądało rozwiązanie ćwiczenia G. Uczeń odkryje, że kwotę 3000 zł można wypłacić 17 banknotami tak: 13 banknotów po 200 zł i 4 banknoty po 100 zł.

Zadania z *Karty pracy* są analogiczne do zadań w *Ćwiczeniach manipulacyjnych*. Warto tu zachęcać do poszukiwania rozwiązań metodą prób i błędów. Dobrze, by uczniowie wiedzieli, że nieudane próby można skreślić i zacząć od nowa poszukiwanie rozwiązania. W zadaniu 1 uczeń może zamienić każdy z podanych banknotów na banknoty stużłotowe. Może tu na przykład pod każdym banknotem zapisać odpowiednią liczbę banknotów stużłotowych i dodając te liczby obliczyć, że potrzeba 28 banknotów po 100 zł. Zadanie 2, ma trzy rozwiązania, które uczeń może otrzymać rysując banknoty. Podaną kwotę 1000 złotych można wypłacić dając 1 banknot dwustuzłotowy i 8 stużłotowych albo 2 dwustuzłotowe i 6 stużłotowych, albo też 3 dwustuzłotowe i 4 stużłotowe. Zadanie 3 także można rozwiązać metodą prób i błędów, na przykład pomagając sobie układaniem banknotów. Można też zastosować strategię analogiczną do rozwiązań ćwiczeń F i G. Podaną kwotę 2000 zł można zgodnie z poleceniem wypłacić dając 4 banknoty po 200 zł i 12 banknotów po 100 zł.

PRACA UCZNIÓW – OMÓWIENIE

Zadanie 1 z *Karty pracy*, nie sprawiło uczniom trudności. Najczęściej przedstawiali oni zamianę podanej kwoty na banknoty stużłotowe rysując te banknoty. Tak jest na przykład w pracy uczennicy:

$20 \cdot 100 \text{ zł} = 2000 \text{ zł}$
 $8 \cdot 100 \text{ zł} = 800 \text{ zł}$

Jak widać dziewczynka narysowała swoje banknoty obok tych z zadania, imitując rozmiennianie zadaniowych banknotów na setki. Potem zapisała obliczenia, które w istocie służą sprawdzeniu, że 20 setek narysowanych obok dwóch banknotów po tysiąc złotych daje kwotę 2000 zł, a 8 banknotów narysowanych obok „dwusetek”, to kwota 800 zł.

Podobnie postąpiła inna uczennica:

$10 + 10 + 2 + 2 + 2 + 2 = 28$

Otrzymałam 28 banknotów stużłotowych.

Z zapisanego pod rysunkami działania można tu jednak odczytać sposób obliczania liczby banknotów stułotowych. Uczennica policzyła na ile setek rozmieniła każdy z podanych banknotów i otrzymane liczby dodała.

Niektórzy uczniowie zapisywali obliczenia do zadania bez rysowania banknotów. Jeden z uczniów zapisał takie działania:

$$1000 \text{ zł} + 1000 \text{ zł} + 4 \cdot 200 \text{ zł} = 2000 \text{ zł} + 800 \text{ zł} = 2800 \text{ zł}$$

$$2800 \text{ zł} \div 100 \text{ zł} = 28$$

Jak widać chłopiec najpierw obliczył całą kwotę, jaka została przedstawiona w zadaniu, a potem podzielił tę kwotę po 100 zł i jako wynik zapisał 28, czyli liczbę banknotów.

Inne obliczenia, również bez wcześniejszego rysunku przedstawiła uczennica:

$$1000 : 100 = 10$$

$$10 + 10 = 20$$

$$200 : 100 = 2$$

$$4 \cdot 2 = 8$$

$$20 + 8 = 28$$

Widać, że dziewczynka zapisała działania w dwu kolumnach. W jednej zajęła się banknotami tysiączłotowymi. Obliczyła dzieleniem, ile banknotów stułotowych jest w jednym tysiącu, potem dodawaniem, ile w dwu tysiącach. Pierwsze obliczenia w drugiej kolumnie dotyczą banknotów dwustuzłotowych. Dzielenie pokazuje, że w dwustu złotych są 2 banknoty stułotowe, a mnożenie, że w czterech dwustuzłotowych jest 8. Ostatnia suma daje końcowy wynik – liczbę banknotów stułotowych.

W rozwiązaniu zadania 2, podobnie jak zadania 1, uczniowie rysują banknoty, wymieniają je lub zapisują odpowiednie działania. W poniższej pracy widzimy najpierw obliczenia, potem ilustrację rozwiązania:

$$6 \cdot 100 \text{ zł} + 2 \cdot 200 \text{ zł} = 1000 \text{ zł}$$

Uczeń poprawnie, w jednym zapisie przedstawił działania, które pokazują jak można, zgodnie z warunkami zadania, wypłacić kwotę 1000 zł. Potem bardzo starannie przedstawił tę wypłatę rysując banknoty. Nie odniósł się jednak do możliwości innego sposobu wypłaty, o co dodatkowo pytano w zadaniu.

Niektórzy uczniowie podają dwa różne rozwiązania. Jeden z nich przedstawił je tak:

$$\begin{array}{r}
 100, 100, 100, 100, 100, 100 \\
 200, 200 \\
 \hline
 100, 100, 100, 100 \\
 200, 200, 200
 \end{array}$$

$6 \cdot 100 + 2 \cdot 200 = 1000$

$$\begin{array}{r}
 100 \\
 3 \cdot 200 \\
 \hline
 1000
 \end{array}$$

Chłopiec nie rysuje tu banknotów, tylko wymienia ich wartości. W każdym ze swoich rozwiązań sprawdza działaniem, że rzeczywiście zapisana kwota to 1000 zł.

Wśród rozwiązań zdarzyło się też takie, w którym uczeń uwzględnił tylko jeden warunek zadania. Zapisał poprawnie kwotę 1000 zł jako sumę

$$200 \text{ zł} + 200 \text{ zł} + 100 \text{ zł} + 100 \text{ zł} + 200 \text{ zł} + 200 \text{ zł}.$$

Nie wziął jednak pod uwagę, że banknotów po 200 zł miało być mniej niż tych po 100 zł.

Część uczniów, na niezbyt fortunnie zadane w tym zadaniu pytanie: *Czy można podać jeszcze inne rozwiązania?*, odpowiada zgodnie z charakterem pytania – rozstrzygnięcia: *Tak, można podać jeszcze inne rozwiązania*, ale tego innego rozwiązania nie podaje.

Wszyscy uczniowie przedstawiają rozwiązanie zadania 3 poprawnie, właściwie bez żadnych skreśleń. Okazuje się, że najpierw układali z papierowych pieniędzy kwotę 2000 złotych, dobierając banknoty 100 zł i 200 zł tak, by było ich razem 16. Poprawne rozwiązanie tego zadania to odtworzenie na rysunku znalezionej manipulacyjnie układ. Niektórzy uczniowie zrobili to, rysując banknoty, inni zapisując odpowiednią sumę. Część z nich dodatkowo kończy swoje rozwiązanie sprawdzającym obliczeniem:

$$12 \cdot 100 \text{ zł} + 4 \cdot 200 \text{ zł} = 2000 \text{ zł}.$$

GEOMETRYCZNE PUZZLE

MATERIAŁY DO MANIPULACJI

Dla każdej pary uczniów:

Trzy zestawy papierowych figur utworzone na bazie kwadratu, tak jak na rysunku:

Figury muszą mieć ten sam kolor po obu stronach (można je składać lub wycinać z kolorowych kwadratowych kartek z kubików biurowych).

Klej do przyklejania figur na *Karcie pracy*.

Do prezentacji:

Zestaw taki sam jak dla ucznia – figury powinny być większe.

STARTER

Nauczyciel prezentuje na tablicy lub na stoliku, wokół którego zgromadzeni są uczniowie kilka pojedynczych figur każdego rodzaju. Informuje uczniów, że z takich klocków będą budowane różne figury. Następnie przedstawia trójkąt zbudowany z czterech niebieskich trójkątów i czterech żółtych kwadratów:

Zachęca uczniów do opisu tej figury, stawiając pytania typu:

Jaka figura została zbudowana na tablicy?

Z jakich figur ją zbudowano?

Czy figury, z których ułożony jest trójkąt „zachodzą na siebie”? Jak je układano?

Nauczyciel kolejno proponuje poniższe ćwiczenia, rozpoczynając każde z nich od ułożenia wyjściowego trójkąta. Poleca:

Zmień w trójkącie klocki żółte na niebieskie, ale tak, by figura pozostała taka sama.

Przełóż kilka figur w trójkącie tak, by otrzymać prostokąt.

Dołóż dodatkowe klocki do trójkąta, tak by powstał prostokąt.

ĆWICZENIA MANIPULACYJNE

- A. Zbuduj kilka jednokolorowych kwadratów.
- B. Z dwu figur zbuduj kilka jednokolorowych trójkątów. Zbuduj jednokolorowe trójkąty z większej liczby figur.
- C. Ułóż kwadrat, trójkąt i prostokąt – każdą z tych figur z czterech zielonych trójkątów.
- D. Ułóż kwadrat, trójkąt i prostokąt – każdą z tych figur z czterech niebieskich trójkątów.
- E. Ułóż kwadrat z dwóch różowych i czterech zielonych trójkątów. Z tego samego zestawu figur ułóż prostokąt.
- F. Ułóż trójkąt z czterech różowych i z dziesięciu niebieskich trójkątów. Sprawdź, czy twoi koledzy ułożyli taki sam trójkąt jak ty.

KARTA PRACY

1. Ułóż różnokolorowy kwadrat i naklej go na kartkę.
2. Ułóż różnokolorowy trójkąt i naklej go na kartkę.
3. Ułóż dwie takie same figury, ale z różnych klocków. Naklej je na kartkę.

CHARAKTERYSYKA ZAJĘĆ

Na zajęciach uczniowie bawią się w układanie różnych figur z geometrycznych puzzli. Puzzle powstają z rozcięcia pewnego wyjściowego kwadratu. Pojedynczy zestaw puzzli składa się z czterech kwadracików o boku równym połowie wyjściowego kwadratu, dwóch równoramiennech trójkątów prostokątnych o przyprostokątnych takich jak bok kwadratu, czterech równoramiennech trójkątów prostokątnych o podstawie takiej jak bok kwadratu oraz czterech prostokątnych trójkątów o przyprostokątnych: bok i połowa boku wyjściowego kwadratu. Odpowiednie boki figur takiego zestawu puzzli są równe. Pozwala to na to, by w tworzonych figurach, podobnie jak w znanych uczniom obrazkach z zabawowych puzzli, poszczególne elementy geometrycznych puzzli przylegały do siebie.

Ułożenie za pomocą geometrycznych puzzli danych w zadaniach figur: kwadratu, prostokąta czy trójkąta czasem nie jest jednoznaczne. Wykonując próby manipulacyjne typu: przykładanie, obracanie, dopasowywanie czy odwracanie uczniowie przekonują się, którą z danych figur można ułożyć na kilka sposobów. Ćwiczenia manipulacyjne sprzyjają rozwijaniu u uczniów wyobraźni geometrycznej. Ważnym ich celem jest też stopniowe przybliżanie rozumienia słów „taka sama figura” prowadzące do kształtowania pojęcia „figury przystające”. Ćwiczenia, polegające na budowaniu różnych figur z tych samych elementów, mogą być w przyszłości podstawą do zauważenia równości pól tak powstałych figur.

Warto jeszcze zauważyć, że w ćwiczeniach manipulacyjnych na materiałach konkretnych uczniowie mogą napotkać pułapkę związaną z porównywaniem długości niektórych odcinków. Mogą ułożyć figurę, w której dołożyli do siebie puzzle tak, że ich boki tylko pozornie są równe. Różnica między długościami konkretnych odcinków może być bowiem na tyle nieduża, że dla ucznia niezauważalna. I tak na przykład uczeń może uznać, że odcinek dwa razy dłuższy od boku kwadratu ma taką samą długość jak odcinek półtora razy dłuższy od przekątnej. Jeśli puzzle powstały z wyjściowego kwadratu o boku 8 cm, to różnica ta jest równa tylko około 1 cm, co na uczniowskiej układance może być niezauważalne. Wynika to z tego, że przekątna kwadratu jest około 1,4 razy dłuższa od boku tego kwadratu (dokładnie $\sqrt{2}$ razy dłuższa). Aby przekonać uczniów, że tak powstałe odcinki nie są równe nie można na tym etapie nauczania odwoływać się do zależności liczbowych. Warto jednak zaprezentować na puzzlach utworzonych na bazie większego kwadratu takie błędne, opierające się na pozornej równości odcinków uczniowskie układanki. Na przykład, gdy puzzle zrobimy z kwadratu o boku 20 cm, to różnica między omawianymi długościami odcinków będzie ponad 2 cm i będzie już dla ucznia dobrze widoczna.

UWAGI DO ZADAŃ

Proponowane w *Starterze* rozmowy, mają na celu zapoznanie uczniów z materiałem zabawowym, a także przekazanie ważnej zasady proponowanej zabawy, że w tworzonych figurach poszczególne ele-

menty układanki nie mogą na siebie nachodzić, ale równymi bokami mają do siebie przylegać. Istotne jest tu także kształtowanie rozumienia sformułowania „taka sama figura”, poprzez propozycję budowania „takiego samego trójkąta” z różnych elementów.

Uczniowie zachęceni są tu do budowania prostokątów przez zmianę pewnych elementów zbudowanego i opisywanego w *Starterze*, wyjściowego trójkąta. Przekładając elementy wyjściowego trójkąta mogą oni ułożyć dwa różne prostokąty:

Z kolei dokładając elementy mogą utworzyć np. taki prostokąt:

Do tego prostokąta można oczywiście dokładać inne elementy, tworząc coraz dłuższe bądź szersze prostokąty.

Podczas *Ćwiczeń manipulacyjnych*, uczniowie zbierają doświadczenia w samodzielnym budowaniu figur. W ćwiczeniu A, mają okazję układać różne jednokolorowe kwadraty, a wśród nich również te wyjściowe, z których powstały elementy układanki.

W ćwiczeniu B, uczniowie budują trójkąty najpierw z dwu jednakowych elementów, później z większej liczby elementów. Przykładowe trójkąty z większej liczby puzzli mogą być następujące:

Kolejne dwa ćwiczenia C i D, mają na celu ukazanie, że z tych samych puzzli można ułożyć różne figury: kwadrat, prostokąt i trójkąt.

W ćwiczeniu E można z kolei, ułożyć taki sam trójkąt rozmieszczając elementy na różne sposoby, na przykład tak:

W ćwiczeniu F z podanych figur, można zbudować dwa różne trójkąty układając klocki, przykładowo w następujący sposób:

Rozwiązując zadania z *Karty pracy*, uczniowie korzystają z wcześniejszych doświadczeń i samodzielnie układają podane w zadaniach figury. Efekt swojej pracy przedstawiają, naklejając zbudowane figury na kartkę. Na zakończenie nauczyciel może zorganizować wystawę ciekawych prac.

PRACA UCZNIÓW – OMÓWIENIE

Na zajęciach *Klubiku...*, uczniowie chętnie tworzyli figury z geometrycznych puzzli. Rozwiązując zadania z *Karty pracy* wykazali się dużą pomysłowością i samodzielnością, o czym świadczy różnorodność ich prac.

W zadaniu 1, uczniowie mieli ułożyć różnokolorowy kwadrat. W rozwiązaniach pojawiały się kwadraty różnej wielkości. Uczniowie układali je na przykład tak:

Pierwszy z zaprezentowanych powyżej kwadratów ma taki bok, jak wyjściowy kwadrat, czyli ten, z którego tworzone były puzzle. Drugi ma bok półtora razy dłuższy, a trzeci dwa razy dłuższy od boku kwadratu wyjściowego. Bok czwartego kwadratu jest natomiast równy przekątnej wyjściowego kwadratu.

Pojawiły się też prace, w których powstały czworokąt wzrokowo przypominający kwadrat, ale boki tego czworokąta nie były równe, więc wbrew intencjom ucznia, nie był to kwadrat. Uczniowie wpadali tu w pułapkę dokładania do siebie jako równych odcinków niewiele różniących się długością. Widać to na przykład w pracy ucznia:

Górny bok czworokąta jest tu półtora razy dłuższy od przekątnej wyjściowego kwadratu, gdyż przylegają do niego trzy przyprostokątne zielonego trójkąta. Dolny bok tej figury jest dwa razy dłuższy od boku wyjściowego kwadratu, bo został zbudowany z czterech żółtych kwadracików. Tak zbudowana figura nie może więc być kwadratem, gdyż górny i dolny bok, jak omówiono to w *Charakterystyce zajęć*, nie są tej samej długości. Można by się dopatrzeć, że długość górnego boku zbudowanego czworokąta jest większa od długości boku dolnego. Różnica między tymi długościami jest jednak niewielka, nic więc

dziwnego, że na drodze empirycznych poszukiwań kwadratu, uczeń jej nie zauważył albo jeśli nawet ją widział to uznał, że wynika z „nierównego” przyklejenia puzzli.

W zadaniu 2, uczniowie budowali różnokolorowe trójkąty. Najczęściej były to trójkąty równoramienne, na przykład takie, jak w pracach uczennic:

Pojawiła się także praca ucznia, w której powstały trójkąt nie był równoramienny:

Budując różnokolorowe trójkąty niektórzy uczniowie przykładali do siebie puzzle, których boki niewiele różniły się co do długości i we wzrokowej ocenie wyglądały prawie jak równe. Otrzymywali figury, które nie były trójkątami, chociaż przypominały trójkąt. Widać to w pracy uczennicy:

Podstawa różowego, górnego trójkąta utworzonej figury to przekątna wyjściowego kwadratu, a więc odcinek około 1,4 razy dłuższy od boku tego kwadratu. Przylegający do tej podstawy bok żółto-niebieskiego prostokąta jest 1,5 razy dłuższy, od boku wyjściowego kwadratu. Przylegające do siebie na układance odcinki, są więc różnej długości. W pracy uczennicy można dopatrzeć się próby „naprawienia” układanki. Dwa boczne różowe trójkąty zostały naklejone tak, by żółte prostokąty zostały częściowo przysłonięte i by końcowa figura była kształtem zbliżona do trójkąta.

W poniższej pracy ucznia można zauważyć, że pewne odcinki nieznacznie różniące się długością we wzrokowej ocenie zostały uznane jako równe:

Dwa zielone trójkąty utworzyły odcinek równy przekątnej wyjściowego kwadratu, czyli około 1,4 razy dłuższy od boku wyjściowego kwadratu. Przylegający do niego bok niebiesko-żółtego prostokąta jest nieznacznie dłuższy, bo jest półtora razy dłuższy od boku wyjściowego kwadratu. Uczeń starał się tu mimo wszystko, otrzymać trójkąt. Dołożył dwa boczne niebieskie trójkąty, ale zamiast trójkąta otrzymał pięciokąt.

W zadaniu 3, uczniowie mieli zbudować dwie takie figury, które są jednakowe, ale zbudowane z różnych puzzli. Najczęściej w rozwiązaniach pojawiały się kwadraty i prostokąty, a więc figury, które uczniowie budowali w trakcie ćwiczeń manipulacyjnych. Warto jednak zauważyć, że w pracach ujawniły się dwie różne interpretacje określenia „taka sama figura”.

Niektórzy uczniowie jako „takie same”, budowali figury o tym samym kształcie i tej samej wielkości. Widać to na przykładzie prac dwóch uczniów:

Pierwszy z nich zbudował dwa kwadraty tej samej wielkości, każdy o takim boku, jak bok wyjściowego kwadratu. Drugi uczeń utworzył dwa prostokąty tej samej wielkości, w których krótszy bok ma długość równą długości boku wyjściowego kwadratu, a długość dłuższego jest równa 1,5 razy długość wyjściowego kwadratu. Dla tych uczniów znaczenie „takie same figury” jest bliskie matematycznemu rozumieniu figur przystających.

Byli też tacy uczniowie, którzy jako „takie same” figury, rozumieli te, którym można nadać tę samą nazwę. Ilustrują to prace dwóch uczniów:

Pierwszy z nich zbudował figury różnej wielkości, ale według niego „takie same”, bo kwadraty. Drugi z kolei zbudował także figury różnej wielkości, ale „takie same”, bo prostokąty.

ZASZYFROWANE LICZBY (1)

MATERIAŁY DO MANIPULACJI (Aneks 13a)

Dla pary uczniów:

Żetony-liczmany – około 60 sztuk.

Małe woreczki foliowe do pakowania żetonów – 25 sztuk.

Koperty do pakowania woreczków – 6 sztuk.

Gumki recepturki do tworzenia paczek – 4 sztuki.

Tabele: z czterema kolumnami i z trzema kolumnami – po 3 sztuki.

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Do prezentacji:

Zestaw taki sam jak dla ucznia. Tabela z czterema kolumnami.

STARTER

Nauczyciel informuje uczniów, że liczby ułożonych żetonów będą zapisywać szyfrem. Na początek szyfrem „po 3”. Aby zapisać tym szyfrem liczbę żetonów postępujemy tak:

- najpierw grupujemy żetony – po trzy do woreczków – aż zostanie mniej niż 3 żetony;
- potem władamy woreczki – po trzy do kopert – aż zostanie mniej niż 3 woreczki;
- koperty spinamy – po trzy w paczki – aż zostanie mniej niż 3 koperty;
- kończymy grupowanie, gdy zostanie mniej niż 3 paczki;
- liczbę żetonów, woreczków, kopert i paczek, które nie zostały spakowane, zapiszemy w odpowiednim miejscu tabeli;
- z tabeli odczytamy i zapiszemy szyfr „po 3” naszej liczby.

Nauczyciel odlicza wraz z uczniami i kładzie na stoliku 50 żetonów. Odkrywają wspólnie zapis liczby 50 szyfrem „po 3”, polecając kolejno czynności:

- Rozdziel żetony po trzy do woreczków. Zostały 2 żetony. Wpisz liczbę 2 w tabeli, w kolumnie *liczba żetonów*.
- Włóż po trzy woreczki do kopert. Został 1 woreczek. Liczbę 1 zapisz w kolumnie *liczba woreczków*.
- Spinaj po trzy koperty w paczki. Zostały 2 koperty. Liczbę 2, zapisz w kolumnie *liczba koperta*.
- Została tylko 1 paczka, czyli mniej niż trzy. Liczbę 1 zapisz w kolumnie *liczba paczek*.

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	2	1	2

Nauczyciel informuje, że liczbę 50 zapiszemy, przepisując cyfry z tabeli, i dopisując u dołu małą cyferkę „3”, żeby było wiadomo, że to nie jest liczba tysiąc dwieście dwanaście, tylko zapis liczby szyfrem „po 3”. Pod tabelą nauczyciel zapisuje: szyfr liczby 50 to 1212₍₃₎.

ĆWICZENIA MANIPULACYJNE

Uczniowie wykonują kolejno ćwiczenia A, B, C, D. Po wykonaniu każdego z nich nauczyciel poleca aby rozpakować utworzone w danym ćwiczeniu paczki, koperty i woreczki.

A. Ułóż na ławce 35 żetonów i pakuj po trzy. Najpierw po trzy żetony do woreczków, aż zostanie mniej niż 3 żetony; potem po trzy woreczki do kopert aż zostanie mniej niż 3 woreczki i jeszcze po trzy koperty zepnij w paczki, aż zostanie mniej niż 3 koperty. Uzupełnij tabelę *Pakujemy po trzy*. Zapisz pod tabelą liczbę 35, szyfrem „po 3”.

B. Ułóż na ławce 60 żetonów, pakuj po trzy, wypełnij tabelę i zapisz pod tabelą liczbę żetonów szyfrem „po 3”.

C. Ułóż na ławce 30 żetonów. Pakuj teraz po cztery i zapisz liczbę żetonów szyfrem „po 4”. Najpierw rozdziel żetony po cztery do woreczków, aż zostanie mniej niż 4 żetony; potem po cztery woreczki do kopert, aż zostanie mniej niż 4 woreczki i jeszcze po cztery koperty zepnij w paczki – aż zostanie mniej niż 4 koperty. Uzupełnij tabelę *Pakujemy po cztery*. Zapisz pod tabelą liczbę 30 szyfrem „po 4”.

D. Ułóż na ławce 45 żetonów, pakuj je po cztery. Wypełnij tabelę *Pakujemy po cztery*. Zapisz pod tabelą liczbę żetonów szyfrem „po 4”.

E. Ułóż na ławce 40 żetonów.

a) Pakuj po trzy i zapisz liczbę żetonów szyfrem „po 3”.

b) Pakuj po cztery i zapisz liczbę żetonów szyfrem „po 4”.

KARTA PRACY (Aneks 13b, 13c)

1. Jacek chciał zapisać liczbę 30 szyfrem „po 3”. Pomyślał, że pomoże sobie rysunkiem. Narysował 30 kóelek i pakował po trzy. Ustalił, że: **woreczki to zielone pętle, koperty to czerwone pętle, paczki to niebieskie pętle**.

Pomóż Jackowi narysować pętle i uzupełnij tabelę.

Zapisz pod tabelą liczbę 30 szyfrem „po 3”.

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

2. Ania narysowała 28 kóelek i ich liczbę chciała zapisać szyfrem „po 4”.

Pomyślała, że będzie pakowała po cztery na rysunku i ustaliła, że **woreczki to zielone pętle, koperty to czerwone pętle**.

Pomóż Ani narysować pętle i uzupełnij tabelę.
Zapisz pod tabelą liczbę 28 szyfrem „po 4”.

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

3. Liczbę 23 zapisz szyfrem „po 4”. Rysuj kółka i otaczaj je pętlami.

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia dotyczą dwóch sposobów zapisu liczb, które nazywa się tu szyframi lub kodami. Te szyfry, to w istocie niedziesiątkowe, pozycyjne systemy zapisu liczb; trójkowy i czwórkowy. Liczby, które uczniowie szyfrują dotyczą niezbyt dużych liczb żetonów lub kótek (do 60). Nauka szyfrowania to manipulacje żetonami, które grupuje się w podany w *Starterze* sposób, albo po trzy, do zapisu ich liczby w jednym z zapisów szyfrowych, albo po cztery – w drugim. Szyfrowy zapis powstaje w tabelce. Używa się do niego cyfr 0, 1, 2 w przypadku szyfru „po 3” lub cyfr 0, 1, 2, 3 w przypadku szyfru „po 4”. Niezwykle ważne są tutaj ćwiczenia manipulacyjne, w których uczniowie zapoznają się ze sposobem grupowania: najpierw żetony po trzy, dotąd aż się da, czyli aż zostanie mniej niż 3 żetony. Pozostałą liczbę żetonów uczniowie zapisują w tabeli, w kolumnie *liczba żetonów*. Potem tworzą kolejne trójki z trójek (woreczki, koperty, paczki), za każdym razem dotąd „aż się da” i za każdym razem w odpowiednie kolumny tabeli wpisując to, co pozostało. Na koniec uczniowie zapisują szyfr liczby, zaznaczając cyfrą u dołu, że szyfrowali „po 3”. Szyfrowanie liczb szyfrem „po 4” jest analogiczne, tyle, że teraz grupujemy po cztery a potem powstałe czwórki znowu po cztery.

Warto podkreślić, że proponowane na zajęciach „szyfrowanie” jest oczywiście analogiczne do często stosowanego na lekcjach sposobu wprowadzania zapisu liczb w systemie dziesiątkowym, pozycyjnym. Liczone przedmioty grupowane są wtedy po dziesięć, a kolejne dziesiątki znowu po dziesięć. Tworzy się w ten sposób zapis liczby, pisząc cyfry oznaczające odpowiednio jedności, dziesiątki, setki i tysiące.

UWAGI DO ZADAŃ

Na przykładzie szyfrowania liczby 50, nauczyciel prezentuje w *Starterze*, sposób szyfrowania „po 3”. Jeżeli uzna, może przed ćwiczeniami manipulacyjnymi pokazać jeszcze szyfrowanie innych liczb. Może więc na przykład odliczyć 47 żetonów i pokazać jak tę liczbę szyfruje, by otrzymać zapis $1202_{(3)}$.

W *Ćwiczeniach manipulacyjnych A i B*, uczniowie powtarzają sposób szyfrowania i zapisują kolejno liczbę 35 jako $1022_{(3)}$, a liczbę 60 jako $2020_{(3)}$. Przed podaniem kolejnych ćwiczeń nauczyciel może sprowokować uczniów do dyskusji stawiając pytania: *Czy można liczby zaszyfrować szyfrem „po 4”? Jak to można zrobić?* Podsumowanie dyskusji to podanie kolejnych czynności prowadzących do zaszyfrowania liczby 30 z ćwiczenia C jako $132_{(4)}$. Liczbę 45 z ćwiczenia D, uczniowie zapiszą jako $231_{(4)}$. W ćwiczeniu E, uczniowie poszukują dwóch różnych zapisów szyfrowych tej samej liczby. Muszą wykonać grupowanie żetonów po trzy i zapisać liczbę 40 jako $1111_{(3)}$, a potem grupowanie po cztery i zapisać tę samą liczbę 40 jako $220_{(4)}$.

W zadaniach *Karty pracy*, uczniowie samodzielnie poszukują zapisu liczb szyfrem. Żetony są tu zastąpione narysowanymi kólkami, a czynność pakowania rysowaniem kolorowych pętli. W zadaniu 1 i 2, kółka są już narysowane. Uczeń musi je pogrupować, rysując pętle, a potem wpisać odpowiednio liczby w tabelę i podać w rozwiązaniu zadania 1 liczbę 30 jako $1010_{(3)}$, a zadania 2 liczbę 28 jako $130_{(4)}$. Rozwiązanie zadania 3 łączy się z samodzielnym rysowaniem odpowiedniej liczby kółek i z grupowaniem ich pętlami. Powinno to doprowadzić do zapisu liczby 23 szyfrem „po 4”, jako $113_{(4)}$.

PRACA UCZNIÓW – OMÓWIENIE

Z analizy uczniowskich prac wynika, że wszyscy biorący udział w zajęciach byli w stanie przedstawić rysunkiem manipulacyjne grupowanie żetonów zarówno po trzy jak i po cztery. Większość z nich zrobiła to bezbłędnie. Na przykład w zadaniu 1, tak jak uczniowie:

Pakujemy po 3			
Liczba paczek	Liczba kopert	Liczba woreczków	Liczba żetonów
1	0	1	0

Pakujemy po 3			
Liczba paczek	Liczba kopert	Liczba woreczków	Liczba żetonów
1	0	1	0

$1010_{(3)}$

W obu pracach grupowanie pętlami po trzy przedstawione jest prawidłowo. Warto jednak zauważyć, że dzieci w różny sposób postrzegają tworzone „trójki”. Pierwsze z nich dostrzega i wykorzystuje podane w zadaniu szeregowo; kolumnowe ułożenie kółek i tworzy jakby regularne, równe „trójki”. Drugie natomiast łączy trójki dowolnie, tworząc „woreczki” czy „koperty” różnych kształtów. Oboje dobrze interpretują rysunek i poprawnie wypełniają tabelę, a uczennica dodatkowo zapisuje obok tabeli szyfr liczby 30.

Mimo poprawnego przedstawienia na rysunku sposobu grupowania żetonów, niektórzy uczniowie mają jednak pewne trudności związane z właściwą interpretacją tego rysunku. Widać to na przykład w następującej pracy:

Pakujemy po 3			
Liczba paczek	Liczba kopert	Liczba woreczków	Liczba żetonów
1	3	1	0

1310 (3)

Uczennica błędnie wpisuje tu 3 w kolumnie *liczbę kopert*. Źródło tego błędu może tkwić w schematycznym rysunku, na którym „spakowane” w niebieską pętlę – „paczkę”, czerwone „woreczki” są nadal widoczne. Dla niektórych uczniów może być więc trudne, by pamiętać wtedy, że w tabelę trzeba wpisywać tylko liczbę kopert, które nie są „spakowane”, czyli są poza niebieską pętlą. Inną blokadą może być też liczba 0, której na rysunku „nie widać”. Trzeba tu bowiem uświadomić sobie, że skoro *poza niebieską „paczkę” nie ma czerwonej „koperty”, więc pozostało 0 kopert i do tabeli trzeba wpisać liczbę 0*.

Jeden z uczniów nie poradził sobie z grupowaniem kropek na rysunku zgodnie z zaproponowanym w zadaniu kodem kolorów i rysował tak:

Pakujemy po 3			
Liczba paczek	Liczba kopert	Liczba woreczków	Liczba żetonów
3	10	10	0

Koloru zielonego użył do obtaczania pojedynczych żetonów zamiast do rysowania woreczków. Czerwoną grupował po trzy żetony, niebieskim po trzy czerwone pętle. W ten sposób wykorzystał wszystkie trzy kolory podane w zadaniu i nie zgrupował już razem trzech powstałych pętli niebieskich. Warto zauważyć, że tworzył „trójki”, w kolejności od lewej do prawej, tak jak się czyta tekst pisany. I tak na przykład, kiedy w pierwszym rzędzie pozostała jedna kropka to połączył ją w trójkę z dwoma kropkami drugiego rzędu. Uczeń ten, uzupełnił tabelę błędnie, najprawdopodobniej wpisując w kolumny dokładnie to, co widział na rysunku. Tak więc, skoro nie ma na nim pojedynczych kropek to poprawnie wpisał jako liczbę żetonów 0. Potem policzył, że ma 10 czerwonych pętli, więc błędnie wpisał raz 10 jako liczbę woreczków, bo w woreczku miały być po 3 kółka, a raz jako 10 kopert, bo koperty miały być czerwonymi pętlami. Na koniec wpisał 3 jako liczbę paczek, bo na swoim rysunku zobaczył 3 niebieskie pętle.

Podobnie jak przy grupowaniu po trzy uczniowie poprawnie interpretują na rysunku grupowanie po cztery. Większość podaje poprawne rozwiązanie zadania 2, tak jak zrobiła to uczennica:

Pakujemy po 4		
Liczba kopert	Liczba woreczków	Liczba żetonów
1	3	0

130₍₄₎

Na czytelnym rysunku przedstawiła pętlami grupowanie, prawidłowo uzupełniła tabelę i zapisała szyfr liczby 28 jako 130₍₄₎.

W niektórych rozwiązaniach pojawiły się jednak błędy. Czasem powodem były drobne pomyłki, mimo że sposób rozwiązania wskazywał na zrozumienie sposobu szyfrowania liczb. Widać to na przykład w pracy uczennicy:

Pakujemy po 4		
Liczba kopert	Liczba woreczków	Liczba żetonów
2	0	0

200₍₄₎

Tworząc drugą „czerwoną kopertę”, pomyłkowo umieściła ona w niej trzy woreczki. Tabelę uzupełniła na podstawie swojego, błędnego rysunku, ale zgodnie z zasadami zapisu szyfru. W ostatniej kolumnie wpisała 0, bo nie pozostała poza pętlami żadna kropka, potem liczbę 0, bo nie ma za czerwonymi pętlami żadnego „zielonego woreczka” i wreszcie liczbę 2, gdyż na rysunku utworzyła dwie „czerwone paczki”. Na koniec podała błędny zapis szyfrowy, ale poprawnie wynikający z utworzonej tabeli.

W rozwiązaniach zadania 3, uczniowie rysowali w różnych układach 23 kropki, potem grupowali je pętlami, tworzyli tabelę i wpisywali do tej tabeli cyfry szyfru. Część uczniów kończyła na tym rozwiązaniem tak, jak na przykład uczeń:

Liczba kopert	Liczba woreczków	Liczba żetonów
1	1	3

Niektórzy, tak jak w poniższej pracy uczennicy, zapisywali jeszcze szyfr liczby 23:

Jeden z uczniów ujawnił zupełnie odmienne rozumienie treści zadania sporządzając następujący rysunek:

Narysował on 23 grupy kropek, w każdej po cztery kółka. Najprawdopodobniej wychwycił z treści zadania dwie dane: liczbę 23 oraz po 4, przypisał do nich znaczenie 23 pętle po 4 kropki i tę interpretację przedstawił na swoim rysunku.

ZASZYFROWANE LICZBY (2)

MATERIAŁY DO MANIPULACJI (Aneks 14a, 14b)

Dla pary uczniów:

Żetony-liczmany – około 60 sztuk.

Małe woreczki foliowe do pakowania żetonów – 25 sztuk.

Koperty do pakowania woreczków – 6 sztuk.

Gumki recepturki do tworzenia paczek – 4 sztuk.

Dwie tabele – jedna taka, jak w ćwiczeniu A, druga taka, jak w ćwiczeniu C.

Do prezentacji:

Tabela z czterema kolumnami, taka jak w *Starterze*.

Kilka żetonów oraz dwa pełne woreczki – w nich po 3 żetony, dwie koperty, a w nich po 3 pełne woreczki i jedna paczka, czyli spięte 3 koperty, w każdej po trzy woreczki z trzema żetonami.

STARTER

Nauczyciel przedstawia wypełnioną tabelę:

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	0	2	1

Informuje uczniów, że tabelę wypełniano zapisując szyfrem „po 3”, pewną liczbę żetonów. Przypomina sposób pakowania po trzy i wypełniania tabel, stawiając pytania:

Jak pakowaliśmy żetony po trzy? Ile wkładaliśmy żetonów do woreczka?

Co było w jednej kopercie? Co w paczce? Co oznaczają wpisane liczby?

Podsumowuje:

Z tabeli można odczytać, jak zapisać szyfrem „po 3” liczbę żetonów.

Szyfr liczby żetonów to 1021⁽³⁾.

Nauczyciel odkrywa z uczniami sposób znalezienia zaszyfrowanej liczby. Prezentuje pełne paczki, koperty, woreczki i luźne żetony. Poleca, by w puste (zielone), miejsca w tabeli położyć tyle pełnych paczek, kopert, woreczków i żetonów, ile zapisano. Następnie sugeruje, by wysypać żetony najpierw z woreczków policzyć je i ich liczbę zapisać w odpowiedniej kolumnie tabeli. Podobnie wysypać żetony z kopert i paczek, policzyć je i zapisać ich liczbę w tabeli:

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	0	2	1

27 żetonów 0 żetonów 6 żetonów 1 żeton

Na koniec uczniowie obliczają liczbę żetonów zapisaną szyfrem w tabeli, wykonując działanie: $27 + 6 + 1 = 34$.

ĆWICZENIA MANIPULACYJNE

Przed każdym z ćwiczeń A, B, uczniowie kładą na stoliku kilka żetonów oraz przygotowują, pakując po trzy, kilka pełnych woreczków, kilka pełnych kopert i jedną paczkę.

A. W tabeli zapisana jest zaszyfrowana pewna liczba żetonów.

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	1	2	2
⋮	⋮	⋮	⋮

Zapisz szyfrem „po 3” liczbę żetonów. Ułóż w tabeli potrzebną liczbę żetonów oraz pełnych woreczków, pełnych kopert, pełnych paczek. Rozpakuj i sprawdź, jaką liczbę żetonów zaszyfrowano.

B. Liczbę żetonów zapisano tak: $1012_{(3)}$. Przedstaw tę liczbę w tabeli za pomocą cyfr i za pomocą spakowanych po trzy woreczków, żetonów, kopert, paczek. Jaką liczbę przedstawiono szyfrem?

Przed każdym z ćwiczeń C i D, uczniowie kładą na stoliku kilka żetonów oraz przygotowują, pakując po cztery, kilka pełnych woreczków i pełnych kopert.

C. W tabeli zapisana jest zaszyfrowana pewna liczba żetonów.

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów
1	3	1
⋮	⋮	⋮

Zapisz szyfrem „po 4” liczbę żetonów. Ułóż w tabeli potrzebną liczbę żetonów oraz pełnych woreczków i pełnych kopert. Rozpakuj i sprawdź, jaką liczbę żetonów zaszyfrowano.

D. Liczbę żetonów zapisano tak: $223_{(4)}$. Przedstaw tę liczbę w tabeli za pomocą cyfr i za pomocą żetonów i spakowanych po cztery woreczków i kopert. Jaką liczbę przedstawiono szyfrem?

KARTA PRACY

1. Wojtek otrzymał tabelę, w której zaszyfrowana jest liczba żetonów:

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	1	1	2
⋮	⋮	⋮	⋮

Odczytał, że ta liczba zapisana szyfrem „po 3”, to $1112_{(3)}$. Chciał się dowiedzieć, jaką liczbę żetonów zaszyfrowano. Pomóż Wojtkowi i narysuj w kolumnach: żetony (kółka), pełne woreczki (zielone pętle z kółkami), pełne koperty (czerwone pętle, a w nich po trzy zielone pętle z kółkami), pełne paczki (niebieskie pętle, a w nich po trzy pełne koperty).

Policz kółka. Ile żetonów zaszyfrowano?

2. Asia liczyła swoje żetony i wypełniła tabelkę:

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów
1	2	2	1
⋮	⋮	⋮	⋮

Ile żetonów miała Asia? Zapisz jak to obliczyć.

3. Ewa narysowała żetony, a ich liczbę zapisała szyfrem „po 4” tak: 132₍₄₎.

Wpisz w tabeli ile paczek, ile woreczków, a ile wolnych żetonów zaszyfrowała Ewa.

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Ile żetonów narysowała Ewa? Zapisz obliczenia.

CHARAKTERYSTYKA ZAJĘĆ

Zajęcia stanowią dalszy ciąg zabaw w szyfrowanie liczb szyframi „po 3” i „po 4”. Tym razem manipulacje i zadania, jakie wykonują uczniowie mają ich doprowadzić do odpowiedzi na pytanie, jakie liczby zapisano szyfrem. Odszyfrowywanie wymaga czynności manipulacyjnych odwrotnych do tych przy szyfrowaniu. Zapisując liczbę żetonów szyfrem uczniowie pakowali żetony po trzy (lub po cztery), teraz już spakowane „trójki” (lub „czwórki”), muszą rozpakowywać, a potem przeliczyć żetony. Dla ułatwienia szyfr przedstawiany jest w tabeli. W odpowiednich kolumnach uczniowie układają tyle pełnych paczek, kopert, woreczków i pojedynczych żetonów, ile zapisano. Potem rozpakowują woreczki, koperty, paczki i przeliczają ile żetonów zapisano w każdej z kolumn. Otrzymane liczby zapisują w tabeli, a na koniec je dodają. Suma, jaką otrzymują jest odszyfrowaną liczbą, którą zapisują w systemie dziesiętnym.

UWAGI DO ZADAŃ

Wstępny etap zajęć *Starter* ma na celu przypomnienie poznanego na poprzednich zajęciach sposobu szyfrowania liczb. Uczniowie we współpracy z nauczycielem rozmawiają, jak szyfrując „po 3” pakowali żetony. Kolejno omawiają, co oznaczają liczby w zaprezentowanej tabeli i jak z tej tabeli można odczytać szyfr liczby. Do wspólnego odszyfrowywania zapisanej szyfrem liczby potrzebne są spakowane „trójki”. Nauczyciel może przygotować je wcześniej albo uczniowie, jako przypomnienie mogą zaprezentować czynność pakowania, tworząc tym samym kolejne „trójki”, czyli pełne woreczki, koperty czy paczki.

W *Ćwiczeniach manipulacyjnych* uczniowie samodzielnie lub w parach powtarzają czynności związane z odszyfrowywaniem liczb i przekonują się, że w ćwiczeniu A szyfr 1122₍₃₎ oznacza liczbę 44, a w ćwiczeniu B szyfr 1012₍₃₎ oznacza liczbę 32. Wykonanie ćwiczeń C i D wymaga czynności analogicznych do tych jak przy odszyfrowywaniu liczb z szyfru „po 3”. Tym razem trzeba jednak przygotować woreczki i koperty, pakując po cztery. W ćwiczeniu D uczniowie otrzymają, że szyfr 131₍₄₎ to liczba 29, a szyfr 223₍₄₎ oznacza liczbę 43.

W *Karcie pracy* uczniowie muszą przedstawić na rysunku czynności manipulacyjne. Aby znaleźć zaszyfrowaną w tabeli liczbę trzeba narysować w odpowiednich kolumnach „spakowane” pętlami po

tyle kótek, ile wskazuje liczba w danej kolumnie tabeli. Narysowane w każdej z kolumn kółka trzeba przeliczyć i po dodaniu otrzymanych liczb zapisać, jaką liczbę zaszyfrowano. Pełne rozwiązanie zadania wymaga jeszcze udzielenia odpowiedzi zadania 1: Szyfrem 1112₍₃₎ zaszyfrowano 41 żetonów, do zadania 2: Asia miała 52 żetony, natomiast do zadania 3: Ewa narysowała 30 żetonów.

PRACA UCZNIÓW – OMÓWIENIE

W zadaniach *Karty pracy*, uczniowie odczytują zaszyfrowane liczby. Rozwiązując zadanie 1, wszyscy rysują żetony i kolorowymi pętlami, woreczki, koperty zgodnie z poleceniem i podają odpowiedź. Prawie wszyscy robią to bezbłędnie, tak jak uczeń:

PAKUJEMY PO TRZY			
LICZBA PACZEK	LICZBA KOPERT	LICZBA WORECZKÓW	LICZBA ŻETONÓW
1	1	1	2

	
	
	

Zaszyfrowano 41 żetonów

Jednak jedna z uczennic rysuje częściowo niepoprawnie:

PAKUJEMY PO TRZY			
LICZBA PACZEK	LICZBA KOPERT	LICZBA WORECZKÓW	LICZBA ŻETONÓW
1	1	1	2

 9 żet	
 3 żet	
 3 żet	
 2 żet

$$9 \text{ żet} + 3 \text{ żet} + 3 \text{ żet} + 2 \text{ żet} = 23 \text{ żet}$$

Trzy kolumny tabeli dziewczynka uzupełniła poprawnie, natomiast w kolumnie *liczba paczek*, zamiast trzech pełnych czerwonych kopert umieściła tylko jedną. Z tego powodu jej rozwiązanie zadania jest oczywiście błędne. Warto jednak podkreślić sposób, w jaki uczennica organizowała sobie obliczenia. Najpierw zapisywała liczby żetonów jakie narysowała w każdej z kolumn, potem zgodnie ze swoim odczytem rysunku, podała działanie prowadzące do wyniku.

Uczeń zapisał tu liczbę żetonów w woreczkach jako 9 zamiast 6, stąd błędny wynik zadania.

Zadanie 3 dotyczyło odszyfrowywania liczby zapisanej kodem „po 4”. Uczniowie mieli tu wpisać podany szyfr w tabelę i podać zapisaną kodem liczbę żetonów. Tylko w kilku rozwiązaniach pojawiły się pomocnicze rysunki. Na przykład uczennica, która w tabeli *Pakujemy po trzy*, zrobiła błąd, tu narysowała żetony w kolorowych pętlach poprawnie:

PAKUJEMY PO CZTERY		
LICZBA KOPERT 1	LICZBA WORECZKÓW 3	LICZBA ŻETONÓW 2
16 żet
	
 12 żet	
 2 żet

Inna uczennica pomogła sobie w obliczeniach tak:

PAKUJEMY PO CZTERY		
LICZBA KOPERT 1	LICZBA WORECZKÓW 3	LICZBA ŻETONÓW 2

 16	
 12	
 2

W obu cytowanych pracach działaniem $16 + 12 + 2$, uczennice poprawnie obliczyły, że Ewa narysowała 30 żetonów.

Większość uczniów podawała działania bez wcześniejszego rysunku. Wpisywali oni liczby do kolumn tabeli, a potem podawali obliczenia. Na przykład tak:

$$1 \text{ koperta} = 16 \text{ żet}$$

$$3 \text{ woreczki} = 12 \text{ żet}$$

$$2 \text{ żet}$$

$$16 + 12 + 2 = 30 \text{ żet}$$

albo tak:

$$4 + 3 + 2 = 30 \text{ żet}$$

Niektórzy uczniowie i w tym zadaniu popełniali błędy. Jeden z nich zapisał działanie $16 + 16 + 4 = 36$.

Uzyskał błędny wynik, gdyż mylnie odczytał, że liczba żetonów w woreczku jest 16, a nie 12 i zamiast liczby 2, dodał liczbę 4.

UWAGI KOŃCOWE

Przedstawiona propozycja zajęć *Klubiku...*, stanowi dydaktyczne opracowanie i przystosowanie, dla uczniów I etapu edukacyjnego zainteresowanych matematyką, wybranych treści i aktywności matematycznych. W ramach proponowanych zajęć uczniowie mają okazję rozwiązywać szereg arytmetycznych, geometrycznych i geometryczno-arytmetycznych zadań. Manipulując na konkretnie tworzą różne grupy obiektów, spełniających podane warunki, dostrzegają i analizują różnorodnego typu regularności, ćwiczą wyobraźnię przestrzenną, uczą się kodowania i schematyzowania oraz poszukują różnych dróg rozwiązywania tego samego problemu. Przy okazji wykorzystują, a także rozwijają swoje umiejętności i techniki liczenia.

Każda tematyczna seria zadań zajęć *Klubiku...*, realizowana jest w trzech fazach: wstępnej w *Starte-rze*, manipulacyjnej, w *Ćwiczeniach manipulacyjnych* i samodzielnej pracy ucznia z *Kartą pracy*. Istotne jest, by czas trwania każdej z faz dostosowywać do możliwości i zainteresowania uczniów. Niektóre z proponowanych zadań można więc pominąć lub ich omawianie nieco skrócić. Każdą z proponowa-nych faz może też nauczyciel wydłużyć, na przykład przez podanie analogicznych ćwiczeń lub pro-ponując uczniom, by to oni układali te analogiczne ćwiczenia. Dobrze też poświęcić trochę czasu na prezentację i omówienie uczniowskich rozwiązań zadań z kart pracy.

Uczniowie klasy trzeciej szkoły podstawowej w Krakowie⁹, w której testowane były zajęcia *Klubiku...*, z wyraźną przyjemnością w nich uczestniczyli. Chętnie wykonywali ćwiczenia manipulacyjne, rozwiązy-wali podane zadania, a także często sami takie zadania tworzyli. Warto podkreślić, że rozwiązując zadania z kart pracy dzieci pracowały samodzielnie i ze skupieniem poszukiwały rozwiązań nawet dość złożonych zadań, ale stanowiących dla nich intelektualne wyzwanie. Z analizy prac widać, że poszczegól-ni uczniowie uzyskiwali różne osiągnięcia, w różnych zakresach matematycznego działania. Na przykład niektórzy okazali się „wybitnymi” w jednej tematyce, ale w innej „wybili się” już ich koledzy.

Prace uczniów to ich oryginalne, pomysłowe i samodzielne rozwiązania zadań. W części *Praca uczniów – omówienie*, przedstawiona została analiza tych uczniowskich rozwiązań. Jest ona ilustracją ważnej dla rozwoju myślenia tezy, że **nie warto zbyt wcześnie narzucać dzieciom ani swoich sposobów interpretacji zadań, ani sposobów ich rozwiązywania**. Dobrze jest bowiem, by doszukiwać się w działalności uczniów oryginalnych ujęć tematów oraz oryginalnych pomysłów. **Takie „inne spoj-rzenia” na tę samą rzeczywistość, odpowiednio rozwijane prowadzą do samodzielności myślenia i działania**. Te odmienne od zamierzonych interpretacje zadania widzenie zadania czy warunku zadania, dobrze jest brać pod uwagę, a potem sprowokować dyskusję na temat rozwiązań tak, by dzieci mogły konfrontować swoje rozumienie z tym jak rozumieją inni, jak można inaczej rozumieć. Dobrze, by zajęcia w ramach *Klubiku...*, mogły być okazją do takiej konfrontacji i do wspólnego uzgadniania stanowisk.

⁹ Publiczna Szkoła Podstawowa Sióstr Salezjanek im. Bł. L. Vicuna w Krakowie, nauczyciel mgr B. Jachymczak.

Aneks 1. CHODNICZKI Z KWADRATÓW

Aneks 2. FASCYNUJĄCY TYSIĄC

rachunek

600
+ 140
740 zł

rachunek

600
+ 63
663 zł

rachunek

600
+ 165
765 zł

Aneks 3. KOLOROWE POCIĄGI

Aneks 4. LICZBOWE ZAGADKI

0

1

2

3

4

5

6

7

8

9

Aneks 5a. W PARKU

Aneks 5b. W PARKU

Aneks 5c. W PARKU

Aneks 6. KOLOROWE PIŁKI

Aneks 7. KWADRATY I KWADRATOWE RAMKI

Aneks 8. CHODNICZKI WOKÓŁ PROSTOKĄTÓW

Aneks 9a. BUDOWLE Z KOSTEK

1. Jacek zapisał kod budowli w następujący sposób:

2		
1		3
	2	

Który rysunek przedstawia widok budowli Jacka od strony „zielonej”?
 Pod rysunkiem, który nie jest widokiem budowli od strony „zielonej”
 napisz dlaczego tak uważasz.

Aneks 9b. BUDOWLE Z KOSTEK

2. Magda narysowała widok pewnej budowli od strony „zielonej”:

Zapisz na planszy, jaki może być kod takiej budowli:

Zapisz na planszach jeszcze trzy inne kody budowli, która od strony „zielonej” ma taki sam widok, jaki narysowała Magda:

Aneks 9c. BUDOWLE Z KOSTEK

3. Zaplanuj budowlę z 8 klocków i zapisz na planszy jej kod.

Na kratkach narysuj widok swojej budowli z każdej ze stron: zielonej, czerwonej, niebieskiej i czarnej.

A. Widok
od strony „zielonej”

B. Widok
od strony „niebieskiej”

C. Widok
od strony „czarnej”

D. Widok
od strony „czerwonej”

Aneks 10. O ILE WIĘCEJ?

Aneks 11a. PIRAMIDY Z KÓŁEK

1. Zosia narysowała piramidy z kół zgodnie, z pewną regułą.

Dorysuj czwartą i piątą piramidę. Z ilu kół będzie zbudowana każda z piramid?

2. Staś narysował piramidy z kół zgodnie z pewną regułą – tak jak na rysunku.

Dorysuj czwartą i piątą piramidę. Z ilu kół będzie zbudowana każda z piramid?

Jak myślisz, z ilu kół będzie zbudowana szósta piramida?

Potrafisz to obliczyć?

3. Ewa ułożyła z kóelek 10 kolejnych piramid według pewnej reguły.

Narysowała tylko trzy piramidy – takie jak na rysunku.

Jedna z ułożonych figur Ewy złożona była z 21 kóelek.

Spróbuj narysować tę figurę. Która z kolei była to figura?

Aneks 12a. ZABAWA W KASJERA

Aneks 12b. ZABAWA W KASJERA

1. Oblicz, ile otrzymasz banknotów, gdy przedstawioną poniżej kwotę zamienisz na banknoty stu-złotowe. Spróbuj zapisać jak to można obliczyć.

Aneks 13a. ZASZYFROWANE LICZBY (1)

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Aneks 13b. ZASZYFROWANE LICZBY (1)

1. Jacek chciał zapisać liczbę 30 szyfrem „po 3”. Pomyślał, że pomoże sobie rysunkiem. Narysował 30 kóelek i pakował po trzy. Ustalił, że **woreczki to zielone pętle**, **koperty to czerwone pętle**, **paczki to niebieskie pętle**.

Pomóż Jackowi rysować pętle i uzupełnij tabelę.

Zapisz liczbę 30 szyfrem „po 3”.

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

Aneks 13c. ZASZYFROWANE LICZBY (1)

2. Ania narysowała 28 kóelek i ich liczbę chciała zapisać szyfrem „po 4”. Pomyślała, że będzie pakowała po cztery na rysunku i ustaliła, że **woreczki to zielone pętle**, **koperty to czerwone pętle**.

Pomóż Ani narysować pętle i uzupełnij tabelę.

Zapisz liczbę 28 szyfrem „po 4”.

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Aneks 14a. ZASZYFROWANE LICZBY (2)

Pakujemy po trzy			
liczba paczek	liczba kopert	liczba woreczków	liczba żetonów

Aneks 14b. ZASZYFROWANE LICZBY (2)

Pakujemy po cztery		
liczba kopert	liczba woreczków	liczba żetonów

Koncepcja poradnika zarówno w doborze, jak i sposobie opracowania treści jest ciekawa. Autorki proponują nauczanie czynnościowe, mając na uwadze etapy rozwoju intelektualnego dzieci w młodszych klasach szkoły podstawowej. Zaprezentowane zadania i ćwiczenia pozwalają uczniom rozwijać zainteresowania i umiejętności matematyczne. Różnorodność zadań z pewnością zachęci dzieci do podejmowania wyzwań stawianych przez nauczyciela. Ćwiczenia manipulacyjne sprzyjają zrozumieniu omawianych zagadnień i są okazją do szukania własnych, niestandardowych rozwiązań matematycznych problemów. (...) Jako czynny zawodowo nauczyciel edukacji wczesnoszkolnej z przyjemnością skorzystam z proponowanego poradnika.

Małgorzata Pawłowska
fragmenty recenzji

OŚRODEK ROZWOJU EDUKACJI

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00, fax 22 345 37 70

mail: sekretariat@ore.edu.pl

www.ore.edu.pl

egzemplarz bezpłatny

