Автор учитель математики:

Романовская Е.А.

ТЕМА: ДИДАКТИЧЕСКИЕ ИГРЫ НА УРОКАХ МАТЕМАТИКИ

Проблема образования сводится не только к передаче учащимся определенной суммы знаний и навыков по предмету, но и реализации возможностей каждого предмета в развитии личности ребенка. “Отношение учащихся к математике характеризуется в основном снижением ее популярности… Вообще, 5-6 классы – “критический возраст” в математическом развитии. Стремление добиваться владения учащимися необходимыми вычислительными навыками, делает учебу однообразной, а курс математики не интересным.

Требуются сейчас иные, не традиционные подходы к формированию знаний, выработке умения усваивать их как можно эффективнее в одну и ту же единицу времени. От того как учителю удается:

1. пробудить потребность в познании

2. вызвать интерес учащихся к предмету, во многом зависят результаты обучения и воспитания.

В.А.Сухомлинский не раз напоминал о том, что каждый нормальный ребенок идет в школу с горячим желанием учиться, с огоньком любознательности и интереса. Очень важно сохранить этот интерес и пронести его через все школьные годы.

Среди различных путей воспитания у школьников интереса к учению одним из наиболее эффективных является организация их игровой деятельности на уроке.

Игра, учение. Труд являются основными видами деятельности человека. При этом игра готовит ребенка к учению и к труду. Глубоко ошибаются те, кто считает игру лишь забавой и развлечением. Дидактические игры хорошо уживаются с серьезным учением, т.к. они облегчают преодоление трудностей в усвоении учебного материала.

Урок – это живой творческий процесс, а всякому живому чужды статичность и однообразие. Урок должен рождаться каждый раз как маленькое чудо, вызывать удивление, открытие, удовлетворение. Это особенно важно в подростковом возрасте, когда еще формируются и определяются интересы к тому или иному предмету. Именно в этот период нужно стремиться раскрыть привлекательность изучаемого предмета. Этому способствует дидактическая игра на уроке математики, обладающая образовательной, развивающей и воспитательной функциями. На таких уроках вырабатывается внимание, сосредоточенность, умение самостоятельно мыслить, появляется тяга к знаниям, пополняется запас представлений, понятий, развивается фантазия, уверенность в своих способностях, развивается чувство товарищества, взаимовыручки.

Игры можно применять на всех ступенях обучения, но совершенно необходимо – в работе младшего и среднего звена.

Каждая игра помогает решить какие-то определенные задачи: дать такое-то знание, сформировать такое-то умение, развить такие-то функции мозга (внимание, память, мышление, речь), воспитывать черты личности (сообразительность, находчивость, коллективизм и т.д.).

При организации дидактических игр необходимо придерживаться следующих положений:

1. Правила игры должны быть простыми, точно сформулированными, а математическое содержание предлагаемого материала – доступно пониманию школьников. В противном случае игра не вызовет интереса и будет проводиться формально.

2. Игра должна давать достаточно пищи для мыслительной деятельности, в противном случае она не будет содействовать выполнению педагогических целей, не будет развивать математическую зоркость и внимание.

3. Дидактический материал, используемый во время игры, должен быть удобен в использовании.

4. При проведении игры, связанной с соревнованиями команд, должен быть обеспечен контроль за ее результатами со стороны всего коллектива учеников или выбранных лиц. Учет результатов должен быть открытым, ясным и справедливым.

5. Каждый ученик должен быть активным участником игры.

6. Легкие и более трудные игры должны чередоваться, если на уроке проводится несколько игр.

7. Игровой характер при проведении уроков по математике должен иметь определенную меру.

8. В процессе игры учащиеся должны математически грамотно проводить свои рассуждения, речь их должна быть правильной, четкой, краткой

9. Игру нужно закончить на данном уроке, получить результат. Только в этом случае она сыграет положительную роль.

При использовании дидактических игр и игровых элементов следует придерживаться:

· Определения места в системе других видов деятельности на уроке;

· Целесообразность использования их на разных этапах изучения различного по характеру математического материала;

· Разработка методики проведения дидактических игр с учетом дидактической цели урока и уровня подготовленности учащихся;

· Требования к содержанию игровой деятельности в свете идей развивающего обучения.

Дидактические игры хороши в системе с другими формами обучения, использование, которых должно в конечном итоге привести к решению следующих задач:

· учитель должен дать учащимся знания, которые соответствуют современному уровню развития науки;

· научить учащихся самостоятельно приобретать знания.

Требования к организации дидактических игр:

· игра должна основываться на свободном творчестве и самостоятельной деятельности учащихся;

· игра должна быть доступной для данного возраста, цель игры - достижимой, а оформление красочным и разнообразным;

· обязательный элемент игры – ее эмоциональность. Игра должна вызывать удовольствие, веселое настроение, удовлетворение от удачного ответа;

· присутствие элемента соревнования между командами или отдельными участниками;

· роль активности учащихся во время проведения игры;

· воспитательное, познавательное значение игры.

Роль учителя при организации дидактических игр и игровых элементов:

· положить начало творческой работе учащихся;

· контроль и руководство учителя не должны подавлять инициативу и самостоятельность детей;

· подготовить учащихся старшего возраста для проведения игр в 5 классе;

· подготовить контрольные карты

Игры могут быть предметом специальных занятий в кружках, математических вечерах, предметных неделях. Классифицируя математические игры в зависимости от игровой цели, можно выделить 3 типа игр:

· творческие игры;

· игры с раздаточным материалом;

· игры - соревнования.

Привожу некоторые примеры использования дидактических игр на уроках математики в 5-6 классах.

Игра «Соревнование художников»

На доске записаны координаты точек: (0;0),(-1;1),(-3;1),(-2;3),(-3;3),(-4;6),(0;8),(2;5),(2;11),(6;10),(3;9),(4;5),(3;0),(2;0),(1;-7),(3;-8),(0;-8),(0;0).

Отметить на координатной плоскости каждую точку и соединить с предыдущей отрезком. Результат – определенный рисунок.

Эту игру можно провести с обратным заданием: нарисовать самим любой рисунок, имеющий конфигурацию ломаной и записать координаты вершин.

Эта игра очень нравится учащимся.

Игра «Морской бой»

Эти игры развивают внимание, наблюдательность, сообразительность, ученики быстрее усваивают и убеждаются, что положение точки на плоскости определяется с помощью двух её координат.

Игра «Математическое лото»

[image: image1.jpg]-15+12 2:(3) ompe Iene HHE
22 |6 17 o THEO ToToRK
15-(-5) 1730 96:(2) HEIX Y =

Каждому ученику выдается конверт, в котором 1 большая карта с заданиями и маленькие, их больше, чем заданий. На маленьких – результаты вычислений. Ученик должен выполнить задание на большой карте и накрыть его ответом (результатом его вычислений). После выполнения всех заданий ученик переворачивает маленькие карточки и получает задание (если верно выполнены все вычисления). Например: определение целых чисел, правило сравнения, правило сложения, вычисление, деление, умножения целых чисел и др. Затем ученики выполняют полученные задания.

Игра «Магические квадраты»

А) В клетки квадрата записать такие числа, чтобы сумма чисел по любой вертикали, горизонтали была равна 0.

[image: image2.jpg]

Б) Записать в клетки квадрата числа -1; 2; -3; -4; 5; -6; -7; 8; -9 так, чтобы произведение по любой диагонали, вертикали, горизонтали было равно положительному числу.

[image: image3.jpg]

Игра «Забег по кругу»

[image: image4.jpg]

На доске записана цепочка примеров, которые нужно выполнить строго по указанию стрелки. При правильном выполнении заданий получают первое число цепочки.

Эти игры помогают усвоить все действия с целыми числами, вычислительные навыки, сообразительность, внимательность.

Игра «Цветочек»

В листе цветка помещается дробь, которую нужно сложить, умножить, разделить, вычесть. Дроби, с которыми нужно произвести эти действия, записаны на лепестках цветка.

[image: image5.jpg]

1) 1,5 ∙ 0,2

2) 3,75 ∙ 0,2

3) 3,4 : 0,2

4) 0,08 + 0,2

5) 4,02 + 0,2

6) 5,3 – 0,2

После того, когда ученики выполнят указанные действия, рисует на доске такой же цветок тот, кто первым выполняет все вычисления, только в лепестках пишет результаты вычислений.

Игра «Лучший счетчик»

Класс делится на три команды. Каждая выбирает «счетчика», который будет защищать свою команду. Примеры «счетчику» задают члены других команд до тех пор, пока он не собьется. Затем его сменяет «счетчик» другой команды. За каждый правильный ответ 1 очко. Побеждает команда, которая набрала больше очков. Условие игры – отвечать на вопросы быстро.

Игра «Индивидуальное лото»

В специальном конверте учащимся предлагается набор карточек. Обычно их больше, чем ответов на большой карте, которая тоже вложена в конверт. Например, на большой карте нарисовано 6 прямоугольников, а у ученика 7-8 карточек таких же размеров с записанными на них упражнениями. Ученик достает из конверта карточку, решает пример и накрывает ею соответствующий ответ. Карточки накладываются лицевой стороной вниз. Если все правильно, то обратные стороны наложенных карточек составляют какой-то условный шифр: рисунок, чертеж, букву. Эта игра способствует развитию интереса у учащихся. Ребят заинтересовывает, что получится при решении примеров.

Большая карта

Лучший счетчик

Темы: сложение и вычитание десятичных дробей, умножение и деление дробей.

Описание игры. Учитель объявляет, что на следующем занятии будет проходить игра под названием «Лучший счетчик». Дома каждый ученик должен подобрать по теме три четыре примера для устного счета. Класс делится на три команды. В каждой команде выбирается «счетчик», который будет защищать честь команды. Примеры для устного счета предлагают «счетчику» члены других команд до тех пор, пока он не собьется. Затем его сменяет другой ученик из той же команды, и игра продолжается.

Число «счетчиков» для одного тура определяется по договоренности.

Побеждает команда, в которой было наименьшее число «счетчиков», решивших наибольшее количество примеров. Среди «счетчиков» устанавливается личное первенство.

По аналогии можно провести игру: «Слабое звено» на закрепления темы: «Чтение и запись десятичных дробей». В данном случае учитель предлагает сам или «консультанты» карточки с записью дробей в письменном виде или словесном. Учащимся предлагается сидя за партами образовать «змейку» всех рядов или по рядам. Игра продолжается до тех пор, пока не определится разрыв «змейки». Так определяется «слабое звено» в «змейке». Учащимся, которые разорвали «змейку» предлагаются дополнительные задания.

Карточки заранее готовятся учителем или учащимися дома, затем они смешиваются и даются учащимся для выполнения. (Опыт составителей)

Такие задания даются в начале урока и служат своеобразной разминкой для дальнейшей работы.

1.

20. Написать какую – нибудь обыкновенную дробь, показать её числитель и знаменатель. Что они обозначают?

30. Какое число больше: 5/12 или 5/6? Доказать правильность своего ответа, используя рис.1.

40. Самое крупное животное на земле – синий кит, длина которого достигает 30м. Длина кашалота составляет лишь половину, а длина горбатого кита – 8/15 длины синего кита. Какой длины бывает кит – кашалот и горбатый кит?

(задания выдается на красной карточке).

50. п/у Пирожные уложены в коробки по 10 штук. Продано 3% коробки. Сколько штук пирожных продано?

60. Какая часть сентября прошла до сегодняшнего дня? Какая часть осталась?

2.

20. Выразить в метрах: 3км80м, 128см,4см (выдается на красной карточке).

30. Сколько метров в километре, дециметре, сантиметре, декаметре, миллиметре? (выдается красная карточка).

40п/у. Выразить в сантиметрах и миллиметрах сумму: 6см5см + 3см7мм

50п/у. Вычислить:32дм – 20см

60 п/у. Длина отрезка 1м3дм5мм. Выразить её в миллиметрах, потом в метрах.

3.

20. Как произошло слово дробь?

30. Что представляет собой эталон метра и где он хранится?

40. Иногда о ком говорят: «Косая сажень в плечах» Как это понимать?

50. Поехал крестьянин с дочкой в город на ярмарку. Накупил он ей подарков разных: ленты яркие кружева тонкие, бусы блестящие, румяна алые и взял ещё 2 локтя ситца пестрого. Можно ли из этого ситца платье сшить?

В ходе игры вырабатывается быстрота вычислений, внимательность, сообразительность.

Основным в дидактической игре на уроках математики является обучение математике. Игровые ситуации лишь активизируют деятельность учащихся, делают восприятие более активным, эмоциональным, творческим. Создание игровых ситуаций на уроках повышает интерес к предмету, вносит разнообразие и эмоциональную окраску в учебной работе, снижает утомление, развивает внимание, взаимопомощь.

Дидактические игры влияют на повышение качества знаний, умений и навыков учащихся, развитие умственной деятельности.

 Незаменимыми помощниками в подготовке и проведении уроков являются для меня следующие издания:

“19 игр по математике” П. Р. Оникул;

“ Предметные недели в школе. Математика.” Л. В. Гончарова;

“Дидактические игры на уроках математики” В. Г. Коваленко;

 “Открытые уроки математики” Н. Л. Барсукова;

 “Занимательные задания в обучении математике” М. Ю. Шуба.

28,53+1,47 (Р)

(3,2 - 0,2)+6 (Я)

61,3 - х, если х=8 (К)

53,5 - 5 (З)

4,55+6+0,7 (Р)

4 + 1,25 (А)

0,5+8-4,6 (Д)

4,4+3,5 (О)

11,25 (Р)

5,25 (А)

48,5 (З)

30 (Р)

9 (Я)

3,9 (Д)

