

Matematyka w Szkole

nr **45** maj/czerwiec/2008

Czasopismo dla nauczycieli
szkół podstawowych i gimnazjów

cena 7,20 zł

ISSN 1507-2800

❖ Układamy płytki

❖ Proporcjonalne flagi

❖ Inna podstawa

Uczeń powinien myśleć! Tylko o czym?

Małe dzieci są ciekawe świata i bez przerwy zadają pytania, bo wszystkiego chcą się dowiedzieć i wszystko je interesuje. W szkole to im przechodzi. Tam uczeń ma odpowiadać, a nie zadawać pytania. Szybko się też okazuje, że uczniów nie pasjonuje akurat to, czego muszą się uczyć.

Nauczycielom narzekającym na niechęć uczniów do uczenia się ich łatwego i ciekawego przedmiotu polecam następujący eksperyment. Proszę otworzyć jakikolwiek podręcznik do przedmiotu innego niż własny i proszę podjąć próbę zafascynowania się przeczytanymi treściami. Ostrzegam, że nawet na poziomie szkoły podstawowej nie będzie to łatwe, a już na poziomie gimnazjum będą Państwo mieli poważne kłopoty. W liceum sprawa jest zupełnie beznadziejna.

A przecież nasi uczniowie potrafią myśleć i ciekawią ich różne rzeczy. Czy nie można by tej ciekawości wykorzystać w szkole? Jednym ze sposobów są prace badawcze. Chodzi o to, by uczniowie sami poszukiwali informacji, wyszukiwali problemy i próbowali je rozwiązać. Cała sztuka polega na tym, by praca badawcza nie przekształciła się w bezmyślne kopiowanie tekstów znalezionych w internecie. Mam nadzieję, że artykuły zamieszczone w TEMACIE NUMERU (s. 10-31) pozwolą dobrze zorganizować pracę Państwa uczniów. Może dzięki takiej metodzie pracy przynajmniej niektórzy uczniowie nauczą się stosować matematykę.

Jak trudną jest ta sztuka stosowania matematyki, można się przekonać, czytając zadania wyszukane przez Matematolka (s. 46-47).

Z życzeniami długich i pogodnych wakacji

Marcin Kaymowski

Matematyka w Szkole

Czasopismo
dla nauczycieli
szkół podstawowych
i gimnazjów

Adres redakcji:
80-309 Gdańsk
al. Grunwaldzka 413,
tel. 058 340-63-80
fax 058 340-63-21

Dział sprzedaży:
tel. 058 340-63-60
e-mail: prenumerata@gwo.pl

Adres do korespondencji:
Matematyka w Szkole
Czasopismo dla nauczycieli
szkół podstawowych i gimnazjów
skr. poczt. 59
80-876 Gdańsk 52

e-mail: gazetamws@gwo.pl
<http://www.gwo.pl/gazeta>

Wydawca:
Gdańskie Wydawnictwo
Oświatowe, Sp. z o.o.
80-309 Gdańsk, al. Grunwaldzka 413
KRS 0000125773
przy Sądzie Rejonowym w Gdańsku

Redaktor naczelny:
Marcin Karpiński

Redaguje kolegium:
Marcin Braun
Małgorzata Domian
Aleksandra Golecka-Mazur
Joanna Kniter
Jacek Lech
Agnieszka Szulc

Projekt graficzny:
Rafał Szczawiński / Pracownia

Ilustracje:
Sławomir Kilian

Skład:
Maria Chojnicka
Łukasz Sitko
Joanna Szyller

Zdjęcie na okładce:
Sławomir Ulicny

Druk i oprawa: Normex, Gdańsk
Nakład: 4200 egz.

SPIS TREŚCI

EDUKACJA

- 3 *Marcin Karpiński* Inna podstawa
- 5 *Lidia Bogucka* Zmiany w szkole podstawowej
- 6 *Jerzy Janowicz* Projekt podstawy dla gimnazjum

TEMAT NUMERU – PRACE BADAWCZE

- 10 *Bożenna Kukier* Projekty w szkole podstawowej
- 12 *Joanna Barczewska* Którego operatora wybrać?
- 14 *Agata Michałowska* Miniproblemy
- 16 *Nadzieja Karpiuk* Sprytny pomiar, sprytnie obliczenie
- 19 *Marzenna Grochowalska* Parkietaże i desenie
- 22 *Grażyna Miłosz* Odkryj to sam
- 25 *Jerzy Janowicz* Kto i po co wymyślił matematykę
- 28 *Grażyna Leško* Układamy płytki
- 29 *Jakub Michalski* Proporcjonalne flagi

NAUCZANIE MATEMATYKI

- 32 *Wiesława Janista, Bożenna Kukier* Szyfry symetryczne
- 37 *Aneta Góra* Odgadnij, co to jest
- 38 *Janina Morska* Jednakowo blisko
- 40 *Michał Sejfried* Trójkąty zaprzyjaźnione
- 41 *Wiesława Janista* Czy aby na pewno?

MATERIAŁY

- 43 *Aneta Góra* Powtórzenie z origami w tle

Z OSTATNIEJ ŁAWKI

- 46 Matematyk wie lepiej

Bożenna Kukier

PROJEKTY W SZKOLE PODSTAWOWEJ

Już w szkole podstawowej warto zasygnalizować dzieciom problemy, których pełne rozwiązania poznają dopiero w gimnazjum lub w liceum. Najcenniejsze są takie zadania, które uruchamiają u dzieci aktywność badaczy i odkrywców, spruwokują ich do wykonywania doświadczeń, formułowania hipotez i szukania dowodów na ich potwierdzenie lub obalenie, pozwolą na wychwycenie przez nich pewnych prawidłowości matematycznych i wywołają potrzebę ich nazwania.

Taką rolę odgrywają prace badawcze. Każda z nich zaczyna się od serii pytań lub poleceń stanowiących punkt wyjścia samodzielnej pracy. Wyniki badań są często zaskakujące, wywołują zdziwienie i prowokują uczniów do zadawania kolejnych pytań.

Metoda prac badawczych kształci umiejętność opracowywania i prezentowania wyników własnych badań, to dobra okazja do pracy w grupach. Ważne, aby przed wykonaniem eksperymentu uczniowie spróbowali przewidzieć wynik.

1. Objętość pudełka

Z prostokątnego arkusza kartonu o wymiarach $20\text{ cm} \times 15\text{ cm}$ wycinamy przy wierzchołkach jednakowe kwadraty, tak jak na rysunku, a następnie składamy otwarte pudełko.

Czy długości boków odciętych kwadratów mają wpływ na objętość pudełka?

Jeśli tak, to odkryj, jakie długości boków odciętych kwadratów pozwolą na wykonanie pudełka o największej objętości.

Wyniki eksperymentów można zapisać w tabelce i przedstawić na wykresie.

Długość boku odciętego kwadratu (cm)	Wymiary pudełka (cm)	Objętość pudełka (cm ³)
0,5	19-14-0,5	133
1	18-13-1	234
1,5	17-12-1,5	306
2	16-11-2	352
2,5	15-10-2,5	375
3	14-9-3	378
3,5	13-8-3,5	364
4	12-7-4	336
4,5	11-6-4,5	297
5	10-5-5	250
5,5	9-4-5,5	198
6	8-3-6	144
6,5	7-2-6,5	91
7	6-1-7	42
7,5	nie ma takiego pudełka	

2. Zatrudnienie na korzystniejszych warunkach

W pewnej firmie pracują dwaj urzędnicy. Jeden z nich ma pobierać wynagrodzenie roczne. Początkowo wyniesie ono 10005€ i co roku będzie podwyższane o 10€. Drugi ma pobierać swoje wynagrodzenie co pół roku. Za pierwsze półrocze otrzyma 5000€, a podwyżkę w wysokości 5€ będzie otrzymywał co pół roku.

Czy urzędnicy zostali zatrudnieni na takich samych warunkach? Jeśli nie, to któremu z nich zaproponowano korzystniejsze warunki?

Wysokość wynagrodzenia obu urzędników w kilku pierwszych latach pracy porównujemy na przykład za pomocą tabelki. ■

Kolejne lata pracy	Wynagrodzenie pierwszego urzędnika	Wynagrodzenie drugiego urzędnika		
		w I półroczu	w II półroczu	razem
1	10 005	5000	5005	10 005
2	10 015	5010	5015	10 025
3	10 025	5020	5025	10 045
4	10 035	5030	5035	10 065

Janina Morska

JEDNAKOWO BLISKO

Po wprowadzeniu pojęcia symetralnej odcinka, zróbmy z uczniami kilka zadań, które pozwolą im utrwalić nowe wiadomości.

Zapytajmy ich, czy wiedzą, w jaki sposób można by wykorzystać poznaną konstrukcję symetralnej w codziennym życiu. Pewnie trudno będzie dzieciom odpowiedzieć na to pytanie. Po przypomnieniu konstrukcji symetralnej przechodzimy do pracy w grupach 3-4-osobowych, gdzie uczniowie rozwiązują wspólnie zadania na przygotowanych wcześniej arkuszach (zob. karta pracy). Na pracę dzieci przeznaczamy około 20 minut, następnie przewodniczący grup prezentują rozwiązania. Poprawnie i estetycznie wykonane prace nagradzamy.

W końcowej części zajęć uczniowie przygotowują w grupach projekty zadań dotyczących praktycznego wykorzystania symetralnej. Prezentują swoje pomysły, następnie wspólnie je korygujemy i ustalamy, czy można je zrealizować i w jaki sposób. Zapisanie i rozwiązanie zadań w formie plakatu polecamy jako pracę długoterminową (np. w okresie jednego tygodnia). Ustalamy, że ocenie będą podlegały: pomysł, poprawne sformułowanie problemu, poprawne rozwiązanie, wrażenia estetyczne, wkład pracy i zaangażowanie uczniów.

Jako pracę domową można polecić rozwiązanie zadań z zeszytu ćwiczeń GWO dla klasy pierwszej ze strony 56. ■

KARTA PRACY

1. Gdzie jest ukryty skarb?

Na rysunku zaznaczono punktami A , B , C miejsca rosnących świerków. Skarb zakopano w jednakowej odległości od wszystkich trzech drzew. Znajdź na mapce punkt, w którym ukryto skarb.

2. Gdzie zbudować kładkę?

Adam mieszka w domku A , Bogdan – w domku B . Obaj postanowili zbudować kładkę na rzece, tak aby każdy z nich miał do niej jednakowo blisko. Pomóż im wyznaczyć punkt na rzece równo oddalony od obu domów.

3. Kto ma bliżej?

Karol i Maciek wybrali się do lasu na grzyby. Karol znajduje się w punkcie K , Maciek w punkcie M . Obaj umówili się na spotkanie na przystanku autobusowym w punkcie P . Który z chłopców ma bliżej do umówionego miejsca, jeżeli obaj mogą iść najkrótszą z możliwych dróg? Odpowiedz na to pytanie, nie używając linijki z podziałką.

4. Fontanna

W parku wybudowano fontannę na planie koła. Na środku ma być umieszczony mechanizm. Jak konstrukcyjnie wyznaczyć środek fontanny?

5. Brakujące elementy

Jacek za pomocą cyrkla i kredy narysował na tablicy okrąg, niestety, zapomniał o zaznaczeniu środka. Poza tym okrąg nie do końca się udał. Pomóż Jackowi wyznaczyć środek okręgu i dorysuj brakujące elementy.

Korzystasz z M+? Korzystaj w pełni!

bezpłatne książki,
materiały i pomoce dydaktyczne

dostęp do dodatkowych materiałów w Internecie:
scenariuszy lekcji, multimediiów i pomysłów na lekcję

systematyczne badanie osiągnięć
i umiejętności uczniów

stały rabat na zakup naszych książek

Wypełnij potwierdzenie *Uczę z M+* i korzystaj
z przywilejów w przyszłym roku szkolnym

www.emplus.gwo.pl

Wszystko o *Matematyce z plusem*:
www.gwo.pl/oferta-matematyka