

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ

ΤΜΗΜΑ ΜΕΘΟΔΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ

KAI ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙΔΑΓΩΓΙΚΗΣ &
ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ

ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών

“ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Η ΑΛΓΕΒΡΑ ΣΤΟ ΝΕΟ ΣΧΟΛΙΚΟ ΒΙΒΛΙΟ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΣΤΗΝ

Α΄ ΓΥΜΝΑΣΙΟΥ

ΔΟΥΚΑΣ ΚΩΝΣΤΑΝΤΙΝΟΣ

 Επιβλέπων καθηγητής:

 ΝΟΕΜΒΡΙΟΣ 2010

Η παρούσα Διπλωματική Εργασία

εκπονήθηκε στα πλαίσια των σπουδών για την

απόκτηση του

ΜΕΤΑΠΤΥΧΙΑΚΟΥ ΔΙΠΛΩΜΑΤΟΣ
ΕΙΔΙΚΕΥΣΗΣ

που απονέμει το

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεπταπτυχιακών

Σπουδών

«Διδακτική και Μεθοδολογία των Μαθηματικών» Εγκρίθηκε την

……………………από Εξεταστική Επιτροπή αποτελούμενη από τους :

Ονοματεπώνυμο Βαθμίδα Υπογραφή

 1) Θεοδόση Ζαχαριάδη, Αναπλ. Καθηγητή ΕΚΠΑ
 (επιβλέπων Καθηγητής) …………….

 2) Νίκο Κλαουδάτο, Δρ στη Διδακτική των Μαθηματικών ………………………………

 3) Ξένια Βαμβακούση, Μεταδιδακτορική Ερευνήτρια ΜΙΘΕ ΕΚΠΑ

2

ΕΥΧΑΡΙΣΤΙΕΣ

 Η παρούσα Διπλωματική Εργασία εκπονήθηκε στα πλαίσια των σπουδών μου για την
απόκτηση του Μεταπτυχιακού Διπλώματος Ειδίκευσης που απονέμει το Διαπανεπιστημιακό -
Διατμηματικό πρόγραμμα Μεταπτυχιακών Σπουδών : « Διδακτική και Μεθοδολογία των
Μαθηματικών».
 Θα ήθελα να εκφράσω τις ευχαριστίες μου προς το μέλος της εξεταστικής επιτροπής,
τον καθηγητή μου κ. Νικόλαο Κλαουδάτο για την πολύτιμη βοήθειά του καθ ’όλη τη
διάρκεια εκπόνησης της διπλωματικής εργασίας αλλά και για τη γενικότερη στήριξη που
μου προσέφερε, καθώς θα ήταν αδύνατη η ολοκλήρωση των σπουδών μου χωρίς τη
συμβολή του .
 Επίσης θα ήθελα να ευχαριστήσω θερμά και τα άλλα μέλη της εξεταστικής επιτροπής,
κ. Θεοδόσιο Ζαχαριάδη και κα Ξένια Βαμβακούση για τη βοήθεια και κατανόηση τους
καθώς και τη γραμματέα του τμήματος, κα Μπακογιάννη Διονυσία για την υποστήριξη
και τη βοήθεια της. Θα ήταν παράληψη να μην ευχαριστήσω την γυναίκα μου για την
κατανόηση και τη αμέριστη συμπαράστασή της κατά τη συγγραφή της εργασίας μου.

-3-

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ ..3

ΠΕΡΙΛΗΨΗ ..5

ΚΕΦΑΛΑΙΟ 1Ο :

Ένα σχολικό βιβλίο για τα μαθηματικά ……...6

Στοιχεία από την έρευνα TIMSS………………………………………………….….7

 Χαρακτηριστικά που πρέπει να έχει το νέο βιβλίο..8
 Δραστηριοποίηση του μαθητή….. ..8

 Η οργάνωση του μαθηματικού περιεχομένου…. ...9

 Προϋποθέσεις για την συγγραφή ενός βιβλίου...9

ΕΝΙΑΙΟ ΠΛΑΙΣΙΟ ΠΡΟΓΑΜΜΑΤΟΣ ΣΠΟΥΔΩΝ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ... ……11

 ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ….…… 11

1. Θεωρητικό υπόβαθρο για τη Μαθηματική Εκπαίδευση......................11

2. Γενικοί στόχοι της Μαθηματικής Εκπαίδευσης………………….…..…13

 α) Μαθηματική διάσταση……………………………….…….……13

β) Γλωσσική διάσταση………………………………….……..……14

γ) Εφαρμοσιμότητα και πρακτική χρήση……………….………..…14

δ) Δομή ………………………………………………….………….15

ε) Μεθοδολογική διάσταση……………………………….………...15

στ) Δυναμική διάσταση…………………………………….……….16

ζ) Διάσταση στάσης απέναντι στα μαθηματικά…………………….16

3. Μεθοδολογικές οδηγίες για τη διδασκαλία……………………………..16

 ΓΥΜΝΑΣΙΟ…………………………………………….……………………….19

1. Γενικοί σκοποί της διδασκαλίας των Μαθηματικών στο Γυμνάσιο ………19
2. Στόχοι – περιεχόμενα της διδασκαλίας των Μαθηματικών
 στην Α΄ Γυμνασίου……………………………………………………..….19

ΔΙΑΘΕΜΑΤΙΚΟ ΕΝΙΑΙΟ ΠΛΑΙΣΙΟ ΠΡΟΓΡΑΜΜΑΤΟΣ ΣΠΟΥΔΩΝ………...…..21

Γενικές αρχές του Διαθεματικού Ενιαίου Πλαισίου Προγραμμάτων Σπουδών……….21
Τα νέα σχολικά βιβλία……………………………………………………….………..23

-4-

Βασικές διαφορές μεταξύ του προηγούμενου και του νέου βιβλίου

μαθηματικών της Α΄ Γυμνασίου………………………..…………………..….24

 Βασικές διαφορές του προηγούμενου και του νέου βιβλίου………………..…24

 Παρατηρήσεις για μερικές ακόμα σημαντικές αλλαγές στα νέα βιβλία………26

 Διαθεματικότητα……………………………………..…………….…………..27

 Δραστηριότητα ………………………………………………………..………29

ΚΕΦΑΛΑΙΟ IΙ: ΣΧΟΛΙΑ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΟ ΒΙΒΛΙΟ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ
ΤΗΣ Α΄ ΓΥΜΝΑΣΙΟΥ ΣΤΗΝ ΑΛΓΕΒΡΑ

Κεφάλαιο 1ο .. 32
Κεφάλαιο 2ο .. 37
Κεφάλαιο 3ο .. 42
Κεφάλαιο 4ο ... 48
Κεφάλαιο 5ο ..54
Κεφάλαιο 6ο ..60
Κεφάλαιο 7ο .. 67
Γενικές Παρατηρήσεις ………………………………………………………………...67

ΚΕΦΑΛΑΙΟ IΙΙ: ΣΧΟΛΙΑ - ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ

 Οι στόχοι του νέου βιβλίου για το μαθητή και τον εκπαιδευτικό…………………..…78

Δυσκολίες στη χρήση του νέου διδακτικού βιβλίου…………………………….……..80
Γενικότερος σχολιασμός ……………………………………………………………....81

 Αναφορές..83

Παράρτημα Ι: Καθορισμός και διαχείριση διδακτέας ύλης …….……………………85
Παράρτημα ΙΙ: Διορθώσεις στο βιβλίο των μαθηματικών της Α΄γυμνασίου…………91

5

ΠΕΡΙΛΗΨΗ

 Το Σεπτέμβριο του 2007 – μετά από 20 χρόνια χρήσης του ίδιου βιβλίου –
μοιράστηκε στα σχολεία το νέο βιβλίο των μαθηματικών της Α΄ γυμνασίου που
γράφτηκε σύμφωνα με το Ενιαίο Πλαίσιο Προγράμματος Σπουδών (Ε.Π.Π.Σ.) των
Μαθηματικών για την Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση, που καθορίζεται
με την απόφαση του τότε Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων και νυν
Υπουργείο Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων με ημερομηνία 21/12/1997
και αριθμό πρωτ. Γ2

 Η εργασία αυτή έχει σαν αντικείμενο το Α΄ μέρος από το νέο βιβλίο των
Μαθηματικών της Α΄ Γυμνασίου με τίτλο: ΑΡΙΘΜΗΤΙΚΗ – ΑΛΓΕΒΡΑ1.
Οι ερωτήσεις που θα μας απασχολήσουν είναι: Ποιες είναι οι απαραίτητες προϋποθέσεις
για τη συγγραφή ενός νέου βιβλίου για τα μαθηματικά ώστε να εισάγεται στην τάξη μια
νέα αντίληψη για τη διδασκαλία και τη μάθηση; Ποιά ανάγκη οδήγησε στην προκήρυξη
και συγγραφή του νέου βιβλίου; Ποιο είναι το θεωρητικό πλαίσιο πάνω στο οποίο
στηρίχθηκαν οι συγγραφείς; Ποια είναι τα νέα στοιχεία που εισάγει και ποιες οι
διαφορές του από το παλιό βιβλίο2

; Στη συνέχεια γίνεται ένας σχολιασμός στα επτά
κεφάλαια του πρώτου μέρους του βιβλίου αλλά και στο αντίστοιχο βιβλίο του
εκπαιδευτικού.

1 Ι. Βανδουλάκης – Χ. Καλλιγάς – Ν. Μαρκάκης – Σ. Φερεντίνος (2007).
 Μαθηματικά Α Γυμνασίου. Οργανισμός εκδόσεως διδακτικών βιβλίων. Αθήνα.

2 Α.Αλιμπινίσης – Ζ. Αντύπας – Ε. Ευσταθόπουλος – Ν. Κλαουδάτος – Σ. Παπασταυρίδης
(1987). Μαθηματικά Α Γυμνασίου. Οργανισμός εκδόσεως διδακτικών βιβλίων. Αθήνα.

-6-

ΚΕΦΑΛΑΙΟ 1Ο

Ένα σχολικό βιβλίο για τα Μαθηματικά

 Ένα σύγχρονο βιβλίο οφείλει να εισάγει ένα νέο τρόπο λειτουργίας του μαθητή, του
καθηγητή και γενικότερα της διδακτικής διαδικασίας. Αν και οι προϋποθέσεις που
πρέπει να ληφθούν υπόψη είναι πολλές, από τις πιο σημαντικές είναι η κατάλληλη
επιλογή και διάρθρωση των δραστηριοτήτων, προβλημάτων και διδακτικών
καταστάσεων, δηλαδή ο τρόπος παράθεσης του μαθηματικού περιεχομένου, ώστε, από
τη μία μεριά, να επιδιώκει την ανάπτυξη των μαθηματικών εννοιών και από την άλλη,
να ανταποκρίνεται στο γνωστικό επίπεδο των μαθητών. Φυσικά, όπως επισημαίνει ο
Streefland (2000) για να επιτευχθεί μια πλατιά μεταρρύθμιση και μια βαθιά αλλαγή στη
διδακτική, χρειάζεται κάτι περισσότερο από μια απλή αλλαγή των σχολικών
εγχειριδίων, ανεξάρτητα από το πόσο σημαντικό μπορεί να είναι αυτό καθ’αυτό το
γεγονός.
 Στις αρχές της δεκαετίας, ύστερα από παρέμβαση του Παιδαγωγικού Ινστιτούτου
ξεκίνησε ο σχεδιασμός της αναθεώρησης των αναλυτικών προγραμμάτων σπουδών της
υποχρεωτικής εκπαίδευσης, σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο Προγράμματος
Σπουδών (Δ.Ε.Π.Π.Σ.). Το μεγάλο χρονικό διάστημα στο οποίο τα παλιά σχολικά βιβλία
ήταν σε χρήση σε συνάρτηση με την ανάπτυξη της διδακτικής των μαθηματικών, της
τεχνολογίας αλλά και των σύγχρονων αναγκών, καθιστούσε την αλλαγή τους αναγκαία.
Βάση αυτών λοιπόν, ξεκίνησε η προσπάθεια για τη συγγραφή καινούργιων, πιο
κατάλληλων σχολικών βιβλίων.
 Φυσικά, το πρόβλημα της καταλληλότητας του σχολικού βιβλίου θα ήταν πιο απλό
και λιγότερα κρίσιμο αν υπήρχε δυνατότητα επιλογής μεταξύ περισσότερων υποψήφιων
βιβλίων αλλά δυστυχώς, η χώρα μας είναι από τις λίγες χώρες που λειτουργούν με ένα
και μόνο σχολικό βιβλίο.
 Η συγγραφή ενός μαθηματικού σχολικού βιβλίου είναι μια πολύ σύνθετη διαδικασία
γιατί εκτός από το καθαρά επιστημονικό περιεχόμενο που πρέπει να έχει (σε άμεση
συνάρτηση βέβαια με το αναλυτικό πρόγραμμα), πρέπει να λαμβάνει υπόψη του
πολλούς άλλους παράγοντες όπως :
- την άρθρωση του μαθηματικού περιεχόμενο και την οργάνωση πλαισίου ανάπτυξης
μαθηματικών εννοιών και διαδικασιών (Sierpinska & Lerman, 1996, Vergnaud, 1996),

- την αντιστοιχία με το γνωστικό επίπεδο των μαθητών και την προηγούμενη μαθηματική
τους εμπειρία,

- τη χρήση της κατάλληλης μαθηματικής γλώσσας (Steinbring et al, 1998, Brown,1997),
- την ένταξη των κατάλληλων αναπαραστάσεων (Nunes, 1996),
- την αξιοποίηση πολιτισμικών εφαρμογών (Bishop,1988),
- τη δημιουργία ποικιλίας ασκήσεων και προβλημάτων (Verschaffer & de Corte, 1996),
- τη σύνδεση με το ευρύτερο πλαίσιο,
- την αισθητική όπως και την ανάπτυξη δημιουργικότητας και ευχαρίστησης από την

ενασχόληση με τα Μαθηματικά (Niss, 1996).
 Τον κυρίαρχο ρόλο όμως, από όλους τους παράγοντες που επηρεάζουν την συγγραφή
ενός σχολικού βιβλίου είναι η διδακτική προσέγγιση των Μαθηματικών στη σχολική
τάξη, καθώς το σχολικό βιβλίο είναι ο ενδιάμεσος κρίκος στην διδακτική πολιτική που
εφαρμόζει η πολιτεία και στο δάσκαλο και τους μαθητές.
 Η ανάλυση των προϋποθέσεων συγγραφής ενός βιβλίου για τα Μαθηματικά, αλλά
και η κριτική παρατήρηση ενός ήδη υπάρχοντος βιβλίου είναι επίσης μια σύνθετη
διαδικασία τεκμηρίωσης. Για αυτό κρίνεται σκόπιμο να γίνει μια γρήγορη παρουσίαση

-7-

των στοιχείων που δίνονται από την TIMSS (Third International Mathematics and
Science Study) για τα σχολικά βιβλία (Valverde, G. et als., 2002), ώστε να αξιοποιηθεί
το μοντέλο ανάλυσης που χρησιμοποιείται στην έρευνα αυτή και να διαμορφωθούν
κάποια κριτήρια για την αξιολόγηση ενός σχολικού βιβλίου για τα Μαθηματικά.

 ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΗΝ ΕΡΕΥΝΑ ΤΙΜSS

 Στα πλαίσια αυτής της έρευνας μελετήθηκαν τα σχολικά βιβλία 35 χωρών ως προς
τα εξής στοιχεία:

1. Τα φυσικά χαρακτηριστικά: αριθμός σελίδων, επιφάνεια ανά σελίδα και γραφικά.
2. Δομή του βιβλίου: διαδοχή περιεχομένου, αριθμός θεμάτων, αριθμός αλλαγών.
3. Περιεχόμενα: ποσότητα περιεχομένου και θέματα περιεχομένου, αναλογίες
 θεμάτων.
4. Τρόπος γραφής: λόγος και σχήματα, ασκήσεις, λυμένα παραδείγματα
 προτεινόμενες δραστηριότητες.
5. Είδος δράσης για το μαθητή: αναγνώριση και απομνημόνευση λεξιλογίου και
 συμβόλων, διαδικασίες ρουτίνας, λύση, πρόβλεψη, επιβεβαίωση, ανάπτυξη
 αλγορίθμων, γενίκευσης, συλλογισμού και απόδειξης, συζήτηση και κρίση.

 Τα αποτελέσματα της παραπάνω έρευνας οδήγησαν σε μια κατάταξη βάση των
τύπων των βιβλίων, που μπορούμε να τη συσχετίσουμε με τις αλλαγές που εισάγονται
με τα νέα Προγράμματα Σπουδών και τις προτάσεις για νέες μορφές διδασκαλίας και
μάθησης των Μαθηματικών.
 Για τη χώρα μας, τα αποτελέσματα για τα βιβλία του γυμνασίου δίνουν την
παρακάτω εικόνα. Τα βιβλία εμφανίζονται να έχουν λίγες περισσότερες σελίδες από το
μέσο όρο (περίπου 225), τα γραφικά αποτελούν το 12-13% των βιβλίων, το περιεχόμενο
καλύπτει 30 θέματα με μέσο όρο τα 27,63 και με οργάνωση του περιεχομένου που
καλύπτεται κατά 32% από γραπτό κείμενο και αντίστοιχα σχήματα, 48% ασκήσεις, 17%
παραδείγματα και 0% δραστηριότητες.
Σύμφωνα με τα στοιχεία αυτά το γενικό συμπέρασμα για τα σχολικά μας μαθηματικά
βιβλία είναι ότι αναμένουν από το μαθητή, να διαβάζει και να καταλαβαίνει, να
αναγνωρίζει και να θυμάται και όχι να δραστηριοποιείται και να αναπτύσσει
μαθηματικές διαδικασίες και έννοιες.
 Οπότε, κρίνεται αναγκαίο από τη στιγμή που θέλουμε να εισάγουμε νέο αναλυτικό
πρόγραμμα και νέες διδακτικές μεθόδους, τα καινούργια βιβλία να προωθήσουν
αλλαγές στη διδασκαλία και μάθηση των Μαθηματικών και θα πρέπει να παρουσιάζουν
σημαντικές διαφορές από τα ήδη υπάρχοντα.

-8-

Χαρακτηριστικά που πρέπει να έχει το νέο βιβλίο

 Θα μπορούσαμε να συζητήσουμε αρκετά πάνω στο μαθηματικό περιεχόμενο και
τη δομή του νέου αναλυτικού προγράμματος και του ΔΕΠΠΣ αλλά αυτό δεν είναι το
θέμα αυτής της εργασίας. Αυτό που θα εστιάσουμε όμως είναι ότι το νέο πρόγραμμα
σπουδών μοιάζει να ενθαρρύνει τον σχεδιασμό και την εισαγωγή μαθηματικών
δραστηριοτήτων. Για το τι είναι μια μαθηματική δραστηριότητα και πως λαμβάνει χώρα
στα νέα βιβλία είναι ένα ζήτημα που θα ασχοληθούμε αργότερα. Προς το παρόν θα
αναφερθούμε στις αναμενόμενες διαφορές που θα πρέπει να εμφανίζουν τα νέα σχολικά
βιβλία ώστε να ανταποκρίνονται τόσο στις σύγχρονες απαιτήσεις για τη διδασκαλία των
Μαθηματικών όσο και στους σκοπούς του νέου ΔΕΠΠΣ, με βάση τα αποτελέσματα που
βγαίνουν από την έρευνα TIMSS.

Δραστηριοποίηση του μαθητή

Τα τελευταία σαράντα χρόνια, η Διδακτική των Μαθηματικών ασχολείται με την
επίτευξη μιας αποτελεσματικής διδασκαλίας καθώς και με τις δυσκολίες που
αντιμετωπίζουν οι μαθητές στα μαθηματικά και πως θα πρέπει να αντιμετωπίζονται.
Στηρίζεται γενικότερα σε γνωστικές θεωρίες αλλά επικεντρώνεται κυρίως στις συνθήκες
ανάπτυξης των μαθηματικών εννοιών.
 Ο κονστρουκτιβισμός (θεωρία οικοδόμησης της γνώσης, επικοδομιτισμός)
αναγνωρίζεται διεθνώς ως μια θεωρία που συμβάλλει αποτελεσματικά στη μάθηση.
Σύμφωνα με τη θεωρία αυτή η μάθηση στηρίζεται σε δύο τουλάχιστον γενικές αρχές
(von Glaserfeld, 1991, Lerman, 1989):

• Η γνώση δεν είναι κάτι που προσλαμβάνεται παθητικά αλλά οικοδομείται
δυναμικά από αυτόν που τι μαθαίνει.

• Η μάθηση έχει προσαρμοστικό χαρακτήρα, δηλαδή το υποκείμενο δεν
 ανακαλύπτει μια προϋπάρχουσα πραγματικότητα αλλά οργανώνει τον εμπειρικό
 του κόσμο.
 Όπως είναι φυσιολογικό, αυτές οι αρχές έχουν συνέπειες τόσο στη μελέτη της
γνωστικής ανάπτυξης και μάθησης των μαθητών όσο και στη διδασκαλίας. Μπορούμε
να συνοψίσουμε τις συνέπειες των αρχών αυτών στη λειτουργία της σχολικής τάξης
στα ακόλουθα σημεία (Jaworski, 1994):
1. Ο εκπαιδευτικός πλέον γνωρίζει ότι η γνώση δεν μεταφέρετε με την απλή

παρουσίασή της (μεταφορά γνώσης), αλλά κατακτάται με την προσωπική
δραστηριοποίηση των μαθητών.

2. Ο εκπαιδευτικός υποστηρίζει τη δραστηριότητα των μαθητών και παρακολουθεί
 τα λάθη τα οποία τον οδηγούν να καταλάβει με ποιο τρόπο οι μαθητές
 αντιλαμβάνονται το έργο και τις έννοιες που αντιμετωπίζουν.
3. Το ενδιαφέρον του εκπαιδευτικού επικεντρώνεται, όχι στην επανάληψη
 συμπεριφορών από τη μεριά των μαθητών, αλλά στην κατανόηση των εννοιών.

 Άρα, αν στοχεύουμε στη δραστηριοποίηση των μαθητών, αυτά τα στοιχεία θα

πρέπει να καθοδηγούν τη συγγραφή ενός σχολικού βιβλίου. Γι’ αυτό, η εισαγωγή
όλων των ενοτήτων θα πρέπει να στηρίζεται σε δραστηριότητες, οικεία προβλήματα,
διερεύνηση καταστάσεων και σημαντικές εφαρμογές με τα οποία οι μαθητές
καλούνται να ασχοληθούν, ώστε διευρύνοντας, μετασχηματίζοντας ή αναδομώντας
την προϋπάρχουσα γνώση, να οδηγηθούν βαθμιαία στην κατάκτηση της νέας.

-9-

Η οργάνωση του μαθηματικού περιεχομένου

 Η κυρίαρχη κατεύθυνση, διεθνώς, επικεντρώνεται κυρίως στο υποκείμενο της
μάθησης παρά στο μαθηματικό περιεχόμενο. Το γεγονός αυτό έχει δημιουργήσει
σοβαρά ερωτήματα ως προς τη σύνδεση των εμπειριών των μαθητών με την ίδια τη
μαθηματική γνώση.
 Ο εκπαιδευτικός βοηθάει - καθοδηγεί τους μαθητές να αναπτύξουν μαθηματικές
γνώσεις. Πώς όμως η δραστηριότητα αυτή των μαθητών τους οδηγεί σε κατασκευές και
γενικεύσεις και, επομένως σε έννοιες που συνδέονται με το συγκεκριμένο μαθηματικό
περιεχόμενο που επιδιώκουμε να αναπτύξουμε (von Glasersfeld, 1991); Στα ερωτήματα
αυτά απαντούν οι θεωρίες των διδακτικών καταστάσεων και του εννοιολογικού πεδίου
(Brousseau,1997, Vergnaud, 1996), σύμφωνα με τις οποίες:

• Οι μαθηματικές έννοιες αναδεικνύονται μέσα από κατάλληλες καταστάσεις-
προβλήματα.

• Για την προσέγγιση μιας έννοιας είναι απαραίτητο να μελετηθεί το εννοιολογικό
της πεδίο, δηλαδή, το σύνολο των καταστάσεων και προβλημάτων μέσα στο
οποίο η έννοια λειτουργεί και μέσα από το οποίο ολοκληρώνεται το νόημά της.
Η αποσπασματική ή μονόπλευρη κατανόηση μιας μαθηματική έννοιας εμπεριέχει τον
κίνδυνο να δημιουργήσει στους μαθητές νοητικά εμπόδια, αντιλήψεις δηλαδή και
ερμηνείες που περιορίζουν την πλήρη κατανόηση και χρήση της.

Όσον αφορά την συγγραφή σχολικού βιβλίου, οι συνέπειες των παραπάνω είναι οι εξής:

• Η οργάνωση δραστηριοτήτων που να καλύπτουν, κατά το δυνατόν, το
εννοιολογικό πεδίο της αντιμετωπιζόμενης έννοιας.

• Η διάκριση του μαθηματικού περιεχομένου (ορισμοί, ιδιότητες, κτλ) από το
 σύνολο των παραδειγμάτων και εφαρμογών.

• Η διατήρηση της μαθηματικής ακρίβειας και αυστηρότητας που διατηρεί την
ισορροπία μεταξύ στο μαθηματικά ορθό και στο επίπεδο των δυνατοτήτων των
μαθητών.

Προϋποθέσεις για την συγγραφή ενός βιβλίου

 Όπως γίνεται κατανοητό, η συγγραφή ενός σχολικού διδακτικού βιβλίου είναι ένα
πολύ δύσκολο και περίπλοκο εγχείρημα που πρέπει να περιλαμβάνει πολλά στοιχεία και
ένα συνόλου από αποφάσεις που πρέπει να ληφθούν ώστε το αποτέλεσμα να είναι ένας
πετυχημένος διδακτικός μετασχηματισμός της μαθηματικής γνώσης σε γνώση διδάξιμη
σε παιδιά συγκεκριμένης κάθε φορά ηλικίας.
 Επιπλέον, αν σκεφτεί κανείς ότι για τις περισσότερες έννοιες που χρησιμοποιούμε
υπάρχει μια πολυετής ερευνητική δουλειά που μελετά τα ιδιαίτερα επιστημολογικά
χαρακτηριστικά της, τις διδακτικές δυσκολίες, τις επικρατούσες αντιλήψεις και τα
επαναλαμβανόμενα λάθη των μαθητών, όπως και πειραματισμοί με διδακτικές
προσεγγίσεις, γίνεται κατανοητό ότι η συγγραφή ενός διδακτικού βιβλίου χρειάζεται
πολύ μελέτη, διαρκή ενημέρωση και εκτός από μία πρώτη γραφή, έχει ανάγκη από μια
συνεχή διαδικασία εφαρμογών, δοκιμών και διορθώσεων, που να δίνει τη δυνατότητα
συνεχών βελτιώσεων με απώτερο στόχο φυσικά τη βελτίωση στη μαθηματική
εκπαίδευση.

-10-

Για αυτό είναι απαραίτητο οι συγγραφείς να κατέχουν:

 1. Το γνωστικό αντικείμενο του συγκεκριμένου βιβλίου αλλά και την διαδρομή που
ακολουθήθηκε για να φτάσει εκεί ο μαθητής, όπως και αυτή που θα του χρειαστεί στη
συνέχεια. Η γνώση που επιδιώκεται να επιτευχθεί στο αντίστοιχο επίπεδο, πρέπει να
οργανωθεί και να παρουσιασθεί στο βιβλίο με τρόπο ώστε να ανταποκρίνεται στο
επίπεδο γνώσεων των μαθητών ενώ παράλληλα διατηρεί τη μαθηματική του ακρίβεια,
για να μην οδηγηθούν οι μαθητές σε λάθη και παρανοήσεις.

 2. Κατάλληλες δραστηριότητες με τις οποίες ο μαθητής θα προσεγγίσει και θα
διαπραγματευτεί την νέα γνώση. Θα πρέπει να είναι επιλεγμένες έτσι ώστε να
αντιμετωπίζουν την έννοια σφαιρικά μέσα σε ένα ευρύ πεδίο εφαρμογών, ώστε ο
μαθητής με τη δράση του να αποκτήσει για αυτήν ένα όσο το δυνατόν πιο
ολοκληρωμένο νόημα. Επίσης θα πρέπει να ανταποκρίνονται όσο γίνεται στις εμπειρίες,
τις δυνατότητες και τις γνώσεις των μαθητών.

 3. Ιστορικά προβλήματα, μαθηματικές εφαρμογές, μαθηματικά παιχνίδια κλπ. που
να έχουν σχέση με την υπό διαπραγμάτευση έννοια και να πλαισιώνουν τις
παραδοσιακές ασκήσεις, δείχνοντας τη χρησιμότητα των Μαθηματικών αλλά και τη
σχέση τους με άλλους τομείς και άλλες επιστήμες.

 4. Τις ιδιαιτερότητες και τα χαρακτηριστικά διαφόρων εννοιών που έχει
διαπιστωθεί μέσα από την έρευνα ότι προκαλούν εμπόδια ή συστηματικά λάθη στους
μαθητές.. Έτσι, θα μπορέσουν να παρουσιασθούν με τρόπο ώστε να αντιμετωπίζονται
τα εμπόδια ή λάθη στις αντιλήψεις που έχουν ήδη σχηματιστεί ή θα αποφεύγονται, κατά
το δυνατό, ο σχηματισμός νέων εμποδίων (Bednarz, et als. 1996, Mammana, et las.,
1998).

 5. Την κατάλληλη χρήση αναπαραστατικών μέσων (σχέδια, σχήματα, διαγράμματα,
παραστάσεις κλπ.) και τον μετασχηματισμό από τη μια αναπαράσταση στην άλλη όπου
αυτό είναι δυνατόν.

 6. Την κατάλληλη διάρθρωση της κάθε ενότητας ώστε να προκαλεί την
δραστηριοποίηση των μαθητών (προβληματισμός, συλλογισμοί και τεκμηρίωση, λύση,
δοκιμές και έλεγχοι), να κάνει σαφές στο μαθητή τη διαφορά μεταξύ της μαθηματικής
γνώσης με την φορμαλιστική μορφή από τα παραδείγματα, εφαρμογές, κανόνες ή
διαδικασίες. Θα πρέπει ο μαθητής να είναι σε θέση να διακρίνει το μαθηματικό
περιεχόμενο από την εφαρμογή του, τις διαδικασίες αντιμετώπισης και τις ρουτίνες.
Τέλος με κατάλληλες διαδικασίες (π.χ. ερωτήσεις αυτοαξιολόγησης) θα πρέπει να
καταφέρνει να αξιολογήσει για το διδάσκοντα αλλά και το μαθητή, το ποσοστό της
κατάκτησης του αντίστοιχου γνωστικού αντικειμένου.

 7. Την κατάλληλη αισθητική παρουσία που έχει να κάνει από τη μία με τη
γραφιστική πλευρά, όπως γραμματοσειρές, χρώματα, σχέδια και εικόνες και απ’ την
άλλη με τη λειτουργική πλευρά, όπως η πυκνότητα της σελίδας, η ροή του κειμένου, η
σύνδεση του κειμένου των γραφικών και των συμβόλων, ο διαχωρισμός των δράσεων
των μαθητών κλπ.

-11-

ΕΝΙΑΙΟ ΠΛΑΙΣΙΟ ΠΡΟΓΑΜΜΑΤΟΣ ΣΠΟΥΔΩΝ ΤΩΝ
ΜΑΘΗΜΑΤΙΚΩΝ

ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

1. Θεωρητικό υπόβαθρο για τη Μαθηματική Εκπαίδευση.

 Σύμφωνα με το Υπουργείο Παιδείας, τα προγράμματα σπουδών (Π.Σ.) και τα
σχολικά βιβλία στοχεύουν στην παρουσίαση μιας συγκεκριμένης ύλης, η επιλογή και
διάρθρωση της οποίας γίνεται λαμβάνοντας υπόψη τους γενικότερους στόχους της
εκπαίδευσης αλλά και πιο ειδικά στόχους της μαθηματικής εκπαίδευσης.

Για να επιτευχθεί αυτό, πρέπει να ληφθούν υπόψη αντίστοιχα, τόσο οι αρχές
μάθησης που αφορούν τη διαδικασία απόκτησης γνώσης γενικότερα αλλά και οι γενικές
αρχές της διδασκαλίας των Μαθηματικών. Σύμφωνα με αυτές, η διαδικασία μάθησης
είναι μια κατασκευαστική δραστηριότητα. Η αντίληψη αυτή έρχεται σε αντίθεση με
παλιότερες πεποιθήσεις μεταφοράς γνώσης, η οποία παρουσιάζεται από το διδάσκοντα
και συλλαμβάνεται παθητικά από τον μαθητή. Αντίθετα, η κατασκευή της γνώσης
στηρίζεται στη διαδικασία δημιουργίας εμπειριών από το ίδιο το άτομο.

Η κατανόηση μιας μαθηματικής έννοιας είναι μια μακροχρόνια διαδικασία και
επιτυγχάνεται με διαδοχικά επίπεδα αφαίρεσης. Σύμφωνα με αυτή, η μάθηση είναι
δυνατή επειδή είμαστε ικανοί να ανακαλύπτουμε κοινές ιδιότητες σε διαφορετικού
είδους εμπειρίες, τις οποίες αποθηκεύουμε στη μνήμη για μελλοντική χρήση. Έννοια
ονομάζουμε την νοητική αναπαράσταση μιας κοινής ιδιότητας. Όποτε βλέπουμε ή
ακούμε κάτι στο περιβάλλον, ανακαλούμε από τη μνήμη μας μια έννοια που
θεωρούμε σχετική. Χρησιμοποιώντας σύμβολα για να παραστήσουμε τις έννοιες,
μπορούμε να τις ανακαλέσουμε κάθε στιγμή χωρίς πλέον την ανάγκη εξωτερικού
ερεθίσματος. Τότε, η έννοια έχει γίνει ένα νοητικό αντικείμενο, το οποίο μπορούμε να
χρησιμοποιούμε όποτε επιλέξουμε. Ομοίως μπορούμε να ομαδοποιήσουμε έννοιες από
μια κοινή τους ιδιότητα, σχηματίζοντας έννοιες ανωτέρας τάξεως. Οι διαδοχικές
αφαιρέσεις που απαιτούνται για τη δημιουργία εννοιών ανωτέρας τάξεως,
προσδιορίζουν το νόημα του όρου αφαιρετική διαδικασία. Για να μπορέσουν οι μαθητές
να μεταβούν από το επίπεδο της άτυπης - εκπεφρασμένης σε συγκεκριμένο πλαίσιο -
γνώσης, στο επίπεδο της τυπικής μαθηματικής γνώσης πρέπει να έχουν στη διάθεσή
τους τα κατάλληλα εργαλεία που θα τους βοηθήσουν να γεφυρώσουν το χάσμα μεταξύ
του συγκεκριμένου και του αφηρημένου. Η παροχή συγκεκριμένου υλικού, μοντέλων,
σχημάτων, διαγραμμάτων, συμβόλων, εξυπηρετεί αυτό το σκοπό.

 Οι έννοιες αφηρημένο και συγκεκριμένο δεν είναι απόλυτες. Μπορεί κάτι που
χαρακτηρίζεται ως αφηρημένο για μια ηλικία μαθητών να λειτουργεί ως συγκεκριμένο
εργαλείο για μεγαλύτερες ηλικίες. Αυτό σημαίνει ότι ο προσανατολισμός προς μια βάση
συγκεκριμένων εμπειριών, δεν πρέπει να μεταφρασθεί στενά και σε σχέση μόνο με
υλικά αντικείμενα ή δραστηριότητες δανεισμένες αποκλειστικά από την καθημερινή
ζωή. Τα διάφορα μοντέλα, τα σχήματα, τα διαγράμματα κτλ. ενδέχεται για κάποιες
ηλικίες μαθητών να παίξουν το ρόλο του συγκεκριμένου, στο οποίο θα στηριχθεί η
διαδικασία απόκτησης μαθηματικής γνώσης.

-12-

Ένας άλλος παράγοντας που επιδρά καταλυτικά στη διαδικασία της μάθησης
είναι και η εργασία στο πλαίσιο μιας ομάδας. Θα πρέπει η εκπαιδευτική διαδικασία και
ο εκπαιδευτικός να προωθούν και να διευκολύνουν τις γνωστικές αλληλεπιδράσεις
μεταξύ μαθητών, να προσφέρουν ευκαιρίες για ανταλλαγή ιδεών, για υπεράσπιση
ισχυρισμών και για ελεύθερη διατύπωση απόψεων. Η ομαδική εργασία πρέπει να
επιδιώκεται ακόμα και σε συγκεκριμένες εργασίες, αφού μπορεί να ωφελήσει και να
αξιολογηθεί, τουλάχιστον, στα ακόλουθα επίπεδα:

• Διευκολύνει την εκτέλεση του έργου, π.χ. την επίλυση ενός προβλήματος, δεδομένου
ότι το έργο αντιμετωπίζεται από πολλές οπτικές γωνίες, ακούγονται πολλές απόψεις και
προσεγγίζεται με διάφορους τρόπους.
• Διευκολύνει τη διαδικασία του προσωπικού αναστοχασμού ο οποίος είναι ένας από
τους κύριους παράγοντες της διαδικασίας της μάθησης. Αυτό σημαίνει ότι, στο πλαίσιο
της ομάδας, αναπτύσσεται πιο φυσιολογικά η ικανότητα να παίρνουμε αποστάσεις από
τις σκέψεις και τις πράξεις μας προκειμένου να τις αναλύσουμε και να τις κρίνουμε σε
σχέση με το σκοπό μας.

Οι νέες έννοιες και τα νοητικά αντικείμενα, είτε εντάσσονται αρμονικά στην ήδη
υπάρχουσα γνώση (διαδικασία αφομοίωσης) είτε προκαλούν αναπροσαρμογή των
παλαιών σχημάτων σε μικρότερο ή μεγαλύτερο βαθμό (διαδικασία προσαρμογής). Να
υπογραμμίσουμε ότι με την απλή διόρθωση των παρανοήσεων ή των λαθών από τον
διδάσκοντα, οι μαθητές απλά συμβιβάζονται στο πλαίσιο ενός διδακτικού συμβολαίου.
Για να αποδεχθούν την αναγκαιότητα αντικατάστασης ή συμπλήρωσης της ήδη
υπάρχουσας γνώσης τους, που είναι και το ζητούμενο, πρέπει να εμπλακούν οι ίδιοι σε
γνωστικές συγκρούσεις. Οι μαθητές δέχονται να εγκαταλείψουν τα γνωστικά σχήματα
που διαθέτουν μόνον εάν από μόνοι τους διαπιστώσουν την ανεπάρκειά τους για την
αντιμετώπιση μιας κατάστασης. Η επίλυση προβλημάτων, και όχι απλά διδακτικών
ασκήσεων (των οποίων η λύση προκύπτει ως άμεση εφαρμογή της θεωρίας) αποτελεί
ακρογωνιαίο λίθο στη διδασκαλία των Μαθηματικών. Άρα, η ανάπτυξη της μαθηματική
γνώση, επιτυγχάνεται μέσα από την διαδικασία της λύσης σε προβλήματα και
δραστηριότητες, η τεκμηρίωση των οποίων γίνεται κατ’ αρχήν σε ένα διαισθητικό και
εμπειρικό επίπεδο και στη συνέχεια στη βάση μιας αποδεικτικής διαδικασίας. Αξίζει να
σημειωθεί ότι η ιστορία των Μαθηματικών αποτελεί μια εξαιρετικά πλούσια πηγή
άντλησης τέτοιων προβλημάτων.

Τέλος πρέπει να σταθούμε στην τεχνολογική ανάπτυξη και τις δυνατότητες που
προσφέρει αυτή τόσο στη μαθηματική έρευνα και στις εφαρμογές της όσο και στα
εργαλεία που παρέχονται στη διαδικασία της διδασκαλίας. Η δυνατότητα που παρέχουν
οι υπολογιστές να επεξεργάζονται σε σύντομο χρόνο μεγάλα πακέτα πληροφοριών,
κάνει δυνατή την ποσοτικοποίηση και τη λογική ανάλυση των δεδομένων σε περιοχές
όπως Οικονομία, Βιολογία, Ιατρική, Κοινωνιολογία κτλ. Τα Μαθηματικά, όμως, που
χρησιμοποιούν αυτές οι επιστήμες δεν είναι απαραίτητα τα Μαθηματικά που
διδάσκονται στο σχολείο. Γι’ αυτό το λόγο το πρόγραμμα σπουδών πρέπει να παρέχει
την ευκαιρία στους μαθητές να κατανοήσουν μαθηματικά μοντέλα, δομές και
προσομοιώσεις που βρίσκουν εφαρμογή και σε εξωμαθηματικές περιοχές. Πρέπει όμως
να τονίσουμε, ότι η επαφή και η εξοικείωση των μαθητών με τους υπολογιστές δεν
αντικαθιστά, αλλά συμπληρώνει τη διδασκαλία.

-13-

2. Γενικοί στόχοι της Μαθηματικής Εκπαίδευσης.

Για να ορίσουμε τους στόχους της μαθηματικής εκπαίδευσης θα
χρησιμοποιήσουμε 7 άξονες γενικών στόχων. Κάθε ένας αναφέρεται σε μια
συγκεκριμένη θεώρηση της:

-τη μαθηματική διάσταση

-τη γλωσσική διάσταση

-την εφαρμοσιμότητα και πρακτική χρήση

 -τη μαθηματική δομή

-τη μεθοδολογική διάσταση

-τη δυναμική διάσταση

-τη διάσταση της στάσης των μαθητών απέναντι στα Μαθηματικά

α) Μαθηματική διάσταση

Στη διάρκεια της μαθηματικής εκπαίδευσης πρέπει να δοθεί ευκαιρία στους μαθητές:

− Να αποκτήσουν βασικές μαθηματικές γνώσεις και ικανότητες (π.χ. αλγοριθμικές
ικανότητες, ικανότητες σχεδίασης σχημάτων κτλ.), οι οποίες καθορίζονται λεπτομερώς
ανά βαθμίδα από το αντίστοιχο πρόγραμμα σπουδών. Τα σχολικά βιβλία αποτελούν τον
συνδετικό κρίκο μεταξύ προγράμματος σπουδών και διδακτικής εφαρμογής των
επιδιωκόμενων στόχων, οπότε κατά την διάρκεια της συγγραφής τους θα πρέπει να
ληφθούν υπόψη όλες οι διαστάσεις της μαθηματικής εκπαίδευσης και όχι απλά η
ορθότητα του μαθηματικού περιεχομένου.
− Να αποκτήσουν οι μαθητές επιστημονικό τρόπο σκέψης και αντιμετώπισης
πραγματικών καταστάσεων. Απόκτηση επιστημονικού τρόπου σκέψης σημαίνει κυρίως
ανάπτυξη της ικανότητας για εξερεύνηση και αξιολόγηση, για φαντασία και κριτική
σκέψη, για ανάπτυξη εικασιών και τρόπου ελέγχου τους κ.τ.λ.
 Η διαδικασία επίλυσης προβλημάτων προσφέρεται ως το πλέον κατάλληλο πεδίο
για την καλλιέργεια αυτών των ικανοτήτων. Κατά τη διάρκεια της επίλυσης
προβλημάτων, της μοντελοποίησης πραγματικών καταστάσεων και της διαδικασίας
απόδειξης, οι μαθητές συνειδητοποιούν σταδιακά ότι δουλεύω πάνω σε μια μαθηματική
δραστηριότητα σημαίνει κυρίως: προσδιορίζω το πρόβλημα, εικάζω για το αποτέλεσμα,
πειραματίζομαι με τη βοήθεια παραδειγμάτων, συνθέτω ένα συλλογισμό, διατυπώνω
μια λύση, ελέγχω τα αποτελέσματα και αξιολογώ την ορθότητά τους σε συνάρτηση με
το αρχικό πρόβλημα. Γι’ αυτό το λόγο η επίλυση προβλημάτων πρέπει να έχει κεντρικό
ρόλο σε ένα Π.Σ. των Μαθηματικών, όχι απαραίτητα ως ανεξάρτητη θεματική περιοχή,
αλλά ως βασικός άξονας γύρω από τον οποίο θα οργανωθεί η διδασκαλία των βασικών
μαθηματικών εννοιών. Αρχικά, η θεματολογία των προβλημάτων θα προκύπτει από τις
άμεσες εμπειρίες των μαθητών ενώ σταδιακά τα προβλήματα θα γίνονται πιο σύνθετα
και θα σχετίζονται τόσο με πραγματικές καταστάσεις όσο και με καθαρά μαθηματικά
θέματα. Με τη διαδικασία επίλυσης προβλημάτων οι μαθητές:

-14-

-Ερευνούν και κατανοούν μαθηματικές έννοιες, συλλογισμούς κτλ.

-Διατυπώνουν προβλήματα με αφορμή καθημερινές ή μαθηματικές καταστάσεις.

-Αναπτύσσουν και εφαρμόζουν ποικίλες στρατηγικές επίλυσης προβλημάτων.

-Επαληθεύουν και ερμηνεύουν αποτελέσματα σε σχέση με το αρχικό πρόβλημα.

-Γενικεύουν λύσεις και στρατηγικές έτσι ώστε να βρίσκουν εφαρμογή σε νέες
καταστάσεις.

-Αποκτούν εμπιστοσύνη ως προς τις μαθηματικές ικανότητές τους.

-Γίνονται ικανοί να εφαρμόζουν τη διαδικασία της μοντελοποίησης για την
επεξεργασία πραγματικών καταστάσεων.

β) Γλωσσική διάσταση

Τα Μαθηματικά είναι μια γλώσσα - ένας τρόπος περιγραφής του περιβάλλοντος
κόσμου. Η μαθηματική εκπαίδευση πρέπει να προσφέρει τη δυνατότητα στους μαθητές
του πλήρη ελέγχου αυτής της γλώσσας. Για τους μαθητές αυτό σημαίνει:

-Να μπορούν να χρησιμοποιήσουν ένα λεξιλόγιο μαθηματικών όρων και συμβόλων

-Να κατανοούν τη σύνταξη αυτής της γλώσσας και να κάνουν σωστή χρήση της.

-Να μπορούν να διαβάζουν και να ερμηνεύουν μαθηματικά κείμενα διατυπωμένα
σε προφορική, διαγραμματική ή συμβολική μορφή.

-Να μπορούν να μετατρέψουν τη φυσική γλώσσα στη μαθηματική γλώσσα.

-Να κάνουν συσχετισμούς μεταξύ πραγματικών αντικειμένων και καταστάσεων,
εικόνων και διαγραμμάτων με μαθηματικές έννοιες και ιδέες.

γ) Εφαρμοσιμότητα και πρακτική χρήση

 Ένας άλλος στόχος της μαθηματικής εκπαίδευσης πρέπει να η απόκτηση
εφαρμόσιμης γνώσης αλλά και η κατανόηση των πρακτικών εφαρμογών. Π.χ. να
μπορούν να γίνουν συνδέσεις μεταξύ καταστάσεων προβληματισμού (εντός και
εκτός του μαθηματικού πλαισίου) και μαθηματικών εννοιών και δομών. Για τους
μαθητές αυτό σημαίνει:

-Μάθηση του τρόπου επαναδόμησης και επαναδιατύπωσης ενός προβλήματος από
μια εξωμαθηματική περιοχή , σε μαθηματικό πρόβλημα.

-Χρήση μαθηματικών εργαλείων (π.χ. μαθηματικών μοντέλων και μεθόδων) για τη
λύση προβλημάτων, εντός και εκτός του μαθηματικού περιβάλλοντος.

-Σχεδιασμό και επεξεργασία μαθηματικών μοντέλων για αντιμετώπιση
προβλημάτων.

-15-

-Ικανοποιητική αντιμετώπιση καταστάσεων στις οποίες μπορούν να εφαρμόσουν
μαθηματικές διαδικασίες.

-Αναγνώριση σχέσεων μεταξύ διαφόρων περιοχών των Μαθηματικών αλλά και
σχέσεων μεταξύ τους και άλλων γνωστικών περιοχών του προγράμματος
σπουδών.

-Δυνατότητα εφαρμογής των Μαθηματικών σε άλλες επιστημονικές περιοχές
(π.χ. Φυσική, Βιολογία, Τεχνολογία, κτλ.) και σε καταστάσεις της καθημερινής
ζωής μέσω επίλυσης προβλημάτων.

-Μάθηση της χρήσης νέων τεχνολογιών που έχουν σχέση με τα Μαθηματικά.

-Εξερεύνηση και αξιολόγηση στρατηγικών εκτίμησης προσεγγίσεων και
αποτελεσμάτων.

δ) Δομή

 Μέσα από τη μαθηματική εκπαίδευση θα πρέπει οι μαθητές να μπορούν να
εντοπίσουν και κατανοήσουν το πώς συνδέονται μαθηματικές έννοιες και να
αναγνωρίζουν πίσω από διάφορες εκφράσεις, τις κοινές τους αρχές. Για τους
μαθητές αυτό σημαίνει:

-Εύρεση κοινών αρχών και σχέσεων μεταξύ αριθμών, σχημάτων, αλγεβρικών
εκφράσεων κτλ. και αξιοποίηση αυτών για την ανάλυση μαθηματικών
καταστάσεων.

-Εύρεση κοινών ιδιοτήτων μαθηματικών αντικειμένων (π.χ. πράξεων, σχέσεων,
δομών) για κάθε περιοχή του προγράμματος σπουδών.

-Αναζήτηση και διατύπωση νόμων και κανόνων.

-Ικανότητα σύνθεσης παραδειγμάτων, όταν δίνονται οι κανόνες.

-Αιτιολόγηση της πορείας επίλυσης ενός προβλήματος με βάση τη μαθηματική
λογική για τις ανώτερες βαθμίδες.

ε) Μεθοδολογική διάσταση

 Θα πρέπει να υπάρξει ένας διδακτικός προσανατολισμός προς την εξοικείωση
των μαθητών σε μεθόδους εξερεύνησης και συλλογιστικών στρατηγικών όπως η
διαίσθηση, η αναλογική-επαγωγική και η παραγωγική σκέψη. Για τους μαθητές
αυτό σημαίνει:

-Εμπειρική προσέγγιση που χαρακτηρίζεται από εξερεύνηση, παρατήρηση,
διατύπωση και έλεγχο υποθέσεων και ενδεχομένως παραγωγικό συλλογισμό.

-Μύηση στη λειτουργία της αποδεικτικής διαδικασίας και συνειδητοποίηση της
δυνατότητας αυτονομίας που αυτή τους παρέχει στον έλεγχο της επιτυχίας ή
αποτυχίας τους.

-16-

-Συνειδητοποίηση της σημασίας της αναλογικής σκέψης, της εκτίμησης, του τρόπου
διατύπωσης μιας υπόθεσης, της απαγωγής και της παραγωγής.

-Μάθηση συγκεκριμένων στρατηγικών επίλυσης προβλημάτων.

στ) Δυναμική διάσταση.

Η ανάπτυξη και εξέλιξη των μαθηματικών είναι διαρκής και συνεχής. Θα πρέπει,
μέσω της εκπαίδευσης, οι μαθητές να συνειδητοποιήσουν την ευρύτητα και τη δυναμική
τους σε υποκειμενικό και αντικειμενικό επίπεδο. Για τους μαθητές αυτό σημαίνει:

-Γνώση της ιστορικής εξέλιξης των μαθηματικών εργαλείων, συμβόλων και
εννοιών (π.χ. εξέλιξη των αριθμητικών συστημάτων).

-Γνώση της εξέλιξης των σύγχρονων εναλλακτικών τρόπων χειρισμού των
αριθμητικών τεχνικών (π.χ. των διαφόρων αλγορίθμων) για τις βασικές πράξεις.

ζ) Διάσταση στάσης απέναντι στα Μαθηματικά.

 Βασική προϋπόθεση βέβαια για όλα αυτά, είναι η επίτευξη μιας θετικής στάσης
των μαθητών απέναντι στα μαθηματικά. Για τη μαθηματική εκπαίδευση αυτό σημαίνει
ότι πρέπει να δώσει στους μαθητές την ευκαιρία:

-Να επισημάνουν, να αξιολογήσουν και να διορθώσουν τα λάθη τους, μέσα από
ευρετικές δραστηριότητες.

-Να αξιολογήσουν μια μαθηματική μέθοδο.

-Να δουλέψουν σε ένα πλούσια δομημένο μαθηματικό περιβάλλον όπου θα υπάρχει
χώρος για πρωτοβουλία, εφευρετικότητα και νοητική πρόκληση.

-Να έχουν απόλυτη ελευθερία ως προς την επιλογή των μοντέλων που θα
χρησιμοποιήσουν για να αντιμετωπίσουν μια κατάσταση ή για να εξηγήσουν τη
σκέψη τους. Η αυτονομία αυτή θα τους βοηθήσει να αποκτήσουν εμπιστοσύνη στην
ικανότητά τους να σκέφτονται και να δημιουργούν σε ένα μαθηματικό περιβάλλον.

3. Μεθοδολογικές οδηγίες για τη διδασκαλία.

 Η υλοποίηση των γενικών στόχων της μαθηματικής εκπαίδευσης μπορεί να γίνει
με δύο προσεγγίσεις:

 Σύμφωνα με τη πρώτη προσέγγιση, η διδασκαλία των Μαθηματικών οργανώνεται
με βάση συγκεκριμένους στόχους, οι οποίοι εκφράζονται με όρους αναμενόμενης
συμπεριφοράς. Τα χαρακτηριστικά ενός τέτοιου στόχου είναι :

-Η μπιχεβιοριστική συνιστώσα, η οποία παρουσιάζεται με τη μορφή ρήματος
που περιγράφει μια παρατηρήσιμη και μετρήσιμη συμπεριφορά (π.χ. «να είναι ικανός ο
μαθητής να σχεδιάζει...»).

-17-

-Η μαθηματική έννοια, η οποία αποτελεί το αντικείμενο του στόχου
(π.χ. «... να σχεδιάζει ένα ισόπλευρο τρίγωνο»).

Για μια πλήρη περιγραφή του στόχου, εκτός από τη δραστηριότητα για την
οποία πρέπει να είναι ικανός ο μαθητής, πρέπει να προσδιορίσουμε επίσης τις συνθήκες
κάτω από τις οποίες θα εκτελεσθεί η δραστηριότητα και τα κριτήρια επιτυχίας (π.χ. «ο
μαθητής να είναι ικανός να σχεδιάσει ένα ισόπλευρο τρίγωνο με χάρακα και διαβήτη».
Θεωρείται ότι ο στόχος έχει επιτευχθεί εάν ο μαθητής μπορεί να σχεδιάσει τρία
διαφορετικά ισόπλευρα τρίγωνα).

Σύμφωνα με αυτή τη προσέγγιση, η οργάνωση της διδασκαλίας ακολουθεί τα
εξής στάδια:

-Σχεδιασμός των στόχων οι οποίοι πρέπει να επιτευχθούν μέσω της διδασκαλίας.

-Καταγραφή των παρατηρήσιμων συμπεριφορών τις οποίες πρέπει να
παρουσιάσουν οι μαθητές για να διαπιστωθεί ότι οι στόχοι έχουν επιτευχθεί.

-Προετοιμασία της διδασκαλίας με τη συλλογή κάθε πληροφορίας γύρω από τη
σχέση των μαθητών με τους επιδιωκόμενους στόχους.

- Συγκρότηση ενός οριστικού καταλόγου στόχων.

-Σχεδιασμός και πραγματοποίηση διδακτικού υλικού που θα βοηθήσει στην
επίτευξη των στόχων.

-Αξιολόγηση του τελικού αποτελέσματος.

Σύμφωνα με τη δεύτερη προσέγγιση, ο μαθητής δεν διαφέρει ουσιαστικά από
έναν ερευνητή ή έναν καλλιτέχνη που έχει ως βασικό κίνητρο μια εσωτερική επιθυμία
για αναζήτηση και αυτή η επιθυμία συντηρείται και αυξάνεται από την ικανοποίηση που
του προσφέρουν τα καινούργια στοιχεία που προκύπτουν κατά τη διάρκεια της
αναζήτησης.

 Αυτό που μετράει περισσότερο είναι το πλήθος των εμπειριών που αποκτιέται
κατά τη διαδικασία μάθησης στο πλαίσιο μιας μαθησιακή κατάστασης και όχι μόνο τα
αποτελέσματα που θα προκύψουν. Σύμφωνα με αυτό το σκεπτικό, η διδασκαλία δεν
μπορεί να περιγραφεί πλήρως με όρους παρατηρήσιμης συμπεριφοράς.

Οι συγκεκριμένοι στόχοι δεν περιγράφουν παρά μόνο την τελική παραγωγή,
αφήνοντας κατά μέρος το πιο ουσιαστικό κομμάτι της διδασκαλίας, που αποτελείται
από έναν ολόκληρο κύκλο μαθηματικής διαδικασίας, με στιγμές εξερεύνησης, επίλυσης
επιμέρους προβλημάτων, ανακάλυψης βέλτιστων στρατηγικών, επιλογής συστηματικής
προσέγγισης του αποτελέσματος, διατύπωσης της λύσης, διατύπωσης γενικών κανόνων
λύσης κτλ.

Αν δεχτούμε, επομένως, ότι η διδασκαλία των Μαθηματικών δεν αφορά μόνο
γνώσεις και κατάκτηση ενός συγκεκριμένου επιπέδου ικανοτήτων, αλλά περιλαμβάνει
διαδικασίες μάθησης που καλύπτουν τις διαστάσεις που έχουμε ήδη περιγράψει, οι
στόχοι της μαθηματικής εκπαίδευσης εκφράζονται πληρέστερα με όρους
δραστηριοτήτων, παρά με όρους παρατηρήσιμων συμπεριφορών.

-18-

 Η επιλογή των δραστηριοτήτων γίνεται με βάση συγκεκριμένα κριτήρια που
αναφέρονται στους γενικούς στόχους της μαθηματικής εκπαίδευσης και η διατύπωσή
τους επιτρέπει την εμπλοκή του συνόλου των μαθητών της τάξης.

 Για τους μαθητές αυτό σημαίνει ότι έχουν την ευκαιρία να σκεφθούν και να
ενεργήσουν στο δικό τους προσωπικό επίπεδο, με τους δικούς τους ρυθμούς και να
διατυπώσουν τους δικούς τους επιμέρους στόχους.

 Για το δάσκαλο αυτό σημαίνει υψηλό βαθμό αυτενέργειας και πρωτοβουλίας.
Πρέπει να είναι ικανός να διακρίνει πίσω από τη διατύπωση μιας δραστηριότητας τους
γενικούς στόχους της μαθηματικής εκπαίδευσης και να τους προσαρμόσει στις
ιδιαιτερότητες της τάξης του.

 Επιδιώκοντας τους γενικούς στόχους της μαθηματικής εκπαίδευσης μέσω
επεξεργασίας κατάλληλων δραστηριοτήτων, οι μαθητές μαθαίνουν να ερευνούν, να
αιτιολογούν κατ’ αναλογία, να εκτιμούν την ισχύ πιθανών λύσεων, να
επιχειρηματολογούν υπέρ της λύσης που προτείνουν και να εκφράζονται στη
μαθηματική γλώσσα εκτιμώντας την ισχύ της ως εργαλείο επικοινωνίας.

 Αυτοί είναι οι πραγματικοί στόχοι της μαθηματικής εκπαίδευσης. Οι στόχοι,
δηλαδή, αφορούν την ίδια τη διαδικασία μάθησης και δεν αποτελούν απλά μετρήσιμο
αποτέλεσμα.

 Αυτό βέβαια δεν σημαίνει ότι μια διαδικασία μάθησης που στηρίζεται σε
επεξεργασία δραστηριοτήτων δεν θα οδηγήσει σε κάποια «προϊόντα» μάθησης που οι
υποστηρικτές της πρώτης προσέγγισης εκφράζουν με τη μορφή παρατηρήσιμων
συμπεριφορών. Απλά οι στόχοι της μαθηματικής εκπαίδευσης έχουν μεγάλο εύρος και
δεν μπορούν να περιοριστούν σε μια στείρα έκφραση «προϊόντος».

 Με βάση τα προηγούμενα, προκύπτει ότι για κάθε τάξη, η διδασκαλία των
Μαθηματικών, πρέπει να οργανωθεί στη βάση μιας συνύπαρξης ενός σχεδιασμού
κατάλληλων και πλούσιων δραστηριοτήτων και ενός προγραμματισμού μιας επιθυμητής
τελικής συμπεριφοράς. Άλλωστε, η περιγραφή των στόχων με όρους επιδιωκόμενων
«προϊόντων» όταν πρόκειται για απόκτηση υψηλού επιπέδου διανοητικών ικανοτήτων
είναι συχνά ατελής, αν όχι και ανέφικτη (π.χ. δεν μπορείς να εκφράσεις με τη μορφή
«προϊόντος» την αναλογική σκέψη ή την κριτική ικανότητα). Γι’ αυτό και η διδασκαλία
πρέπει να οργανωθεί στη βάση δραστηριοτήτων για την επίτευξη των γενικών στόχων
της μαθηματικής εκπαίδευσης, με τους συγκεκριμένους μετρήσιμους στόχους να
ενέχουν το ρόλο του παραδείγματος για το διδάσκοντα προκειμένου αυτός να βοηθηθεί
στη μετάφραση των γενικών στόχων.

 Χωρίς αμφιβολία, μια δραστηριότητα δεν επιλέγεται ποτέ στην τύχη, πίσω της
υπάρχουν πάντα συγκεκριμένοι στόχοι. Μόνο που η πρόωρη διατύπωση αυτών των
στόχων περιορίζει τη δυναμικότητα της δραστηριότητας. Με άλλα λόγια, τόσο η πρώτη
όσο και η δεύτερη προσέγγιση είναι από μόνες τους ατελείς. Η πρώτη είναι αρκετά
περιοριστική στη διατύπωση των στόχων ενώ στη δεύτερη, η δραστηριότητα από μόνη
της δεν αντανακλά τον πλούτο της μαθησιακής εμπειρίας. Και ενώ οι μετρήσιμοι στόχοι
είναι ελλιπείς αλλά αυθύπαρκτοι, οι στόχοι - δραστηριότητες είναι πληρέστεροι, αλλά
απαιτούν την ουσιαστική και υπεύθυνη συνεργασία ενός καλά κατατοπισμένου
δασκάλου, γιατί εκείνος είναι που θα προσφέρει την ευκαιρία στους μαθητές του να
αποκτήσουν τις επιθυμητές ικανότητες.

-19-

ΓΥΜΝΑΣΙΟ

3. Γενικοί σκοποί της διδασκαλίας των Μαθηματικών στο Γυμνάσιο

Τα Μαθηματικά πέραν του ότι συμβάλλουν στη γενικότερη πνευματική
καλλιέργεια και στην ολοκλήρωση της προσωπικότητας του μαθητή, αφού αποτελούν
μέρος της πολιτισμικής κληρονομιάς της ανθρωπότητας, βοηθούν στην ανάπτυξη του
κριτικού πνεύματος και της συγκροτημένης σκέψης, που συνοδεύεται από δημιουργική
φαντασία. Ειδικότερα με τη διδασκαλία των Μαθηματικών στο Γυμνάσιο επιδιώκεται:

α) Να εμπεδωθεί και να συμπληρωθεί η ύλη που διδάχτηκε στο Δημοτικό Σχολείο, ώστε
οι μαθητές να εφοδιαστούν με όλες τις μαθηματικές γνώσεις που είναι απαραίτητες για
τη ζωή και την περαιτέρω μελέτη και εκπαίδευση.

β) Να εμπλουτιστούν οι εμπειρίες των μαθητών με εφαρμογές από την καθημερινή ζωή,
την τεχνολογία και τις άλλες εφαρμοσμένες επιστήμες, ώστε να αναπτυχθεί μια θετική
στάση των μαθητών προς τα Μαθηματικά.

γ) Να εισαχθούν οι μαθητές στην αποδεικτική διαδικασία και να συνειδητοποιήσουν ότι
αυτό αποτελεί χρήσιμο εργαλείο για την επαλήθευση γενικών νόμων.

2. Στόχοι - περιεχόμενα της διδασκαλίας των Μαθηματικών στην Α΄ Γυμνασίου.

Στόχοι Περιεχόμενο

Με κατάλληλες δραστηριότητες οι
μαθητές αναμένεται να καταστούν ικανοί
να:

 Εκτελούν με ευχέρεια τις πράξεις
μεταξύ ακεραίων, δεκαδικών και
κλασματικών αριθμών.

Χρησιμοποιούν την έννοια της
μεταβλητής για την διατύπωση των
ιδιοτήτων των πράξεων και την επίλυση
απλών εξισώσεων.

• Πράξεις με φυσικούς, δεκαδικούς και
κλασματικούς αριθμούς.

Οι αριθμοί (φυσικοί- δεκαδικοί-
κλασματικοί) και οι τέσσερις πράξεις
μεταξύ αυτών είναι ήδη γνωστές από το
Δημοτικό Σχολείο. Ο αριθμητικός
λογισμός στην τάξη αυτή έχει
επαναληπτικό χαρακτήρα και θα
εξυπηρετηθεί μέσα από προβλήματα της
καθημερινής ζωής. Η εισαγωγή των
πράξεων, η εμπέδωση της τεχνικής τους
και η απόκτηση των στοιχειωδών
αυτοματισμών μέσα από κατάλληλα
προβλήματα σε διάφορους τομείς της
ανθρώπινης δραστηριότητας συμβάλλει

-20-

στην ανάπτυξη του ενδιαφέροντος του
μαθητή για τα Μαθηματικά και
αναδεικνύεται έτσι η αναγκαιότητα του
αριθμητικού λογισμού.

Εκτιμούν το μέτρο ενός μεγέθους ή το
αποτέλεσμα μιας πράξης.

• Στρογγυλοποίηση αριθμών
Η ενασχόληση με την εκτίμηση πρέπει να
έχει χρονική διάρκεια και κάθε φορά πριν
από τη μέτρηση ενός μεγέθους ή τη λύση
ενός προβλήματος να εκτιμάται το
αναμενόμενο αποτέλεσμα.

Η εκτίμηση ενός αποτελέσματος να
ελέγχεται, όπου είναι δυνατό, ώστε η
απόκλισή της από το πραγματικό
αποτέλεσμα να είναι τελικά μέσα σε
ανεκτά όρια.

Χρησιμοποιούν το κλάσμα ως τελεστή
και ως πηλίκο και λύνουν προβλήματα με
τις πράξεις μεταξύ των κλασμάτων

• Κλάσματα -ποσοστά.
Η παρουσίαση της έννοιας του
κλάσματος καθώς και των πράξεων
δίνεται εποπτικά με κατάλληλα
παραδείγματα. Ειδικά η διαίρεση
κλασμάτων παρουσιάζεται ως
αντίστροφη πράξη του πολ/σμού.

Διακρίνουν τα ανάλογα και τα
αντιστρόφως ανάλογα ποσά και
επιλύουν βασικά προβλήματα
εφαρμογών.

• Ποσά ανάλογα και αντιστρόφως
ανάλογα.

Η κατανόηση των εννοιών θα γίνει μέσα
από παραδείγματα και αντιπαραδείγματα.
Με την κατασκευή πινάκων αντιστοίχων
τιμών δύο αναλόγων ή αντιστρόφως
αναλόγων ποσών θα γίνουν οι σχετικές
γραφικές παραστάσεις και θα βρεθούν οι
σχέσεις που συνδέουν τις αντίστοιχες
τιμές τους. Θα γίνουν εφαρμογές σε
προβλήματα ποσοστών, τόκου,
κλιμάκων, μερισμού κτλ.

Ακριβολογούν και χρησιμοποιούν σε ένα
πρώτο επίπεδο τη μαθηματική ορολογία.

• Η μετάβαση από τον ελεύθερο στον
πειθαρχημένο λόγο θα γίνει σταδιακά
μέσα από τη διατύπωση, προφορικά ή
γραπτά, της σκέψης για τη λύση ενός
προβλήματος, της δικαιολόγησης
ισχυρισμών ή ακόμη και την
απομνημόνευση ορισμών ή κανόνων.

-21-

 Διαθεματικό Ενιαίο Πλαίσιο Προγράμματος Σπουδών3

 Στο Ενιαίο Πλαίσιο Προγράµµατος Σπουδών (Ε.Π.Π.Σ.) (1998) των Μαθηματικών,

παρατηρούμε ότι αμφισβητείται – η μέχρι πρότινος κυρίαρχη - δασκαλοκεντρική

διδακτική προσέγγιση ως η μοναδική διδακτική μέθοδος και δίνεται έμφαση

στην επίλυση μαθηματικού προβλήματος και στην εκτέλεσή του με κριτική

θεώρηση. Όμως στο Ε.Π.Π.Σ., η οργάνωση του περιεχομένου των Μαθηματικών στο

Γυμνάσιο «χάνεται µε αποτέλεσμα να χάνεται παράλληλα και η βαθμιαία εξέλιξη των

μαθηματικών εννοιών και εμπειριών των μαθητών µε έννοιες που διδάσκονται σε

υψηλότερο επίπεδο αργότερα» (ΥΠΕΠΘ-ΚΕΕ, 2000). Για παράδειγμα, η έννοια της

συνάρτησης δεν υπάρχει στη Β΄ Γυμνασίου, όπως και η Στατιστική. Ακόμη μια

παράλειψη ήταν ότι στο πρόγραμμα αυτό δεν γίνεται αναφορά στο θέμα της

αξιολόγησης του μαθητή.

 Τις ελλείψεις έρχεται να καλύψει το 2001 το Διαθεµατικό Ενιαίο Πλαίσιο

Προγράμματος Σπουδών (/www/pi-schools.gr). Στο Δ.Ε.Π.Π.Σ. αυτό βελτιώθηκαν

παραλείψεις, όπως οι μέθοδοι αξιολόγησης μαθητών/τριών στα Μαθηματικά και η

οργάνωση περιεχομένου μαθηματικών του Ε.Π.Π.Σ. του 1998. Έγινε προσπάθεια για

διαθεµατικές προσεγγίσεις, οι οποίες θα έδιναν ότι χρειάζονται οι νέοι ενήλικες στο

τέλος της εκπαίδευσής τους, ώστε να είναι ικανοί να παίξουν έναν εποικοδομητικό

ρόλο ως πολίτες στην κοινωνία. Επίσης, στο Δ.Ε.Π.Π.Σ. αυτό προβλέπεται και η

διαδικασία αξιολόγησης του ίδιου του Δ.Ε.Π.Π.Σ. (Χιονίδου- Μοσκοφόγλου, 2002).

Γενικές αρχές του Διαθεματικού Ενιαίου Πλαισίου Προγραμμάτων Σπουδών

(Δ.Ε.Π.Π.Σ.)3
Με στόχο την επίτευξη μιας εσωτερικής συνοχής και ενιαίας ανάπτυξης

περιεχομένων μεταξύ των διάφορων γνωστικών αντικειμένων – σε αντίθεση με την

έως τώρα αυτοτελή διδασκαλία τους – απαιτείται μια οριζόντια σύνδεση των

επιμέρους προγραμμάτων σπουδών. Αυτό σημαίνει βέβαια κατάλληλη οργάνωση της

διδακτέας ύλης του κάθε γνωστικού αντικειμένου με στόχο να γίνεται δυνατή η

επεξεργασία εννοιών που ανήκουν στον ίδιο ή σε διαφορετικούς τομείς της επιστήμης

ώστε να προβάλλονται οι μεταξύ τους σχέσεις και τα κοινά σημεία τους. Η

Διαθεματική αυτή προσέγγιση παρέχει στο μαθητή τη δυνατότητα της συγκρότησης

ενός ενιαίου συνόλου γνώσεων και δεξιοτήτων. Βασίζεται σε δύο διαφορετικές, αλλά

παράλληλες και συμπληρωματικές, μεταξύ τους, στρατηγικές σχεδιασμού:

3 Ραχιώτου Λεμονιά, Διπλωματική εργασία , Μάρτιος 2009

-22-

α) Την συγκρότηση ενιαίων ανεξάρτητων «διαθεµατικών» διδακτικών αντικειμένων/

μαθημάτων.

β) Την οριζόντια διασύνδεση των Προγραμμάτων Σπουδών γνωστικών αντικειμένων

που διδάσκονται αυτοτελώς σε μια βαθμίδα της εκπαίδευσης.Για να επιτευχθεί η

διαθεματική αυτή προσέγγιση, χρειάζεται:

i) Η παράλληλη ή διαδοχική διδασκαλία εννοιών, που προβλέπεται να

διδάσκονται στο πλαίσιο περισσοτέρων του ενός διαφορετικών μαθημάτων.

Έτσι εξασφαλίζεται η δυνατότητα να αξιοποιεί ο μαθητής ήδη αποκτημένες

γνώσεις και εμπειρίες από ένα διδακτικό αντικείμενο κατά τη διδασκαλία

θέματος άλλου διδακτικού αντικειμένου. Οπότε καταφέρνουμε, τα διάφορα

γνωστικά αντικείμενα να συνδέονται και να λειτουργούν υποστηρικτικά το

ένα του άλλου.

ii) Η πραγματοποίηση διαθεµατικών δραστηριοτήτων, στο πλαίσιο διαφορετικών

πάντα μαθημάτων, µε θέματα και περιεχόμενο που θα λειτουργούν

συμπληρωματικά, για τη δημιουργία ενός ενιαίου πλαισίου γνώσεων και

δεξιοτήτων.

Η δημιουργία ενός ενιαίου πλαισίου γνώσεων και δεξιοτήτων για κάθε

μαθητή, η εξέταση κάθε αντικειμένου σε οριζόντια σχέση µε τα υπόλοιπα και το

κριτήριο της συνέχειας της εκπαίδευσης από βαθμίδα σε βαθμίδα, µας επιτρέπει να

αποδώσουμε τους όρους «Διαθεµατικό» και «Ενιαίο» στο υπό διαμόρφωση Πλαίσιο

Προγραµµάτων Σπουδών (Π.Σ.), δηλαδή στο Διαθεµατικό Ενιαίο Πλαίσιο

Προγραµµάτων Σπουδών (Δ.Ε.Π.Π.Σ).

Ο Σκούρας (2002) υποστηρίζει ότι η γνώση ως μάθηση για λόγους

ψυχολογικούς και διδακτικούς θα πρέπει: Να διδάσκεται σε ενιαιοποιηµένη μορφή,

ώστε να προσφέρει ολιστικές εικόνες της πραγματικότητας. Να συνδέεται µε τις

εμπειρίες των μαθητών, για να είναι κατανοητή, ενδιαφέρουσα και σχετική µε την

πραγματικότητα που βιώνουν και να προσεγγίζεται µε διερευνητικές μεθόδους, ώστε

η γνώση να οικοδομείται σταδιακά από τους ίδιους τους μαθητές. Μόνο αν η σχολική

γνώση γίνει ενιαία, κατανοητή, σχετική και ενδιαφέρουσα, θα προσφέρει στους

μαθητές νέες δυνατότητες σκέψης και πράξης για τις καταστάσεις της

καθημερινότητας. Αλλιώς, θα παραμείνει ανενεργό σώμα αποσπασματικών,

αδιάφορων και άνευ νοήματος πληροφοριών.

-23-

Τα νέα σχολικά βιβλία των Μαθηματικών4

Το σχολικό έτος 2007-2008 εισήχθησαν για πρώτη φορά τα νέα βιβλία για τα Μαθηματικά.

Είναι γραμμένα σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και

το νέο Αναλυτικό Πρόγραμμα Σπουδών (ΑΠΣ) για τα Μαθηματικά του Γυμνασίου, καθώς και τις

συγκεκριμένες προδιαγραφές και οδηγίες που δόθηκαν από το Παιδαγωγικό Ινστιτούτο.

Για τα βιβλία μετά από διαγωνισμό και σύμφωνα με το Γ' Κ.Π.Σ. / ΕΠΕΑΕΚ II / Ενέργεια

2.2.1. / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων

εκπαιδευτικών πακέτα» και την πράξη με τίτλο:

«Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση το ΔΕΠΠΣ

και τα ΑΠΣ για το Γυμνάσιο» υπεύθυνοι ήταν:

α) Από το Παιδαγωγικό Ινστιτούτο Δημήτριος Γ. Βλάχος, Ομότιμος Καθηγητής του

Α.Π.Θ., Πρόεδρος του Παιδαγωγικού Ινστιτούτου.

β) Επιστημονικός Υπεύθυνος Έργου Αντώνιος Σ. Μπομπέτσης, Σύμβουλος του

Παιδαγωγικού Ινστιτούτου

γ) Αναπληρωτές Επιστημονικοί Υπεύθυνοι Έργου Γεώργιος Κ. Παληός, Σύμβουλος του

Παιδαγωγικού Ινστιτούτου και Ιγνάτιος Ε. Χατζηευστρατίου, Μόνιμος Πάρεδρος του Παιδαγωγικού

Ινστιτούτου

Το έργο συγχρηματοδοτήθηκε κατά 75% από το Ευρωπαϊκό Κοινωνικό

Ταμείο και κατά 25% από εθνικούς πόρους.

4 Ραχιώτου Λεμονιά, Διπλωματική εργασία , Μάρτιος 2009

-24-

ΒΑΣΙΚΕΣ ΔΙΑΦΟΡΕΣ ΜΕΤΑΞΥ ΤΟΥ ΠΡΟΗΓΟΥΜΕΝΟΥ ΚΑΙ ΤΟΥ ΝΕΟΥ
ΒΙΒΛΙΟΥ ΜΑΘΗΜΑΤΙΚΩΝ ΤΗΣ Α΄ ΓΥΜΝΑΣΙΟΥ

 Δύο ήταν οι βασικοί λόγοι που οδήγησαν στη συγγραφή νέων βιβλίων στα μαθηματικά της Α΄
γυμνασίου:
 Ο πρώτος έχει να κάνει με την αλλαγή φιλοσοφίας στη μαθηματική εκπαίδευση που σαφώς έχει να
κάνει με τις νεότερες αντιλήψεις για τη μάθηση και τη διδασκαλία των μαθηματικών και χαρακτηρίζεται
από τις εξής δύο διαστάσεις: α) την εισαγωγή στις νέες μαθηματικές έννοιες με τη βοήθεια
δραστηριοτήτων και όχι λυμένων προβλημάτων και β) την εναρμόνιση με το Διαθεματικό Ενιαίο Πλαίσιο
Προγραμμάτων Σπουδών (ΔΕΠΠΣ).
 Ο δεύτερος λόγος σχετίζεται, όπως είπαμε και πιο πάνω, με το χρονικό διάστημα των περίπου είκοσι
ετών που παρέμεινε στα σχολεία το προηγούμενο βιβλίο μαθηματικών. Είναι προφανές ότι σε μια
εικοσαετία μέσα έχουν γίνει ραγδαίες αλλαγές τόσο στο καλλιτεχνικό – αισθητικό μέρος όσο και στο
κοινωνικό πλαίσιο των μαθητών μέσα από το οποίο ένα βιβλίο δανείζεται υλικό για τις διάφορες
δραστηριότητες και εφαρμογές που χρησιμοποιεί. Μια άλλη αλλαγή που έχει συμβεί σε αυτό το μεγάλο
χρονικό διάστημα είναι φυσικά η τεχνολογική. Έχει αυξηθεί σημαντικά η χρήση των Νέων Τεχνολογιών
στην εκπαιδευτική πράξη.
 Στη συνέχεια θα δούμε πιο αναλυτικά τις βασικές διαφορές όσον αφορά στην ύλη και τη μεθοδολογία
του προηγούμενου και του νέου βιβλίου μαθηματικών της Α΄ γυμνασίου, καθώς και τις νεοεισαχθείσες
έννοιες της διαθεματικότητας και της δραστηριότητας και στον τρόπο που αυτές εισάγονται στο νέο
βιβλίο.

Βασικές διαφορές του προηγούμενου και του νέου βιβλίου

Μέρος α΄: Άλγεβρα

1ο κεφάλαιο - φυσικοί αριθμοί: Αναφέρεται αποκλειστικά στους φυσικούς αριθμούς - σε αντίθεση με το
1ο κεφάλαιο του προηγούμενου βιβλίου που περιείχε εκτός από τους φυσικούς, τους δεκαδικούς αριθμούς,
την έννοια της μεταβλητής και την έννοια της εξίσωσης.

2ο κεφάλαιο – κλάσματα: Περιέχει τις πράξεις κλασμάτων, σύγκριση και ισοδυναμία κλασμάτων.
Αποτελεί μέρος την ύλη του 3ου κεφαλαίου του προηγούμενου βιβλίου που αναφέρεται στα κλάσματα.

3ο κεφάλαιο - δεκαδικοί αριθμοί: Περιέχει τα δεκαδικά κλάσματα (τμήμα του 3ου κεφαλαίου στο
προηγούμενο βιβλίο), τους δεκαδικούς αριθμούς και την τυποποιημένη μορφή μεγάλων αριθμών (τμήμα
του 1ου κεφαλαίου στο προηγούμενο βιβλίο) καθώς επίσης και τις μονάδες μέτρησης (τμήμα του 2ου
κεφαλαίου στο προηγούμενο βιβλίο).Υπάρχει επίσης και μια ξεχωριστή παράγραφος για τους
υπολογισμούς με χρήση υπολογιστή τσέπης.

-25-

4ο κεφάλαιο - εξισώσεις και προβλήματα: Περιέχει εξισώσεις που επιλύονται με τη βοήθεια του
ορισμού των πράξεων (τμήμα του 1ου κεφαλαίου στο προηγούμενο βιβλίο), καθώς και επίλυση
προβλημάτων με τη βοήθεια εξισώσεων αυτών τον μορφών.

5ο κεφάλαιο – ποσοστά: Τα ποσοστά αποτελούν ξεχωριστό κεφάλαιο σε αυτό το βιβλίο σε αντίθεση με το
προηγούμενο που αποτελούσαν τμήμα του 4ου κεφαλαίου.

6ο κεφάλαιο - ποσά ανάλογα και αντιστρόφως ανάλογα: Είναι πολύ περισσότερο αναπτυγμένο από το
αντίστοιχο 4ο κεφάλαιο στο προηγούμενο βιβλίο. Αρχίζει με την παράσταση σημείων στο επίπεδο (στο
προηγούμενο βιβλίο είναι στην αρχή του 2ου κεφαλαίου). Στη συνέχεια παρουσιάζονται οι έννοιες: λόγοι
και αναλογία, μεγέθυνση και σμίκρυνση μέσω των οποίων εισάγεται η ομοιότητα δύο σχημάτων και
κλίμακα. Μετά, εισάγεται η έννοια των ανάλογων ποσών και οι ιδιότητες τους, καθώς και η γραφική
παράσταση αναλογίας. Ιδιαίτερα εύχρηστη από πρακτική άποψη μπορεί να θεωρηθεί η παράγραφος 6.5,
όπου παρουσιάζονται τρείς τρόποι με τη βοήθεια των οποίων μπορούμε να διαπιστώσουμε εάν κάποια
ποσά είναι ανάλογα. Ειδικότερα ο τρίτος από αυτούς, ο οποίος στηρίζεται στους ίσους λόγους (οι
αντίστοιχες τιμές των δύο ποσών έχουν σταθερό λόγο), ουσιαστικά παραπέμπει στη μέθοδο των τριών για
ανάλογα ποσά, στην οποία δεν είχε δοθεί ιδιαίτερη έμφαση στο προηγούμενο βιβλίο.

 Παράδειγμα5

 Για μεγαλύτερη εποπτεία μπορούμε να φτιάξουμε τον παρακάτω πίνακα:

: Τα 2/5 μιας τούρτας στοιχίζουν 13 ευρώ. Πόσο στοιχίζουν τα 4/9;

τμήμα τούρτας 2/5 4/9

Κόστος 13 Χ

τα ποσά τμήμα τούρτας και κόστος είναι ανάλογα, άρα ισχύει 2/5 : 13 = 4/9 : χ και μετά την εκτέλεση των
πράξεων, χ= 14,4.

Στο τέλος του 6ου κεφαλάιου παρουσιάζονται τα αντιστρόφως ανάλογα ποσά (στα προηγούμενα βιβλία
ανήκαν στην ύλη της Β΄ γυμνασίου). Όπως για τα ανάλογα ποσά, έτσι και για τα αντιστρόφως ανάλογα
ποσά, μπορούμε να εργαστούμε στη λογική της μεθόδου των τριών για τα αντιστρόφως ανάλογα ποσά. Η
μέθοδος στηρίζεται στην πρόταση «όταν δυο ποσά είναι αντιστρόφως ανάλογα το γινόμενο των αντιστοίχων
τιμών τους παραμένει σταθερό».

7ο κεφάλαιο - θετικοί και αρνητικοί αριθμοί: Αντιστοιχεί στο τελευταίο κεφάλαιο του προηγούμενου
βιβλίου, με τίτλο «ρητοί αριθμοί», το οποίο τέλειωνε με την πρόσθεση και αφαίρεση ρητών αριθμών. Το
7ο κεφάλαιο του νέου βιβλίου περιλαμβάνει ακόμη τις εξής παραγράφους, που στα παλιά βιβλία
αποτελούν ύλη του 1ου κεφαλαίου της Β΄ γυμνασίου: πολλαπλασιασμός και διαίρεση ρητών, δεκαδικοί
μορφή ρητών, δυνάμεις ρητών με εκθέτη φυσικό και ακέραιο και τυποποιημένη μορφή μεγάλων και
μικρών αριθμών και επίσης τη δεκαδική μορφή ρητών αριθμών.

5 Φερεντίνος Σπύρος κ.α. , Διαφορές του νέου και του προηγούμενου βιβλίου μαθηματικών της Α΄Γυμνασίου, 2007

-26-

Παρατηρήσεις για μερικές ακόμα σημαντικές αλλαγές στα νέα βιβλία

1. Το βιβλίο του εκπαιδευτικού

 Το σχολικό βιβλίο των μαθηματικών συνοδεύεται από το βιβλίο του εκπαιδευτικού. Σύμφωνα με τους
συγγραφείς, το βιβλίο αυτό φιλοδοξεί να αποτελέσει ένα βοήθημα για τον συνάδελφο εκπαιδευτικό που
δίνει καθημερινή μάχη μέσα στην τάξη. Είναι γραμμένο σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο
Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και το νέο Αναλυτικό Πρόγραμμα Σπουδών (ΑΠΣ) για τα
Μαθηματικά της Α΄ Γυμνασίου, καθώς και τις συγκεκριμένες προδιαγραφές και οδηγίες του
Παιδαγωγικού Ινστιτούτου.
 Στην εισαγωγή αυτού του βιβλίου οι συγγραφείς επιχειρούν να δώσουν πολύ σύντομα το στίγμα και
τη φιλοσοφία των αλλαγών που επιχειρούν.
 Στο πρώτο μέρος – Γενικό μέρος, γίνεται μια μικρή αναφορά στις έννοιες Δραστηριότητα και
Διαθεμετικότητα. Ακολουθούν κάποια παραδείγματα δραστηριοτήτων. Στη συνέχεια ακολουθεί μια
παράγραφος με προτάσεις σχεδιασμού διδασκαλίας καθώς και κάποια παραδείγματα σχεδίων μαθημάτων.
 Στο δεύτερο μέρος – Ειδικό μέρος , μετά από μια αναφορά σε γενικές και πρακτικές οδηγίες (γύρω
από τις νέες διδακτικές μεθόδους και την φιλοσοφία του βιβλίου) γίνεται μια προσπάθεια να βοηθήσει τον
διδάσκοντα εκπαιδευτικό να εφαρμόσει τις μεθοδολογικές προσεγγίσεις που προτείνει το νέο Πρόγραμμα
Σπουδών, να του δώσει ιδέες για την οργάνωση της διδασκαλίας του, να του επισημάνει σημεία της ύλης
τα οποία οι μαθητές δυσκολεύονται να κατανοήσουν ή τείνουν να παρανοούν και τέλος να του προτείνει
συμπληρωματικές πηγές για να
ανανεώσει και να επεκτείνει τις γνώσεις του. Περιέχει:
(α) Ενδεικτικές διδακτικές ενέργειες για τη διδασκαλία των ενοτήτων του σχολικού βιβλίου.
(β) Προτεινόμενο διδακτικό υλικό για κάθε ενότητα και τρόπο αξιοποίησής του.
(γ) Υποδειγματικές απαντήσεις των ερωτήσεων, ασκήσεων, προβλημάτων του σχολικού βιβλίου.
(δ) Πρόσθετες ερωτήσεις, ασκήσεις και προβλήματα.
(ε) Επισημάνσεις για τις παρανοήσεις και τις εναλλακτικές ιδέες των μαθητών και τρόπους αντιμετώπισής
τους.
(στ) Ενδεικτικό ετήσιο προγραμματισμό της ύλης.
(ζ) Προτεινόμενη βιβλιογραφία και άλλες πηγές πληροφόρησης (π.χ. δικτυακούς τόπους, κτλ).

2. Χωρισμός άλγεβρας γεωμετρίας

 Στο νέο βιβλίο υπάρχει πλήρης διαχωρισμός άλγεβρας και γεωμετρίας, με οδηγία βέβαια, να
διδάσκονται παράλληλα. Εγινε έτσι μια προσπάθεια να διασφαλιστεί μια αυτονομία για τη γεωμετρία ως
αντικείμενο, που πριν υποβαθμίζονταν από την άλγεβρα. Βέβαια, τα προηγούμενα χρόνια έγινε μεγάλη
προσπάθεια για να πεισθεί η εκπαιδευτική μαθηματική κοινότητα ότι τα μαθηματικά (τουλάχιστον στην
υποχρεωτική εκπαίδευση) αλληλοσυνδέονται και δεν υπάρχουν ξεχωριστά μαθήματα. Αν αυτή η αλλαγή
φυσικά βοηθήσει τους μαθητές να μάθουν καλύτερα και με περισσότερη κατανόηση τα μαθηματικά είναι
ευπρόσδεκτη, απλώς θα ήταν προτιμότερη μια πιο τεκμηριωμένη από την ερευνητική βιβλιογραφία
υποστήριξη για αυτο το διαχωρισμό. Επιπλέον, στο έγγραφο του Π.Ι. «Επιμορφωτικό Υλικό για τα
Μαθηματικά του Γυμνασίου» (σελ. 2) όσον αφορά την ανάπτυξη του Προγράμματος Σπουδών αναφέρεται
μεταξύ άλλων ότι καταβλήθηκε προσπάθεια, ώστε: «Να γίνεται παράλληλη διδασκαλία των δύο
θεματικών περιοχών ώστε να εξασφαλίζεται τόσο η συνοχή τους όσο και η μέγιστη δυνατή διασύνδεση
των εννοιών τους». Δηλαδή απο τη μια θέλουμε να επιτευχθει η μέγιστη δυνατή διασύνδεση των εννοιών
των δύο θεματικών περιοχών και απο την άλλη τις χωρίζουμε.

-27-

3. Οι ρητοί αριθμοί από τη Β στην Α τάξη

 Η σημαντικότερη αλλαγή στο περιεχόμενο αποτελεί η μεταφορά του κεφαλαίου των ρητών και όλων
των πράξεών τους μέχρι και τις δυνάμεις με αρνητικό εκθέτη, από την Β στην Α τάξη, από μεγαλύτερη σε
μικρότερη τάξη. Οι μαθητές αυτής της ηλικίας βρίσκονται ακόμα στο στάδιο των συγκεκριμένων
ενεργειών και αντιμετωπίζουν σημαντικές και τεκμηριωμένες δυσκολίες κατά τη μετάβαση από την
αριθμητική στην άλγεβρα (για παράδειγμα: Filloy & Rojano,1989, Herscovics Linchevski, 1994, Kieran,
1996, Lins, 1992, Kuchemann, 1981, Pirie & Martin, 1997, Farmaki et al, 2005, 2006). Συνεπώς αυτή η
μεταφορά ύλης σε μικρότερη τάξη θα δημιουργήσει περισσότερα προβλήματα από όσα πιθανόν είχαν
υπόψιν τους οι εισηγητές ότι θα λύσει. Μια δεύτερη παρατήρηση αφορά το γεγονός ότι το κεφάλαιο αυτό
είναι στο τέλος της σχολικής χρονιάς και είναι γνωστό στους διδάσκοντες ότι ο χρόνος είνοαι πολύ
περιορισμένος και ότι τότε οι μαθητές είναι αρκετά πιο χαλαροί και ενδεχομένως κουρασμένοι από ότι στο
πρώτο τετράμηνο που είναι πιο αποδοτικοί.

Διαθεματικότητα

 Η διαθεματική προσέγγιση είναι μια πιο καινούργια έννοια. Εμφανίστηκε από νεότερους παιδαγωγούς,
οι οποίοι αμφισβητώντας τον παραδοσιακό σχολικό φορμαλισμό, υποστήριξαν ότι ο κατακερματισμός της
γνώσης δημιουργεί πρόσθετες δυσκολίες στους μαθητές στο να ανακαλύψουν τις σχέσεις που συνδέουν τα
διαφορετικά γνωστικά αντικείμενα και να κατανοήσουν ότι ο κόσμος που μας περιβάλλει είναι ενιαίος και
αδιαίρετος. Αντίθετα, η διαθεματική προσέγγιση, θεωρεί τη γνώση ως ενιαία ολότητα. Κατά τη
διδασκαλία, επιλέγεται ένα διδακτικό αντικείμενο, το οποίο προσεγγίζεται ολόπλευρα από διαφορετικές
επιστημονικές οπτικές. Οπότε αντί να έχουμε πολλά επιμέρους μαθήματα, έχουμε μια βιωματική εργασία
ερευνητικής μορφής.

 Η διαθεματική προσέγγιση ενός θέματος αναφέρεται στις διαφορετικές οπτικές μέσα από τις οποίες το
εξετάζουμε καθώς και στα διαφορετικά νοήματα που αποδίδονται σε μια έννοια, καθώς αυτή «διατρέχει» τα
διάφορα γνωστικά αντικείμενα. Για παράδειγμα, η έννοια της διάταξης στα Μαθηματικά, μπορεί να
αποδίδει μια σχέση που υφίσταται σε μια μορφή κοινωνικής οργάνωσης (Κοινωνική και Πολιτική Αγωγή-
Ιστορία) ή να είναι οι κλίμακες στη Φυσική (ενεργειακή κλίμακα, χωρική κλίμακα κτλ.) (Σκούρας, 2002). Ένα
διαθεματικό θέμα μπορεί να είναι το Πυθαγόρειο Θεώρημα. Πέρα από το μαθηματικό περιεχόμενο, μας
παρέχει μια ποικιλία συνδέσεων με διάφορα γνωστικά αντικείμενα, όπως Ιστορία, Γεωγραφία κ.ά.

 Η επιτυχία στο μαθησιακό αποτέλεσμα προϋποθέτει ακόμα την εφαρμογή ενεργητικών, συμμετοχικών
συνεργατικών μεθόδων διδασκαλίας, όπως η μέθοδος επίλυσης προβλημάτων, η ανακαλυπτική μέθοδος, η
βιωματική - επικοινωνιακή μέθοδος κ.ά.

 Η ανάπτυξη ενός σχεδίου εργασίας, γενικά, περιλαμβάνει τα εξής βήματα:
Εύρεση του θέματος. Διατύπωση σκοπών και στόχων. Μέθοδος. Σχεδιασμός – προετοιμασία (καθορισμός
επί μέρους ενεργειών και χρονικός προγραμματισμός, οργάνωση σε υποομάδες με συγκεκριμένα
καθήκοντα, καταγραφή υλικών ή άλλων μέσων που είναι πιθανό να χρειαστούν κλπ). Υλοποίηση (π.χ
συλλογή δεδομένων από βιβλιογραφία, επισκέψεις, συνεντεύξεις, παρατηρήσεις, επαφές με ειδικούς,
πειράματα, καταγραφές κλπ). Επεξεργασία δεδομένων – εξαγωγή συμπερασμάτων. Αξιολόγηση (έλεγχος
επίτευξης των στόχων).

 -28-

 Στη συνέχεια παραθέτουμε ως παράδειγμα (σύμφωνα με τους συγγραφείς του βιβλίου), ένα από τα πέντε
προτεινόμενα σχέδια εργασίας (σελ. 68) που περιέχονται στο βιβλίο του μαθητή.

• Προσπάθησε να βρεις και να καταγράψεις (σε ένα σχετικό πίνακα) τα «μέτρα και σταθμά» για τα βασικά
μεγέθη (μήκος, επιφάνεια, όγκος, χρόνος και βάρος) που χρησιμοποιήθηκαν από το 3000 π.Χ. μέχρι σήμερα,
από διάφορους λαούς (Αιγυπτίους, Βαβυλώνιους, Ινδούς, Κινέζους, Αρχαίους Έλληνες, Ρωμαίους, Άγγλους,
Γάλλους, Ολλανδούς, Αμερικάνους, Ευρωπαίους και Νεοέλληνες), τα οποία διατηρήθηκαν για μεγάλο
χρονικό διάστημα, ώστε να είναι άξια λόγου για να αναφερθούν.
• Πότε, με ποιο τρόπο, για ποιο λόγο και από ποιους έγιναν προσπάθειες να επικρατήσει ένα διεθνές σύστημα
μέτρησης μεγεθών; Γιατί απέτυχαν μερικές προσπάθειες από αυτές;
• Πόσο ρόλο έπαιξε στις τελικές επιλογές για τα «μέτρα και σταθμά» των βασικών μεγεθών, ο
επιστημονικός παράγοντας;
• Ποια είναι η κατάσταση που επικρατεί σήμερα διεθνώς, για τα «μέτρα και σταθμά» των βασικών
μεγεθών;

 (α) Κριτήρια επιλογής θέματος

1. Συνδέεται με σχεδόν το σύνολο των υπολοίπων μαθημάτων, ενδεικτικά αναφέρονται: Μαθηματικά,
Πληροφορική, Φυσική, Χημεία, Ιστορία κλπ

2. Διαχρονικό: διότι η έννοια της μέτρησης είναι συνυφασμένη για πολλές χιλιάδες χρόνια με τη ζωή του
ανθρώπου

3. Επίκαιρο: διότι άπτεται της καθημερινής ζωής των μαθητών
4. Προσιτό και εύκολα κατανοητό
(β) Σκοποί:

1. Η σύνδεση μεταξύ τους διαφορετικών γνωστικών αντικειμένων (διαθεματική προσέγγιση της
γνώσης).

2. Η λειτουργία των μαθητών στο πρίσμα των σύγχρονων παιδαγωγικών μεθόδων μάθησης
(ομαδοσυνεργατική μάθηση, ενεργητική μάθηση, βιωματική μάθηση, κλπ).

3. Η ανάπτυξη δεξιοτήτων που σχετίζονται με τη σύγχρονη τεχνολογία.
4. Η διαμόρφωση θετικής στάση απέναντι στα γνωστικά αντικείμενα του Γυμνασίου.
5. Η αναζήτηση, συγκέντρωση, ταξινόμηση και επεξεργασία του σχετικού με το θέμα πληροφοριακού

υλικού.

(γ) Στόχοι:

Οι μαθητές να γίνουν ικανοί ώστε:

1. Να πραγματοποιήσουν έρευνες πεδίου.
2. Να αναπτύξουν πρωτοβουλίες.
3. Να εξοικειωθούν με τις σύγχρονες τεχνολογίες.
4. Να αναπτύξουν κριτική σκέψη σχετικά με τα πλεονεκτήματα και τα μειονεκτήματα που παρουσιάζουν

τα διάφορα συστήματα μέτρησης.
5. Να αναγνωρίζουν τον ρόλο του επιστημονικού παράγοντα στις διάφορες επιλογές που αφορούν μέτρα

και σταθμά.
6. Να ευαισθητοποιηθούν σε θέματα λειτουργικότητας των μονάδων μέτρησης.
7. Να είναι σε θέση να συγκρίνουν τα χρησιμοποιούμενα μέτρα και σταθμά σε διαφορετικές χώρες και

σε ποικίλες χρονικές στιγμές με διάφορα κριτήρια (πολιτιστικά, κλιματολογικά, οικονομικά κλπ).
(δ) Μέθοδος: Ομαδοσυνεργατική, μαθητοκεντρική.

-29-
 (ε) Σχεδιασμός - υλοποίηση

Για την υλοποίηση των στόχων χρειάζεται να σχεδιασθούν οι εξής διδακτικές δραστηριότητες:

• Χωρισμός σε ομάδες και αναζήτηση, συλλογή και επεξεργασία πληροφοριών μέσω Διαδικτύου. Θα ήταν
δυνατόν μία ομάδα να συλλέξει πληροφορίες μέσω του διαδικτύου, άλλη ομάδα να ανατρέξει σε βιβλιοθήκες
(σχολική, δημοτική, εθνική κλπ), άλλη ομάδα να έρθει σε επαφή με ειδικούς για το αντικείμενο επιστήμονες
κλπ. Επίσης ο χωρισμός σε ομάδες θα μπορούσε να γίνει έτσι ώστε μία ομάδα να ασχοληθεί με τις μονάδες
μήκους, επιφανείας και όγκου, άλλη ομάδα με τις μονάδες χρόνου και μία άλλη με τις μονάδες βάρους.
• Καταγραφή και παρουσίαση των επιμέρους αποτελεσμάτων της συλλογής στοιχείων

(στ) Αξιολόγηση:

Με την αξιολόγηση γίνεται προσπάθεια να διαπιστωθεί:

• Ο βαθμός επίτευξης των διδακτικών στόχων.
• Η καταλληλότητα της μεθοδολογίας που αναπτύχθηκε.
• Ο βαθμός της συνεργασίας που επιτεύχθηκε.
• Η διαθεματική προσέγγιση.
• Η σωστή χρήση και αξιοποίηση των νέων τεχνολογιών.
• Η αξιοποίηση πολλών και διαφορετικών πηγών πληροφόρησης.
• Η ανάπτυξη συνθετικής και δημιουργικής ικανότητας καθώς και η ανάπτυξη αυτενέργειας και

πρωτοβουλιών.
• Η προσπάθεια και το ενδιαφέρον που καταβλήθηκε

Δραστηριότητα

 Σημαντικό χαρακτηριστικό του βιβλίου αυτού είναι ότι η παρουσίαση της θεωρίας περιορίζεται, για να
αφήσει στους μαθητές τη δυνατότητα να αναπτύξουν, με τη βοήθεια των καθηγητών τους τη διαίσθηση,
τη δοκιμή, την έρευνα και τέλος να προβούν στην αναγκαία σύνθεση. Οι δραστηριότητες που
προτείνονται και προηγούνται της θεωρίας, έχουν στόχο να υπάρξει ο προβληματισμός και η
αναζήτηση που θα οδηγήσει τους μαθητές στην ανάγκη να αναπτύξουν την κατάλληλη θεωρία.
Έτσι γίνεται φανερό ότι η θεωρία είναι αποτέλεσμα μιας συγκεκριμένης αναζήτησης και όχι
αυτοσκοπός (Πρόλογος σχολικού βιβλίου Α τάξης Γυμνασίου, 2007).

 Η έννοια της μάθησης καθώς και ποιοι είναι οι τρόποι με τους οποίους μαθαίνει καλύτερα το άτομο
είναι θέματα που έχουν απασχολήσει τους ερευνητές για πολλά χρόνια. Ειδικότερα όσον αφορά τη
διδακτική των μαθηματικών δύο είναι τα κυρίαρχα ρεύματα (Φερεντίνος, 2001).

 Το πρώτο δίνει έμφαση στον εμπλουτισμό των γνώσεων και δεξιοτήτων του μαθητή και συνδέεται με
την άμεση ή ‘δασκαλοκεντρικού τύπου μάθηση’, όπου ο εκπαιδευτικός ελέγχει τους διδακτικούς στόχους
και επιλέγει την κατάλληλη προς τις ικανότητες των μαθητών ύλη (Χατζηθεολόγου, 2000), δηλαδή ο
ρόλος του εκπαιδευτικού περιορίζεται σε αυτόν του απλού μεταφορέα – μεταδότη πληροφοριακού υλικού
(Μπαρκάτσας, 1999). Το δεύτερο, εστιάζει κυρίως στον μαθητή ως ιδιαίτερη οντότητα, στα συναισθήματά
του, στον καλύτερο τρόπο με τον οποίο ο συγκεκριμένος μαθητής μαθαίνει καθώς και στους τρόπους με
τους οποίους είναι δυνατό να αυξηθούν η δημιουργικότητα και οι νοητικές ικανότητες των μαθητών,
δηλαδή αποτελεί μια έμμεση ‘μαθητοκεντρικού τύπου μάθηση’ (Χατζηθεολόγου, 2000). Η προσέγγιση
αυτή στοχεύει στην ανάπτυξη της αυτονομίας της μαθησιακής συμπεριφοράς επομένως συνδέεται και με
την άποψη ότι οι μαθητές πρέπει να

-30-

έχουν συνεχώς την ευκαιρία να θέτουν υπό κρίση, και ενδεχομένως υπό αμφισβήτηση, όλα όσα έχουν
μάθει (Κλαουδάτος, 1999). Οι Ράπτης και Ράπτη (1998) χαρακτηρίζουν την προσέγγιση αυτή ως
‘συνεργατική μάθηση’ και ο Κλαουδάτος ‘ενεργητική μάθηση’ (1999). Η Κολέζα (1997) αναφέρεται σε
‘διδασκαλία διαρθρωμένη γύρω από ευρετικές διαδικασίες και σε άμεση συνάρτηση με την καθημερινή
ζωή’. Οι νεότερες αυτές απόψεις για τα μαθηματικά έχουν καθιερωθεί επισήμως και στη χώρα μας. Όπως
είδαμε παραπάνω η θέση του Υπουργείου Παιδείας (Ενιαίο Πλαίσιο Προγράμματος Σπουδών των
Μαθηματικών για την Δευτεροβάθμια Εκπαίδευση), είναι ότι η διαδικασία μάθησης των μαθηματικών
είναι μια κατασκευαστική δραστηριότητα (θεωρία της εποικοδόμησης της μαθηματικής γνώσης) και η
κατασκευή της γνώσης καθίσταται εφικτή υπό την προϋπόθεση ότι η διαδικασία της μάθησης βασίζεται σε
συγκεκριμένες εμπειρίες του μαθητή. Κεντρικός στόχος της διδασκαλίας είναι η σχέση των μαθηματικών
με τον πραγματικό κόσμο.

 Σύμφωνα με τις νεώτερες προσεγγίσεις οι στόχοι της Μαθηματικής Εκπαίδευσης εκφράζονται
πληρέστερα με όρους δραστηριοτήτων παρά με όρους παρατηρήσιμων συμπεριφορών, δηλαδή αφορούν
την ίδια τη διαδικασία μάθησης και δεν αποτελούν απλά μετρήσιμο αποτέλεσμα (Υπουργείο Παιδείας,
1987). Στο μάθημα των μαθηματικών η δραστηριότητα είναι μια έννοια κλειδί γύρω από την οποία
διαρθρώνονται σχεδόν όλες οι σύγχρονες διδακτικές προσεγγίσεις.

 Εργασία πάνω σε μια μαθηματική δραστηριότητα σημαίνει κυρίως προσδιορίζω το πρόβλημα, εικάζω
για το αποτέλεσμα, πειραματίζομαι με τη βοήθεια παραδειγμάτων, συνθέτω ένα συλλογισμό, διατυπώνω
μια λύση, ελέγχω τα αποτελέσματα και αξιολογώ την ορθότητά τους σε συνάρτηση με το αρχικό
πρόβλημα. Η προσέγγιση αυτή στηρίζεται στο ότι η γνώση δεν μπορεί και δεν πρέπει να επιβάλλεται
δογματικά εκ των έξωθεν (Κολέζα, 1997). Οι μαθηματικές έννοιες πρέπει να ανακαλύπτονται μέσω
καταλλήλων εμπειριών. Αυτό σημαίνει ότι ο μαθητής ξεκινώντας από την παρατήρηση και ανάλυση
καταστάσεων που του είναι οικείες καθίσταται ικανός να αντιμετωπίζει τις μαθηματικές έννοιες και να τις
χρησιμοποιεί σε μια ποικιλία καταστάσεων .
 Ως δραστηριότητα είναι δυνατό να ορίσουμε μια κατάσταση – πρόβλημα ή τη διαδικασία επίλυσης ενός
προβλήματος (Κολέζα, 1997). Όποια ορολογία και αν υιοθετήσουμε, είναι κοινά αποδεκτό ότι η
λειτουργία μιας δραστηριότητας χρησιμεύει αφενός για την κατασκευή από τους ίδιους τους μαθητές της
νέας γνώσης και αφετέρου για να δώσει την ευκαιρία ποικίλων εφαρμογών των ήδη αποκτηθεισών γνώσεων.
Για να κατανοηθεί πληρέστερα η διαδικασία που ονομάζουμε δραστηριότητα θα δούμε κάποιο παράδειγμα
από το βιβλίο (σύμφωνα με τους συγγραφείς):

1ο παράδειγμα6

 (Αφορά την έννοια του ΜΚΔ)

Το τοπικό γραφείο της UNICEF θα μοιράσει 150 τετράδια, 90 στυλό και 60 γόμες σε πακέτα δώρων ώστε τα
πακέτα να είναι τα ίδια και να περιέχουν και τα τρία είδη.

► Μπορεί να γίνουν 10 πακέτα δώρων; Αν ναι, πόσα από κάθε είδος θα έχει κάθε πακέτο;
► Πόσα πακέτα δώρων μπορεί να γίνουν με όλα τα διαθέσιμα είδη;
► Πόσα πακέτα δώρων μπορεί να γίνουν με τα λιγότερα δυνατά από κάθε είδος;

6 Φερεντίνος Σπύρος κ.α. , Διαφορές του νέου και του προηγούμενου βιβλίου μαθηματικών της Α΄Γυμνασίου, 2007

-31-

 Για να απαντηθεί η 1η ερώτηση απαιτείται η διαίρεση των αριθμών 150, 90 και 60 με το 10. Ο αριθμός 10
διαιρεί (ακριβώς) και τους τρεις αριθμούς 150, 90 και 60, συνεπώς είναι ο κοινός διαιρέτης. Η απάντηση
στην 2η ερώτηση απαιτεί την αναζήτηση όλων των κοινών διαιρετών των αριθμών 150, 90 και 60, οι
οποίοι είναι οι αριθμοί 1, 2, 3, 5, 6, 10, 15, 30. Άρα μπορούν με τα διαθέσιμα είδη να γίνουν τόσα πακέτα
όσοι είναι οι κοινοί διαιρέτες, δηλαδή μπορεί να γίνει 1 πακέτο που θα περιέχει 150 τετράδια, 90 στυλό
και 60 γόμες, μπορούν να γίνουν 2 πακέτα που προφανώς το καθένα θα περιέχει 75 τετράδια, 45 στυλό και
30 γόμες, κοκ.

Η απάντηση στην 3η ερώτηση ουσιαστικά οδηγεί στη διαδικασία εύρεσης του μεγαλύτερου από τους
κοινούς διαιρέτες των αριθμών 150, 90 και 60, δηλαδή του μεγαλύτερου από τους αριθμούς 1, 2, 3, 5, 6,
10, 15, 30, που προφανώς είναι ο 30, ο οποίος ονομάζεται, για αυτό το λόγο, μέγιστος κοινός διαιρέτης
των αριθμών 150, 90 και 60 και συμβολίζεται ΜΚΔ(150,90,60) = 30. Άρα τα πακέτα που μπορούν να
γίνουν με τα λιγότερα δυνατά αντικείμενα από κάθε είδος είναι 30 και καθένα θα περιέχει 5 τετράδια, 3 στυλό
και 2 γόμες (είναι οι αριθμοί που προέκυψαν από τη διαίρεση των 150, 90 και 60 με το 30).

 Στο σημείο αυτό είναι αναγκαίο να επισημανθεί ότι η έμφαση πρέπει να δίνεται στην εξερεύνηση των
ιδεών και στις στρατηγικές προσέγγισης και όχι μόνο στο 'σωστό' ή 'λάθος'. Η διαδικασία αντιμετώπισης
ενός θέματος– στρατηγική μάθησης-είναι εξίσου σημαντική με την ορθή επίλυση. Δηλαδή η
αντιμετώπιση των λαθών πρέπει να γίνεται με θετικό και όχι επικριτικό τρόπο. Η διόρθωση του
«σφάλματος» αποτελεί διαδικασία συνεχούς επεξεργασίας, αναστοχασμού και κατανόησης των υπό μελέτη
αντικειμένων (η διαχείριση του λάθους μετατρέπεται σε διδακτικό εργαλείο).

-32-

ΣΧΟΛΙΑ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΟ ΒΙΒΛΙΟ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΤΗΣ Α΄ ΓΥΜΝΑΣΙΟΥ
ΣΤΗΝ ΑΛΓΕΒΡΑ

ΚΕΦΑΛΑΙΟ 1ο

Το 1ο κεφάλαιο έχει ρόλο κυρίως επαναληπτικό, με έννοιες που οι μαθητές έχουν γνωρίσει στο Δημοτικό.
Στόχος του κεφαλαίου είναι η υπενθύμιση αλλά και η επέκταση τους. Δε τίθεται θέμα φυσικά για το αν
έχουν κατανοηθεί αυτές οι έννοιες αφού οι προβλεπόμενες 8 ώρες διδασκαλίας για όλο το κεφάλαιο
καθιστούν απαγορευτικό οτιδήποτε άλλο εκτός από την απλή επανάληψη τους.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Φυσικοί αριθμοί, διάταξη φυσικών, στρογγυλοποίηση: σε 1 διδακτική ώρα.
2. Πρόσθεση, αφαίρεση και πολλαπλασιασμός φυσικών αριθμών: σε 2 διδακτικές ώρες.
3. Δυνάμεις φυσικών αριθμών: σε 2 διδακτικές ώρες.
4. Ευκλείδεια διαίρεση – διαιρετότητα: σε 1 διδακτική ώρα.
5. Χαρακτήρες διαιρετότητας, (Κριτήρια διαιρετότητας) – ΜΚΔ – ΕΚΠ – Ανάλυση αριθμού σε

γινόμενο πρώτων παραγόντων:σε 2 διδακτικές ώρες.

Συνολικά : 8 διδακτικές ώρες.

Στη παράγραφο αυτή να τονίσουμε ότι έχουν προστεθεί τα κριτήρια διαιρετότητας του 4 και του 25,
ενώ στην εφαρμογή 3 σελίδα 28 ζητείται και το κριτήριο για το 8.

Χαρακτηριστικό είναι ότι στο βιβλίο του καθηγητή δεν προβλέπεται διδακτική ώρα για επανάληψη του
κεφαλαίου.

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ – ΛΑΘΗ

 §1.1 σελίδα 11:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Διάλεξε ένα τριψήφιο αριθμό. Βρες όλους τους διαφορετικούς τριψήφιους αριθμούς που προκύπτουν
όταν εναλλάξεις τα ψηφία του αριθμού που διάλεξες και γράψε αυτούς με όλους τους δυνατούς
τρόπους.

► Ποιος είναι ο μικρότερος και ποιος ο μεγαλύτερος;

► Γράψε όλους τους αριθμούς που βρήκες με σειρά αύξουσα, δηλαδή από το μικρότερο προς
το μεγαλύτερο.

  Στη συνέχεια, γράψε τους ίδιους αριθμούς με φθίνουσα σειρά.

 -33-

 Η λύση της δραστηριότητας δεν προκύπτει αν επιλέξουμε έναν οποιοδήποτε τριψήφιο
αριθμό. Για να προκύψουν έξι διαφορετικοί αριθμοί με εναλλαγή των ψηφίων του, θα πρέπει να
μπουν περιορισμοί (να μην υπάρχουν ίδια ψηφία, να μην έχουμε το μηδέν ως ψηφίο) .

 Στο «θυμόμαστε – μαθαίνουμε» αναφέρει: Η δυνατότητα αυτή υπάρχει γιατί η αξία ενός
ψηφίου καθορίζεται μόνο από τη θέση που κατέχει , δηλαδή τη δεκαδική τάξη του. Μπορεί να το
θεωρεί αυτονόητο αλλά παίζει ρόλο και το ποιό ψηφίο είναι και όχι μόνο η θέση που κατέχει.

 §1.2 σελίδα 15:

 Ενώ μέχρι αυτή τη σελίδα αναφέρετε μόνο σε αριθμούς, στο «θυμόμαστε – μαθαίνουμε»
χρησιμοποιεί - χωρίς καμία άλλη αναφορά ή εξήγηση, γράμματα αντί για αριθμούς.
 Στο Θυμόμαστε – Μαθαίνουμε: Στις ιδιότητες του πολλαπλασιασμού δεν υπάρχει η ιδιότητα
0 0 0α α⋅ = ⋅ = .

 Στο παράδειγμα 2 σελ. 16: Να εκτελεστούν οι ακόλουθες πράξεις:
 (β) 23  49 + 77  49,
 Απάντηση: (β) 23  49 + 77  49 =(23 + 77)  49 = 100  49 = 490
Η απάντηση είναι 490 ενώ θα έπρεπε να είναι 4.900 (100  49)

 Στο παράδειγμα 3 αναφέρει: «Να ερμηνευτούν με γεωμετρικό τρόπο οι επιμεριστικές
ιδιότητες (α+β)γ = αγ+βγ και (α-β)γ = αγ-βγ».
Θα έπρεπε να είχε την ανάποδη διαδικασία. Να δίνει το σχήμα και να παρακινείται ο μαθητής
να ανακαλύψει την επιμεριστική ιδιότητα στα αθροίσματα των εμβαδών κι όχι από έναν
δοσμένο τύπο να του ζητείται να ερμηνευτούν γεωμετρικά οι ιδιότητες. Πέρα από το ότι είναι
λυμένο, αν παρουσιαστεί το παράδειγμα όπως είναι, έχουμε μετωπική διδασκαλία ενώ αν δοθεί
μόνο η εκφώνηση και αναμένουμε ποιος μαθητής θα ανακαλύψει τη λύση, μάλλον
περισσότερη απογοήτευση και ανία θα προκαλέσουμε αφού μόνο οι μαθητές που είναι
προετοιμασμένοι από το σπίτι στο συγκεκριμένο παράδειγμα θα μπορέσουν να ανταποκριθούν.

 Στην άσκηση 1 γ) , σελ 17 ζητείται να συμπληρωθεί η πρόταση: «Ο αριθμός που
προστίθεται σε αριθμό και δίνει άθροισμα τον α είναι ….».

Μάλλον πρόκειται για τυπογραφικό λάθος. Αντί για να γράφει: σε αριθμό , θα έπρεπε να
γράφει: στον α - αφού στη θεωρία δεν υπάρχει κάτι αντίστοιχο.

 Στην άσκηση 7 ζητείται ο υπολογισμός του εμβαδού με τη βοήθεια της επιμεριστικής
ιδιότητας. Η παράσταση όμως που προκύπτει έχει τρείς όρους: 2*3+2*3+ 2*14 =2(3+3+14).
Δεν υπάρχει ούτε στη θεωρία ούτε σε κανένα παράδειγμα.

-34-

 §1.3 σελίδα 21: Η προτεραιότητα των πράξεων παρουσιάζεται ως δεύτερη δραστηριότητα
στην παράγραφο των δυνάμεων των φυσικών αριθμών.

 ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

Ο Κωστάκης, η Ρένα και ο Δημήτρης έκαναν τις πράξεις στην αριθμητική παράσταση: 8  (23 +
4  6) + 5(7 + 7  9) +10 και βρήκαν ο καθένας διαφορετικό αποτέλεσμα.

Ο Κωστάκης βρήκε 1312, η Ρένα 600 και ο Δημήτρης 180.

 Βρες ποιο από τα τρία αποτελέσματα είναι το σωστό.

 Μπορείς να μαντέψεις με ποια σειρά έκανε ο καθένας τις πράξεις;

 Διατύπωσε έναν κανόνα για την προτεραιότητα που πρέπει να τηρούμε, όταν κάνουμε
πράξεις σε μια αριθμητική παράσταση..

Η 2η δραστηριότητα ζητάει από τους μαθητές να μαντέψουν με πιο τρόπο δυο παιδιά έκαναν τις
πράξεις και κατέληξαν σε λάθος αποτέλεσμα. Το παράδειγμα όμως που δίνει έχει πάρα πολλές
πιθανές απαντήσεις. Αν οι συγγραφείς δεν θεωρούν ότι οι μαθητές ξέρουν την προτεραιότητα,
με ποιο κριτήριο θα βρουν το σωστό αποτέλεσμα; Επίσης, από τη μοναδική αυτή αριθμητική
δραστηριότητα και από τη μαντεψιά του μαθητή, ζητάει από τους μαθητές να βγάλουν τον
κανόνα για την προτεραιότητα των πράξεων.

 Η δεύτερη δραστηριότητα για το σπίτι αυτής της παραγράφου (σελίδα 22 – μαγικά
τετράγωνα) θα έπρεπε να είναι στην προηγούμενη παράγραφο αφού αναφέρεται σε πράξεις και
όχι στην προτεραιότητα πράξεων ή σε δυνάμεις.

 §1.4 σελίδα 25: Στον πίνακα «θυμόμαστε – μαθαίνουμε», στην περίπτωση που Δ=δ, δεξιά της
σελίδας γράφει α:α. Έχει ξεχάσει το =1

 Στο παράδειγμα 2 σελίδα 26 στη πρόχειρη προσπάθεια να εισάγει παραδείγματα κοντά στα
ενδιαφέροντα των μαθητών αναφέρει ότι θέλει να αποθηκεύσει φωτογραφίες από φιλμ σε μία
δισκέτα. Σαφώς δεν γίνεται αφού δεν αποθηκεύουμε φωτογραφίες από φιλμ σε δισκέτα. Χωρίς
να σχολιάσουμε ότι πλέον δε χρησιμοποιούμε δισκέτες και ότι έχουν χωρητικότητα πολύ
παραπάνω από 11 φωτογραφίες.

 §1.5 σελίδα 28: Στο τίτλο της παραγράφου αναφέρετε η ανάλυση αριθμού σε γινόμενο
πρώτων. Η μόνη εμφάνιση αυτής της ανάλυσης γίνεται στη δραστηριότητα δυο και
χρησιμοποιείται ως διαδικασία για την εύρεση ΜΚΔ και ΕΚΠ και μάλιστα δεν αναφέρετε
πουθενά πως και γιατί το ΕΚΠ και ο ΜΚΔ βρίσκονται έτσι. Επίσης ζητείται ανάλυση αριθμού
σε γινόμενο πρώτων στης άσκηση 12

-35-

Τα παραδείγματα και η εφαρμογές οφείλουν να αναφέρονται σε εφαρμογή γνώσεων κι όχι σε
παρουσίαση νέας. Αφήνεται έτσι η υποψία ότι οι συγγραφείς θεωρούν δεδομένο ότι οι μαθητές
θα έπρεπε εκ των προτέρων να ξέρουν αυτές τις διαδικασίες .

 Στην εφαρμογή 3 ζητείται και το κριτήριο για το 8 αν και δεν υπάρχει στη
θεωρία

Στην εφαρμογή 4 – Το Κόσκινο του Ερατοσθένη (σελίδα 29) από το πινακάκι που διαγράφει,
έχει διαγραφεί – προφανώς κατά λάθος – το 59 και το 67 καθώς και στη τελευταία γραμμή

πρέπει να προστεθεί το 67 που λείπει.

 Στην άσκηση 11 (σελίδα 30) στις απαντήσεις στο τέλος του βιβλίου (σελ.234) στο 105 και
στο 345 αναφέρει ως διαιρέτη το 15 χωρίς να μας λέει με ποιο κριτήριο το βρήκε. Στο 345
λείπει ένας διαιρέτης, το 23 – ζευγάρι με το 15. Επίσης ένας διαιρέτης λείπει και στο 1232, το
154 (ζευγάρι με το 8). Τέλος, στις λύσεις της άσκησης ενώ όλες τις απαντήσεις τις γράφει από
το μικρότερο στο μεγαλύτερο, στο 1232 εκτός από τα τρία πρώτα που ακολουθεί την ίδια
λογική, τις άλλες τις γράφει σε ζευγάρια.

 Ανακεφαλαίωση σελίδα 31:
Πρόσθεση: α + β = γ

α και β λέγονται προσθετέοι και το γ λέγεται άθροισμα των α και β.

Ιδιότητες της πρόσθεσης:

 α + (β + γ) = (α + β) + γ (Προσεταιριστική)

 Στις πράξεις μεταξύ φυσικών αριθμών, στην πρόσθεση γράφει στην πρώτη γραμμή :
α+β=γ. Στη συνέχεια στο ίδιο τετράγωνο εμφανίζει πάλι το γ σαν έναν άλλο αριθμό αφού :
α+(β+γ)= (α+β)+γ , δηλαδή το ίδιο γράμμα στην ίδια πρόταση αναφέρεται σε δύο διαφορετικά
αντικείμενα. Ομοίως στον πολλαπλασιασμό.

Ο πρώτος από τους ορισμούς αναφέρει ότι : «Το μικρότερο από τα κοινά πολλαπλάσια
που έχουν δύο αριθμοί λέγεται ΕΚΠ αυτών». Θα έπρεπε να λέει: «Το μικρότερο μη μηδενικό
….. έχουν δύο μη μηδενικοί αριθμοί..»

 Στην Ευκλείδεια διαίρεση αναφέρει 0 ≤ υ <δ . Από τη στιγμή που έχουν διδαχθεί μόνο
θετικούς αριθμούς, ποιος ο λόγος του 0 ≤ υ ;

 Στις επαναληπτικές ασκήσεις αυτοαξιολόγησης η 8 χρησιμοποιεί το 100 που δεν έχει διδαχθεί.

-36-

 Βιβλίο καθηγητή σελίδα 36: Είναι λάθος η άσκηση 2.Δεν αντιστοιχεί η εκφώνηση με την
λύση. Είτε πρέπει να αλλαχθεί η εκφώνηση είτε η λύση.

 ΑΑΒ 5543

 Η εκφώνηση είναι: + ΔΑΓ και ως λύση δίνεται η + 253

 Α736 5796

-37-

ΚΕΦΑΛΑΙΟ 2ο

 Στο δεύτερο κεφάλαιο το βιβλίο πραγματεύεται με τα κλάσματα. Αντιστοιχεί στο τρίτο κεφάλαιο του
παλαιού βιβλίο μόνο που έχει υποστεί μια μικρή διάσπαση όσον αφορά τα δεκαδικά κλάσματα και τη
μετατροπή τους σε δεκαδικό (§3.1) και τα ποσοστά (§5.1). Και αυτό το κεφάλαιο είναι επαναληπτικού
χαρακτήρα. Προσπαθεί να συμμαζέψει και συγκεντρώσει τη θεωρία που έχουν ήδη διδαχθεί, να την

επεκτείνει χωρίς όμως να εμβαθύνει και να αναλύσει τις έννοιες. Π.χ. δεν εξηγεί επαρκώς ότι το
ν
1 της

ποσότητας είναι η διαίρεση με το ν, δεν κάνει σαφές τις έννοιες της απλοποίησης και της ισοδυναμίας
αλλά τις χρησιμοποιεί ως αλγοριθμικές διαδικασίες. Από την άλλη στο κεφάλαιο αυτό δίνεται ένας πολύ
ικανοποιητικός αριθμός ασκήσεων και παραδειγμάτων για όλες τις περιπτώσεις και τα επίπεδα.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Η έννοια του κλάσματος σε 2 διδακτικές ώρες.
2. Ισοδύναμα κλάσματα σε 1 διδακτική ώρα.
3. Σύγκριση κλασμάτων σε 1 διδακτική ώρα.
4. Πρόσθεση αφαίρεση κλασμάτων σε 2 διδακτικές ώρες.
5. Πολλαπλασιασμός κλασμάτων σε 2 διδακτικές ώρες.
6. Διαίρεση κλασμάτων σε 2 διδακτικές ώρες .

Συνολικά : 10 διδακτικές ώρες.

Χαρακτηριστικό είναι ότι στο βιβλίο του καθηγητή δεν προβλέπεται διδακτική ώρα για επανάληψη του
κεφαλαίου.

-38-

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ - ΛΑΘΗ

 §2.2 Στη σελίδα 38 :
• Όταν οι όροι ενός κλάσματος διαιρεθούν με τον ίδιο φυσικό αριθμό (≠0) προκύπτει κλάσμα

ισοδύναμο
 Θα έπρεπε να αναφέρει ότι δεν διαιρώ με οποιοδήποτε φυσικό αριθμό αλλά με ένα κοινό
διαιρέτη του αριθμητή και του παρανομαστή.

• Το κλάσμα εκείνο που δεν μπορεί να απλοποιηθεί (δεν υπάρχει κοινός διαιρέτης αριθμητή και
παρανομαστή) λέγεται ανάγωγο.

 Φυσικά εννοεί ότι έχουν κοινό διαιρέτη τη μονάδα και όχι ότι δεν έχουν κανένα κοινό
διαιρέτη.

 §2.2 Στη σελίδα 39 : Παράδειγμα 2. Να απλοποιηθεί το κλάσμα
66
30

Χρησιμοποιείται η διαίρεση των όρων του κλάσματος με τον ΜΚΔ για την απλοποίηση του χωρίς
να αναφέρεται πουθενά από πού προκύπτει και τι όφελος έχει (ενώ κάλλιστα θα μπορούσε να
απλοποιηθεί με το 2 ή το 3) .

 Παράδειγμα 3. Να μετατραπούν σε ομώνυμα τα κλάσματα
20
5,

3
2,

5
3 .

Στο παράδειγμα αυτό δίνεται μια μεθοδολογία στο μαθητή για την μετατροπή σε ομώνυμα. Κατά

τη διαδικασία της μετατροπής του
20
5 , απλοποιεί το

20
5 με το 5 και γίνεται

4
1 (σωστό αν και στη

συγκεκριμένη περίπτωση που χρησιμοποιεί, δεν εξυπηρετεί κανένα σκοπό αλλά μάλλον περιπλέκει
τη διαδικασία, οπότε ο μαθητής δε καταλαβαίνει το λόγο που γίνεται) ενώ σε παρακάτω
παραδείγματα (§ 2.4 παράδειγμα 3) δεν ακολουθείτε από τους ίδιους τους συγγραφείς η ίδια
διαδικασία.

 §2.3 Στη σελίδα 41 :
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Ποιο μέρος του μεγάλου τετραγώνου καταλαμβάνει κάθε χρώμα, στο

παρακάτω σχήμα; Η Μαρία είπε πως το ροζ χρώμα καταλαμβάνει τα 9/48,

 το γαλάζιο τα 10/48, και το πράσινο τα 7/48 .Ενώ ο Γιάννης είπε ότι το

 ροζ είναι τα 3/16, το γαλάζιο τα 5/24 και το πράσινο το 1/8 του τετραγώνου.

 Ποιος έχει δίκιο και ποιος όχι;

 Προσπάθησε να γράψεις σε αύξουσα σειρά τα κλάσματα που αντιστοιχούν σε καθένα από τα
μέρη του τετραγώνου.

-39-

Σε αυτή τη δραστηριότητα τα κλάσματα που έχουν επιλεγεί για τη Μαρία δεν ανταποκρίνονται
στο σχήμα. Κάθε ροζ τρίγωνο αποτελείτε από 4 μικρά τριγωνάκια άρα τα τρία ροζ τρίγωνα είναι τα
12/48 του τετραγώνου. Όμοια το γαλάζιο αποτελεί τα 14/48 και το πράσινο τα 8 /48.
Στο βιβλίο του καθηγητή μάλιστα, τονίζει ότι η τελευταία απάντηση που δίνει είναι λανθασμένη –
προφανώς για να μπερδέψει το μαθητή .Με δεδομένο ότι το κεφάλαιο αναφέρεται στη σύγκριση
κλασμάτων, η δραστηριότητα μάλλον μοιάζει αταίριαστη και αρκετά πολύπλοκη όσον αφορά τις
επιλογές της Μαρίας .

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

 Στο κυκλικό διάγραμμα φαίνεται πώς κατανέμονται οι ώρες ενός 24ώρου από
ένα μαθητή, της Α΄ Γυμνασίου.

 Τι μέρος του χρόνου του είναι κάθε δραστηριότητα;

 Πόσο χρόνο διαρκεί κάθε δραστηριότητα;

 Σε ποια δραστηριότητα δαπανά τον περισσότερο χρόνο;

 Σε αυτή τη δραστηριότητα, στο « σκεφτόμαστε », αναφέρει ότι το κυκλικό διάγραμμα – άρα το
εικοσιτετράωρο – είναι χωρισμένο σε 12 μέρη. Αυτό φυσικά δε προκύπτει ούτε από την εκφώνηση αλλά
ούτε και από το διάγραμμα.

 Στο τρίτο παράδειγμα (σελίδα 42) αναφέρει ότι για να τοποθετήσει στην ευθεία των αριθμών το

κλάσμα
3
2 , πρέπει να χωριστεί το ΟΑ μήκους 1 σε 3 ίσα μέρη και να πάρουμε τα 2. Πώς θα

μπορέσει ο μαθητής να χωρίσει ένα τμήμα μήκους 1 σε 3 ίσα μέρη και πώς το βρίσκουν οι
συγγραφείς ;

 Στην πρώτη άσκηση συμπλήρωσης κενών (σελίδα 43) γράφει:

 « (α) Για να συγκρίνουμε δύο κλάσματα πρέπει αυτά να είναι...»

 Η απάντηση που αναμένετε είναι ομώνυμα. Προφανώς όμως μπορούμε να συγκρίνουμε και
κλάσματα που δεν είναι ομώνυμα, διαδικασία που ακολουθείται και στο συγκεκριμένο βιβλίο.

 §2.4 Στη σελίδα 45 : Στον πίνακα «θυμόμαστε – μαθαίνουμε» στην αφαίρεση ετερώνυμων το

κλάσμα
5
8 πρέπει να γίνει

12
8

Ύπνος

Σχολείο

Διάβασμα

Αθλητισμός

Παιχνίδι

-40-

 Στο έκτο παράδειγμα λείπει η διατύπωση της ερώτησης στην εκφώνηση του προβλήματος . 6.

“Την πρώτη ημέρα ένας κηπουρός κούρεψε το γκαζόν στο 1/2 μιας στρογγυλής πλατείας. Την δεύτερη
ήμερα, εξαιτίας μιας δυνατής βροχής, κατάφερε να κουρέψει μόνο το 1/3 .”

 Στην πρώτη δραστηριότητα για το σπίτι (σελίδα 47), η τρίτη περίπτωση,
 90

19
90
45

+ , δεν αντιστοιχεί

πουθενά . Θα πρέπει να αντικατασταθεί με
90
15

90
45

+

 Το κείμενο Νότες και Κλάσματα – προφανώς για λόγους οικονομίας – έχει πολύ μικρή

γραμματοσειρά και είναι πολύ πυκνογραμμένο. Κάθε άλλο παρά ελκυστικό είναι για το μαθητή
ώστε να αναλάβει πρωτοβουλία και να το διαβάσει.

 §2.5 Στη σελίδα 49 : Στο παράδειγμα 1 : «Να βρεθεί το γινόμενο
5
8

6
70

7
3

⋅⋅ » , θα μπορούσε να

δοθεί ως λύση να γίνει πρώτα η απλοποίηση (έχει ήδη διδαχθεί) και στη συνέχεια οι

πολλαπλασιασμοί και όχι το αντίστροφο 8
210

1680
307

5603
567
8703

5
8

6
70

7
3

==
⋅
⋅

=
⋅⋅
⋅⋅

=⋅⋅ αφού έτσι και

χρόνο γλιτώνουν και βλέπουν μια χρησιμότητα της απλοποίησης.

 Στην άσκηση 9 τυπογραφικό λάθος , το δ) είναι γ)

 §2.6 Στη σελίδα 50 : Στην εισαγωγική δραστηριότητα ζητείται η επέκταση του δοσμένου

ορθογωνίου με πλευρές α και m
5
4 και εμβαδού 2

15
8 m ώστε να γίνει 2

15
15 m . Πέρα από το

δυσνόητο της εκφώνησης και την αδυναμία επίλυσης αν δεν υπήρχαν οι διακεκομμένες στο
σχήμα, θεωρεί δεδομένο ότι το νέο σχήμα πρέπει να είναι ορθογώνιο , χωρίς όμως αυτό να
τονίζεται πουθενά .

 ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Το εμβαδόν του ορθογωνίου ΑΒΓΔ είναι 8/15 m2 .

  Προσπάθησε να επεκτείνεις το ορθογώνιο ώστε tο συνολικό

 εμβαδό που θα προκύψει να είναι 15/15 m2,δηλαδή 1m2.

Βρες το πλάτος α του ορθογωνίου ΑΒΓΔ.

α

Α Β

Γ Δ

m 4.

5

-41-

 Η λύση στο παράδειγμα 1 παρουσιάζεται ως εξής:
5
3

523
332

103
92

9
10
3
2

=
⋅⋅
⋅⋅

=
⋅
⋅

= , δηλαδή αφού έχει

μετατρέψει το σύνθετο κλάσμα σε απλό , για να κάνει την απλοποίηση αναλύει το 339 ⋅= και το
 5210 ⋅= χωρίς λόγο αφού σε προηγούμενα παραδείγματα έχει κάνει απευθείας απλοποιήσεις.

 §2.6 Στη σελίδα 51 : Η προτεινόμενη δραστηριότητα για το σπίτι πέρα, από την αυξημένη
δυσκολία της, ζητάει από τους μαθητές να διατυπώσουν ένα κανόνα – εικασία από ένα μόνο
παράδειγμα που τους δίνεται. Η Δραστηριότητα για το σπίτι καθώς και το Ιστορικό Σημείωμα
είναι δύσκολα για τα παιδιά και δεν φαίνεται σε τι θα τους ωφελήσει.



 ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΓΙΑ ΤΟ ΣΠΙΤΙ

 Στον πάπυρο του Ριντ, βρήκαμε πως οι Αρχαίοι Αιγύπτιοι υπολόγιζαν τα 2/3 ενός οποιουδήποτε
κλάσματος με αριθμητή το 1 και παρονομαστή έναν περιττό αριθμό. Για παράδειγμα, τα 2/3 του 1/7
θα είναι: 2/3 1/7 =1/(27)+ 1/(67) = 1/14+1/4  Μπορείς να βρεις ποιο κανόνα
χρησιμοποιούσαν οι αρχαίοι Αιγύπτιοι;

 Εφάρμοσε τον κανόνα αυτό και βρες τα 2/3 των κλασμάτων 1/5 , 1/9 , 1/13 και στη συνέχεια
επαλήθευσε τα αποτελέσματα που βρήκες.

 Τέλος, δεν υπάρχουν επαναληπτικές ασκήσεις αυτοαξιολόγησης στο τέλος του κεφαλαίου αυτού
αλλά κάποιες σχετικές ασκήσεις, βρίσκονται στο τέλος του τρίτου κεφαλαίου μαζί με τις ασκήσεις
του αντίστοιχου κεφαλαίου.

 Ανακεφαλαίωση Στη σελίδα 54: Στο δεύτερο κουτάκι – πολλαπλασιασμός αριθμητή και
παρανομαστή με το γ και διαίρεση με δ – θα πρέπει να αναφερθεί ότι γ και δ διάφοροι του μηδέν.

-42-

ΚΕΦΑΛΑΙΟ 3ο

 Το τρίτο κεφάλαιο αναφέρεται στους δεκαδικούς αριθμούς. Και αυτό έχει επαναληπτικό
χαρακτήρα. Θα μπορούσαμε να πούμε ότι είναι αρκετά περιεκτικό. Είναι ένα κεφάλαιο με
αλγοριθμικό χαρακτήρα αφού δίνει βάρος κυρίως στις πράξεις και στις μετατροπές (δεκαδικά
κλάσματα – δεκαδικοί αριθμοί, τυποποιημένη μορφή, μονάδες μέτρησης). Σε αυτό το κεφάλαιο
γίνεται και αναφορά στη χρήση υπολογιστή τσέπης για διευκόλυνση των πράξεων. Χρησιμοποιούνται
οι τέσσερις πράξεις αλλά και τα πλήκτρα μνήμης. Με δεδομένο ότι έχουν κατανοηθεί οι έννοιες από
τις προηγούμενες τάξεις, ο προγραμματισμός κρίνεται εφικτός αν και θα μπορούσαν οι
προβλεπόμενες δύο ώρες στην παράγραφο για την χρήση του υπολογιστή (λόγω της πολύ λίγης ύλης
της αλλά και της μεγάλης εξοικείωσης των παιδιών με τα κομπιουτεράκια) να αντικατασταθούν με
μια, και η μια ώρα να διατεθεί σε άλλη παράγραφο ή στην ανακεφαλαίωση – αυτοαξιολόγηση.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Δεκαδικά κλάσματα – Δεκαδικοί αριθμοί – Διάταξη δεκαδικών– Στρογγυλοποίηση σε 2
διδακτικές ώρες.

2. Πράξεις δεκαδικών – Δυνάμεις με βάση δεκαδικό σε 2 διδακτικές ώρες.
3. Υπολογισμοί με τη βοήθεια υπολογιστή τσέπης σε 2 διδακτικές ώρες.
4. Τυποποιημένη μορφή μεγάλων αριθμών σε 1 διδακτική ώρα.
5. Μονάδες μέτρησης σε 2 διδακτικές ώρες.

Συνολικά : 9 διδακτικές ώρες.

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ - ΛΑΘΗ

 §3.1 Στη σελίδα 56: Ενώ η επικεφαλίδα ξεκινάει με την έννοια δεκαδικά κλάσματα, αλλά και οι
τρείς πρώτες γραμμές αναφέρονται σε αυτά καμία από τις τρείς δραστηριότητες δεν έχουν σχέση
με δεκαδικά κλάσματα.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Αν βάλουμε στη ζυγαριά 2 σταθμά, θεωρώντας το ένα από αυτά ως μονάδα μέτρησης, διαπιστώνουμε
ότι η μπάλα είναι βαρύτερη και αν βάλουμε 3 από τα ίδια, ότι είναι ελαφρότερη.

 Τι είδους σταθμά χρειαζόμαστε, εκτός από αυτά που διαθέτουμε,
για να έχουμε μεγαλύτερη ακρίβεια στη μέτρησή μας;

 Τι μορφή θα έχει ο αριθμός, που εκφράζει το αποτέλεσμα της μέτρησης του βάρους της μπάλας;

-43-

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

Προσπάθησε να μετρήσεις το μήκος του θρανίου σου με μονάδα μέτρησης: (α) το μολύβι σου, (β) ένα
σχοινί μήκους ενός μέτρου και (γ) με ένα μέτρο.

 Στην προσπάθειά σου, στις τρεις διαφορετικές μετρήσεις, για να δώσεις ένα αποτέλεσμα όσο
γίνεται πιο ακριβές, τι είδους προβλήματα αντιμετωπίζεις;

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 3η

Αν σου ζητηθεί να χωρίσεις το τμήμα ΑΒ που έχει μήκος 5 εκατοστά σε οκτώ ίσα μέρη, πόσο θα είναι το
μήκος του κάθε μέρους από αυτά;

 Δεν αναφέρεται πουθενά ότι κάθε φυσικός μπορεί να γραφτεί σε δεκαδική μορφή.

 Από την 5η δραστηριότητα (σελ. 57), ως απάντηση στην πρώτη ερώτηση προκύπτουν 56
διαφορετικοί αριθμοί – μάλλον άστοχο παράδειγμα.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 5η

Στον δεκαδικό αριθμό 0, 9 λείπουν δύο ψηφία του.

 Συμπλήρωσε τα κενά έτσι, ώστε κανένα ψηφίο του αριθμού να μην είναι ίδιο με άλλο.
 Βρες ποιος είναι ο μεγαλύτερος ή ο μικρότερος δεκαδικός που μπορείς να γράψεις;

 Στο παράδειγμα 2 (σελ. 58) μάλλον θα έπρεπε να λέει: «να γραφούν ως δεκαδικά κλάσματα» και
όχι «ως κλάσματα» σκέτο.

 Οι ασκήσεις 1 και 2 μάλλον θα έπρεπε να είναι στο προηγούμενο κεφάλαιο αφού δεν έχουν σχέση
με δεκαδικούς ή δεκαδικά κλάσματα αλλά με την ταύτιση του συμβολισμού – όπως λέει στο
βιβλίο του καθηγητή - του κλάσματος και της διαίρεσης.

1. Γράψε ως κλάσματα τα πηλίκα των διαιρέσεων:
(α) 4 : 5, (β) 9 : 16, (γ) 25 : 79.

2. Ποια διαίρεση παριστάνει καθένα από τα κλάσματα:

(α) 2/21 , (β)19/3 , (γ) 77/105 .

Α Β

5 εκατοστά

-44-

 Βιβλίο καθηγητή (σελ. 48): Πρόσθετες ερωτήσεις – δραστηριότητες, ασκήσεις και
προβλήματα

 Άσκηση 1) «Γράψτε ως κλάσματα…» - Προφανώς εννοεί δεκαδικά κλάσματα

 Άσκηση 2) «Να μετατραπεί το κλάσμα 5/4 σε δεκαδικό» - Αριθμό ή κλάσμα;

 Άσκηση 5) «Υπολογίστε τα παρακάτω πηλίκα α)3,4/7,3 , β)1,028/1,2 , γ)34,5/5,7
ως κλάσματα και ως δεκαδικούς»

 Απαντήσεις α) 0, , β) 0,85 , γ) 6,0536215…

 Τι εννοεί με την ερώτησή του;

 Άσκηση 12) Έχει ένα διάστημα ενός δεκάτου (από 6,1 μέχρι 6,2) χωρισμένο με αυθαίρετο
τρόπο σε 7 ίσα τμήματα και ζητάει από τους μαθητές να εντοπίσουν κάποια σημεία που δίνει (1ο,
3ο, 5ο, 6ο). Πώς πρέπει να το κάνουν αυτό οι μαθητές;

 §3.2 Στις σελίδες 60 – 61: Είναι η πρώτη παράγραφος που συναντάμε που δεν έχει
δραστηριότητα ή παραδείγματα. Ξεκινάει απευθείας με τους κανόνες των πράξεων.
 Ούτε σε αυτή τη παράγραφο ούτε στη προηγούμενη δεν αναφέρετε πουθενά τι ισχύει για το

μηδέν όταν είναι τελευταίο ψηφίο μετά την υποδιαστολή ή πρώτο πριν την υποδιαστολή και αν
μετράει για θέση ψηφίου, αν και το χρησιμοποιεί στην άσκηση 7(γ) της παραγράφου 3.1 αλλά και
στους κανόνες πολλαπλασιασμού και διαίρεσης.

 Επίσης δεν αναφέρει την περίπτωση διαίρεσης ακέραιου με δεκαδικό αλλά και διαίρεση με τους
αριθμούς 0,1 0,01 0,001 ….. ως ξεχωριστή περίπτωση όπως κάνει στον πολλαπλασιασμό .

 Στη διαίρεση έχει μια μικρή απόκλιση με την οριζόντια στοίχιση.

 Επίσης στην τρίτη γραμμή αναφέρει: «ώστε ο διαιρετέος να γίνει φυσικός.». Προφανώς εννοεί ο
Διαιρέτης. Στο ακριβώς διπλανό παράδειγμα πολλαπλασιάζει με 1000 ώστε να απαλειφθούν και τα
δύο κόμματα αλλά ουσιαστικά μας νοιάζει ο Διαιρέτης.

 Στη σελίδα 61 στο τρίτο παράδειγμα η υποδιαστολή μετακινείται 6 θέσεις οπότε πρέπει να γίνει
0,013225 και όχι 0,13225

-45-

 §3.3 Στη σελίδα 62: Στη παράγραφο αυτή ουσιαστικά περιγράφει τις ελάχιστες ενέργειες που
μπορεί να κάνει ένας υπολογιστής τσέπης .

 Στην άσκηση ζητάει την αντίστροφη διαδικασία – πράγμα που δεν έχει αναφέρει πουθενά
αλλού και μάλιστα χωρίς τη χρήση του πλήκτρου M+ στα επιμέρους αποτελέσματα (όπως κάνει
στην εφαρμογή) . Παρόλο που θέλει να περιγράψει την διαδικασία που θα κάνουμε στον
υπολογιστή τσέπης , νομίζω πως θα πρέπει να ήταν λίγο πιο προσεκτικοί οι συγγραφείς στη χρήση
του ίσον.

ΑΣΚΗΣΕΙΣ ΚΑΙ ΠΡΟΒΛΗΜΑΤΑ

Ποια αριθμητική παράσταση υπολογίζεται, με τις παρακάτω πράξεις που έχουν γίνει στο
κομπιουτεράκι και ποιο είναι το τελικό αποτέλεσμα;

 7, 28 5,2 0, 4 ? 5,8 4,2 ? Μ+

 2,4 7,1 ? 5 ? 0,1 ? Μ+

 2,03 0,47 ? 3,2 ? Μ= MR ? MC ?

 §3.4 Στη σελίδα 63: Στο πινακάκι «Μαθαίνουμε» αναφέρει πως ένας μεγάλος αριθμός μπορεί να
γραφτεί στην τυποποιημένη μορφή όπου ο α είναι δεκαδικός. Η ερώτηση είναι : Όλοι οι μεγάλοι
αριθμοί γράφονται ευκολότερα στη τυποποιημένοι μορφή και το α είναι πάντα δεκαδικός;

 Στην άσκηση 3 ζητάει να γίνουν οι πράξεις. Όμως το ερώτημα β)123456789*987654321 δεν

εξυπηρετεί το σκοπό του κεφαλαίου και είναι αδύνατον τα παιδιά να το βρουν.

 Η πρόταση που ακολουθεί αμέσως μετά τις ασκήσεις: «Αναζήτησε κατάλληλες πηγές για να
απαντήσεις στις παρακάτω ερωτήσεις», θα έπρεπε να είναι μετά τον τίτλο «Δραστηριότητα για το
σπίτι»

 §3.5 Στη σελίδα 64: Στην δεύτερη δραστηριότητα δεν δίνεται η μάζα του κυπέλλου.
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

Η μάζα του κυπέλλου του σχήματος να μετρηθεί με μονάδα μέτρησης τα 50 g, τα 100
g, τα 500 g και το 1 Κg.

 Τι παρατηρείς:

1 Κg 100 g

500 g

50 g

-46-

 Στην τρίτη δραστηριότητα δίνονται άμεσα όλες οι απαντήσεις χωρίς να υπάρχει αντίστοιχη άσκηση

ώστε να γίνει εξάσκηση. Επίσης λόγο σχήματος είναι μια δραστηριότητα που δεν μεταφέρετε
εύκολα στον πίνακα. Άρα τα πιο πιθανό είναι πώς αν γίνει η συγκεκριμένη δραστηριότητα, θα γίνει
με ανάγνωση και επεξήγηση και όχι ανακάλυψη.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 3η

1. Προσπάθησε να μετρήσεις στην επόμενη σελίδα τα Α, Β και Γ, με βάση τις τέσσερις διαφορετικές
μονάδες μέτρησης α, β, γ και δ.

 Από τη μέτρηση θα έχουμε τα παρακάτω αποτελέσματα:

Α = 16 α, Α = 8 β, Α = 4 γ, Α = 8/3 δ,

Β = 18 α, Β = 9 β, Β = 4,5 γ, Β = 3 δ,

Γ = 4 α, Γ = 2 β, Γ = 1 γ, Γ = 2/3 δ

Παρατηρούμε ότι ο αριθμός που εκφράζει το εμβαδόν μιας επίπεδης
επιφάνειας εξαρτάται από τη μονάδα μέτρησης που χρησιμοποιούμε.

 Στο «Θυμόμαστε – μαθαίνουμε» σελίδα 65 αναφέρει: «Για τη μέτρηση του όγκου χρησιμοποιούμε
και το dm3 που ονομάζετε και λίτρο».Το dm3 το έχει ήδη αναφέρει ξανά ως μονάδα μέτρησης όγκου
πριν τρείς γραμμές. Μάλλον θα ήθελε να πει ότι το ονομάζουμε λίτρο συνήθως όταν μετράμε όγκο
υγρών.

 Στο παράδειγμα 4 σελίδα 67 θέλει να εισάγει το ζητούμενο του στα πλαίσια πραγματικού
προβλήματος για να ενδιαφερθούν τα παιδιά. Ζητάει την περίμετρο ενός οικοπέδου δίνοντας τις
πλευρές σε μέτρα. Πόσο ρεαλιστικό είναι το ερώτημα β) που ζητάει να το μετρήσουν σε εκατοστά;

 Στις ασκήσεις – προβλήματα 13 και 14 σελίδα 68, δεν αναφέρει πόσα σταθμά μπορούμε να
χρησιμοποιήσουμε από κάθε κατηγορία. π.χ. στο 13β) γιατί η απάντηση να μην είναι 2 του 1kg και 9
του 0,5kg.

 13. Διαθέτουμε σταθμά των 50 g, 500 g και δύο σταθμά του 1 Κg. Πώς θα ζυγίσουμε ένα βάρος
(α) 3 Κg και 600 g και (β) 2 Κg και 450 g.

14. Πώς θα ζυγίσουμε (α) ένα σώμα μάζας 5 Κg, με σταθμά των 9 Κg, 3 Κg και 1 Κg , (β) ένα
σώμα μάζας 3 Κg, με σταθμά 10 Κg, 5 Κg και 1 Κg.

α

β

δ

Α

Β

Γ

-47-

 Στην άσκηση 16 δεν αναφέρετε το σχήμα της δεξαμενής. Επίσης, για την εύρεση χρησιμοποίει τον
τύπο υπολογισμού του όγκου του κύβου (όπως και στην άσκηση 17) καθώς και επίλυση τύπου ως
προς το ύψος. Και τα δύο δεν έχουν
διδαχτεί .

16. Σε μια πολυκατοικία θέλουν να κατασκευάσουν μια δεξαμενή που να χωράει 3 t πετρέλαιο
και να έχει μήκος 2,5 m και πλάτος 1 m. Αν γνωρίζεις ότι ο 1t πετρελαίου έχει όγκο 1200 lt,
υπολόγισε το ύψος της δεξαμενής και πόσα lt πετρελαίου αντιστοιχούν σε κάθε cm ύψους;

17. Μια δεξαμενή έχει σχήμα ορθογωνίου παραλλη-λεπιπέδου με ύψος 1,2 m και βάση
τετράγωνο πλευράς 80 cm. Μια αντλία αδειάζει από την δεξαμενή 8 lt το λεπτό. Να βρεθεί: (α)
σε πόσο χρόνο η στάθμη του νερού θα κατέβει κατά 10 cm, (β) σε πόσο χρόνο θα αδειάσει η
δεξαμενή και (γ) πόσο θα κατέβει η στάθμη του νερού σε μισή ώρα.

 Στο σχέδιο εργασίας στο τέλος της πρώτης γραμμής αντί για τη λέξη σύγκρουση μάλλον πηγαίνει η
λέξη σύγκριση.

 Στην ανακεφαλαίωση σελίδα 69:
 Στις μονάδες μέτρησης , στη γραμμή της επιφάνειας, λείπουν οι εκθέτες από τα dm και cm.

 Οι επαναληπτικές ασκήσεις αυτοαξιολόγησης στη σελίδα 70 . Οι ασκήσεις:
1,2,3,4,5,6,7,8,9,12,14,15,21 δεν αναφέρονται στο κεφάλαιο αυτό αλλά στο προηγούμενο (
Συγκεκριμένα η ερώτηση 21 αναφέρετε στο επόμενο κεφάλαιο).

 Οι υπόλοιπες έχουν να κάνουν με καθαρά υπολογιστικό χαρακτήρα και το μόνο που θα
αποκομίσουν οι μαθητές είναι η χρήση του υπολογιστή τσέπης.

 Χαρακτηριστικό είναι ότι και εδώ, στο βιβλίο του καθηγητή δεν προβλέπεται διδακτική ώρα για
επανάληψη του κεφαλαίου και τις ερωτήσεις αξιολόγησης.

 Αξίζει να σημειωθεί ότι το υπουργείο με την εγκύκλιο 31-08-2009 Αριθμό

 πρωτ. 104092/Γ2 με θέμα: «Οδηγίες για τη διδασκαλία των μαθηματικών

 Γυμνασίου» τονίζει :

1) Τα τρία πρώτα κεφάλαια διαπραγματεύονται έννοιες που είναι γνωστές στους μαθητές από το
δημοτικό. Ο διδάσκων , αφού διαπιστώσει τις ανάγκες της τάξης του, να διαθέσει το πολύ 20 ώρες για
τα κεφάλαια αυτά .

Να επισημάνουμε ότι α) το πολύ 20 ώρες είναι η χειρότερη περίπτωση αφού διαπιστωθούν οι ανάγκες της
τάξης και β) το βιβλίο του καθηγητή – εγκεκριμένο από το υπουργείο – για τα τρία πρώτα κεφάλαια (
χωρίς να υπολογίζει επαναλήψεις – διαγωνίσματα – επίλυση ασκήσεων) προτείνει 27 ώρες διδασκαλίας .

-48-

ΚΕΦΑΛΑΙΟ 4ο

 Ουσιαστικά, αυτό είναι το πρώτο κεφάλαιο που συναντάμε στο βιβλίο που δεν έχει επαναληπτικό
χαρακτήρα και αποτελεί νέα ύλη για τους μαθητές. Επίσης είναι νέα ύλη και για την Α΄ γυμνασίου αφού
δεν υπήρχε στο παλιό βιβλίο. Οι πρώτες δραστηριότητες ασχολούνται με μετατροπές από λεκτικές
προτάσεις σε αλγεβρικές σχέσεις, με την περίπτωση του ζυγού, με πράξεις με γράμματα και με την
εύρεση αριθμητικών τιμών σε δοσμένες εξισώσεις. Ακολουθούν διάφοροι ορισμοί και καταλήγει στις
λύσεις των εξισώσεων βάσει τον ορισμό των πράξεων. Στην δεύτερη παράγραφο ακολουθεί μία
δραστηριότητα – που αποτελούσε ιστορικό σημείωμα στο παλιό βιβλίο της Β΄ γυμνασίου. Ακολουθούν
ξανά κάποιοι ορισμοί και μια μεθοδολογία για τα βήματα που πρέπει να κάνουμε στην επίλυση
προβλήματος. Η τρίτη παράγραφος έχει μόνο λυμένα παραδείγματα στην επίλυση προβλημάτων. Όσον
αφορά τις ασκήσεις, υπάρχουν αρκετές και σε μεγάλη ποικιλία (25 ασκήσεις για ένα κεφάλαιο 7 σελίδων)
αλλά αρκετές από αυτές ξεφεύγουν αρκετά από τα πλαίσια και το επίπεδο που θέτει η θεωρία.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1 Η έννοια της εξίσωσης – Οι εξισώσεις α+χ=β, χ-α=β, α-χ=β, αχ=β, α:χ=β

 και χ:α=β σε 2 διδακτικές ώρες.

2 Επίλυση προβλημάτων σε 1 διδακτική ώρα.

3 Παραδείγματα επίλυσης προβλημάτων σε 2 διδακτικές ώρες .

Συνολικά : 5 διδακτικές ώρες.

Σε αυτό το κεφάλαιο δεν υπάρχουν επαναληπτικές ασκήσεις – ασκήσεις αυτοαξιολόγησης .

-49-

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ - ΛΑΘΗ

 §4.1 Σελίδα 72: Όπως αναφέραμε είναι το πρώτο μη επαναληπτικό κεφάλαιο. Οι συγγραφείς
προσπαθούν να εισάγουν το μαθητή στις έννοιες του αγνώστου και της εξίσωσης σταδιακά ώστε
μετά να δώσουν τους ορισμούς. Αποφεύγουν να αναφέρουν τις λέξεις άγνωστος και εξίσωση σε όλες
τις εκφωνήσεις μέχρι το «μαθαίνουμε». Όμως στη δραστηριότητα 4, ενώ στην εκφώνηση γράφει
«…σε κάθε ισότητα της πρώτης στήλης…», στον πίνακα αναφέρεται στην πρώτη στήλη η λέξη
εξίσωση χωρίς, σύμφωνα με τους συγγραφείς, να ξέρει ο μαθητής ακόμα τι είναι.

 Στη σελίδα 72 , στο πλαίσιο «Μαθαίνουμε» αναφέρει: «Βάσει των ορισμών των πράξεων οι λύσεις
των παρακάτω εξισώσεων είναι: α + x = β , x – α = β, α – x = β , α  x = β, x : α = β και α : x =β
είναι: x = β – α, x = β + α, x = α – β, x = β : α, x = β  α , x = α : β».

 Για τις τρείς πρώτες μορφές θα μπορούσαμε – αν και όχι άμεσα- να στηριχτούμε στον ορισμό της
αφαίρεσης. Για τις υπόλοιπες τρείς πώς προκύπτουν βάσει του ορισμού του πολλαπλασιασμού οι λύσεις
τους; Επιπλέον, για τη διαίρεση δεν δίνει πουθενά τον ορισμό της πράξης (ορισμός των πράξεων σελίδα
15). Ο τρόπος παρουσίασης και επεξήγησης του τρόπου επίλυσης των εξισώσεων αυτών των μορφών,
μάλλον κινείται σε επίπεδο μεθοδολογίας και τυπολόγιου (δηλαδή ο μαθητής να απομνημονεύσει τους
τύπους) παρά είναι μια προσπάθεια για βαθύτερη κατανόηση.

 §4.1 Σελίδα 74: Η άσκηση 11 είναι δύσκολη και διαφέρει από όλα τα παραδείγματα – εφαρμογές –
θεωρίας του βιβλίου.

11.Βρες την τιμή του φυσικού αριθμού x:

(α) + = , (β) + = , (γ) + = 1

 §4.2 Σελίδα 75:
ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Σε επιτύμβια στήλη είναι γραμμένο το παρακάτω πρόβλημα, η λύση του οποίου, μας δίνει την ηλικία
του μεγάλου αρχαίου Έλληνα μαθηματικού Διόφαντου:

“ΤΟ ΕΝΑ ΕΚΤΟ ΤΗΣ ΖΩΗΣ ΤΟΥ ΗΤΑΝ ΠΑΙΔΙ, ΤΟ ΕΝΑ ΔΩΔΕΚΑΤΟ ΜΕΤΑ ΤΟΥΤΟ ΒΓΑΖΕΙ ΤΡΙΧΕΣ ΣΤΑ
ΜΑΓΟΥΛΑ, ΜΕΤΑ ΤΟ ΕΠΟΜΕΝΟ ΕΝΑ ΕΒΔΟΜΟ ΠΑΝΤΡΕΥΤΗΚΕ, ΠΕΝΤΕ ΕΤΗ ΜΕΤΑ ΤΟ ΓΑΜΟ ΤΟΥ
ΓΕΝΝΗΣΕ ΕΝΑΝ ΥΙΟ, ΠΟΥ ΑΛΙΜΟΝΟ, ΤΟ ΑΤΥΧΕΣ ΠΑΙΔΙ, ΟΤΑΝ ΕΦΤΑΣΕ ΣΤΟ ΕΝΑ ΔΕΥΤΕΡΟ ΤΗΣ
ΗΛΙΚΙΑΣ ΤΟΥ ΠΑΤΕΡΑ ΤΟΥ, ΠΕΘΑΝΕ, ΚΑΙ ΑΠΟ ΤΟΤΕ ΕΠΙ ΤΕΣΣΕΡΑ ΕΤΗ ΠΑΡΗΓΟΡΟΥΣΕ ΤΟ ΠΕΝΘΟΣ
ΤΟΥ ΜΕ ΤΗΝ ΣΟΦΙΑ ΤΩΝ ΑΡΙΘΜΩΝ ΚΑΙ ΕΤΣΙ ΤΕΡΜΑΤΙΣΕ ΤΗ ΖΩΗ ΤΟΥ”

Την επιλογή αυτής της δραστηριότητα θα την χαρακτήριζα λανθασμένη όσον αφορά τη χρονική
στιγμή που τη συναντάμε. Ενώ λειτουργεί ως εισαγωγική δραστηριότητα στην επίλυση προβλήματος,
είναι πυκνογραμμένη, μεγάλης δυσκολίας, άλλης μορφής και η λύση της δεν ανταποκρίνεται σε
τίποτα από αυτά που έχουν κάνει μέχρι τώρα.

x + 3

4

 1.

2

 7.

4

 5.

8

 x.

16

 3.

4

 3.

5

x + 2

10

-50-

 Στο παράδειγμα, στην περίπτωση με τα κιβώτια, πρέπει να αναφέρει ότι τα κιβώτια είναι ίδια,
αλλιώς γιατί να ζυγίζουν το ίδιο;

ΠΑΡΑΔΕΙΓΜΑ - ΕΦΑΡΜΟΓΗ

Να περιγράψεις κάποιο πρόβλημα, που να λύνεται με τη βοήθεια της εξίσωσης: 2  x + 800 = 1000

 Λύση

 Πόσο ζυγίζει καθένα από τα δύο κιβώτια, με τα οποία είναι φορτωμένο ένα αυτοκίνητο, που έχει
βάρος 800 Kg, όταν η πλάστιγγα που ανέβηκε δείχνει 1000 Kg;

 §4.3 Σελίδα 76: Στο πρώτο παράδειγμα πρέπει να έχει ξεχαστεί στην εκφώνηση η ποσότητα για
τους μαρκαδόρους (αγοράζει έναν μαρκαδόρο, όπως φαίνεται από την εξίσωση που φτιάχνει).
Επιπλέον, το παράδειγμα λύνετε αμέσως χωρίς τη χρήση της εξίσωσης. Αρκεί οι μαθητές να
σκεφτούν 2 τετράδια επί 1€ συν 3€ για ένα μαρκαδόρο ίσον 5 €. Άρα είχε 10 €. Πώς δείχνουμε την
αναγκαιότητα των εξισώσεων μέσα από αυτό το παράδειγμα;

ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

1. Η Χριστίνα ξόδεψε τα μισά της χρήματα για να αγοράσει 2 τετράδια και μαρκαδόρους. Αν είναι
γνωστό, ότι κάθε τετράδιο στοιχίζει 1 € και οι μαρκαδόροι 3 €, ποιο είναι το ποσό των χρημάτων που
είχε η Χριστίνα πριν από τις αγορές αυτές;

 Σύμφωνα με την περιγραφή της παραγράφου στη σελίδα 71 στην εισαγωγική σελίδα του
κεφαλαίου, στόχος του είναι να λύνει ο μαθητής απλά προβλήματα με τη βοήθεια των εξισώσεων
των παραπάνω μορφών (αυτών της παραγράφου 4.1)

 Το παράδειγμα δύο αναφέρεται σε επίλυση εξίσωσης της μορφής αχ+β=γ που τα παιδία δεν έχουν
διδαχθεί

2. Η δεξαμενή της κοινότητας χωράει 3.000 m3 νερό. Κάθε μέρα ξοδεύονται 300 m3από τα νοικοκυριά
και άλλα 200 m3 από τις βιοτεχνίες. Για τη συντήρηση του δικτύου, σταμάτησε η παροχή νερού
προς τη δεξαμενή. Τέσσερις ημέρες μετά την έναρξη των εργασιών αποφασίζεται να ξοδεύονται
μόνο 400 m3 συνολικά κάθε ημέρα. Πόσες ημέρες ακόμη πρέπει να κρατήσουν τα έργα
συντήρησης, ώστε να μη μείνουν χωρίς νερό οι κάτοικοι της κοινότητας;

Λύση

Το ζητούμενο του προβλήματος είναι το επιπλέον πλήθος των ημερών συντήρησης του δικτύου, δηλαδή ο
άγνωστος x του προβλήματος. Το πρόβλημα μπορεί να περιγραφεί με την εξίσωση: “ποσό νερού που
καταναλώνεται”= “ποσό νερού δεξαμενής” ή αναλυτικότερα “ποσό νερού που καταναλώνεται στις
τέσσερις ημέρες της συντήρησης” + “ποσό νερού που καταναλώνεται στις επιπλέον ημέρες συντήρησης”
= “ποσό νερού δεξαμενής”

ή (300 + 200) 4+ 400  x = 3.000 ή 500  4+ 400  x = 3.000

ή 2.000 + 400  x = 3.000 ή 400  x = 3.000 – 2.000

-51-

ή 400  x = 1.000 ή x = 1.000 : 400

ή x = 2,5 ημέρες

Επαλήθευση:

 2,5  400 + 4  (200 + 300) = 3.000 ή 1.000 + 2.000 = 3.000 ή 3.000 = 3.000

 Στα παραδείγματα τρία και τέσσερα δεν χρησιμοποιείται καθόλου επίλυση εξίσωσης και δεν
λύνονται με χρήση εξισώσεων. Το παράδειγμα τρία είναι ένα κλασικό παράδειγμα μέγιστου εμβαδού
και προφανώς δεν είναι παράδειγμα εισαγωγής της εξίσωσης σε προβλήματα. Επίσης ο τρόπος
διαχείρισης του, ανάπτυξης και επίλυσης του κάθε άλλο παρά ανακαλυπτικός και δημιουργικός
είναι. Είναι μια πολύ καλή δραστηριότητα για να ασχοληθούν τα παιδιά αλλά όχι σε αυτή τη χρονική
στιγμή, το σκοπό και τον τρόπο που το κάνει το βιβλίο.

3. Τα οικόπεδα που διαθέτει ένα μεσιτικό γραφείο, έχουν την ίδια τιμή και είναι όλα ορθογώνια
παραλληλόγραμμα, με σταθερή περίμετρο 160 m. Ποιο από αυτά συμφέρει να επιλέξουμε για αγορά;

 Λύση

Έστω το ορθογώνιο παραλληλόγραμμο ΑΒΓΔ με διαστάσεις α και β. Τότε η περίμετρος θα είναι:

α + α + β + β ή 2α + 2β ή 2(α + β)

Γνωρίζουμε ότι: 2(α + β) = 160

Άρα θα είναι : α + β = 160 : 2

 ή α + β = 80

Το πιο συμφέρον για αγορά είναι το οικόπεδο με το μεγαλύτερο δυνατό εμβαδόν. Το εμβαδόν του
ορθογώνιου παραλληλογράμμου είναι Ε = α  β.

Φτιάχνουμε ένα πίνακα και δίνουμε διάφορες τιμές στα α και β:

Α Β α  β

10 70 700

20 60 1.200

30 50 1.500

40 40 1.600

50 30 1.500

60 20 1.200

70 10 700

Γ Δ

Α Β

α

β

-52-

Παρατηρούμε ότι το ορθογώνιο με το μεγαλύτερο εμβαδόν είναι το τετράγωνο με διαστάσεις ίσες
α = β = 40 m .

4.Μετά τη συνεδρίαση και τα 10 μέλη του διοικητικού συμβουλίου μιας εταιρείας ανταλλάσσουν
μεταξύ τους χειραψίες. Πόσες χειραψίες γίνονται συνολικά;

 Λύση

1ος τρόπος: Αν υποθέσουμε ότι φεύγει ένας - ένας και χαιρετάει τους υπόλοιπους. Θα έχουμε ότι:
Ο πρώτος θα ανταλλάξει, συνολικά, 9 χειραψίες. Ο δεύτερος 8, ο τρίτος 7, ο τέταρτος 6, ο πέμπτος
5, ο έκτος 4, ο έβδομος 3 ο όγδοος 2, ο ένατος 1 και δέκατος καμία. Επομένως, ο συνολικός αριθμός
θα είναι: 1+2+3+4+5+6+7+8+9=(1+9)+(2+8)+(3+7)+(4+6)+5=10+10+10+10+5= 45

Άρα, η λύση είναι ότι θα γίνουν συνολικά 45 χειραψίες.

2ος τρόπος: Γνωρίζουμε ότι ο καθένας κάνει χειραψία με τους υπόλοιπους. Επομένως, αφού όλοι
είναι 10, ο καθένας θα κάνει 10 – 1 = 9 χειραψίες. Άρα συνολικά θα γίνουν 10 φορές επί 9, δηλαδή
10  9 = 90 χειραψίες. Όμως, μεταξύ δύο ανθρώπων η χειραψία είναι μία και εμείς τη μετρήσαμε
διπλή (μία για καθένα από τους δύο). Επομένως, αυτές που έγιναν συνολικά θα είναι οι μισές,
δηλαδή 90 : 2 = 45.

§4.3 Ασκήσεις Σελίδα 78:

 Στην άσκηση 1, ζητείται ένας αριθμός με τέσσερα ίδια ψηφία. Γιατί πρέπει να είναι τετραψήφιος;
1. Να βρεις έναν αριθμό που έχει τέσσερα ίδια ψηφία και διαιρείται με το 9.

 Η άσκηση 4 αναφέρετε στη παράγραφο 1.4 4. Βρες το ψηφίο
που λείπει από τον αριθμό 75 3, ώστε αυτός να διαιρείται με το 9.

 Η άσκηση 8 αναφέρετε στη παράγραφο 1.2 8. Σε κάθε μια
από τις πράξεις (α) και (β) τα γράμματα αντιστοιχούν σε διαφορετικά μεταξύ τους ψηφία.
Αντικατέστησε τα γράμματα Α, Β, Γ και Δ με τα κατάλληλα ψηφία.

 (α) ΑΒ (β) ΓΔ

 + 47 – 8

 73 Δ5

 Η εκφώνηση της άσκησης 9 μπερδεύει περισσότερο παρά βοηθάει τους μαθητές 9. Αν από μία
ποσότητα κρασιού, αφαιρέσουμε 18 Ιt χωράει σε δοχεία των 7 Ιt. Αν γνωρίζεις ότι η ποσότητα είναι
μικρότερη από 100Ιt και μεγαλύτερη από 90 Ιt, πόσα Ιt είναι η αρχική ποσότητα του κρασιού; Πόσα
δοχεία θα χρησιμοποιήσουμε;

Η άσκηση 10 λύνεται άμεσα με μία διαίρεση. 10. Ένας παραγωγός
έφτιαξε 100 lt ξύδι και θέλει να το συσκευάσει σε μπουκάλια που χωράνε 0,75 lt. Να βρεις: (α) Πόσα

μπουκάλια θα χρειαστεί, (β) Πόσα lt θα του περισσέψουν.

-53-

 Η άσκηση 12 είναι πού δύσκολη ακόμα και στην κατανόηση και κατασκευή της εξίσωσης
12. Ένας υπάλληλος αποταμιεύει κάθε μήνα το 1/15 του μισθού του. Αν αυξηθεί κατά το 1/5 ο
μισθός του, ποιο μέρος του νέου του μισθού πρέπει να αποταμιεύει, ώστε να μην αυξηθεί το ποσό που
αποταμιεύει κάθε μήνα;

 Η άσκηση 13, σελίδα 78 δεν έχει μοναδική λύση. 13. Αυτή τη χρονιά η
ηλικία ενός ανθρώπου είναι πολλαπλάσιο του 7 και την επόμενη χρονιά είναι πολλαπλάσιο του 9. Αν
γνωρίζουμε ότι δεν είναι αιωνόβιος, ποια είναι η ηλικία του;

 Οι ασκήσεις της παραγράφου καθώς και οι πρόσθετες από το βιβλίο του καθηγητή είναι πολύ
δύσκολες και ξεφεύγουν κατά πολύ από τα πλαίσια που θέτει το βιβλίο. Δεν έχουν καμία σχέση με τις
μορφές που αναφέρονται στην παράγραφο 4.1 καθώς και από τους τύπους επίλυσης που αναφέρει.

 Οι 5 ώρες που προβλέπονται από το αναλυτικό πρόγραμμα δεν φτάνουν για να φτάσουν οι μαθητές
στο επίπεδο που χρειάζεται για να λύσουν τις ασκήσεις ενώ αντίθετα θα ήταν αρκετές αν
περιοριζόμασταν στο επίπεδο της θεωρίας μας.

-54-

ΚΕΦΑΛΑΙΟ 5ο

 Και αυτό το κεφάλαιο έχει επαναληπτικό χαρακτήρα αν και στο μοναδικό συνοπτικό πινακάκι της
θεωρίας ο τίτλος είναι μαθαίνουμε και όχι θυμόμαστε - μαθαίνουμε όπως στα περισσότερα πινακάκια στα
προηγούμενα κεφάλαια. Το κεφάλαιο αυτό είναι το μικρότερο του βιβλίου. Αν και τα στοιχεία θεωρίας
που έχει είναι λίγα (ένα μικρό πινακάκι – «μαθαίνουμε» στη σελίδα 80), είναι ικανοποιητικά (ίσως να
χρειαζόταν κάποιος τύπος για τα επιτόκια ως θεωρία αφού ζητείται η χρήση τους) και έχει πολλές σε
πλήθος και ποικιλία ασκήσεις και προβλήματα.

 Παρόλο αυτά, οι ασκήσεις και ιδιαίτερα τα προβλήματα είναι πολύ πυκνογραμμένα χωρίς να γίνεται
ευδιάκριτο που τελειώνει το ένα και που αρχίζει το επόμενο.

 Ιδιαίτερα τα προβλήματα στη δεύτερη παράγραφο είναι αυξημένης δυσκολίας με αποτέλεσμα να είναι
απαγορευτικά για αδύνατους αλλά και μέτριους μαθητές. Επίσης οι μαθητές της Α΄ Γυμνασίου δεν είναι
εξοικειωμένοι, ούτε θεωρητικά εφοδιασμένοι, με χρήση επιτοκίων και ΦΠΑ οπότε κάποια παραδείγματα
θα έπρεπε να αντικατασταθούν με ποιο οικεία και ενδιαφέροντα προβλήματα.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Ποσοστά σε 1 διδακτική ώρα.
2. Προβλήματα με ποσοστά σε 2 διδακτικές ώρες .

Συνολικά : 3 διδακτικές ώρες.

Χαρακτηριστικό είναι ότι και σε αυτό το κεφάλαιο ενώ έχει επαναληπτικές ερωτήσεις αυτοαξιολόγησης,
στο βιβλίο του καθηγητή δεν προβλέπεται διδακτική ώρα για πραγματοποίησης τους και επανάληψη του
κεφαλαίου.

-55-

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ - ΛΑΘΗ

 § 5.1 Ποσοστά σελίδα 80 : Στη δραστηριότητα 1 ενώ ζητάει συγκεκριμένη ερμηνεία (Ερώτηση
βιβλίου: Προσπάθησε να εξηγήσεις ακριβώς….) των προτάσεων που παραθέτει, κάποια από τα
παραδείγματα είναι ξένα στους μαθητές όπως οι διαφορές μεταξύ φόρου κατανάλωσης, ΦΠΑ,
παρακράτηση φόρου, επιτόκια ταμιευτηρίου, ταχύτητα.. Η παρατήρηση γίνεται από την άποψη ότι
ένα παιδί 12 χρονών δεν ξέρει να ερμηνεύσει αυτούς τους όρους. Ίσως μόνο το ΦΠΑ και την
ταχύτητα

 § 5.1 Ποσοστά σελίδα 80 : Στη δραστηριότητα 2 ζητάει να επιλέξουν τον πιο δημοφιλή πρόεδρο
που ψήφισαν διαφορετικά άτομα σε διαφορετικές κοινότητες. Επίσης στο «σκεφτόμαστε» αναφέρει:
βρίσκουμε τα ποσοστά, χωρίς να μας λέει για ποιο λόγο χρειάζονται για τη σύγκριση. Χρειάζεται
αιτιολόγηση γιατί χρησιμοποιούμε ποσοστά γιατί αλλιώς θα μπορούσε κάποιος μαθητής να
θεωρήσει ως πιο δημοφιλή αυτόν που έχει τους περισσότερους ψηφοφόρους γενικότερα και όχι
συγκριτικά με τον πληθυσμό της κοινότητας.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

Στον παρακάτω πίνακα φαίνεται το σύνολο των πολιτών που ψήφισαν στα χωριά Α, Β, Γ και Δ και οι
ψήφοι που πήραν οι αντίστοιχοι πρόεδροι που εκλέχτηκαν.

 Βρες, ποιος από τους προέδρους που εκλέχτηκαν, είναι ο πιο δημοφιλής.

Κοινότητα Ψηφίσαντες Ο πρόεδρος ψηφίστηκε από

Α 585 345

Β 3460 1802

Γ 456 312

Δ 1295 823

 Σκεφτόμαστε

Βρίσκουμε τα ποσοστά, με τα οποία εκλέχτηκαν οι πρόεδροι κάθε κοινότητας και παρατηρούμε ότι ο πιο
δημοφιλής πρόεδρος είναι της κοινότητας Γ και μετά έρχονται στη σειρά οι πρόεδροι των κοινοτήτων Δ, Α
και Β.

A 354 : 585 = 60,51%

Β 1082 : 3460 = 52,08%

Γ 312 : 456 = 68,42%

Δ 1295 = 63,55%

.

-56-

 Στο πρώτο παράδειγμα (σελίδα 81) στη (γ) περίπτωση (να γραφεί ως ποσοστό το κλάσμα
84/91). Ενώ το αποτέλεσμα δεν προκύπτει ακέραιο ποσοστό (0,9230..δηλ. 92,3%), γίνεται μια
άνευ προφανούς λόγου στρογγυλοποίηση στη μονάδα, τακτική που δεν ακολουθείται στη
δραστηριότητα 2 και στα προηγούμενη παραδείγματα όπου διατηρούνται τα δύο δεκαδικά.

 Στις ασκήσεις 1 και 2 (σελίδα 81) η περίπτωση (β) δίνει ποσοστό μεγαλύτερο του 100%

γεγονός που δεν αναφέρετε πουθενά. (Γράψε ως ποσοστό επί τοις εκατό τα : 3/2 και
3,41)

 Στην άσκηση 2 οι περιπτώσεις (α) και (γ) όπως και οι (δ) και (ε) δεν έχουν καμία
διαφοροποίηση. (Γράψε ως ποσοστό επί τοις
εκατό τους δεκαδικούς α)0,52 , γ) 0,19 , δ)0,03 ε)0,07)

 Στην άσκηση 8 ο μαθητής πρέπει να κάνει πολλές φορές (6) την ίδια διαδικασία. Θα
μπορούσε στην άσκηση να αναφέρονται ή να ζητούνται λιγότερες περιπτώσεις.

8. Μια οικογένεια έχει μηνιαία έσοδα 1.200 €. Το 10% των εσόδων αποταμιεύονται και τα υπόλοιπα
ξοδεύονται όπως δείχνει το κυκλικό διάγραμμα στην επόμενη σελίδα,

(α) Να υπολογίσεις πόσα χρήματα ξοδεύει η οικογένεια σε κάθε κατηγορία δαπανών, (β) Τι ποσοστό
μηνιαίων εσόδων της αποτελεί κάθε μία κατηγορία δαπανών;

30 % ενοίκιο

32 %

διατροφή

18 %

σπουδές

10 % διασκέδαση

13 % αυτ/το

7 % βιβλία

ΠΕΡΙΣΣΟΤΕΡΟ

ΠΡΟΪΟΝ 50% ΔΩΡΕΑΝ
300 κ.εκ. + 100

κ εκ ΔΩΡΕΑΝ

-57-

 Απουσιάζουν ασκήσεις που να δίνονται αρχικές και τελικές τιμές και να ζητείται το ποσοστό της
τελικής τιμής ή της έκπτωσης σε σχέση με την αρχική.

 § 5.2 Προβλήματα με ποσοστά σελίδα 82 : Το πρώτο παράδειγμα είναι αρκετά δυσνόητο και

δύσκολο. Ειδικότερα το καθιστά ακόμα πιο ακατάλληλο το γεγονός ότι είναι εισαγωγικό
παράδειγμα στην παράγραφο και κρίνοντας από την εξοικείωση που έχουν οι μαθητές όχι απλώς με
το ΦΠΑ αλλά με το ποσό που θα παρακρατήσει η εφορία από εισπραχθέντα έσοδα μαζί με το ΦΠΑ.
ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

1. Ένας ηλεκτρολόγος είχε έσοδα 2.856 € το δεύτερο τρίμηνο του έτους. Πόσα χρήματα πρέπει να
αποδώσει στο κράτος, αν ο ΦΠΑ που παρακρατά από τους πελάτες του είναι 19%;

 Λύση

Το ποσό Φ.Π.Α. έχει παρακρατηθεί από τον ηλεκτρολόγο, αφού κάθε πελάτης του έχει επιβαρυνθεί
με 19%, επί της αξίας της εργασίας του ηλεκτρολόγου. Έτσι για εργασία 100 € ο πελάτης έχει
πληρώσει 119 €, δηλαδή ο ηλεκτρολόγος σε έσοδα 119 € οφείλει στο κράτος 19 €, δηλαδή τα
19/119 των εσόδων.

Οφειλόμενος ΦΠΑ = Έσοδα  (19/119) = 2856  (19/119)= 456 €

 Όπως αναφέρθηκε πιο πάνω τα προβλήματα (σελίδα 83) είναι πολύ πυκνογραμμένα και με μεγάλο
συντελεστή δυσκολίας σε πολλά από αυτά.

 Στην άσκηση 1 ο αριθμός των μετοχών που αγοράσθηκαν δεν χρειάζεται στην επίλυση.

 Στην άσκηση 4 η διατύπωση της άσκησης σε σχέση με το ζητούμενο και το σχήμα χρειάζεται
βελτίωση. Στο (β) ερώτημα θα πρέπει να προστεθεί η λέξη «επιπλέον» πριν από το 50% γιατί η
εταιρία δίνει επιπλέον 50% δωρεάν του προϊόντος και όχι το 50% του αρχικού προϊόντος.

4. Σε ένα προϊόν, έγινε η προσφορά που φαίνεται στην παρακάτω πινακίδα. Στη συσκευασία του προϊόντος
υπήρχε σημειωμένη η συγκεκριμένη, για το είδος προσφορά, δηλαδή για κάθε 300 κ.εκ., πρόσθετα άλλα 100
κ.εκ. (α) Σύμφωνα, με όσα διαβάζεις, θεωρείς ότι αληθεύουν όσα γράφονται στην προσφορά; (β) Σε ποια
περίπτωση η εταιρεία θα πρόσφερε, πράγματι, το 50% του προϊόντος ΔΩΡΕΑΝ;

-58-

 Στην άσκηση 10, ενώ στο σχήμα αναφέρετε η ένδειξη χωρίς ΦΠΑ, η πρώτη ερώτηση είναι «πόσο
ΦΠΑ θα πληρώσουμε» και δίνει την απάντηση 66,5€. Επίσης το (γ) ερώτημα είναι περίπλοκο και
γίνεται λόγος για τραπεζικό επιτόκιο και λογαριασμό ταμιευτηρίου έννοιες μάλλον άγνωστες για
έναν μαθητή 12 χρονών.

10. Για τη παρακάτω διαφήμιση: (α) Πόσο είναι το ΦΠΑ που πρέπει να πληρώσουμε; (β) Πόσο θα
στοιχίσει το ραδιοκασετόφωνο, αν το αγοράσουμε με δόσεις; (γ) Αν το τραπεζικό επιτόκιο είναι
10%, ποια επιλογή αγοράς μας συμφέρει, με την προϋπόθεση, ότι έχουμε όλο το απαιτούμενο ποσό
σε λογαριασμό ταμιευτηρίου;

 § 5.2 Προβλήματα με ποσοστά σελίδα 83 : Στην δραστηριότητα για το σπίτι που αναφέρεται στα

εκλογικά αποτελέσματα των τεσσάρων τελευταίων εκλογών:

 ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΓΙΑ ΤΟ ΣΠΙΤΙ

Να μελετήσεις τα εκλογικά αποτελέσματα στις τέσσερις τελευταίες εκλογές στη χώρα μας και υπολόγισε
για κάθε μια από αυτές: (α) τα ποσοστά των ψηφισάντων, (β) τα ποσοστά των έγκυρων ψηφοδελτίων, των
άκυρων και των λευκών και (γ) των ποσοστών που έλαβε κάθε κόμμα και (δ) των ποσοστών που έλαβε
κάθε κόμμα για κάθε φύλλο χωριστά.

 1ον) ζητάει πάρα πολλά,

 2ον) δεν δίνεται καμία πηγή και θεωρείται δεδομένη η πρόσβαση τα τουλάχιστον σε
υπολογιστή και η χρήση μηχανών αναζήτησης από τους μαθητές.
Δυστυχώς δεν έχουν όλοι οι μαθητές υπολογιστή και αν έχουν δεν είναι όλοι εξοικειωμένοι
με μηχανές αναζήτησης. Ίσως αν έδιναν κάποιες οδηγίες να βοηθούσε.

 3ον) θεωρεί ότι είναι στα πλαίσια των ενδιαφερόντων ενός παιδιού αυτής της
ηλικίας,

 4ον) όλα τα αποτελέσματα που θα βρουν θα είναι ήδη σε ποσοστά, οπότε
ποιο το νόημα της δραστηριότητας ;

χωρίς ΦΠΑ

ΜΕΤΡΗΤΟΙΣ
350 € ή

16 μηνιαίες

-59-

 Επαναληπτικές ασκήσεις σελίδα 84 : Στις επαναληπτικές ασκήσεις, οι 7
 και 11 είναι ακριβώς ίδιες .Οι 1,2,3 και 6 – δεδομένου ότι οι γνώσεις των

 μαθητών στις εξισώσεις είναι περιορισμένη και ξέρουν να λύνουν κάποιες

 τυποποιημένες μορφές- κρίνονται ως δύσκολες.

1. Το 30% του x ισούται με το 90% του χ/3
2. Σε ένα βιβλίο έγινε αύξηση τιμής κατά 5% και δεύτερη αύξηση κατά 10% επί της νέας τιμής. Η

συνολική αύξηση ήταν 15,5%.

3. Όταν σ’ ένα προϊόν αξίας 700 € η έκπτωση είναι 200 €, το ποσοστό έκπτωσης είναι περίπου 28,5%.

6. Ένα είδος μετά από έκπτωση 200 €, κοστίζει 100 €. Στο είδος έγινε έκπτωση 25%.

7. Ο πληθυσμός μιας κωμόπολης ήταν 3.000 κάτοικοι και αυξήθηκε σε 6.000 κατοίκους. Λέμε ότι ο
πληθυσμός αυξήθηκε κατά 100%.

11. Μια αύξηση πληθυσμού από 5.000 στις 10.000 είναι μια αύξηση 100%

-60-

ΚΕΦΑΛΑΙΟ 6ο

 Το 6ο κεφάλαιο είναι το δεύτερο κεφάλαιο του βιβλίου που δεν έχει επαναληπτικό χαρακτήρα. Είναι
μεγαλύτερο – και σε μέγεθος και σε ύλη – από το αντίστοιχο 4ο του παλιού βιβλίου. Περιλαμβάνει πιο
αναλυτικά τις συντεταγμένες σε σύστημα ημιαξόνων και τα ανάλογα ποσά. Η νέα ύλη που παρουσιάζει
είναι ο λόγος δυο αριθμών – αναλογία, καθώς και τα αντιστρόφως ανάλογα ποσά. Βέβαια τα αντιστρόφως
ανάλογα ποσά καταλαμβάνουν πολύ λιγότερες σελίδες σε σχέση με τα ανάλογα. Σε αυτό το κεφάλαιο
υπάρχουν πολλές και διαφορετικές ασκήσεις, ένα ιστορικό σημείωμα σχετικά με τον Πυθαγόρα και τη
μουσική καθώς και ένα σχέδιο εργασίας για τη χρυσή τομή.

Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Παράσταση σημείων στο επίπεδο 1 διδακτική ώρα.
2. Λόγος δύο αριθμών – Αναλογία σε 2 διδακτικές ώρες.
3. Ανάλογα ποσά – Ιδιότητες αναλόγων ποσών σε 2 διδακτικές ώρες .
4. Γραφική παράσταση αναλογίας σε 1 διδακτική ώρα.
5. Προβλήματα αναλογιών σε 2 διδακτικές ώρες.
6. Αντιστρόφως ανάλογα ποσά σε 2 διδακτικές ώρες.

Συνολικά : 10 διδακτικές ώρες.

Και σε αυτό το κεφάλαιο δεν προβλέπετε ώρα για την ανακεφαλαίωση ή επανάληψη.

18
kg

17

15

13

11

0 3 6 9 12 15 18 21 24 27 30
 1 ΕΤΟΥΣ 2 ΕΤΩΝ 3

 ΜΗΝΩΝ

-61-

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ – ΛΑΘΗ

«Η ρητή εντολή»: Βλέποντας ο μαθητής το κείμενο στην αρχή του κεφαλαίου θα θεωρήσει ότι
αναφέρεται στο κεφάλαιο που εισάγει. Διαβάζοντας το όμως διαπιστώνει κανείς ότι αναφέρεται – εκτός
από τις τέσσερις τελευταίες γραμμές που κάνει λόγο για ανάλογα μεγέθη – στους ρητούς και τους
άρρητους και από πού προέρχεται το όνομα τους. Θα μπορούσε αυτό το κείμενο να ήταν εισαγωγικό
κείμενο στο 7ο κεφάλαιο και όχι στο 6ο.

 §6.1 Σελίδα 87: Στην τρίτη γραμμή αναφέρει: «…Τώρα θα ανοίξουμε λίγο τον ορίζοντα μας και από
την ευθεία πάμε στο επίπεδο. Είναι εύκολο. Αρκεί να πάρουμε δύο κάθετες ευθείες και έχουμε
μπροστά μας ένα επίπεδο…» . Επειδή όμως δεν έχουν μάθει ακόμα τους αρνητικούς αριθμούς, σε όλο
το κεφάλαιο παίρνει ημιευθείες και το αντίστοιχο κομμάτι του επιπέδου.

 Στον πίνακα «Μαθαίνουμε» αναφέρει ότι προκειμένου να προσδιορίσουμε τη θέση ενός σημείου στο
επίπεδο σχεδιάζουμε δύο κάθετες μεταξύ τους ημιευθείες. Μπορούμε να προσδιορίσουμε όλα τα
σημεία του επιπέδου με τις δύο κάθετες ημιευθείες; Αν ο μαθητής μας ρωτήσει για ένα σημείο κάτω
από τον Οχ ή αριστερά από τον Οy τί θα του πούμε;

 Στην δραστηριότητα για το σπίτι δίνει ένα διάγραμμα της καμπύλης αύξησης του βάρους των βρεφών
από 0 έως 3 χρονών. Πρώτον, στο σχήμα ο κατακόρυφος άξονας ξεκινάει από το 2. Στη συνέχεια, θα
πρέπει να λάβουμε υπόψη μας ότι δίνεται δραστηριότητα για το σπίτι, σε μαθητές που δεν έχουν
ξαναδεί σε όλο το βιβλίο όχι μόνο διάγραμμα αλλά ούτε γραφική παράσταση ευθείας, να βγάλουν
συμπεράσματα από ένα διάγραμμα. Επίσης διαβάζοντας την εκφώνηση δε λέει πουθενά ότι δίνονται
τα φυσιολογικά όρια του βάρους για τα βρέφη. Γιατί μια καμπύλη που περιγράφει το βάρος βρεφών να
μας δίνει και το μέγιστο ή ελάχιστο φυσιολογικό βάρος;

ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΓΙΑ ΤΟ ΣΠΙΤΙ

 Σε κάθε βιβλιάριο υγείας παιδιού, που παρέχει το Υπουργείο Υγείας και Πρόνοιας, υπάρχει το
παρακάτω διάγραμμα, το οποίο παριστάνει την καμπύλη αύξησης του βάρους των βρεφών από 0 έως 3
ετών. Παρατήρησέ το προσεκτικά και απάντησε στα παρακάτω ερωτήματα:

-62-

α) Ποιο είναι το μικρότερο και ποιο το μεγαλύτερο φυσιολογικό βάρος ενός βρέφους ηλικίας 15 μηνών;

(β) Πάνω από ποιο βάρος θεωρείται υπέρβαρο ένα βρέφος ηλικίας 18 μηνών και κάτω από ποιο βάρος
θεωρείται λιποβαρές;

(γ) Είναι φυσιολογικό το βάρος των 7,5 κιλών για ένα βρέφος 9 μηνών;

 §6.2 Σελίδα 90: «Μαθαίνουμε»:
• Λόγος δύο ομοειδών μεγεθών, που εκφράζονται με την ίδια μονάδα μέτρησης είναι το

πηλίκο των μέτρων τους.
 Δεν έχει αναφερθεί πριν τί είναι ομοειδή μεγέθη και τί είναι το μέτρο τους. Δεν αναφέρεται
πουθενά στο βιβλίο ότι το αποτέλεσμα της διαίρεσης είναι το πηλίκο – αντίστοιχα αναφέρεται το
άθροισμα, η διαφορά και το γινόμενο.

• Δυο σχήματα είναι όμοια όταν το ένα αποτελεί σμίκρυνση ή μεγέθυνση του άλλου
 Αν τα σχήματα είναι ίσα τότε δεν είναι όμοια;

 Η άσκηση 5 (σελίδα 92) έχει να κάνει με ποσοστά και όχι με αναλογίες.

5. Η σύνθεση μιας μπλούζας είναι 80% βαμβάκι και το υπόλοιπο πολυεστέρας. Αν η μπλούζα ζυγίζει
820 gr, πόσα γραμμάρια ζυγίζουν τα νήματα του πολυεστέρα που περιέχει;

 Στην άσκηση 7 έχει ερώτηση αν τα ποσά χ και Π είναι ανάλογα, έννοια που ακόμα δεν ξέρουν οι
μαθητές - είναι η αμέσως επόμενη παράγραφος. Επίσης στο πινακάκι έχει θέση για χ=0. Αν χ=0
τότε η μία πλευρά είναι 0 και η άλλη 2. Τι είδους ορθογώνιο παραλληλόγραμμο είναι αυτό;

7. Οι διαστάσεις ενός ορθογωνίου παραλληλογράμμου είναι x + 2 και x.

(α) Να γράψεις τη σχέση που συνδέει την περίμετρο Π του ορθογωνίου με το x.

 (β) Να εξετάσεις αν τα ποσά χ και Π είναι ανάλογα (γ) Να συμπληρώσεις τον πίνακα:

 Δραστηριότητες για το σπίτι Σελίδα 93:
 ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΓΙΑ ΤΟ ΣΠΙΤΙ

1. Σχεδίασε τα σχήματα σε μιλιμετρέ χαρτί:

(α) Το τετράγωνο Α με κλίμακα 1 : 9

(β) Το παραλληλόγραμμο Β με κλίμακα 1 : 12

(γ) Το τρίγωνο Γ με κλίμακα 2 : 7

X 0 2 4

Π 8 16

Α Β Γ

-63-

 Στην πρώτη δραστηριότητα θα έπρεπε ή να δίνονται οι πλευρές ή να είναι το σχήμα πάνω σε
μιλιμετρέ χαρτί ώστε να είναι πιο εύκολη και ακριβής η μέτρηση άρα και η μετατροπή και
κατασκευή.

3. Nα υπολογίσεις τις απ’ ευθείας αποστάσεις των πόλεων που συνδέονται με αεροπορική γραμμή,
έχοντας υπόψη ότι η κλίμακα του παρακάτω χάρτη είναι 1:60.000.000 και να δημιουργήσεις ένα
πίνακα χιλιομετρικών αποστάσεων για τις πόλεις αυτές

-65-

 Η τρίτη δραστηριότητα, πέρα του ότι κάποιες διαδρομές είναι καμπύλες – άρα δε μετριούνται με
το χάρακα, είναι υπερβολικά πολλές. Θα πρέπει ο μαθητής να κάνει ακριβώς το ίδιο πράγμα –
μέτρηση, μετατροπή με το 60.000.000, πίνακα – 49 φορές. Πώς έχουμε την απαίτηση μετά να μην
τα παρατήσει;

 §6.3 Σελίδα 96:
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Σε μια παρέα κάποιος υποστήριζε ότι το βάρος του ανθρώπου είναι ανάλογο του ύψους του. Μετρήθηκαν, λοιπόν, όλοι και
έβαλαν στον παρακάτω πίνακα τα αποτελέσματα.

 Μπορείς να επιβεβαιώσεις ή να απορρίψεις τον ισχυρισμό αυτό;
 Πώς δικαιολογείς το συμπέρασμά σου;

Βάρος σε Κg 58 71 56 68

Ύψος σε m 1,60 1,65 1,62 1,72

1

1

2
3

4

5 6

7 8

9

1

1

1

1
 1

 1
 1

 2

1

2

2

2

2

2

3

2

1

2

3

2

2

-64-

2. Σε ένα διάλυμα ζάχαρης η περιεκτικότητα σε ζάχαρη είναι 23%. Πόσα γραμμάρια ζάχαρης υπάρχουν σε 300 gr
διαλύματος;

 Λύση

Περιεκτικότητα 23% σε ζάχαρη σημαίνει ότι σε 100 gr διαλύματος υπάρχουν 23 gr ζάχαρη. Άρα, τα 23/100 κάθε
ποσότητας, από το διάλυμα, είναι ζάχαρη.

Δηλαδή θα ισχύει: Ποσότητα ζάχαρης = 23/100  Ποσότητα διαλύματος

Επομένως: y = 23/100  x. H σχέση αυτή κάνει φανερό ότι τα ποσά y και x είναι ανάλογα. Έτσι θα έχουμε:

y = (23/100)  300 gr = 69 gr.

 Στην πρώτη δραστηριότητα ζητείται από το μαθητή να επιβεβαιώσει ή απορρίψει τον ισχυρισμό αν
δύο μεγέθη είναι ανάλογα. Ο μαθητής όμως ακόμα δεν ξέρει τι σημαίνει ποσά ανάλογα. Θα το
μάθει σε αυτή την παράγραφο.
 Στο δεύτερο παράδειγμα αντί να το λύσει με χρήση συνάρτησης που δεν είναι ότι πιο εύκολο για
τους μαθητές, θα μπορούσε να χρησιμοποιήσει μέθοδο των τριών, όπως κάνει στο επόμενο
παράδειγμα.

 §6.4 Σελίδα 99: Παρά το ότι ο μαθητής δεν γνωρίζει την έννοια της γραφικής παράστασης, ο τίτλος
της παραγράφου είναι: Γραφική παράσταση σχέση αναλογίας. Πέρα από το τυπογραφικό λάθος
σχέσης αναλογίας, δεν αναφέρεται πουθενά τί είναι η γραφική παράσταση. Επίσης από μία και
μόνο δραστηριότητα – και αυτή πλήρως καθοδηγούμενη – θα πρέπει ο μαθητής να καταλάβει τη
γραφική παράσταση των αναλόγων ποσών και να καταλήξει στο συμπέρασμα του.

 «Θυμόμαστε - μαθαίνουμε»: Τα σημεία που αντιστοιχούν στα ζεύγη τιμών (χ,y) δύο αναλόγων
ποσών βρίσκονται πάνω σε μία ημιευθεία με αρχή την αρχή Ο(0,0) των ημιαξόνων.

 Όσον αφορά αυτό το συμπέρασμα υπάρχουν δύο ερωτήσεις. Τα σημεία που αντιστοιχούν στα
ανάλογα ποσά είναι κάποια συγκεκριμένα σημεία της ημιευθείας και πότε μπορώ να ενώνω αυτά τα
σημεία και να θεωρώ την ευθεία αυτή γραφική παράσταση των αναλόγων ποσών; Φυσικά, επειδή
χρησιμοποιεί τη λέξη θυμόμαστε ίσως να τα θεωρεί γνωστά οπότε απλώς τα επαναλαμβάνει.

 Στο παράδειγμα που χρησιμοποιεί ενώ κάνει τις γραφικές παραστάσεις δεν τις χρησιμοποιεί
καθόλου. Όλες οι αιτιολογήσεις για το αν είναι ανάλογα ή όχι είναι αλγεβρικές .

 Στο παράδειγμα αναφέρει την έκφραση γραφική απεικόνιση. Στην άσκηση 1(γ) γράφει γραφική
αναπαράσταση ενώ στην άσκηση 2 γραφική παράσταση. Παρόλο που δεν αναφέρεται τι είναι αυτό,
χρησιμοποιεί τρείς διαφορετικές εκφράσεις και ζητάει από τους μαθητές να το βρουν.

 Στην άσκηση 4 ζητάει να γίνουν τρείς γραφικές παραστάσεις στο ίδιο σχήμα και να λυθεί γραφικά
ποιο το πλήθος από κάθε είδος που θα αγοράσει ο καταστηματάρχης αν ξοδέψει ισόποσα το
κεφάλαιό του. Πέρα από το γεγονός ότι λύνεται πολύ πιο εύκολα αλγεβρικά (οπότε δεν δείχνουμε
στο μαθητή τη χρησιμότητα της γραφικής επίλυσης) με τη θεωρία που έχουμε εφοδιάσει το
μαθητή είναι αδύνατον να τη λύση μόνος του. Επιπλέον, στις ενδεικτικές απαντήσεις στο βιβλίο,
έχει κάνει λάθος στα είδη. Αναφέρει 100 παπούτσια , 200 φόρμες και 80 μαγιό ενώ κανονικά είναι
100 φόρμες , 200 μαγιό και 80 παπούτσια.

-65-

4. Ένας καταστηματάρχης αθλητικών ειδών διαθέτει 12.000 € για να αγοράσει φόρμες γυμναστικής,
μαγιό και αθλητικά παπούτσια. Κάθε φόρμα κοστίζει 40 €, κάθε μαγιό 20 € και κάθε ζευγάρι παπούτσια
50 €.

(α) Να βρεις τις σχέσεις αναλογίας "χρήματα - κομμάτια από κάθε είδος" και να τις παραστήσεις
γραφικά στο ίδιο σύστημα ορθογωνίων αξόνων.

(β) Ο καταστηματάρχης αποφάσισε να διαθέσει το ίδιο ποσό, για κάθε είδος. Βρες πόσα κομμάτια από
κάθε είδος θα αγοράσει με τα χρήματα που διαθέτει, χρησιμοποιώντας μόνο τη γραφική παράσταση των
σχέσεων που δημιούργησες στο πρώτο ερώτημα της άσκησης.

 §6.5 Σελίδα 102: Στο παράδειγμα 1, από μία μόνο τιμή καταλαβαίνει ότι τα ποσά κιλά βύσσινο και
κιλά καθαρό βύσσινο είναι ανάλογα. Γιατί;
ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

1. Για να φτιάξουμε γλυκό βύσσινο πρέπει να καθαρίσουμε τα βύσσινα από τα κουκούτσια. Αν
καθαρίσουμε 2,5 Κg βύσσινο, παίρνουμε 2 Κg καθαρό βύσσινο. Αν καθαρίσουμε 5 Κg βύσσινο, τι
ποσότητα καθαρού βύσσινου θα πάρουμε;

 Λύση

Τα ποσά ακαθάριστο βύσσινο και καθαρό βύσσινο είναι ανάλογα. Συμβολίζουμε y την άγνωστη
ποσότητα καθαρού βύσσινου και δημιουργούμε τον πίνακα αναλογίας.

 Στο παράδειγμα 2 ενώ ξεκινάει με μεσίτη τελικά καταλήγει να είναι έμπορος.

 Όλες οι ασκήσεις, εκτός από την τελευταία που ζητάει να γίνει διάγραμμα αφου συμπληρωθεί ο
πίνακας, λύνονται αλγεβρικά. Δεν χρειάζεται πουθενά η γραφική επίλυση.

 §6.6 Σελίδα 106:
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Ξεκινούν ταυτόχρονα από την Αθήνα:

(α) ένα αυτοκίνητο που τρέχει με ταχύτητα 120 Κm/h

(β) ένα αεροπλάνο με 600 Κm/h

(γ) μία μοτοσικλέτα με 75 Κm/h

(δ) ένα λεωφορείο που τρέχει με 80 Κm/h

(ε) ένα ελικόπτερο με 300 Κm/h

(στ) ένα ταξί με 100 Κm/h

(ζ) μία βέσπα με 60 Κm/h και

(η) ένα πούλμαν με 90 Κm/h

Το τέλος της διαδρομής είναι η πόλη της Χρυσούπολης Καβάλας που απέχει 600 Km.

-66-

 Βρες σε πόσες ώρες, θα φθάσει το καθένα στον προορισμό του και συμπλήρωσε τον παρακάτω πίνακα:

Ταχύτητα σε Km/h

Χρόνος σε ώρες

 Ποια σχέση συνδέει τα μεγέθη της ταχύτητας και του χρόνου;

 Τοποθέτησε τα ζεύγη των τιμών που βρήκες, σε ένα σύστημα ημιαξόνων και ένωσε τα σημεία, που ορίζουν
τα ζεύγη αυτά, με μία γραμμή. Τι παρατηρείς;

Στην πρώτη δραστηριότητα οι μαθητές καλούνται να υπολογίσουν πόση ώρα κάνουν διάφορα
μεταφορικά μέσα την απόστασή Αθήνα – Χρυσούπολη (600 χλμ). Το πρόβλημα είναι ότι τα
μεταφορικά μέσα δεν διανύουν την ίδια απόσταση. Το αεροπλάνο και το ελικόπτερο δεν
ακολουθούν τη διαδρομή που θα κάνουν τα τροχοφόρα. Άρα κάνουν διαφορετική απόσταση, οπότε
δεν μπορούμε να τα διαιρέσουμε όλα με το 600.
 Επίσης , όταν θέλουμε να θέσουμε ένα πρόβλημα σε πραγματικό περιβάλλον, πρέπει να είμαστε
πιο προσεκτικοί με τα δεδομένα μας. Π.χ. αναφέρει μοτοσικλέτα που να πηγαίνει στην εθνική με 75
χλμ ή ότι η απόσταση Αθήνα - Χρυσούπολη είναι 600 χλμ. Φυσικά στη σελίδα 14 γράφει ότι
Αθήνα – Καβάλα είναι 677 χλμ και η Χρυσούπολή είναι γύρω στα 40 χλμ μετά την Καβάλα.

 Στο παράδειγμα, χρησιμοποιεί επίλυση τύπου ως προς y, παρόλο που δεν αναφέρετε στις εξισώσεις
και στη θεωρία της παραγράφου δεν δίνεται η μορφή y=α/x για τα αντιστρόφως ανάλογα αλλά η
yx=α.

 Στην άσκηση 3 στον πίνακα (γ), ενώ αναφέρει στις λύσεις ότι είναι αντιστρόφως ανάλογα ποσά, οι
τελευταίες τιμές δεν συμφωνούν με τις υπόλοιπες. Μάλλον έχει γίνει κάποιο τυπογραφικό λάθος.

-67-

ΚΕΦΑΛΑΙΟ 7ο

 Το συγκεκριμένο κεφάλαιο θα μπορούσαμε να πούμε ότι είναι μετέωρο μεταξύ Α΄ και Β΄ γυμνασίου.
Είναι το κεφάλαιο που το μισό μεταφέρθηκε από τη Β΄ στην Α΄ με το νέο βιβλίο και που μέχρι στιγμής,
όλα τα χρόνια που διδάσκεται το νέο βιβλίο των μαθηματικών, λόγω του ότι δεν προλαβαίνει να διδαχθεί
όλο το κεφάλαιο στην Α΄ γυμνασίου, προβλέπονται κάποιες ώρες από την αρχή της σχολικής χρονιάς της
Β΄ ώστε να ολοκληρωθεί. Παρότι είναι ένα πολύ βασικό κεφάλαιο δέχεται τη μεγαλύτερη ταλαιπωρία από
όλα.

 Αποτελεί ένα μεγάλο κεφάλαιο και σε σελίδες αλλά και σε ποσότητα ύλης . Φυσικά οι 15
προτεινόμενες ώρες στο βιβλίο του καθηγητή δεν επαρκούν και λόγω της ποσότητας της ύλης, της
εισαγωγής νέων εννοιών αλλά και λόγω του ότι οι μαθητές διδάσκονται πλέον τους ρητούς σε μικρότερη
ηλικία. Χωρίς να υποστηρίζω αυστηρά τα ηλικιακά στάδια κατανόησης, θεωρώ δεδομένο ότι στη
πλειοψηφία των παιδιών η ηλικία παίζει ρόλο στην μετάβαση, την κατανόηση και αφομοίωση νέων –
γενικότερων εννοιών από αυτές που ήδη ξέρουν ή μαθαίνουν καθώς και τη μετάβαση από την αριθμητική
στην άλγεβρα. Οπότε όταν μια έννοια καλούνται να τη διδαχτούν μισό χρόνο νωρίτερα (που σε αυτή την
ηλικία είναι μεγάλο χρονικό διάστημα) , πιστεύω ότι τους προκαλεί μια επιπλέον δυσκολία.

 Κατανομή σε διδακτικές ώρες ανά παράγραφο:

1. Θετικοί και αρνητικοί αριθμοί (ρητοί αριθμοί) – Η ευθεία των ρητών – τετμημένη σημείου σε
1 διδακτική ώρα.

2. Απόλυτη τιμή ρητού – Αντίθετοι ρητοί – Σύγκριση ρητών σε 2 διδακτικές ώρες .
3. Πρόσθεση ρητών αριθμών σε 2 διδακτικές ώρες.
4. Αφαίρεση ρητών αριθμών σε 1 διδακτικής ώρα.
5. Πολλαπλασιασμός ρητών αριθμών σε 2 διδακτικές ώρες.
6. Διαίρεση ρητών αριθμών σε 2 διδακτικές ώρες .
7. Δεκαδική μορφή ρητών αριθμών σε 1 διδακτική ώρα.
8. Δυνάμεις ρητών αριθμών με εκθέτη φυσικό σε 2 διδακτικές ώρες.
9. Δυνάμεις ρητών αριθμών με εκθέτη ακέραιο σε 1 διδακτική ώρα.
10. Τυποποιημένη μορφή μεγάλων και μικρών αριθμών σε 1 διδακτική ώρα.

Συνολικά : 15 διδακτικές ώρες.

-68-

ΕΝΔΕΙΚΤΊΚΕΣ ΠΑΡΑΛΗΨΕΙΣ - ΑΣΑΦΕΙΕΣ - ΛΑΘΗ

 Στην εισαγωγική σελίδα του κεφαλαίου, στις περιγραφές των παραγράφων 7.4 και 7.6 χρησιμοποιεί
το σύμβολο της ισοδυναμίας  που δεν έχουν διδαχθεί τα παιδιά και αποφεύγει να το αναφέρει σε
άλλα κεφάλαια όπως στις εξισώσεις.

 § 7.1 Θετικοί και Αρνητικοί αριθμοί σελίδα 115
 Στον ορισμό των ομόσημων και ετερόσημων αριθμών δεν υπάρχει παράδειγμα θετικού αριθμού
χωρίς το + μπροστά.

 Ο ορισμός των ρητών είναι: «Ρητοί είναι όλοι οι γνωστοί μας έως τώρα αριθμοί: φυσικοί,
κλάσματα και δεκαδικοί μαζί με τους αντίστοιχους αρνητικούς αριθμούς». Σύμφωνα με τον
ορισμό αυτό τα κλάσματα και οι δεκαδικοί είναι κάτι διαφορετικό.

 § 7.1 Βιβλίο καθηγητή:
 Στο βιβλίο του καθηγητή η πρόσθετη άσκηση 2 ζητάει να υπολογίσουν το άθροισμα 5-7,5 και 5-
8. Προφανώς οι μαθητές δεν το έχουν διδαχθεί ακόμα.

 Επίσης, στο βιβλίο του καθηγητή σε αυτή την παράγραφο τονίζει ότι η ζημία συμβολίζεται με
το πρόσημο πλην μπροστά από τον αριθμό , ενώ σε αντίστοιχο παράδειγμα στον πολλαπλασιασμό
ρητών καταλήγει για τη ζημία σε δύο εξάμηνα σε μία εταιρία , τη μία φορά ο αριθμός να έχει
πρόσημο πλην ενώ την άλλη - αναφέροντας τη λέξη ζημία μπροστά,- ο αριθμός να έχει πρόσημο
συν.

 § 7.1 σελίδα 117:
Στην άσκηση 4 ζητάει να χαρακτηρίσουν οι μαθητές τα ζευγάρια των αριθμών αν είναι ομόσημοι ή
ετερόσημοι δίνοντας τις περιπτώσεις: β) 0 και 5 , και

 θ) 0 και -100

Στην άσκηση 5 στο ερώτημα (ε) η έκφραση «30 μέτρα αριστερά» πρέπει να συμβολιστεί με -30.
Γιατί; Ο ατομικός προσανατολισμός μας δεν ταυτίζεται πάντα με τους άξονες. Αν σε ορθογώνιο
σύστημα αξόνων χχ΄ και yy΄ κοιτάμε προς τον y΄, τότε αριστερά μας βρίσκεται ο θετικός
ημιάξονας Οχ, άρα δε μπορούμε να το συμβολίσουμε με πλήν.

 § 7.3 σελίδες 122 - 123
 Στο «θυμόμαστε – μαθαίνουμε» λείπουν πολλές παρενθέσεις και στη θέση τους υπάρχουν

χρωματισμένα τετραγωνάκια.

-69-

Ιδιότητες της πρόσθεσης
Παρατηρούμε ότι:

(+1,5) + (-2,3) = -0,8

(-2,3) + (+1,5) = -0,8

-1,4 +(+2,7 + -3,1)= -1,4 + -0,4 = -1,8

(-1,4 + +2,7)+ -3,1 = +1,3 + -3,1 = -1,9

 (+1,5) + 0 = +1,5

0 + (-2,3) = -2,3

(+ 9/4) + (- 9/4) = 0 ή (- 9/4) + (+9/4) = 0

 Στην πρώτη άσκηση (σελίδα 125) στα ερωτήματα (β) και (δ) θα έπρεπε να υπάρχει η λέξη «πάντα»
ενώ στο (γ) να διευκρινίζει ότι β≠a .

(β) Αν το άθροισμα δύο ρητών είναι αρνητικός αριθμός, τότε και οι δύο ρητοί είναι αρνητικοί αριθμοί

(γ) Αν α + β = 0, τότε οι α και β είναι αντίθετοι ρητοί αριθμοί

(δ) Αν το άθροισμα δύο ρητών είναι θετικός αριθμός, τότε και οι δύο ρητοί είναι θετικοί αριθμοί.

 § 7.4 Αφαίρεση ρητών σελίδα 126
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Στο σχήμα βλέπουμε τη μέση θερμοκρασία μιας περιοχής για τους 12 μήνες του
χρόνου σε συγκεκριμένη ώρα της ημέρας.

 Θερμοκρασία.

Μήνες

+40

+30

+20

+20

0

–10

-70-

 Ποιος είναι ο πιο ζεστός μήνας του έτους και ποιος ο πιο κρύος;

 Ποια είναι η διαφορά θερμοκρασίας μεταξύ αυτών των μηνών;

 Ποια είναι η διαφορά θερμοκρασίας μεταξύ κάθε δύο διαδοχικών μηνών;

 Η συγκεκριμένη εισαγωγική δραστηριότητα της παραγράφου μάλλον δεν βοηθάει τους μαθητές
να οδηγηθούν στην αφαίρεση. Το πιο πιθανό είναι να μετρήσουν τις γραμμές για να βρουν τη
διαφορά των θερμοκρασιών παρά να σκεφτούνε την αφαίρεση πόσο μάλλον να αναπτύξουν τη
δεξιότητα του τρόπου υπολογισμού διαφοράς ρητών και να καταλήξουν σε κανόνα όπως δηλώνει
στο βιβλίο του καθηγητή. Θεωρώντας δεδομένο ότι δεν ξέρουν να αφαιρούν μικρότερο από
μεγαλύτερο ή ετερόσημους αριθμούς , αυτό είναι το πιο λογικό. Τί θα τους οδηγήσει στις
παραπάνω αφαιρέσεις (εκτός από την υπόδειξη του καθηγητή) στο συγκεκριμένο παράδειγμα; Σε
αυτή τη δραστηριότητα, υπάρχει ένα τυπογραφικό λάθος στον άξονα της θερμοκρασίας. Στη θέση
του +10 είναι το +20 .

 Στο βιβλίο του καθηγητή η προτεινόμενη άσκηση τέσσερα οδηγεί στη λύση συστήματος που δεν έχει
διδαχθεί.

4 Βρες τις τιμές των χ και ψ αν γνωρίζεις ότι: Α=χ+(-8)-(-3) , Β = 3-ψ+(-7) και ότι Α=-Β και χ-
ψ=4

 § 7.4 Αφαίρεση ρητών σελίδα 127

 Στο παράδειγμα 3 η (β) περίπτωση λύνει την εξίσωση μεταφέροντας το –χ στο άλλο μέλος και
γίνεται χ. Σωστό μεν αλλά έρχεται σε αντίθεση με τη μεθοδολογία που δίνει το ίδιο βιβλίο στη
σελίδα 73 για το πώς λύνουμε εξισώσεις αυτής της μορφής.

 3. Nα λυθούν οι εξισώσεις:

 (β) (-8) -x = +7

 (β) Εφ’ όσον (-8) – x = +7 θα ισχύει ότι: (-8) = (+7) + x και επίσης:

 x = (-8) – (+7) ή x = (-8) + (-7) δηλαδή x = -15

 Στην πρώτη άσκηση (σελίδα 128) στα ερωτήματα (β) θα έπρεπε να υπάρχει η λέξη «πάντα» ενώ στο
(στ) και (ζ) υπάρχουν μορφές της εξίσωσης που δεν δίνονται στη σελίδα 73.

. -71-

 § 7.5 Πολλαπλασιασμός ρητών σελίδα 129

 Και εδώ ο ρόλος της δραστηριότητας είναι μάλλον τυπικός. Τα ερωτήματα που προκύπτουν
είναι: Πώς θα βρεθεί το αποτέλεσμα χωρίς τον πολλαπλασιασμό και τι απέγινε η υπόθεση της
δραστηριότητας. Προφανώς εννοεί να γίνουν οι πολλαπλασιασμοί με το νού και γι’ αυτό
χρησιμοποιεί τον πολλαπλασιασμό με το 10 απλώς θεωρώ ατυχή την έκφραση.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Ένας έμπορος διαπίστωσε, ότι κάθε ημέρα του τελευταίου δεκαήμερου των εκπτώσεων έβγαζε
κέρδος 524,5 €. Το επόμενο, όμως, δεκαήμερο είχε καθημερινή ζημιά 265,4 €. Είναι γνωστό, ότι
στα λογιστικά βιβλία το κέρδος καταχωρείται ως θετική εγγραφή και η ζημιά ως
αρνητική.Δηλαδή, το συνολικό κέρδος για το δεκαήμερο των εκπτώσεων θα είναι (+524,5 €) 
(+10 ημέρες) και για το επόμενο δεκαήμερο η συνολική ζημιά θα είναι
(-265,4€)  (+10 ημέρες)

 Προσπάθησε να βρεις το αποτέλεσμα των παραπάνω πράξεων χωρίς να κάνεις τους
πολλαπλασιασμούς.
 Τι παρατηρείς για το πρόσημο των αποτελεσμάτων;

Διαπιστώνουμε, λοιπόν, ότι:

► Το γινόμενο δύο θετικών ρητών είναι θετικός ρητός

► Το γινόμενο ενός θετικού και ενός αρνητικού ρητού είναι αρνητικός ρητός

Ας δούμε τώρα πώς βρίσκουμε το γινόμενο δύο αρνητικών ακεραίων.

 Αμέσως μετά περνάμε στους γνωστούς κανόνες του πολλαπλασιασμού.

 Στο παράδειγμα του γινομένου δύο αρνητικών λέει: «Ας υποθέσουμε ότι και μετά το μηδενισμό του
δεύτερου παράγοντα συνεχίζει να αυξάνεται με τον ίδιο τρόπο. Πρέπει να ορίσουμε ότι…» Άρα κάνει
μια υπόθεση και ορίζει κάτι. Αμέσως μετά αυτή την υπόθεση –χωρίς καμία άλλη διευκρίνηση την κάνει
κανόνα

 Στη διαπίστωση του πώς πολλαπλασιάζουμε αρνητικούς αναφέρει πρώτα τους ακέραιους και μετά τους
ρητούς χωρίς να υπάρχει προφανής λόγος . Σαφώς είναι πιο απλή περίπτωση οι ακέραιοι αλλά αν το
σκεπτικό του ήταν αυτό θα έπρεπε να το εφαρμόσει και μισή σελίδα πιο πάνω που λέει για τους
θετικούς καθώς και στη δραστηριότητα του που αρχίζει με ρητούς.

-72-

 Στο ιδιότητες του πολλαπλασιασμού (σελίδα 130) λείπουν παρενθέσεις και στη θέση τους υπάρχουν
χρωματισμένα τετραγωνάκια. Δεν είναι συνειδητή επιλογή. Πρέπει να είναι τυπογραφικό λάθος γιατί
αλλού βάζει και αλλού όχι.

 Στην ιδιότητα 0 0 0α α⋅ = ⋅ = αναφέρει ότι ο αριθμός α μηδενίζεται ενώ το

 σωστό είναι ότι το γινόμενο μηδενίζεται και όχι ο α.

 Στη σελίδα 132 στην άσκηση 3 ζητάει από τους μαθητές να υπολογίσουν την τιμή των παραστάσεων
με τις λιγότερες δυνατές πράξεις. Προφανώς εννοεί με τις πιο απλές πράξεις και όχι τις λιγότερες
αφού και με τους δύο τρόπους ο αριθμός των πράξεων είναι ίδιος.

 3. Υπολόγισε την τιμή των παραστάσεων με τις λιγότερες δυνατές πράξεις:

(α) -5  27 + 2  27, (β) 10,35(-25) + 9,65(-25),

 § 7.7 Δεκαδική μορφή ρητών σελίδα 135
ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1η

Ένας πατέρας γυρνώντας στο σπίτι από τη δουλειά του έφερε πέντε σοκολάτες για τα δύο παιδιά του.
Όταν έφτασε στο σπίτι, διαπίστωσε ότι μαζί με τα δύο παιδιά του, ήταν και ένας φίλος τους.Μπορούν
να μοιραστούν εξίσου οι δύο σοκολάτες στα τρία παιδιά;

 Σκεφτόμαστε .

Αν δεν υπήρχε ο φίλος των παιδιών, θα έτρωγε καθένα από τα δύο παιδιά 5:2=2,5 σοκολάτες. Τώρα,
όμως, πρέπει να δούμε ποιο είναι το ακριβές αποτέλεσμα της διαίρεσης 5 : 3.

Παρατηρούμε, ότι η διαίρεση δεν είναι τέλεια. Δίνει πηλίκο 1 και

αφήνει υπόλοιπο 2. Αν συνεχίσουμε τη διαίρεση, θα πάρουμε πηλίκο

το δεκαδικό αριθμό: 1,666…Επειδή, όμως, το υπόλοιπο της

διαίρεσης είναι το ίδιο πάντα, τα δεκαδικά ψηφία επαναλαμβάνονται

 και είναι όλα ίσα με 6. Άρα, δεν μπορούν να μοιραστούν εξίσου

δύο σοκολάτες σε τρία παιδιά.

 Στη πρώτη δραστηριότητα στην ερώτηση αντί για πέντε σοκολάτες γράφει δύο. Η ερώτηση είναι
γιατί δεν μπορούν να μοιραστούν τα παιδιά τις σοκολάτες. Παρόλα αυτά δε καταλήγει κάπου αλλά
επιμένει και μας ξαναλέει ότι δε γίνεται να μοιραστούν τις σοκολάτες. Επίσης θα πρέπει να τονίσει ότι
οι σοκολάτες είναι ίδιες για να μπορέσει να τις μοιράσουν .

5,000… 3

 20 1,6666…

 20

 20

-73-

 Στη δεύτερη δραστηριότητα ζητάει το ποσό που θα πάρουν 7 ομάδες (ίση μοιρασιά) από μια
επιχορήγηση 1.000.000 € με όσο μεγαλύτερη ακρίβεια γίνεται. Για αυτή τη δραστηριότητα δεν
υπάρχει τελικά απάντηση. Γίνεται μια διαίρεση χωρίς να αναφέρεται ούτε γιατί, αλλά ούτε και τί
συμπέρασμα βγαίνει. Επίσης το αποτέλεσμα της διαίρεσης είναι περιοδικός με περίοδο 6 ψηφίων
γεγονός που δεν ανταποκρίνεται στο πραγματικό πλαίσιο του προβλήματος που είναι ευρώ – άρα
μέχρι δύο δεκαδικά ψηφία.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2η

 Επτά ποδοσφαιρικές ομάδες πρέπει να μοιραστούν εξίσου μια επιχορήγηση 1.000.000. Βρες με όσο
μεγαλύτερη ακρίβεια μπορείς το ποσό που αντιστοιχεί σε κάθε ομάδα.

 Σκεφτόμαστε

Επίσης, και στο δεύτερο παράδειγμα βλέπουμε ότι η διαίρεση 1.000.000 : 7 δεν είναι τέλεια. Δίνει πηλίκο
142.857 και υπόλοιπο 1. Αν συνεχίσουμε τη διαίρεση θα βρούμε το δεκαδικό αριθμό
142.857,142857142857… με άπειρα δεκαδικά ψηφία, τέτοια ώστε, να επαναλαμβάνονται συνεχώς τα ίδια
έξι ψηφία 142857.

 Στο πλαίσιο «μαθαίνουμε» αναφέρει ότι: Το πλήθος των επαναλαμβανομένων δεκαδικών ψηφίων
κάθε περιοδικού αριθμού λέγεται περίοδος. Η λέξη πλήθος δεν είναι η σωστή.

 Διαβάζοντας αυτό τη παράγραφο – εκτός από κάποιες περιπτώσεις σε δύο ασκήσεις, νομίζεις πως η
δεκαδική μορφή ρητών είναι οι περιοδικοί αριθμοί.

1.000.000,000 7

 30 142857,142857142857

 20

 60

 40

 50

 10

 30

 20

 -74-

 Στο παράδειγμα (σελ. 136), και στο (α) και στο (β), έχει παραληφθεί το βήμα 210 =− xx και
16310 =− xx ώστε να ακολουθήσει το 2)110(=− x και 163)110(=− x .

Να γραφούν με κλασματική μορφή οι δεκαδικοί περιοδικοί αριθμοί: (α) 0,2 και (β) 1,64.

 Λύση

 (α) Θέτουμε x = 0,2 και έχουμε διαδοχικά: x = 0,222…

 10x = 2,222…

 10x = 2 + 0,222…

 10x = 2 + x

 (10 – 1)x = 2

 9x = 2

 x =2/9

(β) Αν x = 1,64 έχουμε

 x = 1,646464…

 100x = 164,646464...

 100x = 164 + 0,646464…

 100x = 164 + x – 1

 (100 – 1)x = 163

 99x = 163 δηλαδή x =163/99

 Επίσης σε αυτό το βήμα κάνει ουσιαστικά παραγοντοποίηση (επιμεριστική) πράγμα που δεν
έχει ξανακάνει ή αναφέρει πριν.

 Στη δραστηριότητα για το σπίτι ζητείται από τους μαθητές να ερευνήσουν και να επιβεβαιώσουν ή
απορρίψουν το παράδοξο του Ζήνωνα με μοναδική βοήθεια το βιογραφικό μιας γραμμής του Ζήνωνα
και την εκφώνηση του παράδοξου. Όλα τα υπόλοιπα αφήνονται στο μαθητή.

ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΓΙΑ ΤΟ ΣΠΙΤΙ

Ό αρχαίος φιλόσοφος Ζήνωνας, που έζησε στη Μεγάλη Ελλάδα το 490 - 430 π.Χ. διατύπωσε, μεταξύ άλλων,
και το παρακάτω παράδοξο του Αχιλλέα με τη χελώνα: “Ο Αχιλλέας βαδίζει 10 φορές πιο γρήγορα από τη
χελώνα. Δε θα μπορέσει ποτέ να τη φτάσει, αν η χελώνα προηγείται ένα στάδιο (192 μέτρα περίπου) απ’
αυτόν”. Ερεύνησε και προσπάθησε να επιβεβαιώσεις ή να απορρίψεις το λόγο για τον οποίο ο Ζήνωνας
ισχυρίζεται κάτι τέτοιο.

-75-

 § 7.8 Δυνάμεις ρητών με εκθέτη φυσικό σελίδα 137
 ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Ένας υπολογιστής μολύνθηκε από κάποιο ιό, ο οποίος είχε την ιδιότητα
να καταστρέφει τα ηλεκτρονικά αρχεία με τον εξής τρόπο: Κάθε μολυσμένο αρχείο μόλυνε με τη
σειρα του, τρία άλλα αρχεία μέσα σε μία ώρα λειτουργίας του υπολογιστή. Προσπάθησε να

βρεις, πόσα μολυσμένα αρχεία υπάρχουν στο τέλος της 5ης ώρας.
 Η δραστηριότητα της παραγράφου δεν έχει εισαγωγικό χαρακτήρα για τις δυνάμεις ρητών.

Ένα αρχείο σε μία ώρα μολύνει άλλα τρία. Άρα στο τέλος της ώρας έχουμε τέσσερα μολυσμένα
αρχεία (22). Στο τέλος της δεύτερης ώρας έχουμε 12+4=16 αρχεία (24). Στην τρίτη ώρα 64 = 26….

 Αν και στο βιβλίο του καθηγητή αναφέρει ότι τα παραδείγματα έχουν στόχο τον τρόπο εφαρμογής
των ιδιοτήτων των δυνάμεων και των τρόπο υπολογισμού παραστάσεων δεν υπάρχει καμία προφανής
ιδιότητα για να εφαρμόσουμε αλλά και εκεί που θα μπορούσε εφαρμόσουμε κάποια ιδιότητα αυτό δεν
γίνεται.

ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

1. Nα υπολογιστούν οι τιμές των παραστάσεων: (α) -33, (β) (-3)3, (γ) -34, (δ) (-3)4. Τι
παρατηρείτε;

 Λύση

(α) Η παράσταση θα είναι: -33 = -3  3  3 = -27

(β)Επειδή ο εκθέτης είναι περιττός, η δύναμη θα είναι αρνητικός αριθμός. Άρα, θα είναι: (-3)3 = (–3)  (–3) 
(–3) = –33 = –27.
 (γ) Η παράσταση θα είναι: -34 = –3  3  3  3 = -81

(δ) Επειδή ο εκθέτης είναι άρτιος, η δύναμη θα είναι θετικός αριθμός. Άρα, θα είναι: (-3)4 = (-3)  (-3)  (-3) 

(-3) = +34 = +81

2. Nα υπολογιστεί η τιμή της παράστασης: Π = (-2)3  3-34 + (-2)4 : 16 + [-1 – (-1)  8]

 Λύση

Η σειρά των πράξεων είναι η εξής: 1ο Δυνάμεις, 2ο Πολλαπλασιασμοί και διαιρέσεις, 3ο Προσθέσεις και
αφαιρέσεις.Αν υπάρχουν παρενθέσεις, προηγούνται οι πράξεις μέσα σ’ αυτές με την ίδια σειρά. Άρα: Π = (-
2)3  3 – 34 + (-2)4 : 16 + [-1 – (-1)  8] =

= (-8)  3 – 81 + (+16) : 16 + [-1 + 8] = -24 – 81 + 1 + 7 = -97

-76-

 Στο βιβλίο του καθηγητή αναφέρει και μια τέταρτη άσκηση που δεν υπάρχει στο βιβλίο. Επίσης
γράφει ότι η άσκηση τρία αναφέρεται στις ιδιότητες των δυνάμεων (είναι η μοναδική άσκηση που
αναφέρεται στις ιδιότητες) αλλά μόνο το Γ ερώτημα έχει να κάνει με αυτές.

 Στην άσκηση δύο στη μεσαία γραμμή (γαλάζια) δεν διατηρεί τις ίδιες εκφράσεις σε όλες τις
περιπτώσεις . (π.χ. διαφορά των 3 και 52, ενώ μετά γράφει τετράγωνο διαφοράς του 3 πλην 5)

 § 7.9 Δυνάμεις ρητών με εκθέτη ακέραιο σελίδα 140

 Στη σχέση κάτω από το κίτρινο κλειδί έχει ένα τυπογραφικό λάθος 87
7

7

5
5
5 −= αντί για 87

8

7

5
5
5 −= .

 § 7.10 Τυποποιημένη μορφή μεγάλων και μικρών αριθμών σελίδα 143

Δεν υπάρχει κανένα παράδειγμα με αρνητικό αριθμό

 Ανακεφαλαίωση Σελίδα 144:
 Στην ανακεφαλαίωση γίνεται χρήση πολύ τυποποιημένου τρόπου γραφής, γεγονός που το καθιστά
αποτρεπτικό, δυσνόητο και δεν εξυπηρετεί το στόχου του εύκολου πίνακα για να προστρέχει ο μαθητής για
επανάληψη. Π.χ. εκφράσεις όπως :
 «Αν α και β δυο αρνητικοί αριθμοί, τότε α + β = - (|α| + |β|)» ή «α<0<β τότε {

δεν είναι κατάλληλες για μαθητές αυτής της ηλικίας. Ο ρόλος του πίνακα αυτού είναι να δημιουργήσει ένα
μνημονικό κανόνα για να βοηθήσει τους μαθητές να θυμούνται τις περιπτώσεις αυτές. Ξαφνικά τους
δίνεται ένας τύπος με άγκιστρο, παρένθεση, πρόσημο έξω από την παρένθεση, πράξεις απολύτων ,
ανίσωση απολύτων. Από προσωπική εμπειρία αλλά και από άλλους καθηγητές, βγαίνει το συμπέρασμα ότι
οι μαθητές όχι μόνο δεν καταφεύγουν σ’ αυτόν τον τύπο για να θυμηθούν τις πράξεις αλλά ούτε καν τον
διαβάζουν. Επιπλέον, από τη διεθνή βιβλιογραφία γνωρίζουμε ότι όσο πιο μικρός είναι ο μαθητής τόσο
δυσκολεύεται από τους φορμαλιστικούς – τυποποιημένους τρόπους γραφής.

»

 Επαναληπτικές ερωτήσεις αυτοαξιολόγησης. Σελίδα 145

• Σε όλες τις ασκήσεις – ερωτήσεις – παιχνίδια, δεν υπάρχει ούτε μία περίπτωση διαίρεσης,
κλάσματος, δύναμης ή ιδιοτήτων δυνάμεων.

Χαρακτηριστικό και σε αυτό το κεφάλαιο είναι ότι ενώ έχει ανακεφαλαίωση και επαναληπτικές ερωτήσεις
αυτοαξιολόγησης δεν προβλέπεται ούτε μία διδακτική ώρα για την αξιοποίηση τους .

-77-

ΓΕΝΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

 Θα πρέπει να αναφέρουμε ότι στην νέα έκδοση του βιβλίου (ΕΚΔΟΣΗ Α ΄ 2010), έχουν γίνει κάποιες
διορθώσεις (παράρτημα ΙΙ). Πρέπει πάντως να επισημάνουμε ότι η νέα έκδοση του βιβλίου δεν έχει
μοιραστεί σε όλα τα σχολεία και σε όλα τα παιδιά λόγω ύπαρξης αποθεμάτων της παλιάς έκδοσης,

 Δεν είναι ξεκάθαρο πότε και γιατί χρησιμοποιούμε παρενθέσεις και το συν (+) μπροστά από τους
αριθμούς. Άλλοτε χρησιμοποιούνται και άλλοτε όχι χωρίς όμως ξεκάθαρο λόγο.

 Πολλές φορές ζητείται από το μαθητή, μέσω ενός μόνο προβλήματος – εφαρμογής – δραστηριότητας –
άσκησης να καταλήξει σε εικασία και κανόνα.

 Κάποιες δραστηριότητες είναι τυπικές και δεν διευκολύνουν ούτε την ανακάλυψη, ούτε την ομαλή
συνέχεια, ούτε την κατανόηση αλλά ούτε την εμβάθυνση.

 Οι περισσότερες εισαγωγικές δραστηριότητες των παραγράφων είναι λυμένες οπότε δεν μπορούμε να
χρησιμοποιήσουμε το βιβλίο για να τις κάνουμε.

 Διαβάζοντας το βιβλίο μου δημιουργείται μια αίσθηση ότι οι συγγραφείς σε κάποια σημεία αναφέρουν
απλώς κάποια πράγματα ή παραθέτουν κάποιο παράδειγμα ή δραστηριότητα απλά και μόνο για να
καλύψουν τυπικά κάποια διδακτική ή παιδαγωγική απαίτηση χωρίς να τους νοιάζει πραγματικά να
πετύχουν το συγκεκριμένο στόχο.

 Υπάρχουν πολλά τυπογραφικά και ορθογραφικά λάθη που δε δικαιολογούνται σε ένα σχολικό βιβλίο.
 Ως προς την ποσότητα της ύλης δεν άλλαξε σχεδόν τίποτα. Το αντίθετο, προστέθηκε ύλη και άλλαξε

μόνο η αναδιάταξή της.
 Δεν προβλέπεται χρόνος για ανακεφαλαίωση και επανάληψη των εννοιών – παρόλο που υπάρχουν

αντίστοιχα κομμάτια στο βιβλίο.
 Χρειάζονται διορθώσεις στο βιβλίο του εκπαιδευτικού τόσο κάποιες αιτιολογήσεις – επεξηγήσεις για

τις ασκήσεις του βιβλίου , όσο και κάποιες από τις πρόσθετες ασκήσεις που δίνονται. Είτε είναι πολύ
δύσκολες και συχνά εκτός θέματος του κεφαλαίου είτε δεν έχουν καλή εκφώνηση.

 Δεν υπάρχει πουθενά αναφορά στο βιβλίο του εκπαιδευτικού για την αξιολόγηση των μαθητών και δεν
προβλέπεται χρόνος για λύση – έλεγχο των ασκήσεων για το σπίτι καθώς και για τυχόν απορίες που θα
θέσουν οι μαθητές από το προηγούμενο μάθημα.

-78-

ΚΕΦΑΛΑΙΟ 3ο

ΣΧΟΛΙΑ - ΣΥΜΠΕΡΑΣΜΑΤΑ –ΠΡΟΤΑΣΕΙΣ

 Συνοψίζοντας, θα διατυπώσουμε μια γενικότερη κριτική πάνω στο βιβλίο και στις προθέσεις των
συγγραφέων, στις απαιτήσεις που τους είχαν τεθεί από το Παιδαγωγικό Ινστιτούτο (Π.Ι.), ποιες διορθώσεις
ή αλλαγές έγιναν ή πρόκειται να γίνουν, το ρόλο που πρέπει να παίξει ο εκπαιδευτικός, καθώς και κάποιες
προτάσεις για βελτίωση των βιβλίων.

Οι στόχοι του νέου βιβλίου για το μαθητή και τον εκπαιδευτικό
Τα διδακτικά βιβλία των Μαθηματικών που χρησιμοποιήθηκαν στο παρελθόν, αρκούνταν συνήθως σε

έναν εξαιρετικά περιορισμένο ρόλο. Ενώ θα έπρεπε να αποτελούν τη βάση της διδασκαλίας και το
βοήθημα του μαθητή στην προσωπική του μελέτη, κατέληγαν να είναι βάρος στη σχολική τσάντα και η
χρήση τους από το μαθητή ήταν να θυμηθούν κάποιον τύπο ή να διαβάσουν τις ασκήσεις που θα έπρεπε
να λύσουν, αν ήταν από το σχολικό βιβλίο. Σπάνια και για λίγους μαθητές ήταν ένα βιβλίο μελέτης.

Τα καινούργια σχολικά βιβλία, γράφτηκαν με στόχο να ανταποκρίνονται και να βοηθούν με συνέπεια
τους μαθητές και τους καθηγητές στο νέο ρόλο για τον οποίο προορίζονται. Έγινε μια προσπάθεια να
αποτελέσουν επιστημονικά βιβλία μαθηματικών, σε μια γλώσσα πιο οικεία στον μαθητή, δηλαδή, να είναι
πιο ενδιαφέροντα και διατυπωμένα έτσι ώστε να ανταποκρίνονται στο γνωστικό (ηλικιακό) επίπεδο των
μαθητών.

Με το νέο βιβλίο Μαθηματικών της Α΄ Γυμνασίου, όπως αναλύθηκε στα προηγούμενα, επιχειρείται ο
επαναπροσδιορισμός των κύριων χαρακτηριστικών της διδακτικής πράξης και η προσαρμογή της σχολικής
εργασίας σε νεότερες και καλύτερα τεκμηριωμένες διδακτικές αντιλήψεις. Τα δεδομένα που
αναθεωρούνται και αναλύονται στη συνέχεια μπορούν να κωδικοποιηθούν στους παρακάτω άξονες:
 Ο ρόλος του μαθητή στην τάξη των Μαθηματικών σήμερα.
 Ο ρόλος του καθηγητή των Μαθηματικών σύμφωνα με τις σύγχρονες αντιλήψεις.
 Η οργάνωση μιας τάξης των Μαθηματικών, που να συμβαδίζει με τις προτάσεις της παιδαγωγικής

και τη διδακτικής των μαθηματικών.
.

 Ο ρόλος του μαθητή στην τάξη των Μαθηματικών σήμερα
Το βιβλίο επιχειρεί να οργανώσει την τάξη και τους μαθητές προς την κατεύθυνση των νέων

διδακτικών απόψεων.
Στο πρώτο μέρος κάθε ενότητας προτείνονται, εισαγωγικά, δραστηριότητες που ο μαθητής καλείται να

διαπραγματευτεί για να προσεγγίσει την καινούρια γνώση. Με τον τρόπο αυτό καταφέρνει να την
κατανοήσει καλύτερα και να τη χρησιμοποιήσει σε ένα ευρύ πεδίο εφαρμογών.

 Θα πρέπει να τονίσουμε ότι η επιτυχής αντιμετώπιση μιας ή περισσοτέρων Δραστηριοτήτων από το
μαθητή δεν συνεπάγεται ότι ο μαθητής έχει κατακτήσει και τη ζητούμενη από αυτόν μαθηματική γνώση.
H μαθηματική γνώση για να είναι ολοκληρωμένη πρέπει να συστηματικοποιηθεί αποκτώντας τα τυπικά
χαρακτηριστικά της, προσαρμοσμένα στο γνωστικό επίπεδο του μαθητή της πρώτης τάξης του Γυμνασίου.

Για το λόγο αυτό, στο δεύτερο μέρος κάθε ενότητας, η γνώση αυτή οργανώνεται και παρουσιάζεται με
έναν πιο τυπικό τρόπο, με τη χρήση πινάκων και χρωματισμένων πλαισίων. Στην μέρος αυτό, αποφεύγεται
η αυστηρή παράθεση ορισμών και θεωρημάτων, αλλά επιδιώκεται η μαθηματική ακρίβεια για να μην
οδηγηθούν οι μαθητές σε λάθη και παρανοήσεις.

Ο διαχωρισμός αυτός του βιβλίου, βοηθά τον μαθητή να καταλάβει και να ξεχωρίσει το καθαρά
μαθηματικό αντικείμενο από το πεδίο χρήσης και εφαρμογής του. Αυτή η διδακτική προσέγγιση
επιτυγχάνει:
• από τη μια, ο μαθητής να κατακτά τη μαθηματική γνώση με ένα αποτελεσματικότερο και μονιμότερο

τρόπο (μέσα από ένα πρόβλημα που η συγκεκριμένη μαθηματική γνώση οδηγεί στη λύση του),
• από την άλλη, να καλλιεργείται η ικανότητά του να αντιμετωπίζει πραγματικά προβλήματα και

καταστάσεις, ικανότητα που, χωρίς καμιά αμφιβολία, είναι χρήσιμη στο να κατανοούμε τον τρόπο που
αυτή η μαθηματική γνώση χρησιμοποιείται.

-79-

 Ο ρόλος του καθηγητή των Μαθηματικών σύμφωνα με τις σύγχρονες αντιλήψεις.

Με την χρήση νέων διδακτικών προσεγγίσεων – νέων βιβλίων, προκύπτει ένας νέος ρόλος για τον

καθηγητή, που απέχει πολύ από τον παραδοσιακό ρόλο. Στο σύγχρονο τρόπο διδασκαλίας, ο καθηγητής
επικεντρώνεται στην ανατροπή του παθητικού χαρακτήρα που επιφυλάσσει στο μαθητή η παραδοσιακή
διδασκαλία. Καλείται πλέον να είναι, όχι πια ο αποκλειστικός φορέας της γνώσης, αλλά ο οργανωτής του
πλαισίου μέσα στο οποίο θα αναπτυχθεί η ερευνητική δραστηριότητα των μαθητών και στο οποίο θα
αναπτυχθεί η γνώση. Συμβουλεύει, απαντά στις απορίες τους, προσανατολίζει και εμψυχώνει τους
μαθητές.
 Μερικά από τα νέα καθήκοντα των διδασκόντων είναι:
• η εστίαση σε έννοιες και διαδικασίες και όχι μόνο σε αποτελέσματα
• η διδασκαλία με πολλαπλά επίπεδα αναπαράστασης εννοιών και σχέσεων
• οι κατάλληλες προσαρμογές του παρεχόμενου υλικού σε διαφορετικές καταστάσεις
• η διαχείριση των ερωτημάτων, λαθών και της ποικιλίας των πιθανών μαθησιακών διαδρομών
• η εκπόνηση σχεδίων και φύλλων εργασίας
• η προσπάθεια υλοποίησης της ομαδοσυνεργατικής μεθόδου και τέλος
• η ανάθεση και παρακολούθηση διαθεματικών σχεδίων εργασίας

Mια συνοπτική περιγραφή της διδακτικής πράξης κάτω από την οπτική γωνία που καλείται να παίξει το

σχολικό βιβλίο, οδηγεί στα παρακάτω:
• Ξεκινώντας το μάθημα οι μαθητές προχωρούν στην διαπραγμάτευση των δραστηριοτήτων του βιβλίου.

H αντιμετώπιση τους γίνεται απαραίτητα από τους ίδιους τους μαθητές. O καθηγητής παρακολουθεί την
πρόοδο τους, κάνει υποδείξεις, βοηθάει, απαντάει σε ερωτήσεις, ενισχύει τους μαθητές και συντονίζει τη
δραστηριότητά τους στα περιθώρια του διαθέσιμου χρόνου. Οι μαθητές, αντιμετωπίζοντας τις
δραστηριότητες, συζητούν μεταξύ τους, ανταλλάσσουν απόψεις και αλληλοβοηθούνται.

• Aφού μια δραστηριότητα ολοκληρωθεί, τα συμπεράσματα των μαθητών παρουσιάζονται και
συζητούνται στην τάξη. Mε την ολοκλήρωση όλων των δραστηριοτήτων που έχει επιλέξει ο καθηγητής,
πρέπει να επισημάνει την καινούργια μαθηματική γνώση "ενοποιώντας" τις απόψεις και τα
συμπεράσματα των μαθητών, "ανακεφαλαιώνοντας" και "επισημοποιώντας" τις γνώσεις που
αποκτήθηκαν. Aυτή η συστηματικοποιημένη μαθηματική γνώση είναι σαφώς διακριτή στο βιβλίο με τη
μορφή «θεωρίας» και συνοδεύεται από αντίστοιχα παραδείγματα ώστε να διευκολύνεται ο μαθητής στη
διάκριση του ουσιώδους από το επουσιώδες, διάκριση που συνήθως είναι δύσκολη για το μαθητή.

• H ολοκλήρωση του μαθήματος προϋποθέτει την αντιμετώπιση των ερωτήσεων για αυτοέλεγχο και
συζήτηση που κλείνουν τη διδασκαλία κάθε ενότητας. Σκοπός αυτών

των ερωτήσεων είναι η ανάδειξη των ιδιαίτερων χαρακτηριστικών της μαθηματικής γνώσης που
αποκτήθηκε, των δυσκολιών που πιθανόν περικλείει, των ορίων εφαρμογής και χρήσης της. Μερικές από
αυτές ανοίγουν συζητήσεις και δίνουν επεκτάσεις της γνώσης που παρουσιάσθηκε. Συγχρόνως βοηθούν
το μαθητή να αντιληφθεί σε ποιο βαθμό κατανόησε την καινούργια γνώση και πόση προσπάθεια πρέπει
να καταβάλλει ακόμη.

 Η οργάνωση μιας τάξης των Μαθηματικών, που να συμβαδίζει με τις προτάσεις της
παιδαγωγικής και τη διδακτικής των μαθηματικών.

H οργάνωση της διδασκαλίας που αντιστοιχεί στο περιεχόμενο του συγκεκριμένου σχολικού βιβλίου,
περιλαμβάνει μια συνεχή εναλλαγή ατομικής, ομαδικής και μετωπικής δουλειάς στην τάξη, ώστε τα τρία
κλασικά μοντέλα οργάνωσης της σχολικής τάξης να εναλλάσσονται διαρκώς ανάλογα με το συγκεκριμένο
αντικείμενο, τους στόχους αλλά και με το στάδιο που βρίσκεται το μάθημα στη συγκεκριμένη χρονική
στιγμή.

-80-

Συγκεκριμένα, προτείνεται η εναλλαγή ατομικής και ομαδικής εργασίας στο στάδιο όπου οι μαθητές

διαπραγματεύονται τις δραστηριότητες. Επίσης μπορεί να επιλεγεί η "μετωπική" εργασία στο στάδιο όπου
παρουσιάζονται τα συμπεράσματα από τη δουλειά των μαθητών όπου και ολοκληρώνεται το μάθημα με
την "επισημοποίηση" των μαθηματικών γνώσεων.

H ατομική και η ομαδική οργάνωση της τάξης επιτρέπουν την ενεργοποίηση των μαθητών καθώς και
την προσαρμογή του μαθήματος στο ρυθμό και τις δυνατότητές τους, σε πολύ μεγαλύτερο βαθμό από ότι η
μετωπική διδασκαλία. Ιδιαίτερα, η ομαδο-συνεργατική διδασκαλία καλλιεργεί την ικανότητα συλλογικής
δουλειάς που θα χρειαστεί στους μαθητές ακόμη και στη διάρκεια της επαγγελματικής τους ζωής.

Επίσης, η συνεχής εναλλαγή ατομικού, ομαδικού και "μετωπικού" μαθήματος περιορίζει τον κίνδυνο
της μονοτονίας, που οφείλεται στην τυποποιημένη εφαρμογή ενός μοναδικού τρόπου οργάνωσης της
σχολικής εργασίας και αυξάνει το ενδιαφέρον των μαθητών για το μάθημα. Αρκεί φυσικά οι καθηγητές να
γνωρίζουν πότε και γιατί επιλέγουν έναν συγκεκριμένο τρόπο διδασκαλίας.

Δυσκολίες στη χρήση του νέου διδακτικού βιβλίου

 Τα νέα βιβλία απαιτούν διαφορετική προσέγγιση τόσο σε επίπεδο διδακτικών στόχων και διδακτικής
μεθοδολογίας όσο και σε επίπεδο αξιολόγησης. Αυτές όμως ακριβώς οι αλλαγές είναι που απαιτούν και
τον μεγαλύτερο χρόνο για να παγιωθούν. Οι στάσεις, οι αντιλήψεις και τα πιστεύω καθηγητών, μαθητών
και γονέων είναι ένας σημαντικός παράγοντας. Οι γονείς απαιτούν άμεσα αποτελέσματα, οι εκπαιδευτικοί
δεν είναι στην πλειοψηφία τους επιμορφωμένοι και κυρίως δεν έχουν πεισθεί για την αναγκαιότητα των
αλλαγών, ενώ οι μαθητές δεν έχουν συνηθίσει σε νέους τρόπους διδασκαλίας εργασίας και μάθησης.

Από όλα τα παραπάνω προκύπτουν σημαντικές δυσκολίες για τους διδάσκοντες. Αυτές μπορούν να

περιγραφούν συνοπτικά ως εξής:

 Οι διδάσκοντες δεν αντιστέκονται στον πειρασμό να παρουσιάσουν πρόωρα τη μαθηματική

γνώση ώστε να «διευκολύνουν» τη δραστηριότητα των μαθητών και να επιταχύνουν το μάθημα,
ακυρώνοντας όμως τον πραγματικό στόχο που είναι η οικοδόμηση αυτής της γνώσης από τους
μαθητές.

 Οι διδάσκοντες δεν διαθέτουν αρκετό χρόνο ώστε να ολοκληρώσουν οι μαθητές την προσπάθειά
τους. Μόλις κάποιοι καλοί μαθητές ολοκληρώσουν τη δραστηριότητα η προσπάθεια των άλλων
μαθητών διακόπτεται και το μάθημα μετατρέπεται σε παραδοσιακό, όπου ο διδάσκων, με τη
συνεργασία των καλύτερων μαθητών της τάξης, εκθέτει τη νέα γνώση.

 Οι διδάσκοντες έχουν την τάση να ελέγχουν και να επικυρώνουν ή να απορρίπτουν τα

αποτελέσματα της δουλειάς των μαθητών, ενώ ο ρόλος αυτός θα μπορούσε να ανατεθεί στην τάξη, και
ο οποίος καταλήγει σε συμπεράσματα μέσα από τον διάλογο. Από αυτόν τον διάλογο αναδεικνύονται
και διορθώνονται πιθανές αποτυχίες κάποιων μαθητών.

Γενικά παρατηρείται ότι η προηγούμενη διδακτική εμπειρία του καθηγητή μπορεί να λειτουργήσει

ως ανασταλτικός παράγοντας, οδηγώντας τον σε διδακτικές συμπεριφοράς που βρίσκονται έξω από το
πλαίσιο του νέου σχολικού βιβλίου και του τρόπου διδασκαλίας που συνεπάγεται. Είναι φανερό ότι ο
διδάσκων πρέπει να καταβάλει σημαντική προσπάθεια, ώστε να αποφύγει να παρασυρθεί από το
βολικό, εύκολο και γρήγορο μάθημα που πιθανά εφάρμοζε ως τώρα.
 Η προσπάθεια αλλαγής στη διδασκαλία των Μαθηματικών που επιδιώκει το νέο σχολικό βιβλίο
καθώς και οι δυσκολίες που διαπιστώνονται ως προς την υλοποίησή τους από τους διδάσκοντες,
επιβάλουν τη συστηματική ενημέρωση - επιμόρφωση του συνόλου των καθηγητών που διδάσκουν
Μαθηματικά στην Α΄ Γυμνασίου. Η γνωριμία με νέους τρόπους διδασκαλίας και η κατανόησή τους σε
βάθος, αποτελούν

 -81-

απαραίτητη προϋπόθεση για τους διδάσκοντες, οι οποίοι πρέπει να πειστούν για τη σημασία των
μεταβολών που προωθούνται στη διδασκαλία των Μαθηματικών.

Γενικότερος σχολιασμός

 Να τονίσομε ότι το βιβλίο γράφτηκε σύμφωνα με τους όρους της προκήρυξης, οι οποίοι
αναφέρονται:

ι) Στο Πρόγραμμα Σπουδών για τα Μαθηματικά της Α΄ Γυμνασίου (με τους οποίους η συγγραφική
ομάδα δεν ήταν πάντα σύμφωνη από όσα γνωρίζουμε).
 ιι) Σε περιορισμούς σχετικά με το σύνολο των σελίδων και τον τρόπο γραφής (μέγεθος, γραμματοσειρές
κτλ.). Οι παράμετροι αυτοί δυσκόλεψαν αρκετά τους συγγραφείς αφού ήταν πολύ περιορισμένοι τόσο
στην ανάπτυξη και επεξήγηση της ύλης , όσο και στο αισθητικό μέρος.
 ιιι) Στο συγκεκριμένο και ιδιαίτερα περιορισμένο χρονικό διάστημα που θα έπρεπε να παραδοθεί το
βιβλίο

Τα γενικά συμπεράσματα που προέκυψαν από την μελέτη του νέου διδακτικού υλικού είναι :
Μπορούμε να ισχυριστούμε ότι το βιβλίο θεωρείται γενικά βελτιωμένο σε σχέση με το προηγούμενο .
Έχει γίνει μια αξιόλογη προσπάθεια από τους συγγραφείς για να επιτευχθεί μια στροφή σε νέες
διδακτικές αντιλήψεις, καθώς και να υπάρχει το κατάλληλο προς χρήση υλικό για τους εκπαιδευτικούς.
Θα περιμέναμε βέβαια μια καλύτερη, προσεκτικότερη και ποιοτικότερη επιλογή των δραστηριοτήτων,
αφού αυτό είναι το κυριότερο χαρακτηριστικό που εισάγει το νέο βιβλίο. Θα προτείναμε την
επανεξέταση κάποιων δραστηριοτήτων που δεν βοηθούν την αποκαλυπτική διαδικασία καθώς και
κάποιων που είναι εκτός των ενδιαφερόντων του μαθητή. Επίσης θα προτείναμε, από τη στιγμή που
υπάρχει το βιβλίο του καθηγητή, να μεταφερθούν σε αυτό όλες οι λύσεις των δραστηριοτήτων ώστε να
μην δίνονται άμεσα στους μαθητές και να μπορεί να γίνει η χρήση του βιβλίου για την ενασχόληση τους
με τις δραστηριότητες.

 Είναι προφανές ότι γίνεται προσπάθεια να αλλάξει ο ρόλος του δασκάλου αλλά και του μαθητή.
Μια συνέπεια φυσικά του νέου τρόπου χειρισμού του υλικού και των μαθητών είναι ο χρόνος, που έχει
μεγάλο αντίπαλο την εκτεταμένη ύλη, που δεν άλλαξε καθόλου σε σχέση με τα προηγούμενα βιβλία για
να μη πούμε ότι αυξήθηκε. Παρόλο που ο νέος τρόπος προσέγγισης των εννοιών φαίνεται ότι μπορεί να
έχει θετικά αποτελέσματα στη μάθηση των μαθητών, έρχεται σε πλήρη αντίθεση με την ποσότητα της
ύλης και με τον διαθέσιμο χρόνο για τη διδασκαλία της. Το βιβλίο της Α' τάξης θεωρείται το πιο πυκνό
σε ύλη. Πολλές παράγραφοι έχουν επαναληπτικό χαρακτήρα των γνώσεων που διδάχθηκαν στο
Δημοτικό. Αναγκαία προϋπόθεση για την επιτυχία των καινοτομιών που εισηγείται το βιβλίο (άρα και το
Παιδαγωγικό Ινστιτούτο), είναι η μείωση της ύλης και η εστίαση σε κεντρικές μαθηματικές έννοιες, ώστε
να αυξηθεί ο διαθέσιμος διδακτικός χρόνος.

 Χαρακτηριστικό παράδειγμα για την αντίφαση που δημιουργείται από τις οδηγίες που περιέχει το βιβλίο
του καθηγητή, τον προβλεπόμενο χρόνο διδασκαλίας και της νέας διδακτικής προσέγγισης είναι το εξής:
Πρόκειται για την παράγραφο 6.3 «Ανάλογα ποσά - Ιδιότητες ανάλογων ποσών» .Σύμφωνα με τον
προτεινόμενο προγραμματισμό της ύλης, για την παράγραφο αυτή ο καθηγητής πρέπει να διαθέσει 2
διδακτικές ώρες. Ας δούμε πώς, το ίδιο βιβλίο των οδηγιών, προτείνει να σχεδιαστεί η διδασκαλία:
Οργάνωση της ύλης.

 -82-

(1) Ανάπτυξη προτεινόμενων δραστηριοτήτων (20 λεπτά):
(2) Παρουσίαση προτεινόμενων εφαρμογών (20 λεπτά)
(3) Δίνονται για εξάσκηση οι προτεινόμενες ασκήσεις - προβλήματα (5 λεπτά)
(4) Λύνονται οι προτεινόμενες ασκήσεις - προβλήματα (20 λεπτά)
(5) Δίνεται τεστ αυτοαξιολόγησης (20 λεπτά)
(6) Αναφέρονται ανακεφαλαιωτικά οι ορισμοί και οι κανόνες (5 λεπτά)

 Να τονίσουμε ότι για να εφαρμόσουμε τη συγκεκριμένη δομή χρειαζόμαστε 90 λεπτά, δυο διδακτικές
ώρες – όσες δηλαδή προτείνει το βιβλίο του καθηγητή. Προφανώς όμως, δεν λαμβάνεται υπόψη οτι η
διδασκαλίας δεν κρατάει πότε 45 λεπτά καθαρού χρόνου μαθήματος καθώς και ότι υπάρχει η διόρθωση
και ο έλεγχος των ασκήσεων για το σπίτι και η επίλυση τυχόν απορίες μαθητών.

 Θα πρέπει εδώ να αναφέρουμε ότι τη σχολική χρονιά 2010 – 2011 ύστερα από οδηγίες του
Υπουργείου που στάλθηκαν στα σχολεία προς το τέλος Σεπτεμβρίου, έγινε μείωση της ύλης και
επανακαθορισμός των διδακτικών ωρών ανά παράγραφο. Το εν λόγω έγγραφο παρατίθεται στο
παράρτημα.

 Επίσης πολύ θετικό αποτελεί το γεγονός ύπαρξης του βιβλίου του καθηγητή. Όπως αναφέραμε πιο
πάνω, παρέχει μια περίληψη της φιλοσοφίας του νέου βιβλίου καθώς και οδηγίες, βοήθειες και επιπλέον
υλικό για το δάσκαλο.
 Εκτός του διδακτικού μέρους, εμφανή βελτίωση έχουμε όσον αφορά το αισθητικό κομμάτι. Το νέο
βιβλίο είναι πιο ευχάριστο, ξεκούραστο, σύγχρονο και είναι πιο προσιτό στους μαθητές.

 Γενικά , θα μπορούσαμε να θεωρήσουμε το καινούργιο βιβλίο ως ένα θετικό πρώτο βήμα προς την
κατεύθυνση των νέων διδακτικών μεθόδων, συγκριτικά με αυτές που χρησιμοποιούσαμε μέχρι τώρα στην
εκπαίδευση. Είναι μια αξιόλογη δουλειά που θα πρέπει όμως να βελτιωθεί μέσα από τη γνώση που μας
παρέχει η διεθνής βιβλιογραφία, τις παρατηρήσεις των συναδέλφων εκπαιδευτικών αλλά και των
ερευνητών. Θα πρέπει να δοθεί μεγαλύτερη προσοχή στην έννοια της δραστηριότητας και της σωστής
αντιμετώπισης της στη τάξη τόσο από τον εκπαιδευτικό όσο και από το μαθητή, αφού αποτελεί το βασικό
χαρακτηριστικό της διδακτικής μεταρρύθμισης που επιχειρείται.

-83-

ΑΝΑΦΟΡΕΣ

Ι. Βανδουλάκης – Χ. Καλλιγάς – Ν. Μαρκάκης – Σ. Φερεντίνος (2007).
 Μαθηματικά Α Γυμνασίου. Οργανισμός εκδόσεως διδακτικών βιβλίων. Αθήνα.

Ι. Βανδουλάκης – Χ. Καλλιγάς – Ν. Μαρκάκης – Σ. Φερεντίνος (2007).
 Μαθηματικά Α Γυμνασίου – Βιβλίο Εκπαιδευτιικού. Οργανισμός εκδόσεως διδακτικών βιβλίων.
Αθήνα.

Α.Αλιμπινίσης – Ζ. Αντύπας – Ε. Ευσταθόπουλος – Ν. Κλαουδάτος – Σ. Παπασταυρίδης (1987).
Μαθηματικά Α Γυμνασίου. Οργανισμός εκδόσεως διδακτικών βιβλίων. Αθήνα.

΄Αννα Ρουμπέση (2009), Τα νέα βιβλία των μαθηματικών του Γυμνασίου και ο τρόπος αντιμετώπισης
τους από τους καθηγητές, Διπλωματική εργασία, Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα
Μεταπτυχιακών Σπουδών “ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

Ραχιώτου Λεμονιά (2009), Ανησυχίες (concerns) των εκπαιδευτικών από την εισαγωγή της νέας σειράς
σχολικών βιβλίων στα μαθηματικά, Διπλωματική εργασία, Διαπανεπιστημιακό – Διατμηματικό
Πρόγραμμα Μεταπτυχιακών Σπουδών “ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ
ΜΑΘΗΜΑΤΙΚΩΝ”

Οικονόμου Ανδρέας κ.α., Ένα καινούργιο βιβλίο μαθηματικών της Α΄ Γυμνασίου, μια νέα αντίληψη για
τη διδασκαλία των μαθηματικών

Φερεντίνος Σπύρος κ.α.(2007), Διαφορές μεταξύ του νέου και του προηγούμενου βιβλίου μαθηματικών
της Α΄ Γυμνασίου

Βερύκιος Πέτρος, (2007), Τα νέα σχολικά βιβλία των Μαθηματικών του Γυμνασίου: θεωρία και πράξη
30ο Πανελλήνιο Συνέδριο Μαθηματικής Παιδείας, ΕΜΕ, Κοζάνη, 2-4 Νοεμβρίου 2007

Μαριάννα Τζεκάκη, (2006) Γράφοντας ένα σχολικό βιβλίο για τα Μαθηματικά

Απόφαση Υπουργείου Παιδείας (12-12-1997/Γ2), Ενιαίο Πλαίσιο Προγράμματος Σπουδών
Μαθηματικών

Μπαραλός Γεώργιος (2007), Το νέο βιβλίο των Μαθηματικών της Α΄ Γυμνασίου. Οι αλλαγές και ο
ρόλος του εκπαιδευτικού, Ενδεικτικές Προσαρμογές στα Μαθηματικά Α΄ Γυμνασίου, Επιμορφωτικά
Σεμινάρια Π.Ι

Δούκας Μάνος (2007), Νέα βιβλία μαθηματικών γυμνασίου: Με πρόσχημα τη διδακτική μεθοδολογία
καταστρατηγείται η ουσία της μαθηματικής σκέψης

Χρυσοβέργης Μιχαήλ. Στρογγυλό Τραπέζι: Τα νέα βιβλία των Μαθηματικών

Ρίζος Γεώργιος (2003), Υπόμνημα για τα νέα βιβλία των μαθηματικών του Γυμνασίου

-84-

Διεύθυνση Δευτεροβάθμιας εκπαίδευσης Ν. Χίου (2007), Επισημάνσεις στα νέα διδακτικά βιβλία
μαθηματικών γυμνασίου

 Δημήτριος Καραγεώργος (1999), Τα μαθηματικά στη γενική εκπαίδευση, τα νέα προγράμματα
σπουδών, παρατηρήσεις και προτάσεις βελτίωσης τους, Πρακτικά απο το στρογγυλό τραπέζι που
οργανώθηκε στο συνέδριο για τα Μαθηματικά στη Γενική Εκπαίδευση και τα νέα Προγράμματα
Σπουδών

-85-

ΠΑΡΑΡΤΗΜΑ Ι

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ

ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΕΝΙΑΙΟΣ ΔΙΟΙΚΗΤΙΚΟΣ ΤΟΜΕΑΣ

Π/ΘΜΙΑΣ & Δ/ΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ
Δ/ΥΝΣΗ ΣΠΟΥΔΩΝ Δ/ΘΜΙΑΣ ΕΚΠ/ΣΗΣ

ΤΜΗΜΑ Α΄

Να διατηρηθεί μέχρι

Βαθμός Ασφαλείας

Μαρούσι 15-09-2010
Αριθ. Πρωτ 114368/Γ2
Βαθ. Προτερ.

Ταχ. Δ/νση: Ανδρέα Παπανδρέου 37
Τ.Κ. – Πόλη: 15180 Μαρούσι
Ιστοσελίδα:
Πληροφορίες:
Τηλέφωνο: 210-3442238

ΠΡΟΣ :

• Δ/νσεις και Γραφεία Δ/θμιας
Εκπ/σης

• Γραφεία Σχολικών Συμβούλων
• Γυμνάσια (μέσω των

Δ/νσεων και των Γραφείων

ΚΟΙΝ:
 Περιφερειακές Δ/νσεις Εκπ/σης
 Παιδαγωγικό Ινστιτούτο

ΘΕΜΑ : Καθορισμός και διαχείριση διδακτέας ύλης των Θετικών Μαθημάτων της Α΄ Β΄
και

Γ΄ τάξης Ημερήσιων και Εσπερινών Γυμνασίων για το σχολικό έτος 2010 – 2011.

Σας αποστέλλουμε τις παρακάτω οδηγίες για τη διδασκαλία των Θετικών Μαθημάτων της
Α΄, Β΄ και Γ΄ τάξης Ημερησίων και Εσπερινών Γυμνασίων.

Α΄ Τάξη
Γυμνασίου

Μ Α Θ Η Μ Α Τ Ι Κ Α

Ι. Διδακτέα
ύλη

Από το βιβλίο «Μαθηματικά Α΄ Γυμνασίου» των Ιωάννη Βανδουλάκη, Χαράλαμπου
Καλλιγά, Νικηφόρου Μαρκάκη, Σπύρου Φερεντίνου, έκδοση Ο.Ε.Δ.Β. 2010

ΜΕΡΟΣ Α΄

Κεφ. 1ο: Οι φυσικοί αριθμοί
1.2 Πρόσθεση, αφαίρεση και πολλαπλασιασμός φυσικών αριθμών
1.3 Δυνάμεις φυσικών αριθμών
1.4 Ευκλείδεια διαίρεση – Διαιρετότητα
1.5 Χαρακτήρες διαιρετότητας – Μ.Κ.Δ. – Ε.Κ.Π. – Ανάλυση αριθμού σε γινόμενο

πρώτων παραγόντων

Κεφ. 2ο: Τα κλάσματα
2.1 Η έννοια του κλάσματος
2.2 Ισοδύναμα κλάσματα
2.3 Σύγκριση κλασμάτων
2.4 Πρόσθεση και Αφαίρεση κλασμάτων

 2.5 Πολλαπλασιασμός κλασμάτων
 2.6 Διαίρεση κλασμάτων

Κεφ. 3ο: Δεκαδικοί αριθμοί
3.1 Δεκαδικά κλάσματα, Δεκαδικοί αριθμοί, Διάταξη δεκαδικών αριθμών, Στρογγυλοποίηση
3.3 Υπολογισμοί με τη βοήθεια υπολογιστή τσέπης

Κεφ. 4ο: Εξισώσεις και προβλήματα
 4.1 Η έννοια της εξίσωσης – Οι εξισώσεις: α+χ=β , χ-α=β, α-χ=β, αχ=β, α:χ=β, χ:α=β
Κεφ. 5ο: Ποσοστά
5.1 Ποσοστά
5.2 Προβλήματα με ποσοστά

Κεφ. 6ο: Ανάλογα ποσά – Αντιστρόφως ανάλογα ποσά
6.1 Παράσταση σημείων στο επίπεδο
6.2 Λόγος δύο αριθμών – Αναλογία
6.3 Ανάλογα ποσά – Ιδιότητες αναλόγων ποσών

6.4 Γραφική παράσταση σχέσης αναλογίας
6.5 Προβλήματα αναλογιών
6.6 Αντιστρόφως ανάλογα ποσά

Κεφ. 7ο: Θετικοί και Αρνητικοί Αριθμοί
7.1 Θετικοί και Αρνητικοί Αριθμοί (Ρητοί αριθμοί) – Η ευθεία των ρητών – Τετμημένη σημείου
7.2 Απόλυτη τιμή ρητού – Αντίθετοι ρητοί – Σύγκριση ρητών
7.3 Πρόσθεση ρητών αριθμών
7.4 Αφαίρεση ρητών αριθμών
7.5 Πολλαπλασιασμός ρητών αριθμών
7.6 Διαίρεση ρητών αριθμών
7.7 Δεκαδική μορφή ρητών αριθμών

ΙΙ. Διαχείριση Διδακτέας ύλης

ΜΕΡΟΣ Α΄

Κεφάλαια 1ο, 2ο, 3ο (Φυσικοί αριθμοί, Κλάσματα, Δεκαδικοί)
Στο Δημοτικό έχουν διδαχθεί τόσο οι έννοιες όσο και οι διαδικασίες που αναφέρονται στα κεφάλαια
αυτά. Έτσι, η διδασκαλία στην Α΄ Γυμνασίου πρέπει να έχει δύο στόχους:
1ο. Tην επανάληψη – υπενθύμιση εννοιών και διαδικασιών και
2ο. Tην εμβάθυνση σε κάποιες πλευρές που κρίνονται σημαντικές για την περαιτέρω ανάπτυξη

των μαθηματικών εννοιών.
Πιο συγκεκριμένα πρέπει να έχει ως στόχους:
 Την αντιμετώπιση εμποδίων και δυσκολιών που συναντούν οι μαθητές (π.χ. το γινόμενο δύο

αριθμών είναι πάντα μεγαλύτερο από τους παράγοντές του, οι δεκαδικοί αριθμοί είναι άλλο
είδος αριθμών απ’ ότι τα κλάσματα).

 Την ανάπτυξη των ικανοτήτων των μαθητών να χρησιμοποιούν αναπαραστάσεις και να
μεταβαίνουν από το ένα είδος στο άλλο (π.χ. αναπαράσταση στην ευθεία των αριθμών, οι
γεωμετρικές αναπαραστάσεις των κλασμάτων, οι δεκαδικοί και τα δεκαδικά κλάσματα ως
διαφορετικές αναπαραστάσεις των ίδιων αριθμών).

 Την εμβάθυνση σε ιδιότητες των πράξεων και αλγοριθμικών διαδικασιών που υποστηρίζουν
τη μετάβαση από την αριθμητική στην άλγεβρα (π.χ. επιμεριστική και αντιμεταθετική ιδιότητα,
η αφαίρεση ως αντίστροφη πράξη της πρόσθεσης κτλ.).

 Την εισαγωγή αλγεβρικών συμβόλων και τη νοηματοδότηση τους μέσα από την ανάγκη
διατύπωσης σχέσεων και ιδιοτήτων (π.χ. ιδιότητες πράξεων), από την ανάγκη περιγραφής
προβλημάτων ή ποσοτήτων που είναι λεκτικά διατυπωμένες (π.χ. άσκηση 1 της §4.1), από
την παραγωγή αλγεβρικών εκφράσεων που περιγράφουν γεωμετρικά ή αριθμητικά μοτίβα
(π.χ. άσκηση 15 της §4.1, αλλά και γενίκευση του παραδείγματος 3 της §1.1).

Με βάση τα παραπάνω, προτείνεται η μείωση των ωρών, που θα αφιερωθούν για διδασκαλία των
τριών πρώτων κεφαλαίων, από 27 σε 18.

Κεφάλαιο 1ο (Να διατεθούν 6 ώρες)
Να δοθεί έμφαση στα παρακάτω:
 Αναπαράσταση των αριθμών στην ευθεία.
 Κατανόηση και χρήση της επιμεριστικής ιδιότητας (παρ. 3 και ασκήσεις 6, 7 της §1.2).
 Υπολογισμοί δυνάμεων και κατανόηση των συμβολισμών (ασκήσεις 2, 3, 4, 5, 8, 9 της §1.3).
 Εφαρμογή της προτεραιότητας των πράξεων στον υπολογισμό αριθμητικών παραστάσεων

(ασκήσεις 6, 7, 11 και 12 της §1.3).
 Ταυτότητα της ευκλείδειας διαίρεσης και χρήση των εννοιών «διαιρεί», «πολλαπλάσιο».
 Κριτήρια διαιρετότητας, ανάλυση ενός αριθμού σε γινόμενο πρώτων παραγόντων και εύρεση

Ε.Κ.Π. και Μ.Κ.Δ.
 Λεκτικά προβλήματα που υπάρχουν στο σχολικό βιβλίο.

Κεφάλαιο 2ο (Να διατεθούν 8 ώρες)
Να δοθεί έμφαση στα παρακάτω:

 Έννοια κλάσματος και οι διαφορετικές πτυχές της όπως μέρος του όλου, πηλίκο και λόγος (οι
εισαγωγικές δραστηριότητες της §2.1, ασκήσεις 1, 2, 3, σελ. 36, δραστηριότητα 2, σελ. 37 και
προβλήματα αναγωγής στη μονάδα).

 Ισοδύναμα κλάσματα και μετατροπές τους
 Σύγκριση κλασμάτων μέσα από διαφορετικούς τρόπους (μετατροπή σε ομώνυμα, χρήση
γεωμετρικών αναπαραστάσεων, χρήση προσεγγιστικών μεθόδων π.χ. σύγκριση με τη μονάδα ή με
ένα τρίτο αριθμό)
 Διαδικασίες που συνδέονται εμμέσως με την έννοια της πυκνότητας των ρητών (να επεκταθεί

το παράδειγμα 4 στην §2.3 στην περίπτωση παρεμβολής περισσότερων του ενός
κλασμάτων).

 Ανάγκη μετατροπής ετερώνυμων κλασμάτων σε ομώνυμα στην περίπτωση της πρόσθεσης
και αφαίρεσης, χρησιμοποιώντας ασκήσεις πράξεων απλών κλασμάτων με παρονομαστές
μέχρι το 10.

 Έννοια των πράξεων στα κλάσματα και η εφαρμογή τους στην επίλυση προβλημάτων (π.χ. ότι η
έκφραση «τα 2/5 του 3/8» αποδίδεται αριθμητικά με τον πολλαπλασιασμό 2.3/5.8, ότι οι

 αντίστροφοι αριθμοί είναι αυτοί που έχουν γινόμενο τη μονάδα, ότι το άθροισμα και η διαφορά
 κλασμάτων αναφέρεται στο ίδιο όλο, ότι τα σύνθετα κλάσματα εκφράζουν τη διαίρεση
 κλασμάτων)
 Παραστάσεις και προτεραιότητα πράξεων
 Διαφορετικές αναπαραστάσεις κλασμάτων (ευθεία, γεωμετρικά σχήματα)

Κεφάλαιο 3ο (Να διατεθούν 4 ώρες)
Η παράγραφος 3.2 δεν συμπεριλαμβάνεται στη διδακτέα ύλη. Όμως, στην διδασκαλία της
παραγράφου 3.3 να αναφερθεί ότι οι δυνάμεις των δεκαδικών ορίζονται με τον ίδιο τρόπο και έχουν
τις ίδιες ιδιότητες με εκείνες των δυνάμεων των φυσικών αριθμών.
Η παράγραφος 3.4 δεν συμπεριλαμβάνεται στη διδακτέα ύλη, αλλά θα συζητηθεί στην διδασκαλία
της παραγράφου 7.10.
Να δοθεί έμφαση στα παρακάτω:
 Ότι οι δεκαδικοί και τα δεκαδικά κλάσματα είναι διαφορετικές αναπαραστάσεις των ίδιων

αριθμών
 Στη διαδικασία σύγκρισης δεκαδικών αριθμών και την τοποθέτησή τους στην ευθεία των

πραγματικών αριθμών.
 Στον τρόπο με τον οποίο εκφράζεται η προτεραιότητα των πράξεων στον υπολογισμό μιας

παράστασης με τον υπολογιστή τσέπης.
Σχετικά με τις δυνάμεις, να συζητηθεί το γεγονός ότι μεταξύ δύο δυνάμεων με ίδια βάση,
μεγαλύτερη του 1, μεγαλύτερη είναι η δύναμη που έχει το μεγαλύτερο εκθέτη (π.χ.

2,52<(2,52)2 <(2,52)3), ενώ συμβαίνει το αντίθετο, αν η βάση είναι μικρότερη του 1 (π.χ.
0,22<(0,22)2 <(0,22)3). Να γίνει χρήση του υπολογιστή τσέπης.

Κεφάλαιο 4ο (Να διατεθούν 2 ώρες)
Η έννοια της εξίσωσης και η εύρεση της λύσης με την αντίθετη – αντίστροφη πράξη έχει συζητηθεί
στην ΣΤ΄ Δημοτικού. Επιπλέον, η επίλυση των εξισώσεων πρώτου βαθμού θα αντιμετωπισθεί
αναλυτικά στη Β΄ Γυμνασίου. Ο ρόλος του κεφαλαίου αυτού στην Α΄ Γυμνασίου είναι
επαναληπτικός, καθόσον οι μαθητές θα χρησιμοποιήσουν απλές εξισώσεις στην αντιμετώπιση
προβλημάτων σε επόμενα κεφάλαια.

§4.1 (Να διατεθούν 2 ώρες)
Να μην διδαχθούν οι έννοιες της ταυτότητας και της αδύνατης εξίσωσης. Να μην ζητείται η
απομνημόνευση των λύσεων (τελευταία παράγραφος του «μαθαίνουμε»). Να δοθεί έμφαση στη
μετατροπή λεκτικών εκφράσεων σε μαθηματικές (δραστηριότητες 1, 2, 3 και ασκήσεις 1, 2, 3), στην
έννοια της λύσης εξίσωσης (δραστηριότητα 4 και ασκήσεις 7, 8) και στην επίλυση εξίσωσης μόνο
με τον ορισμό των πράξεων. Η άσκηση 15 μπορεί να συμβάλει στην προσπάθεια ανάπτυξης της
αλγεβρικής σκέψης και γι' αυτό να δοθεί στους μαθητές ως δραστηριότητα στην τάξη.

Κεφάλαιο 5ο (Να διατεθούν 3 ώρες)
Η έννοια του ποσοστού και προβλήματα με ποσοστά έχουν διδαχθεί στο Δημοτικό. Το καινούριο
που υπάρχει είναι το πλαίσιο των προβλημάτων (π.χ. προβλήματα με τόκους, Φ.Π.Α.).

-89-

 §5.1 (Να διατεθεί 1 ώρα)
Να δοθεί έμφαση στα ποσοστά ως διαφορετικής αναπαράστασης των δεκαδικών και των
κλασμάτων, αλλά και να επισημανθεί το γεγονός ότι δεν γράφονται όλα τα κλάσματα με ακρίβεια
στη μορφή ποσοστού (π.χ. ενώ ¾ = 0,75=75%, είναι 1/3=0,33..=33,3..%) Να δοθεί προτεραιότητα
σε ασκήσεις μετατροπής ποσοστών σε κλάσματα και δεκαδικούς και αντίστροφα και σε απλά
προβλήματα.

§5.2 (Να διατεθούν 2 ώρες)
Να γίνει διαπραγμάτευση μόνο απλών προβλημάτων τόκου, Φ.Π.Α. και προβλημάτων που
αντιμετωπίζει ο καταναλωτής.

Κεφάλαιο 6ο (Να διατεθούν 11 ώρες)
Οι έννοιες των ανάλογων και αντιστρόφως ανάλογων ποσών έχουν διδαχθεί στο Δημοτικό. Το νέο
για τους μαθητές στην Α΄ Γυμνασίου είναι η εμπλοκή των μεταβλητών, η συμμεταβολή (χωρίς να
γίνεται λόγος για συνάρτηση) και η παράσταση σε σύστημα συντεταγμένων.
§6.1 (Να διατεθεί 1 ώρα)
§6.2 (Να διατεθούν 2 ώρες)
§6.3 (Να διατεθούν 2 ώρες)
Να επισημανθεί ότι η ταυτόχρονη αύξηση (ή μείωση) δύο ποσών δεν αρκεί για να είναι ανάλογα
(π.χ. το βάρος των βρεφών και η ηλικία τους που περιγράφεται στη δραστηριότητα της σελ. 89, η
πλευρά και το εμβαδόν τετραγώνου κ.ο.κ.).
§6.4 (Να διατεθούν 2 ώρες)
Όσον αφορά στις συναρτήσεις, ένας από τους σημαντικότερους στόχους είναι η ικανότητα
μετάβασης από ένα είδος αναπαράστασης στο άλλο. Για το λόγο αυτό, είναι χρήσιμο να γίνει
διαπραγμάτευση των ασκήσεων 3 και 4 στην τάξη.
§6.5 (Να διατεθούν 2 ώρες)
Να τονιστεί ότι η αριθμητική και η γραφική επίλυση του προβλήματος 1 είναι ισοδύναμες και εξίσου
χρήσιμες.
§6.6 (Να διατεθούν 2 ώρες)

Κεφάλαιο 7ο (Να διατεθούν 14 ώρες)
Το περιεχόμενο του κεφαλαίου είναι εξολοκλήρου νέο για τους μαθητές, αν και υπάρχει άτυπη
γνώση των αρνητικών αριθμών (θερμοκρασία κτλ.) που μπορεί να αξιοποιηθεί.
§7.1 (Να διατεθούν 2 ώρες)
§7.2 (Να διατεθούν 2 ώρες)
Το γεγονός ότι ο αντίθετος του -2 είναι ο 2 ίσως είναι προφανές για τους μαθητές, αλλά δεν
συμβαίνει το ίδιο για τον αντίθετο ενός αριθμού α . Στην κατεύθυνση αυτή ίσως είναι
αποτελεσματική η χρήση της ευθείας των αριθμών, όπου ο αμπορεί να τοποθετηθεί τόσο δεξιά
από το 0(αν α θετικός), όσο και αριστερά του (αν α αρνητικός). Έτσι, μπορεί να αναδειχθεί το
γεγονός ότι στην έκφραση -α
§7.3 (Να διατεθούν 2 ώρες)

το «-» δηλώνει τον αντίθετο του α , αλλά όχι το πρόσημο.

Για την εισαγωγή της πρόσθεσης θετικών και αρνητικών αριθμών, παράλληλα με τη δραστηριότητα
του βιβλίου του μαθητή μπορεί να γίνει χρήση και της μετατόπισης πάνω στον άξονα: στο
άθροισμα δύο αριθμών, ο πρώτος προσθετέος δείχνει το σημείο εκκίνησης πάνω στο άξονα, ενώ ο
δεύτερος δείχνει τη μετακίνηση (το πρόσημό του την κατεύθυνση και η απόλυτη τιμή του την
απόσταση).
§7.4 (Να διατεθούν 2 ώρες)
Μια πηγή δυσκολιών για τους μαθητές είναι η τριπλή σημασία του συμβόλου «–»: ως πρόσημο

(π.χ στον αριθμό -2), ως δηλωτικό του αντίθετου (π.χ. στο –(-3) ή στο -α) και ως σύμβολο της
αφαίρεσης (π.χ. στο 3 - 8). Είναι λοιπόν χρήσιμο να γίνει συζήτηση στην τάξη με στόχο την
ανάπτυξη της ικανότητας χρήσης όλων αυτών των σημασιών και την ευχέρεια στην μετάβαση από
τη μία σημασία στην άλλη. Επιπλέον, ίσως χρειάζεται να ξαναγίνει συζήτηση για την έννοια του
αντίθετου (βλ. την §7.2). Επειδή στην απαλοιφή των παρενθέσεων εμφανίζονται δυσκολίες, καλό
είναι να δοθεί περισσότερος χρόνος για την κατανόησή της από τους μαθητές. Ένας τρόπος να
αποδοθεί νόημα στους κανόνες απαλοιφής παρενθέσεων είναι ο υπολογισμός με δύο τρόπους των
αποτελεσμάτων (άσκηση 8). Ένας ακόμη τρόπος (ο οποίος είναι ίσως περισσότερο αποδοτικός)

είναι η χρήση της επιμεριστικής ιδιότητας. Αυτό σημαίνει ότι η απαλοιφή παρενθέσεων δεν θα
διδαχθεί σε αυτή την παράγραφο αλλά στην επόμενη (βλ. παρακάτω)
§7.5 (Να διατεθούν 3 ώρες)
Για την κατανόηση του πρόσημου του γινομένου δύο ρητών είναι καλό να χρησιμοποιηθεί η
εισαγωγική δραστηριότητα του βιβλίου.
Εδώ προτείνεται να διδαχθεί και η απαλοιφή παρενθέσεων, με τη χρήση της επιμεριστικής
ιδιότητας. Αυτό θα επιτρέψει την κατανόηση και αιτιολόγηση των κανόνων. Για παράδειγμα, η

 έκφραση –(2-5) μπορεί να σημαίνει: (-1)[(+2)+(-5)]=(-1)(+2)+(-1)(-5)=(-2)+(+5)= -2+5
 και αυτό μπορεί να γενικευθεί και σε παραστάσεις με μεταβλητές, (π.χ. –(α-β)=…). Βέβαια θα
 πρέπει να προηγηθεί μια συζήτηση για να εξηγηθεί ότι ο αντίθετος ενός αριθμού είναι το γινόμενό
 του με το -1, πράγμα που μπορεί να γίνει μέσω παραδειγμάτων, όπως (-1) (+2)= -2 ,
(-5) (-1)= +5 κ .ο .κ .
§7.6 (Να διατεθούν 2 ώρες)
§7.7 (Να διατεθεί 1 ώρα)
§ 7.8, 7.9 και 7.10 (Θα διδαχθούν στη Β΄ Γυμνασίου)

-91-

ΠΑΡΑΡΤΗΜΑ ΙΙ

Διορθώσεις – Βελτιώσεις

στα βιβλία μαθητή των Μαθηματικών του Γυμνασίου

Μαθηματικά Α΄ Γυμνασίου

A/A Σελίδα Αντί Να γραφεί
1 11, 1η Δραστη-

Ριότητα
Βρες τους έξι διαφορετικούς τριψήφιους αριθμούς που …. Βρες όλους τους διαφορετικούς τριψήφιους αριθμούς που

….

2 11, Θυμόμαστε
-Μαθαίνουμε

 ► Η δυνατότητα αυτή υπάρχει γιατί η αξία ενός ψηφίου καθο-
ρίζεται μόνο από τη …

 ► Η δυνατότητα αυτή υπάρχει γιατί η αξία ενός ψηφίου
καθορίζεται και από τη …

3 16, παράδειγμα

– εφαρμογή 2
(β), στη λύση

(β) 23·49 + 77·49 = (23+77)·49 = 100·49 = 490 (β) 23·49 + 77·49 = (23+77)·49 = 100·49 = 4.900

4 21, 2η Δραστη-
Ριότητα

 Να αντικατασταθεί με την:
Ο Κωστάκης, η Ρένα και ο Δ η μήτρης έκαναν τις πράξεις
στην αριθμητική παράσταση: 4·(7+7·9)+20 και βρήκαν ο
καθένας διαφορετικό αποτέλεσμα. Ο Κωστάκης βρήκε 335,
η Ρένα 300 και ο Δημήτρης 524.
 Ποιος νομίζεις ότι έχει δίκιο; Δικαιολόγησε την απάντη-

σή σου..

5 25, Θυμόμαστε
-Μαθαίνουμε

α:α α:α=1

6 27, Θυμόμαστε
-Μαθαίνουμε

Το μικρότερο από τα κοινά πολλαπλάσια δύο ή περισσότερων
αριθμών, που δεν είναι μηδέν, το ονομάζουμε Ελάχιστο Κοινό
Πολλαπλάσιο (ΕΚΠ) των αριθμών αυτών.

Το μικρότερο μη μηδενικό από τα κοινά πολλαπλάσια δύο
ή περισσότερων αριθμών, που δεν είναι μηδέν, το ονομά-
ζουμε Ελάχιστο Κοινό Πολλαπλάσιο (ΕΚΠ) των αριθμών
αυτών.

7 28, παράδειγμα
- εφαρμογή 3

 Από την εκφώνηση να διαγραφεί ο αριθμός 8 και από τον
πίνακα της λύσης η στήλη που αντιστοιχεί στο 8.

8 29, παράδειγμα
– εφαρμογή 4

 Στον πίνακα να μη διαγραφεί το 59 και το 67. Στη λύση,
στην τελευταία σειρά των αριθμών να προστεθεί το 67, και
δύο στίχους πιο πάνω από τη σειρά αυτή, αντί «… αριθ-
μούς 3, 5 κ.λ.π.», να γραφεί «… αριθμούς 3, 5 και 7….».

9 31, Δύναμη

Ευκλείδεια Διαί-
ρεση
Ορισμοί

αν = α•α•α•…•α (ν φορές)

Δ = δ•π+υ, 0≤υ<δ

Το μικρότερο από τα κοινά πολλαπλάσια που έχουν δύο αριθ-
μοί λέγεται ΕΚΠ αυτών

αν = α•α•α•…•α (ν παράγοντες)

Δ = δ•π+υ, υ<δ

Το μικρότερο μη μηδενικό από τα κοινά πολλαπλάσια που
έχουν δύο μη μηδενικοί αριθμοί λέγεται ΕΚΠ αυτών

10 32, Άσκηση 8 Να διαγραφεί το 100
11 35, 1ος στίχος

από πάνω
«κλαίω» «κλάω»

12 45, Θυμόμαστε
-μαθαίνουμε

 Στα παραδείγματα της πρόσθεσης – αφαίρεσης των ετε-
8 8

ρώνυμων κλασμάτων το να γίνει
5 12

13 46, 6ος – 8ος
στίχος από πά-
νω

1
…..κατάφερε να κουρέψει μόνο το

3
.

1
……κατάφερε να κουρέψει μόνο το του αρχικού γκα-

3
ζόν. Ποιο μέρος από το γκαζόν της πλατείας κουρεύτηκε
μέχρι και το τέλος της δεύτερης ημέρας;

14 47, 1η Δραστη
ριότητα για το
Σπίτι

 19 15
Στον πίνακα, το κλάσμα να γίνει .

90 90
15 49, 9η Άσκηση -

Πρόβλήμα
(δ) (γ)

16 50, Δραστηριό-
Τητα

Να μη διδαχθεί.
17 60, Θυμόμαστε

– Μαθαίνουμε

Στο παράδειγμα του πολ/σμου των δεκαδικών, δεν χρειά-
ζεται να είναι στην ίδια στήλη οι υποδιαστολές, και το 2,30
να γίνει 2,3.

18 60, Θυμόμαστε
– Μαθαίνουμε
Κανόνας διαί-
ρεσης δεκαδι-
κών
Παράδειγμα

«…να γίνει ο διαιρετέος …»

«…τα δεκαδικά ψηφία και από τους δύο)»

«…να γίνει ο διαιρέτης …»

«…τα δεκαδικά ψηφία από τον διαιρέτη)»

19 61, 3ος στίχος
από πάνω

0,13225 0,013225

20 63, Ασκήσεις –
Προβλήματα

Να μη διδαχθεί η άσκηση 3

21 67, 4ο Παρά-
δειγμα - Εφαρ-
Μογή

Από την εκφώνηση και τη λύση να διαγραφεί η φράση
«του οικοπέδου».

22 69, Ανακεφα-
λαίωση

2 2 4 6 2
(1m) = 10 dm = 10 cm = 10 mm (1m2) = 102dm2 = 104cm2 = 106mm2

23 74, 8η Άσκηση -
Πρόβλημα

9 − α = 1

2 − α = 1
24 76, 1ο Παρά-

δειγμα - Εφαρ-
Μογή

«…οι μαρκαδόροι 3€…»

«…όλοι οι μαρκαδόροι 3€…»

25 78, 13η

¨Ασκηση - Πρό-
Βλημα

Ποια είναι η ηλικία του;

Αν γνωρίζουμε ότι δεν είναι αιωνόβιος ποια είναι η ηλικία
του;

26 79, Λεζάντα Η λεζάντα δεν αντιστοιχεί στον Απολλώνιο τον Περγαίο
27 83, 1η ¨Ασκηση

- Πρόβλημα

Να διαγραφεί το «400».
28 83, Δραστηριό-

τητα για το σπίτι

Να διαγραφεί το (δ) ερώτημα.
29 92, 7η ¨Ασκηση

- Πρόβλημα
 Να διαγραφεί το ερώτημα (β) και από τον πίνακα η στήλη

που αντιστοιχεί στο 0.
30 93, 1η Δραστη-

ριότητα για το
σπίτι

(α) ….1:9, (β)… 1:12, (γ)…. 2:7 (α) …9:1, (β) …12:1, (γ) …7:1

31 93, 3η Δραστη- Να υπολογίσεις τις απ’ ευθείας αποστάσεις των πόλεων…. Να υπολογίσεις μερικές από τις απ’ ευθείας αποστάσεις

 ριότητα για το
σπίτι

 των πόλεων….

32 99, Επικεφαλίδα …σχέση… …σχέσης…
33 106, 1η

Δρα-
στηριότητα

Ξεκινούν ταυτόχρονα από την Αθήνα…… Το τέλος της διαδρομής
είναι η πόλη της Χρυσούπολης Καβάλας, που απέχει 600Km.

Ξεκινούν ταυτόχρονα από μία πόλη:……..
Το τέλος της διαδρομής είναι μία άλλη πόλη, που απέχει
600Km, σε ευθεία γραμμή από την αφετηρία.

34 109, 3η Άσκηση
- Πρόβλημα

 Στο πίνακα της περίπτωσης (γ) το 1 να αντικατασταθεί με
το κλάσμα 1 .

4
35 117, 4η

΄Ασκηση - Πρό-
βλημα

(β) 0 και 5,…….., (θ) 0 και –100

(β) 2 και 5,…….., (θ) –3 και –100,

36 122, Θυμόμα-
στε-

 Να μπουν παρενθέσεις στους προσθετέους των παρα-
δειγμάτων.

37 126, Δραστη-
ριότητα

 Αντικατάσταση του +20 με το +10 στον άξονα των θερμο-
κρασιών.

38 135, 1η Δρα-
στηριότητα

Γιατί δεν μπορούν να μοιραστούν εξίσου οι δύο σοκολάτες στα
τρία παιδιά;

Μπορούν να μοιραστούν εξίσου οι πέντε σοκολάτες στα
τρία παιδιά;

39 135, 2η Δρα-
στηριότητα

 Να αντικατασταθεί με το: «Να γίνει η διαίρεση 1000000:7.
Τι παρατηρείτε;»

40 135, Μαθαίνου-
Με

Το πλήθος των επαναλαμβανόμενων ….

Το τμήμα των επαναλαμβανόμενων ….
41 137, Δραστη-

ριότητα
Κάθε μολυσμένο αρχείο μόλυνε, με τη σειρά του, τρία άλλα αρ-
χεία μέσα σε μία ώρα λειτουργίας του υπολογιστή.
Προσπάθησε να βρεις πόσα αρχεία θα έχουν μολυνθεί σε πέντε
ώρες.

Κάθε μολυσμένο αρχείο μόλυνε, πριν καταστραφεί, τρία
άλλα αρχεία μέσα σε μία ώρα λειτουργίας του υπολογιστή.
Προσπάθησε να βρεις πόσα μολυσμένα αρχεία υπάρχουν
στο τέλος της 5ης ώρας.

42 140, Θυμόμα-
στε-Μαθαίνουμε

Να αντικατασταθεί το κλάσμα 57

με το σωστό 57

57 58

43 143, 1ο Παρά-
δειγμα – Εφαρ-

Εκφώνηση: 0,00000000000000000000003 gr
Λύση:

0,00000000000000000000029 gr (αντικατάσταση του 03
με το 29)

(στ) Του 345 είναι 1, 3, 5, 15, 23, 69,
115, 345

(ζ) Του 1232 είναι 1, 2, 4, 7, 8, 11, 14,
22, 28, 44, 77, 16,
56, 88, 112, 154,
176, 308, 616, 1232

(η) Του 3999 είναι 1, 3, 31, 43, 93, 129,
1333, 3999

 μογή 0,00000000000000000000003 gr = 3•10–23 gr

23 θέσεις

0,00000000000000000000029 gr = 2,9•10–23 gr

23 θέσεις
44 144, Ανακεφα-

λαίωση – Πρά-
ξεις ρητών

 Στην πρόσθεση και τον πολλαπλασιασμό των ρητών να
μείνουν μόνον οι ιδιότητες των πράξεων.

45 147, Λεζάντα (300 – 275 π. Χ.) (330 – 270 π. Χ.)

46 162, 4η ΄Άσκηση
- Πρόβλημα

Το εμπορικό τρίγωνο της Αθήνας περικλείεται… Το εμπορικό τρίγωνο μιας πόλης περικλείεται από τις ο-
δούς Ιπποκράτους, μήκους 319m, …

47 178, 5ο Παρά-
δειγμα – Εφαρ-
μογή

Να αποδειχθεί ότι δύο κάθετες ευθείες… Να δικαιολογηθεί γιατί δύο κάθετες ευθείες…

ΠΑΡΑΡΤΗΜΑ

ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΓΙΑ ΤΙΣ ΑΣΚΗΣΕΙΣ
1 234, Α.1.1.

Άσκηση 7

….(δ) Σ,…

…(δ) Λ,….
2 234, Α.1.2.

Άσκηση 10

37 κιλά

57 κιλά
3 234, Α.1.5.

Άσκηση 11
 (στ) Του 345 είναι 1, 3, 5, 15,

69, 115, 345

(ζ) Του 1232 εί-
ναι

1, 2, 4, 14,
22, 8, 28, 44,
77, 16, 56,
88, 308, 112,
88, 616, 1232

(η) Του 3999 εί-
ναι

1, 3, 1333,
3999

4 235, Α.2.5.
Άσκηση 9

139
(γ)

60
137

(γ)
60

5 236, Α.3.1.
Άσκηση 10

34,259<34,295<34,529<34,592<34,925<34,952.

34,952> 34,925>34,592> 34,529>34,295 >34,259

6 237, Α.4.3.
Άσκηση 13

35=7·5, 36=9·4 ή 98=7·14, 99=9·11 ή 161=7·23, 162=9·18

35=7·5, 36=9·4 ή 98=7·14, 99=9·11

7 238, Α.6.4.
Άσκηση 4

(β)…..Δηλαδή θα αγοράσει 100 ζευγάρια αθλητικά, 200 φόρμες
και 80 μαγιό.

(β)…..Δηλαδή θα αγοράσει 100 φόρμες, 200 μαγιό και
80 ζευγάρια παπούτσια.

8 239, Απαντήσεις
στις Επαναλη-
πτικές Ερωτή-
σεις Αυτοαξιολό-
γησης

Α. Ασκήσεις Σωστού ή Λάθους:…., 5.Σ,…. Α. Ασκήσεις Σωστού ή Λάθους:…., 5.Λ,….

9 240, Α.7.3.
Άσκηση 5

6. Ο πρώτος ΝΑΙ, ο δεύτερος ΟΧΙ
7. …, (β) +9

6. Το πρώτο ΝΑΙ, το δεύτερο ΟΧΙ
7. …, (β) +4.

10 240, Α.7.4.
Άσκηση 5

 α β α + β α – β Α β α + β α – β
…. … …. …. … …. …. …
-9 +17 +6 -26 -9 +15 +6 -24

11 240, Α.7.5.
Άσκηση 4

Να διαγραφεί η τρίτη από το τέλος στήλη του πίνακα
12 242, Β.1.3.

Άσκηση 4

109.500 m. Ο πεζός θα κάνει: 1.460 βήματα.

79.500cm. Ο πεζός θα κάνει: 1.060 βήματα.
13 243, Β.1.5.

Άσκηση 7
…σχηματίζουμε τις ζητούμενες γωνίες και με το διαβήτη κατα-
σκευάζουμε τις διχοτόμους αυτών.

….σχηματίζουμε τις ζητούμενες γωνίες και κατασκευά-
ζουμε τις διχοτόμους αυτών.

14 244, Απαντήσεις
στις Επαναλη-
πτικές Ερωτή-
σεις Αυτοαξιολό-
γησης

1
Σ

1
Λ

15 247, Απαντήσεις
στις Επαναλη-
πτικές Ερωτή-
σεις Αυτοαξιολό-
γησης

Συμπλήρωση: Στον πίνακα να προστεθεί ότι το παραλ-
ληλόγραμμο έχει κέντρο συμμετρίας.

	ΚΕΦΑΛΑΙΟ IΙ: ΣΧΟΛΙΑ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΟ ΒΙΒΛΙΟ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΤΗΣ Α΄ ΓΥΜΝΑΣΙΟΥ ΣΤΗΝ ΑΛΓΕΒΡΑ
	ΚΕΦΑΛΑΙΟ IΙΙ: ΣΧΟΛΙΑ - ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ
	-31-
	Για να απαντηθεί η 1η ερώτηση απαιτείται η διαίρεση των αριθμών 150, 90 και 60 με το 10. Ο αριθμός 10 διαιρεί (ακριβώς) και τους τρεις αριθμούς 150, 90 και 60, συνεπώς είναι ο κοινός διαιρέτης. Η απάντηση στην 2η ερώτηση απαιτεί την αναζήτηση όλων ...
	ΣΧΟΛΙΑ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΟ ΒΙΒΛΙΟ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΤΗΣ Α΄ ΓΥΜΝΑΣΙΟΥ ΣΤΗΝ ΑΛΓΕΒΡΑ
	ΚΕΦΑΛΑΙΟ 1ο
	ΚΕΦΑΛΑΙΟ 2ο
	Το τρίτο κεφάλαιο αναφέρεται στους δεκαδικούς αριθμούς. Και αυτό έχει επαναληπτικό χαρακτήρα. Θα μπορούσαμε να πούμε ότι είναι αρκετά περιεκτικό. Είναι ένα κεφάλαιο με αλγοριθμικό χαρακτήρα αφού δίνει βάρος κυρίως στις πράξεις και στις μετατροπ...
	ΚΕΦΑΛΑΙΟ 4ο
	-49-
	ΚΕΦΑΛΑΙΟ 5ο
	-59-
	ΚΕΦΑΛΑΙΟ 6ο

