
 13

Anna Święcicka

Stosowanie symboli, twierdzeń i definicji
w kształceniu języka

Przygotowując młodego człowieka do funkcjonowania w społe-
czeństwie, powinniśmy wyposaŜyć go w podstawowe umiejętności,
do których z pewnością zaliczyć naleŜy umiejętność komunikowania
się oraz czytania tekstu ze zrozumieniem. Czytanie ze zrozumieniem
dotyczy oczywiście równieŜ tekstu matematycznego, który niejedno-
krotnie zawiera szereg specyficznych pojęć i symboli. Wprowadzanie
symboli w matematyce nie jest bynajmniej próbą utrudnienia tego
przedmiotu, lecz przeciwnie – większość symboli matematycznych
wprowadzono, by przyspieszyć i uczynić bardziej obrazowym i czy-
telnym tok rozumowania. Dlatego stosowanie ich w nauczaniu mate-
matyki jest nie tylko naszym wyborem, ale wręcz koniecznością. Ję-
zyk matematyki jest bardzo formalny i precyzyjny, często wymagają-
cy znajomości „klucza” do jego zrozumienia. Uczeń, który popełnia
błędy podczas prób odformalizowania języka, jest naraŜony na poraŜ-
kę. Tylko dobrze rozumiane symbole, pojęcia i sformułowania pozwa-
lają uczniowi na swobodne operowanie nimi, a co za tym idzie – na
czytanie tekstu matematycznego ze zrozumieniem, utrzymanie przej-
rzystości zapisu, jasne wyłoŜenie toku rozumowania.

Symbole matematyczne pojawiają się juŜ w nauczaniu wczesno-
szkolnym (symbole literowe, znaki działań, znaki relacji). Warto po-
starać się, aby uczniowie uznali wprowadzany symbol za „swój”. Do-
brze jest przedyskutować z uczniami jego znaczenie, skojarzenia
związane z symbolem, tak aby został przez nich w pełni zaakceptowa-
ny. Warto uzmysłowić uczniom, Ŝe wprowadzane symbole to pewna
umowa i przy czytaniu tekstów matematycznych w róŜnych podręcz-
nikach mogą spotkać się z róŜnymi symbolami określającymi to samo
pojęcie. Zdarza się takŜe, Ŝe ten sam symbol, np. literowy, oznacza
dwa róŜne pojęcia. Dobrze zrozumiane i właściwie stosowane symbo-
le przestają być dla ucznia barierą ograniczającą moŜliwości uczenia
się, stają się natomiast narzędziem codziennej pracy. Wkrótce uczniowie,

2.

 14

wykonując notatki, podświadomie zaczynają posługiwać się symbo-
lami matematycznymi lub wymyślonymi dla własnych potrzeb zna-
kami.

W początkowych latach nauki dzieci maję trudności z zapamięta-
niem znaczenia znaku relacji „>”. Ostatnio w klasach czwartych szko-
ły podstawowej stosuję sposób, który daje bardzo dobre rezultaty.
Wykonuję po prostu na tablicy duŜy rysunek.

Ten prosty zabieg ma skutek natychmiastowy i znacznie zmniej-
sza liczbę uczniów, którzy nie opanowali jeszcze tego symbolu. (Ry-
sunek moŜna wykonać, ilekroć zauwaŜymy, Ŝe któryś z uczniów myli
znaki relacji.)

Teraz wystarczy tylko utrwalić symbol, rozwiązując np. zadania
podobnego typu.

Zadania

1. Przeczytaj głośno pytania i odpowiedz na nie.

a. Czy prawdą jest, Ŝe 12 > 121?

b. Które z liczb: }9,17,7,1{∈a spełniają warunek 10<a ?

c. Czy prawdą jest, Ŝe a + 7 < a + 9?

2. Podaj kilka liczb x, które spełniają warunek: 7 < x < 18. (W tym
zadaniu w zaleŜności od wieku uczniów moŜna dobierać róŜne li-
czby, a w przypadku dzieci młodszych rozbić je na dwie nierów-
ności.)

3. Litery k i m oznaczają liczby wymierne, spełniające zaleŜności.

a. m = 0, k > m,

b. m = 0, k < m,

c. m > 0 i k > m.
Przeczytaj głośno podane przykłady. Co moŜesz powiedzieć o li-
czbie k w kaŜdym z nich?

