

 Максимова Е.В.

ОБУЧЕНИЕ ДЕТЕЙ ОСНОВАМ МАТЕМАТИКИ
ФОРМИРОВАНИЕ ПОНЯТИЯ РЯДА.
 «Само достоинство математики (этой гордости человеческого
 разума) основывается на том, что она гораздо больше, чем можно
 ожидать от опирающейся на обыденный опыт философии, научает
 разум усматривать в великом и малом порядок и правильность
 природы…» (Кант, 1994)

При обучении математике детей с задержками развития педагоги встречаются с целым рядом трудностей, чаще всего связанных с нарушениями восприятия объектов в пространстве и времени. (Чаще всего обучение счету застревает на 3-5- это то количество, которое дети могут взять одним взглядом).

Поэтому, с одной стороны, мы стремимся к коррекции восприятия наших детей, а с другой стороны все же стараемся научить их считать.
В своей работе, с особыми и обычными детьми, мы апробировали разные методики обучения математике. Наиболее эффективными и продуктивными оказались рекомендации коррекционного педагога с пятидесятилетним стажем Фирсовой И.Л. Адаптированный вариант данной методики мы и предлагаем в настоящей программе.

БАЗОВЫЕ ПОНЯТИЯ
Базовые понятия, по-видимому, этологически вложены в нас, поскольку ими пользуются даже высшие животные (например, хищные животные, обезьяны) и умные птицы (такие, как врановые и попугаи). (Зорина, Полетаева, 2002).
Единица
Единица - минимальное количество, минимальная величина для счёта чего-либо, кого-либо.
Это могут быть и однотипные предметы, и группа предметов, объединенных в Единицу – коробки карандашей, ящики яблок и т.п.
Ритм
Греческое rhythmos, от rheo – теку.

Это:

- чередование каких-либо элементов (звуковых, речевых и т. п.), происходящее с определенной последовательностью, частотой; скорость протекания, совершения чего-либо.
- в музыке - временная организация музыкальных звуков и их сочетаний.
- в стихе - а) общая упорядоченность звукового строения стихотворной речи; б) реальное звуковое строение конкретной стихотворной строки;

- в рисунке – это и чередование элементов узора, и чередование пятен на картине, которые заставляют глаза двигаться, передают движение;

- в письме – чередование наклонных линий прописных букв.

Мы встречаемся с ритмов и в архитектуре, в кинематографе, театре и, конечно же, в нашей обыденной жизни.
Проще говоря. ритм – это равномерное повторы чего-то через определенные промежутки времени.

Интересно, что древнерусском языке – слова ритмичный и правильный указывались как синонимы (Абрамов, 1999).
Понятие ряда основано на понятие ритма. Математический ряд – повтор единиц. Причем состав единиц может быть достаточно сложным.
Ряд

Понятие ряда является одним из основополагающих в когнитивном развитии ребенка.

Слово Ряд — имеет несколько значений (Викисловарь):
· Ряд — совокупность однородных, похожих предметов, расположенных в одну линию.

· Ряд — совокупность каких-нибудь явлений, следующих одно за другим в определённом порядке.

· Ряд — некоторое, немалое количество, например «ряд стран».

· Ряд (в ботанике) — один из рангов, в таксономической иерархии находящийся ниже рода, но выше вида.

· Ряд (в математике) — бесконечная сумма слагаемых.

· Ряд (в Древней Руси) — договор.

· Ряд — разновидность улицы (напр. Охотный ряд, Каретный ряд)

На понятие ряда опирается еще и лингвистика – ряды однокоренных слов (домище, дом, домик, домочек, домушечка; был, забыл, забылся, позабылся), и т. п.), биология – ряды растений и животных объединяемые в рода и семейства; в оптике и живописи – это цветовые ряды; в музыке – гаммы - звуковые ряды; социология - семейные ряды, ряды подчинения и т. д.
Таким образом, понятие ряда – это одно из основных понятий человеческого мышления; и проще всего это понятие становится на числовых рядах.

Сложение

Сложение – как понятие математики, позволяет объединить два объекта, добавив один к другому.
Сложение существует и как более общее широкое философское понятие, например, сложение представлений.
ОСНОВНОЕ УСЛОВИЕ ОБУЧЕНИЯ ДЕТЕЙ С ОСОБЕННОСТЯМИ РАЗВИТИЯ
Главное в нашей работе – игры-занятия должны доставлять радость и вам и ребенку.
Движение только по ряду простых чисел

При обучении детей математике, при становлении понятия ряда – до того как это понятие встанет ТВЕРДО – двигаться по математическому ряду простых чисел можно только в одну сторону: пересчитывать что-то, складывать можно только вперед. От 1 до 2, 3, 5, 10 и т. д. Только сложение. Никакого обратного счета, никакого состава числа, никаких соседей числа, никакого вычитания, пока понятие ряда окончательно не встало. Когда ребенок «созреет», обычно это бывает после того, как он освоил прибавление трех, он вдруг сам начинает придумывать примеры на вычитание. Это означает, что ребенок освоился с понятием ряда, понятие автоматизировалось, и ребенок начинает с ним играть.
Если не встало понятие ряда, то даже ребенок с нормальным интеллектом, научившийся складывать предметы или просто надрессированный на правильные ответы в арифметике, путается при переходе к умножению, к абстрактным задачам, к алгебре.

Здесь можно привести аналогию с движением. Ведь никому не придет в голову учить ребенка ходить одновременно вперед и назад. Зато, как только он сам стал уверенно ходить вперед, он начнет пробовать и назад походить, и покрутиться, и вбок шагнуть – весело!

Работа с ритмом
Ритмичность прививается ребенку с рождения. Это и укачивания, и поглаживания, и пение простейших песенок и потешек.
Чтобы ребенок смог ритмично выдавать что-то на выходе (ходить, бегать, говорить, петь, планировать свои действия, думать), он должен много и долго получать ритмичность на входе - от родителей и близких ему людей.

Недаром так напитаны ритмом все народные способы воспитания ребенка. Колыбельки, качалочки и люльки, качели, детские игры, колыбельные песенки и потешки. А как ритмичны жители Африки, которых родители постоянно носят на себе, и они постоянно покачиваются в ритме движения. (Негритята из московских домов ребенка такой ритмичностью вовсе не обладают).

Современные дети, как правило, не каченные. Я разговаривала со многими логопедами, они, как и я, легко могут определить, качали ли ребенка в детстве, пели ли ему песенки или нет. Отсутствие ритмичности скажется на всех движениях ребенка, на его собранности, на его способности к концентрации внимания, на его мышлении и, особенно, на его речи.
С другой стороны, ритмично ползание, ходьба, бег, плавание – а много ли ползают, ходят (в спокойной ходьбе без НАДО), бегают наши городские дети? И как часто родители сбивают этот врожденный, вложенный в ребенка собственный внутренний ритм…

Поскольку ритмичность- это базовое свойство нашего тела и нашей психики, то и формировать ее можно практически в любых занятиях или играх ребенка: простейшие ладушки - только на просто похлопай, абы как, - а ритмично. А еще лучше под ритм какой-нибудь песенки. Просто отстукивать ритм ручкой ребенка, или в ритме обхлопывать его тело (Архипов, Максимова, 2012). Ритмичными могут быть и движения тела (танец, маршировки), рисунки (те же узоры).
В своей работе, для погружения в ритм, как внешнюю ритмическую основу, я обычно использую музыку и песни бардов, в исполнении ансамбля «Песни нашего века». Хорошо работает обычная попса. Для развития ритма не подойдет классическая музыка, и даже хороший джаз – там несколько тем, несколько интонаций, несколько ритмов, которые звучат и используются одновременно.

Для построения ритмичных движений кисти и становление синкинезии письма мы используем методику «Ритмичные палочки», описание которой есть в настоящем сборнике.

ФОРМИРОВАНИЕ ПОНЯТИЯ "ЕДИНИЦА"

Это понятие мы формируем у детей сразу после того, как ребенок смог выполнить по просьбе взрослого задание: "Покажи ... " или "Дай ... ".
Причем мы внимательно отслеживаем, что легче показать ребенку – объемный предмет (куколку, машинку и т.п.) или плоскостной (картинку, палочку и т.п.). Начинаем работать с тем, что ребенку показать легче.

Причем, лучше, чтобы и картинки, и игрушки не были абсолютно одинаковыми, дети легко отличают человечков от машинок, а деревья от зверюшек. Мы часто используем игрушки из киндер-сюрпризов – там бегемотики, мишки, слонята изображены в разных позах. Таким образом, мы сразу же выходим на топологию предметов, на элементарное абстрагирование.
Если мы сразу уйдем от абсолютной идентичности предметов, то позже ребенок сможет складывать что угодно: конфеты, деньги, литры и т.п. Если же учить ребенка математике только на основе складывания однотипных предметов, то он может на этом застрять (особенно, если это ребенок с проблемами обучения) или он, возможно, сможет сложить лишь то, что можно положить на стол, но не сможет сложить литры или реки.
При работе с детьми, имеющими нарушения аутистического спектра, задания на выбор по цвету и форме не используются . Работа ведется только с целостным образом предмета. Иначе возможно застревание ребенка на выделении цвета или формы, при этом пропадает восприятия предмета в целом. Ребенок видит не целостный объект или ситуацию, а: «Красный, синий, розовая полоска…» или «Круг, тоже круг, а тут квадрат…»
ФОРМИРОВАНИЕ ПОНЯТИЙ "ОДИН" И "МНОГО"

Эти понятия можно начинать формировать также сразу после того, как ребенок сможет выполнить команду или просьбу: "Покажи" или "Дай".
Мы кладем перед ребенком горстку небольших однородных предметов (пуговички, палочки, бусинки и т. п.) и рядом кладем один такой же предмет. Показываем: «Здесь один камешек»; переносим руку: «А здесь много, целая куча камешков!» А потом просим ребенка: "Дай мне – один камешек", или «Покажи, где один камешек».

Обычно сначала ребенок радостно берет и протягивает столько, сколько захватывает его ладошка. "Нет!" - строим мы недовольную рожицу: "Это - много! Дай мне только один!", и показываем, сколько это - один - протягивая ему один предмет на своей ладони. Одновременно можно показывать жестом – один палец.
Как правило, дети быстро осваивают это понятие. А уж если их похваливать или поощрять чем-то более существенным, то это понятие встает за одно - два занятия. Даже у очень сложных для обучения детей.
Очень хорошо использовать большие спички, примерно в 10 см (более длинные почему-то работают хуже). При правильном ответе, указанную спичку мы зажигаем и громко говорим торжественно фразу: «Горит одна спичка (позже - две, три, четыре спички)!» Потом ребенок спичку гасит, она чернеет, появляется дымок и запах. «Дымок!», - громко говорим мы. (Часто слово «дымок» становится одним из первых слов, которые произносит ребенок).
Потом мы уже не показывает Один и Много сами, а, выложив, сразу просим показать ребенка.
Наши любимые объекты для работы – спички, лягушки (внешне все лягушки разные), лошади, коровы, собачки (в разных позах), коробки спичек, скрепок, карандашей.

Очень действенно работать на конфетах или чем-нибудь вкусненьком.

Еще хороша игра - сначала я попрошу у тебя один или два, потом ты попросишь у меня.
Очень важно – не давать ребенку ошибаться. Если мы видим, что ручка тянется не туда, мягко направляем ее в нужное место. Но ооочень расстраиваемся, и спичку НЕ зажигаем…
Для детишек с ДЦП или не говорящих цифровой ряд можно вводить сразу, одновременно с первыми числами. Дети не проговаривают, а показывают на цифрах нужное количество чего-либо.

ФОРМИРОВАНИЕ ПОНЯТИЙ "ОДИН", «ДВА», «ТРИ», «ЧЕТЫРЕ», «ПЯТЬ»

До трех-пяти лет узнавание предметов в количестве от 1 до 5 встает у детей как врожденное свойство нашего восприятия. Также дети узнают котов, птиц или деревья. Они не считают – они узнают и целостно определяют. То же и у животных. (Зорина, Полетаева, 2002).
Работа идее также, как описано выше. Выкладываем перед ребенком с одной стороны один объект, с другой – два. Сначала показываем сами, потом просим показать или взять ребенка.
То же на сравнении два и три объекта; три и четыре; четыре и пять.

Мы не сравниваем 1/3; 2/4,5; 3/5 – поскольку может проявиться, тоже врожденное понятие - «больше/меньше», которое в данном случае, будет нам мешать.

ФОРМИРОВАНИЕ ПОНЯТИЯ РЯДА

Интересно, что, когда мы начинали работать, мы вводили сначала короткие числовые ряды: 1-3, 1-5, потом 1-10. Но оказалось, что ряд 1-100 работает лучше всего. Такой ряд сам тянет ребенка двигаться дальше.
Вначале взрослый обговаривает до какой цифры мы считаем. И, если ребенку очень хочется, можно двигаться дальше, пока он не устанет.

И, если ребенок ошибается, то можно наказать его тем, что остановимся, престанем двигаться по ряду дальше.

Здесь уже появляется ритмичность. Очень важно в работе произносить числа в ритме, четко с одинаковыми интервалами. Во время своих занятий, при счете, желательно всегда подстукивать ребенку ритм по столу; останавливать ребенка, когда он торопится, требовать не быстроговорения, а ритмичноговорения ряда.

Вводим цифровой ряд. Примерная последовательность работы.
- Заготавливаеем 2 таблички с написанным рядом цифр 1-100. Одну из них потом разрезаем, чтобы получились карточки с отдельными цифрами.
- Считаем по ряду, как стишок, просто отрабатывая автоматизм произнесения. Начинаем с 1-3, постепенно увеличивая длину ряда.
- Отрабатываем соотнесения числа и цифры: на любых образцах и предметах (включая собственные пальцы и звуки): «Покажи на табличке, сколько? … тебе дать, … у тебя есть, и т.д.» (На конфетах это особенно действенно).
Начинаем с набора 1-3, потом количество карточек постепенно увеличиваем.
- Подбираем цифру к цифре – т. е. работа по принципу лото.
Тоже начинаем с 1-3, но разрешаем ребенку попробовать и дальше. Постепенно удлиняем заполнение ряда. Если ребенок соотносит 1-13, работу можно прекращать, остальное он возьмет по аналогии.
- Составляем, по просьбе, ряд 1-3 из цифр-карточек, сначала по образцу, потом на память. Удлиняем ряды.
- Пересчитываем на занятиях и дома все, что только возможно.

 СЛОЖЕНИЕ ПО ОДНОМУ
Прибавлять по одному можно сразу после усвоения ряда 1-5.
Но помните, что предметы численностью от 1 до 5-7 дети легко воспринимают на глаз и понятия пересчитывания и прибавления встают хуже. Если работа застопориться, остановите ее и подождите, когда пересчет дотянется до 10.

 Прибавить один. Примерная последовательность работы.

- Сначала ритмично, достаточно монотонно, показывая на предметах, вы произносите: " «Один прибавить один, будет два. Два прибавить один будет три…». Предметы выкладываем перед ребенком, каждый раз прибавляя к группе по одному.

Можно и более весело – на бумаге рисуем пруд: «Около пруда сидела одна лягушка. К ней прискакала еще одна. Стало лягушек две. Из кустов выползла еще одна лягушка: два прибавить один будет три...» И т.д.
- Одновременно точно также работаем по ряду, по табличке. Показываете пальцем цифру и произносите: " «Один прибавить один, будет два. Два прибавить один будет три…».
- Работая на предметах, или по табличке, после слова «…будет…», - делаем паузу, на один-два такта внутри ритма вашего произнесения, если ребенок слово-цифру не вставил, произносим его сами, и продолжаем работу.
- Устный счет по ряду.
Предметы и табличку отложили в сторону. И снова вы произносите: " «Один прибавить один, будет …. Два прибавить один будет …».

В случае затруднения подсматриваем в табличку. Очень важно, чтобы ребенок не зазубривал ответы, а опирался на ряд.
Или, в случае затруднения, можно остановиться и посчитать на предметах. Но опора на ряд все же лучше.
- Устно, вразнобой.
То же, но цифры вы называете по выбору. В случае затруднения, подсматриваем в табличку.
- Далее работаем 1-10, 1-20 и т. д.

Прибавить два. Примерная последовательность работы.
«Прибавить 2» вводим только после того, как «прибавить 1» в ряду 1-10 полностью автоматизировано, «отлетает от зубов».

Этапы работы те же; только счет лучше начинать не на конкретных предметах, а сразу по табличке по ряду.
- Пальчиком ребенка ведем по табличке и проговариваем, указывая на цифры: «Один прибавить два будет три. Два прибавить два будет четыре. …»
- Потом делаем паузу перед ответом.

- Затем с перевернутой, закрытой табличкой. Но всегда возвращаемся к табличке в случае затруднения.

Прибавление на предметах можно ввести как развлечение, отдых, игра.
Прибавить 3, 4, 5,… до 20.

Этапы работы те же.

СЛОЖЕНИЕ ГРУППАМИ ЧИСЕЛ (фактически, умножение)
Счет двойками (фактически умножение).

Здесь, то же замечание, что и выше: счет только по ряду.

Счет двойками можно начинать после усвоения ряда 1-20 и полной автоматизации «прибавить 2» вразнобой. Мы удлиняем счет по мере усвоения все более длинных числовых рядов.

Здесь есть два варианта работы:

А) Складывать по таблице: «Два прибавить два, будет четыре. Четыре прибавить два будет шесть….»

Б) Сразу считать двойками: «два, четыре, шесть и т. д.

Выбор варианта зависит от возможностей и интересов конкретного ребенка.

Этапы работы:

- Счет двойками по ряду по таблице.

- Счет двойками наизусть по ряду, после первой ошибки возвращаемся к работе по таблице.

Счет тройками (по три),по четыре и т. д. до счета по двадцать…
Когда ребенок дойдет до прибавления по девять и счета по девятнадцать, можно сказать, что понятие ряда у него сформировано, арифметический счет полностью автоматизирован.
Заключение

Из нашего опыта работы, по этой методике, с детьми, имеющими трудности в обучении, я заметила: как только у ребенка встает понятие арифметического ряда, у него перестают перепутываться буквы при написании слов, он начинает легче чувствовать, находить и выделять приставки и суффиксы. По-видимому, мы здесь встречается с психологическим явлением переноса понятия из одной области в другую; например, научившись писать рукой, вы можете расписаться и ногой.

НЕСКОЛЬКО ЦИТАТ ПРО ОБУЧЕНИЕ МАТЕМАТИКЕ
Но то же самое синтетическое единство, если отвлечься от формы пространства, находится в рассудке и представляет собой категорию синтеза однородного в созерцании вообще, т. е. категорию количества, с которой, следовательно, синтез схватывания, т. е. восприятие, должен всецело сообразоваться. (Кант, 1994)

… если вначале развития операция с количествами сводится лишь к непосредственному восприятию определенных множеств и числовых групп и ребенок вообще не считает, а воспринимает количество, то дальнейшее развитие характеризуется ломкой этой непосредственной формы и замещением ее иным процессом, где участвует ряд опосредованных вспомогательных знаков, и в частности таких, как расчленяющая речь, использование пальцев и других вспомогательных объектов, переврдящие ребенка к процессу пересчета.Дальнейшее развитие счетных операций снова связывается с радикальными перестройками принимающих в них участие психических функций, и счисление с помощью сложных счетных систем снова представляет качественно особое психологическое новообразование.

… Если для маленького ребенка процесс счета целиком определяется восприятием формы, то в дальнейшем это отношение перевертывается и само восприятие формы определяется расчленяющими задачами счета.
 (Выготский, 2003)
Между тем известно, что принцип количества не так легок для усвоения - дети овладевают им к семи годам. (Зорина, Полетаева, 2002)

Советы

Если ребенок прошел через период собирательства, он легче и естественнее обучается всем видам сортировок, значительно легче усваиваются у него такие понятия как множество, ряд, один и много, одинаковые (такой же) – разные и многие другие.

Собирание предметов – собирание впечатлений – собирание знаний – это, на наш взгляд, понятия одной линии поведения.

Для запоминания последовательности числового ряда

можно использовать мнемотехнику:
1 - Один красный жук

2 - Два дурацких дома

3 - Три тонких девушки

4 - Четыре черных черточки

5 - Пять пальцев перчатки

8 - Шесть шелковых шляп

7 - Семь веселых Семенов

8 - Восемь восковых свечей

9 - Девять девчонок
10 - Десять десертов

 Литература

Абрамов Н. Словарь русских синонимов и сходных по смыслу выражений. - М.: Русские словари, 1999.
Выготский Л.С. Основы дефектологии, СПб, Лань, 2003

Зорина З.А., Полетаева И.И.Элементарное мышление животных: Учебное пособие. М.: Аспект Пресс, 2002.- 320 с.
Кант И. Критика чистого разума Пер. с нем. Н. Лосского.— М. Мысль, 1994.— 591 с.

8
1

