PAGE

 Семенова Галина Ивановна,

 учитель математики МОУ

«Гимназия № 26»

Воспитание культуры мышления в процессе решения
математических задач
Знание только тогда знание,

 когда оно приобретено усилиями своей мысли, а не памятью.

Л.Н.Толстой
Важное место в комплексе воспитательных задач обучения математике занимает проблема формирования культуры мышления. Получая в готовом виде плоды чужого умственного труда, дети нередко привыкают жить чужим умом.

Отсутствие культуры мышления проявляется во всех областях деятельности школьников. Она приводит к образованию шаблонов мысли, к стремлению действовать уже закрепившимся способом, несмотря на изменение условий работы.

Трудности перестройки мыслительной деятельности могут возникнуть и при самых несущественных изменениях условий задания, например, при изменении положения треугольника в пространстве или на плоскости, или даже при изменении букв в обозначении вершин треугольника.

Низкий уровень культуры мышления может быть связан и с врожденными особенностями нервной системы, и с обучением, включающим шаблонные задачи, однообразные методы обучения и задания на механическое запоминание и воспроизведение, а также это может быть несоответствие стиля обучения ученика стилю преподавателя. Так, обучая учащихся «образников», особое внимание нужно уделять развитию речи и логических способностей детей, реализуя ведущий принцип дидактики «от общего к частному».

При работе с «гармониками» (учащимися с равнополушарным типом мышления) необходимо учитывать их способность к быстрому темпу действий, принятию решений; уделять внимание воспитанию слушать других, а обучая учеников с левополушарным типом мышления («логиков»), следует активизировать их творческие способности, учитывая принцип дидактики «от частного к общему».

Очевидно, что все вышесказанное позволяет считать воспитание культуры мышления актуальной проблемой.

Вспомним слова М.В.Ломоносова: «Математику уже затем учить надо, что она ум в порядок приводит». Не правда ли хороший эпиграф к уроку математики? Или слова Л.Н. Толстого: «Знание только тогда знание, когда оно приобретено усилиями своей мысли, а не памятью, имеющие большое воспитательное значение для детей, если учитель умело обыграет их на уроке. Использование эпиграфов к урокам – это уже сложившаяся традиция в педагогической практике, но, разумеется, это песчинка, в деле воспитания культуры мышления школьников. Поэтому в процессе обучения математике нужно знакомить учащихся с методами математического исследования, которые в то же время служат и методами учебной работы, особое внимание уделять аналитическому способу решения задач. Необходимо довести до понимания учеников (7- 9 классов), что анализ условия задачи и анализ решения задачи – важнейшие этапы ее решения.

Важно знакомить учащихся с методом восходящего анализа. Схема метода проста: что требуется доказать? что для этого достаточно доказать?

Ясно, что метод восходящего анализа (как и вообще любой метод доказательства утверждения) не является универсальным.

В тетради учащиеся записывают памятку.

АНАЛИЗ УСЛОВИЯ ЗАДАЧИ:

· что дано? что отсюда следует?

АНАЛИЗ РЕШЕНИЯ ЗАДАЧИ:

· что найти? что для этого надо знать?

Отрабатывается применение вышесказанного на уроках, при этом по договоренности с детьми у них есть свой «любимый» вопрос в геометрии: «Элементом какой фигуры является искомое?». Эта педагогическая уловка выручает учащихся в затруднительных ситуациях при решении задач.

Решая геометрические задачи, составили памятку:

1. Сделай рисунок:
 а) рисунок должен соответствовать условию задачи;
 б) рисунок должен «работать» на нас.

2. Смелее выдвигай различные предположения.

3. Выводы логически обосновывай.

Овладение школьниками методом анализа помогает им сознательно и самостоятельно находить решение, целенаправленно действовать на каждом этапе, что способствует развитию логического мышления. Подтверждением этого вывода служит самостоятельная работа учащихся на уроках-практикумах, на которых, как правило, используется метод «включенного контроля».

Инструментом воспитания культуры мышления является решение различных видов задач, например:

· решение задач с несформулированным вопросом (вопрос логически вытекает из данных в задаче математических отношений, учащиеся должны его сформулировать и решить задачу);

· составление условия и решения задачи по данным чертежа (этот вид творческой работы является продолжением решения задач с несформулированным вопросом, способствует развитию логического мышления и речи учащихся);

· решение задач с недостающими данными (в задачах этого вида отсутствует одно из данных, поэтому решить их нельзя, но если ввести недостающее звено, задачи будут иметь решение; дети учатся анализировать условие задачи, должны объяснить при их решении, почему задача не имеет решения, и указать недостающие данные).

 Задача. В равнобедренном треугольнике КМР с основанием МР, равным 10 см., найти боковую сторону.

· решение задач с избыточными данными (учащиеся должны объяснить, какие данные являются лишними);
 Задача. Из города Омск в город Тюмень выехал товарный поезд со скоростью 90км в час, через 2 часа в том же направлении выехал пассажирский поезд со скоростью 105км в час. На каком расстоянии от отправного пункта второй поезд догонит первый, если расстояние между пунктами 600км?

· решение задач, имеющих несколько способов решения;

· решение задач с взаимопроникающими элементами (эти задачи развивают математическое видение, умение включать один и тот же элемент в разные фигуры).
 Задача. Чем может являться диагональ АС квадрата АВСД?

Ответ. АС – гипотенуза прямоугольного треугольника АСД, гипотенуза прямоугольного треугольника АВС, биссектриса углов DCB и ВАД, пересечение точек треугольников АВС и АСД.

 Задача. Дан рисунок. Прочитайте его.

 Рисунок проектируется на экран с помощью технических средств или изображается на доске. После формулировки задания дается детям время на обдумывание, которое регулируется интуитивно. Затем слушаются ответы, если при индивидуальной форме работы возникли трудности, то методом «мозгового штурма», находится правильное решение. Если это начальная стадия формирования у детей приема умственной работы, считается, что «цепочку» рассуждений следует повторить.

Решение каждой подобной задачи как на плоскости, так и в пространстве требует от учащихся определенной «цепочки» умственных операций. Чтобы выделить прямоугольный треугольник, нужно проделать следующую «цепочку» мыслительных действий: выделить окружность, найти в ней треугольник, сообразить, что он вписанный, обнаружить, что сторона треугольника является диаметром, решить, что диаметр делит окружность на дуги, равные 180 градусам, увидеть вписанный угол АСВ треугольника, понять, что угол АСВ прямой и сделать вывод, что треугольник прямоугольный. Кроме того, необходим самоконтроль.

Психологи считают, что подобного рода «цепочки» составляют прием умственной деятельности. В задачах данного типа, правильно применяя теоретические знания, ученики должны выделить объекты, подвести их под соответствующее определение или теорему, установить логическую связь между ними. В результате решения таких задач формируется культура мышления.

Опыт работы в школе показывает, что ученикам нравится чтение рисунков и графиков.

Рассмотрим применение приема поиска и «открытий»: после изучения аналитического и графического способов решения квадратных неравенств учащимся предлагается решить дробно-рациональное неравенство графическим способом, опираясь на приобретенные знания. Так же до изучения темы «Площадь трапеции» ученики находят закономерность в доказательстве теорем по теме «Площадь».

Используя полученный вывод, доказывают теорему о площади трапеции.

В рассматриваемых примерах ученик оказывается в положении первооткрывателя математических истин, в какой-то мере становится творцом своего умственного развития. Перед школьниками поставлена проблема, а начало всякого мышления - в проблемной ситуации.

Немалую роль в развитии умственных способностей, т.е. в воспитании культуры мышления, играют универсальные тесты профессора Айзенка.

Приведем примеры тестовых заданий:
Найдите закономерность и подставьте соответствующее число.

 3 7 16

 6 13 28

 9 19 ?

Найдите закономерность и подставьте соответствующее число.

Подберите слово, подходящее для окончания первого слова и начала второго.

ПИ (…) ОК

Сказки, математические сочинения, диктанты, игры со словами, использование пословиц, поговорок, содержащих числительное, конкурс художников, кроссворды, кодирование ответов заданий, использование приема «умышленной ошибки», которому уделяю особое внимание, приема конкретной ситуации, использование метода «мозгового штурма», использование принципа Ходжи Насреддина: «Пусть те, которые знают, расскажут тем, которые не знают», принципа В.Н.Сорока-Росинского: «Поменьше учителя – побольше ученика», составление задач по аналогии, составление задач на заданную тему, чтение рисунков и графиков, изготовление нитяных моделей, приема «листа», приема «короткой» задачи, применение метода хоровых ответов, эффекта 30 секунд – это те «маленькие хитрости», которые помогают формировать мышление учеников.

Инструментом воспитания культуры мышления является и рефлексия, т. е. контрольно-оценочное, критическое рассмотрение человеком особенностей своих мыслительных действий, направленных на поиск решения задач. Рефлексию желательно использовать на различных этапах урока.

В заключение отметим: «…исследования ряда психологов показали, что систематическое, целенаправленное воспитание подвижности, гибкости мышления, настойчивая тренировка процессов перестройки, переключения, стимуляция поисковой активности, использование разнообразных методов обучения, в том числе и игровых, - все это дает положительные результаты и помогает развить гибкость мышления даже у самых инертно мыслящих учащихся, если, конечно, это воспитание начинают не слишком поздно.» [3]
ЛИТЕРАТУРА

1. Айзенк Г. Универсальные тесты профессора Айзенка. – СПб.: Стела, 1996. – 144с.

2. Гайштут А.Г. Приемы интенсификации обучения математике в 4-5 классах./ под ред. И.Ф.Тисленко. – Киев: Радянська школа, 1980. – 126с.

3. Ротенберг В.С., Бондаренко С.М. Мозг. Обучение. Здоровье. – М.:Просвещение, 1989. – 239с.

С

О

В

А

 ?

 3

 7

 17

 39

 85

