

1. A matematikatanulás szerepe; a gondolkodás fejlesztése a matematika tanulása során.
2. Fogalomépülés, ezen belül a matematikai fogalmak épülésének bemutatása a természetes szám fogalmának példáján.
3. A műveletfogalmak alakítása.
4. A számolási eljárások és szerepük a gondolkodás fejlesztésében
5. Alkotások a matematika tanulásában és az alkotó gondolkodás fejlesztése.

A 6. és 7. tételt csak a műveltségterületes hallgatók húzhatják.

6. Összefüggések a matematikában
7. A matematika didaktika alapelveinek érvényesülése a számfogalmak és a műveletfogalmak bővítése során (a kiterjesztés szükségessége és feltételei).

1. A matematikatanulás szerepe; a gondolkodás fejlesztése a matematika tanulása során.

A matematika szerepe a valóság megismerésében, leírásában.

A matematika modellszerepe a gyakorlati élet, valamint a tudományok problémáinak megoldásában.

A gondolkodás fejlesztésének lehetőségei a matematika tanulása során:

- Elemi gondolati műveletek (összehasonlítás, osztályozás, sorbarendezés).
- A matematikai logika alapjai (a kétfelé válogatás, a logikai „nem” megjelenése; halmazok metszete, a logikai „és”; halmazok uniója, logikai „vagy”, egylépéses egyszerű következtetések.
- A logikai műveletek megjelenése más tantárgyak tanulásában (természetismeret, nyelvtan ...).

A probléma és a problémahelyzet fogalma. A probléma-kiindulás szerepe általában a tanulásban (a spontán kisgyermekkor, óvodás kori tanulásban és az iskolai tanulás spontán és szervezett tanulási folyamataiban) és a matematika tanulásában. A problémamegoldás közvetlen útja és a matematikai modellek használata.

1. Tervezzon egy logikai készletet és a hozzárendelt tevékenységek sorozatát első osztályosok számára. Mutassa be, hogyan jelennek meg a különböző logikai műveletek a tevékenységekben. Mutassa be, hogyan jelenik meg a tudástranszfer más tantárgyak tanulásában.

Javasolt irodalom:

1. C. Neményi Eszter (2015): *Matematikai logika*, Logika.pdf, ELTE TÓK.
2. C. Neményi Eszter (2015): *Gondolkodási és megismerési módszerek*, gondolk_megism_modsz.pdf, ELTE TÓK.

3. Dr. Pintér Klára (2013): *Logika*. In: Matematika tantárgy-pedagógia http://www.jgypk.hu/mentorhalo/tananyag/Matematika_tantrgypedaggia/133_logika.html
 4. Radnainé et al.: *Kapcsoló könyv a matematika differenciált tanításához-tanulásához*. Országos Közoktatási Intézet KOMP-csoport, Budapest, 2001.
 5. C. Neményi Eszter – Sz. Oravecz Márta: *Útjelző az 1.osztályos matematika tanításához*, Nemzeti Tankönyvkiadó, Budapest, 1993. <http://old.tok.elte.hu/matek/utjelzo/slides/cneu7.html>
 6. Pintér Klára: *Játsszunk Dienes Zoltán Pál logikai készletével!* https://www.jatektan.hu/jatektan/2012_006/pinter_klara.pdf
2. Állítson össze egy harmadik osztályos órát melyben több szempontú rendezést valósítanak meg. Érveljen a választott módszer és munkaforma mellett. Ez alapján határozza meg a tanító szerepét.

Segédanyag:

Tevékenységek és elemi gondolati műveletek

Összehasonlítás:

A dolgok, jelenségek, eljárások különbözőségének és azonosságának (megegyezés) megállapítása összehasonlításokkal történik.

Szétválogatás:

Együvé kerülnek azok, amelyek bizonyos tulajdonságban megegyeznek, különválasztjuk azokat, amelyek ugyanebben a tulajdonságban különböznek (Pl. két tárgy, személy, halmaz, ... (elem) valamely tulajdonság szerinti összehasonlításán alapul a tárgyak, személyek, halmazok, jelek, stb. (elemek) szétválogatása.)

A szétválogatás tevékenység készíti elő az *osztályozás* matematikai fogalmát.

Sorbarendezés egy szempont szerint:

A tárgyak, dolgok mennyiségi tulajdonság szerinti összehasonlítása és a különbözőség ("nagyobb", "kisebb") alapján történhet a *sorbarendezésük*.

Fontos tevékenység a *rendezés több szempont szerint*.

A rendezés megjeleníthető táblázattal, fadiagrammal. (Pl. több szempont szerint rendezhetők a logikai készlet piros lyukas lapjai; a 3, 5, 6, 7 számjegyekből képezhető kétjegyű számok.)

Rendszeralkotás:

Adott elemek összes lehetséges sorrendjének létrehozása egy *rendszer* megalkotását jelenti. (pl. 1-1 piros, kék és sárga kockából 3 szintes torony építése felfogható úgy, mint háromszintes toronyok többszempontú rendezése.)

Javasolt irodalom:

1. C. Neményi Eszter (2015): *Gondolkodási és megismerési módszerek*, gondolk_megism_modsz.pdf, ELTE TÓK.
2. Dr. Pintér Klára (2013): *Halmazok*. In: Matematika tantárgy-pedagógia http://www.jgypk.hu/mentorhalo/tananyag/Matematika_tantrgypedaggia/132_halmazok.html
3. C. Neményi Eszter (2007): *Kétszer kétfelé válogatás*, 27. modul, Matematika „A” 3. évfolyam https://tanitonline.hu/uploads/1391/27-modul_tan%C3%ADt%C3%B3_matA3.pdf
4. C. Neményi Eszter, Wéber Anikó (2003): *Matematika tankönyv általános iskola 3. osztály*, Nemzeti Tankönyvkiadó, 2003.

5. C. Neményi Eszter, Wéber Anikó (2003): *Kézikönyv a matematika 3. osztályos anyagának tanításához*, Nemzeti Tankönyvkiadó – Budapesti Tanítóképző Főiskola, 2003. 6-8., 118-122.

3. Tervezzen egy harmadik osztályos fordított szövegezésű összetett szöveges feladatot. Mutassa be ezen keresztül a problémamegoldás folyamatát és a modellek használatának módját. Mutassa be a kapcsolódási pontokat az anyanyelvi fejlesztéssel.

Segédanyag:

A probléma általános értelemben egy olyan helyzetet jelent, amelyben bizonyos célt akarunk elérni, de a cél eléréséhez vezető út valamilyen ok miatt ismeretlen.

A matematikában olyan feladatot értünk problémán, amelynek megoldásához a meglévő módszereket, ismereteket, ezek kapcsolatait módosítani, kombinálni kell, vagy újakat kell alkotni. Az intuíció segítheti a problémamegoldó gondolkodást. Az intuíció szerepének megfelelő értékelése fontos a problémamegoldó gondolkodásra való nevelésben.

A problémamegoldás során fontos a problémahelyzet felismerése, megfogalmazása.

A problémamegoldás két fő szakasza (megértés és „megfejtés”).

A probléma megoldásának lehetőségei:

A problémamegoldás közvetlen útja. (Lejátszás, kirakás stb.)

Problémamegoldás matematikai modellek használatával.

Ebben fontos fázis a matematizálás (vagyis a valós problémák átfordítása a matematika nyelvére, matematikai modellek keresése).

Algoritmus kialakítása – amennyiben lehetséges – tipikus problémák megoldásához.

A problémák megoldási menetének tudatosítása. Pl.: szöveges feladatok.

Javasolt irodalom:

1. C. Neményi Eszter–R.Dr. Szendrei Julianna, *Tantárgypedagógiai füzetek, A számolás tanítása, Szöveges feladatok*, ELTE TÓFK, Budapest, 2005.
 2. Dr. Pintér Klára (2013): *Szöveges feladatok*. In: Matematika tantárgy-pedagógia http://www.igypk.hu/mentorhalo/tananyag/Matematika_tantrgyepedaggia/10_szveges_feladatok.html
 3. C. Neményi Eszter, Wéber Anikó (2003): *Matematika tankönyv általános iskola 3. osztály*, Nemzeti Tankönyvkiadó, 2003.
 4. C. Neményi Eszter, Wéber Anikó (2003): *Kézikönyv a matematika 3. osztályos anyagának tanításához*, Nemzeti Tankönyvkiadó – Budapesti Tanítóképző Főiskola, 2003. 122-132. oldal
 5. Csahóczi Erzsébet: Szöveges feladatok. In: *Töprengő, 3.*, Mozaik Oktatási Stúdió, Szeged, 1992. <http://segedanyag.vajdaiskola.hu/matematika/3%20osztaly/Toprengo%20matek%20feladatok%203-4.o.pdf>
 6. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Dialógusok a matematikatanításról tanároknak, szülőknak és érdeklődőknek. Typotex, Budapest. 129-135. oldal.
4. Válassza ki a következő szöveges feladat megoldásai közül a helyeset. Elemezze a hibás megoldásokban a hibák lehetséges okait, és tervezze meg a hibák javítását célzó feladatfejlesztést.

Egy gyümölcsöskertben minden sorban és minden oszlopban ugyanannyi fa van. Amikor körbejártuk a kertet, a kert szélein összesen 20 fát számoltunk meg. Hány fa van ebben a gyümölcsöskertben?

Megoldások:

A) Ez a gyümölcsöskert négyzet alakú, mert minden sorban és minden oszlopban ugyanannyi fa van. A 20 fát a négyzet 4 oldala mentén számoltuk meg, így egy oldalon $20/4=5$ fa van. Mivel 5 olyan sor van, amely mindegyikében 5 fa van, így ebben a kertben $5 \cdot 5=25$ fa van összesen.

B) A körbejárás során a nem számolt fák is négyzet alakban helyezkednek el a kertben, így a számuk 1, 4, 9, 16... lehet. Ehhez képest a szélső fák száma 4-szer annyi. Készítsünk táblázatot!

A fák száma, amelyeket nem számoltunk a körbejárás során.	A fák száma, amelyeket számoltunk a körbejárás során.
1	4
4	16
9	36

A feladatban hibás adat van, hiszen a kertben a szélső fák száma a táblázat szerint nem lehet 20.

C) Ha egy kert minden sorában és minden oszlopában ugyanannyi fa van, akkor a kertben 1, 4, 9, 16, 25, 36, 49, 64... fa lehet. Mivel a kert négyzet alakú, aminek 4 egyenlő oldala van, csak a 16 a helyes megoldás, mert ekkor van 4 sor és 4 oszlop a kertben. (A szélső fák száma a feladatban felesleges adat!)

D) A kertben 36 fa van, ugyanis minden sorban és minden oszlopban 6 fa van. Amikor gondolatban körbejárunk egy ilyen kertet, akkor azt hihetnénk, hogy $6 \cdot 4=24$ fát találunk a négyzet 4 oldala mentén, azonban a négyzet 4 csúcsánál található fákat 2-2 oldalnál is számba vennénk, ezért 4-et le kell vonni a 24-ből, tehát 36 fa esetén valóban 20 fát számolhatunk meg a kert szélein.

Javasolt irodalom:

1. C. Neményi Eszter–R.Dr. Szendrei Julianna, *Tantárgypedagógiai füzetek, A számolás tanítása, Szöveges feladatok*, ELTE TÓFK, Budapest, 2005.
2. Dr. Pintér Klára (2013): *Szöveges feladatok*. In: Matematika tantárgy-pedagógia http://www.jgypk.hu/mentorhalo/tananyag/Matematika_tantrgypedaggia/10_szveges_feladatok.html
3. C. Neményi Eszter (2005): Problémakezelő és -megoldó gondolkodás. In: *A tanítás jobbításáért.* (szerk.: Szendrei Julianna), Haxel Kiadó, Budapest, 13–38. oldal
4. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Dialógusok a matematikatanításról tanároknak, szülőknek és érdeklődőknek. Typotex, Budapest, 167–172. oldal

5. Tervezzen egy a kombinatorikus problémát feldolgozó tevékenységet negyedik osztályosok számára. Mutassa be, hol helyezkedik el a kombinatorikus gondolkodás folyamatában. Vázolja a problémamegoldás lehetséges modelljeit.

Segédanyag:

A kombinatorikus gondolkodásmód fejlesztésének lépcsőfokai
(általános iskola 1–4. osztály) (Varga Tamás nyomán)

1. Adott feltételnek megfelelő egy vagy több eset előállítása (miközben tanulják figyelembe venni az adott feltételt)
2. Minél több eset előállítása az adott feltétel szerint (az előállítások során tanulják tartósan megtartani a szempontot, feltételt, az előállított objektumokat megkülönböztetik, azonosítják)
3. Az összes eset megkeresése a talált esetek rendezése és a rendszerben talált hiányok segítségével (a rendszerépítést a teljességre törekvés motiválhatja)
4. Adott feltételhez tartozó esetek megkereséséhez rendszer kiépítése „előre” (a már végigjárt alkotásokhoz való gondolati hasonlóság alapján)

Javasolt irodalom:

1. C. Neményi Eszter (2015): *Kombinatorika*. ELTE TÓK, Budapest.
2. Dr. Pintér Klára (2013): *Kombinatorika*. In: Matematika tantárgy-pedagógia http://www.jgypk.hu/mentorhalo/tananyag/Matematika_tantrgypedaggia/14_kombinatorika.html
3. Radnainé et al.: *Kapcsos könyv a matematika differenciált tanításához-tanulásához*. Országos Közoktatási Intézet KOMP-csoport, Budapest, 2001.
4. Csahóczy Erzsébet (1992): *Kombinatorika*. In: *Töprengő, 4.*, Mozaik Oktatási Stúdió, Szeged. <http://segedanyag.vajdaiskola.hu/matematika/3%20osztaly/Toprengo%20matek%20feladatok%203-4.o.pdf>
5. Geomatech, Anna Takacs, Pogány Éva: *Kombinatorika 3-4. osztály* <https://www.geogebra.org/m/ud9tErDL#material/Bef9VB19>

2. Fogalomépülés, ezen belül a matematikai fogalmak épülésének bemutatása a természetes szám fogalmának példáján.

Az absztrahálás folyamatának bemutatása a természetes szám fogalmának konkrét tartalmaiból kiindulva: a tevékeny tapasztalatszerzés, az elvonatkoztatást segítő technikák, az absztrahálás folyamatának sokszori bejárása, az általános, magasabb szintű szintetizálás, a konkretizálás szerepe a fogalmak épülésében. A természetes szám fogalomalakulásának feltételét képező részképességek fejlesztése. Asszimiláció és akkomodáció. A „tudományos” fogalomalkotás összevetése a köznapi fogalmak alakulásával. A beszéd, írás és egyéb jelek szerepe a fogalomalkotásban. A pedagógus szerepe a gyerek fogalomépítő munkájában.

1. Tervezzen mennyiségek, illetve véges halmazok összehasonlítására vonatkozó első osztályos tevékenység-sorozatot. Mutassa meg, hogyan kapcsolódik ez a számfogalom épüléséhez. Mutassa be, milyen szempontokat vesz figyelembe, hogyan van tekintettel a diszkalkulia-veszélyeztetettséggel összefüggő problémák kezelésére.

Segédanyag:

A természetes szám fogalma két tapasztalati bázison épül: darabszámként és mérőszám-tartalommal. A kétféle tartalom egymás mellett fejlődik, egy darabon egymástól szinte elszigetelten, aztán egy ponton összefonódva. A kétféle tartalom épülésének legfőbb lépései:

- Érzékszervi benyomások, összehasonlítások darabszámról és mennyiségekről.
Tevékeny tapasztalatszerzés a különféle mennyiségek (hosszúság, űrtartalom...) körében nagy különbségek esetén, ugyanígy a „több”, „kevesebb” szavak tartalmának kidolgozása nagyon eltérő elemszámú halmazok összehasonlításával.
- Objektív” módszer és eszköz a fenti viszonyok megítélésére (kölesönösen egyértelmű megfeleltetés és összemérések).
Kis eltérések esetében összemérés, illetve kölcsönösen egyértelmű megfeleltetés.
- Párosítás közvetítéssel és összemérés közvetítéssel.
- Kis számok megragadása „összkép” alapján.
- Számok, mint a számlálás eredménye és mint az egységgel való mérés eredménye.

Javasolt irodalom:

1. C. Neményi Eszter, (2006): *A természetes szám fogalmának alakítása*. Matematika tantárgypedagógiai füzetek, ELTE TÓFK, Budapest.
2. Skemp, Richard (2005): *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest. 20-69. oldal /
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
3. C. Neményi Eszter (2006): *Nagyobb, kisebb* In: Matematika „A”, 1. évfolyam, tanári útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/894/2-modul-tan%C3%ADt%C3%B3_matA1.pdf
4. C. Neményi Eszter (2006): *Több, kevesebb* In: Matematika „A”, 1. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/894/2-modul-tan%C3%ADt%C3%B3_matA1.pdf (2., 3. modul)

2. Tervezzen egy első osztályos órát valamely szám írásának megtanítására. Milyen motoros és kognitív funkciók játszanak ebben fő szerepet? Mutassa be a kapcsolódási pontokat az anyanyelvi fejlesztéssel! Milyen differenciálási formát alkalmazna, ha a gyermek motoros funkciózavarral küzd?

Javasolt irodalom:

1. C. Neményi Eszter, (2006): *A természetes szám fogalmának alakítása*. Matematika tantárgypedagógiai füzetek, ELTE TÓFK, Budapest.
 2. Bóta Mária, Kőkúti Ágnes, Márkus Regina (2008): *Számírás. MATEMATIKAI KOMPETENCIATERÜLET. „A”*. Matematika. 1. évfolyam. Educatio Kht. 2008. (pdf mellékelve)
 3. Bóta Mária, Kőkúti Ágnes (2006): *Számjelek írása*. In: Matematika „A”, 1. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1500/9-modul-tan%C3%ADt%C3%B3_matA1.pdf (9. modul)
3. Gyűjtsön tevékenységeket a százas számkörre való bővítés előkészítésére, melyben kiemelt feladat a térbeli és időbeli tájékozódás képességének fejlesztése. Mutassa be, milyen módon biztosítja a gyerek tudatos, előzetes ismeretekre épülő, tevékeny tapasztalatszerzését.

Javasolt irodalom:

1. C. Neményi Eszter, (2006): *A természetes szám fogalmának alakítása*. Matematika tantárgypedagógiai füzetek, ELTE TÓFK, Budapest. 33-36. oldal
 2. C. Neményi Eszter - Sz. Oravecz Márta (1994): *Útjelző a 2. osztályos matematika tanításához*, Nemzeti Tankönyvkiadó, Budapest.
<http://old.tok.elte.hu/matek/utjelzo2/album/utjelzo2.html>
 4. Bóta Mária, Kőkúti Ágnes (2006): *Tárgyak, dolgok, jelek, hangjelek, mozdulatok, érintések... meg- és leszámllálása a 100-as körben, egyesével*. In: Matematika „A”, 2. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1534/8-modul_tan%C3%ADt%C3%B3_matA2.pdf
 5. Bóta Mária, Kőkúti Ágnes (2006): *Tárgyak, dolgok, jelek, hangjelek, mozdulatok, érintések... meg- és leszámllálása a 100-as körben, egyesével, és alkalmi csoportosítások szerint*. In: Matematika „A”, 2. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1535/9-modul_tan%C3%ADt%C3%B3_matA2.pdf
 6. Bóta Mária, Kőkúti Ágnes (2006): *Mérések alkalmi egységgel; mérőszalaggal, az egység többszörösével*. In: Matematika „A”, 2. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1537/10-modul_tan%C3%ADt%C3%B3_matA2.pdf
4. Állítson elő egy harmadik osztályos órarészletet a számfogalom 1000-es számkörre bővítésére. Mutassa be a szám és a valóság kapcsolatának megjelenését, az eszközök és

ismerethordozók használatának módját. Milyen tanulási problémákkal találkozhat ebben az esetben az új ismeret elsajátításának folyamatában?

Javasolt irodalom:

1. C. Neményi Eszter, (2006): *A természetes szám fogalmának alakítása*. Matematika tantárgypedagógiai füzetek, ELTE TÓFK, Budapest.
 2. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Dialógusok a matematikatanításról tanároknak, szülőknek és érdeklődőknek. Typotex, Budapest, 317–335. oldal
 3. Radnainé–Makara–Mátyásné–Pálfy: *Tanulási nehézségek a matematikában*. IFA-BTF-MKM, Budapest, 1994.
 4. C. Neményi Eszter–Wéber Anikó: *Matematika tankönyv, általános iskola 3. osztály*, Nemzeti Tankönyvkiadó, 1998.
 5. C. Neményi Eszter–Wéber Anikó: *Matematika munkafüzet, általános iskola 3. osztály*, Nemzeti Tankönyvkiadó, 1998.
 6. C. Neményi Eszter–Wéber Anikó: *Kézikönyv a matematika 3. osztályos anyagának tanításához*, Nemzeti Tankönyvkiadó–Budapesti Tanítóképző Főiskola, Budapest.
 7. Zsinkó Erzsébet (2007): *Számlálás, mérés 1000-ig*. In: Matematika „A”, 3. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1315/9-modul_tan%C3%ADt%C3%B3_matA3.pdf (9. modul)
5. Tervezzen meg egy negyedik osztályos tevékenységet a tízezres számkörben. Mutassa be az absztrahálás, szintetizálás megjelenését a folyamatban.

Javasolt irodalom:

1. C. Neményi Eszter, (2006): *A természetes szám fogalmának alakítása*. Matematika tantárgypedagógiai füzetek, ELTE TÓFK, Budapest.
2. Skemp, Richard (2005): *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest. 20-25. oldal
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
3. C. Neményi Eszter (2015): *Gondolkodási és megismerési módszerek*, *gondolk_megism_modsz.pdf*, ELTE TÓK. 4-13. oldal
4. Konrád Ágnes (2008): *A számfogalom kiterjesztése 10 000-ig. fejszámolás ezresekre kerekített értékekkel*. In: Matematika „A”, 4. évfolyam, tanítói útmutató, SuliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest.
https://tanitonline.hu/uploads/1846/AMAT_0404_modul.pdf (4. modul)

3. A műveletfogalmak alakítása.

Műveletek tevékenységgel, képekkel és szöveges szituációkkal való értelmezése; a műveletek tulajdonságai és kapcsolataik. Az emlékezet fejlesztésének fontossága a számtani műveletek tanításában. A matematikai szöveg és a köznyelvi szöveg hasonlósága és különbözősége. A szövegértés és szöveg értelmezésének fejlesztése a műveletek értelmezése segítségével. Alkalmazkodás e téren a tanulók eltérő igényeihez/szükségleteihez.

1. Mutasson be olyan tevékenységeket, játékokat, amelyek az összeadás és a kivonás művelet fogalmának kialakítását teszik lehetővé! Érvényesítse a szemléletesség elvét! Fektessen hangsúlyt a két művelet kapcsolatára! Mutassa meg az analógiás gondolkodás fejlesztésének lehetőségeit a téma kapcsán!

Segédanyag:

A szemléletesség elve:

„Új tartalom kidolgozásakor a tanulót olyan szituációba kell helyezni, amelyben csak néhány elem, szempont valóban új, és az általa ismert sémák alkalmazására bő lehetőség nyílik (kapcsolódási pontok). A szemléletesség általánosabb értelemben a tanuló által ismert kontextust, szűkebb értelemben a képi ábrázolást, illetve modellezést jelenti.” (Ambrus, 2004., 137.o.)

A műveletek többféle értelmezésének szükségessége a valóság leírása, valamint a kiterjeszhetőség. A negatív számok kivonásának gondolkörét az is hátráltatja, ha pl. a korai életkorban nem jelenik meg a kivonás többfajta lehetséges jelentése. Ha első osztályban csak az elvétel modell jelenne meg, ez nehezen lenne kiterjeszhető olyan kivonásra, amely a negatív számok körében is alkalmazható. Ugyanakkor első osztályban is megoldható két szám vagy mennyiség összehasonlítása, pl. hány fokkal melegebb, mennyivel nagyobb? (Szendrei, 2005).

Az analógiás gondolkodás

„Napjainkban a kognitív pszichológia és pedagógia eredményeinek köszönhetően egyre többet tudunk az emberi agy működéséről, a gondolkodásról. Az analógiás gondolkodás és az analógiáknak a megismerésben betöltött szerepe, oktatásban való alkalmazása az irodalomban különösen kiemelt figyelmet kap.

- Az analógiák áthatják egész gondolkodásunkat, általuk lesz az új ismerős és az ismerős idegennek látszó (Gick és Holyoak, 1983).
- Döntő jelentőségük a felismerésben, az osztályozásban, a tanulásban, a tudományos felfedezésekben és a kreativitásban (Vosniadou és Ortony, 1989).
- Megértő és kreatív képességünk azon alapul, hogy az események között kapcsolatokat látunk és párhuzamokat tudunk vonni (Schank, 1982).
- Olyan alapvető eszközök, amelyekkel a forma, a mintázat és a kapcsolat kiemelkedik megértésünkben, s azután artikulálódik reflektív megismerésünkben és nyelvünkben (Johnson, 1988).

Az analógiákat általában az induktív gondolkodás kifejtésének eszközeiként tartják számon. Mindenekelőtt a tanulók különböző tudáselemeinek összekapcsolásában, eltérő forrásokból származó tapasztalataik egységes értelmezésében van nagy szerepük. Különösen hatékonyan segítik az előzetes ismeretek és az új tananyag, egy tantárgy

különböző témakörökben vagy különböző tantárgyakban tanult ismeretek, az iskolai kontextusban elsajátított tudás és az iskolán kívüli tapasztalatok közötti kapcsolatok kiépítését.

Mivel mind az alulról felfelé történő kategorizálási forma, mind a példán alapuló általánosítás részben sok példa összehasonlításán alapszik, a fogalmak kialakításában is fontos szerepe van az analógiáknak.” (Nagy Lászlóné: Analógiák és analógiás gondolkodás a kognitív tudományok eredményének tükrében, Magyar pedagógia 100. évf. 3. szám 275.)

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
 2. C. Neményi Eszter (1997): *A számolás tanítása*. ELTE TÓFK, Budapest. 7-38., 76-82. oldal
 3. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Dialógusok a matematikatanításról tanároknak, szülőknek és érdeklődőknek. Typotex, Budapest, 259–260. oldal
 4. C. Neményi Eszter-Szitányi Judit Összeadás és kivonás egyre ügyesebben, 7. modul Matematika „A” 2. évfolyam https://tanitonline.hu/uploads/1122/7-modul_tan%C3%ADt%C3%B3_mata2.pdf
2. Mutasson be olyan tevékenységeket, játékokat, amelyek a szorzás és az osztás műveletének értelmezését teszik lehetővé! Vázoljon utat a műveletek megértésétől, a két művelet közötti kapcsolat felfedezéséig!

Javasolt irodalom:

1. C. Neményi Eszter (1997): *A számolás tanítása*. ELTE TÓFK, Budapest. 7-11., 38-59., 97-100. oldal
 2. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Dialógusok a matematikatanításról tanároknak, szülőknek és érdeklődőknek. Typotex, Budapest, 259–260. oldal
 3. Szitányi Judit: Szorzás, egyenlő részekre osztás 7-tel, 45. modul Matematika „A” 2. évfolyam https://tanitonline.hu/uploads/1235/45-modul_tan%C3%ADt%C3%B3_mata2.pdf
 4. Konrád Ágnes: Szorzás és osztás kapcsolata; hányados keresése becsléssel, 39. modul Matematika „A” 3. évfolyam https://tanitonline.hu/uploads/1434/39-modul_tan%C3%ADt%C3%B3_mata3.pdf
3. Válasszon egyet a négy alpműveletből! Tervezzen 3. osztályos tevékenységet az alpművelet tulajdonságainak megértetésére! Mutassa be a feldolgozás legfontosabb módszertani lépéseit, eljárásait; a tanításban felhasználható munkaeszközöket és használatukat! Mutassa be a spirálitás elvének érvényesülését!

Segédanyag:

[Spirálitás elve](#)

Az elv lényege: bizonyos oktatási témák különböző életkorban, különböző szintű ismétlése és bővülése a tanulók életkori sajátosságait figyelembe véve. Az alsó tagozatra jellemző az erősen szemlélethez, tárgyi tevékenységhez kötött előkészítés, a felső tagozaton megjelenik a konkrét számokkal bizonyítható összefüggések tárgyalása. Tehát ugyanabban a témakörben más-más korosztálynál más-más szinten épülnek az ismeretek, annak függvényében, hogy a tanulóink matematikai ismeretei és tanulási képességei milyen fejlettséget mutatnak. A spirális elvével szoros kapcsolatban van az előismeretekhez való kapcsolódás, valamint a folytathatóság elve. (Ambrus, 2004)

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
2. C. Neményi Eszter (1997): *A számolás tanítása*. ELTE TÓFK, Budapest. 59-103. oldal
3. C. Neményi Eszter: Szorzatok számítása és becslése; maradékos osztás 20. modul Matematika „A” 3. évfolyam https://tanitonline.hu/uploads/1357/20-modul_tan%C3%ADt%C3%B3_matA3.pdf
4. Mutassa be annak a tanórának egy részletét, amelyben az Ön által választott írásbeli művelet tanítását vezetné be az – Ön által választott – eszközök segítségével! Mutassa be az algoritmikus gondolkodás és az emlékezet fejlesztésének lehetőségeit a téma tanítása során!

Javasolt irodalom:

1. C. Neményi Eszter (1997): *A számolás tanítása*. ELTE TÓFK, Budapest. 179-213. oldal
2. Szántó Sándor (2002): Az algoritmikus gondolkodás fejlesztése általános iskolában, *Új pedagógiai szemle* 2002/5. <http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/az-algoritmikus-gondolkodas-fejlesztese-altalanos-iskolaban>
3. Konrád Ágnes: Írásbeli összeadás, 30. modul Matematika „A” 3. évfolyam https://tanitonline.hu/uploads/1397/30-modul_tan%C3%ADt%C3%B3_matA3.pdf
5. Mutassa be a művelettel vagy nyitott mondattal megoldható szöveges feladatok feldolgozásának legfontosabb módszertani lépéseit, eljárásait; a tanításban felhasználható munkaeszközöket és használatukat!

Javasolt irodalom:

1. C. Neményi Eszter (1997): *A számolás tanítása*. ELTE TÓFK, Budapest. 213. oldaltól
2. Dr. Vasné Légrády Mariann: Probléma megoldások, szöveges feladatok, 22. modul Matematika „A” 3. évfolyam https://tanitonline.hu/uploads/1381/22-modul_tan%C3%ADt%C3%B3_matA3.pdf

4. A számolási eljárások és szerepük a gondolkodás fejlesztésében

Összefüggések felismerése és alkalmazása a gondolkodásban. Az összefüggések szerepe az „értelmes” tanulásban. Analógiák, algoritmusok. Az analógiák szerepe és veszélye általában a tanulásban. Az algoritmusok megértésének fontossága és nehézségei. A fejszámolás hatása a tudatos emlékezés és figyelem fejlesztésére (tartósság, terjedelem, megosztottság). Az automatizálás fontossága, késleltetése és korlátai. Algoritmusok más tárgyak tanulásában (testnevelés, természetismeret, nyelvtan, zenei nevelés). A differenciálás jelentősége a gyakorlás során. A matematika tanulásának nehézségei.

1. Tervezzen egy olyan órarészletet az írásbeli összeadás műveletének alapozására, amely induktív mozzanat megjelenését igényli!

Javasolt irodalom:

1. C. Neményi Eszter (2004): *A számolás tanítása*. ELTE TÓFK, Budapest. 179-185. oldal
 2. Konrád Ágnes (2007):
 - *Írásbeli műveletek előkészítése; csoportosítások, leltározás*, 29. modul, Matematika „A” 3. évfolyam http://tanitonline.hu/uploads/1395/29-modul_tan%C3%ADt%C3%B3_matA3.pdf
 - *Írásbeli összeadás*, 30. modul, Matematika „A” 3. évfolyam http://tanitonline.hu/uploads/1397/30-modul_tan%C3%ADt%C3%B3_matA3.pdf
 3. Ambrus András (2004): *Bevezetés a matematika-didaktikába*, ELTE TTK, Budapest.
 4. Skemp, Richard (2005): *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest. <https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
2. Mutassa be, hogyan tervezné meg 2. osztályos gyerekek számára a szorzás és az osztás szóbeli számolási eljárás tanításának lépéseit a 100-as számkörben! Mutassa meg az emlékezés és a figyelem fejlesztésének lehetőségeit a téma kapcsán!
Mit tesz akkor, ha a figyelmi funkciók nehezítettek, két szempont egyidejű követésére a gyermek nem képes?

Javasolt irodalom:

1. C. Neményi Eszter (2004): *A számolás tanítása*. ELTE TÓFK, Budapest. 142-162. oldal
2. Szitányi Judit (2006):
 - *A 10-es, 2-es és 5-ös szorzótáblák és kapcsolataik; a 4-es szorzó- és bennfoglaló tábla felépítése, Szöveges feladatok*, 29. modul, Matematika „A” 2. évfolyam http://tanitonline.hu/uploads/1206/29-modul_tan%C3%ADt%C3%B3_matA2.pdf
 - *A szorzótáblák kapcsolatai és gyakorlásuk; Egyenlő részekre osztások; Egy képhez több művelet, Szöveges feladatok*, 30. modul, Matematika „A” 2. évfolyam http://tanitonline.hu/uploads/1208/30-modul_tan%C3%ADt%C3%B3_matA2.pdf
3. Ambrus András (2004): *Bevezetés a matematika-didaktikába*, ELTE TTK, Budapest.
4. Skemp, Richard (2005): *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest. <https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>

3. Tervezzen és mutasson be tevékenységet, játékot a gyermekek becslő képességének fejlesztésére! Mutassa be, hogy milyen lehetőségei vannak a tanulónak, ha a hányadost vagy a szorzatot szeretné megbecsülni! Mutassa meg az analógiás gondolkodás fejlesztésének lehetőségét a téma kapcsán! Mondjon példát a becslés új helyzetekben való alkalmazására!

Javasolt irodalom:

1. C. Neményi Eszter (2004): *A számolás tanítása*. ELTE TÓFK, Budapest. 171-173. oldal
 2. C. Neményi Eszter (2007):
 - *Számítások és becslések kerek százasokkal*, 15. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1347/15-modul_tan%C3%ADt%C3%B3_matA3.pdf
 - *Szorzatok számítása és becslése*, 20. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1357/20-modul_tan%C3%ADt%C3%B3_matA3.pdf
 - *A becslések finomítása*, 21. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1379/21-modul_tan%C3%ADt%C3%B3_matA3.pdf
 3. Konrád Ágnes (2007):
 - *Összeg és különbség számítása és becslése tízesekre kerekített értékekkel*, 18. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1353/18-modul_tan%C3%ADt%C3%B3_matA3.pdf
 4. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Typotex Kiadó, Budapest. 101-128. oldal
 5. Varga Tamás (1969): *A matematika tanítása*, ELTE TTK, Tankönyvkiadó, Budapest.
http://old.tok.elte.hu/matek/mat_tan.pdf
 6. Ambrus András (2004): *Bevezetés a matematika-didaktikába*, ELTE TTK, Budapest. 85-87. oldal
4. Mutassa be a szóbeli összeadás és kivonás lépéseit az 1000-es és 10 000-es számkörben! Tervezzen egy olyan órarészletet, amelyben algoritmikus és analógiás gondolkodást fejlesztő tevékenységet, feladatot alkalmaz!

Javasolt irodalom:

1. C. Neményi Eszter (2004): *A számolás tanítása*. ELTE TÓFK, Budapest. 134-142. oldal
2. Konrád Ágnes (2007):
 - *Összeadás, kivonás az egy 0-ra végződő számok körében*, 16. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1349/16-modul_tan%C3%ADt%C3%B3_matA3.pdf
 - *Összeg és különbség számítása és becslése tízesekre kerekített értékekkel*, 18. modul, Matematika „A” 3. évfolyam
http://tanitonline.hu/uploads/1353/18-modul_tan%C3%ADt%C3%B3_matA3.pdf
 - *Fejlesztés a tízeses számkörben a kétjegyűekkel analóg esetekben. Az összeadás és a kivonás monotonitása*, 5. modul, Matematika „A” 4. évfolyam.
http://tanitonline.hu/uploads/1848/AMAT_0405_modul.pdf

3. Szendrei Julianna (2005): *Gondolod, hogy egyre megy?* Typotex Kiadó, Budapest. 101-128. oldal
4. Szántó Sándor (2002): Az algoritmikus gondolkodás fejlesztése általános iskolában, *Új Pedagógiai Szemle*, 2002/5.
<http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/az-algoritmikus-gondolkodas-fejlesztese-altalanos-iskolaban>
5. Mutasson be egy olyan szöveges feladat megoldási folyamatot, ahol írásbeli szorzást kell alkalmazni, és az eltérő képességstruktúrájú tanulók páros munkaformában dolgoznak. Milyen tanulási szokások és attitűdök kialakítására van szükség ebben a helyzetben?

Javasolt irodalom:

1. C. Neményi Eszter, R. Dr. Szendrei Julianna (2004): *Szöveges feladatok*, ELTE TÓFK, Budapest. 213-245. oldal
2. C. Neményi Eszter (2004): *A számolás tanítása*, ELTE TÓFK, Budapest. 188-190. oldal)
3. Konrád Ágnes (2008): *Írásbeli szorzás. Nyitott mondat megoldása tervszerű próbálgatással*, 15. modul, Matematika „A” 4. évfolyam.
http://tanitonline.hu/uploads/1888/AMAT_0415_modul.pdf

5. Alkotások a matematika tanulásában és az alkotó gondolkodás fejlesztése.

Alkotás mint önkifejezés (gyermeki szabad alkotások; zene, képzőművészet, irodalom) és alkotás mint a világ megismerésének eszköze. Produkció és reprodukció. Alkotások a matematika különféle területein: objektumok, halmazok, sorozatok, függvények, rendszerek, modellek alkotása. Az alkotások szerepe a megismerésben, megértésben, az általánosításban egy geometriai példa bemutatásával. A kreativitás és fejlesztése. A konvergencia illetve a divergens gondolkodás fontossága. Együttműködési készség fejlesztése a matematika órákon.

1. Tervezzon egy második osztályos tevékenység-sorozatot a térbeli alkotások lépéseinek bemutatására! (alkotások szabadon, modell után, másolással, kódolt alaprajzra) Érvényesítse a szemléletesség elvét! Hogyan bővítené a tevékenység-sorozatot a negyedik osztályosok számára? (különböző feltételek szerinti elemzések, tulajdonságok kiemelése, tudatosítása)

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
 2. C. Neményi Eszter: *Tantárgypedagógiai füzetek, Geometria*. ELTE TÓFK, Budapest, 2005.
 3. C. Neményi Eszter – *Alkotás, alkotó gondolkodás.pdf*
http://old.tok.elte.hu/matek/Alkotas_alkoto_gondolkodas.pdf
 4. C. Neményi Eszter - Sz. Oravecz Márta: *Útjelző a 2. osztályos matematika tanításához*, Nemzeti Tankönyvkiadó, Budapest, 1994.
<http://old.tok.elte.hu/matek/utjelzo2/album/utjelzo2.html>
 5. Skemp, R.: *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest, 2005.
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
 6. Szili Judit–Szitányi Judit: *Építések dobozból, egyéb testekből* (26. modul)
http://tanitonline.hu/uploads/1200/26-modul_tan%C3%ADt%C3%B3_matA2.pdf
<http://tanitonline.hu/uploads/1201/26-modul-tan%C3%ADt%C3%B3-mell%C3%A9klet.pdf>
 7. C. Neményi Eszter: *Alkotások térben, síkban* (13. modul)
http://tanitonline.hu/uploads/1884/AMAT_0413_modul.pdf
http://tanitonline.hu/uploads/1885/AMAT_0413_modul_mell%C3%A9klet.pdf
2. Milyen tevékenységekkel segítené a geometriai transzformációkról történő tapasztalatszerzést a harmadik osztályban? Érvényesítse a szemléletesség elvét! Vázzon az utat, amely az egyedi példáktól indulva eljuttatja a gyerekeket az általánosításig!

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
2. C. Neményi Eszter: *Tantárgypedagógiai füzetek, Geometria*. ELTE TÓFK, Budapest, 2005.
3. Skemp, R.: *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest, 2005.
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>

4. *Matematika 3. osztályosoknak*, OFI Újgenerációs tankönyv, Eszterházy Károly Egyetem, 2017.
file:///C:/Users/Matek/Downloads/FI-503010301_Matematika_3_TK_engedelyes_NKP.pdf
 5. Szili Judit: *Haladó és forgó mozgás, tükrözés, nagyítás, kicsinyítés* (43. modul)
http://tanitonline.hu/uploads/1461/43-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1462/43-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
 6. Zsinkó Erzsébet: *Alakzatok és tulajdonságaik* (18. modul)
http://tanitonline.hu/uploads/1894/AMAT_0418_modul.pdf
http://tanitonline.hu/uploads/1895/AMAT_0418_modul_mell%C3%A9klet.pdf
3. Egy szöveges feladaton keresztül mutassa be egy adott feltételnek eleget tevő összes objektum megkeresését (összehasonlítás, azonosítás, megkülönböztetés) és adjon módszert (módszereket) az összes lehetőség megkeresésére! Vázzon az utat, amely az egyedi példától indulva eljuttatja a gyerekeket az általánosításig!
Indokolja, hogy milyen munkaformát tartana megfelelőnek, ennek a feladatnak az elvégzésére, ha tanulási nehézséggel küzdők is vannak az osztályban.

Javasolt irodalom:

1. C. Neményi Eszter–R. Dr. Szendrei Julianna, *Tantárgypedagógiai füzetek, A számolás tanítása, Szöveges feladatok*, ELTE TÓFK, Budapest, 2005.
 2. Radnainé–Makara–Mátyásné–Pálffy: *Tanulási nehézségek a matematikában*. IFABTF-MKM, Budapest, 1994.
 3. Skemp, R.: *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest, 2005.
<https://tokmatek.webnode.hu/hasznos-olvasmányok/könyvek-cikkek/>
 4. Dr. Vasné Légrády Mariann: *Problémamegoldások, szöveges feladatok* (22. modul)
http://tanitonline.hu/uploads/1381/22-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1382/22-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
 5. Dr. Vasné Légrády Mariann: *Szöveges feladatok* (45. modul)
http://tanitonline.hu/uploads/1465/45-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1466/45-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
 6. Dr. Vasné Légrády Mariann: *Feladatok év végére* (46. modul)
http://tanitonline.hu/uploads/1467/46-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1468/46-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
4. Alkosson modellt a törtfogalom előkészítéséhez, alakításához hajtogatással, nyírással, rajzzal! Mutassa be, milyen módon biztosítja a gyerekek tudatos és tevékeny tapasztalatszerzését!

Javasolt irodalom:

1. C. Neményi Eszter: *Relációk, függvények, sorozatok; A törtszám; A negatív szám*. ELTE TÓFK, Budapest, 2005.
 2. Skemp, R.: *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest, 2005.
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
 3. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
 4. *Matematika 4. osztályosoknak*, OFI Újgenerációs tankönyv, Eszterházy Károly Egyetem, 2018.
file:///C:/Users/Matek/Downloads/FI-503010401-1_nkp_2018.pdf
 5. Szitányi Judit: *Törtszámok, mérések* (34. modul)
http://tanitonline.hu/uploads/1425/34-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1426/34-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
 6. Szitányi Judit: *Több egyenlő rész* (35. modul)
http://tanitonline.hu/uploads/1427/35-modul_tan%C3%ADt%C3%B3_matA3.pdf
http://tanitonline.hu/uploads/1428/35-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf
5. Tervezzen feladatot az asszociatív gondolkodási képességek fejlesztésére a mérés témakörben, ahol a gondolatok és az élmények irányítottság nélkül társulnak.
Milyen oktatási helyszínt választana, miért?
A tevékenykedtetés/alkotás szabadsága befolyásolja-e a gyermek feladathoz való hozzáállását? Indokolja válaszát!

Javasolt irodalom:

1. Skemp, R.: *A matematikatanulás pszichológiája*. SHL Kiadó, Budapest, 2005.
<https://tokmatek.webnode.hu/hasznos-olvasmanyok/konyvek-cikkek/>
2. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
3. *Matematika 2. osztályosoknak*, OFI Újgenerációs tankönyv, Eszterházy Károly Egyetem, 2017.
file:///C:/Users/Matek/Downloads/FI_503010201_1_nkp_2017.pdf
file:///C:/Users/Matek/Downloads/FI-503010202_1_nkp_2017.pdf
4. *Matematika 3. osztályosoknak*, OFI Újgenerációs tankönyv, Eszterházy Károly Egyetem, 2017.
file:///C:/Users/Matek/Downloads/FI-503010301_Matematika_3_TK_engedelyes_NKP.pdf
5. *Matematika 4. osztályosoknak*, OFI Újgenerációs tankönyv, Eszterházy Károly Egyetem, 2018.
file:///C:/Users/Matek/Downloads/FI-503010401-1_nkp_2018.pdf
6. Zsinkó Erzsébet: *Számlálás, mérés 1000-ig* (9. modul)
http://tanitonline.hu/uploads/1315/9-modul_tan%C3%ADt%C3%B3_matA3.pdf

http://tanitonline.hu/uploads/1316/9-modul_tan%C3%ADt%C3%B3_mell%C3%A9klet.pdf

7. C. Neményi Eszter: *Nagyítás, kicsinyítés, térfogatok összehasonlítása, mérés* (8. modul)

http://tanitonline.hu/uploads/1854/AMAT_0408_modul.pdf

http://tanitonline.hu/uploads/1855/AMAT_0408_modul_mell%C3%A9klet.pdf

8. Nagy Andrea: *Mennyiségek mérése; mértékrendszerek* (20. modul)

http://tanitonline.hu/uploads/1898/AMAT_0420_modul.pdf

http://tanitonline.hu/uploads/1899/AMAT_0420_modul_mell%C3%A9klet.pdf

A 6. és 7. tételt csak a műveltségterületes hallgatók húzhatják.

6. Összefüggések a matematikában

Összefüggések a matematikában, az összefüggés-felismerő képesség fejlesztése. Okkeresés, sejtés, megmutatás, igazolás és cáfolás (a bizonyítások tanításának fázisai) konkrét példák elemzése kapcsán. A függvényfogalom átfogó, egységesítő szerepe a matematikában és tanulásában.

1. Mutassa be az összefüggések felismerésének tanításához szükséges részkapességek és elemi gondolkodási műveletek fejlesztésének elemeit a tanítási folyamatba ágyazott példákon keresztül. Érveljen a példákon és ellenpéldákon keresztül történő fogalomalkotás célravezetősége mellett valamely 5-6.-os tananyagban (pl. sokszög fogalmának bevezetése) keresztül. Emelje ki a munkamemória fejlesztésének fontosságát, mondjon rá példát!
2. Mutassa be a matematika tanításának komplexitását a naív és matematikai relációfogalom és a tapasztalati és matematikai függvényfogalom megjelenéseinek segítségével a matematika különböző területein. Mondjon példát a témában a tudástranszferre más tantárgyak esetén!
3. Egy szabadon választott konkrét tanórarészleten keresztül mutassa be a bizonyítási igény felkeltésének lehetséges módját, melynek során mutassa be mit jelent a „bizonyítás” a tanítás különböző szintjein. Indokolja meg az előzetes tudás fontosságát egy bizonyítási folyamatban!
4. Mutassa be a számfüggvények megadásának, leírásának és ábrázolásának különböző módjai hogyan segítik elő a differenciálás elvének megjelenését és annak alkalmazását a fogalom tanításakor. Tárja fel, hogy ezek az ábrázolás módok mely más tantárgyelemekhez való kapcsolódás felismerését és rögzülését teszik lehetővé!
5. Mutassa be a reláció-függvény-sorozat témakör tanításának szerepét (modell-szerep, a képességfejlesztés, az elemi ismeretek rendszerének formálása) matematikai és matematikán kívüli problémák leírásában és megoldásában.
Példán keresztül mutasson be egy differenciálási folyamatot eltérő képességstruktúrák esetén!

7. A matematika didaktika alapelveinek érvényesülése a számfogalmak és a műveletfogalmak bővítése során (a kiterjesztés szükségessége és feltételei).

Út az egyedi példától az általános felé, és az általános esetek egyedi illetve speciális esetekre való vonatkoztatása. Az induktív út szükségessége és deduktív mozzanatok megjelenése.

1. Gyűjtsön össze a negatív szám irányított mennyiségként való értelmezését célzó tevékenységeket ötödik osztályos óra tervezéséhez. Mutassa be a spirálitás elvének érvényesülését! Milyen munkaformában tervezne? Milyen szemléltető eszközöket használna?

Segédanyag:

Irányított mennyiségek

- Hőmérséklet
- Lépcsőn járás
- Földszinhez viszonyított szintek
- Tengerszint alatt és felett
- Időpontok (egy megjelölt időponthoz viszonyítva)

A többféle konkrétum közös magját segíti egységesíteni a **számegyenes!** (C. Neményi, 2005)

Spirálitás elve

Az elv lényege: bizonyos oktatási témák különböző életkorban, különböző szintű ismétlése a tanulók életkori sajátosságait figyelembe véve. Az alsó tagozatra jellemző az erősen szemlélethez, tárgyi tevékenységhez kötött előkészítés, a felső tagozaton megjelenik a konkrét számokkal bizonyítható összefüggések tárgyalása. Tehát ugyanabban a témakörben más-más korosztálynál más-más szinten épülnek az ismeretek, annak függvényében, hogy a tanulóink matematikai ismeretei milyen fejlettséget mutatnak. A spirálitás elvével szoros kapcsolatban van az előismeretekhez való kapcsolódás, valamint a folytathatóság elve. (Ambrus, 2004)

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
2. C. Neményi Eszter (2005): *Relációk, függvények, sorozatok; A törtszám; A negatív szám*. ELTE TÓFK, Budapest.
3. Gedeon Veronika, Korom Pál József, Számadó László, Tóthné Szalontay Anna, dr. Wintsche Gergely (2018): *Matematika 5. tankönyv* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatókutatató és Fejlesztő Intézet.
Elektronikus változat: http://tankonyvkatalogus.hu/site/kiadvany/FI-503010501_1
4. Gedeon Veronika, Korom Pál József, Számadó László, Tóthné Szalontay Anna, dr. Wintsche Gergely (2016): *Matematika 5. munkafüzet* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatókutatató és Fejlesztő Intézet. Elektronikus változat: <https://player.nkp.hu/play/234257/false/undefined>
5. Csahóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): *Matematika tankönyv 5.*, APÁCZAI KIADÓ Kft.

6. Csahóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): *Matematika feladatgyűjtemény 5.*, APÁCZAI KIADÓ Kft.

2. Tervezzen tevékenységeket az egész számok halmazában az összeadás és kivonás értelmezésére, érvényesítve a szemléletesség elvét!

A tervezett tevékenységen mutassa be, hogy csoportmunka esetén miként tudna differenciálni!

Segédanyag:

A szemléletesség elve:

„Új tartalom kidolgozásakor a tanulót olyan szituációba kell helyezni, amelyben csak néhány elem, szempont valóban új, és az általa ismert sémák alkalmazására bő lehetőség nyílik (kapcsolódási pontok). A szemléletesség általánosabb értelemben a tanuló által ismert kontextust, szűkebb értelemben a képi ábrázolást, illetve modellezést jelenti.” (Ambrus, 2004., 137.o.)

A műveletek többféle értelmezésének szükségessége a valóság leírása, valamint a kiterjeszhetőség. *A negatív számok kivonásának gondolkörét az is hátráltatja, ha pl. a korai életkorban nem jelenik meg a kivonás többfajta lehetséges jelentése. Ha első osztályban csak az elvétel modell jelenne meg, ez nehezen lenne kiterjeszhető olyan kivonásra, amely a negatív számok körében is alkalmazható. Ugyanakkor első osztályban is megoldható két szám vagy mennyiség összehasonlítása, pl. hány fokkal melegebb, mennyivel nagyobb? (Szendrei, 2005).*

Javasolt irodalom:

1. Ambrus András (2004): *Bevezetés a matematika didaktikába*. Egyetemi jegyzet. ELTE Eötvös Kiadó.
2. C. Neményi Eszter (2005): *Relációk, függvények, sorozatok; A törtszám; A negatív szám*. ELTE TÓFK, Budapest.
3. Szendrei Julianna (2005): *Gondolod, hogy egyre megy? Dialógusok a matematikatanításról tanároknak, szülőknek és érdeklődőknek*. Typotex, Budapest, 259–260.
4. Gedeon Veronika, Korom Pál József, Számadó László, Tóthné Szalontay Anna, dr. Wintsche Gergely (2018): *Matematika 5. tankönyv* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatáskutató és Fejlesztő Intézet.
Elektronikus változat: http://tankonyvkatalogus.hu/site/kiadvany/FI-503010501_1
5. Gedeon Veronika, Korom Pál József, Számadó László, Tóthné Szalontay Anna, dr. Wintsche Gergely (2016): *Matematika 5. munkafüzet* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatáskutató és Fejlesztő Intézet. Elektronikus változat: <https://player.nkp.hu/play/234257/false/undefined>
6. Csahóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): *Matematika tankönyv 5.*, APÁCZAI KIADÓ Kft.
7. Csahóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): *Matematika feladatgyűjtemény 5.*, APÁCZAI KIADÓ Kft.
8. Hunyady Györgyné (szerk.) (2003). *Differenciált fejlesztés – kooperatív tanulás*. ELTE

3. Tervezzen egy olyan órarészletet az egész számok szorzására, amely deduktív mozzanat megjelenését igényli!

Segédanyag:

Vannak műveletek, amelyek kiterjesztése új értelmezést igényel a bővített halmazban. Például, a pozitív egészek körében úgy értelmeztük a szorzást, mint egyenlő tagú összeadás. Ez nem terjeszthető ki a 0-val, a negatív számmal, vagy a törttel való szorzás esetére. Az ilyen kiterjesztést a permanencia-elv alapján végezzük, azaz úgy, hogy a kiterjesztés során a korábbi értelmezésben nyert tulajdonságok, kapcsolatok változatlanul ugyanazok maradjanak. Az egész számok halmazában az induktív fogalomépítés mellett megjelenő deduktív mozzanat a negatív számmal való szorzás.

Javasolt irodalom:

1. Zsinkó Erzsébet (2004): *Számelmélet és elemi algebra*. ELTE TÓFK, Budapest.
 2. Gedeon Veronika, Korom Pál József, Számadó László, Urbán Z. János, dr. Wintsche Gergely (2017): *Matematika 6. tankönyv* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatókutatató és Fejlesztő Intézet.
Elektronikus változat: <https://player.nkp.hu/play/227034/false/undefined>
 3. Gedeon Veronika, Korom Pál József, Számadó László, Urbán Z. János, dr. Wintsche Gergely (2018): *Matematika 6. munkafüzet* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatókutatató és Fejlesztő Intézet. Elektronikus változat: <https://player.nkp.hu/play/234259/false/undefined>
4. A perceptív változatosság elvét alkalmazva tervezze meg a tanulók tapasztalatszerzési tevékenységeit, amelyek a törtek kétféle értelmezésének megértését célozzák!

Segédanyag:

Dienes Zoltán: „A perceptív (észlelési) változatosság vagy többszörös konkretizálás elve. Célszerű a fogalmi struktúrákat lehetőleg sok ekvivalens, de az észlelés számára különböző formában bemutatni a gyerekeknek, hogy a fogalmak kialakításában minél jobban érvényesülhessenek az egyéni különbségek, és hogy a gyerekek egy-egy fogalom absztrakt matematikai tartalmát minél inkább megragadhassák” (Dienes, 1973).

Javasolt irodalom:

1. Dienes Z.: *Építsük fel a matematikát*. Budapest, 1973, Gondolat, 66. o.
2. C. Neményi Eszter (2005): *Relációk, függvények, sorozatok; A törtszám; A negatív szám*. ELTE TÓFK, Budapest., 120-121. o.
3. Csehóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): A törtek sokféle arca., In: *Matematika tankönyv 5.*, APÁCZAI KIADÓ Kft.
4. Csehóczi Erzsébet, Csátár Katalin, Kovács Csongorné, Morvai Éva, Szeredi Éva, Széplaki Györgyné (2014): A törtek sokféle arca., In: *Matematika feladatgyűjtemény 5.*, APÁCZAI KIADÓ Kft.

5. Mutasson be olyan problémafelvetéseket, amelyek a törttel való szorzás értelmezését igénylik! Vázolja az utat, amely az egyedi példáktól indulva eljuttatja a gyerekeket az általánosításig!

Segédanyag:

„A matematika tanulásánál (és tanításánál) **két nagyon általános alapelvet** figyelembe kell venni a fogalom épülésével kapcsolatban. Ezeket Skemp a következőképpen fogalmazta meg:

„1. Definíció segítségével senkinek nem közvetíthetünk az általa ismerteknél magasabb rendű (absztraktabb) fogalmakat, hanem csakis oly módon, hogy megfelelő példák sokaságát nyújtjuk.

2. Minthogy a matematikában a példák (maguk is) majdnem mind különféle fogalmak, ezért mindenekelőtt meg kell győződnünk arról, hogy a tanuló már rendelkezik ezekkel a fogalmakkal.”

...

Kisgyerekkorban kizárólag az induktív út töltheti be szerepét a valóság megismerésében; definíció, tétel ismerete nem tudja helyettesíteni a megfelelő mennyiségű és minőségű példaanyagot.

A második alapelv ismeretére főképpen azért van szükségünk, hogy nagy figyelemmel gondoskodjunk **az egymásra épülő fogalmak alapos kimunkálására**, mert a továbbépülés egésze veszélybe kerül, ha a matematika tanulásában hézagok keletkeznek.

...

A közös munkavégzés, a problémák megbeszélése, a feladatok mélyebb elemzése kínálnak sok alkalmat arra, hogy ellenőrizzük, vajon továbbépíthető-e a fogalomrendszer.” (C. Neményi, 2015. 10. o.)

Javasolt irodalom:

1. C. Neményi Eszter (2015): A fogalom alakulásának folyamata., In: *Gondolkodási és megismerési módszerek*, gondolk_megism_modsz.pdf, ELTE TÓK, 2015., 5-10. o.
2. Ambrus Gabriella (2013): Bevezető feladatok tervezése a tört szorzása törttel témához. In: Ambrus Gabriella, Munkácsy Katalin, Szeredi Éva, Vásárhelyi Éva, Wintsche Gergely: *Matematika módszertani példatár*, Matematikatanítási és Módszertani Központ, 2013. 124-130. o.
Elektronikus változat: <http://tankonyvtar.ttk.bme.hu/pdf/160.pdf>
3. Gedeon Veronika, Korom Pál József, Számadó László, Urbán Z. János, dr. Wintsche Gergely (2017): *Matematika 6. tankönyv* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatáskutató és Fejlesztő Intézet. 33-34. old.
Elektronikus változat: <https://player.nkp.hu/play/227034/false/undefined>
4. Gedeon Veronika, Korom Pál József, Számadó László, Urbán Z. János, dr. Wintsche Gergely (2018): *Matematika 6. munkafüzet* (újgenerációs tankönyv), Eszterházy Károly Egyetem Oktatáskutató és Fejlesztő Intézet. 27-29. o.
Elektronikus változat: <https://player.nkp.hu/play/234259/false/undefined>