

GONDOLKODÁSI ÉS MEGISMERÉSI MÓDSZEREK

MATEMATIKA SEGÉDANYAG A TANÍTÓKÉPZÉSHEZ

C. Neményi Eszter

2015.

ELTE TANÍTÓ- ÉS ÓVÓKÉPZŐ KAR

SZERKESZTŐ:

Radnai Gyuláné Dr. Szendrei Julianna

LEKTOROK:

Wéber Anikó vezető tanító és a
Matematika Tanszék munkatársai

KIADJA:

ELTE TANÍTÓ- ÉS ÓVÓKÉPZŐ KAR

A segédanyag a 2003-ban megjelent kiadvány egy részletét tartalmazza.
Készült: az ELTE Tanító- és Óvóképző Kar Tanító szakos hallgatói számára.

Budapest, 2015.

Tartalom

A gondolkodásról	4
A fogalom alakulásának folyamata	5
Osztályozás; ellenpéldák szerepe. A megnevezés	7
Fogalom és megnevezés	9
A fogalmak rendszere, egymáshoz való viszonya	11
A megértésen alapuló tanulás előnyei	11
A halmazok, és a logika téma épülése az alsó tagozatos munkánkban	13
1. Szétválogatások	13
Kétfelé válogatás	16
Állítások halmazokról	18
Barkochbák	21
Szűkítések	24
2. Halmazok metszete – logikai „és”; halmazok uniója – logikai „vagy”	28
3. A matematikai logika alapozása	34
Nyitott mondatokról általában	38
A nyitott mondatokkal való munka 1-4. osztályban	39
A nyitott mondatokkal való foglalkozásnak célja az alsó tagozaton	45

GONDOLKODÁSI ÉS MEGISMERÉSI MÓDSZEREK

„Dolgokra gondolj,
ne szavakra!”

(Holmes)

„Minden, mi tanítatik,
az valóság legyen!”

(Bolyai Farkas)

A gondolkodásról

A halmazokkal való foglalkozás funkciója kettős. Egyrészt gondolkodásunk alapját képezi, másrészt számfogalmat, művelet-fogalmakat építünk fel a segítségével. Ebben a füzetben csak az előbbi szerepéről lesz szó.

Jegyezzük meg mindjárt, hogy nem tanítjuk a halmazokat, nem tanítunk halmazelméletet, velük való műveleteket. Nem használjuk a szakkifejezéseket, hiszen szervezett tevékenységeink nem ismeret-célúak, hanem gondolkodásfejlesztés a szerepük.

– A két tálcán ugyanannyi narancs van – mondta a tanító néni az elsősének, és eléjük tette ezt a két tálcát. – Mit gondoltok, hány szem narancs van a kosárkám-ban?

Zsófi volt az első, aki tudta, hogy 3.

- Honnan tudod? – próbálta a tanítónő kicsalogatni Zsófiból a megoldás módját, csodálkozást tettetve.
- Hát kitaláltam! – vágta rá büszkén a kislány.
- Honnan tudta kitalálni? –
- A fejemből! – volt a határozott válasz.

Nagy valószínűséggel valóban csak kitalálta, pontosabban: odaképzelte a kosárkába, ami az ötből hiányzott, és a képpel együtt „látta”, hogy úgy együtt valóban 5 az.

Piaget és Inhelder vizsgálata szerint **a gondolkodásunkról csak 7-11 éves korban tanulunk meg gondolkodni**, bár ebben nagy egyéni eltérések lehetnek. Azaz egy kiskolás önmaga nem tud számot adni arról, hogy egy problémát hogyan oldott meg. Ez a tény azzal áll összefüggésben, hogy nem képes általában megfordítani a gondolkodás műveleteit, tehát nem képes visszatérni egy megelőző állapothoz. Sőt talán ilyen műveletek nem is léteznek még a számára, hanem bizonyos „panelekkel” gazdálkodik, amelyek néha szerencsésebben illeszkednek az adott helyzethez, máskor kevésbé.

Sok esetben azonban nemcsak a kisgyerek nem tud számot adni arról, hogy mi ment végbe a fejében, hanem mi, felnőttek sem tudunk akárcsak valószínűsíthető le-

írást sem adni róla. Sok mindenről tudhatunk e téren neves pszichológusok, matematika-pedagógusok kutatásai nyomán, de az egyedi esetek megítélésében, az egyedi problémák segítésében (az alapvető elméleti ismeretek mellett) mindenkinek számos megfigyelésre, személyes tapasztalásra is szüksége van.

De hogyan szerezhethetünk tapasztalatot arról, hogy mi megy végbe a gyerek fejében, ha ő nem tudja elmondani? Hogyan értheti meg a kisgyerek a saját gondolkodását? Hogyan tudatosíthatjuk bennük a gondolkodási folyamatokat, ha nem akarjuk becsapni magunkat, és nem adjuk szájukba a szót? Vagy hogyan segíthetjük kiépülni ezeket a gondolkodási műveleteket?

Mind a négy kérdésre azonos választ találunk: „**tárgyasítsuk**” a problémákat és a **probléma-megoldásokat; ágyazzuk valóságos, tárgyi tevékenységbe a gondolkodási folyamatokat.** Ennek két fontos eredménye lesz a gondolkodás fejlődésében. A tárgyi tevékenységek egyik szerepe, hogy majd gondolati tevékenységekké interiorizálódnak (azaz ezek a testi, manuális cselekvések képezik a tapasztalati alapot a gondolati műveletekhez). Másrészt a gondolatok „kivetülnek” a tárgyakkal végzett tevékenységekbe a kisgyerek elé. Láthatóvá, mobilizálhatóvá, ezért megérthetővé válik számára és az őt figyelő felnőtt számára is az, ami a fejében végbemegy.

A gondolkodási folyamatok közül most csak kettőről lesz szó, **a fogalom alakulásának folyamatáról és a fogalmak közti kapcsolat-rendszerek, összefüggések, a szkémák alakulásáról.** (Skemp: A matematikatanulás pszichológiája; 1975. Gondolat.).

Külön fejezetet érdemel a gondolkodás különféle „típusainak” vizsgálata. Gondolkodnunk kell *az alkotó gondolkodásról, a problémamegoldó gondolkodásról, ennek kapcsán az analógiás és az algoritmosos gondolkodásról az összefüggés-felismerő gondolkodásról.* Bár ezek építenek bizonyos logikai elemekre, logikai folyamatokra is, nem sorolhatók a „*logikus gondolkodás*” kategóriája alá. Ugyanakkor ne azonosítsuk a logikus gondolkodást a helyes gondolkodással (vagy a „nem logikus” gondolkodást a hibással)!

A fogalom alakulásának folyamata

1. Egy-egy tárgyat, személyt igen sokszor, sokféle helyzetben, megvilágításban, sokféle látószögben, más-más szituációkban érzékel, (tapint, lát, hall) a csecsemő. Akár van olyan környezete, amely hozzátesz ezekhez az érzéketekhez valami állandót (pl. a tárgy, személy nevét vagy a képhez egy kedves hangot, mosolyt, simogatást...), akár nincs: a különféle esetekben megtalálható állandó, azonos jelzések felerősítik, a változók lerontják egymást, s a kisgyerek emlékezete egyre inkább **a tapasztalt közöset raktározza el.**

Amikor a játék-babáját mellé fektetik, vagy szemé elé felfüggesztik, akkor esetleg örömet leli a szép színekben, jó érzéssel tölti el a baba puhasága, szájához véve az íze. Amikor kezében forgatja, szeméhez közelíti, ismét eltávolítja, megszámlálhatatlanul sok benyomást szerez róla.

Amikor a változó környezetében megpillantva először mosolyog rá, vagy kezd örömtől repesni érte, hihetjük, hogy **ráismert**, azt a babát jelenti számára, amely mostantól kezdve egyedi tárgy, semmivel össze nem téveszthető.

Az összes ez utáni helyzetében felidézi ugyanazt a belső képet a kisgyermekben a babája, ami a tárgy állandó tulajdonságait viseli, a változókat nem, vagy csak „lazán”. Azt mondhatjuk, hogy kialakult az elsődleges **képzet**. A ráismerés azt jelenti, hogy az új érzékletet is besorolja az érzékleteknek a már jól körülhatárolódott csoportjába.

2. A kisgyermek aztán kap és lát új bábukat, játék-babákat. Ezek elsődleges képze-
te is az előbbihez hasonló módon alakul ki. Ha a velük való tevékenységek hasonlóak,
ha a felnőtt mindegyikre a „baba” nevet illeszti, akkor a több különálló képzetben is-
mét felerősödnek a közös jegyek, ezek az általános „**babához**”, s a megkülönböztető
tulajdonságok szorosabban **az egyes babákhoz** kötődnek. A közös jegyek, hasonlósá-
gok (mindegyiket ugyanúgy lehet ölelni, ringatni, altatni, ágyba fektetni, betakarni,
etetni, kis kocsiban tologatni; mindegyiknek szeme, orra, füle, lába, keze van...) szerint
összetartozó képzetek ismét egy osztályt alkotnak.

A **felismerés** most is azt jelenti, hogy a gyermek besorolja a babák közé a kocsiban
tologatott ismeretlen csecsemőt, vagy a játékbolt kirakatában meglátott bábút is. Kiala-
kult a baba „**fogalma**”. Ez azonban még nem valódi fogalom abban az értelemben,
hogy a kisgyerek **nem képes vele gondolati tevékenységeket végezni**. (Ahhoz, hogy
pl. tulajdonságokat tudjon sorolni róla, hogy más tárgyakkal való kapcsolatára gondol-
jon, hogy a babára adható ruhákat gondolatban össze tudja válogatni..., ismét kézbe
kell vennie egy-egy konkrét babát, vagy legalábbis a képzeletében fel kell idéznie a
képét.) Ezért inkább „**előfogalmaknak**”¹ mondhatjuk ezeket a képződményeket.

A mindennapi fogalmaink legtöbbje ilyen, az érzékszervi tapasztalásra közvetlenül
épülő, ún. **elsődleges fogalom**. Ilyen elsődleges fogalom pl. a mama, papa, nagyi; az
asztal, szék, szőnyeg, golyó, lámpa, labda, virág, alma, barack, leves, tea; a puha, piros,
hegyes, gömbölyű; a három, négy, kettő, egy; a szalad, alszik, eszik...

**Az elsődleges fogalmak legnagyobb része tárgyak, személyek, dolgok, tulaj-
donságok egy osztálya**; kivételt csak az általában tulajdonnévvel is megnevezhető
egyed-fogalmak képeznek. **Az elsődleges fogalmak példái maguk a tárgyak**.

Valójában azonban a fent vázolt folyamat nem ennyire tiszta. Hiszen a dolgok valamelyik
osztályba való besorolásának – matematikai értelemben – egészen egyértelműnek kellene len-
nie, s a mindennapi fogalmainkkal általában nem boldogulunk ilyen könnyen. A leegyszerűsítést
azért engedhetjük meg magunknak, mert pl. éppen a matematika letisztult, kialakult fo-
galmai teljesítik az egyértelműséget.

3. Az olyan fogalmak, mint a szín, a forma, méret, hosszúság, terület, a szám...,
azonban már nem közvetlenül épülnek a tárgyi valóság érzékelésére, **ezek egyedi pél-
dái is fogalmak**. Kialakulásuk feltétele, hogy az „alájuk tartozó” elsődleges fogalmak
már rendelkezésre álljanak.

Pl. egy felnőtt korban látóvá operált ember számára a szín fogalmát semmiféle
magyarázattal, definiálással nem közvetíthetnénk, és a fogalom kialakítását sem-
miféle tárgyak, dolgok bemutatásával nem tudnánk lehetővé tenni. Kizárólag az a
lehetséges út a számára, ha előbb kialakítja a piros, a sárga, a kék, a zöld... fo-
galmát (ezt ilyen tulajdonságú tárgyak bemutatásával, a más színűektől való kü-

¹ Vigotszkij nyomán

lönválasztással tehetjük lehetővé), és a „szín” példáiként a már kialakult piros, sárga, zöld, kék... fogalmakat sorakoztathatjuk fel.

Hasonlóan nem közvetíthető az alsó tagozatos gyerekek számára pl. a **szám** fogalma meghatározással, magyarázattal, hanem csak sok-sok **egyedi szám fogalmának** kimunkálásával. Nem közvetíthető a téglalap fogalma definícióval, hanem csak különféle síkidomokkal, köztük különféle négyszögekkel való tevékenységekkel, ezek különféle szempontú szétválogatásaival, – általában a fogalom alá tartozó fogalmi lánc tapasztalati kiépítésével.

Minthogy a szín, a szám, a téglalap... fogalma már kialakult elsődleges fogalmakból épül, ezeket **másodlagos fogalomnak** nevezzük.

Egy A fogalmat **magasabb rendűnek** tekintünk a B fogalomnál, ha B A -nak egy példája. Ebben az értelemben egyre absztraktabb fogalmak láncolatai alakulnak ki gondolkodásunkban: bármelyik kialakulásához az absztrakciós skálán alá tartozó fogalmak meglétére és mobilizálhatóságára van szükség.

Osztályozás; ellenpéldák szerepe. A megnevezés

Fontos észrevennünk, hogy **az elsődleges fogalmak kialakulásához még nem tartozik hozzá elengedhetetlenül a szó**. Az elsődleges fogalmak kialakítása az alá tartozó egyedi példák összegyűjtését, más dologtól való elhatárolását jelenti; tömören kifejezve: **a fogalomalkotás osztályozás**.

Az osztályozás matematikai értelemben az adott alaphalmaz elemeinek egymástól idegen, nem üres részhalmazokba való besorolását jelenti, amely részhalmazok egyesítettje maga az alaphalmaz.

A szigorú, matematikai értelemben vett osztályozás nem tenné lehetővé új és új elemek besorolását a már kialakult osztályokba, nem tenné lehetővé, hogy egy folyamatosan változó, bővülő alaphalmazzal dolgozzunk.

A fejlődő fogalmi rendszer azonban nem visel el ilyen zártságot: a kisgyerek számára az alaphalmazt mindig az éppen előtte lévő tárgyak, személyek, dolgok együttese, az aktuálisan meglévő képzettartomány, „fogalmi” rendszer alkotja. Hasonlóan nem záródik le az osztályok köre sem, az osztályozási rendszer sem, hanem folytonos fejlődésben, formálódásban, változásban van. Az állandóságnak ez a hiánya részben nehezíti a fogalmak kialakulását, másrészt viszont éppen lehetővé teszi a fogalmak tartalmának bővülését, mélyülését, és újabb ismeretek befogadásához való hozzáigazítását.

Ha a kisgyerek számára le akarjuk egyszerűsíteni a fogalom-alakulás folyamatát, akkor mégis célszerű véges sok elemet mozgatni egyszerre, ezeket osztályozni. **Az osztályozás során együvé sorolt dolgok közös tulajdonsága lesz a fogalom tartalma.** Az alaphalmaz leszűkítése azonban a fogalom beszűküléséhez vezetne, ezért kell időről időre új „készletekkel” végezni azonos tevékenységeket!

A fogalom „határainak” megragadásához nem elegendő a fogalom alá tartozó dolgok gyűjtése. Elengedhetetlen az osztályba tartozó dolgokat együtt látni az ebből kizártaikkal. Annál tisztább, pontosabb a kisgyerek kialakult fogalma, minél közelebb, na-

gyon „hasonlító” dolgoktól is meg tudja különböztetni a fogalom alá tartozó tárgyakat, dolgokat, és minél többféle konkrét megjelenésben egy osztályba tudja sorolni az összetartozókat.

Például ha valaki sok-sok négyszög közül maga elé tud válogatni hosszúkásabb és „tömzsibb” téglalapokat a legkülönbözőbb helyzetben, és csak téglalapokat válogat, ez nem jelenti még, hogy helyes „téglalap-fogalma” van. Ha tőlük elválasztja a négyzeteket, ezzel azt fejezi ki, hogy az ő téglalap-fogalma szűkebb a korrekt matematikai fogalomnál: fejében csak azok a téglalapok tartoznak alá, amelyeknek szomszédos oldalai különbözőek.

Az osztályozás legegyszerűbb kivitelezése a **tárgyak tényleges szétválogatása**, amelyhez a „keretet” tálak, tálcák, karikák, szalagkarikák, színes lapok, rajzolt körök szolgáltatathatják. A keretek fogják össze az együvé válogatott dolgokat és egyben ezek határolják el őket a fogalom alá nem tartozóktól. Gondolati síkon – bizonyos értelemben – **a keret szerepét tölti be a megnevezés.**

Egy kísérlet

Az 5 és fél éves Zsoltira panaszkodott az óvónő, hogy hamarosan iskolába kellene mennie, de még nincs szín-fogalma. Elmondta, hogy kérdésre a színeket megnevezi, gyakran azonban felcserélve, de semmiféle szituációban nem fontos a kisfiú számára a tárgyak színe.

Egy tiszta színű gombokból álló készletet borítottam Zsolti elé, és kértem, segítsen rendet tenni. Válogassuk szét a gombokat! Hat egyforma üres tálkát is odakészítettem, és elkezdtem egyenként szétválogatni a gombokat. Egy piros után egy sárgát tettünk a másik tálkába, aztán ismét egy piros következett, aztán zöld, kék, ismét sárga.

A válogatást olyan lassan végeztem, hogy Zsolti bármikor bekapcsolódhasson. Időnként biztattam is, hogy folytassa, kérdeztem, hogy hova tegyem a kezemben levő gombot – de ő mindvégig ellenállt. Viselkedése azt az érzést keltette bennem, hogy fél valamitől, (sikertelenségtől, bántástól). Végül mind a 27 gombot én tettem tálkákba. Ez bizony tökéletes kudarc: valóban úgy tűnt, hogy a kisfiú semmiféle szín-fogalommal nem rendelkezik.

Támadt egy ötletem. Tudtam, hogy egy ellenpélda jobban kiemeli a többi tárgy összetartozását. Azt javasoltam tehát Zsoltinak, hogy játsszunk: ő szorosan becsukja a szemét, én pedig valamit elrontok. Kitalálja-e, hogy mit változtattam meg?

Először egy piros gombot tettem át a sárgák közé. Mindegyik tálkában jól összekevertem a benne levő gombokat, nehogy az elrendezésük összképét tekintse fontosnak.

Amikor Zsolti kinyitotta a szemét, felragyogott az arca, azonnal kikapta a „rossz helyre került” gombot a sárgák közül, és visszatette a pirosak közé. Csoválkozásommal azt fejeztem ki a kisfiúnak, mintha nem hinnék a szememnek: hogyan lehet ezt kitalálni, ha nem látta, mit tettem át. (Ezzel még fokozni is tud-

tam büszkeségét, örömét.) Újabb hunyás után a zöldek közé tettem egy sárgát. Zsolti ugyanolyan boldogan tette vissza, mint az előbbit.

A játékot aztán kb. 15 percig kellett folytatnunk, olyan sokat jelentett a kisfiúnak a megértés öröme, és olyan nagyon akarta most már mindenkinél jobban tudni azt, amivel kapcsolatban bizonyára sok elmarasztalásban volt eddig része. Közben lassan szavak is kapcsolódtak a tálkák gombjaihoz: piros, sárga, kék, zöld, fehér, amit egyszer sem tévesztett már el a játék végéig.

A válogatás figyelése közben már bizonyára egyre erősödött benne az együvé sorolt gombok hasonlóságának, a közös tulajdonságnak a felismerése, csak nem volt bátorsága, hogy a válogatás folytatásával ezt ki is fejezze. A játékban azonban már nem volt félnivalója: működésbe léptek a biztonságosan kialakult fogalmak. A megnevezés igazában csak a fogalom megszületése után kapcsolódott hozzá: a régóta hallott, s talán már használatban is levő szavak most kerültek címkeként rá az osztályokra, most alakult ki a szó által képviselt fogalom tartalma.

Fogalom és megnevezés

Vannak olyan helyzetek, amikor a megnevezés (jelölés) a fogalom alakulásával egyidőben hozzákapcsolódik a fogalomhoz. Ennek azonban megvan az a veszélye, hogy olyan szorossá válik a fogalom és a név, (fogalom és jel) kapcsolata, hogy megkülönböztetésük különleges gondot jelent. Gyakran találkozunk a matematikában például azzal a gondolkodásbeli hibával, hogy a számot a számnévvel vagy leírt jelével azonosítják. (Néha még a pedagógus is elintézettnek véli a fogalom kialakítását, ha a gyerekek jól tudják kiolvasni a számjelekkel leírt számot, nevének hallatán le tudják írni a szám jelét!)

A megnevezés szerepe már az elsődleges fogalmak alakításában is lényeges: egy-egy új tárgynak a fogalom alá sorolása (felismerése) válik könnyebbé általa.

Pl. a golyóstoll elterjedése idején magyarázhatták, hogy ez egy újfajta írószer, amely nem tintával, hanem sűrű festékkal működik. A „besorolás” segítségével nemcsak az új fogalom, a „golyóstoll” fogalma volt egyszerűen megközelíthető, hanem az „írószer”-fogalom tartalma is bővült, pontosabbá vált.

Az elsődleges fogalom kialakítása azonban végbemehet a megnevezés nélkül is, a név elsősorban eszköz-szerepet tölt be a folyamatban.

A fogalom tartalmának pontosabbá tételét azáltal szolgálja a megnevezés, hogy **a külsőségekben nagyon különböző dolgokat a közös név segítheti összekapcsolni** (és ezzel a belső, lényegi hasonlóságokra tereli a figyelmet). Másrészt, **ha kevésbé különböző osztályokhoz kapcsolunk különböző elnevezést, jelölést, ez az osztályok elkülönítésében jelent segítséget.** (Gondoljunk pl. a sötét narancssárga és a piros szín megkülönböztetésére, vagy – már az absztraktabb fogalmak körében – a bennfoglaló osztás és a részekre osztás fogalmának helyes kialakítására!)

A megnevezésnek – gondolkodásunkban – a másodlagos, vagy még magasabb rendű fogalmak kialakítása során van elengedhetetlen fontossága. Ez következik abból is, hogy tartalmát az alacsonyabb rendű fogalmak alkotják, „példái” maguk is fogalmak. A magasabb rendű fogalmak kialakításában tehát az absztrakciós folyamat lényegi mozzanata a hozzá tartozó fogalmak megnevezése vagy más jelölése, szimbolizációja.

A megnevezés funkciója azonban még ennél is szélesebb körű. Nemcsak az absztrakciók kialakulását segíti, vagy teszi lehetővé. **A fogalom „működésbe hozásának”** is a név, jel felidéződése az egyik módja.

A fogalom felidéződése, aktivizálása a „konkretizálással”, példák sorolásával is lehetséges; erre még az állatok is megtaníthatók. Arra azonban csak az ember képes, hogy **szót, jelet kapcsoljon egy fogalomhoz, és ezáltal a fogalmakat „leválaszthatókká” tegye** az eredeti érzéki tapasztalatokról.

A leválasztás teszi lehetővé az ember számára,

– hogy **régebbi tapasztalatait új helyzetben hasznosítsa,**

– hogy **távoli tapasztalatokat egymás mellé illesszen.**

– ez teszi képessé a **gondolati szinten való tevékenységekre**, a gondolkodás műveleteinek bejárására, arra, hogy bizonyos tárgyi tevékenységek elvégzését később már csak a gondolati bejárással helyettesítsen;

– ez **gyorsíthatja a fogalmi rendszer kiépítését** mindenki számára **mások fogalmi rendszerének felhasználásával.** (Tanulás szóbeli vagy írott közlések alapján.)

A fogalmi gondolkodás óriási mértékben megnöveli az ember lehetőségeit, hiszen **minél absztraktabb egy ismeret, annál több tapasztalatot képes reprezentálni.** E téren a matematika (mint az egyik legabsztraktabb tudomány) lehetőségei szinte kimeríthetetlenek.

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.”

A két alapelv közül – alsó tagozaton – különös súllyal kell tiszteletben tartanunk az elsőt. Ez kötelességünk a gyerekekkel szemben a tanítási folyamatban, de az eszközök megválasztásában, tankönyvek, munkafüzetek megítélésében, a módszertani kultúránk kiépítésében is. **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. Az arról való megbizonyosodásnak azonban, hogy nincsenek lényeges hiányosságok a fogalmi rendszerben nem az a módja, hogy feleltessük a gyerekeket, tesztekkel, felmérésekkel kérjük számon az ismereteket. A közös munkavégzés, a problémák megbeszélése, a feladatok mélyebb elemzése kínálnak sok alkalmat arra, hogy ellenőrizzük, vajon továbbépíthető-e a fogalomrendszer.

A fogalmak rendszere, egymáshoz való viszonya

A fentiekben csak fogalmakról, a fogalmak alakulásáról szóltunk. Ezek azonban önmagukban, egymástól elszigetelten nem válnak használható, mozgósítható ismeretté sem, nemhogy a gondolkodás részévé, vagy a gyermek személyiségének építőivé lehetnének.

Egy-egy fogalom a nem mesterséges tanulási helyzetekben, a mindennapi életben számos különféle szituációban, számos kapcsolatban kerül a kisgyerek elé. Mint már említettük, ez a változékonyság, változatosság feltétele a gazdag tartalmú fogalom kialakulásának (hiszen a mindegyik helyzetben közös mag kiemelődésének ez az alapja). Emellett az emlékezet a **kapcsolataival együtt menti el** a fogalmat alkotó érzékszervi-mozgásos tapasztalatokat, ezért a hasonló helyzetekben hasonló mozgások, műveletek, hasonló kapcsolatok is felidéződhetnek.

A kapcsolatok más típusa az, amely már **a kialakult, vagy alakuló fogalmak hierarchiáját** jelenti. Az elsődleges és az egyre magasabb rendű fogalmainknak is több olyan rendszere lehetséges, amelybe egy-egy új fogalom beilleszkedik. Ismét mások azok a kapcsolatok, amelyek bizonyos **fogalom-párokat** kötnek össze, s párokból, hármasokból képeznek osztályokat.

Egy fogalomnak azt a „környezetét”, azt a kapcsolat-rendszerét, struktúráját, amelyben az ember elraktározza, **szkémának** nevezzük.

A fogalmaink sokféle szkémába illeszkednek bele a tapasztalat és az alakulásában szerepet játszó más fogalmaink sokrétűségének megfelelően. Meglevő szkémáink arra való, hogy új és új fogalmainkat ezekbe beleillesszük (asszimiláljuk), s ezáltal integrálják a meglévő tudást. Másrészt „szellemi eszközül szolgálnak az új tudás elsajátításához”. (Skemp: A matematikatanulás pszichológiája; 49. old.)

A **megértés** azt jelenti, hogy a szóban forgó fogalmat, ismeretet sikerül beilleszteni egy szkémába. (A megfelelő szkémába való beillesztés valódi megértést jelent, de ugyanezt az érzetet kelti az emberben az is, ha hibás kapcsolatrendszerbe illesztette bele az új ismeretet!)

A megértésen alapuló tanulás előnyei

Számos kísérlet igazolja, hogy a **tanulás hatékonysága, az emlékezet tartóssága és a felidézés pontossága** szempontjából egyaránt lényegesen eredményesebb az

értelmes, megértésen alapuló (tehát szkémák segítségével történő) tanulás a pusztá asszociációkra épülő memorizálásnál. A későbbi tanulás lehetőségét is megnöveli a szkémák kiépítése, és egyúttal a szkéma korábban elsajátított részeit is megerősíti egy-egy új ismeret asszimilálása.

A megértésen alapuló tanulás – az előbb leírt pozitívumok mellett – **néhány hátrányt is jelenthet**. Először is a szkémák szerinti tanulás **időigényes**. Ez az időigényesség azonban természetesen viszonylagos. Hiszen a megértés biztosítására fordított idő jelentősen megtérül azáltal, hogy az így szerzett ismeret hosszabb távra megőződik, hogy könnyebben előhívható, s a régi és újabb ismeretekkel könnyebben kapcsolatba hozható.

Például a törtek egyszerűsítésének vagy bővítésének egyszerű szabálya felszólításra gyorsan felidézhető, ha ezt pusztán „betanulta” a tanuló.

Biztosan sokkal hosszadalmasabb eljárás, hogy a jelekhez – pl. 4 hatod – előbb jelentést kapcsoljon, és pl. körlapok területével jelenítse meg a számot, aztán a részeket nagyobb részé fogja össze, vagy éppen kisebb egyenlő részekre vágja, s erről újra számnevet olvasson le:

Megéri azonban az értelmezést jelentő hosszabb út az idő-ráfordítást: ez utóbbi problémamegoldásban benne van az a tapasztalás is, hogy ugyanarról a számról van szó, csak más alakban. Benne van egy olyan tapasztalás, amit más tört számokkal kapcsolatban könnyedén és önállóan kezelni tud majd a tanuló. De azzal is együtt jár ez a „lassúbb tevékenység”, hogy a gyerek képes lesz ellenőrizni saját gondolkodását, gondolatait.

Másik hátránya lehet az, hogy ami nem illik bele szkémáinkba, azt nem, vagy nagyon nehezen tanuljuk meg, ezáltal az alkalmazkodó képesség gátjává is válhat.

Hogy ezt a hátrányt kiküszöbölhessük, a szkémáinknak is alakulniuk kell: **akkomodálódnuk** kell az új helyzetekhez. Legtöbbször ez úgy mehet végbe, hogy a meglévő szkéma beépül az újba, annak részévé válik.

A szkémák akkomodációja igen keserves folyamat: általában egy-egy hibásan megtanult ismeret lényegesen nehezebben törölhető és pótolható a helyessel, mint ahogyan egy új ismeretet megértve elsajátítunk. Mégis lényegesek a szkémáink, hiszen az ismeretrendszerünk ezek által épül biztonságos egészé.

A fogalmak alakítása mellett a fogalmak közti kapcsolatok építése az a másik terület, amelyet füzetünkben megközelítünk.

Mind a fogalmak alakítása, (az absztrahálás, és vele együtt a konkretizálás), mind a fogalmak egymáshoz való viszonyának megismerése (tagadás, alá- és fölrendelés, „mellérendelés”, adott relációval való osztályozás, rendezés) tárgyi tevékenységekkel történik az alsó tagozaton. Tárgyak, személyek, dolgok (később: fogalmak) halmazokba sorolásával, egy- és kétszempon t u osztályozásaival, halmazok kapcsolatának felderítésével, elemek egy- és kétszempon t u sorbarende zésével.

A gondolkodás más műveleteiről füzetünkben nem lesz szó közvetlenül és részletesen. De az összehasonlítás (azonosítás, megkülönböztetés), analízis és szintézis, általánosítás és specializálás egyaránt szerepet kapnak azokban a tevékenységekben, amelyeknek elsősorban a matematikai vonatkozásaival foglalkozunk.

A halmazok, és a logika téma épülése az alsó tagozatos munkánkban

1. Szétválogatások

Amikor a fentieknek megfelelően végiggondoljuk, hogy témánknak hol a helye a tanításunkban, akkor mind a matematikai fogalomalakítás, mind a gondolkodás-fejlesztés elemi, kezdő tennivalóit az **osztályozásokban** találjuk meg. Az osztályozást alsó tagozaton tárgyak, személyek, dolgok, szavak, jelek **szétválogatásaként** való sítjuk meg, kezdetben (az első években) **való di, manuális rakosgatással, aztán színezéssel, jelzésekkel, rajzos összekötéssel, bekarikázással.**

A szétválogatásnak négyféle változatával érdemes foglalkozni 6-10 éves korban.

1. Az első változata az, amelyben a kisgyerek a saját gondolatait fejezheti ki: **saját szempont szerint válogat**. Valójában ezt már egészen kicsi, talán még beszélni sem tudó gyerekek is végzik.

Pl. egy 2 éves kisgyerek kapott egy kis műanyag-jármű készletet. Volt benne többféle színű és fajtájú autó, motorbicikli és szintén többféle repülőgép.

A kisfiú azonnal elkezdte az autókat maga előtt tologatni nagyhangú, lelkes berregés közepette, majd felvett egy repülőgépet, és a magasban röptette. Ő már kifejezte a számára adott pillanatban legfontosabb osztályozási rendszert: azt, hogy a játéka szárazföldi vagy légi közlekedési eszköz-e.

Bármely fogalommal kapcsolatosan érdemes alkalmakat teremteni a gyerekeknek, hogy szétválogatásokkal kifejezhessék, milyen tulajdonságok, fogalmak kerültek érdeklődésük, gondolkodásuk előterébe. Ez egyúttal a fogalom-alkotás nehéz mesteriségének gyakorlására is szolgál.

2. A szétválogatás másik formája **a megnevezett szempontú válogatás**. Erre akkor kerülhet sor, amikor tanítványunk kezdi megérteni azt a fogalmat, amely a válogatás szempontját képezi, és legfeljebb ennek megerősítését, gyakorlását tűztük ki célunkul.

Másik célunk lehet ezzel a tevékenységgel éppen magának a szétválogatás lényegének sokszori, gyakorlati bejárása: annak tapasztalása, hogy az adott szempont szerint azonosak mind együvé kerülnek, és különválnak azok, amelyek ugyane szempont szerint eltérők.

Eközben fejlődik, tudatosodik a gyerekek figyelme, fontossá válik számukra a szempont-tartás, és a feladattudatuk is erősödhet azáltal, hogy az összes elemről egyenként dönteniük kell.

Amikor megérti a kisgyerek, hogy mit várunk el tőle, ha azt kérjük, hogy *szín szerint* válogasson, akkor éppen azt fejezi ki tevékenységével, hogy kialakult a „szín” (elő)fogalma.

Amikor a sokszögeket *csúcsaik száma szerint* válogatják, akkor együvé kerül az összes háromszög, más csoportot alkotnak a négyszögek... Amellett, hogy alakul a „háromszög”-fogalom, a „négyszög”-fogalom..., (megnevezés nélkül) formálódik az általánosabb „sokszög”-fogalom, és egyúttal a csúcs fogalma is.

Amikor *alak szerint* kell válogatnia a tanulónak, akkor – pl. 3. osztályban – a hasonló testeket (síkidomokat) teszi egy kupacba, a nem hasonlókat különválasztja. Válogatásával az „alak” fogalmát (és egyúttal a „hasonló” relációt, kapcsolatot) fejezi ki.

3. Az egyik legegyszerűbb szétválogatási forma **az elrontott válogatás javítása**. (Lásd a gomb-válogató példát.) Ebben a változatban a kisgyerek előtt szétválogatott, egy-egy osztályba gyűjtött tárgyak, dolgok, szavak, jelek, számok már egy-egy fogalmat képviselnek. Az „elrontás” felerősít egy **kontrasztot**: a sok azonos tulajdonságú dolog között feltűnő az egy „kakukktójás”, és ezáltal a többi dolog összetartozása még erősebbé válik. A „kakukktójás” kiválasztása, a választás szóbeli indoklása a **fogalom tudatosításához** járul hozzá.

4. A legnehezebb változat **a megkezdett** (de meg nem nevezett szempontú) **válogatás folytatása**. Ennek alapja az együvé sorolt dolgok közös, a többiétől eltérő tulajdonságának felismerése. A felismerés első kifejezése a válogatás folytatása, s csak az osztályozás befejezése után a megnevezés.

Például:

Folytasd a kis logikai lapok szétválogatását!

Ebben a tevékenységben sem gondolatolvasásra biztatjuk a gyerekeket! Ezt úgy tehetjük nyilvánvalóvá számukra, hogy minden olyan folytatást elfogadunk, amely szerint az eddig elhelyezett dolgok helyesen kerültek azonos, illetve különböző osztályokba.

Pl. így kezdtünk egy szétválogatást:

Most el kell fogadnunk azt a folytatást, hogy az első karikába a játszik, alszik, sétál, ás... *igéket*, a másodikba a piros, jó, kártékony, szomjas... *mellékneveket* és a harmadikba a labda, gyerek, autó, fűzet, állatkert... *főneveket* írja egy gyerek.

Hasonlóan helyesen dönt, aki pl. az alma, kalap, barna szavakat írja az első karikába, *amelyekben csak az a magánhangzó van*, a lepke, Kele, zsemlye, kerek, felle szavakat a másodikba, és az olló, holló, hó, som, poros... szavakat a harmadikba, és esetleg újabb karikákat rajzol, amelyek magánhangzói mások.

Szintén örülhetünk, ha valaki a *szótagszámot* veszi alapul, s következetesen az első karikába gyűjti a *két szótagú* szavakat, a másodikba a *három szótagúakat*, a harmadikba az *egy szótagúakat*.

Ha nem elsősorban a fogalomalkotás folyamatát akarjuk fejleszteni, hanem egy bizonyos (pl. matematikai, nyelvtani vagy környezetismereti) fogalom megközelítésére alkalmazzuk a szétválogatást, akkor célszerű azt úgy kezdeni, hogy kevés (esetleg csak egy) szempont szerint lehessen helyesen folytatni. Ilyenkor is előfordulhat azonban, hogy nem gondoltunk valamilyen lehetőségre. Ha az nagyon elterelné a gondolkodást a kívánatos iránytól, akkor helyes félretenni, de ez esetben is meg kell erősítenünk a gyerekeket abban, hogy jó megoldást találtak, és érdemes később visszatérni rá.

Az a szempont, hogy viszonylag kis valószínűséggel találjanak más lehetőséget, mint az általunk kiválasztott fogalom szerinti szétválogatás, azt is jelenti, hogy a készlet elemei sokféle más tulajdonsággal is rendelkezhetnek ugyan, de ezek a tulajdonságok egyaránt előfordulnak a fogalom példáin és az ellenpéldákon.

Például színes karton síkidomokat kezdtünk szétválogatni:

A baloldali és jobboldali lapok között egyaránt vannak különféle színűek.

Mindkét részhez tartoznak sokszögek, csak görbe határvonalú síkidomok és olyanok, amelyek határán egyenes és görbe vonaldrab egyaránt van.

Mindkét részbe válogattunk szimmetrikus és nem szimmetrikus lapokat.

Olyanok azonban csak baloldalt vannak, amelyeken nincs bemélyedés, beugrás, (ezeket nevezzük konvexeknek), a nem ilyenek pedig csak jobboldalt helyezkednek el.

Minden szétválogatásban kétféle irányú gondolati tevékenység ismerhető fel. Az egyik: bizonyos elemek kapcsolatba hozása, és annak **a tulajdonságnak a megragadása**, amelyben ezek az elemek megegyeznek egymással, de eltérnek a többi elemtől. A másik tevékenység éppen fordított irányú: **minden egyes elemről külön-külön el kell dönteni, hogy rendelkezik-e a megragadott tulajdonsággal**.

Ez utóbbi tevékenység begyakorlására eljátszhatjuk, hogy a válogatásra kerülő tárgyak valamennyien be szeretnének jutni valamelyik „várba”. A vár kapujában azonban

az őr mindenkinek felteszi a kérdést, pl. „Te négyszög vagy? (Te sárga vagy? Te nagy vagy?...)”, és csak akkor engedi be, ha igen a válasz.

Kezdetben a tárgyakat, személyeket... **annyifelé válogatják szét a gyerekek, ahány „értéke” van a kiválasztott tulajdonságnak.**

Elsősök pl. az osztály tanulóit fiúkra és lányokra választják szét, pulóverük színe szerint azonban esetleg hat csapatot állítanak elő: külön választják a fehér pulóvereseket, külön a kék, külön-külön a piros, a sárga, a zöld pulóvereseket és külön azokat, akik tarka, nem egyszínű pulóvert viselnek.

A logikai készlet lapjait négyfelé válogatják színük szerint, háromfelé alakjuk szerint, hatfelé, ha az alak és méret együtt fontos számukra, de csak két csoportot képeznek, ha a lyukasságukat, lyuktalanságukat (simaságukat) akarják kifejezni.

A megismert számokat pl. párosság szerint 2-felé válogatják, de a számjegyek száma szerint meglátják a folytatás lehetőségét is: az egy- és kétjegyűek mellett számon tartják a háromjegyűeket... is.

Kétfelé válogatás

A fogalomalkotás szempontjából rendkívül nagy jelentősége van annak a szakasznak, amikor a gyerekek elkezdik a tárgyakat, dolgokat **kétfelé válogatni akkor is, ha a tulajdonság többértékű.** Ez ugyanis azzal jár együtt, hogy gondolkodásuk összefogja azokat az elemeket, amelyek a fogalom alá tartoznak, és nemcsak elkülöníti tőlük a fogalom alá nem tartozó többi elemet, hanem megtanulja ezeket is összefogni a fogalom tagadásával. Csak akkor mondhatjuk, hogy kialakult egy fogalom valaki számára, ha mindenről el tudja dönteni, hogy **a fogalomhoz tartozó példa-e vagy éppen ellenpélda: azaz a fogalom tagadása igaz rá.**

Egy alkalommal az elsősök azt a feladatot kapták, hogy tegyék a piros logikai lapokat a tálcára, a többit pedig hagyják maguk előtt a padon. A szétválogatás után a tanító megkérdezte, meg tudja-e mondani valaki, hogy milyenek azok a lapok, amelyek a padon maradtak. A kicsik először azzal próbálkoztak, hogy **felsoroltak** néhányat a lapok tulajdonságai közül. Elmondták, hogy előttük van nagy is, meg kicsi is, kék és sárga és zöld, van köztük négyszög, kör és háromszög is, lyukas és sima is.

Amikor a tanító azt kérte, hogy hasonlítsák össze azokkal, amiket a tálcára tettek és olyant próbáljanak mondani, ami a padon az összesre igaz, akkor Balázs kijelentette, hogy ezek tarkák (gondolva arra, hogy nem ugyanolyan színű az összes lap), bár látta, hogy egyik lap sem tarka. Azt az adott napon senkinek nem sikerült még tulajdonságként megragadnia, hogy **„nem piros”.** (Tulajdonság: egyesszámban!)

A felnőttek nehezen tudják elhinni, megérteni, hogy a fogalomalkotásban olyan nagy szerepet betöltő **tagadás** milyen nehéz logikai művelet. Sok, manuálisan végrehajtott kétfelé válogatás alakítja ki a gyermekben azt az alapvető háttér-tudást, hogy **bármire egyidejűleg biztosan igaz a szóban forgó tulajdonság, vagy a tagadása, de biztosan csak az egyik igaz.** Más fogalmazásban: mindenre igaz, hogy hozzátartozik

egy fogalomhoz, vagy éppen ellenpélda rá, tehát a fogalom tagadásához tartozik hozzá. Nem tehetik a tárgyaikat a határvonalra, mondván, hogy ilyen is, meg nem is.

Példaként említsük meg, hogy a 0-ról hallani néha azt az állítást, hogy nem is páros, nem is páratlan. Ez a kijelentés nemcsak a „párosság” meghatározása szerint hibás, hanem logikai értelemben is az, hiszen tudjuk, hogy a számokkal kapcsolatban a „páratlan” a „nem páros” kifejezés pontos megfelelője (szinonimája).

Másik példánk legyen geometriai.

Ha az a gyerekek dolga, hogy az egyik szalagkarikába tegyék azokat a lapokat, amelyeket **csak szakaszok határolnak**, (tehát a sokszögeket,) a másik karikába azokat, amelyek **egész határvonala görbe**, akkor hibás a következő elrendezés:

A közös részbe került lapok ugyanis belekerültek mindkét karikába, pedig egyik bekerített részbe sem valók. Az sem igaz, hogy csak szakaszok alkotják a határvonalukat, az sem, hogy az egész határvonaluk görbe. Mindkét kijelölt tulajdonság tagadása igaz rájuk. Aki így helyezte el az ábrán a lapokat, annak gondolkodásában még nem alakult ki, hogy a tulajdonság, – pl. hogy csak szakaszokkal van határolva (azaz sokszög) – egy síkidomra nem lehet egyszerre igaz is és nem igaz is.

Helyes megoldást jelentene, ha egy harmadik részt jelölnének ki a gyerekek az itt „középre” tett lapok számára, amelyre az a tulajdonság igaz, hogy határvonala tartalmaz szakaszt is, görbe vonaldarabot is.

Más – szintén helyes – lehetőséget jelentene, ha a tulajdonságot fogalmaznák át. Ha a baloldali részbe azokat a lapokat helyezik el, amelyek határán van egyenes vonaldarab, (szakasz), a jobboldali halmaz pedig olyan lapok számára lenne fenntartva, amelyek határán van görbe vonaldarab, akkor természetesen mindegyik síkidomnak volna helye a halmazokban, mégpedig az ábrának megfelelően.

„Címkézés”

A kétfelé válogatásban a gyerekek tevékenységgel tanulják meg kifejezni a fogalom tartalmát és határait. Ehhez a tevékenységhez illesztjük hozzá a megnevezést, címkézést. **A címkére írt tulajdonság olyan kifejezés, amely a fogalomhoz tartozó dolgok mindegyikére (külön-külön) igaz, s a kívülmaradó dolgok egyikére sem igaz.**

Például a szétválogatás után egy tálcára csak akkor tehetjük fel a „háromszög” címkét, ha benne csak háromszögek vannak, és rajta kívül csak nem háromszögek.

Ez a válogatás például nem a háromszög-fogalomhoz tartozik, hanem egy szint határoz meg.

Ahhoz azonban, hogy a címkézés szigorú előírásait betarthassák a gyerekek, *szükséges egy kitérőt tennünk* a tanulás folyamatában. Ez a kitérő természetesen önmagában is fontos a gondolkodásban, s nem korlátozódik a szerepe a „címkézés” előkészítésére. Állításokról lesz szó, amelyek legfontosabb jellemzői, hogy igazak vagy hamisak. (Ezekről egy későbbi fejezet szól részletesebben.) Most azokról az állításokról teszünk néhány megjegyzést, amelyek nem egyedi tárgyakról, személyekről, dolgokról... szólnak, hanem összességekről, halmazokról.

Állítások halmazokról

Azoknak az állításoknak a megértése és használata árulkodik egy kisgyerek összesség-látásáról, amelyekben kifejezi, hogy az összes elemre vonatkozik a megállapítása, vagy azt, hogy ebben az összességben van olyan elem, amelyről szól az állítás. Ezt jelzik a „mindegyik”, „minden”, „csak”, „van köztük”, „van olyan”, „nem mindegyik”, „nem mind”, „nincs köztük”, „egyetlen ... sem” kifejezések.

Alapfokon azt kell megérteniük, hogy egy **„minden”-típusú állítás akkor igaz, ha az összes elem a mondott tulajdonságú, tehát nincs ellenpélda.** Egyetlen ellenpélda hamissá teszi az ilyen állítást, azaz a tagadását („nem mindegyik...”) teszi igazzá. **A „van...” típusú állítást pedig egyetlen példa igazzá teszi.**

Ennek persze közvetlen következménye az is, hogy az üres halmazra bármely „minden”-típusú állítás igaz (hiszen ebben nincs ellenpélda), sőt ugyanezeknek az ellenkezője is. (Vigyázat! Nem a tagadása!) Azaz az üres halmazra igaz, hogy pl. „benne minden játék Julcsié”, de az is igaz, hogy „benne egyetlen játék sem Julcsié”. Ezt azonban nehéz megérteni; alsó tagozaton nem foglalkozhatunk az üres halmazra vonatkozó állításokkal. Ha ilyen elhangzik, mégis úgy tudjuk megmutatni az igazságát, hogy ellenpéldát kérünk. (Hogy ne lenne igaz! Mutass egyetlen elemet is, ami nem ilyen!)

Hasonlóan nehéz a „van” típusú állítást olyan halmazra vonatkoztatni, amelyben ugyanez az állítás minden elemre is igaz. Például ha egy osztályban csak kislányok vannak, (igaz, hogy „Mindegyik tanuló lány.”), akkor gyakran ítélik meg hibásan azt a kijelentést, hogy „Van az osztályban lány.” Azt szokták mondani, hogy ez nem igaz, hanem az az igazság, hogy mindannyian lányok. Bár az ilyen esetet sem tudjuk egészen lezárni a kisiskolások számára, fontos az előadódó esetekben mégis megvilágítani, hogy igenis „van” köztük: meg tudunk mutatni lányokat. (Csak az üres halmazban nem lesz igaz a „van”, amikor a „mindegyik” igaz.)

A kisgyerekek az előtte levő dolgokról tud gondolkodni. A néhány tárgyból álló összességekre vonatkozó állításokat gyakorolhatjuk velük például az ún. **„Rontó játékkal”**.

Tegyük a gyerekek elé néhány lapot a logikai készletből:

Kérjük, hogy mondjanak róla igaz állítást!

Például azt állítja valaki, hogy „Ez mind sima.”. (Ez valóban igaz.) Ezután rontsák el az állítás igazságát úgy, hogy csak a kirakáson változtathatnak: hozzátehetnek vagy elvehetnek. Ki fog derülni, hogy elvétellel nem tudják elrontani a mondatot, csak úgy, ha hozzátesznek egy lyukas lapot. Pl.:

Miután megállapítják, hogy sikerült elrontani, tehát a fenti állítás most már hamis, kérhetjük az újabb igaz mondatot.

Például valaki azt mondja, hogy van köztük háromszög.

Ismét az elrontás következik, ezt azonban hozzátevéssel nem tudják megoldani. Akkor lesz hamis a mondat, ha elveszik az egyetlen háromszöget:

Ismét az ellenőrzés következik, és folytatódhat a „matematikai nyelvgyakorlat”.

A játékot szervezhetjük kis csoportokban úgy, hogy a helyes állítás után a következő játékosnak kell rontania. Ha mindenki egyetértett azzal, hogy az előbbi mondat hamissá vált, akkor mondhat ő egy újabb igaz állítást.

A halmazokra vonatkozó állítások készítése, igazságuk ellenőrzése sok feladatnak lehet (és legyen is) része a matematikán és más tárgyak keretein belül. Valahányszor példákban valamilyen általánosítás felé haladunk, a „mindegyik” típusú állításokban kell gondolkodnunk, s valahányszor egy általános ítéletet megvilágítunk példákkal, „van” típusú állításokat használunk.

A kitérő után lépünk vissza a címkéhez!

Hogyan alakíthatjuk ki a kétfelé válogatáshoz gondolkodásunkban jól illeszkedő címkézést? (Az itt következő módszertani ötlet Fábosné Zách Enikőtől való.)

Adjunk minden gyereknek egyformán 2-2 füzetet, 1 tankönyvet, 1 radírt, 1 vonalzót, 1 labdát, 1 játékmacit – pl. radír-nyomdával készített képecskéken. Tartozzon a készlethez egy boríték, amely a táska szerepét tölti be (vagy egy üres lap, amelyre a kiválasztott képeket rátéve fejezik ki, hogy „a táskába tettem”).

A gyerekeknek most páronként kell összedolgozniuk. Úgy kell mindig válogatniuk a „táskájukba”, hogy **a táblára feltett mondat igaz legyen a kiválasztott dolgokra, de a szomszédok nem válogathatnak egyformán.**

Az első mondat így szól:

Minden tanszer benne van.

A gyerekek eleinte gyakran azt hiszik, hogy csak egyféleképpen lehet válogatni. Lassan aztán azt is észreveszik, hogy ha az összes tanszer mellé egyikük beletesz még egy játékot is, a másikuk nem (vagy nem ugyanazt a játékot választja, esetleg mindkettőt beleteszi), akkor még mindig igaz az állítás a táskájukra, és mégis különbözik a két táska tartalma.

A második mondat ez legyen:

Csak tanszer van benne.

Most is különbözőképpen kell a szomszédoknak összekészíteniük a táskájuk tartalmát. Az előbbi alapján könnyebben szokták megérteni, hogy sokféleképpen megtehetik a válogatást. Tehetnek 1, 2, 3 vagy több tanszert, akár az összeset, – csak a játékok nem kerülhetnek most a táskákba.

A harmadik válogatást úgy kérjük, hogy mindkét állítás igaz legyen, s a szomszédok ismét különféleképpen állítsák össze táskájuk tartalmát.

Minden tanszer benne van.

Csak tanszer van benne.

E feltétel szerint hiába próbálkoznak a különböző válogatással. (Próbálkozzanak is sokáig!) Ha a két állítás igaz, akkor (ugyanolyan tárgyak közül) csak egyféleképpen válogatható össze a táskába való készlet.

Erre az egyértelműen összeállított készletre, amelyben csak az összes tanszer van benne, tehetjük fel a címkét:

tanszer

Ezzel a tevékenységsorral azt fejezzük ki, hogy **a címkére írt egyetlen szó nagyon szigorú, kettős megkötést tartalmaz:** a táskában levő **minden** tárgynak tanszernek kell lennie, de **a kívülmaradók egyike sem** lehet tanszer, tehát **minden tanszernek** a táskában kell lennie.

Ha a fenti két mondatról beszélgetünk a gyerekekkel, akkor megfogalmazzák másképpen is őket. Az, hogy „Minden tanszer benne van” azt is kifejezi, hogy „Kívül nem lehet tanszer”. Úgy is mondhatják, hogy „Csak nem tanszer lehet kívül.” A másik mondat: „Csak tanszer van benne.” azt is jelenti, hogy nincs benne más, nincs benne nem tanszer, pl. játék. Másként fogalmazva: kívül maradt minden, ami nem tanszer. (A hosszas magyarázgatás helyett azonban jó, ha alkalmanként mi is különféleképpen fogalmazzuk a megszorítás két részét.)

Játsszuk el a fenti háromlépéses tevékenységet más készletekkel és mondatokkal is. Például a logikai játékkal a következő mondatok szerint: „Mindegyik zöld benne van.” „Csak zöld lap van benne.” És, ha mindkét állítás igaz, kerüljön a kiválasztottakra a címke: „Zöld.” Vagy az elsős gyerekkártya készlettel: „Minden ülő gyerek itt van.” „Csak ülő gyerek van itt.” És a címke: „Ülő gyerek”. Számokkal is gyakoroljuk különféle tulajdonságok szerint! Úgy is, hogy a kívül maradókról szóljon a két ilyen

típusú állítás. Pl. a 45, 81, 3, 9, 0, 10, 102, 345, 7, 78 számokat válogassák a következő két állítás szerint: „Kint marad az összes egyjegyű.” és „Csak egyjegyű szám maradhat kívül.” stb. Gyakoroljuk be nagyon alaposan, hogy a címkére írt szó (kifejezés) a **kiválasztott összes elemre igaz legyen, de csak azokra**, a kívülmaradókra nem.

A címkézés ilyen módja egyben arra is biztosíték, hogy a másik részre, a **kívülmaradó készletre** (illetve utóbbi példánk esetén a beválogatottakra) szintén feltehessünk egy címkét: **az előbbi tagadását**. Ha a táskába válogatott készlet a *tanszer* címkét kapja, akkor a többi dolgot a *nem tanszer* címke fogja össze. Ha a logikai készlet lapjait a fentiekhez hasonlóan szétválogatták, és a karikára ez alapján ráírhatták, hogy *kör*, akkor a kinti részre a *nem kör* címke tehető. Ha a számok előbbi válogatása után a körön kívül maradókra az igaz, hogy *egyjegyű*, akkor a körbe válogatottak címkéje ez lesz: *nem egyjegyű*. Ez azonban legyen külön felismerni való a gyerekeknek, ne mi közöljük velük.

Megjegyzés: *A címkére írt szó egy fogalom, amelynek példái a halmazba válogatott elemek. Azt kell ellenőrizniük a gyerekeknek a halmazban minden egyes tárgyra, hogy igaz-e rá ez a szó. Az a helyes, ha a szó egyes számban kerül a címkére, ezzel is kifejezve, hogy minden egyes dologra külön-külön kell igaznak lennie, minden egyes dologra külön-külön kell ellenőrizni, hogy ráillik-e a címke felirata.*

A többes szám felsorolás-jellegű értelemben kevésbé fejezi ki a fent bemutatott szigorú megkötevéket. Például az a szó, hogy „körök” azt is jelenthetné, hogy „körök vannak itt”, de azt nem fejezi ki, hogy máshol, a többi elem között ne lehetnének körök ugyancsak. Nem azt kell a címkének kifejeznie, hogy mik vannak itt, hanem azt, hogy milyen tulajdonságú az összes kiválasztott elem, amely tulajdonsággal azonban csak ezek az elemek rendelkeznek. Ezáltal nyeri el a megnevezés azt az erőt, amely fogalommal emelheti a közös, meghatározó tulajdonságot.

A kétfelé válogatás és a hozzá kapcsolható „címkézés” begyakorlására érdemes nagy gondot és hosszú időt fordítani. Ha beépül a tanítási folyamat különféle területeibe (matematikán belül és a többi tantárgyakban is), akkor egy-egy nehezebb fogalom megközelítését, tudatosítását tesszük egyszerűbbé, érthetőbbé a gyerekek számára.

Barkochbák

A kétfelé válogatásnak azonban érdekesebbek az alkalmazásai, mint az utasításra végrehajtott tevékenységek. Például igen jó játék a **barkochba**, amelynek sokféle változata ismert.

Először a „**Rakosgató barkochbát**” ismertessük meg a gyerekekkel. Ebben mindegyik gyerek előtt ott van az a készlet, amelynek valamely elemét elrejtettük. Legyen ez kezdetben kevés elemű készlet, hogy könnyen átlássák és egyszerűen kezeljék a gyerekek. Játsszunk pl. az „Autóskártyából” a teherautókkal (1. osztályos Munkafüzet melléklete)! Rejtsük el a sárga, jobbra néző teherautót!

Ha egy kisgyerek azt kérdezi, hogy az eldugott lap piros-e, akkor kérjük, hogy válogassák szét a lapokat, ezzel mutassák meg, mire gondolt a kérdező. (Most nyilván a piros autót választják külön a gyerekek a többitől.) A „nem” válasz

után a gyerekek lefelé fordíthatják, vagy visszatehetik a dobozba a pirosakat, hiszen egyik sem lehet az eldugott lap. Előttük marad a többi, ami nem piros.

A következő kérdés esetleg az lesz, hogy az autó jobbra néz-e. A válogatás tehát az autók irányát veszi figyelembe: külön választják a jobbra néző és külön a balra néző (nem piros) autókat. Az igen válasz után a többi kártyát fordítják le: azokat, amelyeken balra haladó autót látnak.

Minden kérdés egy kétfelé válogatással jár együtt (ugyanaz a kétfelé választás megy végbe a fejünkben), s minden válasz azt fejezi ki, hogy a két rész közül melyikben van az elrejtett lap. Így végül 1 lap marad a gyerekek előtt: az, amelyet mi is kiválasztottuk.

Játsszuk ugyanezt a változatot a színesrudakkal, később pl. a számkártyákkal. A játék a szétválogatással együtt a tulajdonságra és tagadására irányítja a figyelmet, ezáltal a gondolkodás logikai alapozását szolgálja. Másrészt azonban hozzájárul pl. a számok tulajdonságainak tudatosításához is.

Különös figyelmet érdemel a nem hosszabb, nem rövidebb, nem nagyobb, nem kisebb válasz értelmezése.

Pl. a piros színesrudat rejtettük el. Ha a kisgyerek azt kérdezi: „Nagyobb, mint a piros?“, akkor természetesen azt válaszoljuk, hogy nem. Sokszor fordul elő, hogy a sárga, lila, fekete, sötétkék... rudakkal együtt a pirosat is visszadobják a dobozba, és csak a fehéret, rózsaszínűt és világoskéket hagyják maguk előtt. Innen az újabb kérdések szerint tovább válogatva azonban nem fogják megtalálni az elrejtett rudat. Járjuk végig újra a kérdéseket, feleleteket és a hozzájuk tartozó válogatásokat, s állapítsák meg a gyerekek: a pirosra is igaz, hogy nem nagyobb, mint a piros.

Hasonlóan a számok között válogatva, meg kell tanulniuk a 4-ről, hogy nem kisebb a 4-nél, és egyúttal nem is nagyobb nála, az 5-ről, hogy az nem nagyobb és nem is kisebb az 5-nél...

A szokásos barkochbát már látszólag eszköz nélkül játsszuk. Az a mód azonban, ahogyan a gyerek minduntalan körbenéz, s egy látható dolog valamilyen tulajdonságára kérdez rá, felhívja a figyelmünket, hogy most is válogat, csak éppen az emlékezetében kell megőriznie a válogatás eredményét. Még később a képzeletükben, végül gondolati síkon folyik le ugyanaz, amit eleinte a kezük segítségével tettek.

Mindkét változatot játszhatjuk „**némán**” is, amikor a kérdéseket és a válaszokat egyszerű jelekkel feljegyezhetjük a táblára, és ezek egyenként való leolvasása nyomán végzik el a gyerekek a válogatásokat. A **jelkártya** használata és „olvasása” fontos lépés az információ-közvetítés megismerésének folyamatában és az absztrakcióban egyaránt, de ezt is meg kell tanulni ahhoz, hogy később felhasználhassák alkalmas rövidítéseként, könnyen kezelhető eszközként.

Második osztálytól új nehézséget, de egyben új érdekességet hoz a „**Hazudós barkochba**” megismerése. Ennek lényege az, hogy a játékvezető válasza hamis, s ebből kell a gyerekeknek „kitalálniuk”, mi az igazság. A tagadás műveletének mélyebb

megértését teszi lehetővé a játék, azt, hogy ha egy állítás hamis, akkor a tagadása az igaz. Ha tehát a „Kör?” kérdésre „igen” a válasz, akkor éppen a köröket lehet visszatenni a dobozba. Ha a „Sárga?” kérdésre „nem” mondunk, akkor a sárgákkal érdemes tovább folytatni a játékot.

Lényegesen nehezebb az a változat, amelyben **nem egy** tárgyat, személyt, dolgot rejtünk el, hanem kettőt, hármat (A játék elején meg kell mondani, hogy nem egy lapot dugtunk el.) Ezekre együtt kell kérdezni, s a játékvezető csak akkor válaszolhat, ha ezek együttesére (egy halmazra) vonatkozik a kérdés. Pl. nem „tud” válaszolni, ha azt kérdezik, hogy „Kicsi?”. Ehelyett vagy azt kérdezhetik, hogy „Mindegyik kicsi?”, vagy azt, hogy „Van köztük kicsi?” A kérdés megfogalmazása és a válasz értelmezése, átfogalmazása egyaránt „halmaz-szemléletet” igényel és ezt az „együttlátást” fejleszti.

Az ún. „**Fordított barkochba**” világíthat rá legjobban arra a folyamatra, amit a fogalom-alkotással kapcsolatban leírtunk. A játékban az a két dolog cserél szerepet, amit elrejtünk és amiket megnevezünk a kérdéseinkkel. A hagyományos barkochbában tárgyakat, dolgokat „**elemeket**” rejthetünk el, s a kérdéseinkben olyan **tulajdonságok** szerepelnek, amelyekkel az elrejtett dolog rendelkezhet. A fordított barkochbában **tulajdonságot** rejtünk el (pl. szócédulán vagy jelkártyán). A gyerekek úgy kérdezhetnek, hogy a készlet **egy-egy elemét** (egy tárgyat, autókártyát, számkártyát...) emelnek a magasba, vagy neveznek meg, ezáltal azt tudakolják, hogy ez rendelkezik-e az elrejtett tulajdonsággal. Az „igen” vagy „nem” válasz alapján a kérdéses tárgyakat kétfelé válogathatják, s éppen az „igenhez” tartozó dolgok közös, a többitől megkülönböztető tulajdonsága lesz a kitalálendő tulajdonság.

Például a logikai készlettel játszunk! Legyen az első elrejtett tulajdonság a „négyszög”. Bármely felmutatott lapra egyértelmű igen vagy egyértelmű nem lesz a válasz, s lehet olyan ügyesen kérdezni, hogy nem is túl sok kérdés után már ne is lehessen más egyszerű tulajdonságra gondolni.

Feladat: Néhány menet után próbálja megfogalmazni, mit jelenthet az „ügyes” kérdés!

A legegyszerűbb tulajdonságok után rejtünk el egy-egy **tagadó formájú tulajdonságot** is. Ugyanolyan válogatáshoz jutnak, mint az előbbi változatban, csak az „igen” és a „nem” felirat cserél helyet. (Később, 3.-4. osztályban az „és”-sel, „vagy”-gyal összetett tulajdonságok is részt vehetnek ebben a játékban, de ez már sokkal nehezebb.)

Feladat: Tervezzen meg játéksorozatot (készleteket, tulajdonságokat, egyéb feltételeket), amelyben különféle szintű tanulók gondolkodás-fejlesztését szolgálja a fordított barkochbákkal!

Más típusú gondolkodást igényel az a kitaláló, amely a „**Master mind**” szabálya szerint játszható. Ha pl. egy készlet elemeit egyértelműen meghatározza 4 tulajdonságuk, akkor megadható, hogy a kért elem hány tulajdonságban egyezik meg az elrejtett elemmel. A hagyományos logikai készlet elemeit megadja a színük, alakjuk, méretük és az, hogy lyukasak-e vagy nem.

Pl. melyik az elrejtett lap, ha a következő kérdésekre ezeket a válaszokat adták?

<i>A felmutatott lappal</i>	
	
	
	
	
	
	
		
<i>ennyi tulajdon-ságban egyezik:</i>	2	1	3	2	2	2		...	

Mit írna válaszként a táblázat utolsó lapjára?

Elég ügyesen játszott a kérdező? Volt felesleges kérdése? Fogalmazza meg, hogy melyik lépés után mit lehet biztosan tudni!

Mindegyik fajta barkochbában lehet ügyesen kérdezni, ilyenkor nincsenek felesleges kérdések. Ha egy kisgyerek nem tudja megjegyezni a már elhangzott információkat, akkor természetesen kérdezhet néha olyant, amit már tudhatna.

Nemcsak az emlékezete lehet azonban „rövid” egy kisgyereknek, hanem az is előfordul, hogy egy „nem” választ nem tud lefordítani a maga számára. Nem tudja pl. hogy a „nem nagy” egyben azt jelenti, hogy „kicsi”, a „nem háromszög és nem négyszög” azt is kifejezi a készletében, hogy „kör”... Nem szerencsés ilyenkor leinteni, mondván, hogy ezt már tudhatod. Kezdetben hagyhatjuk annyiszor kérdezni a gyereket, ahányszor szükségük van rá. Később bevonhatjuk a többieket a válaszadásba: „Tud-e valaki felelni helyettem?” Lassan azok a gyerekek is megpróbálnak válaszolni saját kérdéseikre, akik feltették, így válhatnak szét számukra is a szükséges és a felesleges kérdések.

Szűkítések

A szétválogatásnak másik alkalmazásában nem a gyerekek kérdeznek, hanem a tanító adja meg az információkat úgy, hogy **a lehetőségek egyre szűkebbé váljanak**. Sok feladat kezdődhet akár a számok körében, akár nyelvtan órán a szavak vagy betűk körében, akár környezetismeretben az élőlények körében..., hogy valamilyen tulajdonságok láncolatával jutnak el ahhoz az egy (néhány) számhoz, szóhoz, dologhoz, amellyel kapcsolatban tennivalóik lesznek.

Például tegyék maguk elé a második osztályosok azokat a számokat (kártyákat), amelyekre igaz, hogy **25-nél nagyobb, de 50-nél nem nagyobb**. (Ezzel a tulajdonsággal a természetes számok közül 25 szám rendelkezik, ezeket kell előkészíteni.) Áruljuk el, hogy a gondolt számra az is igaz, hogy **lépcsős szám**. (Ilyenek az 1, az $1+2 = 3$, az $1+2+3 = 6$, az $1+2+3+4$, az $1+2+3+4+5 = 10$...) A kiválasztottak közül ilyen a 28 ($1+2+3+4+5+6+7$), a 36 ($1+2+3+4+5+6+7+8$) és a 45 ($1+2+3+4+5+6+7+8+9$). Ha azt is megmondjuk, hogy **nincs benne a 0-val kezdődő, 3-asával növekvő számsorozatban**, akkor már csak egyetlen szám marad, a 28.

A szűkítést jól láttatják az egymásba helyezett, egyre kisebb körök, (amelyeknek persze nem geometriai értelemben kell „köröknek” lenniük!).

Ha egy szöveg szavai közül kerestetjük tulajdonságaik gyakorlásaként valamelyeket, akkor kiválogathatják, egy körbe gyűjthetik azokat, amelyek az el-

ső tulajdonságnak megfelelnek, és ezen belül karikázzák be mindig azokat, amelyek az előzőekkel együtt a következő tulajdonsággal is rendelkeznek. Néha ügyesebb megoldást jelent, ha áthúzzák azokat, amelyekre a most mondott tulajdonság nem igaz.

Például a Cinege cipője első három versszakából kell kiválogatni azt a szót, amelyre igaz, hogy: *kéttagú, nincs benne kétjegyű mássalhangzó, nincs benne hosszú hangot jelölő betű és cselekvést fejez ki.*

Először válogassák ki azokat a szavakat, amelyek *kéttagúak*:

vége	nyárnak	hűvös	szelek	járnak	cipőt
árva	sehogy	venni	kapkod	fűhöz	fához
szalad	lakó	varjú	Varga	Pálhoz	

A következő tulajdonság: *nincs benne kétjegyű mássalhangzó.* (Ebből a szempontból már nem is vizsgálják a nem kéttagú szavakat, ezeket már az előbb kizárták.) Áthúzzák azokat, amelyekben van kétjegyű mássalhangzó.

vége	nyárnak	hűvös	szelek	járnak	cipőt
árva	sehogy	venni	kapkod	fűhöz	fához
szalad	lakó	varjú	Varga	Pálhoz	

A következő tulajdonság, amit elárultunk, hogy *nincs benne hosszú hangot jelölő betű.* Most az előbb megmaradt szavak közül már csak kettőt nem kell áthúzniuk:

vége	nyárnak	hűvös	szelek	járnak	cipőt
árva	sehogy	venni	kapkod	fűhöz	fához
szalad	lakó	varjú	Varga	Pálhoz	

Áthúzatlan maradt a kapkod és a Varga szó, s közülük az egyetlen „kapkod” szóra igaz az utolsó tulajdonság, hogy cselekvést fejez ki.

Ennek a lépésenkénti szűkítésnek ilyen ábra is megfelel:

Ha másik tulajdonságot adunk meg először, más sorrendben történik a szűkítés, ahhoz más ábra tartozik papíron is, a fejünkben is. *(Végezze el a szűkítést más módon is!)*

A többféle sorrend végigjárása mellett érdemes néha azt is vizsgálni, hogy esetleg valamelyik információ (adott sorrendben) már fölösleges volt: azaz nem szűkítette a lehetőségeket. Ez többféleképpen lehetséges. Lehet, hogy a később mondott tulajdonság bővebb halmazt jelölne ki egy korábbinál, és azt magába foglalja, de az is lehet, hogy két információ – más megfogalmazásban – azonos tartalmú.

Ez a feladattípus éppen arra való, hogy a fogalmak egymáshoz való viszonyában kezdjenek tájékozódni a tanulók. Eszközként a különféle kapcsolatban levő halmazokkal tevékenykedhetnek: ilyen halmazokba helyeznek el újabb elemeket, adott elemekhez és adott címkékhez tervezik meg halmazok különféle elhelyezését.

Például helyezték el a számokat 20-tól 40-ig a következő két ábrán:

Elhelyezés során derüljön ki, hogy a baloldali ábrán mindegyik szám elhelyezhető; a „páros” és a „4-gyel osztható” fogalmak az ábrának megfelelő kapcsolatban vannak egymással. mindegyik szám:

A jobboldali ábra azonban rossz: nem helyezhető el benne.

Ha ugyanis a besötétített részbe teszik pl. a 21-et, akkor a „páratlan” címkének megfelelően döntenek, de a „4-gyel nem osztható” címke szerint nem. A 4-gyel osztható számoknak kell a vastag vonalon kívül kerülniük.

Ha a 4-gyel nem osztható számok közé (a vastag keretes részbe) teszik, akkor viszont a másik címke szerint döntöttek helytelenül.

És mindkét jelzett részen kívül sem tehetik, hiszen akkor mindkét címke szerint rosszul döntenének.

Azt szokták még javasolni ilyen esetekben, hogy tegyék bele mindkét részbe, hiszen példánkban az is igaz a 21-re (és a többi számra, amit nem tudtunk elhelyezni), hogy páratlan, és az is, hogy 4-gyel nem osztható.

Ezáltal azonban két gondolkodási hibát fejeznénk ki. Az egyik az, hogy a számot összetévesztenénk a jelével. A jelet ugyan le lehet írni többször is, de maga a szám az valamilyen fogalom alá tartozik, más fogalomból kizárjuk: egyértelmű helye van a fogalmi rendszerünkben. A másik hiba, hogy mindkét elhelyezés egy helyes döntéssel együtt egy tévest is jelentene (amint fent leírtuk).

Most már csak az van hátra, hogy módosítsuk a rossz rajzot: helyezzük el a két halmazt úgy, hogy helyesen fejezze ki a két fogalom viszonyát!

Feladat:

Oldja meg a fenti feladatot: készítsen többféle jó ábrát!

Fogalmazza meg, hogy milyen hibázások várhatók! Írja le, hogy ezek miféle gondolkodási hibát fejeznek ki!

Tervezzen olyan tevékenységeket, amelyekkel kiküszöbölheti a gyerekek gondolkodási hibáját! Próbálja megtervezni a tudatosítást!

Legyen máskor a gyerekek feladata, hogy adott címkékhez keressenek megfelelő ábrát. Kovács Zoltán ötlete nyomán pl. válasszák ki, melyik címkéknek melyik ábra lehet megfelelője:

- A) *Felnőttek:* nő, férfi, anya
- B) *Logikai lapok:* zöld, kör alakú, kicsi
- C) *Gyerekek:* lány, fiú, szemüveges
- D) *Evőeszközök:* kés, villa, kanál

Feladat:

Készítsen az adott címkékhez még jobban illeszkedő ábrát, ha lehet!

Alkosson ehhez rokon új feladatokat. Milyen más kapcsolatban lehet három halmaz egymással?

A gondolkodásunkban viszonylag könnyen kerülnek fogalmak egymás mellé, és viszonylag nehéz az alá-, fölérendelő kapcsolat kiépítése.

Például nemcsak annak tudható be a téglalap és négyzet egymáshoz való kapcsolata vonatkozó sok tévedés, hogy a téglalap fogalmát rosszul fogalmazták meg, rosszul rögzítették. Úgy, mintha a szomszédos oldalak hosszának különbözősége hozzátartozna a fogalomhoz. Gondolkodási nehézség is hozzájárul a tévedésekhez. Valószínű, hogy egy speciálisabb fogalmat (a négyzet fogalmát) korábban alakítottunk ki, ez hamarabb kapott nevet, ezért a később megnevezett téglalap fogalmát ezzel *szembeállítja* gondolkodásunk. Az erősödik fel bennünk, ami a négyzettől megkülönbözteti a többi téglalapot, és tartalomként ezt, a négyzettel szembeállított, azt kizáró fogalmat őrzi meg.

(Más kötetekben is szoltunk már erről a tanulási nehézségről és veszélyről, itt csak aláhúzzuk a megfogalmazható alapelvet: az általánosabbtól célszerű a speciálisabb fogalmak kimunkálása felé haladni.)

2. Halmazok metszete – logikai „és”; halmazok uniója – logikai „vagy”

Külön foglalkozunk azokkal a tevékenységekkel, amelyekben megtanulhatják a gyerekek az „és”-sel és a „vagy”-gyal összekapcsolt tulajdonságok és állítások értelmét. Most is elemeket sorolnak be halmazokba; különféle részhalmazokba tartozó elemek közös, meghatározó tulajdonságait keresik és ellenőrzik egyedileg mindegyik elemre. Gondolkodási eszközként **az állítások igazságának megítélését használják, ez a matematikai logika kulcsfontosságú kategóriája.**

Adjunk a gyerekeknek két szalagkarikát, (kb. 6 m hosszú zsinag elegendő egyhez). Legyen az egyik pl. piros, a másik kék. Játsszuk el a következő feladatsorozatot:

1. „Tegyétek le a padlóra a két karikát, és álljon be a kék karikába mindenki, aki lány, a pirosba mindenki, aki fiú!”

Az ellenőrzés jelentse annak kimondását, hogy a kék karikában állókról megállapítják, hogy **ők mindnyájan lányok**, és hogy **mindegyik kislány itt van**, nem maradt kívül egy sem. A piros karikába **csak fiúk** kerültek és **minden fiú belekerült**. Ezek után ki is tehetik a címkét, (szócédulát vagy jelkártyát: lány, fiú).

2. Ismét kézbe adjuk a két karikát, így kérjük a gyerekeket: „Ebbe a karikába álljon be, akinek kék pólója van, a másikba, akinek piros a pólója!”

Az ellenőrzés során ismét el kell döntenünk mindenkiről, hogy ha benn áll az első karikában, kék-e a pólója, s kívül nem maradt-e kék-pólós; ha a másik karikában áll valaki, piros-e a pólója, s ha ezen kívül maradt (akár úgy is, hogy a másik karikában áll!), akkor nem piros pólót visel. Állapítsuk meg azt is, hogy akik a helyükön maradtak, azoknak nem lehet sem piros, sem kék pólójuk. Ismét kitehetik a címkét.

3. Tűzzünk most egy-egy címkét a karikákra: az egyikre azt, hogy „szombaton kirándult”, a másikra ezt: „szombaton nem kirándult”. A címkézés szabályainak megfelelően mindegyik gyerek belekerül az egyik karikába, s nem lesz gondjuk az ellenőrzéssel sem.

4. Kapja a kék karika a „lány” címkét, és tegyenek eleget először ennek a feltételnek a gyerekek. A szokásos ellenőrzés után a piros karikára tegyük fel a „napközis” címkét. Hagyjuk, hogy esetleg nemcsak a fiúk közül, hanem a kék karikában álló lányok közül is belelépjenek ebbe a karikába a napközisek. Ellenőriztessük először most a piros karikát: mindegyik napközis gyerek benne áll? Csak a napközisek vannak benne? Ezután térjünk vissza a kék karikához, rendben van-e minden. Csak lányok állnak benne? (Ez még valószínűleg igaz maradt.) Minden kislány benne áll? – Ennél a kérdésnél szoktak lassan visszaszivárogni a kék karikába a napközis lányok. Ha már minden kislány visszaállt ebbe a karikába, ismét ellenőrizzék a másik címke szerint a karikában álló gyerekeket. Éljk át a problémát: ha az egyik címke szerint mindenki jól döntött, a másik címke szigorú feltételeinek nem tudnak eleget tenni.

Nem szükséges, hogy mi adjunk megoldást, előbb-utóbb minden osztályban lesz olyan gyerek, aki közel húzza a két karikát egymáshoz annyira, hogy az egyik lábukkal az egyik, a másik lábukkal a másik karikába állhassanak a napközis lányok. Fejezzük ki elégedetlenségünket azért, hogy nem tudják eldönteni: beletartoznak-e a lányok kö-

zé vagy nem, hiszen így az egyik lábukkal a lányok között állnak, a másik lábukkal a nem lányok között. És azt sem tudták eldönteni, hogy napközisek-e vagy nem, hiszen közöttük is állnak és a napköziseken kívül is egyszerre!

Ennek a gondolatnak a kiélezése két haszonnal jár. Az egyik az, hogy végül is meg fogják oldani a problémát és átfektetik a két karikát egymáson, hogy legyen mindkét karikához hozzátartozó területük is:

A másik hasznot az jelenti, hogy elkezdhetjük kialakítani a gyerekekben azt a szokást, (igényt), hogy **mindegyik címke szerint külön-külön meg kell vizsgálniuk az elemek hovatartozását! Azokét is, akik/amelyek benne vannak valamelyik részben, és azokét is akik/amelyek egyik részbe sem kerültek bele.**

Kapjon most mindegyik kislány egy ● jelű kártyát, minden fiú ■ jelűt! Adjunk mindegyik napközis tanítványunknak egy N jelet is fóliára rajzolva, és a nem napközisek (akik hazamennek iskola után), H betűt. Ha maguk helyett a jeleiket teszik karikákba, akkor nemcsak a napközis lányoknak fog megfelelni kettős jel: (a körre tegyék rá a N jelet!), hanem minden tanulót két tulajdonság jellemez. Az ábra pedig így alakul előttük:

Következhet például a szám szerinti ellenőrzés. Olvassák le a képről, hogy hány lány jár az osztályba és hány fiú. Számolják meg, hogy hány napközist ábrázol a kép, hányan vannak, akik nem napközisek. Hányan vannak a napközis lányok? Hány lány nem napközis? Hány napközis fiút jelöltek? Hány nem napközis fiú van? Megegyeznek-e ezek a számok a valósággal? Mit lehet még leolvasni az ábráról? (Pl. az osztálylétszámot.)

Feladatunkban az teszi könnyűvé értelmezni, kimondani az egyes részbe kerülő gyerekek közös tulajdonságát, hogy tanítványaink önmagukról beszélhetnek. Az „és” szó használata nélkül is úgy kapcsolják össze a két tulajdonságot, hogy mindkettőnek egyidejűleg igaznak kell lennie a részbe tartozókra. Most még egyszerű megfogalmazniuk, hogy a négy elkülönített részre a „nem napközis lány”, a „napközis lány”, a

„nem napközis fiú”, illetve a „napközis fiú” címkét tehetnék fel. A későbbiekben is szerencsés még sokáig olyan tárgyakat használni, amelyeknek tulajdonságait külön-külön nagyon jól ismerik.

Például játsszanak a logikai készlettel. Tegyük a füzetükre az összes lapot, amely piros, de csak ezeket! Azaz válasszák kétfelé a készletüket a „piros” címke szerint. Szalagkarikájukba tegyük az összes kicsit, de csak ezeket; legyen tehát a másik címke felirata: „kicsi”.

Játsszunk az előttük kialakuló elrendezéssel. Pl. eláruljuk, hogy a karikából gondoltunk egy lapra, amely nincs a füzetben. Kérjük, hogy írják le, mit lehet biztosan tudni róla! (Írhatják, hogy „kicsi”, azt is, hogy „nem piros”, azaz „sárga, kék vagy zöld”, de az is igaz, hogy kicsi és „nem piros”.) Eláruljuk, hogy a füzetből a karikából választottunk egy lapot. Most mit lehet tudni róla biztosan? (Szintén írhatnak többféle igazat, pl. „kicsi”, „piros”, „nem négyzet”, „nem sárga”, „nem zöld és nem is kék”, de még az is igaz, hogy „kicsi piros”.)

Fordítsuk meg a játékot, s nevezzünk meg bizonyos tulajdonságot. A gyerekeknek kell megmutatni, hogy honnan vehették ki azt, ami ilyen tulajdonságú. Pl. valahonnan kivettük az egyik piros kört. Honnan való? Honnan vehették a kis kék háromszöget? Honnan vehették azt a lapot, amelyik lyukas és piros? (Erről persze csak azt lehet tudni, hogy a füzetből való, azt nem, hogy a karikából, vagy kívülről-e!) Hát egy lyukas kis négyszöget? (A karikából.)

Csak akkor válik egyértelművé a részekhez tartozó tulajdonság, amikor a címkézéskor kialakított szigorúsággal olyan tulajdonságot keresünk, amely a részbe tartozó mindegyik elemre igaz, de a kívülmaradók egyikére sem. Ilyenkor – két önálló szempont szerinti szétválogatás után – mindegyik részt két tulajdonságból összetett tulajdonság jellemez, hiszen ki kell fejezni a hovatartozást mindkét válogatás szerint. Előbbi példánkban el kell dönteni, hogy a piros lapok közé tartozik-e vagy nem, s azt is, hogy a „kicsi” feliratú részbe tartozik-e vagy ezen kívül. A négy részt tehát ezek az összetett tulajdonságok határozzák meg: „piros kicsi”, „piros, nem kicsi”, „nem piros kicsi”, „nem piros és nem is kicsi”. Ugyanezeket a tulajdonságokat kimondhatják kicsit bővebben is, kötőszavakkal kapcsolva össze az egyszerű tulajdonságokat illetve tagadásukat. Pl. „piros és kicsi”, „piros, de nem kicsi”, azaz „piros és nagy” „kicsi, de nem piros”, „nem is piros és nem is kicsi”, azaz „nem piros, de nagy”.

Megjegyzések:

1. Ismét ki kell emelnünk annak szerepét, hogy a tulajdonságokat egyes számban fogalmazzuk. Ha ugyanis pl. a „piros és kicsi” kifejezés helyett a „pirosak és kicsik” felirat kapcsolódna egy részhez, ez inkább fejezné ki, hogy itt vannak pirosak és kicsik: piros színűek, akár kicsik akár nagyok, valamint kicsik bármilyen színben, mint azt, hogy mindegyik lap piros is és egyben kicsi is. Ugyanúgy, ahogy a „Hideg és meleg ételek” (értsd: hideg ételek és meleg ételek) felirat is azt jelenti, hogy van ilyen is és olyan is – nem pedig azt, hogy az itt kapható ételek hidegek és melegek is egyszerre.

2. Elgondolkodhatunk azon, hogy a fenti példának mi közük van a matematikához. Vajon annak mennyiben szabad a matematikaórákon megjelennie, hogy egy gyerek fiú-e vagy lány, napközis vagy nem napközis, egy tárgy színe piros vagy nem piros, mérete kicsi-e vagy nagy. (A kérdést – rosszállóan – fel szokták vetni, ezért helyes állást foglalni benne.)

Valóban nem a mondott tulajdonságok tartoznak a matematika tárgykörébe. Az a tevékenység azonban, amelyet segítségükkel végzünk a matematika igen fontos, alapozó területének része. A gyerekközeli, konkrét példaanyag teszi lehetővé a 8-10 évesek számára is, hogy gondolkodásukban épüljön a fogalmakkal való bánni tudás. Ezért nem mondhatunk le a fent bemutatott típusú feladatokról: eleinte tárgyi tevékenységekkel, később rajzban, szavakkal, számokkal, alakzatokkal, jelekkel is.

Az előbbi megjegyzéshez kapcsoljuk hozzá, hogy kezdetben csak konkrét, véges halmazokkal tanuljanak meg tevékenykedni a gyerekek. Az a képesség, hogy pl. az összes (természetes) számra tudjanak gondolni, azokra is, amelyeket nem írtak be valamelyik részbe, sőt azokra is, amelyekről még nem is tanultak, csak lassan alakul ki. 3-4. osztályban fontos, hogy pontosan körülhatárolódjon az alaphalmaz, a gyerekek előtt álljanak az elhelyezendő elemek. Legfeljebb az elvégzett válogatás után érdemes felvetni időről időre a kérdést, hogy mi lenne, ha még több számot el kellene helyezni; mi lenne, ha minden számot be kellene írni valahova.

Pl. a következő tíz számot kell elhelyezni egy rajzon: 1200, 3276, 2701, 6533, 5000, 2000, 7980, 4999, 34, 789. A két karika felirata legyen **A**: „2000-nél nagyobb” és **B**: „4000-nél kisebb”.

A számok elhelyezése és az egyes részekbe tartozó számok közös tulajdonságának megkeresése után felvetődhet a kérdés, hogy miért nem került a két részen kívülre egyetlen szám sem. Vajon, ha más számokat is szabad írni, nemcsak a fenti tízet, akkor mely számok kerülnek ebbe a külső részbe?

Számegyenesen vizsgálva a fenti két tulajdonságot, tisztábban megérthetik, hogy nincs ilyen tulajdonságú szám:

Hasonló tevékenységek segítségével értelmezzük a gyerekekkel a „vagy”-gyal összetett tulajdonságokat is. Az első tevékenység mindig az adott konkrét elemek (a

gyerekek vagy valamilyen tárgyaik) elhelyezése adott diagramon. Az elhelyezést követnie kell az ellenőrzésnek: a címkézés szabályának megfelelően kerültek-e elhelyezésre az elemek. Ezután megfelelő probléma felvetése irányítsa a figyelmet a két halmaz uniójára.

Például a gyerekek ismét a szalagkarikákba állhatnak bele. A piros karikába álljon mindenki, aki járt már a Mezőgazdasági Múzeumban, a kékbe pedig mindenki, aki járt már az Állatkertben. A szokásos vizsgáldás után elmondhatjuk, hogy vendégyerekek jönnek hozzánk, és szeretnénk, ha valaki elkísérné őket az osztályból. Olyan tanulót akarunk választani, aki járt már a Mezőgazdasági Múzeumban vagy az Állatkertben. Honnan, melyik részből választhatunk vendégeinknek kísérőt?

Hasonlóan probléma-szituációba ágyazottan értik meg elvontabb elemekre is a „vagy” értelmét. Például egy ismerősömnek kislánya született. Olyan nevet szeretne adni neki, amely mássalhangzóval kezdődik vagy mássalhangzóval végződik.

Az ismerős női neveket két szempont szerint válogatják kétfelé és helyezik el diagramban a gyerekek. Az egyik részbe azokat a neveket gyűjtik, amelyeknek első betűje mássalhangzó, a másikba azokat, amelyeknek utolsó betűje mássalhangzó. Természetesen lesznek olyan nevek, amelyeket mindkét „karikába” bele kell tenniük, meg olyanok is, amelyek egyikbe sem valók. Ilyenféle ábra alakul előtűk:

A: mássalhangzóval kezdődik

B: mássalhangzóra végződik

Akármelyik fehéren hagyott részből választhat, mert bennük mindegyik névre igaz, hogy mássalhangzóval kezdődik vagy mássalhangzóra végződik. Azokat a neveket sem kell kizárnunk, amelyeknek első és utolsó hangja is mássalhangzó, mert itt a „vagy”-ot úgy értjük, hogy akár az egyik, akár a másik, akár mindkét feltétel is teljesülhet. Csak azokra a nevekre nem igaz, hogy „mássalhangzóval kezdődik vagy mássalhangzóra végződik”, amelyek első és utolsó hangja egyaránt magánhangzó. Ezek kerültek ábránkon a szürke tartományba.

Nehezebb az a tennivaló, amikor diagramon elhelyezett elemek közös tulajdonságát a gyerekeknek kell megkeresniük két halmaz uniójára. Legyen például az a dolguk, hogy kivágott síklapokat helyezzenek el adott ábrán (akár úgy, hogy megadjuk a címkéket, akár maguk találhatnak ki válogatási szempontokat, vagy folytathatnak elkezdett válogatást). Például ezeket a lapokat teszik be diagramba:

a következőképpen:

A válogatás végeztével, ellenőrzés után felkerülhetnek a címkék is: a baloldali ke-
retre ez: „van derékszöge”, a másakra ez: „tengelyesen tükrös”. Vizsgálhatják az egyes
elhatárolt részek jellemző, meghatározó tulajdonságát, és megfogalmazhatják a cím-
kéket (balról jobbra haladva): „nem tükrös és nincs derékszöge”; „nem tükrös, de van
derékszöge”, „van derékszöge és tükrös”, „nincs derékszöge, de tükrös”.

Takarjuk le ezután a 2., 3., 4. részt, maradjon a gyerekek előtt az a három lap,
amelynek nincs is derékszöge és nem is tükrös. Kérdezzük meg, hogy ha a takaró alól
kiveszünk taláalomra egy lapot, mi lesz rá biztosan igaz. Így megtalálhatják a két hal-
maz unióját meghatározó tulajdonságot: „tükrös vagy van derékszöge”.

Takarjunk el más-más három részt, s az előbbihez hasonlóan fogalmazzák meg a
többi meghatározó tulajdonságot. Pl. az egyikre ez lesz igaz: tükrös vagy nincs derék-
szöge. Egy másikat ez a tulajdonság ad meg: van derékszöge vagy nem tükrös. Ismét
más egyesített halmaz címkéjét jelenti ez: nincs derékszöge vagy nem tükrös.

Feladat:

Keresse meg a jelzett halmazokat!

Fogalmazza meg, hogy mit kell alaposan felújítania, mielőtt ezzel a feladat-típussal
foglalkozni kezdenének!

A „vagy” egyik igen fontos alkalmazása a számok körében a „**nem kisebb**” és
a „**nem nagyobb**”, átfogalmazva: „**legalább**”, „**legfeljebb**”, vagy még másképpen: a
„**nagyobb vagy egyenlő**”, „**kisebb vagy egyenlő**” kifejezések értelmezése. Bár olyan
szám nincs, amelyre egyszerre a két rész-tulajdonság igaz lenne, mégis gondot szokott
okozni, hogy igaz-e pl. a 10-re, hogy 10-nél nagyobb vagy egyenlő, (az, hogy 10-nél
nem kisebb, máképpen az, hogy legalább 10). Ennek a nehézségnek ez állhat a hátte-
rében: pontosan tudjuk a 10-ről, hogy egyenlő a 10-zel, nehéz tehát valami „bizonyta-
lanabbat” elfogadni helyette. A „vagy” szó logikai értelmét csak sok konkrét példa
egyedi értelmezésével tanulhatják meg a gyerekek.

Ha a számok valamilyen valóságos dolgok darabszámát, vagy előttük álló mennyi-
séget fejeznek ki, akkor már ezt a kapcsolatot is könnyebb megérteni, mint elvontan.

Például van egy ajtónyílás, ez 125 cm magas. Mekkora gyerekek mehetnek át rajta
úgy, hogy ne kelljen lehajolniuk, leguggolniuk? (Érdemes „megépíteni” ilyent,
hogy kipróbálhassák a gyerekek.) Aki 125 cm-es vagy ennél alacsonyabb, az mind
átmehet.

2 literes fazekunkban van már fél liter víz. Mennyit önthetünk még bele? Például decinként számoljuk, mennyi fér még, aztán jegyezzük is le:

$$5 \text{ dl} + 1 \text{ dl} < 20 \text{ dl}$$

$$5 \text{ dl} + 2 \text{ dl} < 20 \text{ dl}$$

$$5 \text{ dl} + 3 \text{ dl} < 20 \text{ dl}$$

...

$$5 \text{ dl} + 15 \text{ dl} = 20 \text{ dl}$$

Ezeket az egyedi eseteket foglalja össze az a nyitott mondat, hogy

$$5 \text{ dl} + \square \leq 20 \text{ dl}$$

s a megoldást egész deciliterekben az előbb kipróbált számok (és a 0 dl) jelentik.

Olyan (elvont számokkal felírt) nyitott mondatok megoldása is segítheti ezt a tartalmat kiépíteni, amelyekhez már – adottak közül – az összes „jó” számot megkereshetik.

Például válogassák szét a számokat 20-tól 40-ig, melyik teszi igazzá a következő nyitott mondatot, melyik nem:

$$76 - \square \leq 50$$

Egyenként „belepróbálhatják” a számokat, s minden esetben dönteniük kell, igaz-e, hogy a baloldalon álló szám kisebb vagy egyenlő, mint az 50. $76 - 20 = 56$, ez nagyobb mint 50, a 20 tehát nem tette igazzá a nyitott mondatot. Hasonlóan dönthetnek a 21-ről, 22-ről, 23-ről, 24-ről és 25-ről. A 26-ra azonban azt kapják, hogy $76 - 26 = 50$, és az 50-re igaz, hogy kisebb vagy egyenlő 50-nél. Ha a 27-et, vagy nála nagyobb számot vesznek el 76-ból, a különbség mindig kisebb lesz 50-nél; a 26 és a 26-nál nagyobb számok mind igaz állítássá teszik a nyitott mondatot: ha ezeket vesszük el a 76-ból, kisebb vagy egyenlő számot kapunk 50-nél.

A „vagy” szó logikai tartalmának kiépítése nem fejeződik be az alsó tagozaton, de első, konkrét értelmezéseiről nem szabad lemondanunk. Csak így remélhetjük, hogy a felső tagozaton már eszközként fog rendelkezésükre állni gondolkodásukban.

3. A matematikai logika alapozása

Bár a halmazokkal való munkának a szerepét éppen a gondolkodás formálásában jelöltük meg, s ezért az előző részekben újra és újra átléptünk a matematikai logika területére, mégis – röviden – le kell írunk a legfőbb tennivalókat önállóan, ezen a területen is.

A matematikai logika állításokkal (ítéletekkel, kijelenő mondatokkal) foglalkozik. Vizsgálatának tárgyát nem e mondatok tartalma képezi, hanem csak szerkezetükből kiolvasható igazságértékük. Az általános iskola alsó osztályaiban természetesen nem válhat külön az igazság vizsgálata a mondat tartalmától. Tudnunk kell azonban, hogy ezek a konkrét tartalmú mondatok éppúgy egyedi példái a velük azonos szerkezetű mondat-fajtáknak, ahogy a piros gomb, a piros labda, a piros kendő... képviseli a „piros” fogalmat. Gondolkodni azáltal tanítanak, ha kiépül a gyerek fejében az egyedi mondatokban fellelhető közös mag, közös szerkezet.

Az alsó tagozatos munka egyik legelső és mindvégig fontos tennivalója ezen a téren **állítások igazságának megítélése, igaz és hamis állítások alkotása adott tárgyról, személyről, tárgy-párról... számról, számokról, halmazról, s ez által az igazságról való döntés igényének és képességének formálása**. Ehhez járul hozzá **nyitott mondatok igazzá, hamissá lezárása** behelyettesítéssel és kvantorokkal.

Valójában mindaddig, amíg egyszerű állítások igazságát kell megítélniük a gyerekeknek, még nem használnak matematikai logikai eszközöket. Először akkor kerül sor erre, amikor egy állítás ismeretében megfogalmazzák a tagadását, és amikor **egy állítás igazságértékének ismerete alapján döntenek el a tagadásának igazságát**.

Arról már szóltunk, hogy a tagadás megfogalmazása és értelmezése komoly szellemi erőfeszítést jelent a gyerekek számára. Készítse elő sok olyan feladat, amelyben adott eseményről, helyzetről, képről, tárgyról, szóról, jelről, számról, más fogalomról és ilyen elemek halmazáról fogalmazzanak meg igaz és nem igaz állításokat, valamint ilyen állítások igazságáról döntenek.

Ágyazzuk be ezeket a tevékenységeket más feladatokba, játékokba!

Például az egyik kisgyerek elrejt egy számkártyát (alakzatot, logikai lapot, „gyerek-kártyát” vagy „autókártyát”...). A többieknek elmond róla igaz állításokat. Nyer, aki legelőször felemeli ugyanezt a tárgyat, kártyát a saját készletéből, és most már ő vezetheti a második játékot.

Egy következő alkalommal úgy játszhatják, hogy csak nem igaz állításokat szabad kimondani. Ebből szintén kitalálhatják a gyerekek, hogy mi van elrejtve, de már sokkal nehezebb a dolguk. Igazán azonban a játékvezető gyerekeknek a legnehezebb a feladata: megfigyelhetjük, hogy milyen sok töprengés előz meg egy-egy nem igaz állítást.

Megjegyzés:

Még nem feltétlenül az igaz állítás tagadását kell kimondaniuk ilyenkor a gyerekeknek. Sok olyan hamis állítás van, amely akár ugyanazzal a tulajdonsággal is van kapcsolatban, mint a kigondolt igaz ítélet. De egy igaz ítéletnek csak egyféle tartalmú mondat lehet a tagadása! Például ha a nagy piros lyukas kör van a gyerek kezében, akkor az a mondat, hogy „Az én lapom kicsi.”, valóban hamis, s egyúttal tagadása a nagysággal kapcsolatos igaz állításnak: „Az elrejtett lap nagy.”. Ha azonban pl. a színeivel kapcsolatban mond hamis mondatot, inkább azt fogja állítani, hogy „A kezemben sárga lap van.” (vagy egy másik színt nevez meg), s nem a „Piros lap van nálam.” tagadását, azt, hogy „Nem piros” az elrejtett lap.

Minden tárggyal, dologgal, később számmal, alakzattal kapcsolatban érdemes a gyerekeknek állításokat megfogalmazniuk szabadon, de irányíthatjuk is a mondataalkotásukat. Pl. megadhatunk szempontokat, kezdhethetünk mondatot, amelyet be kell fejezniük, vagy kérhetjük két-két dolog összehasonlítását.

Például: „Hasonlítsd össze a következő két számot: 25, 4!”

Ilyenféle mondatok várhatók: Mindkettő kisebb 30-nál. A 4 egyjegyű, a 25 kétjegyű. A 4 páros, a 25 páratlan. A 25-ben megvan maradék nélkül az 5, a 4-ben nincs meg. A 25 a 4 hatszorosánál is nagyobb. A kettőjük összege 29. Szorzatuk 100. A

25 nincs benne a 0-val kezdődő 4-esével növvő számsorozatban. 4-gyel osztva 1-et ad maradékul a 25.

Az igaz és a hamis állítások megfogalmazása mellett beépíthetjük egyéb feladataikba, játékaikba azt is, hogy **dönteniük kelljen állítások igazságáról.**

Első osztályban például két dobókockával dobunk. Mindegyik kisgyerek választ egy számkártyát a játék elején, (ezt esetleg a nyakába is akaszthatja). Egy 6 lépéses játékpályán az léphet, akinek a számát kidobtuk.

Pl. ha a két kockán a 3 és a 4 van, és valaki a 8-at választotta, el kell döntenie, hogy a dobott 3+4-re igaz-e, hogy az 8.

Készíthetünk olyan játéktáblát, amelynek mezőihöz tartozik **egy-egy mondat.** (Akár úgy, hogy rá van írva, akár úgy, hogy egy kártyakészletből húzzák a gyerekek.)

Pl. szintén két dobókockával dobunk, és ha igaz a dobott számpárra a mezőhöz tartozó mondat, akkor a két szám összegével lehet lépni, ha nem igaz, akkor a két szám különbségével. Ilyen mondatok állhatnak pl. 2-3. osztályban a mezőkhöz tartozó kártyákon:

„A két szám egyenlő.”

„2-nél nagyobb a különbség köztük.”

„Az egyik szám megvan maradék nélkül a másikban.”

„A két szám összege nagyobb 8-nál.”

„3-nál nem nagyobb a különbség köztük.”

„Különbözik a két szám.”

„Ha 7-ből elveszem az egyik számot, nagyobb marad, mint a másik szám.”

„Szorzatuk nagyobb 10-nél.”

„Egyik kockán sincs 6-os.”

...

Minden egyes dobásra el kell döntenünk a gyerekeknek, hogy a mezőhöz tartozó (vagy húzott kártyán levő) mondat igaz-e. (Persze emellett a véletlenről is szereznek tapasztalatokat, s ennek is fontos szerepe van a gyerekek szemléletének alakításában. De erről ebben a füzetben nem lesz szó.)

Hasonló játékot (szintén két kockával, vagy más eszközzel) szervezzünk úgy is, hogy egyszerre **két kártyát** kap (húz) mindegyik játékos. Az itt következő, színes golyókkal szervezhető játékötlet a kvantoros állítások megértéséhez, egy mondat tagadásának értelmezéséhez járulhat hozzá. Alapja szintén az állítások igazságának megítélése, és szerepet kap a játékban a véletlen, a valószínűség is.

Készítsünk pl. egy nem átlátszó zsákba 4 piros, 2 zöld és 1 kék golyót. Hármat fognak húzni belőle a gyerekek, sorban egymás után. A kihúzott golyókra vonatkozó állítások vannak a kártyáikon. (A két kártyát először megválaszthatják maguk, vagy azt is a véletlenre bízhatjuk, hogy milyen két mondattal játszanak egy körben.)

A kártyák mondatai pl. a következők:

1. Mind piros.

2. Van köztük piros.

3. **Három színt húztunk.**
4. **Nincs köztük piros.**
5. **Nincs köztük kék.**
6. **Van kék vagy zöld a kezemben.**
7. **Több a piros, mint a zöld.**
8. **Van 2 zöld köztük.**
9. **2 színt húztunk.**
10. **Van köztük 2 piros.**

Különféle szabályok szerint játszunk, mindegyiknek megvan a maga szerepe!

1. **szabály:** az lép, akinek **mind a két kártyája** igazat mond a kihúzott golyókról
2. **szabály:** az lép, akinek **valamelyik kártyáján** igaz állítás van a húzott golyókról
3. **szabály:** az lép, akinek **az egyik állítása igaz, a másik hamis**
4. **szabály:** az lép, akinek **mindkét mondata igaz vagy mindkettő hamis**

Feladat:

Gondolja végig, hogy melyik szabályhoz milyen két kártyát választana, ha nyerni szeretne!

Melyik szabályok szerint léphet biztosan, aki az 1. és 10. kártyával játszik? Aki a 3. és 4. kártyát választotta? Aki a 4. és 6. kártyával játszik? Más párokat is figyeljen meg!

Írjon újabb állításokat, amelyek valamelyik kiválasztott kártyával együtt „nagyon szerencsés” párost alkotnak valamelyik szabály szerint!

Fejlessze tovább a játékot!

Találjon ki más eszközt, és állításokat hasonló célú játékhoz!

Ha több számot alkotunk óra elején, amelyekhez sok feladatot akarunk kapcsolni, sokféle érdekes állításokat mondhatnak. Ezek egy része egy-egy számra vonatkozik, más része viszont valamiképpen a számok együttesét jellemzi. Ez utóbbiak olyan „kvantoros állítások”, amilyenek már az előbbi játékunkban szerepeltek.

Halmazokra vonatkozóan fogalmazzanak meg a gyerekek hamis állításokat is.

Például tíz számmal kezdjük az órát harmadik osztályban:

178, 190, 267, 444, 501, 662, 845, 889, 895, 948

Mindenki kiválaszt magának közülük hármat. Az első tanuló nem igaz mondatokat mond a választásáról. A hamis információk alapján próbálják a többiek kitalálni, hogy mely számokat választotta. Például a következők hangzanak el:

„Van köztük páros szám.”

„Nincs közöttük 5-tel osztható.”

„Mindegyik szám nagyobb 500-nál.”

„Van olyan szám köztük, amelyben a számjegyek összege 20-nál nagyobb.”

Aki – valahány információ után – kitalálja, mely három számot választotta az első játékos, az mondhat a saját számairól hamis állításokat.

Feladat:

Keresse meg a kiválasztott számokat! Volt-e felesleges információ? Igazolja!

Válasszon más három számot, és fogalmazzon meg rájuk vonatkozó hamis állításokat úgy, hogy azok alapján egyértelműen meghatározhassuk a választottakat. Keressen olyan mondatokat, amelyek között egyik sem tartalmaz a többi mellett felesleges információt!

Nyitott mondatokról általában

Az igaz, hamis állítások készítése és állítások igazságának megítélése mellett ismerkedjenek meg a gyerekek a nyitott mondatok lezárásával is. Minthogy ennek a témának egy speciális részéről – az egyenletekről, egyenlőtlenségekről – egy másik füzetben részletesebben szólnunk, itt elsősorban az „indulásról” lesz szó, és röviden összegyűjtjük a tennivalókat!

Először meg kell ismerkedniük a gyerekeknek azzal a tevékenységgel, amit a matematika „**behelyettesítésnek**” nevez. Magukról a gyerekekről, jól ismert tárgyaikról szóló nyitott mondatot mondunk, és ezt egészítjük ki különféle szavakkal.

Példák

1. „Röpül a, röpül a ...”

– Elsős gyerekekkel játszhatunk úgy, hogy alkalmanként más-más szóval egészítjük ki a mondatot, s ők magasba emelt kezekkel jelzik, ha igaz állítás kerekedett belőle, (pl. a gólya, a fecske, a repülőgép...) az asztalra ütéssel, ha téves lett az állítás (Kata, ceruza...).

2. „Úszik a, úszik a ...”

– Próbáljuk ki, valóban fennmarad-e a vízen a színesrúd, a fakanál, a fém villa, a hungarocell labda, a fűzőgyöngy... A megfigyelés után játszunk az elsőhöz hasonlóan a behelyettesítést: melyik tárgy neve teszi igazzá a nyitott mondatot, melyik hamissá.

3. „A táskába való a ...”

– Az összegyűjtött és egyenként felemelt tárgyakról döntsenek a gyerekek. Használhatunk pl. „bábszín-falat”, amelyben felmutatjuk azt a tárgyat, amelyről éppen dönteni kell.

4. „A rúd rövidebb, mint a citromsárga.”

5. „A rúd rövidebb, mint a _ _ _ _ .” (Az előbbivel való összevetés: ez kétváltozós, az előbbi egyváltozós.)

6. „..... neve ugyanolyan hanggal kezdődik, mint _ . _ . _ . _ neve.”

7.
 (A dobozban levő gyöngy több 5-nél.)

8. „ $\square < \Delta$ ”
9. „... gyerek tud kettesével sorakozni.”
10. „... gyerek fel tud sorakozni ___ és _.._.._ egyenlő hosszú sorban is.
11. $\square + 3 = \Delta$
12. $\bigcirc + \bigcirc + \bigcirc = 18$
13. $\Delta + \square + \bigcirc = 18$
14. $\Delta + \Delta + 12 = 18$
15. $\triangle + 6 = \triangle + 5$
16. A \square osztója a 24-nek.

A fenti 16 nyitott mondat között van olyan, amely **a kisgyerek közvetlen környezetének tárgyairól, személyeiről szól**, konkrétan megfogható dolgokat (ezek nevét) helyezzünk be az üresen hagyott részbe.

A nyitott mondatokkal való munka 1-4. osztályban

- Kezdetben végezhetjük szóban a behelyettesítést, nem kell ismerniük a gyerekeknek a betűket, írásjeleket. Ilyenekkel kezdetjük azt a munkát, amelyben a kisgyerekek **az igaz, nem igaz logikai értékekkel ismerkedik**, amelyekben csak az a dolga, hogy **döntsön, igazzá vált-e az állítás**. A logikai gondolkodás legalapvetőbb értékei kerülnek ezzel a középpontba.

Más nyitott mondatokat **számokon értelmezzünk**: azaz az üresen hagyott helyre, keretbe számokat tudunk beleképzelni.

Az absztrakciós folyamatban ez már egy magasabb szint. Első osztályban még sokáig fontos „lefordítani” ezeket halmazokról, mennyiségekről szóló nyitott mondatokká.

Pl. a 7. nyitott mondatról készüljön kirakás vagy rajz, és először azt döntsék el a gyerekek, hogy igaz-e, hogy a dobozba tett gyöngy több az asztalra tett 5-nél, és csak ez után jegyezzék fel a beletett gyöngyök számát.

Ezen a fokon **nincs még szerepe** egy jól körülhatárolt **alaphalmaznak**, amelynek elemeire vonatkozik az állítás: a gyerekek maguk kereshetnek, nevezhetnek meg tárgyakat, személyeket, dolgokat, később számokat, alakzatokat, amelyeket a „keretbe” belepróbálnak. Az így lezárt mondatról aztán döntenek: igaz lett, vagy nem.

Pl. egy első osztályban a következő nyitott mondatl foglalkoztak a gyerekek:

$$11 < 8 + \square$$

Egymás után mondták a „jó számokat”. Volt, aki az 5-öt találta meg, és bizonyította, hogy a $8 + 5 = 13$, és a 13 több mint a 11. (A gondolkodás konkrétságát mutatja, hogy a „több” kifejezést használja az első osztályos gyerek a „nagyobb” helyett.) Másik kisgyerekek a 10-et gondolta végig, egy következő lelkesen jelentette ki, hogy a 100 is igazzá teszi a nyitott mondatot. A következő – azzal a hangsúlylyal, mint aki még nagyobb akar mondani – hozzátette, hogy „sőt még a 20 is jó!”

Mindegyik kisgyerek azzal a készlettel dolgozik ebben a korban, ami már működőképes a fejében.

Az első években (akár a 4. osztály végéig) a nyitott mondatban szereplő változót nem betű, hanem kitölthető pontsor vagy „ablak”, keret jelöli. Ennek az a szerepe, hogy a behelyettesítés elvont tevékenységével szemben **a keretbe valóban bele lehet írni, bele lehet tenni a tárgyat, szót, vagy számot.** (Arra is gondolnunk kell, hogy a betű most kezd jellé válni a kisgyerek életében: egy-egy hang jelévé. Nehéz lenne számára, ha szinte azonnal el kellene fogadnia egy egészen más jel-szerepet.) Még harmadik-negyedik osztályban is érdemes megőrizni a keretjelölést, bár néha felválthatja ezt egy-egy olyan betű, amely a szöveges feladat megfelelő szavára emlékezteti a gyerekeket.

A keret lehet eleinte egy papírcsík kivágott ablaka. A csíkra írt nyitott mondatot mindig továbbmozdíthatjuk a táblán, ahol beleírjuk a kipróbálásra szánt számot (szót...). Emellé kerülhet az *i* vagy *n* jel aszerint, hogy igaz, vagy nem igaz lett az állítás a behelyezett számmal.

Pl.:

$16 - \square < 7 + 2$	
$16 - 5 < 7 + 2$	n
$16 - 8 < 7 + 2$	i

A próbák után csak a szám és a hozzá tartozó *i* vagy *n* jel marad a táblán egymás mellett. Innen visszaolvasható, hogy az 5 hamis (nem igaz) állítássá változtatta a nyitott mondatot, a 8 igazá tette...

A nyitott mondat értelmezéséhez segít a **helyes leolvasása**. A fenti nyitott mondatot értelmetlen jelsorozatnak látja, aki nem ismerte meg a jelentését. Helyes általában úgy olvasni el a nyitott mondatokat, hogy **a változóra irányuljon a figyelem**. Könnyű úgy értelmezni, ha a balról jobbra olvasás helyett is a „kerettel” kezdjük az olvasást: „valamennyit elvettem a 16-ból és kevesebb maradt, mint $7+2$ ”.

A behelyettesítés leolvasásával pedig ne változtassuk meg az eredeti alakot, hiszen az eredeti nyitott mondatból készült állítás igazságáról kell dönten!

Pl. az 5 behelyettesítése után mondjuk ki, hogy a $16 - 5 < 7 + 2$ – ez hamis állítás, és csak igazolásként hangozzon el, hogy: „mert a 11 nagyobb, mint a 9”. (Ne azt mondjuk, hogy a $16 - 5$ nagyobb mint $7 + 2$, vagy hogy a $16 - 5$ nem kisebb mint a $7 + 2$.)

2. A második lépés az lehet, amikor már **céllal helyettesítenek be** elemeket: olyan elemeket keresnek, amelyek igazgá teszik a mondatot, vagy éppen olyanokat, amelyek hamissá teszik.

Ez a cél ráirányítja a figyelmet **a nyitott mondatl leírt tulajdonságra, összefüggésre, relációra**. Az érdeklődés előterébe kerülhet, hogy mifélek azok a számok, ame-

lyek az így kifejezett tulajdonsággal rendelkeznek, mifélek azok a számpárok, amelyek a nyitott mondattal megadott kapcsolatban vannak egymással.

A lezárás még mindig **próbálgatással** történik, mert általában nem látják előre a másodikosok, hogy milyen állítást kapnak: igazat vagy nem igazat. A sokszori próba építi ki azt az érzéket (tudást), ami meggyorsíthatja a döntéshozatalt, ügyesebbé teheti a „keresgélést”.

Nem szükséges kitüntetnünk ezen a fokon valamilyen típusú nyitott mondatokat, inkább az a célszerű, ha sokféleképpen találkozunk tanítványaink, (hiszen nem egy megoldási módot keresünk még, hanem a lezárást tanulják). Találkozzanak tehát nem számokkal és számokkal kapcsolatos nyitott mondatokkal is. Tegyenek igazzá és tegyenek hamissá egyváltozós, két- és többváltozós nyitott mondatokat!

A nyitott mondatok között már 1. osztálytól szerepelhetnek **1-, 2-, 3 változósok** egyaránt. Például az 5. nyitott mondatunk kétváltozós, a behelyettesítéshez egymástól függetlenül választhatják ki a két rudat. A 4. feladat hasonló az 5.-hez, de abba csak egyféle rudat „próbálhatnak bele” egyszerre. Bármennyire is hasonlítanak egymásra, az ötödik 2 változós, a negyedik 1 változós.

A 4.-et eljátszhatjuk úgy, hogy egy tanuló felemel a készletéből egy rudat, a többiek döntenek, hogy igaz lett-e az állítás.

Az 5.-nél két gyereket hívjunk ki, mindketten a saját készletükből vegyenek ki egy rudat, és egyszerre mutassák fel, például tapsra. (A „behelyettesítés” mindig azonos „irányban”, megegyezés szerint pl. balról jobbra történjen; így néha igaz, néha nem igaz, azaz hamis állítás lesz a nyitott mondatból. Akkor is hamis lesz, ha a jobb oldali rúd a rövidebb, és akkor is, ha véletlenül ugyanolyan rudat választottak.)

A 12. és a 14. egyváltozós, a 13. pedig háromváltozós.

2. osztályban már meg szokták jegyezni a gyerekek, hogy ugyanabban a nyitott mondatban akkor használunk ugyanolyan alakú (színű) keretet, ha kimondjuk, hogy ugyanarra a számra kell gondolnunk. Ezt azonban csak megfelelő szituációkban érthetik meg jól.

Például: a 12., 13. és 14. nyitott mondathoz a következő három helyzet tartozhat.

12. „Három dobozba tettem ugyanannyi pénzt, a háromba összesen 18 Ft-ot. Mennyit tettem egybe-egybe?” (A megfejtést egyetlen szám jelenti, a 6; ezt kell beletenni mindhárom keretbe.)
13. „Három dobozba összesen 18 Ft-ot tettem. Mennyit tettem az egyes dobozokba?” (A megfejtés sokféle lehetőséget tartalmaz: lehet, hogy az egyikbe 2-t, a másikba 10-et, a harmadikba 6-ot tettem, lehet, hogy kettőbe egyaránt 7-et, a harmadikba 4-et, esetleg mindháromba is kerülhetett ugyanannyi – ezt sem zárja ki az elmondott történet.)
14. „Három dobozba összesen 18 Ft-ot tettem. Kettőbe ugyanannyit, a harmadikba pedig 12-t. Mennyit tettem az elsőbe és a másodikba?” (Ismét csak egyetlen szám jöhet szóba, és ezt az egy számot kell beletenni a két egyenlő alakú keretbe. Ez a 3.)

Legyen olyan nyitott mondat, amelyet csak egy elem tesz igazzá, legyen amit több. Olyannal is találkozsanak, amit sehogyan sem tudnak hamissá tenni, vagy éppen sehogyan sem tudnak igazzá zární le.

Egyváltozós nyitott mondatnál a külön leírt keret után kettőspontot teszünk, és itt soroljuk a kipróbált számokat külön az **i** sorában és külön az **n** vagy **h** sorában.

Pl. $20 - \square > 12$
 \square **i** : 1, 5, 2, 4, ... (a kipróbálás sorrendjében írhatják)
n : 10, 8, 15, ...

(Szokták a halmazt jelölő $\{ \}$ jelek közé írni a számokat. Ez azonban az első osztályokban azért is hibás gyakorlat, mert **még nem lehet szó igazsághalmazról**, hiszen jól körülhatárolt alaphalmaz sincs. Másrészt később is téves képzetet alakíthat a gyerekekben az, hogy bár a keret mindig csak egy-egy elemet képvisel, mégis egy halmaz, valamilyen elemek összessége áll a keret jele után.)

Kétváltozós nyitott mondatok esetében összetartozó szám- (egyéb elem-) párokat gyűjtünk. Ezeket két táblázatba írassuk! Külön azokat, amelyek igazzá tették a nyitott mondatot, külön azokat, amelyek nem tették igazzá.

Pl.:

$$12 - \square > \square + 3$$

i:

\square	2	4	4	5	1	0		
\square	5	4	1	2	7	8		

n:

\square	2	8	10	3		
\square	7	3	0	9		

- Nagyjából 3. osztályban érdemes megtenni azt a fontos lépést, hogy **kis véges alaphalmaz minden eleméről meghozzák a döntést**, azaz pontosan **kijelölik az igazsághalmazt** (elkülönítve tőle a többi elemet). A lépés jelentősége abban van, hogy teljessé kívánjuk tenni az áttekintést, nem bízunk a véletlenre, hogy miről döntünk. Ezen a szinten kell **megállapodni** a tanulókkal: **csak akkor mondhatjuk, hogy megoldottunk egy nyitott mondatot, ha a szóba jöhető minden dologról (számról) meghoztuk a döntést**, a kijelölt elemek között **megtaláltuk az összeset, ami igazzá teszi a nyitott mondatot**.

A módszer továbbra is a **próbálgatás módszere**, de ez a próbálgatás rendszeresen számba vesz minden lehető értéket. (Ezért szükséges kis elemszámú alaphalmazzal dolgoznunk.)

- A negyedik fokozat a **tervszerű próbálgatás módszerének kialakulása**; (ez már csak a számok körében alkotott nyitott mondatokra, az **egyenletekre** és az **egyenlőtlenségekre** vonatkozik).

A harmadik fokozatból a negyedikbe szinte észrevétlen az átmenet. Ez minden tanulóknál különböző időben mehet végbe, és nehéz is „rajtakapnunk” őket, hogy mikor válnak képesekké az egyedi döntések helyett általánosabb döntések meghozására.

A tervszerű próbálgatás módszerének lényege az, hogy egy tetszőleges próba elvégzése után megítéljük, vajon a kipróbált szám (ha nem tette igazzá a nyitott mondatot,) „túl kicsi-e” vagy „túl nagy”, és a következő próbát már előbbi mérlegelésünk szerint választjuk.

Nézzünk egy példát!

$$50 + \text{◻} \cdot 9 = 440 - \text{◻}$$

Ha – mint a gyerekek többségének – nincs semmiféle kapaszkodónk, akkor elég esetleges, hogy mivel kezdjük a próbát.

Írjuk be először a 10-et! (Érdeemes olyannal indulni, amivel könnyen számolunk.)

$$50 + \text{◻10} \cdot 9 = 440 - \text{◻10}$$

$$(=140) \quad < \quad (=430)$$

A két oldalon álló szám különbözik egymástól. A bal oldalon lényegesen kisebb szám van, mint a jobb oldalon.

Hogyan kerülhetnének közelebb egymáshoz ezek az értékek? Úgy, ha a bal oldalt növelnénk és a jobb oldal értékét csökkentenénk. Meg lehet-e tenni egyszerre ezt a két változtatást? **Hogyan válasszuk meg a keretbe írt számot, hogy nőjön a bal oldal?** Ha nagyobb a keretbe írt szám, akkor a 9-szerese is nagyobb lesz; ha az 50-hez nagyobb számot adunk, akkor az összeg is növekszik.

Mi történik a jobb oldali szám értékével, ha nagyobb számot teszünk a keretbe? A 440-ből többet veszünk el, mint előbb, ettől a különbség kisebbé válik.

A 10 után tehát **nagyobb számot érdemes kipróbálnunk**. Legyen ez az 50!

$$50 + \text{◻50} \cdot 9 = 440 - \text{◻50}$$

Most a két szám: 500 és 390.

Kicsit közelebb kerültek egymáshoz, de most a bal oldalon álló szám a nagyobb. Ez azt jelenti, hogy **túlságosan sokat változtattunk: tehát most kisebbíteni kell a bal oldalt és növelni a másik számot.**

Ha 50-nél kisebb számot írunk a keretbe, akkor (az előbbihez hasonló gondolatmenet szerint) elérjük a kívánt irányú változást: a bal oldalon álló 500-at csökkentjük, a jobb oldalon a 390-nél nagyobb számot fogunk kapni. De **mennyivel érdemes visszalépnünk?** Próbáljuk ki a 40-et!

$$50 + \text{◻40} \cdot 9 = 440 - \text{◻40}$$

A bal oldalon így 410 áll, és 400 a jobb oldalon.

Az előbbi 110-es eltérés 10-re (azaz 100-zal) csökkent attól, hogy a keretbe 10-zel kisebb számot írtunk.

Csökkentsük a beírt számot még 1-gyel! Ettől a bal oldali szám 9-szer 1-gyel, azaz 9-cel fog csökkenni, a jobb oldali 1-gyel növekszik, ami éppen megszünteti az eltérést:

$$50 + \frac{39}{401} \cdot 9 = 440 - \frac{39}{401}$$

Így találtunk egy „jó” számot.

További meggondolás kell annak belátásához, hogy **ez az egyetlen**. Ezt azonban éppen a fenti tervszerű próbálgatásban nyert tapasztalat segítheti. Hiszen ha egyre nagyobb számokat írunk a keretbe a 39 után, akkor a bal oldalon egyre nagyobb összegeket nyerünk, és ugyanakkor a jobb oldali szám egyre kisebbé válik. Ha 39-től kezdve kisebbítjük a beírt számot, akkor pedig a bal oldali szám egyre kisebbé, a jobb oldali pedig egyre nagyobbá válik. Tehát ha eltérünk a 39-től akár fölfelé, akár lefelé, akkor mindkét esetben egyre távolodik a két kifejezés értéke egymástól, csak ellentétes irányban, sohasem lesznek többé egyenlők.

A tervszerű próbálgatás módszere két függvény változását figyeli egyidejűleg.

A gyerekek számérzetét, a műveletek hatásának megértését (a monotonitás tudatosítását), függvényszemléletüket és a számolási készségeiket is kedvezően alakítja a módszer alkalmazása, miközben mindvégig tisztán láthatják a célt. Azt a célt ugyanis, hogy az összes olyan számot keresik, amely igazgá teszi a nyitott mondatot.

Megjegyezzük, hogy a szokásosabb „**lebontogatás**” és „**mérlegelv**” alkalmazását túlságosan korainak tartjuk alsó tagozaton. Mindkét eljárásban ugyanis lépésről lépésre **megváltozik a gyerekek előtt álló nyitott mondat**. Minden sorban **az előbbivel ekvivalens nyitott mondatot hozunk létre**, miközben nagyon elvont következtetések sorozatát végezzük. Ha sokan meg is tudják tanulni, sőt értik is ezeket a módszereket, gyakran többet veszítünk velük, mint amit nyerünk. Az eljárás helyes végzése ugyanis sokszor kerül fontosságban a cél, – az igazsághalmaz meghatározása – elé, s ami „**kijön**”, annak gondolatilag nem sok köze marad az eredeti nyitott mondatához.

A két módszer előkészítését azonban feladatunknak vállalhatjuk. Egyfelől **kereshetnek, alkothatnának a tanulók olyan nyitott mondatokat, amelyek ekvivalensek egymással**: azaz amelyeket ugyanazok a számok teszik igazgá. Éljük át az ekvivalens átalakítás lehetőségeit. Pl. ha tudják, hogy egy gondolt szám háromszorosa meg 2 együtt 38:

$$\triangle \cdot 3 + 2 = 38$$

akkor további igaz állításokat mondhatnak a gondolt számról anélkül, hogy tudnák, melyik is az. Igaz például az is, hogy a gondolt szám háromszorosa meg 3 az 39; az is, hogy a gondolt szám háromszorosa meg 4 az 40; az is, hogy a gondolt szám háromszorosa meg 1 az 37; az is, hogy a gondolt szám háromszorosa 36... . Az így megfogalmazott nyitott mondatok ekvivalensek: mindegyiket ugyanaz az egy szám teszi igazgá.

Kétváltozós nyitott mondatok között is kereshetnek ekvivalenseket! Amikor ún. gépjátékot játszanak (Lásd, Relációk, függvények, sorozatok kapcsolatok c. füzet), akkor a gép kitalált szabályát többféleképpen le tudják írni nyitott mondatokkal.

Pl. a gép a bemenő szám háromszorosához 1-et hozzáad, és ezt az összeget dobja ki,

\square	3	10	21	6	7	2	5			13		
\square	10	31	64					25	49		13	

akkor a bemenő és kijövő számokból álló számpárok egyformán igazzá teszik a következő nyitott mondatokat:

$$\begin{aligned} \square \cdot 3 + 1 &= \square \\ \square \cdot 3 &= \square - 1 \\ \square \cdot 3 - 2 &= \square - 3 \\ \square - \square \cdot 3 &= 1 \\ \square &= (\square - 1) / 3 \\ \square \cdot 6 + 2 &= \square \cdot 2 \end{aligned}$$

Természetesen ezek a nyitott mondatok nemcsak az itt szereplő számpárok halmozában, hanem az összes természetes szám (sőt az összes valós szám) körében ekvivalensek. Elég azonban az alsó tagozatos gyerekek számára, ha azt tapasztalják, hogy bármely kipróbált számpár, amely az egyiket igazzá teszi közülük, az a másikat is, és nem találnak ellenpéldát.

A másik lehetőség a felső tagozatos módszerek előkészítésére az, ha **a műveletek és inverzeik közti kapcsolatot jól kidolgozzuk, működővé tesszük.** Eglépéses következtetéseket végrehajthatnak pl. így: „Egy szám kétszerese 24. Akkor a szám a 24 fele.” „Ha egy számról tudom, hogy nála 17-tel kisebb a 100, akkor a szám a 100-nál 17-tel nagyobb.” Stb.

A nyitott mondatokkal való foglalkozásnak célja az alsó tagozaton

Egyrészt önmagával a nyitott mondattal, megoldásával ismerkedünk. A megoldások keresése során fontos célunk az igazság megítélés képességének és az igazság iránti igénynek a fejlesztése. Nagy szerepet játszik az egyenletekkel, egyenlőtlenségekkel való munka **a számolási készségek fejlesztésében, a számérzet erősítésében, a műveletek jobb megismerésében.**

A nyitott mondatok azonban **modell-szerepet is betöltenek** a matematikában. Egy-egy **problémát, szöveges feladatot nyitott mondattal írhatunk le.**

Nyitott mondattal meg tudunk ragadni **számtulajdonságokat, számkapcsolatokat** is.

Pl. a következő nyitott mondat csak a páros számokra igaz: $\triangle / 2$ egész szám. Ezért a „páros” tulajdonság leírására alkalmas.

A $\square = 48 - \square$ nyitott mondat azokra a számpárokra igaz, amelyek összege 48; ezt az „összegük 48” kapcsolatot, relációt leírja a nyitott mondat.

A **függvények számpárjai közti kapcsolatot** az ún. szabályjátékokban (gépjátékokban) szokták keresni a gyerekek, és leírhatják nyitott mondattal.

Különös szerepet töltenek be az **azonosságok** a nyitott mondatok között. Már az alsó tagozaton is találkoznak a gyerekek olyan nyitott mondatokkal, amelyeket sehogyan sem tudnak hamissá tenni: minden kipróbált szám (számpár) igazgá teszi őket.

$$\text{Pl. } \Delta \cdot 3 + 12 = (\Delta + 4) \cdot 3$$

A sejtést hamar megfogalmazzák: minden számra igaz – de minthogy a próbálgatás az egyetlen rendelkezésre álló lehetőség, – sokáig csak sejtés is marad megállapításuk.

Az ilyen nyitott mondatok segíthetik az általánosítás folyamatát éppen azzal, hogy magyarázatot keresnek a gyerekek a tapasztalatukra. Ezzel hozzájárulhatnak **a legfontosabb műveleti tulajdonságok és kapcsolatok jó, kellően általános megértéséhez.**