
A M.ATEIATIKA KÖZÉPISKOLAI OKTATÁSÁBAN EL6FORDiTL6 NÉHÁNY

TIPIKUS HIBA GYAKORISÁGÁNAK FELMÉRÉSE ÉS JELLEMZÉSE

ir1752;21F7-7177
-

TT LTDOMÁNYEGyETEM Pedagógiai-Pszichológiai
Szakcsoport Könyvtára

Doktori értekezés ~-

A Szegedi József Attila Tudományegyetem Bölcsészettudományi

Karának benyujtotta

Vaskor A n d r á s

1973.

B e v e z e t é s

Mosonyi Kálmán "Tipikus gondolkodási hibák számolás-

ból és mérésből az általános iskola felső tagozatában" cimü

doktori disszertációjában tanulmányozta az egyes számolási

hibák évről évre való következetes ismétlődését. Kisérlete-

ivel megmutatta ezen tipikus hibáknak a kisérletben szerep-

16 tanulók létszámához viszonyitott százalékos előfordulá-

sát. Osztályozta a gondolkodási hibákat domináns okuk alap-

ján. Mélyreható pedagógiai, pszichológiai és módszertani

elemzés alapján javaslatot ad az egyes hibák gyakoriságának

csökkentésére. Tanulmánya befejező részében emlitia "Nyitott

kérdés a fenti tipusu hibák szerepe a középiskolában..., ez

azonban külön tanulmányt igényelne." /17/ A teljesség ős tö-

kéletesség igénye nélkül vállalkozom e nyitott kérdést megkö-r

zeliteni és 15 éves tapasztalatomat összegezni. A téma bonyo-

lultsága és terjedelme miatt nem vállalkozhatom a középisko..

lei tananyagban előforduló minden tipikus hibának a feltá-

rására. Különös figyelmet forditok az algebrai műveletek, azo'-

nosságok, egyenletek, logaritmus és szögfüggvények témaköré-

ben előforduló hibákra, illetve hibatipusokra. Igyekszem ezen

hibatipusok strukturáját általános formulában is megadni.

Eredményes matematikatanitásunk szempontjából egyáltalán

nem közömbös, hogy mi történik az általános iskolában tapasz-

talt hibákkal a középiskolában, hogyan javulnak százalékos

összetételeikben , hogyan játszanak szerpet a tanulók további

munkájában, milyen ujabb hibákkal gyarapodik a hibák száma ?
Mivel a középiskolai elsőéves algebra tananyagának egy része

az általános iskolai anyagot mintegy megismétli / geometriában

még a felsőbb évfolyamokon is már az általános iskolában elő-

fordult geometriai tételek, ismeretek ujratárgyalásra keriil--

nek/, ezért szükséges és jogos az általános iskolában tapasz-

talt hibák sorsával törődni.

Vizsgálataim és kisérleteim elsődleges célja nem az,

hogy az általános iskolából a középiskolába hozott hibákat

felmérjem, osztályozzam és elemezzem, hanem az, hogy rámutas-

sak ezen hibák sulyos következményeire abból a célból, hogy

valóban az általános iskolákban és középiskolákban tanitó

kartársaim együttes munkája révén lehetséges a hibák előfor-

dulását a minimálisra csökkenteni. Folytatni kell a középis-

kolában e hibák elleni küzdelmet lankadatlanul és tudatosan,

bár a hibák jó részének eredete az általános iskolában gyöke-

redzik. A középiskolákben tanitó egyik kartársam sem hárithat-

ja a felelősséget az általános iskolára, mert:

a./ A hibák egy része a legjobb tanári munka mellett is bizo-

nyos százalékban előfordul /megstüntetni nem tudjuk, csak

előfordulását csökkenthetjük/.

b./ A gyermek- nemcsak küllemre gyarapodik, fejlődik, alakul,

hanem gondolkodásban, felelősségérzetben, megitélőképesség-

ben, absztraháló-képességben, és igy tovább./Néhány hibát

általános iskolában gyakran elkövet, a sorozatos ráhatás

miatt esetleg ritkán, vagy egyáltalán nem követ el fejlet-

tebb fokon./

A fentiekből következik, hogy a középiskolában tantó

kartársak nincsenek feljogos tva arra, hogy pusztán unott is.

métlésnek kezeljék ezeket az anyagrészeket, hiszen ilyen fel-

fogás mellétt az első sulyos hibát ők maguk követik el. Azok-

nál a tanulóknál , akiknek hibákkal terheltek az előismerete-

ik ezen anyagrészeknél - általános iskolákból hozott problé-

mák - ezek a hibák továbbra is megmaradnak és sulyos következ-

ményekkel járnak továbbtanulásuk folyamán. Ezen hibák megmara-

dása is többek között hozzájárul ahhoz, hogy egy-egy komolyabb

feladat megoldásakor a tanuló kénytelen az . idejét elfecsérel-

ni részproblémák gyakorlati kivitelezésével /ha egyáltalán ész-

reveszi, hogy valami problematikus számára/ ahelyett, hogy

szellemi energiáját a feladat elvi, komplex megoldására for-

di taná .

Feltétlenül kivánatos, hogy elsőéveseink középisko-

lai tanulmányaikat ugy kezdjék, hogy felmérő dolgozatot ira-

tunk velük - osztályozás igénye nélkül - , melyben . gondosan

összegyűjtjük azokat a feladatokat, amelyek megoldása során

várható a már általános iskolában kialakult tipikus hibák el-

követése. Ezen dolgozatok értékelése teszi világossá a tanár

számára, hogy ne az önmaga számára tetszetős és megszokott

praktikus módon tárgyalja ezeket az anyagrészeket, hanem min,-

den osztályban az adott valóságos helyzetből induljon ki. Igen

sok tanár esetében találó Faragó László /7/ megállapitása:

"Tanitásuk halad tovább a maga rutin által taposott utján,...

a problémákba nem mélyülnek el, oktató és nevelő munkájukat...

nem szervezik meg a kitűzött célok értelmében." Ne olyan hi-

bákra gondoljunk itt, amelyek kimondottan elemi hibák /tizedes ,

vessző, helyi értékből és nagyságrendi viszonyokból származó

hibák, kűlönböző numerikus számolási hibák /, hanem a későbbi-

ek során emlitett hibákra.

Tanulmányom másik célja azon tipikus hibák egy részé-

nek feltárása, elemzése, amelyeknek "szülőhazája" a középis-

kolai matematika óra. Tizenöt éves gyakorlatom alít, amely

során mint matematika tanár, szakkörvezető, osztályfőnöki mun-

kaközösség vezető, szakmai munkaközösség vezető, kollégiumi ne-

velő és számos , a matematikával bajlódó tanuló instruktora

ö sszegyii. j töttem ezeket a tipikus hibákat. Természetesen az ál-

talam összegyűjtött hibák lajstroma nem tekinthető teljesnek,

mert:

a./ az egyedi hibák tanulmányozása nem képezi tárgyát a tanul-

mánynak, 	.

b./ gyakorlott kartársaim további tipikusnak minősithető hi-

bákat tudnának felsorolni,

c./ az általam tapasztalt hibák közül a legtipikusabbakat so-

rolom fel,

d./ a középiskolai tananyag korszeriisitésével olyan uj anyag-

részek is bekerültek a középiskolai tananyagba /ábrázoló

geometria problémái, vektoralgebra, analizis egyes kérdé-

sei/, amelyek eredményes tanitásának tapasztalatait csak

az elkövetkezendő években szűrhetjük le. Ezen anyagrészek-

nél előforduló tipikus hibák elemzését feltétlenül meg

kell előznie a tanulók absztraháló-képességének szint-

jével kapcsolatos vizsgálatnak, hiszen ezekben a tananyag-

részekben döntő szerepet játszik az absztraháló-képesség

és ennek hiányos voltából származó tipikus hibák.

A főiskolai hallgatók munkájában előforduló tipikus hibák

kérdése külön tanulmányt igényel. A középiskolai tananyag bő-

vülése folytán fellépő hibák vizsgálata elvégezhető lenne fő-

iskolai hallgatók munkájában. / Hiszen az emlitett anyagrészek

j6 része a felsőoktatás anyagából való levitel utján keri~.lt

a középiskolába./ De nem lenne szerencsés az itt nyert tapasz-

talatokat általánositani középiskolai vonatkozásban is /egy-

részt életkori sajátosság miatt, másrészt azon oknál fogva,

hogy a főiskolán matematika szakon már csak a "jobbak" foglal-

koznak matematikával./

Amellett, hogy gyakorlati munkám során évről-évre gaz-

dagodott tapasztalatom a tipikus hibák számát és minőségét il-

letően, tapsztaltabb kartársaim segitségének sokat köszönhetek,

akikkel konzultálhattam egy-egy hiba problémáiról. Köszönetet

mondok a fent emlitett kollégáknak, továbbá azoknak a kartár-

saknak, akik közvetve vagy közvetlenül segitettek a vizsgála-

tok és kisérletek véghezvitelében.

Tanulmányomban a tipikus hibák okára való rámutatás mel-

lett egyidőben a favitás egyik vagy több módját is tárgyalom.

Ezeket a javítási módokat sikeresen alkalmaztam a hibák csök-

kentésében. Természetesen a tárgyalt eljárás csak egyike a

sok javítási lehetőségnek, esetleg nem is a leghatásosabb.

"A

gyermekek irásbeli dolgozatainak ... tanulmányozása

és el.mzé se igen sok szempontból adhat értékes anyagot a ku-

tatás számára. Következtetni tudunk belőle a gyermekek tudá-

sára, különböző képességeikre: gondolkodásuk, képzeletük fej-

lettségére ... tanulságokat kell levonnunk a gyermekekről

nyert tapasztalatból a nevelő-oktató munkánkra vonatkoztatva" -

irja Ágoston György /1/.
Azok a kartársak, akik szintén éveken keresztül tanul-

mányozzák e problémát - kisérleteket végeznek, egy-egy nagyobb

anyagrész befejezése és összefoglalása után íratott iskolai

"nagy" dolgozat kijavitása után nemcsak statisztikát készite-

nek a jeles, 36 ... , elégtelen dolgozatokról és a dolgozatok ér-

tékelése nemcsak ezen statisztika kihirdetéséből áll , hanem

minden pirossal aláhozott hiba önmaga számára is jelent valamit,

amelyen elgondolkodik -- további javitási lehetőséggel gazdagit-

hatják az általam alkalmazott eljárást.

A hibakutatás rövid történeti áttekintése

"A természettudás tudja, hogy hiba nélkül észlelet nem

gondolható. Azért vizsgálatainál előre megáliapit ja azokat a

határokat, amelyek között az észlelési hibák mozoghatnak és

másra nem is törekszik, minthogy e kétségtelenül hibás észle-

leti adatokból kiszámitsa a legvalószinii eredményt .. Ha azon-

ban azt tapasztalja, hogy az észlelet hibái következetesen a

megszokott határokon tul vannak, akkor keresi azokat az oko-

kat, amelyek e hibákat előidézhetik... Különös figyelemmel kell

követni azokat a hibákat, melyek makacsabbak, jelentősebbek,

tervszerűbbnek látszanak a közönséges apró hibáknál és nem

szabad elmulasztani e hibák okainak gondos kutatását, és a kel-

lő diagnózis után azok orvoslását" - irja Beke Manó /2/.

A pedagógusok egy része nem vesz tudomást a tanulók

matematikai munkájában évről-évre tapinztalhat6 hibákról illet-

ve prakticista álláspontot foglalnak el. "Én a szakmódszertani

könyvek, elvek figyelembevételével tanitok, tehát a tanulók

gyenge képessége miatt fordulnak elő ezek a hibák" - mondják

egyesek. "Teljesen fölösleges az észlelt hibák ellen küzgeni,

hiszen a középiskola létszámának jelentős bővülése miatt a

nagy tömeg egy része ugyis csak visszahuzó erő, nincs tehetsége

a matematikához, erőmet inkább csak a jobbak számára kamatoz-

tatom" - vallják mások. Ezek a pedagógusok elfelejtik, hogy

az igazi ut az lenne ., hogy először a maguk eljárásában, másod-

sorban a tárgy természetében és csak harmadsorban keressék a

hibát a tanulókban. Ez az ut valóban szükségképpen ahhoz a

módszerhez vezet, hogy a tapasztalt, tipikus hibákat felismer-

je, összegyüjtse, elemezze azokat gondolkodáslélektani vonat-

kozásban is, majd a hibák okainak megtalálása után próbálkozzék

megelőzési eljárásokat alkalmazni. Ha ilyen irányu munkálkodó-

9a néhány százalékban csökkenti a kritikus hibák előfordulásá-

nak számát, akkor i s. jelentős munkát végzett, hiszen valóban

vannak olyan hibák, amelyeket a legjobb tanári munka mellett

sem sikerül teljesen kiküszöbölni. A gondolkodás folyamata

ugyanis magában foglalja az egyénben végbemenő teljes gondol-

kodási folyamatot a maga kerülőutjaival, tévedéseivel. Ha a

gondolkodás folyamatából kihagyjuk a megoldás szempontjából

kerülő- és téves lépéseket, akkor eljutunk a gondolatmenethez .,,

/ Logikai mozzanatok egymásutánja./ A gondolkodás folymatában

a pszichológiai és logikai mozzanatok között általában eltérés

mutatkozik. Az oktatás folyamatában azonban a gondolkodás

pszichológiai és logikai menete közel kerül egymáshoz. " Itt

részben a tárgy logikája ., részben a tanár által pontosabban

körülhatárolt kérdések miatt a tanulók gondolkodása kénytelen

bizonyos logikai kegyetek közt maradni... Itt is lesznek egyé-

ni kitérők és tévedések, csak kisebb mértékben," /12/ Éppen

itt rejlik a tanár egyik legfontosabb feladata, tudnillik igye-

kezzék az egyéni kitérők és tévedések mértékét minél kisebb

százalékra leszoritani. Az egyéni kitérők - amennyiben azok

a helyes megoldáshoz mégis . elvezetnek - nem csökkentik eredmé-

nyes tarvitásunk mértékét, sőt azt mutatják, hogy a tanulók

önállóan, sablonmentesen gondolkodnak.

/Természetesen az indokolatlanul nagy kitérők ködösitő ható-

suak, zavarhatják a problémamegoldás tisztaságát/.

Eredményes matematikatanitásunk a szaktárgyi kellé-

kek mellett csak agy képzelhető el, ha a pedagógus ismeri a

tanulók gondolkodásának bonyolult folyamatát, ezért a gondol-

kodásra való nevelés központi szerephez jut a matematika tani

tásában. 'Képzeljük magunkat a diák helyébe, éljük bele ma-

gunkat gondolkodásmódjába, próbáljuk megérteni, mi megy végbe

a diák fejében" - irja Pálya György /20/. Nem véletlen tehát,

hogy a hibákkal foglalkozó kutatók a hibák okának feltárásá-

ban 68 a hibák javitásának módjában a gondolkodási folyamat

pszichológiai ős logikai mozzanataihoz nyalnak vissza. Nem

kivánok foglalkozni azok eredményeivel, akik a helyesirás-,

olvasás-, beszédhibák, stb, problémáival foglalkoztak / Herr-

nisch, Hentscher, Meringer /, a matematika tanitásában előfor-

duló hibák kutatói köziil is csak azokat emlitem, akik a kö-

zépiskolai matematika területén végezték vizsgálataikat hazai

viszonylatban.

Beke Manó a matematika tanitásában előforduló tipi-

kus hibák egész sorát tárja fel cikkeiben, amelyek szerinte

három forrásból erednek:

a./ hamis vagy elhamarkodott analógiából származó hibák / a

föltételeket más esetekben fennálló föltételekkel megegye

tőknek vélik, holott a teljes megegyezés hiányzik/, .

b./ következtetés hibái /legtöbbször a tétel fiamaros, elhir-

telenkedett megforditásából erednek/,

c./ a szemlélet hiányosságából fakadó hibák.

-10-

Megállapitásai között szerepel az a gyakorlati tanács is, hogy

a tanár ne foglalkozzék bővebben a tanulók előtt a hibákkal,

mert a tanulók lelkében esetleg jobban megmarad a hibás, mint

a helyes z dolog.

Kauffmann, Schmidt és Szenes az 1920-as években e1-

sősorban a tanulók számolási készségében és a négy alapműve-

lettel kapcsolatban előforduló hibákat vizsgálták.

Szelianszky Ferenc kutató munkájának gerincét az

1930-as évektől szintén a hibakutatás nevelé slélektani prob..

Témái alkotják.

Cser Andor és Lénárd Ferenc számos tanulmányban

és cikkben foglalkoznak a matematika tanitásában előforduló

hibákkal. Kiilönös gondot forditanak a matematika tanitásában

fellelhető formalizmus veszélyeire.

A hibák legkiemelkedőbb kutatója Faragó . László, aki

egész munkásságát az 1950-es évektől a matematikatanitás

problémáinak szentelte. Vizsgálta a tanulók matematikai

absztrakcióképességét, a logikus gondolkodásra való nevelés

terén elkövetett didaktikai hibákat, aritmetikai feladatok

megoldása során elkövetett tanulóhibákat, lélektani szempon-

tok érvényesitését a matematikatanitás metodikájában. A hibákat

elsősorban annak alapján vizsgálta, osztályozta, hogy a mate-

matikai didaktika melyik alapelvének megsértéséből származnak.

Mosonyi Kálmán mélyreható elemzés után a hibákat do-

mináns okuk alapján a következőképpen osztályozta:

1/ helytelenül feltételezett analógián alapuló hibák

2/ formalizmuson alapuló hibák

3/ megszokáson alapuló hibák

4/ fogalmak tisztázatlan voltából eredő hibák

5/ hiányos előismeret által okozott hibák

6/ matematikai mitszavakból, kifejezésekből eredő hibák.

A hibáknak ilyen osztályozása magában foglalja a már emlitett

kutatók által kimutatott hibaforrásokat, osztályokat, rámutat

arra, hogy a tanulók szempontjából a hibák szubjektiv és obi

jektiv okokra vezethetők vissza, és lehetővé teszi a hibák dif-

ferenciált tárgyalását. Az általa vizsgált hibákat a fenti

osztályokba való csoportositás utján tárgyalja.

Dolgozatomban a Mo sunyi által megalkotott hibaosz-

tályok megtalálhatók, de a hibákat nem a domináns okuk sze-

rinti csoportokba gytitjtve tárgyalom /hiszen középiskolában

méginkább érvényes az a megállapitás, hogy a hibák eredete

igen összetett/, hanem a tanitott anyag logikai sorrendjében,

miáltal pontosabb rámutatás adódik a hibák gyökereire, köl-

csönhatásaikra és javitási illetve megelőzési módjukra.

Mielőtt az egyes konkrét hibákkal foglalkoznánk,

emlitsűnk meg néhány, az egyes hibaosztályokra vonatkozó

megállapitást. 	 .

"Az analógia teljésen áthatja gondolkodásunkat, min-

dennapi beszédcinket és hétköznapi logikánkat osakugy, mint a

kifejezés miivészi eszközeit és legmagasabb tudományos tevé-

kenységet. "/20/ Faragó László szerint tanitásunk egyik leg-

főbb feladata az analógiák tudatos keresésére irányuló neve-

lés. A tanulóban készséggé kell válnia , szokássá kell szilár-

dulnia annak a viselkedési formának, hogy amikor uj é s szo-

- 12 -

katlan helyzetbe kerül, mindig feltegye a kérdést: "Beillik -e

ez a szituáció megelőző tapasztalataim keretébe. . .Iáilyen ismert

elemeket használhatok fel az uj helyzet értelmezésére és a ve-

le kapcsolatos probléma megoldására?" /7/ Pólya György szerint

" aligha tudnánk elképzelni olyan feladatot, amely száz száza-

lékosan uj, amely egyetlen eddig megoldott feladathoz sem ha,

sonlit... " /19/ Ezért ajánlja a módszert: . "Nem ismersz vala-

milyen rokonfeladatot ?"

Az analógia alkalmazása a tanulóknál különféle szinten

történik. Gyakran alkalmaznak bizonytalan, félreérthető, sőt

hamis analógiát. A tanulóknál nem meglepő és nem elitélendő

a helytelenül feltételezett analógia alkalmazása, hiszen ko-

moly matematikusok is beleestek már ebbe a hibába. /Pi. soká-

ig keresték a negyedfokunál magasabb egyenletek megoldását

gyökvonások segitségével - nyilván a másod.- és harmadfoku

egyenletek gyökképletének analógiája alapján/.

Beke Manó szerint nagy gondot kell forditani a "feltéte-

lek pontos ős gondos megállapitására, a feltételekben mutatkozó

különbségek ezigoru kidomboritására" ős a mechanikus, értelem

nélküli számi tósok kikiiszö bölé sére. Vannak olyan elemek, ame-

lyeknek mechanikussá kell válniok, de ezt előzze meg az illető

elemnek a mély átértése.

A matematikai jelölések is gyakran analógiát sugallnak

a tanulók . számára olyan esetekben is, amikor csak formai ha-

sonlóságról beszélhetünk, ugyanakkor a tartalom teljesen külön-

böző. A helytelenül feltételezett analógián alapuló hibákkal

meglehetősen sok tanulónál találkozunk.

- 13 -

A formalizmuson alapuló hibák száma is jelentős. A ma-

tematikatanitás formalizmusának megakadályozására igen sok

törekvésről olvashatunk a szakirodalomban. Voltak és vannak

olyanok, akik a tanulók ismereteinek készséggé való begyakor-

lását a formalizmus elleni harc iirügyén elhanyagolják. A forma-

lizmus pedig a formának a tartalomtól, az elméletnek a gyakor-

lattól való elszakadását jelenti.

A tanulók matematikai ismereteinek formalizmusa a mate-

matikai elméletet formalizáló nyelv hiányos és helytelen ta-

nulmányozásának az eredménye. A matematikai nyelv szintakszi-

sának tanulmányozáóától való eltávolodás és szemantikájának

elhanyagolása azt eredményezi, hogy a tanulóknak emlékezniök

kell a szimbólumokkal végzett műveletek formális szabályaira,

azok értelmének belátása nélkül. Err61 tanuskodnak többek kö-

zött azok a hibák, amelyeket a tanulók az algebrai kifejezé-

sek olvasásakor követnek el, vagy pedig akkor, amikor a szóban

megfogalmazott kifejezéseket a matematika nyelvén kell leinni.

A formalizmust "az emlékezetnek a megértés fölött való elha.q

talmasodása jellemzi" - irja Sztoljár /24/.

Sok tanulónál találkozunk a szabály betli szerinti, merev,

vak alkalmazásával olyan esetekben, amelyekre a szabály alkal-

mazható és olyan esetekben is, amelyekre a szabály nem alkal-

mazható. " Az igazi alkotó szellem a szabályt természetes

könnyedséggel az itélőképességgei való alkalmazásában nyil-

vánul meg olyankor, amikor a szabály valóban alkalmazható, anél.

tiűl azonban, hogy a szabály szavai akár egy pillanatra is el-

feledtetnék a feladat lényegét, vagy a helyzet kinálta lehe-

- 14 -

tőségeket" - irja Pálya György /20/. A matematikai jelölés nem

formalizmust jelent, sőt nehéz gondolatmeneteket rögzithetink

szavak használata nélkül. Ezek az ábrák és jelek szorosan kap-

csolódnak a matematikai gondolkodáshoz, használatuk segiti az

értelmet.

A szabályok és képletek tudásának megkövetelése és be-

gyakoroltatása tehát nem formalizmus, "ha mögötte konkrét pél-

dákon épülő, konkrét példákon alkalmazható tudást is megköve-

te,link. Az értelmes tudást a szavakban való elmondás tudatom

sabbá, tartósabbá és alkalmazhatóbbá teszi" - irja Cser An-

dor /4/. Azt aem kell szintén vitatnunk, hogy szükséges a he-

lyes gondolkodási formák, műveletek és módszerek beidegzése,

automatizálása. "Bizonyos esetekben tehát .a tudatosság nem

szükséges, sőt hiánya gazdaságos" - irja Kelemen László /12/ -

mert a tudatot felszabadítja más irányitó müveletek végzésére -

feltéve,. hogy az automatizált komponens kiépitése a fent el-

mondottak értelmében helyesen megtörtént. A formalizmusból

eredő hibák jórésze a nem kellő módon átgondolt és elemzett

tanári munkából származik, amelyek elleni küzdelem még foko-

zottabb erőfeszitést kiván a tanártól, mint az ugynevezett

"tanulóhibák".

A megszokáson alapuló hibák nagy veszélye abban rejlik,

hogy a tanár előtt sok esetben csak akkor lesznek nyilvánvaló-

ak, amikor a tanuló esetleg már. huzamosabb ideig "élt ezzel a

lehetőséggel". Egyes tanulók ugyanis a saját maguk által ki-

alakitott dolgokat amelyekről nem veszik észre, hogy hamis

következtetésen alapulnak - alkalmazzák különösképpen önálló

- 15 -

munkájukban /házi feladatok/. jellemző ezekre a tanulókra, hogy

a problémákat leegyszeriisitik abban a tudatban, hogy az álta-

luk kigondolt eljárás sokkal egyszerübb, mint a tanár eljárása.

A legtöbb esetben nem mondják el a tanároknak, esetleg csak tán

saiknak, igy sokáig rejtve maradnak ezek a hibák. Ha nincs kel-

16 ellenőrzés és minden tanulóval szoros kontaktusunk, akkor

eaBek a hibák megszokássá válhatnak és megszüntetésűk csak hosz-

szu, . türelmes munkával lehetséges. /A megszokás ugyanis igen

erős 'ellenzést vált ki minden külső beavatkozással szemben./

A megszokáson alapuló hibák különösen az erősen inhomogén ké-

pességü osztályokban fordulnak elő, ha a tanár a gyengébb ta-

nulókkal való foglalkozást a jobbak haladásának érdekében el-

hanyagolja.

A fogalmak tisztázatlan voltából eredő hibák csaknem

kivétel nélkül a tanár munkájából származnak. A matematika

absztrakt fogalmakkal dolgozik, ebből tüstént következik, hogy

a fogalmak kialakitására a tanárnak-különös figyelmet és gon-

dot kell forditania. Igen sulyos következményekkel jár abból

a szemléletből eredő hiba, ha a tanár elhamarkodottan, felüle-

tesen intézi el az uj fogalmak kialakítását. "Ezt igy defini-

ál j uk, ezt igy jelöljük, , ezt általánosan igy ir j uk és mondjuk"-

találkozunk hasonló rövid elintézési módszerekkel azon jelszó-

val, hogy ugyis az alkalmazása a lényeges, ne fecséreljük hát

az időt feleslegesen. Ilyen felfogás mellett a tanuló nem tudja

belehelyezni a már birtokában lévő i sméret és fogalomrendszer-

be az uj fogalmat, üres forma marad számára. Észre kell venni,
hogy ha kezdetben "időt nyert" is a tanár, később azonban káros

- 16.-

következményekkel jár az alkdMazások felismerésénél és tech-

nikai véghezvitelénél. Ha pl. nem történt meg a helyes foga-

lomalkotás az algebrai alapismeretek tárgykörében, akkor az

egyenletek és egyenletrendszerek témakörében olyan áthidalha-

tatlan nehézségek ős hibák sora zudul a tanulókra, hogy tani-

tásunk csődjével kell számolni. Pedig a helyes fogalomkialaki-

tás utját- járva ebben a témakörben látják a t anulók addigi fá-

radozásunk realizálódását, gyümölcsét.. A szöveges egyenletek

megoldásának nyomasztó légkörét megszűntettiik ezzel, hiszen

szellemi energiájukat csak arra kell fordítani, hogy "a felada-

tot a matematika nyelvére kell átültetni, vagyis a feladat

absztrakt matematikai modelljét kell megalkotni"./12/

Mencsinszkaja, Flesner, Kalmikova és Kelemen is hang-

sulyozzák, hogy a fogalomalkotás nem egyszerit absztrakció ered-

ménye, hanem hosszu műveletsoroké. Az igazi megértés és fogal-

mi műveletvégzés alapja az ismeretek rendszerbe foglaltsága.

Lesziikitjuk a fogalomalkotást és nem tartjuk be a fenti megál-

lapitásokat pl. akkor, ha a sinus fogalmát elintézzük azzal,

hogy sin DC =11 . Ez formális, verbális tudást ad a tanulónak,

bár sok esetben automatikusan helyesen alkalmazza, de mélyebb

értelmezésétől pl. a hasonlóság fogalmával való kapcsolatának

meglátásától megfosztjuk a tanulót. A fogalmak tisztázatlan vol-

tából származó hibák észrevétele igen könnyű és szembetűnő, ha

találkozunk velük, ne restelljünk önkritikát gyakorolni tani-

tásunkról. Kivánatos, hogy ismételjük el bővebben, mélyreha-

tóbban a fogalom kialakitását akár a mi hibánk, akár az előző

osztályban keresendő a hiba eredete.

- 17 -

A hiányos előismeretekből származó hibák erősen gátolják

továbbhaladásunk ütemét. A tanulók ismeretéből hiányzik egy

láncszem, lehetséges, hogy előzőleg kiépitettük ezt a láncsze-

met, de nem tartottuk gondosan "karban", feledésbe merült. Bár-

melyik eset áll is előttünk, hibák forrását jelenti, amely hi-

bák a tanulók munkájában felismerhetők. / Kereshető a hiányos

előismereteknek oka abban, hogy a tananyag mennyiségileg eset-

leg tulméretezet .t és hiányzik a kellő értelmi feldolgozás, de

a korszerütlen - verbális, közlő, ' anemorativ, stb... - okta-

tási módszerekben is./ Ezek a hibák szorosan összefüggnek a

már tárgyalt többi tipusu hibával, javitási módjuk nyilvánva-

lóan a hiányok utólagos pótlása.

Végül megemlitjük a matematika sajátos nyelvéből, kife-

jezéséből, jelölésrendszeréből és müszavaiból származó hibákat.

Ezen hibák eredetének több oka lehet. Bizonyos esetekben a mü,.

szó vagy kifejezés nem azt a matematikai tartalmat jelenti, .

amelyre a mindennapi életben használjuk. A tanulók nyelvi ne-

hézség vagy kényelem miatt csak a magyar megnevezését tartják

a maguk számára kötelezően megtanulandónak és ha idegen szóval

hallják, akkor keverik más fogalmakkal.Zavarólag hat több tana- .

lóra, hogy ugyanazt a matematikai fogalmat, műveletet, objek-

tumot többféle jelöléssel, kifejezéssel is illetjük, amelynek

sok esetben történeti, hagyományos értelmük van /pl. az a és

b szorzatának jelölésére alkalmazva látjuk : a x b, a • b, és

ab/. "Általában jobb egy objektumra pontosann egy jelet hasz-

nálni, és mindenképpen elkerülendő többféle jelölés önkényes

váltogatása" - irja Pólya György /19/.

- 18 -

Ezen hibák megelőzésében már sokat tett a tanár akkor, ha

tudor to si t j a nyomatékosan és ismételten a tanulók számára a

többféle megnevezés matematikai azonosságát, ha kis kitérőket

tesz az egyes mü.szavak vagy idegenből átvett szavak megmagya-

rázására, magyarra forditására /exponens, logaritmus, quotiens,

differencia, rádiusz, konvex, konkáv, abszcissza stb. /, mert

ezzel sok esetben szemléletes tartalommal párosul a megnevezés.

- 19 -

Vizsgálatok és kisérlet leirása, értékelése

Vizsgálataimat ős kisérletemet négy középiskola első és

második osztályaiban hajtottam végre. Három osztályban feladat-

lapos vizsgálatot végeztem a feltételezett hibák előfordulási

gyakoriságának felmérése, analizálása végett, egy osztályban

pedig a tapasztalt hibák megelőzési illetve javitási módjának

kipróbálása céljából kisérletet folytattam. /lezőberény, Oros-

háza, Hódmezővásárhely, Szeged/. Az iskolák kiválasztásánál

az a szempont vezetett, hogy legyen közöttük kisebb és nagyobb

iskola, kis muittal, de a jövőben is müködő vidéki iskola, tra-

diciókkal és tapasztalt oktató gárdával rendelkező iskola .

Az osztályok megválasztásánál figyelembe vettem, hogy

ne tul gyenge, de ne a legerősebb osztályt bocsássák rendel-

kezésemre. A kiválasztott osztályokban tanitá kartársak sze-

mélyére is tekintettel voltam. / Fiatalabbak és idősebbek, a

felügyeleti szervek véleménye szerint j6 ős közepes eredmény-

nyel oktató kartársak. /

A vizsgálatok illetve a kisérlet azonos feltételek mellett

folytak le, sugás és puskázás veszélye elkerülése végett elő-

adótermekben végeztük, ahol lehetőség adódott a tanulók szét-.

iil teté sére.

Előkisérletet folytattam az összeállitott feladatsor

megoldásának időtartama megállapitására. Az előkisérlet alap-

ján a feladatok megoldására szánt időt reálisan megállapitot-

tam. Nem az volt a cél, hogy minél kevesebb idő alatt oldják

meg a feladatokat, hanem, hogy mindenkinek legyen ideje megol-

- 20-

dani azokat. Az igy megállapitott időtartam a későbbi vizsgá-

lati osztályokra és a kisérleti osztályra kötelező érvénye

volt.

A vizsgálatokat és a kisőrletet minden osztályban ab-

ban az időben hajtottuk végre, amikor a szaktanár a tanmenet

alapján befejezettnek nyilvánitotta a szóbanforgó tárgykörrel

való foglalkozást és ujabb tárgykör tanitása következett, a

másik részét pedig az év végi ismétlés után. A fent emlitett

megszoritásokkal igyekeztem a kisérlet komplexitását adó fel-

tételeket közel azonos korlátok közé szoritani, hogy mind a

vizsgálatok, mind pedig a kisérlet eredménye minél jobban az

általános érvényeit, a reális állapotot mutassák.

A feltételezett hibák előfordulásával, javitási és

megelőzési módjával éveken keresztül foglalkoztam oktató-ne-

velő munkáin során. Vizsgálatokat és a kisérletet ezen tapasz-

talatok mellett azért végeztem el, hogy a szubjektiv megité-

lés veszélyének érzése alól mintegy feloldódjak. A későbbiek-

ben ismertetett vizsgálatok ás kisérlet eredményei lényegében

megegyeztek sokéves tapasztalatommal, természetesen egyes hi-

bák ritkábban fordultak elő, mint a feltételezésem és addigi

tapasztalatom alapján vártam volna. Ugyanakkor olyan hibák is

felszinre kerültek, amelyeknek előfordulását tanitásom során

egyáltalán nem, vagy igen ritkán tapasztaltam. Az egyes vizs-

gálati osztályokban a hibák előfordulásának százalékos aránya

ugyan bizonyos szórást mutatott, de az a tény, hogy az álta-•

lam tanitott osztályokban és a vizsgálatok szerint a személyi-

leg és területileg különböző mindhárom osztályban ugyanazok

- 21-

a hibák jelentős számban előfordultak, arra enged következtet-

ni, hogy a feltételezett hibák előfordulása bizonyos valószi-

nüségi szinten általánosnak mondható.

A kisérleti osztályt különös gonddal választottam ki. Mi-

vel nem lehetséges ugyanabban az osztályban vizsgálatot és a

tapasztalt hibák megelőzésére szánt beavatkozást /kisérlet/

egyszerre végezni és ilymódon a beavatkozás hatáéát megállaz

pitani, ezért olyan kisérleti osztályt választottam az egyik

vizsgálati osztály mellé, hogy a mellékfeltételek közelitően

konstansnak tekinthetők legyenek, hogy a variábilis tényezők

/tudnillik a vizsgált hibák javitására, megelőzésére tett erő--

foszitések/ hatása minél jobban megmutatkozzék. A továbbiakban

X osztálynak nevezem azt a vizsgálati osztályt, amely mellé

választottam a kisérleti osztályt. Ezen osztályokban tanitó

kartársak többéves tapasztalattal rendelkeztek és a megitélés

szerint hasonló eredményességgel tanítottak. Az X osztály lót-

száma 36, a kisőrleti osztály létszáma 34 volt. Mindkét osztály

ban ugyanolyan felmérő dolgozatot iratturné és e dolgozatban mu-

tatott teljesitmény , valamint a szaktanárok véleménye alapján

25-25 olyan tanuló t választottunk ki, akiknek matematikai tel-

jesitménye azonosan oszlott meg az 5-4-3-2 osztályzat között.

Az ilyen kiválasztás az egyes osztályokban tanitó tanárok szub-

jektiv megitélését nagy mértékben csökkentette.

A felsőbb osztályokban végzett vizsgálatoknak és kisér-

letnek a fent emlitett módon való megszervezését mellőztük

/többféle helyi- és személyi feltétel hiánya miatt/ ezen hi-

- 22 -

bák megelőzésére illetve javitására a tanulmányban szereplő

módszereket középiskolai munkám során éveken keresztül foly-

tatott kisérleteim alapján összegezem.

A kisérleti osztályban a szaktanárral közösen megbe-

széltük a várható hibákat minden anyagrész tanitása előtt, a

tanitási órákon tudatosan előidézte /magyarázatban és példa..

megoldásokban/ a várt jelenséget anélkül, hogy a tanulók fi-

gyelmét erre felhivta volna. "Belevitte"az 6ra menetébe a jó-

nak vélt megelőzési illetve javitási elképzeléseket. A tárgykör

befejezése után oldották meg ugyanazokat a feladatokat, mint a

vizsgálatban szereplő osztályok.

Mind a vizsgálatoknál, mind pedig a ki sé rl etné,l a ta-

nulók ráirták nevüket és osztályukat a feladatlapra. Ezzel mint-

egy komolyabb erőkifejtésre késztettük a tanulókat. Ugyanakkor

az osztályokban tanitó kartársak számára is gyümölcsöző volt,

mert feltárultak alóttük az egyes tanulók hibái, amelyeket ké-

sőbb hasznositottak további munkájukban. Számomra azért volt

fontos elsősorban a nevek felirása, mert iga dolgozat kijavi-

tósa után egyéni beszélgetést folytathattam /exploráció/ a

tanulókkal a hibák okának feltárása érdekében, illetve a ki-

egészitő kisérlet megszervezésére támpontot adott.

A feladatok általában egyszerűek voltak. Ezzel a követ-

kező célokat kivántem elérni:

a./ ne vegyek el sok időt az iskola tervezett, normális elő-

rehaladása folyamatából,

b./ aránylag mindenki oldja meg a feladatokat, foglalkozzék

velük,

c./ Az összetett feladatok megoldása során előforduló hibákat

- 23 -

"meztelenre" vetkőztettem, csak annyi"köritést"hagytam

meg, amely a vizsgált jelenséget nem fosztja meg ugyan kör-

nyezetétől, de fölösleges sallangok nélkül áll előttünk,

d./ A vizsgált hibákat - ahol kézenfekvő - a matematika jele-

ivel általános formulával is felirassam.

A kisérleti eredmények értékelésénél egyrészt összeha_

sonlitom a kisérleti osztály eredményét a vizsgálati osztályok

együttes eredményével, másrészt az értékelés és ö sszehasonli-

tás finomítása végett az X osztály eredményével. Némely eset-

ben a beavatkozás hatásosságának megállapitására a matematikai

statisztika módszereivel dolgozom, hogy a vizsgált populáció

vonatkozásában általános megállapitást tehessek. Egyes anyag-

részek tanitásában az elméleti és gyakorlati munkára forditott

idő helyes arányának megállapitására törekszem.

- 24 -

A vizsgált tipikus hibák tárgyalása

1. hiba

Az algebrai kifejezések számértékének kiszámitása során igen

gyakori hiba az első osztályban /de még felsőbb osztályban is

előfordul/, hogy a tanuló nem tesz különbséget a

-n 2 	és 	(-n) 2

között.

Vizsgálat

a./ Számitsuk ki

-n2 + 1

kifejezés értékét, ha n=2.

b./ Számitsuk ki

-n2 +1

kifejezés értékét, ha nm-3.

Azért adtam a/ és b/ feladatot, mert

1./ a "várt" hibás megoldások értékelésénél el akartam

kerülni a véletlen, az elirás esetleges szerepét,

2./ az "n" értéke pozitiv és negativ is legyen.

A vizsgálati eredmények értékelése után azonban igazolódott,

hogy hü képet adott volna csak az egyik feladatis, mivel azok

a tanulók, akik hibát követtek el az a/ feladatban, csaknem

mind a b/ feladatot is rosszul oldották meg.

- 25-

A vizsgálat eredménye a következő volt:

X osztály 17 /68// hibátlan 8 /32* hibás

Y 	" 	28 /66 °x/ 	" 	14 /33* 	"

II 	" 	27 /59°t/ 	n 	.19 /41 %' 	"

A három osztály együttes eredménye:

72 /64 "/ hibátlan 	41 /36 °x/ 	hi bá s

A hibás megoldások csaknem minden esetben azt jelentették, hogy

tivaz a/ feladatban a helyes eredmény 1-3/ helyett /+5/-öt, a

b/ feladatban /-8/ helyett /+10/-et jelöltek meg.

A hiba forrása nyilvánvalóan a következő hibás okoskodás:

-n2 +1= (-n) 2 +1

Megtanulta a tanuló a negativ számnak negativ számmal

való szorzási szabályát /vagy ennek megfogalmazása maradt meg

benne olymódon, hogy a negativ szám négyzete pozitiv/ és meg-

szokás 4lap ján a variánsok értékelése, gondolkodás nélkül al-

kalmazza:

" .. w ha n=2, akkor minusz "n" egyenlő minusz kettővel, minusz

kettő négyzete pedig plusz négy. Az igy kapott eredményhez hoz-

záadjuk az 1-et, kapjuk a /+5/-öt."

A tanuló fenti hibás okoskodásának megmaradásához je-

lentősen hozzá járulnak még a következő okok:

1/ az algebrai kifejezések tagolt, "szemléletes" olvakásának

hiánya /"minusz a négyzet" és "minusz n a négyzeten"/,

2/ az együttható fogalmának /kiilönös tekintettel a /+1/ és

minusz 1 együtthatókra/ tisztázatlan volta. Nem látja a

tanuló, hogy tulajdonképpen a következőről van szó

-n2 + 1 = (- 1)n 2 + 1

- 26 -

/ Itt szerepet játszik az a szemlélet is, hogy az egyes szám

a tanuló legkorábbi számbeli élménye és később elhomályosult

az egységnek a szerepe, lekicsinylően kezelik. Ez abból a

mondókából is kiderül, hogy "az egy sem nem szoroz, sem nem

oszt"./

Ki sé rl et

A szaktanárral előre megbeszéltem, hogy az egyes tani-

tási órákon e témakör tárgyalása és begyakorlásakor sor kerül-

jön a fent emlitett megelőzési ős javitási elgondolásokra is.

Gyakorolta a tanulókkal az algebrai kifejezések olvasá-

sát. Nem engedte meg, hogy a tanulók felületesen ős pontatla-

nul használják az olvasásnál és beszédjükben a "mínusz a négy-

zet" ős "mínusz n a négyzeten" kifejezéseket. Megoldották a

tanulók aktiv közremiiködé lével, hogy vajon n-nek van-e olyan

számértéke, hogy

-n2 = (-n) 2

A megoldás után megnyugvással látták, hogy ez csak a=0 eset-

ben lehet igaz.

Az együttható pontos meghatározása után a következő kérdések-

re adtak választs

Mi az együtthatója 2a-nak

3a2-nek

a-nak

a2-nek

a
3 -nak

2a -nak
3

2 a -nak

- 27 -

Mi az együtthatója -a-nak

-5a3-nek

-
a -nek

a 	 n 	- 2a -nek

,► 	 11 	
2 a -nak

` 3 	.

•
•
•

Szorozzuk meg a-t minusz 1-gyel: a(-1) = -a

Szorozzuk meg a2-et minusz 1-gyel: a 2 (-1) = -a 2

Igy tudatosabbá vált, hogy minusz a, minusz g2 tulajdonképpen

azt jelenti, hogy

-a =
-a 2= (-1) a2

Ilyen előzmények után került sora kisérlet lefolyására, mely-

nek eredménye a következős

Hibátlan megoldás: 22 /88%/

Hibás megoldás: 	3 /12//

A három hibázó tanuló közül egy tanuló nem előjel, hanem

számolási hibát vétett / nyilván figyelmetlenségből/, a másik

két tanuló továbbra is a már emlitett hibát követte el *

A ki sérl eti osztály eredményének a három osztály együt-

tes tel j esitményével illetve az X osztály eredményével való

összehasonlitásával láthatjuk, hogy a hibák előfordulása 3670

illetve 32 °f y-ról 12%-ra csökkent.

A kisérlet eredménye igazolja Kelemen László megállapi--

tásait is. Megfelelő gondolkodtató feladatrendszerek, sorok

segitségével a gyengébb tanulók teljesitménye ugrásszeriien

11 	 p

x - -3-C; n1n2 t = a nl+n2

- 28

emelkedik a müveletvégzésekben. Ezek a feladatrendszerek se-

gitik a tanulókat az alapkérdések és összefüggések tisztázá-

sában és biztonságosabban kezelik ezekután a gyakorlati alkal-

mazásokban.

A bevezetőben emlitettem, hogy az X osztály és a ki-

sérleti osztály esetében igyekeztem a kisérleti feltételeket

azonos módon megszabni. A két osztály kisérleti feltételei

között csak egy feltétel különbözött, ez a feltétel az, hogy

a kisérleti osztályban a kisérlet lefolytatása előtt a fent

emlitett javitási és megelőzési eljárásokat alkalmaztuk. A

matematikai statisztika módszereivel megvizsgáljuk, hogy ez

az egyetlen nem azonos kisérleti feltétel a két osztály telje-

sitményében szignifikáns különbséget eredményezett-e, vagyis

hogy beavatkozásunk hatásos volt-e ? Ha hatásos volt, az azt

jelenti, hogy igen kicsiny a P valószinüsége annak, hogy pusz-

tán a véletlen folytán /tehát agy, hogy a beavatkozásunk hatás-

talan/ kapnánk az észlelttel megegyező nagysága vagy annál na.

gyobb eltérést a két osztály teljesitményében •

Azoknak a tanulóknak a teljesitményét, akik hibátlanul

oldották meg a feladatot 1-esel, a hibát elkövető tanulók

teljesitményét pedig 0-val jelölöm.

képlet alapján ki számi tom "t" értékét. A "t" érték ki számi tá-

sa után a Student-féle "V-próba táblázata alapján megálla-

pitom a szignifikancia fokát.

V s =

- 29 -

x: a kisérleti osztály egyéni teljesitényei

tel j esitiuényének átlaga

x: az X osztály egyéni teljesitményei
It 	It 	teljesitményének átlaga

nl s az X osztály létszáma/akik a vizsgálatban résztvettek/

n2 : a kisérleti osztály létszáma

~(x - x) 2+ (x - x) 2
n1- 1) + (n2- 1)

Szabadsági fok: n1+n2-2

A szárvitást meggyorsithatjuk, ha felhasználjuk a követke-

ző összefüggéseket:
i(x x)2 = Ix2 (Zx)2

nl

Z(x 1 -$) 2 a x2 - ~g-~ n2

A képletben szereplő mennyiségek értékei:

X osztály 	 Kisérleti osztály
I
 17

x = 	= 0,68 	 x = 22 = 0 , 88

.z22= 17 	 2- x2= 22

~~ = 289 = 11,56 	 (Zx) 2 484 1,11 2 5 	 n2 ' ~ 25
= 19 ,36

I(x' - 36 2 = 5,44 	 2(x - 3C) 2 = 2,64

5,44+2,64 	8,08
s = 	48 	= 48
t = 0,88-0,68 25 25

	

0,41 	50

t = 1,805

A "t" táblázat alapján

0,05Cp<0,10

= 0,41

x :

- 30-

Eredményünk tehát azt mutatja, hogy 5-10V0 a véletlen

szerepe abban, hogy a kisérleti osztály jobb eredményt .ért el

az % vizsgálati osztálynál, 90-95 $ a beavatkozás hatásának

tulajdonitható. Beavatkozásunk hatása bár nem mondható szig-

nifikánsnak /ugyanis PZ 5 $ esetében beszélünk a pedagógiai ki-

sérleteknél szignifikáns hatásról/, de a szignifikancia hatá-

rán mozog.

31

2. hiba

Az algebrai kifejezések szorzásának témakörében gyakran

elkövetett hiba, hogy a tanuló többtényezős szorzatot ugy szo-

roz meg egy tényezővel, hogy a szorzat minden tényezőjét szo-

rozza. Általános formulával ez a hiba igy irható

a(bc) = abac

Itt nyilvánvalóan helytelenül feltételezett analógia a hiba

közvetlen oka. A tanulók ugyanis megtanulták a többtaguak szor-

zásának szabályát, vagyis hogy a többtagu minden tagját szoroz-

zuk a számmal, / a(b+o) = ab+ac /, és ezt a szabályt átviszik

a többtényezős szorzat szorzására is.

Vizsgálat

Végezzük el a következő szorzásokat:

1/ 3(-2)(-5)

2/ 2a(-3b 4c)

3/ -2(a+b) (c+d)

A hármas feladat a következő célokat szolgálta:

a/ . egyik feladatban ne szerepeljenek betlik, csak konkrét számok

b/ a másik feladatban betllk is szerepeljenek és a tényezők egy-

taguak legyenek

c/ a harmadik feladatban a tényezők között többtaguak is le-

gyenek.

A vizsgálat eredményeit a következőkben foglalom össze:

1. feladat

- 32 -

X osztály 20 /80 `/0/ hibátlan 5

Y " 31 / 74 °c/ " 11

U " 28 /61 6A/ " 18

r
/20 `/~/ hi bá s

/26/4/

/39,4/ 	"

A három osztály együttes eredménye:

79 /69 14/ hibátlan 	34 /31 °/'/ hibás

A 34 hibázó tanuló közül 6 tanuló előjelhibát vétett, 28 tana-

16 a már ealitett helytelenül feltétetlezett analógián alapu-

16 hibába esett. / 3(-2)(-5) = (-6)(-15) = 90 /. Kilenc tanu-

16 amellett, hogy hibásan oldotta meg a feladatot, a zárójel-

használat fontosságát sem érzi, ugyanis zárójel nélkül irja le

a megoldást

3(-2)(-5) = -6•-15 = 90.

A zárójel elhagyása miatt ezen tanulók egy része a sulyod hiba

mellett még egy hibába esik, mivel a

-6.-15 =-21

eredményt hozzák ki.

2. feladat

X osztály 18 /72 /e/ hibátlan 	7 /2850 hibás

Y 	" 	27 /64 t'4/ 	t' 	15 /36 d`/ "

U 	" 	25 /54 f/ 	" 	21 /46 '/ "

össsesitett eredmény:

70 /62'i/ hibátlan 	43 /38 %/ hibás

A 43 hibázó tanuló közül 7 tanuló előjelhibát vét, a többi

a hibák szempontjából a következő módon oszlik meg:

24 tanuló igy okoskodik

2a (-3b • 40) = -6ab 8ac = -48 a2bc

-33-

6 tanuló megoldása igy néz ki

2a (-3b 4c) = -6ab + 8ac

Ezek a tanulók tehát amellett, hogy a szorzat mindkét ténye-

zőjét beszorozzák 2a-val, még azt a hibát is elkövetik, hogy,,

a részletszorzatok közé a szorzás jele helyett összeadási je-

let irnak. Ez méginkább megerősiti az előre feltételezett

hibaforrást, t.i. azt, hogy mennyire a többtagu összegnek a

szorzási szabályát igyekszenek érvényben tartani a többténye-

ző szorzatnak a szorzása esetében is.

3 tanuló teljes tájékozatlanságot árul el, értelmetlen össze-

visszaságot ir le, megnyugtatva magát, hogy meg tudta oldani a

feladatot.

A 2. feladat eredményének az 1. feladat eredményével var

ló összehasonlitása után azt a következtetést vonhatjuk le,

hogy azok a tanulók,akik az első feladatot hibásan oldották

meg, a második feladatban is hibáztak /három tanuló kivételé-

vel/. Ez közös vonása a két feladat rossz megoldásainak, va.-

gyi s a hiba oka is ugyanaz. Az a tény viszont, hogy 31'%-ról

34-ra emelkedett a hibát elkövetők száma, azt mutatja, hogy

a helytelenül feltételezett analógia mellett igen sok tanulót

a betűkifejezés is "zavar", a betűk mintegy sugallják a hiba

elkövetését. Ennek oka, hogy a többtagnak szorzásszabálya nem

konkrét formában 61 a tanulókban /tehát nem igy pl., hogy

2(5+7) = 20 5 + 2 0 7 /, hanem az a(+ac) = ab+ac általános

formulában /amely különben tanitá,sunk célja is/, ezért mig

a csak numerikus formában adott feladat megoldásánál legtöbben

el is gondolkodnak a megoldás helyességén, addig a betűszámok-

- 34 -

kal adott felada 	t,nál az a(b+c) = ab+ac azonosság emlékezetben

való megléte miatt különösebb meggondolás nélkül "ráhuzza"

a többtényezős szorzatra is, vagyis a(bc) = ab , ac vagy

a(bc) = ab+ac.

Meglátásom szerint a számfogalom b6vitései során az

egyes műveleteknek és a müveletek közös tulajdonságaira vo-

natkozó kommutativ, asszociativ és disztributiv tulajdonságok

a tanulók számára üres, formális képletek maradnak. Sok tanár

er6siti is ezt a hibát azzal, hogy elmulasztja, elsieti ezen

tulajdonságok jelent6ságének megmutatását, inkább csak formá-

lis elméletieskedésnek tekinti. /Hiszen a tanulók számára is

nyilvánvaló, hogy ab=ba, a+b=b+a, a+(b+c)=(a+b)+c, a(bc)=(ab)c,

a(b+c)=ab+ac jelázóval/. Hogy mennyire fontos a fent emlitett

szabályok mélyebb begyakorlása és tudatositása, elmulasztását

az 1. és 2. kisérlet eredménye is igazol ja.IHa a tanulók tudato-

san magukévá teszik a fenti müveleti tulajdonságokat és azok-

nak kombinált alkalmazását, tehát azt például, hogy

a(bc) = (ab)c = b(ac) = abc ...

A hibát elkövető tanulók száma erősen lecsökken.

3. feladat

X osztály 13 /5V4/ hibátlan 8 /32!4/ hibás 4 /16X/ részben
fogl.vele

Y " 24 /57/4/ " 13 /31 °A/ " 5 / 12// 	"

II " 21 /46 °,4/ " 20 /43 t/ " 5 /11 °4/ 	"

Összesen 58 /51X/ hibátlan, 41 /37 °A/ hibás, 14 /12A/ rész-

ben foghlkozik a feladattal, ami azt jelenti, hogy nem végzi

el teljesen a kijelölt müveleteket, hanem egy lépés elvégzé-

se után a -2(a+b)(c+d) _ (-2a-2b)(c+d) vagy

-2(a+b)(c+d) = -2(ac+bc+ad+bd) alakot véglegesnek

- 35 -

tekintik.

A 41 hibás dolgozatban a -2(a+b)(c+d) = (-2a-2b)(-2e-2d)

és -2(a+b)(c+d) = -2a-2b(c+d) hibás elgondolások csaknem

50-501%-ban szerepelnek. A kisérlet eredménye a feltételezett

hiba mellett az utóbbi hibát is felszínre hozta.

A zárójelek használatának szükségessége és a zárójelek jelen-

tősége tehát sok tanulónál nem begyakorolt elem.

A hibázó tanulókkal kiegészitő kisérletet folytattam le.

A feladatot -2(a+b)(c+d) alak helyett (a+b)(c+d)(..2) alakban

adtam meg. A kisérleti eredmények azt muatják, hogy az erede-

ti alakban adott feladatot hibásan megoldó 41 tanuló közül 9

az ujabb alakban felirt feladatot helyesen oldotta meg, to-

vábbi nyolc tanuló (a+b) (c+d) (-2) = (ac+bc+ad+bd) (-2) rész

eredményt hozta ki. A kiegészitő kisérlet azt mutatja, hogy

a tanuló általában a több taggal való szorzási szabályt tudja,

ezért (a+b) (c+d) (-2) alakban adott kifejezésnél gondolatilag

ugy jártak el, hogy több tagot szorzok többtaguval /hiszen igy

kezdődik a feladat/ és a kapott eredményt szorzom minusz ket-

tővel. Vagyis nem a szabály nem tudásából származik a hibák

zöme, hanem

a/ a helytelenül feltételezett analógiából;

. -2(a+b)(c+d) = (-2a-2b)(-2c-2d)

b/ a zárójelek használatának hiányos ismeretéből:

-2(a+b)(o+d) = -2a-2b(c+d)

e/ a kommutativitás törvényének nem eléggé tudatos voltából.

A tanuló hajlamos arra, hogy a többtényezős szorzatoknál a ki-

jelölés sorrendjében végezze el a szorzást /első tényezőt

- 36 -

szorzom a másodikkal, stb./. Meggyőződhettünk erről abból is,

hogy pl. 2'8'5 szorzást több tanuló 28'5 = 16.5 = 80 sorrend-

ben számitja ki, holott az ésszerüség nyilván 2 , 8:5 = 2 , 5.8 =10 , 8

sorrendet kiván. Ezen kísérlet eredménye is igazolja Menscsinsz-

kaja azon megállapitását, hogy a "feladat megoldásánál a müve-

1 et kiválasztása és a kapott eredmény értelmi kifejezésére

közvetlen hatást gyakorolnak azok a kapcsolatok, amelyek a tanu-

16k élettapasztalatában kialakultak azon sorrendjükben, amely

számukra legmegszokottabb,"/16/

Ki sérlet

Ebben az osztályban a tanár különös figyelmet forditott a

fenti hibák megelőzésére. A vizsgálatnál emlitett szemponto-

kat, amelyektől e hibák számának csökkenését vártuk, szigoruan

betartotta és betartatta. Az előjeltévesztés csökkentése cél-

jából rászoktatta a tanulókat arra, hogy a művelet elvégzése

előtt /amennyiben ez lehetséges/ először a részeredmény illetve

eredmény előjelét kellett leirni /nemOsak mondani ! / és csak

ezután kezdhette meg a számok abszolut értékeivel való szá-

molást. Több és nehezebb zárójeles feladatot oldatott meg, mint

a vizsgálati osztályokban, amely feladatokban mindig meg kel-

lett mondani, miért kell zárójelet alkalmazni, az egyes záró-

jeleknek "mettől meddig van hatáskörük", ha egyes zárójeleket

elhagynánk, mennyiben módositaná az a feladat jelentését, megol-

dását és eredményét. Állandóan javittatta, ha valaki a szorzó-

tényezők helyett a szorzat tagjairól beszélt. Többtényezős ször-

- 37 -

zatok esetében gyakorolták a tényezők csoportositását, felcse-

rélését és rámutattak ennek jelentőségére./Mindezek termé szete-

sen arra vezettek, hogy ebben az osztályban a feladatok szám- és

minőségbeli különbözősége miatt kevesebb idő jutott a szóbeli

számonkérésre, a rendszeresebb feleltetésre. Ezt a hiányt azon-

ban a többszöri "oszlopdolgozatos" eljárás pótolta./

A kisérlet eredménye:

1. feladat

23 /92 6/0/ hibátlan 	2 /8X/ hibás

Előjelet egy tanuló sem tévesztett. Két tanuló eredménye itt is

90 volt.

2. feladat

21 /844/ hibátlan 	 4 /16,4/ hibás

A négy tanuló közül egy tanuló előjelhibát vétett, tehát 3 ta-

nuló követett el elvi hibát.

A kisérlet értékelése során kiderült, hogy a három tanuló kö-

zül egy tanuló olyan tipusu hibát követett el, amellyel előző-

leg nem találkoztunk:

2a(-3b°4c) = (2a-3b)°4c = 8ac-12bc

Ez a hiba a csoportositás törvény "tulbuzgó" alkalmazásának kö-

vetkezménye. 	 .

A harmadik feladatot a kisérleti osztályban nem adtam fel, mivel

a vizsgálati osztályokban a ki egé szi tő kisérlet rámutatott a

hiba okára és javítási módjára.

- 38 -

3.• hiba

A törtes törtek /" emeletes törtek"/ előfordulása igen

sok tanulóban félelemérzetet, ellenszenvet vált ki. Adott eset-

ben ehhez hozzájárul az "emeletes tört" olyan hangnemben való

emlegetése is, amely valami nagyra, igen nehézre való utalást

jelent.

A törtes törtek körében elkövetett hibák csaknem mindig

a fogalmak tisztázatlan voltából származó hibák, de sok eset-

ben hozzájárulnak a hiányos alapismeretekből származó hibák isi

/ még mindig nem tudja vagy elfelejtette a közönséges törtekkel

való műveletek szabályait/ 2 továbbá a forma és tartalom egysé-

gének figyelmen kivUl hagyása .

Az ide tartozó hibákat általában az

a
13 	a
c • b •

Ti

a
b 	alakban adott törtek problémáinak ne-
e
d 	vezhetjük.

Vizsgálat

Irják át a felsorolt három törtes törtet /'emeletes törtet"/

olyan törtalakba, hogy azokban csak egy törtvonal szerepeljen:

	

a/ 2 	b/ 2 	c/ 	2

	

5 	-7 	 7-

A feladatban szereplő törteket olyan numerikus értékkel adtam

meg, hogy az egyszerusités mint lehetőség, ne vonja el a fim

gyelmet, csupán a törtes törtek értelmezése és különböző alak-

-39-

ja legyen a központi probléma.

A kisérlet eredményes

Hibátlan 1 hibás 2 hibás 3 hibás Részben fogl.
vele

X osztály 12 /48 0 / 6 /24%' 3 /12%/ 2 /8`/ 2 /0/

Y " 15/36%/ 7/17%/ 8/19`// 6/14`/ 6/14/

II " 15 /33%/ 10 /221/ 9 /204/ 8 /17 °0/ 4 /8l+/

Azokat, akik részben foglalkoztak a feladattal, nem sorolom a

hibázó tanulók közé, mert értik a törtvonaVak jelentését, mivel

dolgozatukban ilyen alakba irták át a törteket:

vagy 	2 = 2 s

2
a 0,656.... 	vagy 	3 : 5

2 ~
.

0,666...
0,714...

7
= vagy 	s ~

/Ha szigoruan vesszük azt a tényt, hogy a tanuló a közönséges

törteknek tizedeltörtekkel való átalakitás utján igyekszik "meg-

szabadulni" a törtes törttől, akkor nem nevezhetjtk ezt általá

ban csak formai hibának. A jelen feladatok közül az utóbbi kettő-

nél nem indokolt az egyenlőségjel a végtelen tizedestörtek miatt.

Gyakran tapasztahatjuk, hogy emiatt az egyenletmegoldásoknál

csak közelitő megoldást adnak a tanulók. Különösen az exponenci-

ális és logaritmikus egyenleteknél okoz ez problémát, amikor az

ismeretlen pontos értéke általában táblázathasználat nélkül meg-

állapitható lenne./

A 113 tanuló közül mindhárom példát hibátlanul 42 /37%/ ta-

nuló oldotta meg, 16 /15`// tanuló mindhárom példa megoldásánál

- 40-

elvi hibát vét. 23 tanuló a feladat 2/3 részét, 20 tanuló pedig

csak 1/3 részét oldja meg helyesen. 12 tanuló részben foglalko-

zik a feladattal.

Legtöbb hibát az a/, legkevesebbet a c/ feladatnál talál-

hatunk, a kettő között foglal helyet a b/ feladat. A hibák ilyen

sorrendben való előfordulása nem véletlen. Többéves tapasztala-

tom és hibázó tanulókkal való beszélgetés alapján a következő

okokra vezethető vissza:

1.1 A törtekkel végzett miiveletek szabályai közül legélénkebben

a törttel való osztás-szabályaél az emlékezetükben. /A sza-

bályban szereplő "reciprok" idegen szó nagymértékben hozzá-

járul a szabály megmaradásához./ A pongyola megfogalmazás

/t.i. a legtöbben csak a "reciprok értékkel szorzok" for-

májában rögzitik, nem mondják hozzá, hogy az osztó tört re-

ciprok értékével szorzok/ miatt azonban többen

2
= 3 	helyett 4, 2 -et irnak.

A c/ példánál ezért az elmondottak miatt a legtöbb jó megol-

dás adódott, kivételt azok képeznek, akik az említett re-

ciprokkal való szorzást rosszul alkalmazták.

2./ A 0/ feladat aránylag sok jó megoldását az is elősegitette,

hogy a tanulók hajlamosak arra, hogy a felirt három alak

bármelyikénél felülről számitva az első két számot /2 és 3/

tekintsék törtnek, amelyet azután osztani kell / tehát a

2/3-ot / az alatta levő egésszel vagy törttel .. Ezen okosko-

dás valóban a 0/ és b/ példánál beválik, tehát_emiatt csök-

ken a rossz megoldások száma. A b/ példánál a c/-hez viszo-

- 41 -

nyitva azért hibáznak többen, mert törtnek egésszel való

osztási szabályát kisebb biztonsággal kezelik, mint a tört-

nek törttel való osztási szabályát.

Az elmondottak miatt az a/ példánál a hibázó tanulók száma mint-

egy megkétszereződik.

A hibák fentebb emlitett okainak ismerete a megelőzés illetve

favitás módjait is tüstént kezünkbe adja:

a./ az általános iskolában megtanult szabályokat ezigoru pontos-

sággal áti emé telei és feladatok halmazával kinosan u j ra be-

gyakoroltatni.

b./ megmutatni és begyakoroltatni, hogy a törtes törteknél a tört-

vonalak különböző hosszuságura való huzásával / "fő" és "mel-

léktörtvonalak"/ fejezzük ki, hogy az egészet illetve törtet

kell-e osztani egésszel vagy törttel. /A törtvonal "per"

szócskával való helyettesitése is hozzájárul a hibák elköve-
2

té séhez, Nem szerencsés pl. , 3 	ilyen formában való mon..
5

dása vagy olvasása: "kettő per három per öt". Ez zavart

okozhat a tanulókban. Helyette, ha "kettő osztva háromötöd-

del" beszédmódot használjuk, akkor a formaprobléma / a fő-

törtvonal hosszabbra huzása/ és ezzel együtt a kijelölt mű-

velet értelme egyszerre világossá vált. A most tárgyalt hi-

batipussal kapcsolatban nem folytattam le az előzőekben sze-

replő hasonló kisérletet, hanem tanitásaim során az elmondot.

tak figyelembe vételével sikerült a hibákat csaknem telje-

sen kiküszöbölni.

- 42 -

4. hiba

Az algebrai kifejezések összevonásakor tapasztalható hi-

bák felderitésére iktattam be a következő vizsgálatot.

Vizsgálat

Végezzük el az összevonásokat:

1./ 8a - 5a

24/ 3x2 + 5y2 - x2 - 6y2 + 1

A vizsgálat eredménye:

X osztály 19 /76 °/0/ hibátlan 6 /244/ hibás

Y osztály 37 /88 ,4/ " 6/12 °/ "

U osztály 35 /7710/ " 11 /23%/ "

Bár egyszerűek voltak a feladatok, mégis a hibát elkövető tanu-

lók százalékos aránya elgondolkodtató.

A példák megoldásánál a következő hibák előfordulását vártam:

1./ 8a - 5a = 3 /vagyis a-ból kivonom az a-t az egyenlő nullá- .

val, ezután pedig 8-ból kivonom az 5-öt/.

2./ 3x2 5y2 x2 6y2+1 _ 2 - 1 + 1 = 2

/ az előző hibás elgondolás alapján./

Az lihibatipus előfordulása nem váltotta be az előzetes

"várakozást". Ugyanis 8a-5a összevonást a 113 tanuló közül

110 helyesen végezte el és csak 3 tanuló eredménye 8a-5a=3.

Mindegyik osztályból egy-egy tanuló . /

A 2/ feladatmálra lényegileg ugyanugy kellett eljárni, mint

az 1/ feladatnál, csupán másodfoku tagok szerepeltek az első-

-43-

foknak helyett, továbbá az összevonásnál a tagok osoportositá-

sóra is figyelemmel kellett lenni. / A csoportositás egy tana-

lónál sem jelentett problémát./ Ezért a hibás megoldásokat a már

emlitett 3x2+5y2-x2 6y2+1=2 alakban vártam. Az a három tana-

16, akik az 1./ feladatnál elkövették az emlitett hibát, a má-

sodik feladatban egy kivételével szintén hibáztak. A kisérlet

lényt deritett olyan hiba előfordulására, amelyről már szó volt,

illetve előre nem számitott hibára is. Ugyanis 12 tanuló sze-

rint 3x2-x2=3, vagyis x-ből kivonja az x2-et, az egyenlő nul-

lával és megmarad 3. Ez kétszeres hiba, hiszen nem veszi észre

azt sem, hogy 3x2-x2=3x2-1x2 , vagyis az 1-es együttható elha-

gyása itt is kisért. Igy ezen 17 tanulónál az eredmény:

3x2+5y2-x2-6y2+1 = 3 - 1 + 1 = 3 .

7 tanulónál az eredmény 2x--y+1 vagy 3x-y+1.

Az első esetben észrevették az egyes együttható szerepét, a

másodikban nem. Közös viszont a hibázás annyiban, hogy gondo-

latmenetük a következő:

3x2-x2 = 2x /vagy 3x/, mert a kivonás miatt a kitevőket is ki

kell vonni, vagyis 2-2=0, azaz akkor az x-nek "nincs kitevője".

/A kitevők kivonása után x° hatványt kellene irni, de x° és

x=x1 közötti különbség nem tiszta előttük./

Több tanuló munkájában találkoztam ilyen irásmóddal:

3x2 + 5y2 - x2 - 6y2 + 1 = 2x2 - ly2 + 1.

Ez nem hiba, hanem méginkább megerősiti az egyes együttható

szerepét a gondolkodásban. Egyben a javitás egyik módszerét is

sugallja, t.i. azt, hogy kezdetben mondjuk ki, hogy 5y 2 - 6y2

egyenlő minusz egy y2-tel. /Később az "egye' szócska elmaradása

- 44 -

nem okoz értelmi hibát./

A numerikus számolási hibákat nem tekintettem hibás megol-

dósnak /hiszen nem ez volt a célom/, csak az elvileg hibás meg-

oldásokat vettem számitásba.

A vizsgálat eredményét összefoglalva azt mondhatjuk, hogy

mindkét feladatot helyesen megoldók számához viszonyitva a hi-

bát elkövetők száma lényeges.

A hibákat általános formában igy ichatjuk fel:

az - x=a

az - bx = a - b

ax2 - bx2 = (a - b) x

A hibák oka összetett:

a./ az együttható külön "él" a betükifej ezé stől

b./ az egyes együttható elhagyása

c./ a hatványfogalom tisztázatlan voltából származó hiba

d./ formalizmuson alapuló hiba /a miiveleti jelek önálló életre

kelnek a kitevőkben is/. .

Kisérlet

Ebben az osztályban a fent emliett hibák megelőzésére a gya-

korlatok során több időt töltöttek el az algebrai kifejezések,

az . együttható és hatványozás fogalmával.

Nagyobb sulyt helyeztek az együttható, hatványalap, hatványkitevő

és hatvány fogalmának tisztázására. Bevésettük a tanulókkal,

hogy 	a lal 	 -x = -1x1

- 45 -

Az egynemii és különnemü algebrai kifejezések hangsulyo-

zottabb megkülönböztetése után belátták, hogy az egyneműek ösz-

szevonásánál formailag az összevonást az együtthatókkal végez-

zük, amelyek előjeles számok összevonását jelentik.

Az együttható tiszta fogalmát zavarja az olyan megálla-

pitás, hogy az együttható az egytaguban szereplő számtényező,

amelyet elsó tényezőnek szokás írni. Ez később hibaforrássá

válik, pl. a másodfoku egyenlet gyökképletének alkalmazásánál.

Több tanuló pl. 3x(a2- be) kifejezés együtthatóját /ahol a, b, e

adott mennyiségek/ 3-nak veszi, holott 3(a2- be).

A kisőrlet végrehajtása után megnyugtató eredményt kaptunk,

a 25 tanuló közül 22 hibátlanul oldotta meg a feladatot. A hibá-

zó 3 tanuló közül egy tanuló az összevonások során numerikus hi-

bát követett el, 2 tanulónál a második fellidat eredménye itt is

3 volt.

- 46 -

5 . hiba

Ide sorolom a kiemeléssel való szorzattá alakitás so-

rán elkövetett hibákat. Általános formulával a tapasztalt hi-

bákat igy irhatjuk le:

l./ ab+b=ba 	 .

2./ ab+ b=2ba

3.1 ab + b = b(ab)

Az 1./ hibánál igy okoskodik a tanuló:

ab + b=b(a+0) =ba

A hiba oka nyilvánvalóan abban van, hogy a kiemelésnek mint

algebrai müveletnek a fogalma nem tiszta. A b kiemelését a b

"elvonásával" helyettesiti.

Nincs tisztában azzal, hogy a kiemelés a többtagu egytaguval

való szorzásának forditott művelete:

ab + b = b(a + 1) , mert

b(a + 1) = ab + b

Azt is mondhatnánk, hogy a disztributiv törvény azonosság

alakjában való felirásánál / a(b+c)=ab+ac / nem , tudatositották

kellő módon, hogy "balról jobbra" haladva és visszafelé is

igen fontos szerepe van ennek az azonosságnak.

A 2./ hibánál a tanulót a "szorzattá alakitás" kifejezés arra

"serkenti", hogy b-t összevonja b-vel, .igy

ab + b = a2b = 2ba

A tanuló ezen helytelen elgondolása abból származik, hogy "szor-

zat" elnevezésen csak olyan szorzatra gondol, amelyben nem

szerepel plusz vagy.minusz jel. Nem gondol pl. ilyen szorzatra

aa2b(3a + 5)(b - 2)

-47-

A szorzótényező ezeknél a tanulóknál az egytaguakra korláto-

zódik, ha plusz vagy minusz jelet látnak, akkor csak az összeg

vagy különbség tagjainak tudják tekinteni őket. .A plusz vagy

minusz jeltől való szabadulás /tehát,hogy tényezőket kapjon/,

nem véletlenül vezet az ab+b=2ba eredményhez, ez összefügg a

már tárgyalt ax-x=a hibával.

A 3./ hiba esetében a tanuló elgondolása a következő:

ab + b = b(a + b) = b(ab)

Kétszeres hibát vét a tanuló, mert az első lépésben csak az el-

ső tagból emel ki b-t. Ez egyrészt a fogalom tisztázatlan vol-

tából származó hiba, másrészt téves analógián alapuló hiba, ugya-

nis tudja azt a- szabályt, hogy szorzatnak csak az egyik ténye-

zőjét szorozzuk, és mivel itt is szorzat szerepel a felszólitás-

ban, igy a kiemelést is igy akarja elvégezni, a második lépés-

ben pedig a 2./ alatti pszichikai tényező is szerepet gátszik.

/ az a+b tényező ab alakot kap, mert igy szorzat/

A fent elmondottakat a vizsgálati eredmények és a tanu-

lókkal való személyes beszélgetések igazolták. A vizsgálat fo-

lyamén az volt a tanulók feladata, hogy a következő kifejezé-

seket alakitsák szorzattá a kiemelés módszerével:

1./ a2b + b

2./ -.2a5b2 + 4a6b3 -. 2a2b2

Az irásbeli munkák értékelése után a következő képet kaptuk:

X osztály 18 /72/e/ hibátlan 7 /28 %/ hi bá s

Y osztály 31 /74%2/ " 11 /26 %/ "

U osztály 32 /69%/ " 14 /3l%/ "

A hibák többsége a fentiekben tárgyalt hiba volt. Tapasztal-

- 48 -

hattunk azonban olyan hibákat is, amelyek nem mondhatók tipi-

kusnak, mivel előfordulásuk ritkább, mint a már említett hi-

bák előfordulása. P1. a2b + b = ab(a + 1), vagy a 2b+b=a2b24

Néhány tanulónál a szorzattá alakitás igy néz ki:

a2b + b = (a + b) (a - b)

Nyilván számukra a szorzattá alakitásnak csak az az egy módja

létezik, amely az a 2-b2=(a+b) (a-b) alakban él emlékezetükben

és ezt akár lehet, akár nem, alkalmazzák. Nem számoltam a hibát

elkövetőkhöz azokat a tanulókat, akik előjelhibát követtek el,

vagy a 2./ feladatban 2a 2b2 helyett csak 2ab-t, vagy 2a 2-et,

stb - emeltek ki.

Bár az i./ feladat egészen egyszerű, könnyebben áttekint-

hető, mint a 24/ feladata hibák előfordulása ezt a különbsé-

get nemigen mutatja. A vizsgálatban szemplő tanulók csaknem

azonos számban követnek el hibát az 1./ ős 20/ feladatban, de .

még többen vannak, akik mindkét feladatot hibásan oldják meg.

A fogalom tisztázatlan voltának bizonyitására a következő

feladatot adtuk fel a tanulóknak:

Alakitsuk szorzattá -2ab 2 kiemelésével a következő ki-

fejezést: 	-2ab2 - 4ab2c + 2ab

Az eredmény:

X osztály 8/32W hibátlan 11/44%/ hibás 3/12°4/ nem 3/12°//részfa,
fogl. 	fogi.

Y 	" 	9/21%/ 	" 	24/57%/ " 	4/996/ vele 5/130k/vele

U 	" 	11/24°f ~/ 	" 	28/60% 	a 	3/794)/ " 	4/ 9°W "

A vizsgálat eredménye azt bizonyitja, hogy nem érett meg a

tanulókban a kiemelés fogalma, sokkal több időt kell forditani

a. kiemelés témakörére, több oldalról kell azt megvilágitani.

- 4 9 -

Akik foglalkoztak a feladattal, azoknál tipikus hibaként jelent-

kezett a következő:

1./ -2ab2 - 4ab2c + 2ab = -2ab2 (l + 2c) + 2ab

/Tehát végeredménynek tekintik ezt az összeget./

2N/ -2ab- 4ab2c + 2ab = -2ab2 (0 + 2c - 1) = -2ab2 (2c - 1)

Igen sok tanuló ráirts a feladatlapra, hogy "nem lehet

kiemelni -2ab2-et, mert nem szerepel mindegyik tagban té-

nyezőként". /Ezt a hiedelmet táplálja az olyan meghatáro-

zás ig, hogy "ha az összeg minden tagjában tényezőként szer

repel ugyanazon szám, akkor az összeg szorzattá alakitható."/

Számos tanuló ugy segitett magán, hogy sajtóhibának minősi-

tette a feladatban szenplő 2ab tagot, kijavitotta és

-2ab2 - 4ab2c + 2ab2

alakban végezte el a kiemelést, mig mások a kiemelésre

előirt -2ab 2-et javitották ki -2ab-re és igy végezték el

a kiemelést.

A vizsgálati eredmények értékelése tüstént kezünkbe adja az

emlitett hibák megelőzésének módszereit is:

1./ A disztributivitás törvényének mint azonosságnak a foko-

zottabb tudatositása. A kiemelés elvégzése után kezdetben

követeljük meg az ellenőrzést az a(++c) = ab+ac azonosság

alapján.

2./ Az előző módszer eloszlatja a tanulókban azt a téves el-

gondolást, hogy a kiemelés után a zárójelben levő tagok

nem kivonás utján adódnak, hanem osztás utján.

3./ A kiemelés tárgyalása előtt csináltassunk ilyen jellegű

feladatokat:

- 50-

Mivel kell szorozni 2ab 2-et, hogy Zab-t kapjunk ?

Irjuk fel 3ab-t agy, hogy egyik tényező 3ab2 legyen,

vagyis 	3ab = 3ab2 b alakban. Stb...

4./ A sablonos kiemeléseken kiviit csináltassunk olyan feladato-

kat is, amelyeket nevezhetünk "előirt feltétel szerinti ki-

emelé s"-nek, mint pl. 2a2b + b kifejezésből emeljük ki a

Zab-t.

3. és 4. javitási lehetőséget az algebrai törtek fogalmának,

és az algebrai törtekkel végzett miiveletek tisztázása után

használhatjuk fel a legtudatosabban mintegy alkalmazásként

visszatérünk a kiemelés problémájára. A tárgyalt hibával kap-

csolatos kisőrletet nem hajtottam végre, mivel bőven volt al-

kalmam ezekkel a hibákkal és javitásukkal foglalkozni gyakor-

ló munkám sorén. A kiemeléssel kapcsolatos hibák a tanulókat a

későbbi előrehaladásuk során számos témakörnél zavarják, igya

a. egyszerit gyakorló feladatok megoldásánál

b. algebrai törtek egyszerdsité sénél

c. paraméteres egyénletek és egyenletrendszerek megoldá-

sónál

d. y = Ax2 + Bx + C alakban adott parabolának

y = a(x - u) 2 + v alakban való megadásánál

e. csonkagula térfogatképletének, a másodfoku egyenlet

megoldóképletének, stb. levezetésénél.

Az elmondottak is bizonyitják, hogy kristálytiszta ős kellően

begyakorolt fogalommal kell ellátni a tanulókat,amelyhez tapasz-

talatom szerint a tárgyalt javitási eljárások hozzásegitenek

bennünket.

- 51 -

6. hiba

Az algebrai törtek témakörében sok olyan tipikus hibával

találkozhatunk, amelyek a tanulók későbbi teljesitményét is

nagymértékben lerontják. Ha nem forditunk kellő figyelmet

ezekre a hibákra, akkor az egyenletek megoldása során lépten-

nyomon tapasztaljuk e hibák hatását. A tanuló a legtöbb algeb-

rai átalakitásban bizonytalan lesz és hibák egész sorát követi el.

Vizsgálat

A felsorolt nyolc törtpór közül melyek közé inhatunk egyen,.

lőségjelet ? Irjuk be ezeket az egyenlőségjeleket és indokoljuk

meg !. 	 .

a - 2 	2 - a
7=4 	 137-7-4

a - 2 	. 	2 	a
b - 4 	bb-4"
a - 2 	a - 2

4 - b

a - 2 	2 - a
1-1-7

a - 2 r---z a - 2 	• _

/b - 4 	 ~
a-2 	-/a - 2/

-/b - 4/ 	. 	4 - b

— 52 —

A felsorolt egyszerit feladatokban tulajdonképpen az

a -a a -a a
b' b' -b° -b'

kifejezések közötti összefüggés illetve különbözőség felismeré-

sét kivántam vizsgálni annyi különbséggel, hogy kéttagu volt

a számláló is és a nevező is. /A felsorolt alakok tisztázása

tapasztalatom szerint valahogy elsikkad. Az általános iskolában

a - t alakkal foglalkoznak számpéldák során, de a többivel

nem, a középiskolában pedig ugy tekintjük, mintha az általá-

nos iskolában már begyakorolták volna./

A vizsgálat eredményes
4 találat találat 2 találat 1 találat 0 találat

X osztály 8 32 G 3 12 o 4 1. 5 20 /o

Y 	" 10/24'U/a/ 7/179/4 6/14(10/ 8/19 %/ 11/26 %/

U 	" 7/15 %/ 8/17 %/ 10/22 %/ 11/24 %/ 10/22%/

A "4 találat" azt jelenti, hogy megtalálta mind a négy

egyenlőséget, de a többihez egyikhez sem tett egyenlőségjelet.

Az alacsonyabb találatot elért tanulóknál általánosnak mondható,

hogy a helyes találatok mellett több olyan törtpár mellé is

egyenlőségjelet irtak, amelyek nem egyenlőek. Azok, akik az egyea

lőségjelek leirásakor a "szerencsére bízták magukat", nyilván-

valóan elérhettek bizonyos számu találatot,de mivel indokol-

ni is kellett a beirást, igy a "szerencse" szerepét lecsökken-

tettem. Az értékelésnél azokat a találatokat fogadtam el, amely-

nek indoklása is helyes volt.

A fenti táblázat százalékos értékei is mutatják, hogy va-

16 ban még az ilyen egyszerit feladatok is probléma elé állitják

a tanulókat. Mégjobban láthatjuk az eredményt illetve az ered-

ménytelenséget, ha észrevesszük, hogy az X osztály az elérhető

- 53-

100 találatból csak 54-et, az Y osztály 168-b61 81-et, az II osz-

tály pedig 184-ből 83-at ért el. Igy az egyes osztályok, mint

cspportok teljesitménye:

X osztály 54%-os teljesitmény

y 	" 	 495 -os

II 	" 	459ő-os
	 u

A feladatlapon irt indoklások és tanulókkal való egyéni beszél-

getések arra mutatnak, hogy a hibák oka első sorban a fogalom tisz-

tázatlan volta. Tudják ugyan azt a szabályt, hogy a tört értéke

nem változik, ha számlálóját is és a nevezőjét is ugyanazzal a

számmal szorozzuk, de ez a szabálytudás nem teljesitőképes, kiuld-

nösen, ha betdk is szerepelnek, csak iires forma, verbális tudás.

A tört előtti minusz előjelben kevesen fedezik fel, hogy ez tu-

lajdonképpen /-1/-gyel való szorzást is jelent. Sokak számára

a minusz jel csak miíveleti jel /a kivonás jele/, és nem tudják

összekapcsolni a számok előjelével /kUlönö sen akkor, ha ez a

szám a z egyes/.

A beszélgetésekből az is kiderült, hogy a törtvonalnak és az osz-

tásnak /:/ jele nem azonosult a tanulókban kellő mértékben t ugya-

nis, ha a feladatot:

a 	a 	-a 	 - -a
' ~b b ' -b

alak helyett 	 .

a: b , a: /-b/, /-a/s b , /-a/:/-b/

alakban adtam fel, akkor a hibázó tanulók egy része az előjeles

számokkal való osztás szabálya alapján jobban meg tudta jelölni

a megegyező illetve a különböző értékeket.

- 54-

Az indoklások között több tanuló megemliti:

" a.. 2 	2-a
a- 2 = 4-b ,

mivel az egyik törtet /-l/-gyel megszoroz-

zuk, és akkor a másik törtet kapjuk."

/Ez már magában hordja annak a hibának a veszélyét, amellyel az

egyenletek megoldásánál találkozunk, ugyanis amikor "elfelejti"

beszorozni az egyenlet másik oldalát is./

Vagy:

" 	= - 	, mivel a második tört számlálójában felcse-

réltük a kivonandók sorrendjét, amely azt

eredményezte, hogy a tört előjele megválto-

zott."

/Tehát a /-l/ kiemelését azonositja a "kivonandók" sorrendjének

felcserélésével, bár az egyenlőség beirása helyes./

Vagy: 	.

" a-2 	2-a 	2-a
b s - 	 , mert .- 	 =

/Vagyis a törtvonal előtti minusz jel a számlálóra és nevezőre

egyszerre érvényes, hiszen a tört értéke igy nem változik./

A fenti elsó és harmadik elgondolás miatt a sok hiba közül

a legjellemzőbbek voltak:

a -2 2-a
- b . 	

_
a - 2 	a +- 2

a-22 _ 2-aa "F=7 4 = 4 _ D .

A vizsgálat és a magam oktató munkája is megmutatta, hogy az'al-

gebrai törtek tanitása a középiskolai tananyagnak az a része,amely

talán a legtürelmesebb, legnagyobb körültekintést és a legtöbb

- 55 -

gyakoroltatást igényli. Nem lehet ezt az anyagrészt könnyen elin-

tézni azzal a szemlélettel, hogy a közönséges törtek tanitásánál

a szabályokat ugyis megtanitották már, most csupán olyan tör-

tekre alkalmazzuk ezeket, amelyekben betűk is szerepelnek.

Kisérlet

Ebben az osztályban a szaktanár által előirt gyakorlási

feladatok közé beiktattnnk olyan feladatokat, amelyektől a ta-

	

pasttalt hibák megelőzését vártuk. 	 .

l./ Irjuk fel tört alakjában a következő algebrai kifejezések

a s 3

4 s b 	 .

/a - b/ : 5

a 2 : /a + b/

/5a - 3b/ s /a - b/

/x2 + x - 1/ : /2x2 + 1/

2./ A következő kifejezések közül melyiknek változik meg az elő-

jele, ha "x" előjelét ellenkezőjére változtatjuk:

5 	11 	x2 +1 	x2 +1 	x

x ' x2 ' x3 ' 	x2 	x 	x2 + 4

3 .. ./ Alakitsuk át a következő törteket ugy, hogy se a számlálóban,

se a nevezőben ne legyen minusz jel:

-3x 	6a2 	~ 	-x

3 ' -5b '
	
4b ' -y ' -b

4./ Alakitsuk át a következő törteket ugy, hogy a törtek előtt

mínusz előjel álljon:

1-a 	b 	a- b 	-a- b
a 	' 	1-a' 	c+ d' 	c+ d

A feladatok megoldása során a vizsgálatban szereplő hibákat

előidéző jelenségekkel bőven volt alkalma foglalkozni a szakta-

- 56 -

nárnak. Az előismereteket felfrissithette, illetve kapcsolatba

hozhatta az aj fogalommal. A tanulók nem a "mínusz jel kiemelését,

hanem a /-1/ kiemelésének, vagy /-l/-gyel való szorzásnak-osztás-

nak a kapcsolatát látták meg az előzőekből ismert szabályokkal ..

A kisérlet eredménye:

4 találat 3 találat 2 találat 1 találat 0 találat

13 /52W 4 /16 °/q/ 4 /16 °/o/ 3 /12 90/ 1 /4 0/0/

Az elérhető 100 találatból 75 találatot ért el az osztály, amely

75%-os tel jesitményt jelent az X osztály 54%-de tel j esitményé-

vel szemben.

- 57 -

7. hiba

Szintén az algebrai törtek témakörénél tapasztalható hibát,

illetve hibacsoportot vizsgáltam a következő feladatok megoldó-

sa kapcsán:

Vizsgálat

Egyszeriisitsük a következő törteket:

a3
á

ab
43,2

3x
2
y

6x2yz

2a3b2
a3b2

A vizsgálat értékelését bontsuk fel példákra, hiszen az egyes

példáknál elkövetett hibák forrása általában különböző.

1. példa

A vizsgálat eredménye:

X osztály

Y 	"

U 	"

14 /56%/ hibátlan

22 /52%/ 	"

26 /56%/ 	"

7 /28W/L / hibás

13 /31%?, 	"

17 /37%/ 	"

4/16W részben
fogi. vele

7/17%/ 	"

3 /7 Id 	 "

A 37 hibázó tanuló közül 27 tanuló eredménye:

a3 ~ = a
a

Ezek a tanulók hibás analógia alapján kapják az "eredményt".

1./

2 . /

3./

•/

- 58

Ugyanis először olyan jellegit egyszerüsitésekkel találkoznak, ami-

kor a számláló magasabb fokszámu, mint a nevező.

Pl. 	a4 +a =a
a3 	1

Ezt az észrevételüket igyekszenek érvényben tartani /hiszen a két

feladat hasonlít egymáshoz/, nem veszik észre, hogy a feltételek

nem azonosak.

A tanulókkal való egyéni beszélgetésekből kiderült, hogy az egy--

szerüsité s fogalma sem tiszta sokaknál. A számláló és nevező kö-

zös tényezőivel való egyszerüsitést /amely a számláló és nevező

osztását jelenti ugyanazzal a számmal/ a kivonással helyettesi-

tik igy: "a számláló három a-t /vagy 3-szor a-t/ a nevező négy

a-t tartalmaz, igy egyszeriisité s után marad egy a" de hogy az

a számlálóban vagy a nevezőben marad-e, az már nem lényeges. Eh-

hez a téves elgondoláshoz hozzájárul annak a szabálynak a pongyo-

la rögzitése is, hogy: "egyenlő alapu hatványokat igy is osztha-

tanks a számláló kitevőjéből kivonjuk a nevező kitevőjét, és a

közös alapot erre a•kitevőre emeljük." Ugyanis a megkérdezett

tanulók egy része ezt a szabályt igy rögziti emlékezetében:

"egyenlő alapu hatványokat ugy osztunk, hogy a kitevőket kivonjuk!

/Ennek oka, hogy a szorzásra vonatkozó hasonló szabálynál való-

ban mondhatjuk, hogy a kitevőket összeadjuk./

A hamis analógia mellett a fogalom tisztázatlan voltának szerepé-

re utal az a tény is, hogy 8 tanuló megoldása:

a3 7 = a3-4
a

Tovább nem haladnak, hiszen a nulla, negativ és törtkitevő csak

- 59 -

a következő évben kerül bevezetésre. Ez felfogható ugyis, hogy a ta-

nulóknál igényként lép fel a negativ kitevő kérdése, de méginkább

mondhatjuk, hogy formális tudással birnak. Ahelyett, hogy közös té-

nyezők szempontjából gondolkodnának, a kitevők érdekesek számukra,

inert a szabály is

ar = ar- s /r>s/
as

ezt mondja. Mondhatjuk, hogy ezen tanulók esetében a gondolkodás

utja nem járta végig a konkrét-absztrakt-konkrét utat.

Három tanuló 	= a? megoldást ad, az egyenlő alapu hat-
a

ványok szorzásának szabályát "igyekszenek" alkalmazni.
3

Négy tanuló eredménye : • 4 , amely a hatványfogalom teljes
a

zavarára . utal.

3 Három tanuló a# = a4-3
 alakot ad meg, amely a már emlitett pongyo-

a
la szabályrögzités eredménye.

Azokat, a tanulókat, akik részben foglalkoztak a feladattal,
3

nem sorolom a hibát elkövetőkhöz , mert vagy az
á

= a-4 , vagy
a 3 a eredményt tekintették 	Az előző alak eredeté-
a' a2

ről már szóltam, nem kevésbé fontos megnézni, vajon miért.takintet-

ték végeredménynek a második alakot ? - "Azért nem lehet tovább

egyszeriisiteni, mert a számlálóban akkor már nem szerepelne semmi."

- mondták többen. Vagyis az a-nak az elvonásával gondolják az egy-

szerüsitést és az igy kapott 	már nem tört - szerintük.

"kivel a számlálóban a-nak nincs már kitevője, igy tovább nem egy-

szerüsithető, ez a legegyszerűbb alak." - mondták mások.

Ime ismét előjött a már tárgyalt a=le al kérdése.

- 60 -

2.példa

Azért adtam ezt a példát, hogy a számlálóban az a-n kiviit szere-

peljen egy másik betű is. Ez a b szám elősegitette a hibátlan

megoldások számának növekedését, bár strukturájában nehezebb az

első példánál. Itt bátrabban egyszerüsitettek a-val, mivel a

számlálóban még marad betű, a b , tehát mintegy megerősitik az

eredmények az első példánál fellépő hiba okának megállapitását.

Gondolatukban ez ment végbe az első példánál:

a3 	0 _ ?

a4 000a a

A második példánál a b segitett a kérdőjel feloldásában:

ab 	b 	_ b

a2 - ~f a a 	a2

Természetesen a második példánál is több tanuló hibát követett

el, hasonló okok miatt, mint az első példánál, de a 113 tanuló

köztat 92 tanuló helyes eredményt adott meg. A hibázó tanulók

tipushibája - mint ahogy ez az első példa tapasztalata alap-

ján várható volt - két változatban jelentkezett:

a2 =ab
a

ab b

a2= 2

3.példa

Ez a példa az előző példáktól abban kiálönbözött, hogy egyrészt

több betű szerepelt benne, másrészt konstans tényezőket is tartal-

urazott, amelyeknek szemmel láthatóan van közös törzstényezőjük.

6x2yz 	B

3x2y W A ~

- 61

A vizsgálat eredménye:

X osztály

Y 	"

U 	"

11/445G/ hibátlan 10/40 */ hibás

18/43°/0/ 	H 	17/40 %/ 	"

21/45 %/ 	to 	19/41 %/ 	"

4/16°,6/ részben fogi.
vele

7/17 %/ 	"

6/14%/ 	"

Az első példa vizsgálati eredményével összehasonlitva láthatjuk,

hogy még több a hibát elkövető tanulók száma. Az x és ,y betűk nem

okoztak különösebb gondot /mivel a számlálóban is és a nevezőben

is ugyanolyan hatványon szerepelnek/, annál több hibát követtek

el a z-érték illetve a konstansok vonatkozásában. Az első példa

alapján természetes, hogy sok tanuló megoldása igy néz ki:

/ahol A és B konstansok/

A konstansok értéke a következőképpen alakulta
2

3g-2- 1 z 	 / 16 tanuló /
6x2yz 	2

3x2y 	2z 	. / 10 tanuló /
6x2yz

2
3g--Z- = 3z 	/ 7 tanuló /

6x2yz

3x2Y = i 	 / 6 tanuló /
6x2yz 	3z

Az első esetben helyesen adják meg a konstans értékét, de a z-t

a már emlitett okok miatt nem a nevezőbe írják.

A második esetben a konstans is arra a "sorsra" jut, mint a z.

A harmadik változatban kettős hiba fedezhető fel, elkövetik az

előző hibát és 6x2yz - 3x2y = 3z alakban okoskodnak.

A negyedik hiba a harmadiknak egy szépitett formája, mivel a

számláló és a nevező megkapja a maga helyét, de az egyszerüsitést

- 62 -

az elvonással helyettesitik. ./6x2y-t "egyszerüsitve" 3x 2y-nal

"marad" 3.1

Azok a tanulók, akik részben foglalkoztak a feladattal, nem véges-

ték el az összes lehetséges egyszerűsítést, hanem megálltak a kö-

vetkező alaknál

32~ _ ~
6x2yz 2x2yz

3x
 2íy a ~.

6x yz 6yz

3x2 = ~.

6x2yz 2yz

4. példa

A vizsgált alaku algebrai törtek egyszerüsitésénél elő-

forduló hibák és ezek okának pontos meghatározása érdekében vé-

gezetül a következő példát kellett a tanulóknák megoldania

2a 3b2 	 .

a3 b2

A 113 tanuló közül csak 8 tanuló adott helytelen megoldást, hi-

szen itt az előző példában hibákat kiváltó okok hiánya miatt a

hibák is elmaradtak.

A hibázó tanulók

2a~b2
~

.31,2
a b

eredményt kapták, amely alátámasztja azt a megállapitást, hogy

3a 3b2 -2a3b2 = a3b2 kivonás utján végzik az egyszerüsitést.

Az 1-4. példákban tárgyalt részletes vizsgálat, a tanulók•-

kal való egyéni beszélgetés sokoldaluan feltárta a hibák eredetét,

- 63- .

de megmutatja egyben a javitás és megelőzés lehetőségeit is. Tar-

pasztalatom és meggyőződésem, hogy a fenti hibák előfordulási szá-

mát - a vizsgálatban tisztázott okok ismeretében - eredménye-

sen csökkenthetjük. Tanitásunk során különösen nagy figyelmet For-

di tsunk:

1./ Az algebrai kifejezés, hatványozás és müvel etek hatványok-

kal témakörre.

2. / Az algebrai tört fogalmának tisztázására.

3./ Az egyszerüsités

4,1 Az ismeretszerzés konkrét-absztrakt-konkrét utjára.

5,/ Nem szabad lebecsülni a "kis példák" szerepét. A példatár

egész sor olyan feladatot tartalmaz, amelyekre a tanulók-

nak szóban kell válaszolni, ős éppen ezek teszik tudatossá

a szabályok alkalmazását. Az ilyen egyszerit feladatok után

adjuk csak a nehezebb feladatokat.

6./ Az elméleti megalapozás elsietése ugyanazzal a veszéllyel

jár, mint a tudományokban az alapkutatások elhanyagolása.

/Ha csak a gyakorlati alkalmazásokat hajszolva dolgozunk,

előbb-utóbb megrekedünk, nem tudja betölteni tudományunk

a "termelő eszköz" szerepét./ 	 .

4ab- 2 a./

b. :/

2ab = 2ab - 2

0

Co/

/ 26 tanuló /

/ 18 tanuló /

/ 14 tanuló /

4ab - 2
 = 2ab

4ab - 2 =1
2ab

- 64 -

8 . hiba

Nem kevesebb azoknak a hibáknak a száma, amelyeket a ta-

nulók a többtagu számláló vagy nevező esetében követnek el az al-

gebrai törtek egyszerusitésénél,átalakitásánál.

A 6. ős 7. hibánál megállapitott okok természetesen ebben az

esetben is fennállnak, sőt nyomatékosabb a kiemelés, szorzattá

alakitás okozta nehézség hatása.

Vizsgálat

Egyszerüsitsük a következő törtet:

4ab - 2
2ab

A vizsgálat a következő képet mutatta:

X osztály 14 /56%/ hibátlan 11/44°6/ hibás

y " 21 /50 °/©/ " 21/50%/ "

U " 20 /4396/ " 26/57%, "

A feladattal mindenki foglalkozott, igy csak hibátlan és hibás

megoldásokat értékelhettünk.

A vizsgálat igazolta a feltételezett hibák előfordulását, ugyanis

a következő tipushibák adódtak:

Mindhárom tipusu hibára egyaránt vonatkozik, hogy tévesen fel-

tételezett analógia következményei. Ugyanis közös vonásuk, hogy

- 65 -

az "ab-vel való egyszerüsités" tényét használták fel. Az előző

anyagrészben csak olyan törtekkel foglalkoztak, amelyeknek számlá-

lójuk és nevezőjük is egytagu volt. Ezeknél a törteknél látták,

hogy ha a számláló és a nevező tartalmaz ugyanolyan betiit, vagy

annak valamilyen hatványát, akkor a számlálóból és nevezőből is

lehuzhatjuk, pl. :

a 2 bc aY m c - b 2

Ezt a formális szabályt igyekszenek érvényben tartani a többtagu

számláló esetében is.

A hamis analógián kivid a fogalom tisztázatlan volta is e hibás

elgondoláshoz vezeti a tanulót. Ugyanis mindhárom esetben észre-

vehető az ab-vel vagy a 2ab-vel való egyszeriisi té s gondolata hamis

analógiára való hivatkozással /amiből következik, hogy a számláló-

nak csak az egyik tagját veszik figyelembe az egyszeriu.sitésnél/,

de az első két esetben az egyszerüsités a 2ab-nek a számlálóból

való elvételét /elvonását/ jelenti.

Az egyszerüsitésnél "amivel egyszerfisitiink, az megsziinik" elv

alapján az a./ esetben "megsziinik" vagy "eltiinik" a nevező 2ab-je,

a számlálóból pedig ezt a 2ab-t elveszi és igy adódik eredményül

a 2ab - 2.

A b./ esetben ezt a téves elgondolást még tetézik azzal, hogy

a számlálóbál a 2ab-t igy vonják ki:

4ab - 2ab = 2 /erről a hibáról mát szóltam/

Igy lesz az eredmény:

4ab - 2 - 2 - 2 = 0 2ab

- 66 -

A c./ tipusu hiba még a legszerencsésebb eset, mert eb-

ben az esetben csak a hamis analógia inditja a tanulót arra,

hogy csak az egyik tagot egyszeriisitses

4ab - 2 y 4- 2 _ 2 l
2ab 	2 _ 2

Ki Bérlet

A vizsgálat feltárta az előforduló hibákat és azok okait.

Az okok ismeretében a javitási és megelőzési eljárások szinte

kínálják magukat.

1.1 Az egytagu és többtagu algebrai kifejezések fogalmának fel-

	

u ji tá sa. 	 .
2.1 A tag és tényező közötti különbség meglátásának és mondásé-

nak szigoru megkövetelése. Begyakoroltatni, hogy pl. a kö-

vetkező kifejezések hánytaguak, illetve hány különböző

szorzótényezőt tartalmaznaks

	

2a 2b 	-/3a2- b/ 	5a2b/3a3b•- 2cd/

	

3a3 bc 	2ab 	3/a - b//a + b/

Az utolsó kifejezés példa lehet arra is, hogy először "külső

forma" alapján jellemezzük a kifejezést /tört, melynek szám-'

láló ja és nevezője is szorzat/ és ezután bontsuk "finomszer-

kezet" szempontjából részekre /a tényezők számok, hatványok,

különbségek, összegek/. A tanuló ugyanis, ha (+) vagy (-) je-

let lát, akkor már csak összeg, különbség jelenik meg előtte

/ami természetes i s/, és kevesen vannak olyanok, akik ezeknek

- 67

az összegeknek vagy különbségeknek a kifejezésben elgondolt

helyzetét, szerepét is meglátják. /Tudnillik olyan tényező,

amely összeg vagy különbség/. Ezzel megelőzzük a tanuló kéte-

lyét olyan esetben; amikor összeggel vagy különbséggel mint

tényezővel egyszerüsitünk. Aondani szokták egyesek ezen ese-

tekben: "azt tanultuk, hogy tényezővel egyszeriisitünk, hogyan

lehet akkor mégis összeggel vagy különbséggel egyszerüsiteni'"/

3./ A kiemeléssel és egyéb szorzattá alakitási eljárásokkal

szorosan összekapcsolni az egyszerüsités fogalmát.

4./ Annak a szabálynak, hogy a számláló és nevező közös té-

nyezőivel történik az egyszerüsités, összekapcsolása azzal,

hogy a többtagu számláló minden tagját egyszerüsitjiik.

A 	4ab - 2 2/2ab - 1/ 	2ab - 1
2ab = 	2ab 	= 	ab

műveleti sort kezdetben igen kamatoztató megkövetelni a

4ab 2 	2ab - 1
2ab = 	ab

helyett. Ugyanis igy tud kapcsolatot teremteni a tanuló a ki-

emelés , szorzattáalakitás, tényezőkkel való egyszerüsités és

a tagonként való egyszerüsités között. Gyakorlottabb fokon a

közbeeső lépések természetesen már kimaradhatnak. A fent fel-

sorolt elgondolások érvényre jutottak a kisérleti osztályban

a gyakorlások során. Az eredmény minőségi különbséget mutatott

a vizsgálati osztályok eredményéhez képest. A 25 tanuló közül

21 hibátlanul oldotta meg a feladatát.

Nézzük meg, hogy a vizsgált populációban a megelőzésre

és javitásra irányuló beavatkozásunk lényeges változást ered-

ményezett-e a tanulók tel j esi tményé ben:

(x' — gy) 2 = 6,16

6, 16 + 3,36
s - 48

= 0,45

t a 0 '84 " 0,56
0,45

t = 2,302

.Z(x - i) 2 = 3s3 6
-

X osztály:

x~ = ~ = 0,56

Kisérleti osztály:

"Y= 25 = 0 ,84

2Lx 12 =14 	 zx2 =21

PE- x 1) 2 = 196 = 7,84 	~ x 2 441 = 17,64
nl 	25 	 n 2

= 2
~

0,024P.<0,05

Vagyis beavatkozásunk szignifikáns különbséget eredményezett

a tanulók teljesitményében. 95-98%-os valósziniiséggel mond-

hatjuk, hogy a két osztály teljesitménye között tapasztalható

különbség beavatkozásunknak az eredménye.

- 69 -

9. hiba

A többtagu számláló és többtagu nevező esete mellett azt

is vizsgáltam, hogy a többtagu kifejezés hatványozása milyen ujabb

hibákkal szaporitja a hibák számát.

Vizsgálat

Átalakitás után egyszerüsitsük a következő törtet:

(a + b) 2 - 2ab

a2 + b2

A feladat szövegében azért emlitettem meg az átalakitást, mert

ugy véltem, hogy ez kissé nehezebb feladat. /Bár az (a+b) 2 és a

(-2ab) közötti kapcsolat meglátása elvárható volna./

A vizsgálat eredménye:

X oszt. 11 /449/ hibátlan 7/20/ hibás 4/16°Íq' részben 3/12%/ nem
fogi. 	fogi.

Y " 	20/470^/ 	" 	l2/29%/ " 5/14/ vele 	5/121,/vele

U 	" 	19/41%/ 	" 	l5/33°k/ " 7/151/ " 	5/11°Co/ "

Akik részben foglalkoztak a feladattal, eljutottai az a 2+b2
a 2+b 2

de ezt végeredménynek tekintik. Kérdésemre igy válaszoltak:

"Nincs közös tényező, tehát nem egyszerUsithető tovább."
2 + 2 A mikor 1(a2 b2) 	alakban irtok fel , akkor már legtöbbjeik

1(a + b2)

meglátta, hogy az (a2+b2) közös tényező és egyszerüsitettek vele.

A 113 tanuló közül 13 üres feladatlapot adott be. Ezek hiányos elő-

ismeretekkel rendelkeztek /hiányoztak az előző órákon vagy telje-

sen leblokkoltak/.

A feladat megoldása során elkövetett hibák tipusai:

- 70 -

a . / - 2ab = -2ab
4r2-1r17. /13 tanuló/

b./ 	(a + b) 2 - 2ab _ a' 	- 2ab __ -2ab
a 2 + b2 	+

c./ 	(a + b) 2 - 2ab
a2 + b2

+)52/ + 2ab - 2ab = 2ab - 2ab = 0

/10 tanuló/
d./ (a + b) 2 - 2ab = 	-bI(a + b) -2ab a + b - 2ab

a2 + b2 	(a•+ b~a - b)
	

a - b
/8 tanuló/

e./ 	(a + b) - 2ab 	a + b - 2ab

a-2- + b 	
_ 	

a + b
/3 tanuló/

Az eredményt jónak tekintettem, ha a tanuló az 1 végeredményt

kapta, mivel

(a + b)
2
- 2ab a2+ 2ab + b2- 2ab a2 + b2 = 1

a 2 + .b2 = 	a2 + b2 	
_
 a 2 + b2

Az egyéni beszélgetésekből azonban kiderült, hogy az 50 hibát-

lannak minősitett megoldás közül 6 "véletlenül" j6, mivel az

utolsó lépésnél igy okoskodtak:

)1-24 + „1 1 + 1 _ 2 1
,a'2- + Ark 1 + 1 	2 =

vagyis először a 2-tel egyszerüsitettek, majd b 2-tel, amely most

véletlenül ugyanazt az eredményt adta, mint (a2+b2)-tel való

egy sz erü si té s.

Az elkövetett hibák tipusainak vizsgálata azt mu*atta,

hogy a hibák előidézésében szerepet játszik a hamis analógia,

a formalizmus és a megszokás.

Az a./ tipusu hiba a 8/a hibának felel meg. Ezek a tanu-

16k nem vették figyelembe a feladat szövegében szereplő "átala-

kitás" felszólitást. Kettős hibát követnek el, mivel az

(a+b) 2 kifejezést azonositják az (a 2+b2) kifejezéssel, más-

részt a többtagu számlálónak csak az egyik tagját egyszerüsi-

tik, azt is olymódon, hogy elvonás utján "elhintetik" a szám»

láló bói és a nevezőből az (a+b) 2 621 az (a2+b2) tagokat. Az

(a+b) 2= a2+b2 hibás elgondolásra elsősorban hamis finalógia

vezeti a tanulót. Egyik legkorábbi szabályt, t.i. hogy összeget

tagonként szorzunk egy számmal igyekszenek alkalmazni és a hat-.

ványozást is tagonként elvégezni. Ezeknél a tanulóknál az

(a+b) 2 kifejezés nem jelenik meg (a+b)(a+b) alakban, vagy ha

megjelenik is, megszokásból a tagonkénti hatványozásra való

"irányultságuk "miatt (a+b) 2=a2+b2 alakban adják meg a megol-

dást.

A b./ hibánál lényegében azok az okok játszanak szere-

pet, mint az a./ hibánál, annyi különbséggel, hogy figyelem-

be veszik az "átalakitás" felszólitást, le is írják a hibás

elgondolás lépéseit.

A c./ hibát elkövető tanulók már helyesen oldják meg

az (a+b) 2=a2+b2+2ab átalakitást, de az átalakitás után a már

tárgyalt egyszerüsitési hibába esnek.

A. dJ hibacsoport a hibás egyszerüsités ténye mellett

pozitiv törekvést is mutat. A "tényezőkkel való egyszerüsités"

elvének gondolatát tartalmazza. Az átalakitás során tényezők

előállitására törekszik, de ebben a törekvésben a formalizmus

és a megszokás fedezhető fel. A. tanuló megszokta, hogy a pél-

dák egész soránál segitett az a 2-b2=(a+b) (a-b) átalakitás. Ez t .

a felbontást minden további nélkül átviszi az a 2+b2 formára is.

- 72 -

Az e./ hibát elkövető 3 tanuló számára a hatványozás és az

egyszerüsités teljesen tisztázatlan fogalóm. Nem látják az

(a+b) 2 és (a2+b2) közötti kiilönbséget. Ezt a sulyos hibát

tetézik az egyszeriisités tisztázatlan voltából származó hibával.

A fenti hibacsoportok megelőzési ős javitási módjára nem

folytattam kisérletet, mivel a 8. hibánál szereplő kisérlet

ezen hibák megelőzésére is vonatkozik.

- 73 -

10. hiba

Ide sorolom azokat a hibákat, amelyek az el ső foka egyis-

meretlenes egyenletek megoldásakor fordulnak elő. Az észlelt

hibák a már tárgyalt hibák következményei, tehát eredetük szer-

teágazó. Ha tanitásunk során nem forditottunk kellő figyelmet

az előzőekben tárgyalt hibákra, akkor ezek összhatása olyan su-

lyos következményekkel jár, amelyet raviden ugy fejezhetünk ki,

hogy a tanulók nem tudnak egyenletet helyesen megoldani. A 10 ►

hiba tehát azt jelenti, hogy az egyenlet megoldása során a ta-

nuló hibát vagy hibákat követett el.

Az egyenlet gyökeit az egyenleten végzett ekvivalens

átalakításokkal nyerjük, amelyhez szükséges fogalmakat előzőleg

gondosan kialekitottuk. Mondhatjuk, hogy ezen "épitőkockákból"

rakjuk össze az egyenlet megoldását. Mivel az építőkockák tani-

tása alkalmával találkoztunk hibákkal, természetes, hogy az

"épitmény" méginkább hibákkal terhelt. Az egyes építőkockák,

elemek /összevonás, többtaguak szorzása, zárójeleltávolitás,

kiemelés, törtekkel kapcsolatos problémák, stb.../ tárgyalása

során rámutattam az előforduló hibákra és ezek megelőzési illet-

ve javítási módjaira, ezért csak néhány olyan hibát teszek vizs-

gálat tárgyává, amelyek az uj fogalommal, az egyenlettel kerül-

nek felszinre. Ilyen hibák a következők:

a./ törtek eltávolitásával kapcsolatos hibák

b./ reciprokképzéssel kapcsolatos hibák

c./ a két oldal egyenlő változtatásának elvéből a tanulók

által "leszűrt" formális és analógiás hibák.

— 74 —

Vizsgálat

Oldjuk meg az egyenleteket:

a./ 	-3x .1

b./

c./

d./ 1
x + 2 _

	

2x - 6 	5x e'/ 	2 - 5- xx- 5

A vizsgálatot ugy hajtottam végre, hogy bőven legyen idejük a

tanulóknak, ugyanakkor minden egyes megoldási lépést le kellett

irni /.megmondani , hogy mit csinálunk/.

A feladatok értékelése után a következő eredményt tapasztaltam:
Mind az
5 j6, 	4 j6 	3 j6 	2 ló 	1 16 	Egy sem 16

X osztály 10/40q/ 5/20%q/ 2/8pk/ 3/12°% 3/12%/ 	2/8%/

Y 	" 	14/331y/ 8/19%/ 6/140/ 6/14'%/ 5/12°4/ 	3/8%/

tT 	" 	13/28'/o/ 8/17%7/ 10/22%/ 5/11%/ 4/9W 	6/13/j

Az öt feladat megoldása során elkövetett hibák száma növek-

vő sorrendben a következőképpen alakult:

c./ feladatnál: 	8 tanuló 	/ 7 °/4/

b./ 	" 	: 12 " 	/11 %/

a./ 	" 	: 17 	" 	/15 u/p/

d./ 	" 	: 24 	" 	/22 °/r>/

e./ 	" 	: 54 	" 	/489/4/

A hibáknak a fenti sorrendben való alakulása első látásra bizo-

nyos meglepetést válthat ki. A tanulók ugyanis csak később fog..

lalkoznak olyan egyenletek megoldásával, amelyek a nevezőjükben

- 75 -

tartalmaznak ismeretlent. Ugyanakkor az a./ és b./ jellegű

feladatok begyakorlása során számos olyan információt rak#ároz-

nak el, amelyek segitik Őket a további feladatok megoldásában,

igy pl. a c./ jellegű feladat megoldásában is.

Az x = 3 egyenlet megoldásánál a tanulók csak kevés há-

nyada okoskodik a törteltávolitás begyakorolt módszerével:
1 	1

. 3 szorzom az egyenletet 3x-szel

3 x

Ehelyett inkább a formális "keresztbeszorzás" :
1 1

illetve a reciprokképzés dominál:

1 1 x - 3
A
1 1

x = 3
Az utóbbi két elgondolás nyilvánvalóan ugyanazt a j6 megoldást

eredményezi, de a később tárgyalt feladattipusoknál hibákat

eredményezhet a formális alkalmazás. A d./ feladat megoldásában

hibázó tanulók hibáit nem mondhatjuk tipikusaknak, hiszen szá-

muk aránylag kevés. /A hibát vagy ott követték el, hogy 3x he-
lyett (x+3)-mal szorozták az egyenletet, vagy csak az egyik 01-

dal reciprokát vették, mivel az x csak az egyik oldalon for-

dult elő a nevezőben./

A b./ feladatnál előforduló gondolkodásmód lényegében az

előző feladatnál látottakkal egyezik meg. Hogy a hibák száma 7%-

ről 11%-ra ugrott, az annak a következménye, hogy 5x = 6 alak

- 3

x - 3 >K.

- 76-

még nem végeredmény /az előző ,feladatnál az x = 3 végeredmény

volt/. A feladatok kitüzé sénél éppen ennek a lépésnek a megol-

dásánál vártam tipikus hibát. Általában az ax=b egyenlet meg-

oldásának problémája ez. Több tanuló
5x = 6
x = 1 	 .

megoldást ad. Általában tehát a hiba ilyen alaku:
az = b
x _ b - a

A hiba oka egyrészt az együttható tisztázatlan fogalmának követ-

kezménye /amelyről a dolgozatban már több helyen emlitést tettem/

másrészt az egyenletmegoldás technikájából származó formális és

analógiás hiba. A két oldal egyenlő változtatásának elve /mér-

legelv/ alapján sorozatban oldatjuk meg a feladatokat. Ha nem is

mondjuk, a tanuló azt a formális szabályt raktározza el, hogy

az egyenlet egyik oldaláról a másik oldalra átvitt tag előjele

ellentétesre változik:
x + a = b

x = b - a
Amikor az x+a=b alak helyett az ax=b alakkal van dolga, a hamis

analógia sugallatára lesz az ax=b egyenlet megoldása x=b-a.

Az a./ feladatban méginkább hajlamos a tanuló e hamis

analógia felhasználására. A tört eltávolitása jelenti a hibába

esés kisebbik lehetőségét, a nagyobbik inkább a
-6x = 1

x = 1 + 6
x = 7 	rossz megoldáshoz vezet.

E feladatnál előforduló 15%-os hiba mellett bizonytalanságot

árult el több tanuló a /-6/-os együtthatóval kapcsolatb an. 6k

a negativ előjelet a /-1/-gyel való szorzással távolitják el,

de "elfeledkeznek" a jobb oldal beszorzásáról.

Mások az x = 	megoldást adják. Ezen tanulók a "baloldalon

- 77 -

szorzó, jobboldalon osztó" formális szabályra hivatkoznak, de a

megkérdezettek többsége nem meri azonositani az x = -j -ot az
x= - fi -dal. .

A d./ egyenlet megoldásánál a tanulók 22%-a hibát követ
el. kiivel ez a feladat szerkezetében bonyolultabb az előző fel-

adatoknál, várható volt, hogy emelkedik a hibás megoldások száma.
Ugyanakkor az előző, egyszerűbb feladatoknál elkövetett hibák mel-

lett olyan hibák is felszinre kerülnek, amelyek méginkább megerő-
sitik a hibák formális és analógiás voltát. A tapasztalt főbb hi-

bák a következők voltak:
1 1 1 1./ 	+ =

3
x + 2 = 3

2./ 	1+2 = 3

x +2= 3
3~ / 	x +2 =3

2 + x = 3
4./ 	1 	1 ' 1 	/ 3{x+2) + 2 r 3

6x + 3x = x + 2
5./ 	1 + 1 1 x 	2 r 3 	.

1 	1
x + 2 `

Az 1. és 2. hiba a c./ feladatnál alkalmazott reciprokképzés köz-
vetlen következménye. Amig az a c./ feladatnál helyes eredményt
adott /és éppen ezért alkalmazásának formális vagy tudatos volta
nem dönthető el/, a d./ feladatnál való sablonos, hamis analógián
alapuló alkalmazása hibához vezet. A 2. hibánál csak a bal oldal-

nak képezik tagonként a reciprokát. Ehhez az a gondolat, észrevé-

tel vezeti a tanulót, hogy csak a baloldalon szerepel x a nevezőben.

-78-

Ez igy is van, de a tagonkénti reciprokképzés mellett önálló élet-

re kel az egyenlet baloldala, amelyet ujabb hibának számíthatunk.

A 3. hiba dormailag a2. hiba eredményére vezet, sót abban

is megegyeznek, hogy a tanuló az egyenletnek csak a baloldalával

foglalkozik. Ennél a hibánál a baloldalból nem a reciprokképzés

utján jut a tanuló a (2 + x)-hez, hanem a "keresztbeszorzás" al-

kalmazásával.

A 4. és 5. hiba eredete az algebrai törtek témaköréhez nyu-

lik vissza /törtek egyszerüsitése, törtek bővítése, legkisebb kö-

zös többszörös, müveletek törtekkel/, amelyről már beszéltiank. A

4.. hibánál bár a 3(x + 2)-vel való szorzás megjelölése hibás, a

beszorzás után azonban a jobboldalon a 3 x 2-vel való szorzás

eredménye szerepel. Ennek oka, hogy formailag a törteltávolitás

igy rögzitődött: "a számlálót a'legkisebb közös többszörösnek az-

zal a részével kell szorozni, amelyet az illető nevező kihagyá-

sával kapunk."

Az 5. hiba az algebrai törtekkel végzett műveletek tisz%á-

zatlan, kellő módon be nem gyakorolt voltából származik.

Az e./ egyenlet megoldásánál előforduló hibák közül három

hibával foglalkozom részletesebben:

1./ a törtek el távoli tá sársál tapasztalható hiányosságok

2./ 5-x és x-5 közötti kapcsolat a közös nevező szem-

pontjából

3./ a törtvonal előtti mínusz jel szerepe.

A 48%-os hibaátlag elsősorban e három dolog miatt következett be, .

/természetesen az egyenlet megoldása során további, az előző egye n,

l e t ekné l tárgyalt hibákkal is találkozunk/.

Ha az egyenlet megoldását (5-x)(x-5)-tel való beszorzással

- 79 -

kezdték, akkor az egyenlet az x 2 + 11x - 80 = 0 másodfoku

egyenlethez vezetett, melynek gyökei: xl= -16, x2= 5. Az x=5 azon-

ban nem gyöke az egyenletnek, mivel a nevezők ebben az esetben

0-val egyenlők. Ezt az utat 35 tanuló választotta, hibának nem

számitottam, mivel az x 2 + llx -80 = 0 egyenletnél megakadtak.

/T.i. másodfoku egyenlettel még. nem foglalkoztak./ Ezt az utat

választó 35 tanuló közül azonban 16 tanuló a törtek eltávolitásá-

nál a következő hibát követi el:

2 - / 	(5 - x)(x - 5) 25 - x - x5x5

2 - (2x - 6)(x - 5) = 5x(5 -

vagy

2x - 6 	5x
/ 	(5 - x)(x - 5) 5 - x = x - 5

2 - 2x - 6(x - 5) = 5x(5 - x)

Az egyenletben szereplő tört tagok tehát önállósulnak az egészek-

kel szemben, illetve a többtagunak többtaguval való szorzásánál

a jelölésben a zárójelhasználat nem tudatos. /A más uton elindu-

ló tanulók közük 12 tanuló hasonló hibát követ el annyi különb-

séggel, hogy a beszorzás után 2+2x-6=5x egyenlethez jut./ A zá-

rójelhasználattal kapcsolatos hibákról már szóltam, az egészek

és törtek problémája azonban tipikusan az egyenletmegoldás során

vetődik fel• Okának megáliapitása végett a hibázó tanulókkal egyé-

ni beszélgetést folytattam, illetve ujabb feladatokat kellett

megoldaniuk és az egyes lépéseket megmagyrázniuk. Arra a kérdés-

re, hogy a 2 egészet miért nem szorozta meg, legtöbben azt vála-

szolták: "mert a kettes szám egész, nem tört." A törtek eltávoli-

tása érdekében történik az egyenletnek a szorzása. E rövid sza-

-80-

bálynak ilyen formában való rögzitése arra sarkallja a tanulót,

hogy csak a törtekkel foglalkozzon, tehát mintha a tört külön élne

az egyenletben betöltött szerepétől és az egész számoktól. Ez ar-

ra mutat, hogy az algebrai törtekkel végzett műveletek tanitásánál

nem jártunk el kellő gondossággal.

A vizsgálódás arra is rámutatott, hogy a törtek eltávoli-

tása ezeknél a tanulóknál /sőt azok egy részénél is, akik helye-

sen oldották meg a feladatot/ formális, verbális tudást takar.

Ugyanis ezek a tanulók nem tudták helyesen indokolni, hogy a

2- 2x- 6 	5x
5 - x x - 5

egyenletből mért lesz a tört eltávolitása után

2(5 - x)(x - 5) - (2x - 6)(x - 5) = 5x(5 - x) .

Nemcsak irásmódjukból, de gondolati sorukból is kimaradt a követ-

kezőkben kapcsos zárójellel jelölt rész:

2 _ 2x - 6 _ 5x x 5

2 	2x- 6 	5x 	/ (5 _ x)(x- 5) 1 - 5- x = x- 5

2 5- x x - 51 	(2x - 6 x - fl 	5x(5-x)
-x) x- (5-x (x - 	_

(5 - .x)(x - 5)
2(5 - x)(x - 5) - (2x - 6)(x - 5) _ 	5x(5 - x)

(5 - x)(x - 5) 	(5 - x)(x - 5)

2(5 - x)(x - 5) - (2x - 6)(x - 5) = 	5x(5 - x)

A feladat célszerit megoldása nem az (5 - x) (x - 5)-tel való be-

szorzást kivánta, hanem az (5 - x) , és (x - 5) mint nevezők kö-

zötti kapcsolat meglátását. Az aldebrai törtek egyszerüsitése, bő-

vitése, a közös nevezőre való hozás, a legkisebb közös többszörös

tárgyagásánál a jelzett kapcsolat több helyen alkalmazást nyert.

A vizsgálat azt mutatja, hogy az egyenletmegoldásnál az alkalma-

e -81-

zás mégis problémákat, hibákat eredményez. A hibák oka oda vezet

vissza, hogy vagy elsiettük az algebrai törtek témakörének tani-

tását, vagy az egyenletmegoldás technikájánál nem mutattunk visz-

sza kellő módon az algebrai törteknél tanultakra.

Azok a tanulók, akkk helyes eredményt hoztak ki /x=16/, a követ-

kező uton jártak el:

	

2 - 2x-.6 	5x
. 	 5 - x = x - 5

	

2x - 6 	5x 	/ 	(x - 5) 2+ x - 5`~ x x5

2(x - 5) + 2x - 6 = 5x

x= -16

Ezek a tanulók meglátták az 5-x=-(x-5) összefüggést. Ennek az

összefüggésnek a meglátása és alkalmazása elvárható volt a többi

tanuló többségénél is, hiszen az algebrai törtek témakörében so-

rozatban oldottak meg olyan műveleteket, egyszerusitéseket, amely-

nél ezt alkalmaztuk, Az a tény, hogy az egyenletmegoldásnál keve-

sen fedezték fel ezt a lehetőséget, arra mutat, hogy nincs meg a

szoros kapcsolat a két anyagegység között, az algebrai törtekkel

végzett müveletek ismerete formális, öncélu, holt tőke, nem teije-

sitőképes tudást jelent ezeknél a tanulóknál. Tipikus hibának

mondható az is, hogy sok tanuló nem tesz különbséget az 5-x és

x-5 között, beszorozza az egyenletet (5-x)-szel és a

2(5 - x) - (2x - 6) = 5x

egyenlethez jut. Az elkövetett #iba még sulyosabb formában jelent-

kezik azoknál a tanulóknál, akik a törtvonal előtti minusz előjel

szerepében is hibáznak. Ez a kétszeri hiba vezet a

2(5 - x) - 2x - 6 = 5x

egyenlethez.

A törtvonal előtti minusz- jel problémát okoz azon tanulók egy

- 82 -

részénél is, akik ugyan meglátták az 5-x= -(x-5) összefüggést.

Ezek a tanulók azonban ugy vélték, hogy a törtvonal előtti minusz

jel a következő módon segit az 5-x= -(x-5) összefüggés felhaszná-

lásában:
2x - 6 	5x

2 	5- x - x- 5
6 - 2x 	5x 2+ 	 / (x - 5)
x- 5 	x- 5

2(x - 5) + 6 - 2x = 5x

A hiba nyilvánvaló: a törtvonal előtti minusz jel egyidejűleg

.megváltoztatja a tört számlálójának és nevezőjének is az előjelét.

Azok a hibák ismétlődnek itt meg, amelyekre a 6. hiba tárgyalásá-

nál rámutattam, vagyis a
2x - 6 6 - 2x

- 5 - x - 5 - x

2x - 6 2x - 6
-

5 - x = x - 5

2x - 6 	2x - 6 2x - 6
5 -x - 7177 x 5

stb. összefüggések
tisztázatlan volta.

Több tanuló az egyenletmegoldás során arra hivatkozik, hogy

"a törtvonal zárójelet helyettesit", ezért kell a törtvonal előt-

ti minusz jel esetében a tört el távoli tá sa után zárójelet alkal-

mazni. Pl. :

5- 	 = 3 	/ 	(x- 6)

5(x -- 6) - (2 - x) = 3(x - 6)

Ez a magyarázat nem vezet ugyan hibára, de teljesen formális, ver-

bális tudást eredményez. Ehelyett a tudatosságnak kell dominálni,

amelyet a már tárgyalt uton biztositani tudunk.

Végezetül rámutatok még két hibára, amelyek az algebrai ki-

fejezések átalakitása és az egyenletmegoldás közötti hamis analó-

1 - 	 x
1 x +

- 83 -

gia felhasználásából illetve megszokásból származnak.

Az algebrai kifejezések azonos átalakitása során a tanuló

megszokta az egy sorba való folyamatos irásmódot, pl .. :

2a- 2b2(a- b)

a 2-b2 	(a+b) (a-b)

Ezt az irásmódot több tanuló az egyenletmegoldásban is érvényben

igyekszik tartani, pl.:

	

2- 2x-6 	5x 	.

5 - x x - 5

	

2x - 6 	5x 	2x - 6 	5x 2- 5- x x- 5 2+ x - 5- x - 5=...

Ezzel az irásmóddal teljes össze-visszaság adódik, eltűnik az

egyenlet jobb és baloldalának szerepe, az egyenletet vélt azonos-

ságnak tekintik.

A másik hiba a törteltávolitás módszerének "alkalmazása"

az algebrai kifejezések egyszerűbb alakra való irásában. Különö-

sen előfordul ez a hiba akkor, ha a jelölés is támogatja a hamis

analógiára való hivatkozást /ha az algebrai kifejezésben szerep-

lő betűt x-szel jelöljük, mint az egyenletnél általában az isme-

reti ent/.

Példa

Irjúk egyszerübb alakra a következő kifejezést:

A feladat a agár tárgyalt "emeletes törtek" problémáit is előhoz-

za, de emellett az egyenlet és kifejezés fogalmának a keverését is.

Több tanuló egyenletként kezeli és az egyszerűbb alakot a törtel-

távolitásnak az egyenletnél alkalmazott módszerével"éri el", de a

következő módon:

=1- x+1- 2x
= 1 ...

x =1- x-x=1- 2x X
1-x

-84-

A 10. hiba illetve hibacsoport tárgyalásánál olyan hibákat so-

roltam fel, amelyeknek gyökereivel, javitási és megelőzési módjai-

val a dolgozat előző részeiben részletesen foglalkoztam.Nem so-

roltam fel több olyan hibát, amelyeknek előfordulását szintén

gyakran tapasztalhatjuk, mivel ezekkel kapcsolatos elemzésekkel

a szakirodalomban több szerző foglalkozik.

- 85 -

11. hiba

A második osztályban a szögfüggvények értelmezése és

a velük való bánásmód begyakorlása után vizsgálatot folytattam

e témakörben előforduló tipikus hibák felmérése érdekében. Az elő-

ző hibák /1-10. hibák/, amelyek az ' el ső osztályban előforduló hi-

bák voltak, olyanok, hogy a javitási és megelőzési eljárásokat
kisérleti osztályon próbáltuk ki. A dolgozat bevezető részében
emlitettem, hogy felsőbb osztályokban a kisérleti osztály meg-

szervezését mellőztük, igy a hibák orvoslására tett megjegyzései-
met többéves tarvitásom során kipróbált eljárásokra alapozom.

Vizsgálat

Mekkora az o(szög, ha : 	sin 2 = 2
Három osztály 86 tanulója vett részt a vizsgálatban.
A vizsgálat eredménye:

hibátlan megoldás: 61 /71 %/ tanuló
hibás 	" 	: 	25 /29 °k/ 	"

A hibázó 25 tanuló közül 3 tanuló a táblázatból való visszakere-

sésnél követett el hibát, 22 tanuló hibája két hiba kört oszlik
meg a következő módon:
a. / 	sin 2 = 2 	/ 2

sin c< = 1 	 / 19 tanuló /

aC - 90°

b./ 	sin = 	/ 2
2 sing(= 1

sin oC = 	. 	 / 3 tanuló /
o(~ 30 o 	.

- 86 -

Mindkét hiba eredete a hamis analógiára és a fogalom tisztázat-

lan voltára vezethető vissza.

A törtes egyenleteknél alkalmazott törteltávolitás módszerét al-

kalmazzák /analógia alapján/ a 2-vel való beszorzáskor. Ugyanakkor

ezeknél a tanulóknál a sin 2 és 812 	között nincs különbség

/fogalom tisztázatlan volta miatt/6 A "sin" jel önmaga is önálló

része a kifejezésnek, formális módon megy át tudatukba a sinus fo-

galma. Mivel nemcsak a fogalom tisztázatlan voltából származik ez

a hiba, hanem hamis analógián és megszokáson is, ezért teljesen ki-

küszöbölni nem tudjuk, előfordulása gyakoriságát azonban csökkent-

hetjük a sinus fogalmának tiszta kialakitásával, szemléltetéssel és

a kifejezés olvasásának taglalásával.

Hasznosnak mutatkozik, hogy a tanulók maguk elemezzék, miért nem

tehetünk egyenlőségjelet a sin 2 és a si2 	közé ? /Itt még

csak a derékszögü háromszög hegyesszögét jelenti azv(./ Az elemzés

elvezet oda, hogy a sin o -nél az o(szögnek vesszük először a si-

nusát /amely egy viszonyszámot ad/, majd ennek a viszonyszámnak a fe-

lét, a sin 2 esetében pedig az o(szögnek vesszük először a felét

/amely egy szögértéket ad/ és az igy kapott szögnek vesszük a sinu-

sát. Tulajdonképpen burkolt formában annak a belátásáról van szó,

hogy általában: 	c f/x/ 	f/cx/ . A tárgyalt hiba nemcsak a sino(

esetében fordul elő, hanem a többi szögfüggvénynél is. Hasonló, ana-

lógiás, megszokásból és a fogalom tisztázatlan voltából származó hi-

bák ezek. /Itt jegyzem meg, hogy több tanuló a sin 2o< esetében is bi-

zonytalanságot árul el. A jelölés okozta nehézség abból származik,

hogy nem forditottunk kellő gondot a jelölés magyarázatára, neveze-

- 87 -

tesen arra, hogy sin o((isin0(= (sin o() 2 = sín 20(. További, a

formalizmusból származó hiba, hogy sok tanuló csak akkor irja fel

helyesen a derékszögű háromszög szögeinek függvényét, ha a három-

szöget a megszokott állásban veszi fel, illetve oldalalt a meg-

szokott a, b, c betlikkel jelöli./

-88-

12. hiba

A matematikai szimbólumok, jelölések nemcsak a szögfügg-

vényeknél járnak nehézséggel, hanem a logaritmusnál is találko

zunk evvel a problémával. Az alábbiakbaniiá.rgyalt vizsgálat ered-

ménye azt mutatja, hogy ez a fontos fogalom nemcsak mint uj fo-

galom szokatlan, nehéz a tanulók számára, hanem törmör jelölés-

módja miatt is nagy körültekintéssel kell lennünk a tárgyalásnál •

A szimbolika sok tanulónál formalizmushoz vezet, a forma

lesz az elsődleges a tartalommal szemben, éppen a tartalom hiá-

nya miatt. Ezt a formális ismeretet segiti, hogy a logaritmustáb-

la mechanikus alkalmazásának tudására szállitjuk le olykor a tanu-

lók tartalmi tudását.

Vizsgálat

Oldjuk meg a következő egyenleteket;

a./ lg lg x = lg 10

b../ 	lg2x = 4

Az a./ feladatot 84' tanuló közül 32 tanuló, a b./ feladatot pe-

dig 24 tanuló hibásan oldotta meg. Az elkövetett hibák az a./

feladatnál igy oszlottak meg:

lglgx=1g10
lgx =1

x = 10
/ 12 tanuló /

lgigx=lg10
lg x = 10

x = 1
/ 14 tanuló /

-89-

lglgx=1g10

lg x + lg x = lg 10
21gx=1g10

x2= 10

x ='10

/ 6 tanuló /

Az első esetben észreveszik, hogy lg 10 = 1, az .z jel igy eltű-

nik a jobboldalon, de mivel, egyenlet, igy a baloldalon levő egyik

Le jelnek is el kell tűnni /hamis analógia, a jelekkel való for-
mális bánásmód, a fogalom tisztázatlan volta !/. .

A második esetben a fogalom tisztázatlan volta játszik el-

sőrendsi szerepet. A ig x = 10 egyenletből x==1 megoldást ad 14 ta-

nuló. Ezeknél a tanulóknál a logaritmus fogalmának ujbóli tisz-

tzásával tudunk segiteni.

A harmadik hibánál a lg ig x jelölést szorzatnak vélik

és a szorzat logaritmusának szabálya szerint lesz belőle lgxigx.

Nem látják az ig lg x kifejezésben az f/g/x// összetett függvényt.

Célszerit a ig lg x kifejezést lg(lg x) alakban is felirni - tu-

datosodjon, hogy a zárójel elhagyása csak az egyszerűbb irásmód

miatt történik.

A b./ feladatban 24 tanuló hibája a következő képet mutatja:

13 tanuló 	 11 tanuló

lg 2x = 4 	 lg2x = 4
2lgx=lg4 	 lg2x=22

2x=4 	 x= 2
z = 2

Az első tipusu hiba /amely két hibából tevődik össze/, a tanult

szabályok alkalmazása során születik. Ugyanis tudja a hatvány lo-

garitmusának szabályát arra az esetre,amikor a hatvány alapja egy

szám / lg xn = n lg x /, de nem veszi észre, hogy a hatvány alap-

- 90-

ja most egy függvény, a logaritmusfüggvény. "A hatványalap loga-

ritmusét szorzom a kitevővel, de mivel a hatvány alapja /x/ már

logaritmálva van, ezért csak a kettővel kell megszorozni" - mond-

ják. Igy lesz a 21g lg x helyett 21g x. Ugyanezek a tanulók kö-

vetik el a további megoldás során azt a durva hibát, hogy az egyen-

letet ugymond "egyszerüsitik" lg-vel. '

A. második tipusu hiba szintén a függvénytani előismeretek

gyenge voltára, valamint a jelölés okozta nehézségre mutat. A po-

zi tiv valós számok esetében látták, hogy ha két azonos kitevő jii

hatvány egyenlő és ismerjük az egyik alapot, akkor a másik alap

ugyanaz a szám; 	a2 = 2 2 	a = 2

Ez a gondolat motivál akkor, amikor a lg2x = 22 egyenletből x=2

lesz, hiszen 2 2 = 2 2. Ha ezt az egyenletet /lg x/ 2 = 22 alakban

irtam fel, akkor a hibázó tanulók egy része a lg x = 2 helyes

eredményt irta fel.

A logaritmus témakörében ezeken a hibákon kivül más hibák

is előfordulnak /karakterisztika, mantissza, táblázathasználat,

visszakeresés, interpoláció, stb. problémái/. Jelen vizsgálatban

csak a logaritmus fogalmának tisztázatlan voltából, illetve a

jelölésrendszer nehézségéből származó néhány hibára kivántam rá-

mutatni. A lg 2x = lg x 1g x = (lg x) 2 , a ig x2= lg(x x) = lg(x2)

és lg 1g x = lg(lg x) jelölések megegyezőségének illetve külön-

bözőségének magyarázata a fenti hibák előfordulását nagymérték-

ben csökkenti.

- 91

13. hiba

Gyakran tapasztalható hiba, hogy a tanulók a különböző táb­

lázatok Használata közben a táblázatból kiirt függvényértékben a

tizedesvessző Helyét rosszul jelölik ki. Különösképpen észrevehe­

tő ez a négyzetre éra elé s és négyzetgyökvonás esetében. Ilivel a táb­

lázathasználat szerepe az utóbbi években erősen előtérbe került,

szükséges, hogy az előforduló hibák számát minimálisra szorítsuk.

Ha megtettünk minden megelőzési intézkedést, akkor is előfordul­

nak hibák a figyelem szétszórtsága vagy a "mellénézések” miatt.

Vizsgálatom nem ezekre a természetes hibákra vonatkozik, hanem

olyanokra, amelyeket megelőzési eljárásokkal csökkenthetünk.

Vizsgálat

Végezzük el a következő négyzetreemeléseket és négyzetgyökvond—

sokat:

1./ 0,42* 4./ (7),00049

2./ 0,0028*
p

5./ (o,ÜO38

?•/ 1200* 6./ (280000

A vizsgálatban 86 tanuló vett részt, eredménye:

1. feladat 2. feladat 3. feladat 4. feladat 5. feladat 6. feladat

5 10 11 12 15 11

A fenti adatok a rossz megoldások számát jelölik. Az eredményből

látható, hogy elsősorban a nagyobb illetve kisebb nagyságrendű

számok esetében fordulnak elő hibák. A hibás megoldások azt je­

lentik, hogy vagy rossz helyen nézte ki a táblázatból a függvény-

- 92-

értéket /pl. 38 helyett 3,8-nél/ vagy bár jó helyen nézte a függ-

vényértéket, de a tizedes vessző helyét rosszul választotta meg.

/ Pl. 0,06164 helyett 0,6164-et vagy 0,006164-et ir./

Mindkét hiba eredete a számok normálalakjának felirásában ~

illetve a hatványozásban és a gyökvonásban való járatlanságra ve-

zethető vissza. A legfeljettebb módszer a tizedes vessző helyének

becsléssel történő megállapítása. Ezt kevés tanuló álkalmazza, mert

a tévedés lehetősége jobban fennáll, mint a sablonos eljárásoknál.

Feltétlenül megkövetelendő a kezdeti fokon, hogy a négyzetreeme-

lé snél a tanuló

/ k = 0, +1, +2, ... /

1 N 410

alakban irja fel a számot, amelyből négyzetreemelés után az

Y = x2= N2 10 2k

alakot kapja. A táblázatból N 2 értéke olvasható le, amelyből Y

értéke a 10 2k-val való szorzás után adódik. Az ilyen jellegű be-

gyakoroltatás után minden közbülső lépés l eirá sa elmaradhat, mert

ránézéssel a 2k értéke megállapitható.

A vizsgálat azt is mutatja,hogy a gyökvonásnál gyakrabban

fordulnak elő hasonló hibák. Ennek oka nemcsak a gyökvonás inverz

müvelet jellege, hanem a 10 kitevőjének páros vagy páratlan volta

is. Ugyanis a normál alakot felirvá k páros vagy páratlan, igy

10k vagy teljes négyzetszám vagy nem. Éppen e két lehetőség vizs-

gálatából adódik több tanuló bizonytalansága, hibázása. /Nem tud-

ja eldönteni, hogy pl. V384,6 értékét 3,84-nál vagy 38-nál néz-

ze-e ?/ Ezt a dilemmát feloldhatjuk a következő szabálynak ta-

pasztalati uton való megmutatásával:

x =N10k

- 93 -

"Irjuk fel a gyök alatti számot 	x = M 10k alakban, ahol

1 M 100 és k páros. Ekkor. y = f 	M 10 = 	102 . M érté-

két a. táblázatból nyerjük, amelyet 10 2-vel kell szoroznunk."

/Lényegében ugyanazt csináltuk, mint a normálalakos megoldásnál,

csak a szétválasztási műveletet egyetlen szabályba öntöttük.

Ezen okoskodás után megszünik a táblázathasználatnál a már emlí-

tett bizonytalanság./

Tapasztalatom, hogy a hibák száma a tárgyalt eljárás alkalmazásá-

val lényegesen csökkent.

- 94 -

14. hiba

A gyökvonás azonosságainak alkalmazása során is olyan hibák ismét-

lődnek meg évről-évre, amelyeknek eredetéről az előző hibáknál

szóltam. Szerepet játszik azonban ezekben a hibákban a gyökjel,

illetve a gyökvonás szabályainak kellő mértékű begyakorlottságá-

nak hiánya is.

Vizsgálat

Gyökjel elé hozással alakitsuk át a következő kifejezéseket:

a./ 	7a 	b./ ‘/4a2 + 8b2 	c./ /8(a + b) 3
9b2

A vizsgálat eredménye:

a,/ 7/8 4;6/ hibás 	b' / 12/14/ hibás c./ 14/16%/hibás

Az a./ feladatnál a hibázó 7 tanuló a következő megoldást adta:

A tört négyzetgyökének szabályát ismerik ezek a tanulók, hiszen a

számlálóból . és nevezőből vonnak gyököt, de az eredmény algebrai

leirását eltévesztik. A hiba ugyanazokra az okokra vezethető visz-

sza, amelyeket az algebrai törtek tárgyalásánál láttunk. /7.hiba/

Ha ugyanezt a feladatot ugy adjuk fel, hogy vonjunk gyököt a kö-

vetkező törtből, akkor csaknem mindenki j6 megoldást ad:

[

7a = V7a
9b 2 3b

A "gyökjel elé hozás" felszólitás. ösztönzi a tanulót arra, hogy

b -ből 3b r7a legyen. /Vagyis az cb = ab alakkal kapcso-

latos hibáról van itt szó./

- .95 -

A b./ feladatban elkövetett hibák a következők:

V4a2 # 8b2 = 2a + 4b

'/4a 2 + 8b= 2a + b/ = 2a + 2b2

Az első hiba teljes tájékozatlanságot árul el a négyzetgyökvonás

fogalmáról. A négyzetgyökvonást a kitevők és az együtthatók 2-vel

való osztásával végzik el. Hamis analógia is szezpet játszik ebben,

mivel pl. a6 = a3 , vagyis a kitevőt valóban 2-vel osztjuk. A

2-vel való osztást ennek alapján viszik át az együtthatók esetére

is. A. második hiba az (a + b) = ac + be, illetve a c b=c +c
szabályokból származó analógiás hiba. A tagonkénti müveletvégzés

szabályát viszik át a ,tagonkénti gyökvonás esetében. Egyszerű el-

lenpéldákkal megelőzhetjük ezeket a hibákat. Pl. :

V4 + 12 = 16 = 4

V4 + 12 /V4 + 12 = 2 + 2a3 ra 2 + 2 1,7 = 2 + 3,4 = 5,4

Vagy a négyzetreemelé ssel való kapcsolat felhasználásával:

(a + b) 2= a2+ 2ab + b 2 , a + b = Va2+ 2ab + b2

a + b X 14a2+ 2ab + b2a+ 2ab+b

Egyenlőség csak akkor állhat fenn, ha 2ab = 0, vagyis vagy a

vagy b egyenlő 0-val.

A c./ feladatnál elkövetett hiba: '

4(a + b) 3 = a + bjl8(a + b) = a + 2bV2(a + b)

A zárójelhasználat hiányos ismerete miatt hibáznak ezek a tanulók,

amelyre a dolgozatban több helyen rámutattam.

- 96 -

Következtetések

A középiskolai matematikai tananyagnak csak kicsiny há-

nyadát tettük vizsgálat tárgyává ebben a dolgozatban.. A vizsgála-

tok eredménye azt mutatja, hogy az általános iskolában tapasztalt

tipikus hibák általában nem szünnek meg a középiskolában. Egyes

hibák tovább élnek, mások százalékos előfordulása csökken, és ujabb

hibák előtérbe kerülésével is számolnunk kell. A helytelenül fel-

tételezett analógfán alapuló hibák mellett megnövekszik azoknak

a hibáknak a száma, amelyeknek eredete a fogalmaknak tisztázatlan

voltára, a formalizmusra, a matematikai müszavakra, kifejezésekre

és jelölésrendszerekre vezethetők vissza. Ezen ujabb hibák észle-

lése természetesen összefügg a középiskolai matematikai tananyag

nehezebb voltával. Ugyanakkor felszines elintézése volna a prob-

lémának csupán az erre való hivatkozás.

Feltétlenül figyelembe kell vennünk a következő tényezőkets

l./ A hibákat elkövető tanulók többsége a gyengébb tanulók

közül került ki.

2./ A megelőzésre és javitásra irányuló kisérletek pozitiv

eredményt mutattak.

3•/ A hibák előfordulásában szubjektiv tényezőkön kivül ob-

jektiv tényezők is találhatók.

4./ A matematikai gondolkodás és készség együttes fejleszté-

sének az előforduló hibákhoz való viszonya.

A felsorolt tényezők külön-külön és együttesen is elsősorban a

szubjektiv tényező szerepének megvizsgálására kell, hogy ösztönöz-

zön bennünket. Igényesnek kell lennünk magunkkal szemben, azután

lehetünk igényesek tanitványainkkal szemben.

- 97 -

Az adott körülményekhez képest megteszünk-e mindent, hogy

a hibák számát a minimumra csökkentsük ?

Ugyanakkor a jó vagy gyengébb tanári munka mellett az ob..

j ektiv tényezők megvizsgálása is jogos. A társadalom növekvő igé-

nyei az iskolával szemben szükségképpen a reformok, a modernizá-

-
lódás folyamatát inditja meg. Ez a folyamat a tananyag, az okta-

tási módszerek, sőt a megszokott szervezettségi formák modernizá-

lását követeli. .

Bgyes hibák előfordulásának a minimumra szoritása elérhető

a tanári munka javitásával, az elméletre és gyakorlatra forditott

idő helyes arányának megválasztásával, de mindezeknek a figyelem-

bevétele is kevés több hibának jelentősebb csökkentésére. Az adott

osztály- és időkeretek , továbbá a tankérvben előirt anyag esetle-

ges tulméretezettsége miatt a legnagyobb fáradozás is csak mini-

mális eredménnyel jár. Sok esetben az emlitett objektiv tényezők

valamilyen formában való megkerülésével /osztály- és időkeretek

felbontásával, pl. korrepetálás/ tudunk segiteni a bajokon. Nem

mindig elegendő a tanitási óra /az idő rövidsége, a tanulók in-

homogén tudásszintje, a tananyag méretei miatt/ a matematikai

gondolkodás és készség megfelelő szintre való emeléséhez. Az em- .

litett megkötöttségekben is kereshető a megfelelő matematikai

gondolkodás hiánya, amely végsősoron erősíti a dolgozatban tár-

gyalt hibák domináns okainak finnkcionálását. A tanulók differen-

ciált szintje, a tananyag korszeriisitése, az ifjunak a jövőbeli

társadalmi hasznossága, teljesitőképes tudása differenciáltabb

foglalkoztatottságot feltételeznek. Ennek vizsgálata azonban

meghalagja e szerény módszertani munka kereteit.

- 98 -

Vizsgálataim és kisérleteim célja néhány tipikus hiba

előfordulásakor fellépő okoknak a bemutatása, ezek következményei-

nek, megelőzésének illetve javitásának keresése. A teljesség és

tökéletesség igénye nélkül vállalkoztam erre a munkára. Az álta-

lam alkalmazott eljárások nem mondhatók tökéletesnek és egyedül

eredményősnek. Mindannyiunk kötelessége azonban, hogy keressük a

meglehetősen nagy százalékos arányban előforduló hibák orvoslásá-

hoz vezető utakat. Ezen lehetséges utak egyikének megtalálásához

kivántam dolgozatommal hozzájárulni.

- 99,-

F e 1 h a s z n á l t irodalom

1. Ágoston György: A nevelés elmélete. Pedagógia I. Tankönyvkiadó.

2. Beke Manó : Typikus hibák a matematikatanitásban. Magyar Peda-

gógia 1900.

3. Bragyisz: A középiskolai matematikatanitás módszertana. Bp.

1954.

4. Cser Andor : Formalizmus a matematikatanitásban. Köznevelés.

1952.

5. Cser Andor - Lénárd Ferenc: Mennyiségek a matematikában. PTI

Módszertani Osztály Közleményei.

6. Faragó László : I. gimnáziumi tanulók matematikai absztrakció-

képessége. Pedagógiai Szemle 1958.

7. Faragó László : A logikus gondolkodásra való nevelés terén el-

követett didaktikai hibák a középiskolai mate-

matikatanitásban. Tanulmányok a neveléstudomá-

nyok köréből. 1958.

8. Faragó László : Aritmetikai feladatok általános /algebrai/ alak-

ban való megoldása során elkövetett tanulóhibák.

Tanulmányok a neveléstudományok köréből. 1959.

9. Faragó László : Lélektani szempontok érvényesitése a matemati-

katartás metodikájában. Tanulmányok a nevelés-

tudományok köréből. 1961.

10. Hajtman Béla : Bevezetés a matematikai statisztikába pszicholó-

gusok számára. Akadémiai Kiadó. . Bp. 1968.

11. Itelszon : Matematikai és kibernetikai módszerek a pedagógiában.

Tankönyvkiadó Bp. 1967.

- 100 -

12. Kelemen László : A gondolkodás nevelése az általános iskolában.

Tankönyvkiadó Bp. 1967.

13. Lénárd Ferenc : A problémamegoldó gondolkodás. Bp. 1963.

14. Matematika a gimnáziumok és szakközépiskolák I. osztálya szá-

mára. Tankönyvkiadó 1966.

15. Matematika a gimnáziumok és szakközépiskolák II. osztálya szá-

mára. Tankönyvkiadó 1967.

16. Menscsinszkaja : A matematikatanitás lélektana.

17. Mosonyi Kálmán : Tipikus gondolkodási hibák számolásbál és mé-

résből az általános iskola felső tagozatában.

Doktori disszertáció. Szeged 1968.

18. Piaget : Válogatott tanulmányok. Gondolat 1970.

19. Pálya György : A problémamegoldás iskolája I-II.. Tankönyvkiadó

1967.

20. Pálya György : A gondolkodás iskolája. Bp. 1969.

21. Rubinstein : Gondolkodáslélektani vizsgálatok. Bp. 1960.

22. Szelianszky Ferenc : A hibakutatás neveléslélektani problémái.

Szeged, 1938.

23. Szelianszky Ferenc : Matematikai tanuláteljesitmények nei és-

lélektani hibadiagnosztizálásáról és tanulsá-

gaiból részletek.

24. Sztoljár : A raatematikatanitás módszerei. Tankönyvkiadó 1969.

- 101 -

Tartalomjegyzé k

Bevezetés 	 1.

A hibakutatás rövid történeti áttekintése 	7.

Vizsgálatok és kisérletek leirása, értékelése 	19:

A vizsgált tipikus hibák tárgyalása 	24

Következtetések 	 964

Felhasznált irodalom 	 99:

oldal

