

PRSTOVÉ NÁSOBENÍ

Barbro Grevholm*

ÚVOD

Jeho obsahem je násobení z nejrůznějších úhlů pohledu (historického, kulturního, s ohledem na tradice, na využití různých nástrojů a knih), s použitím konkrétních nástrojů ve výpočtech, využití algebry pro formulování pravidel pro násobení a pro ověření výsledků, různé způsoby dokazování a matematického uvažování.

Pilotování s učiteli

Projekt byl nejprve pilotován dvěma učiteli v Norsku. Druhé pilotování proběhlo v Rakousku a třetí pilotování v České republice. Cílem výukového materiálu je rozvíjet aritmetiku násobení, početní operace a pravidla pro ně, činitele, součiny a rozklady čísel na součin, dokazování, znalosti v oblasti dějin matematiky, metakognici v oblasti učení se matematiky a porozumění matematice ve vztahu k doslovnému učení.

Cíle výukového materiálu

Cílem celé jednotky bylo, aby se žáci zamysleli nad procesem násobení, uvědomili si vlastnosti násobení a viděli vztah mezi násobením a dalšími oblastmi matematiky. Žáci také mohou přemýšlet o tom, co všechno je vlastně třeba učit se v matematice z paměti a co lze snadno vypočítat s pomocí různých nástrojů a pomůcek. Dále by si měli uvědomit, že matematiku vytvářejí a používají lidé z nejrůznějších koutů světa. Pokud si budou povídat se členy rodiny a pokud jejich rodiče pochází z nejrůznějších koutů světa, dozvědí se, jak se násobí v jiných částech světa.

*Faculty of Engineering and Science, Department of Mathematical Sciences, University of Agder, Norway.

Hlavní pilotování

BARBRO GREVHOLM

Materiál: *Původní návrh jednotky Prstové násobení*

Začátek:

1. hodina

Žákům je předložen obrázek se sadou čísel v trojúhelníkovém uspořádání, který pochází z ručně psané knihy z roku 1601 (to je 13 let před tím, než byla ve Švédsku vydaná první tištěná kniha). Viz obrázek níže. Učitel zde může vyprávět historii této publikace, viz Příloha 2. Učitel nechá žákům čas, aby obrázek prozkoumali, a poté zahájí diskuzi pomocí následujících otázek:

- 1 Co na tomto uspořádání vidíte? Už jste někdy něco podobného viděli?
- 2 Jaký je asi důvod proto, že jsou čísla takto uspořádána? Už jste se s podobným uspořádáním v matematice setkali?
- 3 Jaká vlastnost čísel umožňuje, aby tabulka měla formu, kterou vidíte na obrázku? Proč už to takto zkráceně nezapisujeme dnes?

Poznámky pro učitele: Dá se očekávat, že žáci pochopí význam čísel ve sloupci 2 a 3. Pravděpodobně si je spojí s klasickou násobilkou. Učitel v této fázi může žáky požádat, aby napsali celou malou násobilkou po sloupcích a porovnali ji s tímto trojúhelníkovým uspořádáním. Diskuze by měla vést k tomu, že si žáci uvědomí, že čísla, která v obrázku chybí, jsou již v předchozích sloupcích. Že jde tedy o to, že v trojúhelníkovém obrázku jsou vynechány všechnysoučiny, které jsou v tabulce uvedeny v jiné formě a opakovaly by se.

V tuto chvíli může učitel žákům vysvětlit, že tabulku lze použít dvěma způsoby: pro výpočet součinu dvou celých čísel nebo pro vyhledání dvou činitelů, jejichž součinem je určité celé číslo. Tedy můžeme vypočítat $3 \cdot 4$ nebo se můžeme zeptat, na jaký součin činitelů lze rozložit číslo 12? Učitel v tuto chvíli může zopakovat

termíny používané při násobení jako součin a činitel a upozornit na odlišnost od terminologie používané při sčítání (součet a sčítanec).

Cvičení

1. Použijte obrázek a určete: a) $2 \cdot 9$ a $9 \cdot 2$, b) $8 \cdot 7$ a $7 \cdot 8$, c) $5 \cdot 8$ a $8 \cdot 5$. Co je na výsledcích zvláštní? Jak nazýváme tento princip? Uměli byste toto pravidlo jednoduše znázornit? Co třeba s použitím obdélníku se 2 řádky a 9 sloupci? Co se stane, když se na ně podíváte z jiného úhlu?
2. Najděte možné dělitele čísel 18, 27, 42. Použijte k tomu tabulku. Je více možností?
3. Kolika různými způsoby můžete rozložit celé číslo 48 na součin celočíselných činitelů? Existuje nějaký nejjednodušší způsob, jak celé číslo zapsat jakou součin dvou činitelů? Je rozložení čísla 48 na $2 \cdot 24$ stejný způsob jako na $24 \cdot 2$? Nebo si myslíte, že $2 \cdot 3 \cdot 8$ a $8 \cdot 3 \cdot 2$ jsou dva různé způsoby rozložení? Proč jsou součiny stejné? Jak se jmenují pravidla, kterými toto vysvětlujeme?
4. Umíte si představit, v jaké situaci se může hodit, pokud umíte rozložit číslo na součin celočíselných činitelů?
5. Jakým číslem musíte vynásobit a) 12, aby vyšlo 36? b) 9, aby vyšlo 72? c) 15, aby vyšlo 90?
6. Číslo 4 lze rozložit na součin $2 \cdot 2$ a také součet $2+2$ je roven 4. Tedy součet činitelů je roven jejich součinu. Existuje ještě další číslo se stejnou vlastností?
7. Vytvořte podobné úlohy a zadejte je vašim spolužákům.

Druhá hodina:

Hodinu zahajuje učitel následujícím vyprávěním: Matematici o sobě často říkají, že jsou líní a hledají způsoby, jak si co nejvíce usnadnit život. Jedna z věcí, se kterou žáci ve škole bojují roky, je naučit se z paměti násobilku. Dá se to nějak zjednodušit? Co je na násobilce nejobtížnější? Jedna moje známá říká, že $7 \cdot 7$ je strašně jednoduché, protože se násobilku sedmi učila v roce 1949. Násobení kterým číslem máte nejraději vy a nikdy v něm neuděláte chybu?

Dnes můžeme při násobení používat výpočetní techniku, mobilní telefony, kalkulačky nebo počítač. Ale co když potřebujeme násobit a nemáme tyto přístroje k dispozici? Lidé za dávných časů na to mysleli a našli řešení. Naučili se násobit s pomocí prstů.

Takto můžeme vynásobit jakákoli dvě čísla mezi 5 a 10:

Fingerfärdig multiplikation

FÖR
TAL
MELLAN
5 OCH 10.

EXEMPEL 6×7 .

HÅLL UPP ETT FINGER PÅ VÄNSTER HAND, DETTA
SYMBOLISERAR $5+1=6$. HÅLL UPP TVÅ FINGRAR
PÅ HÖGER HAND FÖR $5+2=7$

MULTIPLICERA ANTALET
FINGRAR SOM HÅLLS
UPP MED TIO.
 $3 \times 10 = 30$.

MULTIPLICERA SEDAN
ANTALET FINGRAR
SOM HÅLLS NERE
PÅ VÄNSTER HAND (4)
MED DE SOM HÅLLS
NERE PÅ HÖGER (3).

$4 \times 3 = 12$.

ADDERA: $30 + 12 = 42$. ALLTSÅ ÄR $6 \times 7 = 42$.

VARFÖR STÄMMER DET? PROVA IGEN MED
ANDRA PRODUKTER.

Obrázek Fingerfärdigmultiplikation (Zdroj: Grevholm (1988), s. 19:2).

Překlad do anglického jazyka najdete v Příloze 1.

Vyzkoušejte si to.

Tuto metodu kdysi předvedl didaktikovi matematiky učitel matematiky, který se ji naučil, když vzdělával dospělé Romy ve škole v Malmö ve Švédsku. Romští studenti učitele požádali, aby jim vysvětlil, proč to funguje. Učiteli se princip nepodařilo vysvětlit, a proto požádal o vysvětlení didaktika. Uměli byste to učiteli vysvětlit vy?

V severských zemích je tato metoda známá také jako farmářské násobení, protože ji používali venkované, pokud neměli při ruce tužku a papír.

(Poznámka pro učitele: Důkaz lze provést algebraicky (viz Příloha 3) nebo tak, že systematicky ukážeme, že metoda funguje pro všechny existující případy, kterých je jen omezený počet.)

Cvičení

1. Dokažte sobě i svému úhlavnímu nepříteli, že prstové násobení vždy funguje (pokud neuděláte chybu). Ukažte učiteli, jak byste to dokázali.
2. Zkuste vymyslet matematické příběhy, které se dají řešit pomocí násobení. Pak je zadejte spolužákovi. Porovnejte, jak příběh řešíte. Je jeden ze způsobů řešení výhodnější? Proč?

Třetí hodina:

Existuje více způsobů prstového násobení. Většina z nich je známa už dlouhá století a pocházejí z nejrůznějších zemí. Na internetu vyhledejte různé způsoby prstového násobení. Zkoumejte různé postupy. V čem jsou stejné a v čem odlišné od způsobu, který jsme si ukázali? Dá se postup dokázat? Vysvětlují autoři příspěvku, proč metoda funguje? Je vám jedna z metod nejbližší? Proč?

Když už teď umíte násobit čísla od 5 do 10 s pomocí prstů, co ještě můžete vymazat z trojúhelníkové tabulky, aby v ní zůstalo jen to, co je třeba učit se z paměti? Kolik součinů to je? Zapište zredukovanou tabulku.

Pokud máme kalkulačku, je jednoduché vypočítat $12 \cdot 14$. Dalo by se to udělat i s pomocí prstů? Zkuste vymyslet způsob, jak to spočítat. Najdete na internetu návod, jak násobit čísla mezi 11 a 15? A pro vyšší čísla?

Co píšou o prstovém násobení v knihách o historii matematiky? Například kniha D. E. Smithe *History of mathematics*.

V jakých zemích se setkáváte s různými metodami násobení? Přemýšlejte, jak si tuto dovednost lidé předávali. V dávné minulosti to museli dělat ústně, pravděpodobně si to prostě názorně ukázali. Podařilo by se vám metodu vysvětlit někomu, kdo nemluví stejným jazykem? Podařilo by se to vysvětlit pomocí gest a symbolů? Když se snažíte metodu vysvětlit písemně, je to mnohem náročnější, než když ji prostě předvedete na prstech. V mnoha zemích už se na prstové násobení dávno zapomnělo. Proč? A proč chceme, aby se děti učily z paměti násobilku, když stačí znát z paměti jen několik málo součinů?

Poslední hodina:

Může proběhnout shrnující diskuze učitele a žáků o tom, co se naučili.

Lze diskutovat třeba následující:

1. Jaké vlastnosti násobení jsme objevili?
2. Proč vypadá tabulka z roku 1601 právě takto?
3. Má dělení stejné vlastnosti? Proč? Najděte příklady.
4. Jak je to se sčítáním a odčítáním? Co myslíte? Najděte příklady.
5. Proč asi už dnes neznáme prstové násobení?

Toto shrnutí může začít tím, že žáci sepíší, co si myslí, že se naučili. A poté může následovat diskuze v celé třídě.

Poznámky pro učitele:

Žáci asi znají princip komutativity, ale nemusejí znát její název. Ve cvičeních v rámci tohoto materiálu mají žáci prostor, aby toto pravidlo objevili. Jednotka je doplněna materiály navíc, například materiálem o historii knihy z roku 1601 (v Příloze 2), algebraickým důkazem (viz Příloha 3), systematickým důkazem, odkazy na vhodné

webové stránky o prstovém násobení, způsoby násobení čísel větších než 10 (Příloha 4), texty z historických textů o prstovém násobení (Příloha 2) a tak dále.

Materiál je multikulturní povahy, protože prstové násobení bylo používáno v nejrůznějších historických epochách nejrůznějšími národy a kulturami. Jde o metodu, která se předávala z generace na generaci ústně a pomocí gest, lze ji vysvětlovat zcela bez použití jazyka a je naprosto konkrétní. Žáci mohou jít za rodiči a prarodiči a zeptat se jich, co si myslí o předložené tabulce. A mohou se jich zeptat, jak se oni učili násobit. Kombinace trojúhelníkové tabulky a prstového násobení vede k tomu, že se žáci nemusejí tolik učit z paměti v oblasti, o které se i z výzkumu ví, že je pro žáky velmi náročná.

Hlavní pilotování této vyučovací jednotky proběhlo v Norsku, ve škole v Kristiansandu a v Trondheimu. Následují zprávy z tohoto pilotování.

Obecné informace:

Hlavní pilotování proběhlo u učitelek matematiky Kari Sofie Holvik a Camilly NormannJustnes. Po pilotování obě sepsaly zprávu o pilotování a celý experiment zhodnotily. Z těchto zpráv vycházíme v tomto shrnutí. Fotografie pořídila Camilla NormannJustnes. Na schůzce s jednou z učitelek před pilotováním jsme diskutovali o tom, v čem může být přínos jednotky pro žáky. Učitelka hovořila o tom, že jde o hezký způsob procvičování násobení, ale také že lze materiál využít jako vhodnou přípravu pro rozklad čísla na součin činitelů, což je látka, kterou budou později ve školním roce ve třídě probírat. Proto jsme do jednotky doplnili několik cvičení zaměřených na rozklad na součin činitelů. Tato cvičení navíc jasně ukazují, že násobení a dělení jsou navzájem inverzní operace.

Ze školy Karuss

Polovina třídy se učila o prstovém násobení. Žáky prstové násobení zaujalo a bavili se u něj. Pak dostali za úkol, aby to naučili někoho dalšího. To se ale nepodařilo, protože sami zapomněli, jak se to dělá. Proto jsem druhou polovinu třídy musela prstové násobení naučit sama z pozice učitele. Žádný žák prstové násobení nepoužil v testu. Děti už znaly násobilku a s ní je práce rychlejší. Kdybychom prstové násobení používali opakovaně, je možné, že by ho nakonec žáci v testech používali. Ve výuce nebyl čas ani důvod ukazovat žákům důkaz. Tento důkaz by ale mohl být zajímavý v 9. ročníku, kdy už se se žáky věnujeme algebře.

V poslední hodině výukového experimentu jsme se zaměřili na další metody násobení. Žáci na vyhledávali na internetu další metody a alespoň jednu se snažili pochopit a naučit tak, aby ji mohli vysvětlit a předat spolužákům. Pracovali ve dvojicích a byli velmi aktivní. Metoda, která vzbudila nejvíc pozornosti, byla japonská metoda, která se krátce před pilotováním objevila na Facebooku (viz odkaz). Následují také další metody, které žáci objevili:

- <http://vivas.us/i-promise-that-this-japanese-multiplication-technique-will-make-math-way-easier/>

- magická matematika pro sedmičku
- Násobení, násobilka
- No.swewe.com
- Guro.sol.no/questions/naturvitenskap/matematikk/hvordan-multiplisere-firesifrede-tall-i-hodet

Jak bych jednotku upravila, kdybych ji měla znovu použít ve výuce

Neměla jsem dost času, aby žáci opravdu prošli všechna cvičení a sepsali nějaké shrnutí. Příště bych vybrala jen některé z otázek, například 1, 2 a 3, kdybych se zaměřovala na přípravu na zkoušky, nebo 5, 6 a 7, kdybych chtěla rozvíjet schopnost objevovat a vyvozovat. Nebo bych dala různým skupinám různé otázky a potom bych chtěla, aby si navzájem vysvětlili odpovědi. Nicméně základní je, aby měli dost času, aby si o všem stihli matematicky popovídat.

Možná jsem také měla tématu věnovat dvě hodiny, aby toho žáci víc stihli. Samotné úlohy a jejich náročnost odpovídaly věku žáků. Jednotku lze výborně využít pro opakování rozkladu na součin činitelů a prvočinitelů i na procvičení dalších matematických pojmů (činitel, násobení, součet a podobně).

Po skončení tohoto pilotování se budeme muset zaměřit na látku k testu (objem). Ale později se k tomu, co jsme v experimentu prošli, ještě vrátíme. Zeptám se žáků, jestli budou někdy používat jiné metody násobení.

Až budeme v 18. a 19. týdnu opakovat látku ke zkouškám, určitě se k prstovému násobení a cvičení 1 vrátíme. Několika žákům ukážu důkaz, proč to takto funguje. Pro většinu žáků 8. ročníku je to ale příliš obtížné.

Po zkouškách ještě budeme zkoumat další metody násobení (21. týden). Mnohem víc se ale hodí pro 4. až 6. ročník.

Ze školy Saupstad

V tomto případě pilotování proběhlo v 5. ročníku. Učitelka nám poskytla detailní poznámky k průběhu pilotování. Jednu hodinu (45 minut) věnovala 1. části výukového materiálu. Hodinu zahájila vyprávěním o staré knize. Pak dala každému žákovi výtisk trojúhelníkového uspořádání čísel. Žáci dostali 5 minut, aby vše prostudovali. Pak žáci diskutovali ve dvojicích a formulovali otázky. Učitelka komentáře zaznamenala na tabuli.

Následuje překlad poznámek z obrázku 1:

Co vidíme?

1. Je to krát. Najdeme tam výsledky.
2. Malá násobilka od 2 do 9.
3. Násobení zleva doprava. Dělení zprava doleva.

4. Vypadá to jako trojúhelník.

Obrázek 1: Učitelka zaznamenává odpovědi žáků na otázku „Co vidíme?“

Obrázek 2: Záznam žakovských odpovědí na otázku „Proč?“

Překlad textu na obrázku 2:

Proč?

- *Některé úlohy už jsou spočítané. Zapsané v tabulce už dříve. Například 6·4 → Místo toho si najdeme 4·6.*
- *Jde o tahák.*

Obrázek 3. Poznámky učitelky k plánu hodiny

Žáci diskutovali velmi živě a někteří si chtěli tabulku nechat na lavici a používat ji při řešení úloh. Někteří si ji vlepili do sešitů. Poté žáci prošli cvičení 1 a při jeho řešení pracovali s touto tabulkou.

Závěry

Norští učitelé cítí velkou potřebu probrat vše, co je dáno v kurikulu. Zkoušky jsou nesmírně důležité, a proto je přípravě na ně v rámci výuky věnováno hodně času. V důsledku toho si učitelé často stěžují na nedostatek svobody. Netroufají si věnovat se látce, která není přímo uvedena v osnovách. Proto nemůžeme být překvapeni, že učitelky, které materiál pilotovaly, nechtěly práci s jednotkou věnovat příliš mnoho času, pokud neviděly jasnou návaznost na látku ke zkouškám. Tím lze také vysvětlit, že učitelka ze školy Karuss neprošla všechny části výukového materiálu a část nechala na pozdější období. V případě školy Saupstadmáme bohužel k dispozici pouze poznámky k první hodině. Záznam ze zbytku pilotování chybí. Věříme, že se k nám poznámky ještě dostanou.

Obě učitelky hovoří o nadšení žáků, jejich ochotě učit se něco nového a zájmu, který v nich vzbudila trojúhelníková tabulka. Žáci si chtěli trojúhelníkovou tabulku ponechat jako nástroj vhodný pro další počítání. Je zajímavé, že někdo tuto tabulku, která usnadňuje práci, automaticky označil za tahák.

Když žáci hledali další způsoby násobení, objevovali přitom matematiku z nejrůznějších koutů světa.

Žákovské odpovědi také ukázaly, že ještě v 8. ročníku žáci používají poměrně nevyzrálou terminologii, jako krát místo násobení. Při práci na materiálu tohoto typu přitom žáci mají možnost seznámit se s matematickou terminologií v různých jazycích.

Každá učitelka učí jinak staré žáky. Přesto byly obě schopny najít vhodný způsob využití materiálu.

Druhé 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). V této třídě bylo osm žáků (ve věku 17 – 18 let), z nichž tři byli cizinci. Hodina byla nahrána na video. V hodině byl přítomen člen rakouského řešitelského týmu. Po pilotování proběhl rozhovor s učitelkou.

Pilotování ve třídě

Učitelka první hodinu odučila tak, jak je popsáno v norském materiálu. Rozdala studentům pracovní list s tabulkou s násobením z roku 1601. Pak zahájila skupinovou diskuzi. Tato diskuze trvala asi 12 minut.

Skupinová diskuze o malé násobilce

Studenti se hlavně zabírali tím, proč jsou takové tabulky potřeba, jestli podobné tabulky najdou v dějinách matematiky své kultury a zda takto zkrácená tabulka

**Faculty of Mathematics - University of Vienna, Austria.

matematicky postačuje a může nahradit klasickou čtvercovou tabulku s násobilkou. Informace částečně podávala přímo učitelka, částečně je studenti vyhledávali na internetu.

Fotografie 2. Učitelka poslouchá argumenty studentů

2. část učitelka zahájila tím, že ukázala, jak násobit na prstech.

Fotografie 3+4: Učitelka ukazuje prstové násobení a studenti zkouší, jak to funguje

Pak učitelka studenty vyzvala, aby metodu vyzkoušeli a – společně s ní – hledali vysvětlen, proč to tak funguje (15 minut). Studenti navrhli různá vysvětlení a chtěli také vědět, zda lze metodu použít i pro počítání s většími čísly.

Fotografie 5: Učitelka studentům pomáhá při zobecňování

Studenti také chtěli vědět, jestli se tato metoda nebo jiné „neobvyklé“ formy násobení v minulosti opravdu prakticky používaly. Dva ze studentů-cizinců (původem z Turecka) řekli, že z jejich kultury pochází geometrická forma násobení. Učitelka potom ukázala, co tím studenti myslí.

Je tedy zjevné, že čtyři části vyučovací jednotky, jak je naplánoval norský tým, se učitelce vešly do jedné vyučovací hodiny. Vzhledem k tomu, že v materiálu nebyl uveden časový rámeček a protože studenti už uměli dobře násobit, orientovali se

v číselných soustavách a algebraických metodách, nebylo třeba, aby pilotování probíhalo v delším časovém úseku.

Rozhovor s učitelkou

Rozhovor s učitelkou proběhl odpoledne po pilotování. Učitelka v rozhovoru řekla, že hned o přestávce po hodině, ve které pilotování proběhlo, se studentů zeptala na dojmy z hodiny. Studenti (i studenti-cizinci) odpověděli kladně. Studenti-cizinci obzvláště kladně hodnotili možnost dozvědět se víc o vlastní kultuře, o které ostatní ve třídě nevěděli vůbec nic. Ostatním studentům se líbilo, že se dozvěděli různé kulturní a historické souvislosti, které v jiných hodinách matematiky zůstávají stranou pozornosti. Učitelce se moc líbilo, že v materiálu byly kulturní prvky a že se studenti-cizinci mohli nejen zapojit, ale stali se zdrojem informací pro ostatní studenty ve třídě.

Závěry

Pilotování jasně ukázalo, že studenty zajímá matematika jiných kultur. Aktivní zapojení studentů-cizinců, kteří měli možnost mluvit o vlastním kulturním původu, bylo pro celou výuku velmi obohacující.

Třetí pilotování

by Hana Moraová^{***} and Jarmila Novotná^{***}

Místo: ZŠ Fr. Plamínkové s RVJ, Praha 7

Čas konání: 9. září 2014

Třída: 3. ročník (2 různé třídy)

Předchozí znalosti: znalost malé násobilky do 5, jedna z obou tříd začala pracovat na násobilce 6 až 10, několik dětí si ji pamatovalo

Výuka proběhla v anglickém jazyce. Původním plánem bylo ukázat dětem prstové násobení na videu, ale selhala technika. Prstové násobení tedy ukázala učitelka.

Průběh obou hodin

- Opakování čísel od 1 do 100 v angličtině
- Opakování násobilky 1 až 5
- Ukázka prstového násobení (učitelka): Předvedla na dvou příkladech. Použila prsty a tabuli.

^{***} Faculty of Education - Charles University in Prague, Czech Republic.

- Poté učitelka vyzvala děti, aby metodu samy vyzkoušely, ale nedařilo se jim to. Proto se rozhodla vyřešit ještě dva příklady společně s dětmi. Postupovala tak, že jedno dítě ze třídy šlo před tabuli a učitelka s pomocí žáka třídy předvedla řešení. Třída počítala společně s učitelkou a žákem u tabule.
- Poté žáci pracovali samostatně. Učitelka procházela třídou a individuálně pomáhala tam, kde bylo třeba. Postupně bylo možné sledovat, jak děti vnikají do systému a práce je začíná bavit. Po zhruba 20 minutách už systém pochopila většina žáků.
- Poté učitelka dětem ukázala další magický trik s násobením – násobení dvojciferných čísel pomocí linek. Tento princip děti pochopily rychleji, byly velmi nadšené a pracovaly s velkým nasazením.

2. hodina: listopad 2014

Jedna z předchozích dvou třetích tříd, výuka metodou CLIL

Rozcvička – opakování čísel v angličtině, hra BANG, které žáci řeknou místo čísla dělitelného 3, poté 4

Úvod – opakování prstového násobení (v této fázi už ale žáci znají malou násobilku, prstové násobení je už pro zábavu)

Hlavní aktivita: *Ukážu vám kouzlo*– čárové násobení dvojciferných čísel, žáci už s ním byli seznámeni v předchozí hodině experimentu

Materiál – čtverečkovaný papír (po zkušenosti z předchozí hodiny, aby se žákům snáze malovaly čáry a dal se snadněji určit počet jednotek, desítek a stovek, čtverečkovaný papír také pomáhal vysvětlit postup při přechodu přes desítku či stovku).

První příklad řešili žáci společně, učitelka na tabuli ukazovala model, žáci společně s ní počítali počet průsečíků, v tomto prvním případě byla čísla zvolena tak, aby nebyl třeba přechod přes desítku (ani u jednotek, ani u desítek, ani u stovek).

Poté žáci pracovali samostatně. Všichni ale násobili stejná čísla, aby se dalo snáze kontrolovat výsledky.

Pak učitelka přešla k násobení dvojciferných čísel, kde docházelo při sčítání jednotek, desítek nebo stovek k přechodu přes desítku. První příklad zase řešila s pomocí žáků na tabuli.

Poté žáci pracovali samostatně. Učitelka procházela třídou, kontrolovala práci dětí a individuálně pomáhala, pokud bylo třeba. Pomáhala např. řešit problémy, které nastaly, pokud děti namalovaly čáry příliš blízko u sebe, nebo pokud zapoměly připočítat jednu či dvě desítky převedené z jednotek.

Na závěr učitelka se žáky společně zkontrolovali výsledky.

3. hodina: 13. února 2015

Část této hodiny byla zaznamenána na video. Opět byla vyučována v anglickém jazyce.

Rozcvička – písnička v angličtině s čísly, hra BANG

Úvod: opakování malé násobilky, zavedení anglického pojmu *divisible*; žáci dostali kartičku s číslem a měli se ptát „*I am a number divisible by ... and by ..., what number am I?*“. Kdo první odpověděl, dostal další kartičku.

Opakování prstového násobení

Hlavní aktivita:

1. Žáci násobí dvojciferná čísla na papíře, učitelka prochází třídou, kontroluje a pomáhá.
2. Výsledek násobení je rozložen na jednotky desítky a stovky.
3. Učitelka na tabuli píše velké číslo a ukazuje jednotky, desítky, stovky tisíce a desetitisíce, přitom se žáci učí potřebné anglické termíny (*tensofthousands, thousands, hundreds, tens, units*).
4. Učitelka v anglickém jazyce zadává: *Take 5 pencils with different colours from your pencil case.* Učitelka si bere pět různobarevných kříd. *Underline tens with one colour, e.g. blue.* Učitelka předvádí na tabuli. *Take another colour. Underline hundreds.* Učitelka podtrhává na tabuli stovky ... A totéž žáci opakují, dokud nedojdou k desítkám tisíc.
5. Učitelka zadává instrukce: *Now, let us multiply three-digit numbers.* A krok po kroku ukazuje na tabuli, jak to pomocí čar udělat. S jednotkami, desítkami, stovkami, tisíci i desetitisíci pracuje s použitím kříd různých barev. Učitelka připomíná, jak pracovat při přechodu přes desítku.
6. Učitelka si nechává nadiktovat další dvě trojciferná čísla a žáci je násobí samostatně, učitelka prochází a pomáhá; žáci metody pochopí velmi rychle a někteří rychle dokončují násobení, učitelka zadává další dvojice čísel
7. Společná kontrola výsledků, při ní nastává jazykový problém, někteří žáci neumějí v angličtině pojmenovat čísla větší než 100. Následuje tedy procvičování názvů čísel větších než 100 v angličtině.

Rozcvička (opakování prstového násobení)

Pilotování v jiné třídě: 24. února 2015

4. ročník, využití interaktivní tabule

Učitelka se rozhodla stejný materiál pilotovat s o rok staršími žáky, jejichž úroveň znalostí matematiky i angličtiny byla o rok rozvinutější. Třída už ovládala malou násobilku, nemělo tedy smysl učit žáky princip prstového násobení, bylo použito pouze ve fázi rozcvičování, jako motivace pro žáky. Práce byla zaměřena na čárové násobení, a to jak dvojciferných, tak trojciferných čísel. Učitelka v hodině pracovala s interaktivní tabulí.

Cíl hodiny: procvičení zápisu čísel v desítkové soustavě, násobení a sčítání, motivace, rozvoj jazykových dovedností

Rozcvička – prstové násobení

Hlavní aktivita – nový způsob násobení velkých čísel

1. Zavedení základních pojmů v angličtině – jednotky, desítky, stovky, sčítat, násobit apod.
2. Učitelka ukazuje čárové násobení dvojciferných čísel na interaktivní tabuli, násobí dvojciferná čísla navržená dětmi (vybírám taková, která se budou čarami dobře znázorňovat).
3. Samostatná práce, násobení dvojciferných čísel, učitelka prochází po třídě a pomáhá, kde je třeba. Zhruba polovina žáků automaticky použila přechod přes desítku, se situací si uměli poradit. Ostatním žákům učitelka pomohla s principem přechodu přes desítku individuálně. Žák, který dokončil práci dříve, namaloval na tabuli čáry. Celá třída společně pak počítala a učitelka zdůraznila, jak postupovat při přechodu přes desítku.
4. Přechod k trojciferným číslům; učitelka používá různé barvy pro označení jednotek, desítek, stovek...; první příklad učitelka ukazuje na interaktivní tabuli.
5. Samostatná práce žáků s násobením trojciferných čísel, učitelka prochází třídou a opravuje případné chyby, pomáhá žákům, aby nemíchali jednotky, desítky, stovky

atd. Zhruba polovina žáků neměla žádné problémy, asi polovina žáků potřebovala pomoc učitelky.

Zkušenost z českého pilotování ukázala, že použití jiných metod násobení, které pocházejí z nejrůznějších kultur, je zajímavé. Přináší do hodin nové postupy, náměty i témata. Nejde o to, že by v budoucnu žáci používali prsty nebo čáry při násobení, v dané situaci ale vyzkoušeli něco nového, nezvyklého. Přitom si zároveň procvičili základní početní operace a připravili se na sčítání větších čísel s přechodem přes deset, sto...

Závěry ze všech pilotování

Barbro Grevholm

Všechna tři pilotování ukazují, že vytvořený výukový materiál je dobře postaven a lze ho upravit pro použití od 3. do 8. ročníku. Učitelé, kteří jednotku pilotovali, hovoří o tom, že žáci pracovali s nadšením a byli fascinováni. Pilotování učitele vedlo k tomu, aby vyzkoušeli v materiálu nabízené aktivity i vlastní aktivity s podobným námětem zaměřené na násobení. Jednotku učitelé použili i k rozvoji jazykových dovedností a procvičení terminologie. Hledali souvislosti mezi násobením a ostatními oblastmi matematiky. Pokud zmínili historické souvislosti, žáci o ně projevili zájem. V některých případech také žáci zmínili, jak se věci dělají v jejich kultuře. Zdá se, že učitelé žákům nabídli něco, co v dřívější výuce chybělo. Mnoho žáků se ptalo, jestli si mohou trojúhelníkovou tabulku schovat a použít při řešení dalších úloh.

Je otázka, kolik času takovému experimentu věnovat. Odpověď závisí na tom, pro jak staré žáky učitel výuku připravuje. Můžeme se ptát i na to, pro jakou věkovou skupinu je materiál *Prstové násobení* nejvhodnější. Na to nelze odpovědět, závisí na učiteli, jak náročné otázky bude žákům pokládat. Už jsme viděli, že jednotku lze

použit od 3. do 8. ročníku. S jednotkou se dokonce pracovalo i na střední škole v rámci výuky algebry.

S jednotkou jde pracovat tak, že žáci přicházejí s vlastními zkušenostmi a sami vytvářejí úlohy. Když se v hodinách pracuje s násobením, bývá pro žáky obtížné tvořit vlastní úlohy. Sčítání a odečítání jsou pro ně v tomto ohledu jednodušší. Pokud ale žáci tvoří vlastní úlohy, může se ukázat, čemu rozumí a kde mají ještě potíže (Verschaffel & De Corte, 1996).

Literatura

Grevholm, B. (1988). *Utmaningen. Problem och tankenötter i matematik*. [The challenge. Problems and mindnuts in Mathematics]. Malmö: Liber.

Verschaffel, L. & De Corte, E. (1996). Number and arithmetic. In *International handbook of mathematics education*, (pp. 99-137). Dordrecht: Kluwer academic Publishers.

Přílohy

Příloha 1

Překlad úlohy Fingerfärdigmultiplikation (Grevholm, 1988)

Handy multiplication

WITH THE
NUMBERS
BETWEEN
5 AND 10

EXAMPLE 6×7 .

LIFT UP ONE FINGER AT THE LEFT HAND, THIS SYMBOLISES $5+1=6$. LIFT UP TWO FINGERS AT THE RIGHT HAND FOR SYMBOLISING $5+2=7$.

MULTIPLY THE SUM OF THE FINGERS UP BY 10.
 $3 \times 10 = 30$.

THEN, MULTIPLY THE NUMBER OF THE FINGERS DOWN AT THE LEFT HAND (4) BY THE FINGERS DOWN AT THE RIGHT HAND (3).
 $4 \times 3 = 12$.

ADD THESE NUMBERS: $30+12=42$.
THUS, THIS IS $6 \times 7 = 42$.

WHY IS THIS RIGHT?
TRY AGAIN WITH THE OTHER NUMBERS.

Příloha 2

O knize od Rizanesandersez roku 1601 (zdroj Shareza Hatami, 2014)

Rizanesandersova kniha Recknekonsten, Početní dovednosti

Zhruba před 415 lety (roku 1601) napsal Hans LarssonRizanesander první švédskou učebnici aritmetiky. Jeden ručně psaný výtisk této knihy, *Recknekonsten*, je uchován v Uppsala universitetsbibliotek (knihovně univerzity v Uppsale).

Zajímavou otázkou je, kolik času by se ve výuce mělo věnovat malé násobilce a jejímu zápisu.

Rizanesandersova tabulka vychází z principu komutativity. Tabulka v celé své jednoduchosti nádherně ukazuje využití matematických i didaktických poznatků.

Zjednodušené Rizanesandersova tabulka

Níže je Rizanesandersova tabulka přizpůsobena modernímu způsobu zápisu a výuky. Na první pohled je vidět, že nejsložitější je sloupec s nejsnazší násobilkou.

Tvåansta bell Table 2	Treansta bell Table 3	Fyranstabe ll Table 4	Femmansta bell Table 5	Sexansta bell Table 6	Sjuansta bell Table 7	Åttan s Table 8	Niansta bell Table 9
2 · 2 = 4							
2 · 3 = 6	3 · 3 = 9						
2 · 4 = 8	3 · 4 = 12	4 · 4 = 16					
2 · 5 = 10	3 · 5 = 15	4 · 5 = 20	5 · 5 = 25				
2 · 6 = 12	3 · 6 = 18	4 · 6 = 24	5 · 6 = 30	6 · 6 = 36			
2 · 7 = 14	3 · 7 = 21	4 · 7 = 28	5 · 7 = 35	6 · 7 = 42	7 · 7 = 49		
2 · 8 = 16	3 · 8 = 24	4 · 8 = 32	5 · 8 = 40	6 · 8 = 48	7 · 8 = 56	8 · 8 = 64	
2 · 9 = 18	3 · 9 = 27	4 · 9 = 36	5 · 9 = 45	6 · 9 = 54	7 · 9 = 63	8 · 9 = 72	9 · 9 = 81

V Rizesandersově tabulce nejsou napsány násobky jednou a deseti. Můžeme se domnívat, že to tak je schválně, aby se nad násobením jedničkou a desítkou učitel se žáky zamysleli. Rizesanders jednoduše využívá komutativitu a z tabulky odebral všechna násobení, která by se v klasické tabulce 10 krát 10 opakovala.

Zajímavý zápis násobilky, který je podobný tabule Rizesandersově, najdeme v první tištěné učebnici aritmetiky ve Švédsku od Aurelia z roku 1614. A podobný zápis násobilky najdeme také v učebnici Nilse Buddaeuse (1595-1653).

1
2 4
3 6 9
4 8 12 16
5 10 15 20 25
6 12 18 24 30 36
7 14 21 28 35 42 49
8 16 24 32 40 48 56 64
9 18 27 36 45 54 63 72 81

Pro přehlednost používáme barvy – červenou jsou označeny násobky dvěma, následují barevně odlišené násobky 3, 4, 5, 6, 7, 8 a 9.

1
 24
 3 69
 4 81216
 51015 2025
 612 18 243036
 714 21 28354249
 81624 3240 48 5664
 9 1827 364554 637281

Bylo by zajímavé zjistit, kde se tato forma zápisu násobilky ve švédských učebnicích vzala. Dalo by se uvažovat o tom, že myšlenka pochází z Německa, neboť většina švédských učenců tehdy studovala na německých univerzitách. A kde se tento nápad vzal v Německu? Odpověď v tuto chvíli neznáme, ale jistě by šlo o zajímavé téma k výzkumu.

Příloha 3

Představme si, že chceme násobit dvě čísla aab , které jsou obě mezi 5 a 10.

Pokud postupujeme podle návodu, počet vztyčených prstů je

$$(a - 5) + (b - 5) = a + b - 10.$$

Toto číslo vynásobíme 10 a vyjde nám $10(a + b - 10)$.

Počet prstů, které směřují dolů, jsou $(10 - a)$ a $(10 - b)$. Tato čísla vynásobíme a vyjde nám $(10 - a) + (10 - b) = 100 - 10(a + b) + ab$.

Součet těchto dvou čísel je $10(a + b) - 100 + 100 - 10(a + b) + ab = ab$, což je součin, který jsme chtěli vypočítat.

Tímto jsme dokázali, že pro libovolná čísla aab mezi 5 a 10 bude výsledkem součin ab .

Příloha 4

Zajímavé odkazy k prstovému násobení:

http://ncm.gu.se/media/namnaren/npn/arkiv_xtra/09_2/mattfolk.pdf

<http://gwydir.demon.co.uk/jo/numbers/finger/multiply.htm>

http://scimath.unl.edu/MIM/files/MATExamFiles/WestLynn_Final_070411_LA.pdf

<http://threesixty360.wordpress.com/2007/12/31/three-finger-tricks-for-multiplying/>

http://www.dccc.edu/sites/default/files/faculty/sid_kolpas/mathteacherfingers.pdf