Математика и информатика:
разноуровневое обучение в рамках единых учебных тем

Семён Посицельский, методист кафедры начального образования МИОО

[bookmark: _GoBack]Одной из ключевых особенностей курса «Математика и информатика» для 1–4 классов (коллектив авторов под руководством академика РАН А. Л. Семёнова) является принципиально новый подход к проблеме разноуровневого обучения. Авторы исходили из того, что крайне неоднородный уровень подготовки детей, пришедших в первый класс, является фундаментальным фактором, требующим особых педагогических методов.

Когда восьмиклассники впервые появляются на уроке химии, мало кто из них имеет представление о галогенах или об электроотрицательности. Совсем иначе выглядит ситуация в сентябре первого класса на уроке математики. Скорее всего, среди детей, впервые пришедших в школу, найдутся как те, кто легко складывают 27 и 38, так и те, кто с трудом вычитает три из пяти. Как выстроить урок, чтобы на нём те и другие смогли что-то узнать и чему-то научиться?

Авторы курса исходят из того, что движение по линии «обязательного минимума» (расширение числового пространства, введение арифметических операций) должно быть достаточно медленным (особенно в первом классе). Это необходимо для того, чтобы дети, пришедшие в школу со сравнительно низким уровнем подготовки, могли эффективно учиться.

При таком медленном развитии основных тем возникает вопрос: чем в это время займутся сильные школьники? Традиционно эту проблему решают с помощью «головоломок» и задач «на смекалку». Такие задания в какой-то мере могут «занять» сильных детей, но при этом не происходит полноценного обучения этих детей – знания и умения не накапливаются, мысль от задачи к задаче не получает должного развития.

Очевидно, не является решением проблемы и вариант, при котором все ученики изучают один и тот же курс, но движутся по нему с разной скоростью. Такая форма обучения не позволяет реализовать потенциал детского коллектива: учитель не может организовать общее обсуждение, поскольку каждый ученик изучает свою тему. В результате у детей не формируются навыки научной дискуссии, не развивается математическая речь.

В курсе «Математика и информатика» проблема «сильных» и «слабых» учеников решается за счет того, что все дети изучают одну и ту же тему, но им предлагаются задачи очень разной сложности. Задания повышенного уровня тесно связаны с общей темой урока, не требуют дополнительных понятий – условия этих задач будут ясны всем ученикам. Но для решения этих задач требуются идеи и методы, выходящие за рамки обязательной программы. Некоторые из этих методов сильные дети придумают сами, и учитель сможет обсудить их на уроке со всеми ребятами. Такое обсуждение будет полезно и тем, кто смог сам решить трудную задачу, и тем, кто не может самостоятельно придумать метод, но может его понять и применять в дальнейшем, и тем, кто сможет лишь проконтролировать, что найденное другими ребятами решение в самом деле отвечает условию задачи.

Таким образом, при изучении этого курса «слабые» дети освоят обязательную программу, а «сильные» будут изучать те же темы «шире» и «глубже».

В задачах базового уровня может требоваться изучить данный объект (сосчитать, измерить, сравнить). В более сложных задачах ученикам предлагается построить объект (или даже все возможные объекты) с заданными свойствами.

Приведём примеры из разных учебных тем.

Задача с монетами. Базовый уровень. (Рис.1)
[image: Macintosh HD:Users:user:Desktop:Первое сентября:кошельки (12 шт.).png]

Рис. 1

Приведем теперь более сложную задачу на ту же тему (Рис. 2)

[image: Macintosh HD:Users:user:Desktop:Первое сентября:8-10 рублей, 3-6 монет.png]

Рис. 2

В этой задаче ребёнок работает с теми же понятиями, что и в предыдущей (количество монет и сумма денег). Но если в предыдущей задаче он изучал готовые кошельки (мешки монет), то здесь уже должен “конструировать” сам.

[image: Macintosh HD:Users:user:Desktop:Первое сентября:все кошельки (6 рублей).png]

Рис. 3

Здесь требуется заплатить 6 рублей пятью разными способами. В задачах такого рода возможно полное или неполное решение. Кто-то из детей сможет предложить только два или три варианта. А кто-то постарается придумать шестой вариант и выяснит, что это невозможно. (Рис. 3)

Измерение отрезков. Базовый уровень. (Рис. 4)
[image: Macintosh HD:Users:user:Desktop:Первое сентября:измерение отрезков.png]
Рис. 4

Это одна из первых задач на измерение отрезков. С ней должны справиться все учащиеся. В то же время, ребенок может решить задачу быстрее, если заметит, что каждый отрезок встречается в этой таблице дважды. Кроме того, школьник может “почувствовать” и объяснить, что, например, отрезок АГ равен сумме отрезков АД и ДГ.

Более сложная задача. (Рис. 5)

[image: Macintosh HD:Users:user:Desktop:Первое сентября:подпиши точки (3 точки).png]
Рис. 5
Эта задача отличается от предыдущей тем, что здесь ребенок должен размечать имена точек на чертеже, “доделывать” его (а не только измерять на готовом чертеже).

В этом направлении возникают достаточно трудные задачи. (Рис. 6)

[image: Macintosh HD:Users:user:Desktop:Первое сентября:подпиши точки (5 точек, одно решение).png]
Рис. 6

Неожиданным образом, интересные задачи разной сложности возникают даже при расположении точек на одной прямой. Приведем здесь одну из таких задач.
(Рис. 7)

[image: Macintosh HD:Users:user:Desktop:Первое сентября:отметь точки на прямой (2, 3, 2, 5, 6).png]
Рис. 7

Мы уделили здесь особое внимание геометрии, чтобы продемонстрировать, что и в начальной школе есть возможность решать геометрические задачи, весьма разнообразные по содержанию и уровню сложности.

Таким образом, в курсе “Математика и информатика” базовые понятия изучаются достаточно медленно, и ученики со слабой подготовкой имеют достаточно времени, чтобы освоить необходимые концепции и компетенции. С другой стороны, мотивированные школьники с хорошей подготовкой тренируются в решении достаточно сложных задач, осваивают новые алгоритмы деятельности, развивают формальное и конструктивное мышление. При этом удается сохранить общий предмет изучения, все учащиеся вовлечены в решение похожих (иногда даже – одних и тех же) задач, которые они могут обсуждать между собой. Задача учителя – организовать в классе дискуссию так, чтобы каждый ребенок смог на своем уровне принять участие в обсуждении.

image5.png
Hanuwu B okolwkax nMeHa Tovek A, b 1 B Tak,
YTO6bI BbINM UCTUHHBI YTBEPXKAEHUS:

image6.png
Hanuwu B okowkax nmeHa Tovek A, b, B, I' 1 [Tak,
4YTObbI BCE YTBEPXXAEHWUS BbIIN UCTUHHBI.

image7.png
OTMeTb Ha KpacHol nHum Touku b, B, T 1 [Tak,
YTOBbI BbINM UCTUHHBI YTBEPXKAEHUS:

image1.png

image2.png
s 10

3annaty 3a &104HbIe UrPYLIKK PasHbIMMU
cnocobamu — Hakel MOHETbI Ha KBaAPaTUKM.

HEBO3MOXHO

MOHETbI

MOHeT

MOHeT

image3.png
%@ Bknieit MOHeTbI TaK, 4Tobbl BCe MeLlwKu 6binu
pa3HbIMU U B KaXXKAOM 6bifio poBHO 6 pybrieit.

el
RO

image4.png
M3mepb otpeskn, A
3anonHu Tabnuuy.

B
B B
Ab=| |cM|AB ALl =
BA=| |cM BB

BA=| |cM|BB= |cm

cm [TB=| |cm|IB

Th-

B ®m o>

=| |eMOB=| |cm /OB

Niressonsswngepuna:
ey o et | PRARRY O G 1

LT ——)

e e e pp——Y
o o e ook s FAT T o
i s e s o

DRl 1 1S A (TN T

K st gt s e s s s 1
e S Sy 3 Coe . K 1 St v
Crtps e, T, PR PRI . YR S 16, 15
T, S, s 1 YT G 10 YT 10

J T a—
e e KBRS TR, M LT
S 0t AT A X0 S A1)
510 Ao A 1o, o e R) 6 GO
e o o o <R S

i o e o oo v e oo st 8
S Sy i I TR 1 P e
v, 2 1 o e e oot

O, e s e o .
o st e ook e SRS e S
e e oot L oy, My S o
ot ey B peare 3 2 5 Soppers e v
e s e e

B ee <Marsaran smbopernn spoes s 1 cenne
emess P et o 3 6 A S oA W 40
e ver i P, T, ot R 7o
T comams < o e s e Ty S T
e . o G131 e s e o o s ok

