 « ИНДИВИДУАЛЬНЫЕ ЗАДАНИЯ ПО
 УСТРАНЕНИЮ ОШИБОК».
 (ИЗ ОПЫТА РАБОТЫ)

 Учитель математики

 ГБОУ СОШ №443

 города Москвы

 Даниэль-бек Саиба

 Юнус кызы
 (Юнусовна)
 -1-
 Положительный эффект индивидуальных заданий несомненен. В них можно учесть особенности каждого ученика, дать сильному трудную задачу, а слабому – простое « алгоритмическое» упражнение. Особенно полезно предлагать индивидуальные домашние задания. Просматривать эти задания лучше всего с теми учащимися, которые их выполняли. По ходу проверки можно задать различные вопросы, вовлекая детей в беседу.
 Одна из главных методических нагрузок индивидуальных домашних заданий состоит в профилактике возможных ошибок и в преодолении уже допущенных. Для того, чтобы индивидуальное задание имело точное «попадание в ошибку», учителю нужно вести учёт ошибок. По каждой теме целесообразно фиксировать основные затруднения учащихся и в специальной тетради составлять список ошибок учащихся.
 Список ошибок обычно пополняется во время проверки контрольных работ. Но полезно также иметь такой список заранее, поскольку в своём большинстве ошибки не оригинальны. По каждой теме они повторяются из года в год. Молодому учителю будет полезно ознакомиться с ошибками, которые учащиеся допускают в самом начале изучения курса алгебры. Рассмотрим некоторые типичные ошибки и приёмы их устранения, которые можно реализовать в индивидуальных заданиях.
 В тождественных преобразованиях целых выражений наиболее распространены следующие ошибки: учащиеся складывают коэффициенты, а переменные перемножают, например: 5а + 2а=10а²;

складывают отдельно коэффициенты, отдельно - буквенные выражения, например: 7у +4у=11 + 2у;

 вычитают коэффициенты, а про буквенные выражения « забывают», например: 8х – 7х=1.
Такого рода ошибки связаны с непониманием распределительного закона умножения относительно сложения и вычитания.

 При сложении (вычитании) степеней учащиеся часто складывают (вычитают) и коэффициент, и показатели степеней. Аналогичная ошибка наблюдается и при умножении (делении) степеней. Например:

 4х² + 7х² = 11х4; х5 – x³= x²; у³×у4= у¹²; а8: a4=a².
 Для устранения всех этих ошибок желательно практиковать задания, в которых от учащихся требуется доказательство верности или неверности выводов, которые сделали сами учащиеся. Вот несколько из таких заданий:
 - 2-
1) Докажите, что в равенствах bʳ + bʰ=bʳ+ʰ; 2a² × 3a= 18a²;
3x + 5x + 2x = 10 + 3x допущены ошибки. Найдите эти ошибки.

2) Сравните значения выражений: 3а² + 5а²; 8а4; 8а² при а=0,5 и а=2.
 Объясните, между какими двумя из данных выражений можно поставить знак « =» и почему

3) Даны равенства: 2а+□= 8а; □ ×3а² = 6а7 вставьте вместо квадратиков такие числа или выражения, чтобы равенства были верными. Перечислите свойства чисел, которыми вы при этом пользуетесь.
4) Среди выражений 17 + 2х; 7х +10х; 20х – 3х; 17х найдите такие, которые принимают равные значения при любых значениях х.

 Рассмотрим теперь ошибки, допускаемые при разложении многочленов на множители. Вынося за скобки общий множитель, совпадающий с одним из членов многочлена, дети забывают поставить 1 на место этого члена. Так появляются записи вида: 3а² + а³b² + ab = ab(3a + a²b).
Если общий множитель – многочлен, то учащиеся часто записывают его дважды. Например: x²(x + а) – у(x + а) = (x + а)(x + а)(x² – у).
Если общий множитель – разность, то учащиеся могут не учесть с какими знаками входят в исходные выражения компоненты этой разности. Такая ошибка допущена в преобразовании:

 х4 – x³у – у³ + xу² = x³(x – у) – у²(у – x) = (x – у)(x³ – у²).

 Для устранения таких ошибок можно использовать следующие индивидуальные задания:

1) Дан одночлен 18 х4у6. Представьте его в виде произведения двух одночленов так, чтобы у первого из них коэффициент был 3, а у второго – множитель у3. Сколько таких произведений можно составить?

2) Даны одночлены 5х²у³, 25х³у², 15х4у5. Укажите несколько их общих множителей.

3) Даны равенства: b²(x + a)- (b³(…) = b²(x + a)(1 – b);
 m5 (1 – a) – m³ (a – 1) = m³ (…) (m² + 1);
Вместо многоточий поставьте такие выражения, чтобы равенства получились верными.

 - 3 –

4) Выполните умножение: а) 2ax(3y + 1); вынесите за скобки общий множитель; б) 6ax2y + 2ax2 можно ли поставить знак « =» между выражениями а) и б)?
 При умножении многочленов часто встречаются такие ошибки:
(a + b)(a + b) = a² + b²; (2a + 3b) (4c + 5a) = 8ac + 15ab; (3ab + 1) (3ab -1) =
= 9a²b² + 3ab.
 Многие ошибки являются следствием торопливости учителя. Не отработав у учащихся должным образом навыков умножения многочленов, учитель переходит к формулам сокращённого умножения. В торопливости учителя отчасти виновата и слишком насыщенная программа. Сильным учащимся быстрый темп не вредит, а для слабых его можно несколько замедлить, воспользовавшись индивидуальными заданиями. В них целесообразно включать наборы однотипных упражнений на умножение двучленов, двучлена на трёхчлен и т.д. Очень полезны задания, в которых требуется возвести двучлен в квадрат или в куб, непосредственно пользуясь определением степени и правилом умножения многочленов.
 В преобразованиях алгебраических дробей наиболее распространены ошибки, аналогичные тем, которые возникают в действиях с обыкновенными дробями:

 При сложении дробей складывают числители и знаменатели:

[image: image1.wmf];

b

a

d

c

b

a

b

d

c

a

b

a

+

-

+

+

=

-

+

+

Складывая дроби, забывают умножить их числитель на дополнительные множители:

[image: image2.wmf]mn

n

m

n

m

n

n

m

m

n

m

)

(

)

(

-

+

-

=

+

+

-

;

 Целое выражение прибавляют к числителю без приведения к общему знаменателю:

[image: image3.wmf];

b

a

c

b

a

с

+

=

+

Изменяют знак лишь у первого члена вычитаемого, забывая изменить его у последующих членов:

[image: image4.wmf]0

=

-

-

+

=

-

-

+

c

b

a

b

a

c

b

a

c

b

a

.

 Учащимся, допускающим такие ошибки, можно предложить индивидуальные задания на числовом материале.

 -4-

В заданиях, что приведены ниже, фактически предлагаются контрпримеры. Учащиеся поставлены перед необходимостью обсуждать эти контрпримеры и объяснять причину ошибки.

1) Найдите ошибку в «сложении» трёх дробей:

[image: image5.wmf];

3

1

9

3

4

1

3

1

2

1

=

=

+

+

Заметьте, что сумма трёх положительных чисел оказалась равна втором слагаемому. Выполните сложение правильно и придумайте аналогичное упражнение с алгебраическими дробями.

2) Объясните, верны ли результаты двух «вычитаний»:

а)
[image: image6.wmf];

0

3

3

3

3

=

-

=

-

ab

b

a

 б)
[image: image7.wmf];

0

90

7

7

10

7

9

7

=

-

=

-

 Может ли выражение
[image: image8.wmf]b

a

3

3

-

 принимать нулевое значение, если a не равно b?

Не выполняя вычитание в случае б), укажите, каким числом должна быть разность: положительным или отрицательным? Выполните верно оба вычитания.

 3) В «сложении»
[image: image9.wmf]7

3

2

7

3

2

+

=

+

 сумма целого числа и дроби оказалась меньше первого слагаемого. Может ли это случиться слагаемыми? Выполните сложение верно. Укажите аналогичное задание с буквами вместо чисел.
 Опыт показывает, что индивидуальные задания по устранению ошибок не могут не привести к положительным результатам.
_1427537467.unknown

_1427538552.unknown

_1427538844.unknown

_1427539239.unknown

_1427538695.unknown

_1427538049.unknown

_1427536787.unknown

_1427537107.unknown

_1427536480.unknown

