

ORNAMENTY A SYMETRIE

Hana Moraová* a Jarmila Novotná*

ÚVOD

Předložená jednotka vznikla v rámci multilaterálního projektu M³EaL: Multiculturalism, Migration, Mathematics Education and Language (526333-LLP-1-2012-1-IT-COMENIUS-CMP). Materiál zkoumá výukový potenciál využití ornamentů z různých kultur ve výuce matematiky. Jakou matematiku lze zkoumat prostřednictvím ornamentů? Jaké mezipředmětové vztahy v sobě ukrývají? Jak může zařazení ornamentů do výuky matematiky pomoci žákům cizincům?

Pilotování se student učitelství

Jednotka byla nejprve pilotována na konferenci Jak učit matematice žáky ve věku 10-16 let v roce 2013 v Litomyšli. V rámci dílny se její účastníci seznámili s problematikou vyučování matematiky v kulturně heterogenních třídách a s projektem. Cílem pilotování bylo 1) názorně učitelům i budoucím učitelům matematiky ukázat, jak snadno lze vnést multikulturní prvky do hodin matematiky a 2) sesbírat náměty na možné využití ornamentů ve výuce i nápady, jaká matematické témata lze s pomocí ornamentů učit.

Autorky této jednotky účastníkům v dílně předložily ornamenty z nejrůznějších kultur. Vyzvaly účastníky, aby vytvořili co nejvíce úloh, ve kterých využijí ornamenty.

Očekávaná matematická témata

Souměrnosti, posunutí, geometrie v rovině, teselace

Další navržené témata: úměrnost, lineární funkce, poměr, kombinatorika, nejmenší společný násobek

* Univerzita Karlova v Praze, Pedagogická fakulta, Česká republika.

Cíle dílny

Pro účastníky:

- Prozkoumání řešitelských strategií
- Tvoření úloh
- Diskuze vytvořených úloh ve skupinách

Pro autorky jednotky:

- Rozšíření možných matematických témat, pro jejichž výuku lze využít ornamenty
- Rozšíření sbírky úloh s multikulturními náměty, které lze použít ve výuce matematiky

Hlavní pilotování

Hana Moraová a Jarmila Novotná

1. Popis aktivity

Aktivita vychází z Wittmannových podnětných vyučovacích (Erich Wittmann, 1995), konkrétně z myšlenky, že „dobrý výukový materiál je takový, který vychází z něčeho jednoduchého, ale otevírá prostor pro nejrůznější zkoumání a rozvíjení.“ Tímto jednoduchým výchozím bodem se staly ornamenty z nejrůznějších kultur (volba prostředí nebyla náhodná, autorky hledaly téma, které umožní žákům cizincům, aby mohli ve škole pracovat s kulturou, kterou znají z domova, nejen ze školní učebnice; podle (Meany, Lange, 2013) je třeba, aby žáci vnímali kulturu doma a ve škole jako kompatibilní, pak se nebude stávat, že matematika, kterou doma dělají zcela přirozeně, bude ve škole vnímána jako obtížná a neřešitelná). Účastníci dílny byli vyzváni, aby se pokusili vytvořit co největší počet úloh s nejrůznějším matematickým obsahem. Tvoření úloh je důležitou součástí matematického kurikula a považuje se za základní součást „dělání“ matematiky (NCTM, 2000; Tichá, Hošpesová, 2010). Učitel tvoří úlohy téměř denně, kdykoli potřebuje doplnit úlohy z učebnice.

1. fáze Autorky jednotky

- Představí účastníkům dílny problematiku multikulturalismu ve vzdělávání, základy interkulturní psychologie a vysvětlí, co tato problematika přináší do hodin matematiky.
- Analyzují učebnice a ukážou, jaké úlohy ze symetrie jsou pro učebnice typické.
- Aktivita – symetrie písmen v různých abecedách, při použití malých a velkých písmen, symetrie ve slovech

2. fáze Účastníci semináře

- Aktivita –ornamenty v různých kulturách
- Druhy ornamentů – symetrické a asymetrické, s přírodními motivy, geometrické, rozety, teselace
- Úkol: Vytvořte úlohu a/nebo plán hodiny s pomocí vybraných ornamentů. Při výuce jakých matematických celků lze ornamenty využít?
- Vámi vytvořenou úlohu či plán hodiny ukažte ostatním účastníkům.
- Společná diskuze nad vytvořenými úlohami či pány hodin.

Fáze3a Účastníci dílny

- Připraví jeden společný plán hodiny pro pilotování, připraví potřebné materiály a pomůcky.

nebo

Fáze 3b Autorky jednotky

- Vyberou jednu z navržených aktivit.
- Napíší konečný návrh větší vyučovací jednotky (několik vyučovacích hodin), kterou bude možné snadno upravit pro různě staré a různě nadané žáky.
- Upraví připravený materiál tak, aby vyhovoval pilotování v konkrétní třídě. Připraví potřebné materiály a pomůcky.

(V ideálním případě by sami účastníci dílny vytvořili plán hodiny a odučili jednotku ve vybrané škole, aby viděli, jak hodina proběhla. V tomto případě ale pilotování proběhlo o mnoho později než dílna na konferenci. Konečnou podobu vyučovací jednotky pro pilotování tedy připravily členky řešitelského týmu, nikoli učitelé.)

4. fáze Pilotování ve škole

- Konečný plán hodiny je pilotován na vybrané základní škole
- Žáci dávají okamžitou zpětnou vazbu (po skončení hodiny, asi pětiminutová diskuze)
- Po skončení pilotování proběhne rozhovor s učitelkou
- Učitelka napíše zprávu o průběhu pilotování

5. fáze Pilotování na vybrané škole v zahraničí

2. Hodnocení

a) Úlohy vytvořené účastníky dílny

- Pythagorova věta: práce s trojúhelníky v předložených ornamentech
- Porovnejte osovou a středovou symetrii, otočení a posunutí. Co z toho je typické pro které ornamenty?
- Najděte a pojmenujte všechny geometrické obrazce, ze kterých se skládá určitý ornament. Popište je.
- Zaměřte se na pojem teselace; určete, ze kterých ornamentů lze teselace tvořit.
- Ornamenty překreslete do čtvercové sítě. Zkoumejte jejich obsah. Použijte čtvercové síť s různými měřítky. Porovnejte poměr délky stran a obsahu v různých měřících.
- Jaký je podíl obsahu části ornamentu v jedné barvě k obsahu celého ornamentu?
- Kolik látky by bylo třeba na ušití jednoho kiltu?
- Určete generující prvek.
- Kolik os symetrie najdete v tomto ornamentu?
- Kolik korálků je třeba na vytvoření indiánského ornamentu?
- Kolik pásků s ornamentem bude třeba na vyzdobení místnosti s určitými rozměry?
- Které geometrické tvary a ornamenty jsou vhodné na výrobu dek formou patchwork?
- Kolik vláken každé barvy potřebujeme na výrobu jednoho dílu skotského tartanu?
- Narýsujte geometrické ornamenty; můžete je překreslit z originálu, nebo vytvořit svoje vlastní.

b) Plán výukového experimentu

Účastníci dílny přednesli své nápady. Poté se dohodli na tom, že připraví níže uvedenou vyučovací jednotku. V této podobě ale nebyla pilotována. Byla dále upravena tak, aby vyhovovala Školnímu vzdělávacímu programu dané školy, věku dětí a tomu, že se jednalo o výuku metodou CLIL.

Poznámka: Použité materiály jsou dostupné např. na www.googleimages.com.

1. hodina

- Téma hodiny: ORNAMENTY

- Opakování symetrie: Hledejte osy souměrností v různých písmech (příloha 1) – 10 minut
- Úvod: Učitelem připravená prezentace o různých druzích ornamentů v různých kulturách (10 minut)
- Hlavní aktivita
 - Učitel ukáže různé ornamenty z různých kultur.
 - Vybere jeden ornament a ukáže na něm různé druhy symetrií a transformací.
 - Každý žák dostane jeden ornament a jeho úkolem je najít osy souměrností.
 - Každý žák určí, pojmenuje a překreslí všechny symetrické obrazce obsažené v ornamentu.
 - Žáci se pokusí zformulovat, co je typické pro ornamenty určitých kultur.
- Domácí úkol: Z domova si přineste předmět ozdobený ornamenty, nebo jeho fotografií.

2. hodina:

- Úvod: Žáci ukáží svůj ornament třídě a popíší, jaké osy souměrnosti v něm našli.
- Hlavní aktivita:
 - Každý žák dostane ornament a čtverečkový papír s různými měřítky.
 - Žáci hledají všechny osy souměrnosti.
 - Žáci překreslí ornament do čtvercové sítě.
 - Žáci spočítají, kolik čtverečků je vybarveno (i pokud jsou vybarveny jen částečně).
 - Žáci spočítají obsah ornamentu (částečně vybarvené čtverečky počítají jako zcela vybarvené čtverečky).
- Závěr: Následující tabulku překreslete na tabuli

měřítko	0,5 cm	0,75 cm	1 cm	1,25 cm	1,5 cm	2 cm
obsah						

Jaký je vztah mezi měřítkem a obsahem?

Pilotování ve škole

Vyučovací jednotka byla pilotována na ZŠ Fr. Plamínkové s RVJ Praze v 5. ročníku.

Před tím, než autorky jednotky připravily plán experimentální výuky, prostudovaly Rámcový vzdělávací program pro základní vzdělávání (MŠMT 2013, <http://www.plaminkova.cz/skolni-vzdelavaci-program>), aby zjistily, které z mnoha témat navržených v rámci dílny v Litomyšli se hodí pro výuku v 5. ročníku. Výše uvedenou jednotku bylo třeba upravit. Čeští žáci v 5. ročníku ještě neznají symetrie v rovině a explicitně s nimi nepracují (i když implicitně se s nimi setkávají od 1. ročníku základní školy nebo i dříve, a dá se tedy předpokládat intuitivní znalost). V 5. ročníku se učí pracovat ve čtvercové síti a s pomocí této jednotky mohou budovat prekoncepty geometrie v rovině (obsah a obvod). Neznají pojem přímé úměrnosti.

Autorky materiálu rozhodly upravit výukový materiál následujícím způsobem a pilotovat ho v průběhu dvou vyučovacích hodin metodou CLIL (v anglickém jazyce):

1. hodina

Úvod do ornamentů, diskuze v anglickém jazyce o ornamentech, jejich druzích, tvarech, rozdílech mezi jednotlivými kulturami, z čeho se ornamenty utvářejí; diskuze o indiánských ornamentech (vyráběly se z korálek).

Žáci dostali čtverečkovaný papír (0,5 cm) a indiánský ornament. Jejich úkolem bylo ornament přesně překreslit do čtvercové sítě. Poté měli spočítat počet modrých čtverečků, velikost modrého kříže, modrozlutých obrazců; měřítko čtverečkovaného papíru ale neumožnilo snadný přechod k pojmu obsahu a obvodu.


Poté žáci dostali centimetrový čtverečkovaný papír a další ukázkou indiánského ornamentu. Tento druhý ornament není vytvořen z korálek, byl vyšit a skládá se z obdélníkových, nikoli čtvercových prvků. Aby měli žáci snazší práci, dvě části ornamentu byly překopírovány na čtverečkový papír a obdélník přenesen jako čtverec o 3x3 dílkách). Úkolem žáků bylo přenést tyto ornamenty na centimetrový čtverečkovaný papír (jeden 3x3 čtverec ze šablony jako jeden díl na čtverečkovaném papíru).


Protože obsah každého dílku byl 1cm^2 , žáci mohli velmi snadno určit obsah jednotlivých částí ornamentu, které překreslili (obdélník, kříž, pyramida). Stejně snadné bylo určit obvod.

2. hodina – práce se symetriemi (propojení matematiky a výtvarné výchovy)

Učitelka žákům ukázala dva indiánské ornamenty. Žáci ornamenty popsali v anglickém jazyce. Rozšířili si slovní zásobu o pojmy z geometrie.


Pak žáci dostali vzor, ve kterém byla vyznačena osa souměrnosti. Jejich úkolem bylo ornament podle této osy dokončit. Příklad pracovního listu následuje. Další příklady najdete na DVD a na webové stránce projektu.


Mohli pracovat s pastelkami, korálky, bavlnkou. Poté měli vytvořit vlastní ornament.

Domácí úkol: Prohlédněte si ornamenty, které máte doma. Kde jsou? Jaké druhy? Jaké tvary, barvy, materiály? Obkreslete je nebo je vyfotografujte. Příští hodinu si o nich budeme povídat.

Třetí hodina už se bohužel vzhledem k blížícímu se konci školního roku nestihla.

Komentář pilotující učitelky

Učitelka, která jednotku pilotovala, konstatovala, že jednotka byla pro žáky velmi motivující a zábavná. Žáci byli aktivní celé dvě hodiny. Materiál snadno umožnil výuku diferenciovat (žáci mohli pracovat s méně i více obtížnými ornamenty, mohli počítat objem a obsah, zatímco ostatní ještě překreslovali).

Učitelka se domnívá, že by bylo vhodné v této věkové skupině použít pro všechny aktivity centimetrový čtverečkovaný papír. Pak se součet čtverečků stává obsahem v centimetrech čtverečních. Upozornila také, že v první úloze je třeba žáky upozornit, aby začali překreslovat od prostředka. Někteří začali tím, že překreslili obvod ornamentu a teprve po velmi dlouhé době zjistili, že udělali chybu a vnitřní části se do rámečku nevejdou. Poté museli začít nanovo a bylo to pro ně frustrující.

Druhé pilotování

Antonella Castellini, Lucia Alfia Fazzino a Franco Favilli**

Analýza a priori

Kontext

Tato aktivita byla připravena pro skupinu žáků ze dvou různých tříd Istituto Comprensivo 1 - Poggibonsi (provincie Siena). Pilotování proběhlo v rámci dvou týdnů, kdy se celá škola zaměřuje na výukové experimenty. V těchto týdnech ve třídách probíhají nejrůznější mezipředmětové aktivity a vznikají projekty mimo školní budovu. Skupina se skládala z 15 až 18 žáků ze sekundy (7. ročník).

Cíle

Témata, která předkládaná jednotka obsahuje, žákům umožnila zopakovat si už získané znalosti, ale také pracovat s nimi novým, tvůrčím způsobem. Podstatné při práci byly afektivní složky, protože v jednotlivých činnostech žáci pracovali s kulturou jejich rodné země. Témata v jednotce umožňují zavedení inovativních metod, jako například tvoření úloh, na které žáci narazili poprvé.

Důvody, proč jsme zvolili tento přístup, byly v zásadě čtyři:

- nahlížet na realitu očima matematiky;

** CAFRE – University of Pisa, Italy.

- rozvíjet interkulturní vzdělávání a umožnit žákům, aby se dozvěděli víc o svých kořenech;
- rozvíjet pozitivní vztah k matematice prostřednictvím smysluplných zážitků a zkušeností (jak je stanoveno v Italském národním kurikulu 2012);
- popsat, pojmenovat a třídít geometrické obrazce, určit jejich základní vlastnosti a symetrie s cílem, aby žáci byli schopni tyto obrazce reprodukovat, tvořit (jeden z požadavků Italského národního kurikula 2012).

Design

Použitá metodologie byla práce formou dílny. Dílnou se nemyslí místo, prostor, ale aktivita, v jejímž rámci žáci pracují a přemýšlejí, kde sami konstruují význam matematických objektů prostřednictvím vlastních zkušeností, kde jsou přirozeně motivováni.

Všechny aktivity v rámci jednotky souvisejí se shodnými zobrazeními. S touto látkou se žáci částečně seznámili už v předchozím roce. Inovativnost přístupu spočívala v tom, že žáci pracovali se zrcadlem. Za obrázek postavili zrcadlo a sledovali, co se s obrazem stane. Díky tomu žáci objevili základní vlastnosti osově symetrie (fotografie 1).


Fotografie 1


Fotografie 2

V dalším kroku měli žáci vytvořit složení symetrií s rovnoběžnými a kolmými osami souměrnosti, využít další shodná zobrazení – posunutí a otočení – a určit základní vlastnosti těchto transformací. Poté všichni žáci vytvořili dynamické modely, které jim umožnili tyto geometrické transformace vytvořit (fotografie 2).

Žáci museli sami vytvářet a interpretovat. Pracovali s objekty, museli pozorovat a pracovat s dynamickými, nikoli statickými objekty.

Práce se statickými modely je limitující. Situaci nahlíží jen z jednoho úhlu pohledu. Dynamické modely umožňují analyzovat situaci z nejrůznějších úhlů pohledu. Statické modely neprobouzejí přirozenou zvědavost, nenechávají prostor pro spekulování, matematické uvažování, obhajování. Tak zůstává stranou mnoho procesů, které jsou zásadní pro formování matematického myšlení. Proto, když bylo

pilotování plánováno, jsme se rozhodli použít zrcadla, což je pro žáky zcela nová zkušenost s dynamickými modely.

Vytvořené plány jednotlivých hodin

1. hodina

V první hodině učitel žákům předkládá dva ornamente – rozetu a vlys. Žáci pracují ve skupinách po 4 až 5. Jejich úkolem je analyzovat oba ornamente s pomocí zrcadla a určit, jaká shodná zobrazení byla třeba pro vytvoření těchto ornamentů.

Žáci nejprve zkoumají ornamente společně ve skupině, poté skupina volí mluvčího, který bude výsledky jejich práce prezentovat ostatním. Cílem této aktivity pro žáky je zopakovat si, co už znají, porovnat výsledky své práce s ostatními, předložit argumenty a obhajovat je. Žáci se učí komunikovat a vyjednávat s ostatními.

Skupina, která pracovala na vlysu

Žáci pracovali s vlysem s pomocí zrcadla. „Nejprve jsme zrcadlo přiložili k vodorovné ozdobě (fotografie 3). Zjistili jsme ale, že takto nemůžeme pracovat, protože vlys je příliš dlouhý. Proto jsme zrcadlo otočili svisle (fotografie 4) a našli osovou souměrnost, ve které vznikl čtverec. Pokud uvažujeme čtverce a , b a c , krásně vidíme dvě osové souměrnosti s rovnoběžnými osami. Pak jsme se na to celé zaměřili a uvědomili si, že pokud budeme uvažovat čtverce b a c najednou, jedná se o posunutí (fotografie 5, 6, 7).


Fotografie 3


Fotografie 4


Fotografie 5


Fotografie6


Fotografie7

Pak si žáci položili tuto otázku: „Jak dlouhý je vektor posunutí?“

S pomocí dynamického modelu se jim podařilo ověřit délku vektoru posunutí (tento vektor je dvojnásobek vzdálenosti mezi rovnoběžnými osami).

Skupina s rozetou


Fotografie8


Fotografie9

Takto aktivitu komentovali žáci: „Bylo nám na první pohled zřejmé, že v rozetě je osová souměrnost (fotografie 8). Potom nás ale A. upozornila, že jde také o rotaci, která vzniká složením dvou osových souměrností s různoběžnými osami. Proto jsme se rozhodli zakreslit osy souměrnosti a našli střed otočení. Abychom tuto hypotézu ověřili, použili jsme průsvitný papír a vytvořili dynamický model (fotografie 9). Je zajímavé, že žáci svoje odůvodňování ilustrovali přímo na ornamentu a malovali do něj osy souměrnosti. Dynamický model slouží k tomu, aby byly vyvráceny veškeré pochybnosti.

V první hodině bylo velmi zajímavé sledovat, jak žáci pracují se zrcadlem a jak vytvářejí dynamické modely.

Poté, co skončilo opakování shodných zobrazení, žáci dostali za domácí úkol sepsat, co v hodině dělali, a najít doma a přinést do školy předměty nebo látky, které jsou ozdobeny motivy typickými pro zemi, ze které pocházejí, nebo pro zemi, kterou navštívili o prázdninách.

2. hodina

Na začátku hodiny žáci ukazují předměty a látky, které přinesli z domova. Každá skupinka si vybírá předmět či látku, které se jim nejvíc líbí. Nejvíc žáky zaujala látka

ze Senegalu, možná proto, že byla velmi barevná a rozmanitá) a potom přehoz, který se používá doma u jedné žákyně, velmi pestrý a s pravidelným vzorem. Žáci neměli zájem o různé krajky a dečky (často háčkované babičkami), ani o keramické talíře, možná proto, že jejich zdobení nebylo tak barevné.

Každá skupina dostala následující úkoly:

1. vysvětlíte, proč jste si vybrali tento předmět;
2. s pomocí zrcadla určete shodná zobrazení;
3. vybraný ornament překreslete na dva čtverečkové papíry, které jste dostali;
4. určete generující prvek ornamentu;
5. vybraný ornament ukažte spolužákům, ukažte generující prvek a dejte instrukce, jak ornament vytvořit.

Skupina s jetelem

Členové skupinky, která si vybrala ornament z lístků jetele (fotografie 10), svoji volbu vysvětlili tak, že se jim ornament zdál „jednoduchý a hezký“. A, jak pak později napsali, zmýlili se: „Uvažovali jsme pouze jednoduché symetrie v lístcích i celém ornamentu, čtvereček po čtverečku. Když jsme ale použili zrcadlo, zjistili jsme, že kvůli stonku se nejedná o osovou, ale středovou souměrnost. (...) Abychom to lépe pochopili, pomohli jsme si průsvitným papírem a patentem.“


Fotografie 10


Fotografie11


Fotografie12

Práce, kterou žáci odvedli (fotografie11, 12), jasně ukazuje, jak provedli výzkum a jak jim zrcadlo pomohlo lépe určit jednotlivé izomerické transformace. Jasně se také ukazuje, jak užitečné jsou dynamické modely při sledování změn.

Žáci použili generující prvek, několikrát ho otočili o 90 stupňů. Tak se jim podařilo vyrobit ornament z látky. Zajímavá je volba barev, kterou skupina použila, aby zdůraznili středovou souměrnost.

Skupina s malým rámečkem


Fotografie13


Fotografie14


Fotografie15

Skupina, která si vybrala ornament s malými rámečky (fotografie13) uvedla, že to udělali proto, že „jim ornament připomínal malé rámečky, které vyráběli kdysi na základní škole“. Žáci vzor rychle překreslili a ukázali, že jde o posunutí (fotografie14), díky kterému mohli vytvořit celý ornament. Nejprve byli nadšeni tím, jak jim to celé šlo rychle. Pak si všimli, že centrální část ornamentu je vytvořena „malými obdélníky“. A pak si uvědomili, že ornament skrývá další symetrie: konkrétně dvojici středových souměrností nebo sérii čtyř otočení o 90°. V tuto chvíli byli přesvědčeni, že už nic dalšího nenajdou, a začali psát návod pro spolužáky, jak ornament vytvořit. Když instrukce vytvářeli, uvědomili si, že i druhý prvek ornamentu – „ta černá hvězdička“ – má stejnou vlastnost, dvojici středových symetrií. Následovala bouřlivá diskuze: „Jak to uděláme? Budeme muset dát tři různé instrukce? Jednu pro každý ze dvou vzorů a třetí pro celý rámeček? A co je pak generující prvek?“ Žáci se dohodli, že přesně takto budou postupovat, připraví tři instrukce a tři vzory, které jsou na fotografii 15: ze dvou vznikne ústřední prvek pomocí otočení, třetí poslouží pro posunutí.

Skupina s kosočtvercovým ornamentem

Volba tohoto vzoru vycházela z toho, že jde „o krásně barevný motiv s křivkami i přímkami, kterými je ornament tvořen“. A právě proto měla skupina velké problémy ornament přenést na papír (fotografie16). Byla potřeba pomoc učitelky. Poté si žáci uvědomili, že se jedná o čtyři otočení o 90°. S pomocí těchto otočení lze snadno základní vzor vytvořit (fotografie17, 18).


Fotografie16


Fotografie17


Fotografie18

Skupina s rozetou

Skupina, která si vybrala ornament s rozetami (fotografie19), si ho vybrala proto, že jim připomínal Vánoce. Žáci s ním ale neuspěli. Nepodařilo se jim určit základní prvek. Určili sice symetrie, ale pouze u dvou z prvků ornamentu. Určili, že ornament obsahuje otočení, ale nebyli schopni ho využít. Hodně mluvili o tom, že „musejí oba vzory oddělit, ten z malých čtverečků oddělit od toho druhého“. Nejprve pracovali s jedním vzorem, potom s druhým a nakonec se dohodli, že „budou pracovat se třemi vzory a překreslí celou rozetu. Dva se musí otočit čtyřikrát o 90°, třetí osmkrát o 45°“ (fotografie20, 21).


Fotografie19


Fotografie20


Fotografie21

3. hodina

Učitelka předložila novou aktivitu:

Od zrcadel k poměru

Budeme pracovat se vzory, které minulou hodinu vznikly při práci s rozetou.(fotografie 22)


Fotografie 22

Generující prvky pokládejte jeden vedle druhého a s pomocí zrcadel určete, kolik jich budete potřebovat na vytvoření celé rozety (fotografie 23 a, b, c).


Fotografie 23 a


Fotografie 23 b


Fotografie 23 c

Žáci pracují se zrcadly a dávají je k sobě tak, že svírají 90° . V tomto případě žáci vidí čtyři obrazy (tři jsou odrazem jednoho skutečného), které dohromady vytvoří dlaždici, celou rozetu. Pak si uvědomí, že „při 45° získáme 8 obrazů, takže se počet zdvojnásobí. A přitom úhel se zmenší, konkrétně je poloviční!“

Tato poznámka probudí zvědavost žáků, kteří začnou zkoušet pracovat s jinými kousky ornamentu. „Zkusme pracovat s polovinou rozety, pak určitě dostaneme jen dva obrazy.“ Pak vysloví závěr, že pokud se úhel zrcadla zmenší, počet obrazů se zvětší.

Učitelé chtějí, aby žáci téma prozkoumali hlouběji. Doporučují žákům, aby použili úhломěr, změřili úhel, který svírají zrcadla tak, že zrcadla nahradí třeba tenkou tužkou. Doporučili také žákům, aby si vytvořili tabulku, do které budou zaznamenávat různé úhly a odpovídající počet obrazů. Úhel má mít velikost takovou, aby byl dělitelem plného úhlu. V tabulce tedy nebudou pouze dvojice (90, 4), (180, 2), (45, 8), ale také například (30,12), (40,9). Tabulka jasně ukáže vztah mezi velikostí úhlu \leftrightarrow počtem obrazů. Lze velmi snadno vidět, že se úhel pŕlí, třetí a počet obrazů se násobí dvěma, třemi ... Žáci si uvědomí, že součin velikosti úhlu a počtu obrazů je vždy 360° , plný úhel.

Žáci tedy objeví intuitivně i rigorózně vzorec pro nepřímou úměrnost.

Poté učitelé žáky vyzvou, aby získaná data zobrazili ve formě bodů v kartézské soustavě souřadnic v rovině a spojili je. Díky tomu si žáci mohou uvědomit, že body vytvářejí křivku, kterou ještě neznají – hyperbolu.

V tuto chvíli žák B. položil otázku: „Proč tento graf začíná na 10° ? Pokud zavřu dveře, tedy pokud je úhel nula, co se stane? Nic nevidím, takže nevytvořím žádný

obraz, jejich počet je nula ... ale to nefunguje ... něco je v nepořádku“. A pochybnosti jednoho žáka ze rázem staly zdrojem poznání pro celou třídu! Učitelé navrhli, aby žáci mezi rozevřená zrcadla dali provázek a sledovali, co se bude dít, když budou zrcadla postupně zavírat, dávat k sobě. Akt zavření zrcadel žákům jasně ukázal, že počet obrazů není nula, ale nekonečno. Nevidí je jen proto, že jsou zavřené uvnitř. I v tomto případě dynamika předmětu umožnila prozkoumat důležitý hraniční případ, který by se pomocí aritmetiky jen těžko vysvětloval, protože nelze dělit nulou. Takto žáci pochopili, aniž by potřebovali početní operaci, pojem nekonečna.

4. hodina

Výtvarné teselace

Žáci už se s teselacemi, pokrýváním roviny, setkali. Věděli, které pravidelné mnohoúhelníky mohou pokrýt rovinu a proč. V rámci tohoto vyučovacího experimentu dostali za úkol lehce upravenou variantu pokrývání roviny, a to v takové podobě, aby mohli povolit uzdu své fantazii.

Žáci mají vystříhnout kus ze čtverce a tento kus přiložit na opačnou stranu. Tímto způsobem získají prvek, který postupným posouváním pokryje rovinu. Podobně se dá pracovat i s dalšími pravidelnými mnohoúhelníky, například rovnostranným trojúhelníkem nebo rovnoběžníkem. Žáci pak tvůrčím způsobem transformují vzor, který vznikl, do předmětu, který se stane „hrdinou“ nové podlahy (fotografie 24, 25, 26).


Fotografie 24


Fotografie 25


Fotografie 26

Aktivitu si žáci velmi užili. Na počátku nastal zmatek, jak přesně postupovat. Ale poté už si žáci užívali pokrývání roviny a uměleckou stránku svého konání.

Mnohem obtížnější bylo pro žáky pracovat s trojúhelníkem než se čtvercem a obdélníkem. Jak umístit vystřižený kousek, aby se podařilo pokrýt rovinu? Je možné ji přidat k libovolné ze dvou ostatních stran? Nebo je třeba tento kousek přidat ke straně, ze které byl vystřižen? Tato otázka vyvstala spontánně a vedla k velmi zajímavé argumentaci. Znovu můžeme říct, že vystřižená ruka vzbudila spontánní kladení otázek. Pokud učitel s otázkami dobře naloží, otevírají se žákům nové cesty, nebo se otevírají nové pohledy na již známé věci. Žákům se daří konstruovat a rekonstruovat znalosti.

Závěry

Jsme přesvědčeni, že je třeba změnit postoj k matematice a (jak je uvedeno v Italském národním kurikulu 2012) pozitivní postoj k matematice lze budovat prostřednictvím činnostního a zkušenostního učení. Namísto toho, abychom žákům předávali znalosti ve formě pojmů a informací, které nejsou propojené a nesouvisejí spolu, učitelé by měli rozvíjet dovednost žáků tvořit úlohy a samostatně objevovat.

Popsané pilotování vychází z této filozofie. Staví na činnostních aktivitách v rámci matematické dílny. Výuka vychází z potřeb a charakteru žáků. Žák je v roli objevitele, průzkumníka, učí se poznávat, přijímat, konfrontovat a řešit nové problémy a úlohy, ať už samostatně nebo ve skupinách.

Při tvorbě tohoto vyučovacího experimentu jsme vycházeli z následujících tří metodologických principů:

1. vytvořit smysluplný kontext pro úlohy;
2. vést žáky ke kladení otázek;
3. pracovat ve skupinách, protože při skupinové práci je heterogenita žáků zdrojem nových pohledů a nápad pro celou třídu. Tím je podporována inkluze.

Učitelé se musejí při výuce vypořádat s celou řadou problémů. Musejí si poradit s nemotivovanými žáky, musejí zvládnout práci v sociálně a kulturně heterogenních třídách. Proto potřebují, aby existovaly vzdělávací materiály a didaktické jednotky, které žákům otevírají nejrůznější pohledy na realitu a vedou k lepšími sebepoznání.

Tato vyučovací jednotka umožnila reagovat na potřeby dnešních žáků, aniž by tím trpěl matematický obsah. Matematiku často vnímáme jako abstraktní předmět. V tomto případě ale žáci pracovali s konkrétními předměty a matematika se tak přiblížila realitě. Použití každodenních předmětů, které navíc souvisí s různými kulturami (jako například látka ze Senegalu) zvyšuje afektivní náboj, což je rozhodně důležité. Tvorba vlastních ornamentů dává žákům možnost experimentovat a ponořit se do světa fantazie, což matematice přidává emocionální náboj, který je tak důležitý pro proces učení. Navíc díky práci ve skupinách mají žáci možnost obhajovat své hypotézy, ale také udělat změny, pokud jsou argumenty ostatních přisvědčivé.

Celá aktivita tedy stojí na základních kamenech procesu učení. Žáky vede k tomu, aby byli aktivní, konstruktivní, aby spolupracovali, vnímali věci v souvislostech a přemýšleli. Díky tomu mají mnoho příležitostí rozvíjet své dovednosti.

Třetí pilotování

Andreas Ulovec a Therese Tomiska

Obecné informace

Pilotování vyučovací jednotky se ujala učitelka matematiky s pětiletou praxí na střední škole v okolí Vídně. Učitelka dostala vyučovací materiál se zhruba třítydenním předstihem před samotným pilotováním. Učitelka vyučovala v kvintě (věk žáků 14 – 15 let), sextě (15 – 16 let) a oktávě (17 – 18 let). Po setkání s řešitelským týmem projektu se rozhodla pilotování jednotky provést v jedné vyučovací hodině matematiky v sextě (50 minut) a v jedné vyučovací hodině (50

minut) formou práce v terénu. V této třídě bylo osm žáků (ve věku 17 – 18 let), z nichž tři byli cizinci. Druhá hodina byla nahrána na video. V obou hodinách byl přítomen člen rakouského řešitelského týmu.

Pilotování ve třídě

Učitelka do hodiny přinesla své vlastní předměty s japonskými, jihoafrickými a americkými motivy. Žáci pracovali ve dvojicích a jejich úkolem bylo hledat symetrie a geometrické obrazce a také porovnat různé druhy symetrií a obrazců na ornamentech, které pocházejí z různých kultur. Každá skupina potom krátce představila třídě výsledky své práce a ostatní si dělali poznámky do sešitů. Na konci hodiny učitelka žáky vyzvala, aby do další hodiny přinesli vlastní předměty či obrázky ornamentů z nejrůznějších kultur. Žáci ale namítali, že v jejich rodinách takové předměty nemají. Nemělo smysl, aby učitelka do další hodiny opět nosila vlastní ukázky ornamentů. Žáci ale přišli s nápadem, že by další hodinu mohli hledat geometrické obrazce a symetrie, které najdou na květinách a rostlinách. Učitelka rozhodla, že v tom případě bude lepší 2. hodinu zorganizovat mimo školní budovu, jít do terénu a zkoumat tam rostliny raději než obrázky ve třídě. 2. hodina tedy proběhne venku, žáci budou hledat symetrie a fotografovat, aby později mohli v rámci hodiny ve třídě zkoumat symetrie a měřítko (tato navazující třetí hodina nebyla součástí pilotování).


Fotografie 1-3. Vzor z Japonska, Jihoafrické republiky a Spojených států

2. hodina začala krátkou rekapitulací různých druhů symetrií a obrazců. Učitelka také zopakovala zvláštní úhly (např. z Fibonacciho čísel). Pak učitelka se žáky vyrazila ven a na louce nedaleko školy začali hledat symetrie a geometrické obrazce jak na přírodních, tak umělých objektech. Nejprve žáci zkoumali výskyt různých úhlů na rostlinách. Brzy zjistili, že velmi obvyklý úhel na mnoha rostlinách je $137,5^\circ$. To žáky velmi překvapilo. Žáci si rostliny vyfotografovali, aby s nimi mohli pracovat v dalších hodinách.


Fotografie 4. Hledání různých úhlů na bodláku

V další části hodiny žáci hledali symetrie, konkrétně osovou souměrnost. Často se stávalo, že žáci byli schopni určit, že objekt je symetrický, ale neuměli říci, o jakou symetrii se jedná. Velmi často tedy docházelo k situacím, kdy žáci upozorňovali na souměrnosti, a učitelka vysvětlovala, o jaké souměrnosti konkrétně jde.


Fotografie 5. Stébla trávy a osová souměrnost

Poté žáci začali diskutovat o tom, jak přesné tyto souměrnosti jsou. Učitelka upozornila, že reálné objekty (nezávisle na tom, jestli jde o předměty vyrobené člověkem, jako ty, které přinesla do 1. hodiny, nebo o přírodu) nejsou nikdy dokonale souměrné v matematickém smyslu slova a skutečně souměrnými se stávají až díky modelování.

Na konci hodiny se žáci zaměřili na další předměty vytvořené člověkem (reklamní sloupek, vzory na tričkách). Učitelka a žáci diskutovali o tom, zda tvar sloupku má kulturní a/nebo praktický důvod. Některé ze vzorů na tričkách žáci vyfotografovali. Vzory pocházely z různých kultur a žáci si toho předtím vůbec nebyli vědomi. Za úkol žáci dostali zjistit, z jakých kultur tyto vzory pocházejí a jaký tam mají význam.


Fotografie 6-7. Vzory na tričkách žáků

Hodina byla zakončena zpět ve školní budově. Žákům bylo zopakováno zadání domácího úkolu.

Závěry

Pilotování ukázalo, že ani pokud dojde k modifikaci vyučovací jednotky směrem, který ji na první pohled vzdaluje od multikulturních témat, není problém tato témata do jednotky znovu vnést, a to odkazem na každodenní předměty, které žáci pocházející z různého prostředí běžně používají.

Závěry ze všech pilotování

Hana Moraová a Jarmila Novotná

Navržené a pilotované aktivity mají většinou multikulturní charakter. Učitelé pracovali s tištěnými materiály, materiály staženými z internetu, s předměty každodenní potřeby, s motivy, které nás obklopují. Ať už byly zvolené materiály jakékoli, žáky vedly k tvůrčímu myšlení, k hledání souvislostí, rozšiřovaly jejich obzory. Skutečnost, že v různých kulturách mají ornamenty velmi odlišnou podobu a že se s nimi setkáváme téměř na každém kroku, umožňuje žákům cizincům, aby do hodin vnesli něco svého, něco, s čím se třeba denně setkávají doma. Učitel může ukázat, že matematika je univerzální.

Zkušenosti ze všech tří pilotování ukazují, že vytvořený materiál lze velmi flexibilně upravovat pro potřeby různých žáků. S materiálem lze pracovat přímo ve třídě, ve formě různých projektů nebo zcela mimo školní budovu. Materiál má silně mezipředmětový charakter a lze s ním zároveň pracovat ve více předmětech. Navrhovaný materiál tedy splňuje kritéria Wittmanova podnětného výukového prostředí (1995).

Pilotované aktivity byly všechny pečlivě připravené. Umožnili zapojení žáků z různých sociokulturních prostředí a s různými zájmy, inkluzi žáků. Pokud dá učitel žákům prostor, najdou si „svůj šálek čaje“. Navíc mohou do hodin vnést své vlastní zkušenosti, což přináší prospěch celé třídě. Je ale na učiteli, aby zajistil, že žáci budou mít k tomu všemu dostatek prostoru.

References

Meany, T. and Lange, T. (2013). Learners in Transition between Contexts. In Clements, M.A., Bishop, A.J., Keitel, C., Kilpatrick, J., & Leung, F.K.S. (Eds.), *The Third International Handbook of Mathematics Education*, Vol. 27 (pp. 169-202). Springer.

NCTM – National Council of Teachers of Mathematics (2000). *Principles and standards for school mathematics*. Reston, VA: NCTM

Tichá, M. and Hošpesová, A. (2010). Tvoření úloh jako cesta k matematické gramotnosti [Problem posing as a way to mathematical literacy, in Czech]. In *Jak učit matematice žáky ve věku 11 – 15let; sborník příspěvků celostátní konference* (pp. 133-145). Plzeň: Vydavatelský servis.

Wittmann, E.Ch. (1995). Mathematics education as a “Design Science”, *Educational Studies in Mathematics*, 29, 355-374.

Školní vzdělávací program pro základní školy (2013). Prague: MŠMT.

Příloha 1

česky **Matematika, МАТЕМАТИКА**,

hebrejsky **מתימטיקה**

čínsky **數學**

japonsky **数学**

rusky **Математика, МАТЕМАТИКА**

řecky **Μαθηματικά, ΜΑΘΗΜΑΤΙΚΑ**

persky **ریاضیات**

Příloha 2 – Ornaments from www.googleimages.com

Arabic ornaments


Indian ornaments


Gipsy ornaments


Moravian ornaments


Amerindian ornaments


Aborigin ornaments


Polynesian ornaments


Scottish ornaments


