о развитии у учащихся умений составлять математические задачи
И.М. Балтабаева

 ФГБОУ ВПО «Шадринский государственный педагогический институт»,

г. Шадринск

Руководитель: к.п.н., доцент Коркина П.С.

Проблема обучения школьников решению математических задач активно обсуждается в современной методической литературе. Одним из приемов обучения решению задач, на наш взгляд, является составление задач самими учащимися. Составление задач, являясь творческим процессом, помогает обучающимся лучше осознать жизненно-практическую значимость задачи, глубже понять ее структуру, взаимосвязи между ее компонентами, осознать приемы решения, развивает мышление, воображение, смекалку, речь, повышает интерес к учебе.

Анализ задач школьных учебников математики, дидактических материалов свидетельствует о том, что таких задач в них содержится крайне мало, поэтому подбор задачного материала, дающего возможность организовать эту творческую деятельность - задача учителя.

Составление задач должно проводиться параллельно с решением готовых задач. При этом под составлением задач по математике мы понимаем не простую репродукцию задачи из сборника или учебного пособия, а самостоятельную постановку и решение проблемы учащимися, которая в общем случае решается с помощью логических умозаключений, математических действий на основе законов и методов математики.

Прежде чем приступить к обучению школьников составлению задач, учитель должен ясно себе представлять, какие знания, умения и навыки нужно дать ученикам.
На основе классификации заданий по конструированию задач, разработанной Л. И. Боженковой [1], мы выделяем некоторые типы заданий (в том числе межпредметные), которые будут способствовать формированию умений у учащихся составлять задачи. Рассмотрим три основных типа такого рода заданий:
1. Составление задач по неполным данным:

· по неполному чертежу и требованию;

· по неполному условию и требованию;

· по полному условию (словесному, символьному, чертежу) без требования;

· по данному требованию.

Использование заданий этого типа необходимо для формирования умений у учащихся выделять существенные и несущественные признаки объектов задачи.

К этому типу можно отнести задания:
а) постановка дополнительного требования к данной задаче, к заданному условию задачи, задачной ситуации (с введением в случае необходимости дополнительных данных);
б) формулирование условия по заданному требованию;
в) внесение изменений в условие и требование данной задачи таким образом, чтобы те признаки, которые были существенными для решения исходной задачи, стали несущественными для решения вновь построенной задачи.

Пример: Сформулируйте к задаче 1 различные требования так, чтобы получилась новая задача, которую можно было бы решить в области геометрии, физики, химии, географии, экологии и др. При необходимости внесите в задачную ситуацию недостающие данные. Решите получившуюся задачу.

Задача 1. Автомобиль за три дня прошел путь в 1000 км. В первый день он прошел 30% пути, пройденного им во второй день, а в третий день оставшуюся часть пути.
К задаче 1 могут быть сформулированы следующие требования:
а) определите путь, пройденный автомобилем в третий день, в каждый день (математика);
б) определите среднюю скорость автомобиля на всем пути, если в первый день автомобиль двигался 4 часа, а во второй 6 часов, а в третий 8 часов. Скорость во время движения автомобиля считать постоянной (физика);
в) определите расстояние между начальным и конечным пунктами следования автомобиля, если в первый день автомобиль двигался в направлении на северо-восток, во второй день – на юго-восток, а в третий день – на юго-запад. Высоту над уровнем моря в третий день пути и скорость автомобиля во время движения считать постоянными. В первый и второй дни высота над уровнем моря изменилась на 200 м (геометрия, география, физика).
2. Составления задач на основе данной задачи:

· составление обратных задач;

· построение математической модели данной прикладной задачи.

Задания второго типа необходимы для развития умения составлять задачи на основе данной задачи, уметь вносить несущественные изменения в содержательный компонент вновь построенной задачи.
К этому типу можно отнести задания:
а) составление задач по содержательному компоненту их вспомогательной модели;
б) составление задач по содержательному компоненту их решающей математической модели.

Пример: Составьте несколько задач, содержательный компонент вспомогательной модели которых в таблице 1.
Таблица 1
	
	*
	
	=

	1
	?
	d
	?
	Одинаково

	
	? на b >
	? на c <
	?
	

3. Составление задач по аналогии:

Задания данного типа способствуют формированию у учащихся представлений о структуре задаче, развитию умения правильно переводить информацию с математического языка на естественный, применяя при этом знания из различных учебных предметов и собственного субъектного опыта.
К третьему типу можно отнести, например, такие задания:
а) покажите, что обе предложенные задачи имеют одинаковый содержательный компонент;
б) составьте свою задачу (на движение, на последовательное соединение элементов в электрической цепи и др.), содержательный компонент которой совпадает с содержательным компонентом предложенной задачи.

Пример:
1. Для проведения опыта необходимо 200 г 12%-го раствора перекиси водорода. Имеются два раствора перекиси водорода 30%-й и 3%-й. Сколько каждого раствора нужно взять, чтобы получить требуемое количество раствора нужной концентрации?
2. Смешав горячую и холодную воду температурой 90 0С и 10 0С соответственно, получили 100 л воды температурой 50 0С. Сколько литров горячей и сколько литров холодной воды было взято? Изменением плотности воды в зависимости от ее температуры пренебречь.
Проведенное нами исследование свидетельствует о том, что самостоятельное, творческое составление математических задач достигается постепенным освоением всего процесса составления в ходе выполнения специальных заданий.

В ряду разработанных нами вопросов методики обучения составлению математических задач мы выделяем следующие: структурные компоненты умения составлять задачи; содержание обучения составлению задач; виды заданий, направленных на формирование указанного умения.
ЛИТЕРАТУРА:

1. Боженкова, Л.И. Интеллектуальное воспитание учащихся при обучении геометрии [текст]: Учеб. пособие./ Л.И. Боженкова. - Калуга: КПГУ, 2007. - 268 с.
2. Горяев, Ю. А. Составление и решение задач при обучении математике [текст]: Учеб. пособие./ Ю. А. Горяев. - Москва: МПГУ, 2002. 82 с.
