

ÚVOD DO STAROVĚKÝCH MAGICKÝCH ČTEVRCŮ

autoři Marie-Hélène Le Yaouanq* a Brigitte Marin*

ÚVOD

Cílem této vyučovací jednotky je, aby žáci pracovali s desítkovou soustavou a přitom zároveň rozvíjeli své jazykové kompetence – písemné i ústní – v matematice, a to jak v oblasti slovní zásoby, tak v oblasti matematického zdůvodňování. Téma také umožňuje komunikovat o tom, jak se za dávných dob i v současnosti v různých zemích zapisovala čísla, a zdůraznit přínos různých civilizací pro matematiku, jak ji známe dnes.

Vyučovací jednotka je postavena na práci se starověkým magickým čtvcem, který byl nalezen v roce 1956.

http://home.nordnet.fr/~ajuhel/Grenier/car_mag.html

*UPEC, ESPE, Créteil (Francie).

HLAVNÍ PILOTOVÁNÍ

Marie-Hélène Le Yaouanq a Brigitte Marin

Představení pilotování učitelům

První krok celého projektu se odehrál v rámci semináře dalšího vzdělávání učitelů, který byl zaměřen na využití historie matematiky ve výuce. Účastníkům semináře byl na samostatném papíru předložen starověký magický čtverec z obrázku. Úkolem učitelů bylo nahradit jednotlivé symboly čísly, která se používají dnes.

Vzhledem k tomu, že většina učitelů neuměla číst přímo arabské číslice použité ve čtverci, museli hledat strategii jak symboly dešifrovat. Tři účastníci, jejichž mateřským jazykem je arabština, čtverec snadno přepsali a rychle došli k závěru, že se nejedná o magický čtverec! Poté je lektoři vyzvali, aby hledali jiné způsoby řešení. Poměrně rychle se přestali snažit postupovat algebraicky a začali přemýšlet ve smyslu jednotek a desítek. Zjišťovali, kolikrát se které znaky kde objevily.

Když se čtverec podařilo dešifrovat, lektoři tohoto semináře učitelům poskytli bližší informace o symbolech použitých ve čtverci. Jedná se o předchůdce dnešních arabských číslic. Zápis některých číslic se během času změnil. Proto se někteří učitelé při přepisu čtverce zmýlili a došli k závěru, že se nejedná o magický čtverec. Poté lektoři učitele vyzvali, aby hledali způsoby, jak tento magický čtverec použít ve své výuce.

Lektoři si tedy vlastně před seminářem stanovili několik úkolů: uvést učitele do badatelské situace, kterou později využijí při práci se svými žáky, umožnit učitelům, aby navzájem sdíleli příklady dobré praxe, ale také ukázat učitelům, jaká úskalí práce s tímto magickým čtvercem skrývá.

Analýza a priori

1. Použité matematické pojmy, látka a učební osnovy

V rámci této jednotky žáci procvičují numeriku a operace s čísly, zejména sčítání. Ve Francii na 1. stupni sice žáci pracují se zápisem čísel v desítkové soustavě a seznámí se s desetinnými zlomky, v 6. ročníku ale mají v této oblasti stále mnoho potíží. Francouzské osnovy matematiky pro 6. třídu jasně stanovují, že žáci mají znát a být schopni určit hodnotu číslic podle jejich pozice v celém či desetinném čísle.

Z tohoto důvodu byla jednotka ve Francii pilotována v 6. ročníku.

Kromě numeriky žáci při práci na této jednotce rozvíjejí svůj vztah k objevování, dovednost matematicky uvažovat v několika krocích, které mohou být zcela odlišného charakteru, a učí se používat řady.

2. Předpokládané obtíže a navržené úpravy

Učitelé, kteří sami pracovali s původním magickým čtvercem, upozorňovali na možné obtíže:

- Je obtížné pojmenovat symboly použité ve čtverci, což žákům bude komplikovat komunikaci a odůvodňování. Učitelé navrhli, aby byly původně použité starověké arabské číslice nahrazeny obrázky matematických obrazců nebo každodenních předmětů. Žáci pak budou muset tato matematická či běžná slova používat při komunikaci o čtverci a budou rozvíjet a procvičovat slovní zásobu.

Upravený čtverec (zdroj: Hélice, 6., Didier; viz Příloha 1)

- Je složité určit, jestli žáci opravdu chápou, co přesně je magický čtverec. Proto učitelé navrhli v prvním kole nechat žáky objevit vlastnosti magického čtverce s pomocí menších magických čtverců (3×3 nebo 4×4).
- Pro práci s touto jednotkou je třeba, aby všichni žáci dobře rozuměli klíčovým pojmům jako obrazec, číslo, řádka, sloupec, úhlopříčka, sčítání a součet. Pokud aktivita začne objevováním toho, co je magický čtverec, tato slovní zásoba bude automaticky aktivována, nebo si ji žáci v průběhu aktivity osvojí.
- Při hledání magické konstanty ve čtverci 6x6 se nabízí použít po sobě jdoucí celá čísla od 1 do 36. Učitelé se shodli, že pro tuto aktivitu je to nejlepší možnost, každá jiná volba čísel dělá úlohu zbytečně složitější.

3. Popis průběhu práce s jednotkou

a. Předpokládaný průběh

Průběh výuky jsme upravili společně s učitelem, který jednotku pilotoval. Jednotka byla rozdělena do tří fází, celkem čtyři hodiny výuky.

1. fáze: Objevení magických čtverců (1 hodina)

- Učitel žáků zadává společný úkol, při jehož řešení mají využít software Framapad¹. Tímto úkolem je objevit legendu želvy Lo Shu.
- Každý žák má k dispozici počítač připojený na internet a začne vyhledávat informace o legendě.
- Žáci musí zjistit, co se skrývá za číslem 15, které je klíčovým číslem celé legendy. Toto číslo je konstantou magického čtverce 3x3. Poté ověřují, že daný čtverec je čtvercem magickým a musejí doplnit tři čtverce tak, aby z nich vznikly magické čtverce.
- Na závěr musejí vlastními slovy shrnout, co se prostřednictvím spolupráce p softwaru Framapad naučili.
- Celá hodina byla nahrána na video.

2. fáze: Skupinová práce s upraveným čtvercem (2 hodiny)

- 2. fáze se skládá ze dvou po sobě jdoucích hodin. Žáci dostanou upravenou verzi původního magického čtverce a otázky, které jim pomohou čtverec rozšifrovat. Žáci pracují ve skupinách po třech či čtyřech, což podporuje verbální komunikaci a formulace odůvodňování. Tato fáze byla také nahrána na video. Také byly pořízeny audionahrávky rozhovorů mezi žáky.

3. fáze: Společné shrnutí (1 hodina)

- V této fázi probíhá shrnutí práce, kterou žáci vykonali, zkoumá se původní čtverec, žáci komunikují, zaměřují se na historické a kulturní aspekty.

b. Skutečný průběh experimentální výuku a analýza

1. fáze: Žáci byli velmi motivováni tím, že mají něco objevit, zjistit, splnit „misi“. Patrné byly velké rozdíly při vyhledávání informací na internetu. Například někteří žáci uměli využívat při práci ve vyhledávači klíčová slova, jiní ne. Někteří lépe vybírali z vyhledávačem nabízených webových stránek ty použitelné, uměli vyhledat text či obrázek. Někteří žáci odpovědi na otázky učitele sami formulovali, jiní pouze kopírovali a vkládali pasáže textů.

¹ <http://framapad.org/>

Schopnosti vyhledávat a vybírat požadované informace, spolupracovat s využitím vhodných nástrojů patří ke kompetencím, které je třeba na 2. stupni rozvíjet.

Nejrychlejší žáci začali na konci této hodiny společně psát shrnutí, jiní na shrnutí pracovali za domácí úkol. Nejrychlejší žáci byli schopni formulovat shrnutí s ohledem na samotný magický čtverec, slabší žáci zůstali v zajetí želvy a ve shrnutí věnovali hodně pozornosti popisu želvy.

Conclusion Mission 1 Maths Administration Options Import / Export Versions Historique dynamique

B I U S [tools] 100%

1 Bienvenue dans ce pad
2
3 La première chose à faire est d'entrer votre nom ou votre pseudo dans le champ en haut à droite, afin que les futurs collaborateurs puissent facilement vous identifier. Vous pouvez également modifier votre couleur en cliquant sur le carré à gauche du nom.
4
5 Tu rédigeras ici ce que tu auras appris à la fin de la mission 1 :
6
7 J'ai appris que le carré magique est un carré où dans chaque ligne la somme est égale dans chaque ligne.
8
9 J'ai appris que le carré magique est un carré où il y a des chiffres en lignes, et quand on additionne chaque ligne, on obtient le même résultat.
10
11 j'ai appris que dans un carré magique chaque somme fait la même somme
12
13 j'ai d'où venait les carrés magiques et que dans le carré magique 3x3 on doit trouver 8 sommes dans les carrés dont les valeurs sont égales
14 Aujourd'hui nous avons appris comment résoudre un carré magique il fallait additionner les chaque ligne et ça nous donner le résultat .
15
16 On a vu la légende de la tortue du fleuve de Lo et que sur son dos il y avait des points comme sur le dos de la tortue on peut y voir des points comme un sudoku il faut juste additionner les colonnes pour trouver le même nombre partout
17 puis il fallait deviner pour le carré magique l'activité est-elle magique puis après avoir compris tout cela il fallait en compléter d'autres un peu plus difficile.

< enter your name >
Inviter d'autres utilisateurs.
Share this pad

léa: salut	17:08
Sophie: Salut vous aller bien	17:20
Clara: coucou	17:25
Clara: ^^	17:25
Clara: aujourd'hui on a vu une nouvelle légende qui parle d'une tortue qui a des petits signes sur son dos.	17:27
keeven: salut les gens	17:38
unnamed: Bravo les 6B, vos écrits sont déjà bien	20:13

Někteří žáci znovu četli texty napsané spolužáky a opravovali chyby v jejich větách (změna barvy na řádce). V poměrně krátkém časovém úseku žáci zároveň psali, četli, upravovali zápisy spolužáků. To vše diferenciovaně podle úrovně jednotlivých žáků a v prostředí matematiky.

Bienvenue dans ce pad

La première chose à faire est d'entrer votre nom ou votre pseudo dans le champ en haut à droite, afin que les futurs collaborateurs puissent facilement vous identifier. Vous pouvez également modifier votre couleur en cliquant sur le carré à gauche du nom.

Tu rédigeras ici ce que tu appris à la fin de la mission 1 :

J'ai appris que le caré magique est un caré ou dans chaque ligne la somme est égale dans chaque ligne.

J'ai appris que le carré magique est un carré où il y a des chiffres en lignes, est quand on additionne chaque ligne, on obtient le même résultat.

J'ai appris d'où venait les carrés magiques et que dans le

On a vu la légende de la tortue du fleuve de Lo et que sur son dos il y avait des points comme sur le dos de la tortue on peut y voir des points comme un sudoku il faut juste additionner les colonnes pour trouver le même nombre partout.

Puis il fallait deviner pour le carré de l'activité est-t-il magique puis après avoir cela il fallait en compléter d'autres un peu plus difficile.

Nous avons étudié la légende de la tortue de Lo en mathématiques sur sa carapace il y avait des signes. Chaque signe représentait un numéro et sa forme était un carré magique que l'on devait résoudre. Pour le résoudre il fallait additionner les lignes verticales et les lignes horizontales.

S pomocí učitele poté formulují závěry o tom, co se naučili díky danému nástroji pro společnou práci.

Úkolem pro žáky-cizince bylo pouze na papír zformulovat větu o tom, co viděli (želvu, body, ...).

2. fáze

2. fáze začíná revizí shrnutí společné práce, kterou žáci odvedli za domácí úkol. Cílem bylo jejich zápis zjednodušit a dokončit.

Pak už mohlo začít zkoumání upraveného čtverce. (Příloha 1, otázky 2, 3, 4)

Hned na počátku aktivity se objevily zásadní problémy: žáci dobře chápou, že každý symbol představuje číslici, ale někteří to chápou tak, že deset symbolů je deset po sobě jdoucích čísel 1,2,3,4,5,6,7,8,9,10.

Ale interpretace čtverce tak, že obsahuje celá po sobě jdoucí čísla od 1, je problematické, protože pro většinu žáků čísla začínají 10 nebo dokonce 11. Jde o neočekávanou potíž: pro tyto žáky 0,1,2,3,4,5,6,7,8,9 nejsou čísla, pouze číslice.

Další problém byl způsoben tím, že žáci zaměňovali počet výskytů určitého symbolu za číslici, kterou představuje. Trvá velmi dlouho odhalit první dvě čísla. Pak už je práce jednodušší, ale na konci této fáze ještě stále nebyly dešifrovány čtyři symboly.

3. fáze

Fáze zkoumání skončila. Někteří žáci si uvědomují, že v úvahách nebyla využita jedna úhlopříčka a chtějí, aby třída dodatečně zkontrolovala součet v této úhlopříčce. Poté žáci dostanou původní čtverec a informace k tomu, jak došlo k jeho objevení v Číně. Jeden žák hledá souvislost mezi oběma čtverci.

V tuto chvíli učitel žádá žáka-cizince, aby přečetl a napsal některé ze starověkých arabských číslic. To ostatní spolužáky velmi zajímá. Žáci se velmi kreativně zamýšlejí nad tím, jak je možné, že se čtverec našel v Číně. Na závěr jim učitel předává informace o historickém vývoji arabských číslic.

Analýza a posteriori

Jednoznačně lze říci, že vyučovací jednotka vzbudila velký zájem žáků. Jednotka rozvíjela dovednosti ve čtení, vyhledávání a vybírání informací. Díky použití softwaru Framapad se mohli žáci do psaní zapojit nejrůznějšími způsoby: mohli sami psát, opravovat, upravovat, doplňovat...

Také jsme zaznamenali, že na počátku aktivity žáci spontánně nepoužívali matematické termíny jako „řádky“ a „sloupce“, raději hovořili o svislých a vodorovných čarách. Ke konci aktivity už ale správné termíny používali zcela spontánně.

Je to ale právě oblast popisu symbolů kde se projevili největší rozdíly mezi žáky-cizinci (EANA – žáci, kteří přišli do Francie nedávno)² a ostatními žáky.

„EANA“ žáci² jsou hodně závislí na jazyce, který se užívá ve škole, používají slovní zásobu, se kterou se ve škole seznámili od svého příchodu do země (před 1 až 5 měsíci). Používají slova kružnice, půlkruh, kosočtverec, trojúhelník a obdélník. Žáci, jejichž mateřštinou je francouzština, odkazují na každodenní objekty (měsíc, jablečný šáteček trojhránek). To vedlo k potížím při pojmenovávání červeného tvaru, nikdo z francouzských žáků nepoužil termín kosočtverec. Navíc všichni z nich mluvili o čtverci namísto obdélníku, tedy pravděpodobně používali generický pojem z každodenního života namísto odborného termínu, se kterým se seznámili v matematice. Nicméně v komunikaci mezi žáky toto nepůsobilo žádné problémy.

Největší problémy se objevovaly v porozumění otázkám a v odpovědích na ně. Někdy bylo třeba použít komplexní syntaktické vazby a některé výpovědi bylo třeba přeformulovat.

Navíc je ale nezbytně nutné, aby použitý jazyk přesně vyjadřoval relevantní matematické pojmy. Význam slov „číslo“ a „číslice“ se liší v závislosti na kontextu. Tato slova se jinak používají ve francouzštině a jinak v matematice. Většina žáků ve třídě měla při používání těchto pojmů potíže. Jednotlivé opakující se a standardní úkoly řeší žáci bez problémů, například určují počet desítek v číslech.

Když ale řeší úlohu, pokud komunikují s ostatními, musejí tyto matematické pojmy ovládat na zcela jiné úrovni a tomu musí odpovídat i jejich matematické znalosti.

Literatura:

Chabanne J.-C., Bucheton D.(2002) *Écrire en ZEP : un autre regard sur les écrits des élèves*, Delagrave édition - CRDP Versailles <http://www.cndp.fr/bienlire/04-media/biblio03.asp?prodid=42772> (availableaddress on 2015 May 01)

Vygotski, L.S. (1934). *Pensée et Langage*, Editions sociales (Traduction de F.Sève, 1985).

Marin B. (2011-2012), La reformulation en classe: un discours équivoque, *La construction des inégalités scolaires*, sous la direction de Rochex J.-Y., Crinon J., Presses Universitaires de Rennes.

²Tři žáci, jejichž mateřštinou je portugalština; jeden žák z Bangladéše; jeden z Pakistánu a jeden ze Srí Lanky.

IfrahG. (1994), *Histoire universelle des chiffres*, édition Robert Laffont.

Saint-Andrews University, *The Arabic numeral system*, <http://www-history.mcs.st-and.ac.uk/Indexes/Arabs.html> (available address on 2015 May 01)

Příloha 1 (zdroj : Hélice, 6., Didier)

@ Un grand carré magique

Ce carré est magique mais chaque chiffre est remplacé par un symbole. Cherchons à découvrir tous les nombres contenus dans les cases !

1 Préparation du travail

- a/ Reproduire ce carré avec des cases vides.
- b/ Dessiner sous ce carré les symboles utilisés dans le carré magique ci-contre.

2 La constante magique

La constante magique de ce carré est 111. Expliquer ce que cela signifie.

3 Les chiffres des dizaines

- a/ Ce carré contient les premiers nombres entiers à partir de 1. Quels sont les nombres qu'il contient ? Quels sont les chiffres des dizaines possibles ?

b/ Compter le nombre d'apparitions de chaque symbole comme chiffre des dizaines et démasquer un premier chiffre.

c/ Écrire le chiffre démasqué dans le carré vide partout où il se trouve.

d/ Dans la 1^{re} colonne, quel doit être le chiffre des dizaines inconnu pour pouvoir obtenir la constante magique ? En déduire le 3^e chiffre des dizaines à démasquer. Compléter le carré.

4 Les chiffres des unités

a/ Quel symbole des chiffres des unités n'est jamais seul dans une case ? Quel chiffre cache-t-il ?

b/ Observer la dernière colonne : quel chiffre permet-elle de découvrir ?

c/ Quel chiffre la 3^e ligne permet-elle de découvrir ?

d/ Quel autre chiffre peut-on alors connaître ? (Penser aux diagonales.)

e/ Finir de remplir le carré. Vérifier que le carré obtenu est bien magique !

5 Un carré bien ancien

Observer un très vieux carré magique conservé au musée de Xian en Chine, sur le site :

http://home.nordnet.fr/~ajuhel/Grenier/car_mag.html. Traduire chacun des chiffres inscrits.

Druhé pilotování

Maria Piccione**

Úvod

Vyučovací jednotka se věnuje pojmům z aritmetiky: konkrétně numerice (desítkové soustavě a zápisu čísel v ní), sčítání a na obecné rovině také symbolickému zápisu. Didaktická jednotka nabízí vhodný kontext pro výuku látky, která podle italských osnov patří na 2. stupeň.

Nejprve byla jednotka představena dvěma učitelům, v jejichž třídách proběhlo její pilotování.

Vyučovací materiál

Jednotka je zasazena do kontextu dešifrování starověkého magického čtverce, který byl objeven v Číně.

Cílem jednotky je vrátit se ke známým pojmům, prohloubit znalosti v této oblasti, explicitně vyjádřit některé základní vlastnosti operací a také rozvíjet schopnost pracovat a manipulovat se symboly. Jinými slovy v rámci jednotky žáci rozvíjí schopnosti metakognitivní analýzy *systemu znak-znak* v aritmetice a zaměřují se na vztah „přirozené číslo – jeho symbolické znázornění“. Pracují s hodnotou číslice podle jeho pozice v čísle a seznamují se s pojmem „řád“. Jednotka tedy de facto představuje kognitivní překážku, která odpovídá epistemologické překážce při přechodu z čísel na číslice.

Jednotka také otevírá prostor pro předvedení aktivity, pro algebraické uvažování, pro uvažování v pojmech geometrie. Navíc je prostředí vhodné pro rozvoj jazykových dovedností – jak receptivních (porozumění) tak produktivních dovedností (psaní textu a diskuze při plánování, hledání vhodných strategií a řešení úlohy).

Co se týče *afektivní* domény, v materiálu jsou využity dvě metody, hra a vyprávění. Tyto dvě minuty nejen že probouzejí přirozenou zvědavost, představitivost, kreativity, touhu dozvědět se víc, vedou k přijímání rolí, ale také brání strachu, frustraci a obavám ze selhání.

Jednotka pracuje z historické i multikulturní perspektivy – ukazuje vývoj psaní čísel v různých zemích a kulturách.

Navíc jasně poukazuje na propast mezi instinktivní a přirozenou lidskou činností „počítání“ a velmi pozvolným procesem rozvoje písemného systému, kde jen několik znaků představuje obrovské množství čísel.

Pilotování

Vyučovací jednotka byla pilotována ve dvou třídách 2. ročníku 2. stupně (odpovídá české 7. třídě) ve škole „G. Papini“ (Castelnuovo Berardenga, Siena). Pilotování se

** Univerzita v Sieně, Itálie

účastnilo 42 žáků (z toho 11 cizinců a 10 žáků se speciálními vzdělávacími potřebami) a dva učitelé (V. La Grotteria & P. Sabatini). Učitelé při pilotování spolupracovali s didaktikem matematiky – autorem této části příspěvku. Výukový experiment proběhl podle původního francouzského návrhu. Místo navržených 3. fází ale výuka proběhla ve 4 fázích. Oproti francouzské jednotce navíc přibyla odbočka do geometrie a konstrukce aritmetického schématu. S těmito odbočkami se v původním plánu nepočítalo, objevily se spontánně v rámci práce v hodinách. Tyto odbočky odpovídají *metakognitivně-lingvistickým cílům* a *kognitivním cílům*, konkrétně:

- žáci si uvědomí, jak složité terminologicky správně vysvětlit i poměrně jednoduchý postup (například konstrukce čtverce rozděleného na dílky shodné velikosti);
- žáci mají možnost vytvořit si jasnou *představu* o tom, jak lze uspořádat přirozená čísla po desítkách, což zdůrazňuje význam pozice číslic v číslech od 0 do 99.

V Itálii žáci nepracovali se softwarem Framapad, protože neměli k dispozici počítačovou učebnu. To ale nemělo vliv na kognitivní stránky práce na této vyučovací jednotce. I bez tohoto software dostal každý žák šanci se nějakým způsobem zapojit (pokud nic jiného, každý žák musel zapisovat čísla).

1. fáze: Úvod do magických čtverců

(Trvání: 3 hodiny)

Prezentace úlohy. Celý vyučovací experiment začal vyprávěním příběhu (viz Příloha A.1). Lektor také žákům ukázal obrázek starodávného čtverce.

Žáci zkoumali pojem „čtverec“. Tak učitel ověřil, že žáci dobře rozumí významu tohoto velmi obvyklému geometrickému pojmu.

V průběhu této části aktivity se objevily některé nečekané potíže, které souvisely s pojmem „strana“ a „pravý úhel“. Naopak žáci neměli žádné potíže s podmínkou „rovnosti přímek“ a „rovnosti velikosti úhlů“, které chápali tak, že se dané objekty překrývají.

Pokud bychom měli potíže žáků popsat konkrétněji, šlo o to, že na počátku aktivity namísto pojmu „strana“ používali pojem „hranice“. Tento problém ale později překonali a začali formulovat přesné definice v následujících krocích:

- „část hranice“
- „část hranice mezi dvěma vrcholy“
- „úsečka spojující dva vrcholy“.

Termín „pravý úhel“ působil problémy jak při formulování celých vět, tak při vysvětlení konstrukce čtvercem pomocí přehnutí papíru, jak ukazují následující věty:

- „prostor mezi dvě úsečkami, které se navzájem ...“
- „Jednou přeložím kus listu papíru a pak druhou část přeložím dovnitř. Musím dát pozor, abych nepřesáhl, nebo naopak aby mi kus nechyběl“;
- „Jednou přehnu list papíru, potom přehnu podruhé přes první ohnutí“.

V některých případech žáci mluvili o „velikosti“ a někde hovořili o „protnutí vodorovné a svislé přímky“.

Vyhledávání na internetu a shrnutí výsledků.

V tuto chvíli bylo třeba zaměřit se na pojmy „magický čtverec“ a „čtverec šestého řádu“. K tomu žáci využili internet. Žáci pracovali ve skupinách po dvou až třech u jednoho počítače.

Po vyhledávání na internetu každá skupina sepsala shrnutí informací, které se jim podařilo shromáždit a považovali za podstatné, a to i s ohledem na historii magických čtverců (*video*).

Každá skupina přečetla svůj tet nahlas. Objevily se některé nové pojmy, například „sada“, „řád“, „uspořádání“, „magický součet“. V této fázi žáci také poukázali na některé vlastnosti magických čtverců, například na to, že existence a jedinečnost magických čtverců závisí na jejich řádu. Žáci byli udiveni, jaké obrovské množství magických čtverců existuje. Ještě více je zarazilo, jak obrovskému skoku dojde mezi čtvercem třetího a čtvrtého řádu (z 1 na 880), a mezi čtvercem čtvrtého a pátého řádu (z 880 na 275 305 224). V dalších krocích už potom hodnoty dosahují miliard.

Potom následovala společná práce všech žáků. Z prezentovaných informací vybrali ty nejdůležitější a jeden žák je sepsal, aby tyto údaje později mohly být použity na společném posteru na plánovanou závěrečnou výstavu (fotografie 1).

Procvičování s jednoduchým případem. Tato aktivita byla použita proto, aby si žáci upevnili znalosti vlastností magických čtverců. Každá skupina dostala list papíru s barevným magickým čtvercem o velikosti 3x3 a s otázkami o tom, jaká čísla se ve čtverci objevují, jaké jsou vlastnosti součtu v řádce, sloupci a úhlopříčce (viz Příloha A.2). Při této aktivitě se projevilo, že žáci s pojmy „řádka“ a „sloupec“ operují tak, jak by to dělali v běžném jazyce, pojem „úhlopříčka“ vnímají geometricky. Nepoužívají pojem „konstanta“, místo toho říkají, že:

- „mají vždy stejný výsledek“.

Někteří žáci při výkladu hojně gestikulovali. (Fotografie 2)

Fotografie 1

Fotografie 2

2. fáze: Diskuse o pojmech „řád čtverce“ a „magický součet“ (2 hodiny)

Žáky zajímá, co se skrývá za novými pojmy „řád čtverce“ a „magický součet“.

Celá třída pracuje společně. Učitel klade návodné otázky. Žáci plní následující úkoly, aby si vytvořili představu o pojmu řád čtverce:

- na tabuli rýsují čtverce řádu 1 až 6
- vysvětlují, jaké operace je třeba vykonat
- hledají souvislost mezi řádem čtverce a počtem buněk
- všimají si banality magického čtverce řádu 1 a také toho, že je nemožné vytvořit magický čtverec řádu 2.

Žáci se snažili vše vysvětlit verbálně a jejich výpovědi jasně dokazují, že přechod od intuitivní představy řádu k rigorózní definici tohoto pojmu je velmi složitý. Při konstrukci tohoto pojmu žáci rýsovali a to se ukázalo, že jim velmi pomohlo: po konstrukci čtverců byli schopni formulovat, že řád čtverce ke „*počet buněk jedné strany*“ nebo „*počet buněk v každé řádce*“. Problémy se objevovaly při postupné realizaci a popisu jednotlivých kroků zadání, což naznačuje málo vyvinuté schopnosti procedurálního myšlení u těchto žáků.

Pojem magického součtu nepůsobil žádné obtíže. Diskuze o tomto pojmu dokonce skončila tím, že jeden (nadprůměrný) žák explicitně zformuloval pravidlo pro výpočet magického součtu v závislosti na řádu čtverce. Tím spolužáky nadchl:

„pomocí řádu spočítám celkový počet buněk; pak sečtu všechna čísla od jedné k tomu součtu a výsledek vydělím počtem řádek“.

Zopakování zápisu čísel. Třída i nadále pracovala společně, žáci si zopakovali si vlastnosti zápisu čísel. Jejich úkolem také bylo vysvětlit pojem číslice a závislost významu číslice na pozici v čísle.

Jako užitečný nástroj pro tuto aktivitu se osvědčil tabulka z obrázku 2, kterou učitel překreslil na tabuli (viz fotografie).

0	10	20	30				
1	11	21	31				
2	12	22	32				
3	13	23	33				
4	14	24	34				
5	15	25	35				
6	16	26	36				
7	17	27	...				
8	18	28					
9	19	29					

Schéma žákům umožnilo uvědomit si pravidelnost zápisu jednotek a desítek. Poté proběhla společná diskuze.

3. fáze: Rozšifrování magického čtverce (1 hodina)

Řešení elegantního magického čtverce. Tato fáze výukového experimentu proběhla v malých skupinách. Úkolem žáků bylo vyřešit magický čtverec 6. řádu. Symboly ze starověkého čtverce byly nahrazeny běžnými obrázky.

Žáci začali tím, že zkoumali koherenci předpokládaných číselných hodnot některých obrázců. Poté, co jim učitel trochu napověděl, pracovali již trochu systematictěji. Využili „schématu průvodce!“, který rozšířili až k číslu 36. Mohli pokračovat ve strategii počítání číslic i počtu výskytu jednotlivých obrázců. Tyto počty porovnávali a snažili se vyslovit závěry (nejprve odhalili symbol, který skrývá číslici 3, poté 0 atd.). (fotografie 4a - 4b). [Link 4](#)

Fotografie 4a

Fotografie 4b

Dešifrování magického čtverce z Xian. V této hodině dal učitel každé skupině k dispozici obrázek starověkého magického čtverce nalezeného v čínském Xianu. Úkolem bylo rozšifrovat použité arabské číslice. Bylo zjevné, že si oba čtverce (ten s obrazci z minulé hodiny a tento) odpovídají. (fotografie 5).

Fotografie 5

Fotografie 6

4. fáze: Návrt ke kulturnímu hledisku (1 hodina)

Žáci se věnovali historickému vývoji arabských číslic. Ve skupinách četli a shrnuli texty, které pro ně nachystal učitel. Jednotlivé texty se věnovaly zápisu číslic v Sumeru, Babylónii, Egyptě, Řecku, Číně a Římě. Dále se věnovaly indo-arabské a mayské soustavě. Poslední dva texty se věnovaly „Číslicím na počítačích“ a „Dějinám nuly“.

Žáci z každé skupiny se pokusili zapsat číslo v soustavě, o které četli.

Závěrečný test. (1 hodina)

Zhruba pět měsíců po dokončení experimentální výuky žáci dostali výstupní dotazník (viz Příloha A.3). Odpovědi z tohoto dotazníku nám poskytly mnoho zajímavých poznatků. Ukázalo se, že velmi důležité je věnovat celé jednotce dostatek času. Jen pak je možné opravdu využít její potenciál.

Analýza a posteriori

Ukázalo se, že tento materiál je velmi produktivní. Žáky práce bavila. Materiál nabízí různé druhy aktivit. Kombinuje historická hlediska, práci ve skupině, práci s různými pomůckami, hraní rolí, samostatné objevování a rozšifrování tajemství.

S ohledem na *afektivní oblast* je důležité, že žáci hrají hru, skupiny mohou mezi sebou soupeřit. To, že rozšiřují tajemství, přináší překvapení i uspokojení. Zároveň ale žáci musejí zdůvodňovat a používat logiku.

Z hlediska *kognitivního* aktivita poskytuje kontext, ve kterém žáci mohou aplikovat aritmetické pojmy a operace, opakují si je a rozvíjejí znalosti v oblasti vlastností čísel a pravidelností, učí se obecné vzorce (součet prvních n přirozených čísel, „magická hodnota“ a hodnota „magického klíče“) a rozvíjejí smysl pro symboly.

Práce na tomto materiálu rozvíjí schopnost

- vyhledávat informací v textu a jejich přeformulování do nového textu
- porozumět zadání

- vysvětlit, definovat a argumentovat.

Díky této aktivitě se také v některých případech objevily problémy, které jsou pravděpodobně způsobeny mechanickou výukou aritmetiky. V takovém případě vede výklad ke vzniku jazykových stereotypů, do nichž se schovává nedostatečné konceptuální pochopení.

Nečekaně obtížným bylo samotné rýsování čtverce rozděleného na určitý počet shodných buněk. Mnoho žáků to nebylo schopno udělat, neuměli vysvětlit jednotlivé kroky, které k narýsování takového obrazce vedou.

Tento výukový materiál je vhodný pro pregraduální výuku budoucích učitelů materiál i jako materiál pro kurzy dalšího vzdělávání učitelů matematiky.

.....

PŘÍLOHA

A.1

Příběh.

Naše známá archeoložka při práci v Číně navštívila muzeum v městě Xian, kde ji uchvátil archeologický objev: kovová tabulka s obrázkem čtverce, do něž jsou vepsány podivné symboly. Na popisku pod tímto exponátem stálo „Magický čtverec šestého řádu“. Po návratu do Itálie se nás zeptala, jaký je matematický význam této tabulky. Když jsme hledali odpověď na její otázku, bavili jsme se tak, že teď hledání této odpovědi necháme na vás.

A.2

OSSERVATE QUESTO QUADRATO CON NUMERI NELLE CASELLE

QUI SOTTO ABBIAMO TRASCritto ALCUNI COMANDI E DOMANDE AI QUALI VI CHIEDIAMO DI PROVARE A RISPONDERE

- Quali numeri compaiono nelle caselle del quadrato?
- Addizionate i numeri di ogni riga del quadrato.
Che cosa potete notare?
- Addizionate i numeri di ogni colonna del quadrato.
Che cosa potete notare?
- E addizionando i numeri di ciascuna diagonale del quadrato.
Che cosa trovate?

ADESSO SCRIVETE TUTTO QUELLO CHE AVETE SCOPERTO

A.3

1. A scuola è arrivato un bambino nuovo...
2. Prova a spiegargli che cos'è un quadrato magico.
3. Digli che cosa ti ha colpito dell'attività svolta per riuscire a decifrare il quadrato magico con le figurine.
4. Il bambino non sa disegnare un quadrato diviso in caselle quadrate uguali.
Raccontagli come si fa.
5. Inoltre è curioso di sapere come si scrive un numero nel nostro sistema di numerazione. Prova a spiegarglielo.

Třetí pilotování

Hana Moraová ***

Vyučovací jednotka byla pilotována v pražské ZŠ Fr. Plamínkové v 5.a 7. ročníku. Vzhledem k tomu, že v těchto třídách je minimum žáků-cizinců, vyučovací jednotky byly pilotovány metodou CLIL, tedy hodiny měly dva cíle – jazykový a matematický. Tím byla simulována situace, kdy někteří žáci mají v hodinách matematiky porozumět vyučovacím jazyku, protože vyučovací jazyk není jejich mateřštinou.

Hodiny byly nahrány na video.

Pilotování v obou ročnících mělo dva základní cíle – rozvíjet jazykové dovednosti žáků, zavést (procvičit) některé pojmy v angličtině: řada, sloupec, úhlopříčka, součet, sčítat, násobek, násobit apod. Žáci mělo rozvíjet receptivní i produktivní dovednosti v jazyce – pilotování v obou třídách bylo zahájeno konverzací o magii, tajemství, pověrách a legendách, vyprávěním legendy želvy Lo Shu (poslech). Dále žáci hledali v anglickém jazyce odpovědi na učitelky otázky. Z pohledu matematiky žáci hledali magické číslo, zdůvodňovali, argumentovali, objevovali vlastnosti početních operací. Na závěr experimentální výuky se učili pracovat podle jednoduchého algoritmu (jak vytvořit magický čtverec lichého řádu).

Pilotování v 7. třídě

Úvod: diskuze o legendách, o tom, jaký je rozdíl mezi legendou a pohádkou, uveďte příklady legend, máte rádi legendy, co si myslíte o magii?

Motivace: učitelka vypráví legendu Lo-Shu

Hlavní aktivita:

1. žáci objevují čísla v magickém čtverci, co znamenají jednotlivé symboly (je to velmi prosté, počet puntíků představuje číslo, bílé puntíky lichá čísla, černé puntíky sudá čísla – slovní zásoba *odd* a *even*), učitelka vysvětluje, že magické číslo je 15 a žáci hledají proč; v druhém pilotování v 5. třídě už učitelka neprozradila, že se jedná o číslo 15 a nechala žáky, aby číslo sami hledali. V prvním pilotování se obávala, že by v anglickém jazyce bylo pro žáky příliš složité experimentovat a magické číslo. Druhé pilotování ukázalo, že již žáci 5. třídy si s tím poradí.

2. žáci objevují vlastnosti početních operací. Úkolem je zkoumat následující tři situace:

a) co se stane, pokud ke každému číslu ve čtverci přičteme stejné číslo. Bude ještě magický? Pokud ano, proč?

b) co se stane, když každé číslo vynásobíme stejným číslem, bude nový čtverec magický?

*** Univerzita Karlova v Praze, Pedagogická fakulta

c) co se stane, pokud prohodíme sloupce či řádky, které jsou stejně vzdáleny od středu? Jak to?

3. učitelka ukazuje algoritmus, jak vytvořit magický čtverec lichého řádu

4. žáci sami vytvářejí magický čtverec 5x5. Jen několika žákům se tuto aktivitu podařilo dokončit před koncem hodiny. Doplnění čtverce žáci dostávají za domácí úkol.

Po reflexi této vyučovací hodiny se učitelka rozhodla materiál pilotovat ještě jednou s určitými obměnami. V první řadě se rozhodla rozdělit tuto jednotku do dvou vyučovacích hodin, aby byl dostatek času na samostatné objevování a stihlo se vše dokončit. Dále se učitelka rozhodla využít nejen interaktivní, ale i klasickou tabuli, aby bylo dobře vidět rozdíly mezi původním čtvercem a čtvercem po násobení určitým číslem a přičtení určitého čísla. Dva ze sedmáků špatně pochopili instrukci „Vynásobte každé číslo stejným číslem“. Postupovali tak, že jedničku násobili jedničkou, dvojku dvojkou a došli proto k závěru, že nový čtverec již není magický. I tomu se učitelka rozhodla v 5. třídě předejít. Při přičítání a násobení při druhém pilotování chtěla, aby všichni žáci pracovali se stejným číslem, které vybral někdo ze třídy. To se ukázalo jako krok správným směrem. Všichni žáci se měli díky volbě stejného čísla dobrat ke stejným výsledkům, což usnadnilo následující diskuzi o vlastnostech vybrané početní operace.

Pilotování v 5. třídě – 2 vyučovací hodiny

Jazykové i matematické cíle byly stejné jako v 7. třídě. Úvodní konverzace byla poněkud jednodušší, tak, aby ji na úrovni A2 zvládli. Při vyprávění legendy želvy Lo-Shu učitelka neustále ověřovala porozumění. Vysvětlovala složitější slovní zásobu (povodeň, želva, oběť, krunýř apod.)

Hlavní aktivita:

1. žáci hledají smysl symbolů na krunýři želvy (je promítnuta na interaktivní tabuli), učitelka načrtne čtverec přes krunýř. Poté, co jsou napsána čísla, učitelka žáky vyzývá, aby odhalili magické číslo (uhádli hádanku z legendy).

Žáci byli velmi aktivní a podařilo se jim objevit celou řadu různých pravidelností (studovali rozložení sudých a lichých čísel, sčítali čísla po trojúhelnících, sčítali čísla v rozích). Zhruba po sedmi minutách experimentování jeden žák přišel s tím, že magické číslo je 15. Teno objev následoval poté, co jiný žák obhajoval, že magické číslo musí být 10 (součet proti sobě ležících čísel bez 5 ve středu).

2. žáci zjišťují, co se stane, pokud ke každému číslu v magickém čtverci přičtou stejné číslo (přičítali číslo 6, které zvolil jeden ze žáků). Žáci ověřují, že nový čtverec je také magický a učitelka se ptá proč.

Žáci zkoušejí několik vysvětlení. To, že je původní čtverec namalován vedle čtverce nového jim usnadní uvědomit si, že rozdíl mezi původním magickým číslem 15 a novým magickým číslem 33 je 18, tedy 3×6 . Jsou schopni zformulovat, že pokud ke každému číslu v každé řádce, sloupci a úhlopříčce přičtou 6, přičtou ke každé řádce, sloupci, úhlopříčce 18, tedy nový čtverec musí být magický.

3. žáci zjišťují, co se stane, pokud každé číslo vynásobí stejným číslem. Tímto číslem je na návrh jednoho z žáků číslo 3. Žáci násobí a sčítají a zjistí, že nový čtverec je magický a novým magickým číslem je číslo 45. Učitelka žáky vyzývá, aby zdůvodnili, proč to takto funguje.

Toto je pro žáky 5. třídy výrazně těžší než pro žáky 7. třídy. Je třeba velké pomoci učitelky a vhodných otázek, aby si žáci uvědomili, že 15 krát 3 je 45, tedy že pokud vynásobí součet všech čísel v řádce, sloupci či úhlopříčce trojkou, výsledek je stejný, jako by vynásobili každý sčítanec samostatně. Je vlastně o princip vytýkání před závorku, se kterým se žáci v 5 třídě ještě nesetkali.

V následující hodině, která proběhla s odstupem dvou týdnů, bylo třeba zopakovat jak slovní zásob, tak připomenout, co přesně znamená pojem magický čtverec. Poté učitelka žákům vysvětlila algoritmus vyplňování magického čtverce. Společně na interaktivní tabuli podle tohoto klíče vyplnili čtverec 3×3 . Poté žáci samostatně pracovali na čtverci 5×5 . Učitelka jejich práci monitorovala a v případě potřeby pomáhala. Pokud byli rychle hotovi, hledali magické číslo. Je škoda, že učitelka nevyzvala žáky, aby zkusili zobecnit, jak spočítat magické číslo v libovolném čtverci, jako se podařilo v Itálii. Bylo by zajímavé sledovat, da by alespoň někteří žáci 5. třídy byli schopni princip odhalit. Na závěr hodiny žáci jeden po druhém vyplnili magický čtverec 5×5 na interaktivní tabuli.

Při reflexi výuky v 5. třídě učitelka kladně hodnotila kreativitu žáků, jejich chuť experimentovat a samostatně objevovat. V některých částech hodin žáci spontánně přecházeli do českého jazyka, což ale v hodině vedené metodou CLIL není problém.

Závěr

Marie-Hélène Le Yaouanq a Brigitte Marin

Pilotování ve všech zemích ukazují, že „magické čtverce“ žáky baví a lze je adaptovat pro výuku v různých zemích, kontextech i ročnících.

Co je velmi důležité, žáci se dostávají do role výzkumníka. Vyprávění legendy a „magická“ stránka situace zvyšují nadšení a zapojení žáků, kteří si užívají hravost i možnost přijít na kloub záhadě. Toto zaujetí si žáci udrží i v případě, že výuka této jednotky trvá několik vyučovacích hodin (4 fáze v Sieně).

Ve Francii a Itálii bylo úvodem k aktivitě vyhledávání informací na internetu a sepsání souhrnné zprávy o vyhledaných informacích. Tímto způsobem jsou u žáků rozvíjeny dovednosti vyhledávat, třídit a posuzovat informace a také jazykové schopnosti v písemném i mluveném projevu. Výuka v České republice byla vedena v anglickém jazyce, což připomíná způsob práce s žáky-cizinci ve francouzských školách.

V pilotování se také objevily rozdíly. Některé rozdíly se týkají počtu hodin, které byly vyučovací jednotce věnovány. Čas tématu věnovaný souvisí s různými cíli, které si učitelé vytýčili. Cílem mohlo být buď dešifrování starodávného magického čtverce, nebo objevení určitých matematických vlastností magických čtverců. V Itálii byla vyučovací jednotka obohacena o skupinovou práci, při níž jednotlivé skupiny pracovaly s číselnými soustavami různých kultur. Ve Francii pilotování probíhalo v multikulturní třídě za přítomnosti a účasti žáků-cizinců.

Rozšifrování starověkého magického čtverce ukazuje na to, jak složité je používání symbolů, ale také ukazuje problematiku číselných soustav a pozice číslice v čísle ve srovnání s klasickými úlohami v neobvyklém kontextu. Tím předcházíme stereotypním odpovědím, které žáci produkují bez hlubšího porozumění problematice. Z hlediska matematiky je velmi zajímavým rozšířením materiálu pohled na jiné číselné soustavy.

Rozšifrování magického čtverce také potvrzuje úzkou souvislost mezi lingvistickými a kognitivními hledisky. Pokud při matematickém zdůvodňování žáci narazí na problém, nutí je to, aby myšlenku zformulovali precizněji, aby mohli postoupit dál. Pokud perfektně rozumí matematice a nejde jim myšlenku vysvětlit, sami si uvědomí, jak důležité je dobře ovládat jazyk. Zde předložené prostředí dává prostor k současnému rozvoji jazykových i matematických dovedností. Zároveň je pro žáky zajímavý a motivující. A dá se snadno upravit pro různé ročníky i podle konkrétních matematických cílů.