

2008

[NESTANDARDNÍ APLIKAČNÍ ÚLOHY
A PROBLÉMY
pro 1. stupeň ZŠ]

OBSAH

OBSAH	2
Úvod	3
1. Rýsování vzorů	5
2. Bludiště a uzavřené křivky	8
3. Shodné útvary a další úlohy	15
4. Kreslení obrazce jedním tahem (traverzabilita)	24
5. Logické úlohy	27
6. Prostorové úlohy	30
7. Ohodnocené grafy	33
8. Dopravní a knihařský problém	36
9. Náhodný pokus, sběr a zpracování dat	41
10. Diofantovské úlohy	45
Příloha – motivační úlohy v angličtině [1]	48

Úvod

Soubor Nestandardní aplikační úlohy a problémy pro 1. stupeň ZŠ je zamýšlen jako metodický materiál pro učitele k tematickému okruhu téhož názvu vzdělávací oblasti Matematika a její aplikace pro 2. období 1. stupně ZŠ podle RVP ZV. Soubor předkládá řadu námětů a zároveň předpokládá aktivní spolupráci vyučujícího:

- a) ve výběru vhodného námětu vzhledem k úrovni žáků
- b) v pedagogickém přizpůsobení daného problému konkrétní úrovni žáků (např. vhodná motivace, vyloučení nebo obejití neznámých termínů)
- c) ve volbě metodického přístupu (skupinová nebo frontální práce všech žáků ve třídě, individuální nebo zájmová činnost, domácí úkol, součást tematicky širšího projektu apod.)

Obsah souboru je rozdělen do deseti tematických celků. Jednotlivé náměty poskytují možnost uplatnění mezipředmětových vztahů matematiky s výtvarnou výchovou nebo se vzdělávací oblastí Člověk a jeho svět nebo Člověk a svět práce, včetně uplatnění průřezových témat. Náměty kladou důraz na vnitřní souvislosti matematiky, na souvislosti matematiky s reálným světem, na matematický experiment a logické myšlení. Soubor také nabízí zajímavé netradiční úlohy z geometrie. V nabízených námětech lze výrazně uplatnit informační a komunikační technologie.

Jednotlivé problémy napomáhají rozvíjení klíčových kompetencí k učení a k řešení problémů a při vhodném vedení vyučujícího také ke kompetenci komunikativní, sociální a personální a nepochybně též ke kompetenci pracovní. Některé konkrétní momenty výchovného a vzdělávacího působení a metodického přístupu jsou uvedeny u jednotlivých tematických celků.

Soubor vychází ze vzdělávacího obsahu RVP ZV, jednotlivé náměty jej však přesahují nebo spíše tematicky rozšiřují. Některé úlohy a příklady se dají využít již v 1. období 1. stupně ZŠ, jiné svou náročností mohou úroveň 1. stupně v očích učitele přesáhnout (dopravní problém, náhodný jev a jeho pravděpodobnost, autobusový zájezd). Náročnější tematické celky nebo jejich části jsou označeny symbolem
. Předložené náměty ovšem nejsou zcela netradiční, lze je nalézt ve starších i novějších tuzemských pedagogických materiálech, nebo byly převzaty ze zahraničí. Jde však většinou o úlohy nebo příklady, které jsou podle našeho názoru v současné škole méně frekventované z důvodů časových, z důvodů náročnosti nebo kvůli jejich menší publicitě. Účelem souboru je v neposlední řadě motivovat učitele k nalézání nebo tvorbě dalších námětů v tomto směru aktuálních z hlediska žáků a jejich okolí, rozšiřujících jejich obzor a rozvíjejících jejich dovednosti a postoje.

Na díle spolupracovala spolu s pracovníky Výzkumného ústavu pedagogického v Praze řada vyučujících, kteří nemálo přispěli svou pedagogickou zkušeností a erudicí jako autoři i recenzenti k závěrečné podobě souboru. Nejvíce bylo využito připomínek a námětů PaedDr. Blanky Janovské, ředitelky FZŠ Chlupova, Praha 5; Mgr. Jany Jarošové, učitelky ZŠ Máj II v Českých Budějovicích; Mgr. Věry Kotalové, učitelky ZŠ prof. Švejcara, Praha 12; Mgr. Kateřiny Kozákové, učitelky ZŠ v Nemyčevsi. Jejich připomínky byly aplikovány při formulaci problémů, jiné – směřující k tvůrčí metodické práci se souborem, jsou v textu uvedeny jako citace. Jmenovaným za to patří poděkování. Poděkování patří i recenzentkám souboru Mgr. Alici Kubálkové a Mgr. Olze Medové, FZŠ Palachova v Brandýse nad Labem.

Jako příloha souboru je zařazena série motivačních úloh v angličtině vybraných ze starších kanadských učebnic pod titulem Think! (Přemýšlej!). Tyto (velmi jednoduché)

problémy mohou být přitažlivé právě svým grafickým provedením spolu s cizojazyčným textem a záleží opět na učiteli, zda a jak je využije.

Při práci s tímto materiálem přejeme hodně úspěchů a radosti z pedagogické práce.

Jan Houska, Katarína Nemčíková

1. Rýsování vzorů

Jedním z námětů pro rozvíjení geometrie ve 2. období 1. stupně ZŠ je rýsování vzorů. Jedná se o vzory konstruované z úseček nebo částí kružnic podle dané předlohy. Východiskem je osa s vyznačenými dílkami nebo dvě takové osy k sobě kolmé – propedeutika soustavy souřadnic. V některých případech vzniká jako obálka úseček obalová křivka. Narýsovaný vzor může být vyšrafován nebo vybarven. Vypracování vzoru vede žáky k systematickosti, přesnosti, pečlivosti rýsování a k estetickému vnímání výsledku. Žáci mohou vytvářet také vlastní vzory a předvádět je ostatním.

Obr.1a

Obr.1b

Obr.1c

Obr.1d (karty M. Booleové)

Obr. 2a

Obr. 2b

Obr. 2c

Obr. 2d

Obr. 3a

Obr. 3b

Obr. 3c

Obr. 4a

Obr. 4b

Literatura:

- [1] SOBEL, Max A., MALETSKY, Evan M., HILL, Thomas J. *Essentials of Mathematics 2*. Canada: Ginn and Company, 1974. 454 s.

Vyjádření Mgr. Jany Jarošové:

„Žáci vstupují do 4. ročníku se základními geometrickými znalostmi – úsečka, kružnice, kruh. V uvedených úlohách mohou tyto základní znalosti využít a současně je tyto úlohy budou přitahovat svým zajímavým výsledkem. Budou zřejmě obtížnější pro děti s málo rozvinutým zrakovým a prostorovým vnímáním, zároveň budou však pro tyto děti přínosem, protože hravou formou toto vnímání rozvíjí. Jako nutnou podmínku pro úspěšné řešení úkolů považuji poskytnout dětem dostatek času na pokusy při práci podle předlohy, aby mohly opakovaně porovnávat svou práci s předlohou, vyhledávat chyby a opravovat či znovu obrazce rýsovat. Přínosem úloh je, že si žáci všimají pravidelnosti v obrazcích, řídí se jejich souměrností. Současně je rozvíjena tvořivost a

představivost dětí, protože konečnou úpravou stejného vzoru se budou obrazce lišit a děti je mohou porovnávat a sledovat jejich proměny. I z tohoto důvodu by bylo vhodné spojit takto pojatou geometrii s hodinami výtvarné výchovy a pracovních činností, kde se nabízí využít obrazce jako součást větších obrazů nebo výrobků podle fantazie dětí. V této fázi se nabízí zařazení kooperativního vyučování, výtvarné dílo vzniká jako skupinová práce, jednotliví žáci musí obhájit své výtvarné představy nebo je přizpůsobit představám ostatních členů skupiny. Dochází k rozvoji klíčových kompetencí.

Za vhodnou obměnu úloh považuji obrácené zadání úkolu – po zvládnutí rýsování podle předlohy žáci narýsují svůj obrazec, popřípadě jej potom předají spolužákům, kteří jej použijí jako vzor pro rýsování.“

2. Bludiště a uzavřené křivky

Ve školské matematice (geometrii) se většinou zabýváme pouze nejjednoduššími útvary vzniklými abstrakcí z reality, v rovině je to úsečka a kružnice. Přirozeným setkáním žáků s odlišným geometrickým problémem, který žáci znají ze života, je *průchod bludištěm*. Uvádíme několik příkladů, kterými jsme se inspirovali v zahraničních učebnicích. Úlohy je vhodné motivovat pohádkou (černokněžník nebo drak, princ a princezna nebo kočka a myš, myš a sýr apod.).

Příklad 1

Obr. 1 [1]

Příklad 2

Obr. 2 [1]

Příklad 3

Obr. 3 [2]

Tvar dráhy (trajektorie) při hledání cesty bludištěm je složitý, je to nějaká *křivka*, pokusíme se podívat na některé typy křivek podrobněji.

Vnitřek a vnějšek uzavřené jednoduché křivky [2]

Uzavřenou jednoduchou křivkou rozumíme rovinnou křivku topologicky ekvivalentní s kružnicí, taková křivka má *jediný* vnitřek a vnějšek, např. hranice rybníka nebo louže (bez ostrovů). Uzavřená jednoduchá křivka může být „hladkou“ křivkou (ovál nebo elipsa, ne osmička) nebo lomenou čarou (příkladem je obdélník, čtverec, trojúhelník, mnohoúhelník). Uzavřená jednoduchá křivka může být dost složitá, že není na prvý pohled zřejmé, zda daný bod leží uvnitř nebo vně křivky (obr. 4a, 4b).

obr. 4a

obr. 4b

Úloha 1

Dokreslete křivku na obr. 5a (lomenou čáru na obr. 5b) tak, aby vyznačený bod ležel a) uvnitř křivky b) vně křivky.

Obr. 5a

Obr. 5b

Úloha 2

Bod X na obr. 6 a, b, c leží vně narýsované jednoduché křivky.

Obr. 6a

Obr. 6b

Obr. 6c

Pozorujte, kolikrát protne úsečka určená bodem X a jedním z bodů A, B, C, D, E, F křivku podle toho, zda body A, B, C, D, E, F leží vně nebo uvnitř křivky. Sestavte tabulku.

Bod:	Počet průsečíků:	Jaký:
A	1	Vnitřní
...

Jakou zákonitost pozorujete? (Při spojení bodu X z vnějšku křivky s libovolným bodem uvnitř křivky je počet průsečíků číslo liché, při spojení bodu X z vnějšku křivky s bodem vně křivky je počet průsečíků číslo sudé.)

Úloha 3

Rozhodněte na základě předchozího výsledku o poloze bodů K, L, M, N na obr. 4a a 4b. Potom výsledek ověřte jiným způsobem.

Úloha 4

Rozšíříme problém z úlohy 2). Nakreslete obrázky jednoduchých uzavřených křivek a vyšetřujte počet průsečíků pro dvojice bodů vně, uvnitř křivky nebo jeden vně a jeden uvnitř. Jaká zákonitost platí? (Úsečka spojující dva body z vnějšku nebo vnitřku křivky protne křivku v sudém počtu průsečíků, úsečka spojující vnitřní a vnější bod křivky protne křivku v lichém počtu průsečíků.)

Úloha 5

Na obr. 7 je nakreslena částečně zakrytá uzavřená jednoduchá křivka. Určete, zda body P, Q, R leží uvnitř nebo vně křivky.

Úloha 6

Na obr. 8 je nakreslena částečně zakrytá uzavřená jednoduchá křivka. Určete, zda body K , L , M leží uvnitř nebo vně křivky. Lze to jednoznačně rozhodnout? Na čem to záleží?

Výsledek: Je-li bod K vně, je bod L uvnitř a bod M vně. Je-li bod K uvnitř, je bod L vně a bod M uvnitř.

Obr. 7

Obr. 8

Literatura:

- [1] ELLIOT, H. A., MARSHALL, P. Bye, HANWELL, P. Alfred, NEUFELD, K. Allen. *Holt Mathematics 2.*, Canada: Rinehart and Winston, 1976. 354 s.
- [2] COXFORD, Arthur, USISKIN, Zalman, HIRSCHHORN, Daniel. *Geometry: The University of Chicago School Mathematics Project.* Glenview, Illinois: Scott Foresman, 1994. 885 s.
- [3] EBOS, F., ROBINSON, B. *Maths is 1, 2.* Canada: Nelson, 1982/1984.

Vyjádření a metodické zpracování Mgr. Jany Jarošové:

„Úlohy považuji za využitelné již ve čtvrtém ročníku, záleží však na schopnosti učitele posoudit možnosti jednotlivých žáků a najít vhodný způsob zařazení úloh do vyučování. Někteří žáci tohoto věku (platí to i pro pátý ročník) mají málo rozvinutou schopnost orientace v prostoru i v rovině a jednotlivé úkoly mohou považovat za „změť čar“, ve které se podle svého názoru nemohou nikdy vyznat. Stále častěji se setkáváme s tím, že u dětí je málo rozvinuté zrakové vnímání – jak dokládají zprávy z pedagogicko-psychologické poradny. Zároveň však tyto úlohy poskytují možnost, jak jejich zrakové vnímání a prostorovou orientaci posilovat a zlepšovat. Současně nabízejí tyto úlohy možnost řešit problémy, nacházet více způsobů řešení, ověřovat hypotézy a vyslovovat na základě své činnosti i závěry. Při zařazení činnostního učení a názoru, pomoci spolužáků a navození pracovní atmosféry ve třídě mohou děti nalézt uspokojení v tom, že ačkoli úkoly jsou na první pohled mimo jejich možnosti, dokáží je vyřešit. Posilují tak víru ve vlastní možnosti, zvyšují své sebehodnocení a sebepojetí.“

Ročník:

čtvrtý

Časové rozvržení:

tři vyučovací celky (různě dlouhé, celkem 135 minut)

Cíle:

a) na oborové úrovni:

- rozezná, pojmenuje a vymodeluje přímku a křivku
- rozliší křivku uzavřenou a otevřenou
- určí kružnici jako jednu z uzavřených křivek
- užívá správně pojmy *vnitřek* a *vnějšek* uzavřené křivky
- rozhoduje, zda daný bod náleží (nenáleží) vnitřku (vnějšku) křivky
- odhaduje úspěšnost při pokusech, svůj odhad ověřuje, výsledky zaznamenává do grafu

b) na kompetenční úrovni:

Kompetence k učení:

- žák propojuje poznatky z různých tematických okruhů vzdělávací oblasti *Matematika a její aplikace*

- experimentuje, zaznamenává získané výsledky různými způsoby, porovnává je a analyzuje;
- používá správné termíny a výrazy
- zhodnotí své vlastní učení
- zábavný způsob výuky motivuje žáka k dalšímu učení

Kompetence komunikativní:

- při diskusi v kruhu a při práci ve skupině či dvojici naslouchá názorům ostatních, vhodnou formou je hodnotí, navazuje na ně svými názory, případně je upravuje podle vyslechnutých argumentů
- řídí se pravidly diskuse
- dokáže se domluvit na postupu práce ve skupině
- zapojuje se do dialogu s učitelem, nebojí se vyjádřit svůj názor a učiteli oponovat (učitel např. vědomě navrhuje řešení, která nejsou správná)
- rozumí různým typům záznamů (tabulka, graf)

Kompetence k řešení problémů:

- žák se učí provádět jednoduché odhady, které ověřuje a vyhodnocuje
- tyto „hravé“ odhady jsou předstupněm pro naučení schopnosti tvořit hypotézy, ověřovat je a vyhodnocovat je
- ve složitějších úlohách volí různé způsoby řešení (modelování, dokreslování), které podkládá argumenty (nahlas sděluje, proč je toto řešení správné)
- svá řešení vzápětí ověřuje, zjišťuje, zda odpovídají zadání

Kompetence sociální a personální:

- dokáže se domluvit na postupu práce ve skupině, přijímá svou roli a uvědomuje si zodpovědnost za výsledky skupinové práce
- dodržuje stanovená pravidla práce ve skupině, hodnotí jejich dodržování
- při práci ve skupině a ve výukovém či diskusním kruhu oceňuje názory ostatních a sám se svými názory pokouší přispět k řešení problému (např. najít různé způsoby znázornění výsledků)
- k návrhům ostatních členů skupiny se vyslovuje vhodným způsobem, používá vazeb *myslím si, domnívám se*, hodnotí vyslovené názory, nikoli osobu toho, kdo je vyslovil

Kompetence občanské:

- respektuje své spolužáky – naslouchá jim, vhodně se vyjadřuje, oceňuje jejich práci
- vytváří a dodržuje pravidla práce ve skupině
- chápe nutnost pravidel pro objektivní výsledky „pokusu“ (řešení bludišť) a vědomě je dodržuje

Průběh projektu

Úvod projektu – Komunikativní kruh

Komu se už stalo, že někde zabloudil? Kde? Proč? Jak to dopadlo? Znáte nějaká bludiště, která si lidé vytvářejí pro svou zábavu?

(Děti uváděly strašidelná bludiště na poutích, zrcadlové bludiště na Petříně, bludiště kreslená i naši školu, která může návštěvníkům připadat jako bludiště.)

První vyučovací celek – pokusy a odhady

Hledání správné cesty z několika nakreslených bludišť, provádění odhadů úspěšnosti, jejich ověřování a záznam výsledků.

1. Individuální práce, společné sledování výsledků

a) Nejprve nácvik s jednoduchým bludištěm – Garfield:

Vyvození pravidel – dodržování času pro jednotlivé úkony (prohlédnutí bludiště, zápis odhadu, řešení bludiště), samostatná práce bez nápovědy.

Rozdat „Garfielda“, na prohlédnutí mají děti 20 sekund, pak zaznamenají na list s bludištěm odhad:

- počtu dětí ze třídy, které dokáží bludiště vyřešit v čase 2 minut
- zda právě jim se podaří bludiště v časovém limitu vyřešit (např. JÁ NE)

Samotný pokus, porovnání odhadu se skutečností (*mnoho dětí se podcenilo a v odhadu uvedlo, že se jim nepodaří bludiště vyřešit*).

Z 19 přítomných žáků jej vyřešilo 15 žáků, což vedlo k posílení jejich sebevědomí.

b) Rozdáme jednotlivá bludiště (obrázek 1, 2, 3), u každého provedeme odhad, pak je řešíme a sledujeme, jak se naše odhady lišily od skutečnosti. K zápisu odhadů a výsledků používáme tabulku:

Odhad pro třídu

	1. bludiště	2. bludiště	3. bludiště	všechna
Odhad				
Skutečnost				
Chlapci/dívky odhad				
Chlapci/dívky skutečnost				

Odhad pro mě – doplňuj ANO nebo NE

	1. bludiště	2. bludiště	3. bludiště
Odhad			
Skutečnost			

2. Vyhodnocení výsledků

Závěrečné hodnocení probíhá ve skupině – ve skupině je vzor správných řešení, se kterým děti porovnávají svá řešení.

Odovídají na otázky:

- Kde byl náš odhad nejpřesnější a kde nejméně přesný? (*nejpřesnější třetí – pro třídu 10, pro sebe 4*)
- Která bludiště byla nejtěžší a proč? (*nejtěžší bylo třetí – vyřešilo pouze 6 žáků*)
- Na čem závisí úspěšnost řešení? (*děti uváděly – správně začít, nezmatkovat, používat různě barevné pastelky, náhoda*)

Druhý vyučovací celek – zaznamenání výsledků

1. Výukový kruh – koberec, bedna stejných kostek

Jak můžeme zaznamenat výsledky našich pokusů? Dokážete zaznamenat např. výsledek třetího pokusu (6 úspěšných řešitelů) pomocí těchto kostek? (*děti skládají kostky vedle sebe, až někoho napadne dát jednu na ostatní a ostatní děti hned vyvozují, že nejlepší by bylo dát kostky na sebe do sloupce*)

Takové sloupce se dají zakreslit do diagramu.

2. Práce v multimediální učebně

Děti se přesouvají do vedlejší multimediální učebny. Na SMART tabuli je připraven Word dokument – čtvercová síť s vyznačenými osami, na vodorovné ose jsou zapsána bludiště, na svislé ose počet řešitelů. Stejnou síť dostává vytištěnou každé dítě. Barevně vyznačujeme do sítě počet úspěšných řešitelů jednotlivých bludišť, na SMART tabuli děti používají příslušné popisovače, na papír pastelky. (*Vzhledem k názoru na tabuli práce probíhá bez větších problémů*)

Využíváme možnosti opakovaně používat síť na SMART tabuli → děti hledají odpověď na otázku, které údaje z našeho pokusu můžeme ještě do grafu zaznamenat, a údaje zakreslují (*počet úspěšných a neúspěšných řešitelů, odhad a skutečnost, chlapci a dívky...*).

3. Sestavení grafu pomocí počítačového programu

Předvedení práce s grafem v PowerPointu – někteří ze žáků sami zapisují údaje do počítačového programu. (Později bude znovu předvedeno v počítačové učebně.)

Třetí vyučovací celek – uzavřená jednoduchá křivka

b) *Práce ve dvojicích*

Jeden žák si vloží do folie některé z vyřešených bludišť a obkresluje na folii správnou cestu. Druhý žák pracuje podle pokynů na tabuli: Zakresli na folii kružnici, ovál, trojúhelník, obdélník, čtverec. Poté ve dvojici diskuse: Zjistěte, co mají vaše nákresy společného a v čem se liší.

2. Diskuse v kruhu, záznam na magnetickou tabuli

- a) Na magnetické tabuli jsou upevněny nákresy se symboly uvedených dvou úkolů (křivka a obdélník). Pod symboly zapisujeme vyvozené shody nebo rozdíly. *Poměrně brzy děti vyvodily, že „čára“ obdélníka nemá začátek ani konec – na rozdíl od „cesty“ bludištěm.* Vyvodili jsme pojmy uzavřená a otevřená křivka., vnějšek a vnitřek křivky.
- b) Na koberci jsme vymodelovali několik uzavřených křivek. Jednou z nich byla kružnice. Rozhodovali jsme, zda rozmístěné body (kartičky s velkými písmeny) náležejí vnitřku nebo vnějšku kružnice. Poté jsme měnili kružnici tak, aby vypadala stejně jako na obr. 4a, 4b, ale body stále zůstávaly ve vnitřku nebo vnějšku křivky.

3. Skupinová práce

Každá skupina dostala určené stanoviště ve třídě. Úkolem bylo nakreslit na velkou čtvrtku co nejsložitější jednoduchou uzavřenou křivku a umístit bod uvnitř nebo vně křivky podle zadání na tabuli. *(Čtyři skupiny byly úspěšné, jedna se nedokázala dohodnout na vzhledu křivky a osobě, která bude kreslit)* Poté následovala společná kontrola na koberci.

4. Dokreslování na SMART tabuli

Žáci se přesunuli do multimediální učebny, na SMART tabuli byly připraveny nákresy křivek podle obrázků 5a, 5b (úkolem bylo dokreslit křivky tak, aby vyznačený bod ležel uvnitř křivky nebo vně křivky) a podle obrázků 7 a 8 (částečně zakryté uzavřené jednoduché křivky).

Výhodou SMART tabule je, že nesprávná řešení můžeme smazat a znovu zakreslovat další možná řešení. *Příklady podle obr. 7 a 8 byly pro většinu dětí příliš složité, bylo by vhodné tuto úlohu vymodelovat ve skutečnosti a pak vést děti k rozhodnutí.*

Závěr projektu – hodnocení v kruhu:

- Jak jsme pracovali ve skupině a dvojici?
- Co jsme se dnes naučili?
- Co mě bavilo, co nebavilo?

3. Shodné útvary a další úlohy

[1]

Úloha 1: Určete tmavou nebo chybějící část čtverce z možností (a), (b), (c), (d).

Výsledek: 1c, 2d, 3c, 4c, 5c, 6a, 7d.

Úloha 2: Které dvě části čtverce mají stejný tvar i velikost (jsou shodné)?

Výsledek: 1 a 2, 4 a 6, 8 a 9, 10 a 11, 13 a 15.

Metodická poznámka: Úlohy lze modelovat a výsledky ověřovat pomocí překreslení na folie a překrýváním.

Úloha 3: Který z obrázků (a, b, c, d) se vzhledem ke vzoru vlevo nehodí?

	(a)	(b)	(c)	(d)
1.				
2.				
3.				
4.				
5.				
6.				
7.				

Výsledek: 1c, 2c, 3a, 4c, 5d, 6d, 7c.

Úloha 4: Urči obrázek, který do řady nepatří.

	(a)	(b)	(c)	(d)
1.				
2.				
3.				
4.				
5.				
6.				

Výsledek: 1c, 2b, 3d, 4a, 5c, 6d.

Úloha 5: Který ze čtyř obrázků (a, b, c, d) nemohl vzniknout otočením obrázku v řadě vlevo?

Výsledek: 1d, 2d, 3a, 4b, 5d, 6b, 7c, 8c.

Úloha 6: Dopln chybějící čísla, postupuj ve směru šipky!

Výsledek:

1. 6, 7, 8

2. 18, 21, 24

3. 300, 350, 400

4. 11, 13, 15

5. 21, 25, 29

6. 54, 64, 74

7. 32, 64, 128

8. 243, 729, 2187

9. 100 000, 1 000 000, 10 000 000

10. 41, 48, 55

11. 13, 17, 19

12. 21, 28, 36

Úloha 7: Urči obrázek, který do řady nepatří.

Výsledek: 1d, 2e, 3e, 4e, 5c, 6c, 7e, 8c.

Vyjádření Mgr. Jany Jarošové:

„Tyto úlohy jsou dobře zařaditelné již do čtvrtého ročníku – úloha 1 i do ročníků nižších, pokud by děti závěry vyslovily na základě manipulace s obrazci (činnostní učení). U dětí s problémy v prostorové a rovinné orientaci a oslabeným zrakovým vnímáním by bylo vhodné postupovat od konkrétních činností, tj. manipulaci, k abstraktnímu posuzování i ve vyšších ročnících. Úlohy jsou dobrým vhladem pro vstup do učiva geometrie 2. období 1. stupně a umožňují zajímavé seznámení s geometrickými pojmy.“

Možnost hry ve dvojici

Každá dvojice dostane čtyři velké čtverce s odlišnými chybějícími částmi a čtyři chybějící části. Úkolem je sestavit čtyři čtverce. Můžeme mezi chybějící části zařadit i ty, které mezi ně nepatří (např. obdélníky) a pak vyvodit, v čem se odlišují.

Takto je úloha využitelná již od první třídy. Nebylo by asi efektivní zabývat se v každém ročníku pouze malou částí úlohy, výsledek by nebyl využitelný pro vyvození nového učiva.

Pro manipulaci s těmito útvary ve čtvrté třídě můžeme volit promíchání různých čtverců s různými chybějícími částmi.

Možnost soutěže skupin

Jako jeden z úkolů v soutěži skupin. Každá skupina dostane soubor neúplných čtverců a chybějících částí a v časovém limitu je má složit (nebo se čas měří).

Práce ve dvojici (využití ve výtvarné výchově a pracovních činnostech):

a) Dvojice doplňují čtverce chybějícími částmi (manipulují s nimi).

b) Poté se musí dohodnout, se kterým ze složených čtverců budou dále pracovat.

c) Společně zvolí dvě barvy, se kterými budou pracovat.

d) Každý ze své barvy vystříhne několik čtverců a odstříhne z nich stejnou část, jako byla chybějící část u vybraného čtverce. (Využijí možnosti obkreslení podle doplněného čtverce)

e) Pak si děti ve dvojici vymění čtverce (nebo části) a vytvoří dvoubarevné čtverce. Z těchto dvoubarevných čtverců vytvářejí na velkou čtvrtku pásové ornamenty nebo další obrazy.

Osová souměrnost

Úloha 8: Přečti hodiny v zrcadle.

Výsledek: a) tři hodiny, b) půl jedné, c) čtvrt na deset, d) čtyři hodiny a pět minut.

Úloha 9: Nakresli ciferník s římskými číslicemi v zrcadle.

Úloha 10: Zapiš nápis zobrazený podle dané osy:

AMBULANCE

Kde a proč můžeme takový nápis vidět?

Úloha 11: Urči, zda dané písmeno je nebo není osově souměrné, případně počet os souměrnosti útvaru.

A L T S O E F

Výsledek: **A** (1), **L** (0), **T** (1), **S** (0), **O** (1), **E** (1), **F** (0).

Literatura:

[1] SOBEL, Max A., MALETSKY, Evan M., HILL, Thomas J. *Essentials of Mathematics 2*. Canada: Ginn and Company, 1974. 454 s.

4. Kreslení obrazce jedním tahem (traverzabilita)

Úloha 1 – Nákupní bludiště

[1]

Na plánu (obr. 1) jsou znázorněny cesty k nákupním střediskům a k bance.

Nakupující vyjde z místa START, má projít všechny cesty, ale každou jen jednou, křižovatky může procházet vícekrát.

- Může tímto způsobem skončit v lahůdkách?
- Může tímto způsobem skončit v obuvi?
- Může tímto způsobem skončit v lékárně?

Výsledek: a) ano, b) ne, c) ne.

Obr. 1

Úloha 2 – Obhlídka muzea bezpečnostní službou [2]

Ostraha má projít všechny chodby jednoho podlaží muzea právě jednou. Zjistěte, zda je to možné a navrhnete postup. Uvažujte případ, že do obhlídky a) je nebo b) není zařazena celá vnější chodba.

Obr. 2

Výsledek: a) Ano, ostraha vyjde v místě A, přejde za sálem 2 a skončí v B.
b) Ne.

Úloha 3 – Kreslení obrázků jedním tahem [2]

Pokuste se nakreslit obrázky 3 a, b, c, d, e jedním tahem (bez zvednutí tužky) tak, aby žádný oblouk nebyl kreslen dvakrát. Snadno zjistíte, že některé jednoduché takto nakreslit nelze a jiné třeba složitější ano.

Obr. 3a

Obr. 3b

Obr. 3c

Obr. 3d

Obr. 3e

Obr. 3f

Obr. 3g

Obr. 3h

Výsledek: 3a – ano, 3b – ne, 3c – ne, 3d – ano, 3e – ano, 3f – ano, 3g – ne, 3h – ne.

Vysvětlení

Zabýváme se uzavřenými křivkami, které nemají začátek ani konec. Mají však křižovatky (vrcholy, uzly). *Stupeň vrcholu křivky* je počet čar, které z něj vycházejí (nebo do něj vcházejí). Euler (čti: ojler) dokázal: **Uzavřenou křivku lze nakreslit jedním tahem (bez vícenásobného objíždění některé její části) právě tehdy, když nemá žádný nebo pouze dva vrcholy lichého stupně.** Při kreslení je třeba vyjít a skončit ve vrcholu lichého stupně. Pokud má uzavřená křivka více než dva vrcholy lichého stupně, nelze uvedeným způsobem jedním tahem nakreslit.

Úloha 4 – Procházka přes mosty ve městě Královci [3]

Historicky první obdobnou úlohu řešil významný švýcarský matematik *Leonhard Euler* v 18. století (v roce 2007 jsme slavili 300 let od jeho narození). Euleru zaujal problém, zda lze projít všech 7 mostů v pobaltském městě Královci tak, že se žádná část cesty nemá projít vícekrát (obr. 4) [4]. Pokuste se navrhnout takovou procházku.

Výsledek: Úloha nemá řešení, protože cesta obsahuje 4 vrcholy lichého stupně. Dokažte to.

Obr. 4

Další úkoly:

- Pokuste se na základě uvedeného Eulerova výsledku zdůvodnit, proč některá z křivek na obrázcích 3a až h lze nebo nelze nakreslit jedním tahem!
- Překreslete cesty z úloh Nákupní bludiště, Obhlídka muzea bezpečnostní službou a procházka přes mosty ve městě Královci schematicky jako křivky s vrcholy (křížovatkami) a vysvětlete řešení těchto úloh nebo jejich neřešitelnost vzhledem k Eulerovu výsledku.

Literatura:

- SOBEL, Max A., MALETSKY, Evan M., HILL, Thomas J. *Essentials of Mathematics 2*. Canada: Ginn and Company, 1974. 454 s.
- COXFORD, Arthur, USISKIN, Zalman, HIRSCHHORN, Daniel. *Geometry: The University of Chicago School Mathematics Project*. Glenview, Illinois: Scott Foresman, 1994. 885 s.
- PELERMAN, J. I. *Zajímavá geometrie*. Praha: Mladá fronta, 1954. 225 s.
- HOUSKA, J., et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.
- SOBEL, Max A., MALETSKY, Evan M. *Essentials of Mathematics 2 – A Sourcesbook of Aids Activities and Strategies*. Boston: Allyn and Bacon, 1999.

Vyjádření pí. učitelky Jany Jarošové:

„Úlohy znázorněné na obrázcích 1 až 4 budou pro žáky velmi přitažlivé, je možné je zařadit do obou ročníků druhého období. Děti je řeší metodou pokusu a omylu, ale zároveň si vytvářejí systém, který zabrání opakování nesprávných řešení.

Úlohy je možné zařadit jako výběrovou práci v týdenním plánu, na které pracují žáci samostatně nebo ve dvojicích.

Můžeme také připravit hodinu nebo více hodin zaměřených pouze na tyto úlohy. Trasy mohou děti zakreslovat různě barevnými pastelkami nebo na průsvitky, které umožní „odebrat“ a zároveň mít na očích nesprávně zvolenou trasu, takže chybné řešení děti znovu neopakují a také si mohou ověřit, zda vyzkoušely všechny možnosti.

Ve třídě mohou být rozmístěny větší předlohy úkolů na nástěnkách, ve kterých by žáci mohli barevnými špendlíky nebo provázky vyznačovat správnou trasu.“

5. Logické úlohy

Úloha 1 – Falešná mince [1]

Máme 9 zdánlivě stejných mincí, ale jedna je lehčí. Můžeme užít rovnoramenné váhy, na nichž zjistíme, která ze dvou vážených věcí je lehčí. Ukažte, že stačí dvě vážení, aby byla lehčí (falešná) mince určena (obr. 1).

Řešení: Zvážíme dvě trojice mincí a zjistíme trojici s lehčí mincí. Potom zvážíme dvě mince z této trojice a zjistíme, která mince je falešná.

Jiná verze: Chytrý chalupník prodal na trhu ovce a dostal za ně 9 zlatých stejně vypadajících mincí. Jedna z nich však byla falešná, proto byla lehčí. Chytrý chalupník ale minci odhalil, stačila mu dvě vážení na rovnoramenných vahách. Víte, jak to udělal?

Obr. 1

Úloha 2 – Problém s rychlíkem [1]

Na trati stojí rychlík (lokomotiva a 3 vagony). Před rychlíkem však stojí na téže trati lokálka (též lokomotiva a 3 vagony). K dispozici je výhybka, na kterou se vejdou 2 vagony nebo lokomotiva a 1 vagon. Navrhněte postup tak, aby se lokálka vyhnula rychlíku (obr. 2).

Řešení: Lokálka zaveze 2 vagony na výhybku, rychlík se zbytkem lokálky předjede, zapojí 2 vagony na výhybce a zacouvá, aby lokomotiva lokálky s jedním vagonem mohla zacouvat na výhybku, potom rychlík předjede bez odpojených dvou vagonů lokálky, aby mohly být opět k lokálce připojeny.

Obr. 2

Úloha 3 – Historická úloha o vlku, koze a zelí

Převozník měl převézt přes řeku vlka, kozu a hlávkou zelí a byl schopen vozit jen jednu věc (zvíře nebo zelí). Měl je však převézt nepoškozené, to znamená, že koza nemůže zůstat na břehu sama s vlkem a rovněž koza nemůže zůstat s hlávkou zelí. Navrhněte postup pro převoz všech tří věcí. (Alkuin z Yorku 735–804 n. l. na dvoře Karla Velikého, „Úlohy pro bystření mladíků“)

Výsledek: Řešení je dána uvedeným schématem na obr. 3.

Obr. 3 – Schéma (dvou) řešení

Úloha 4 – Nejmenší počet koulí

V sáčku je 5 bílých, 7 červených, 3 modré a 4 černé koule. Kolik koulí je třeba nejméně vytáhnout, aby mezi nimi byla určitě aspoň jedna bílá?

Výsledek: 15

Úloha 5 – Nejmenší počet barev [2]

Na obr. 4 je znázorněna mapa a na ní hranice několika území. Každé území má být vybarveno jednou barvou tak, aby sousední dvě území nebyla vybarvena stejnou barvou. Kolik nejméně barev je třeba k vybarvení mapy užít?

Výsledek: 4

Obr. 4

Další zajímavé úlohy (převzaty z <http://hadanky.chytrak.cz/>):

1. Máte 10 pytlů zlaťáků. Jeden z Vašich sluhů, kteří měli na starost přepravu peněz, Vás chtěl okrást, a v jednom z pytlů z každé mince, která normálně váží 10 gramů, 1 g zlata upiloval. Máte digitální váhy (dáte na ně předmět a ony ukáží, jakou má hmotnost). Dokážete na jedno vážení určit, který pytel obsahuje lehčí mince, a tedy kterého sluhu vyhodit?
2. Máte 13 na pohled nerozeznatelných mincí. Jedna z nich se malinko liší v hmotnosti – nevíte, zda je lehčí či těžší. Dokážete na rovnoramenných vahách na tři vážení určit, která to je? Kdyby se Vám náhodou zdála úloha moc jednoduchá, zkuste 40 mincí na čtyři vážení – princip je stejný.
3. V šuplíku je 32 červených ponožek a 32 modrých ponožek. Levá a pravá ponožka jsou k nerozeznání. Taháte po tmě ponožky z šuplíku. Kolik jich musíte vytáhnout, abyste měli jistotu, že až se na ně podíváte, máte pár?

4. Řeka. Na jednom jsou břehu tři misionáři a tři kanibalové. Lodička, do které se vejdou maximálně dvě osoby. Jak se všichni přepraví na druhou stranu, aby nikdy na žádném břehu nebyla přesila kanibalů nad misionáři?

Literatura:

- [1] SOBEL, Max A., MALETSKY, Evan M., HILL, Thomas J. Essentials of Mathematics 2. Kanada: Ginn and Company, 1974. 454 s.
[2] HOUSKA, J., et al. Cvičení z matematiky pro I. a II. ročník gymnázií. Praha: SPN, 1985. 264 s.

Vyjádření Mgr. Jany Jarošové:

„Úlohy jsou vhodné již pro žáky 4. ročníku (je možné zařadit i do třetího ročníku při diferencovaném vyučování). Důležité pro možné zařazení jsou vhodně zvolené vyučovací metody a formy:

- Nepovinná úloha v týdenním plánu – žáci vypracovávají úlohy po splnění povinných úkolů.
- Diferencované vyučování – žáci jsou rozděleni na dvě skupiny podle výsledků průběžných testů – na ty, kteří již zvládli probírané učivo a pracují ve dvojicích či ve skupinách na nestandardních úlohách, a na ty, kteří základní učivo ještě docvičují. Rovněž je možné rozdělit žáky na skupiny při práci v týdenním plánu a ze sbírky zadat úkoly různé náročnosti.
- Jako součást výuky v přírodovědě – praktické měření hmotnosti (nejprve druhy vah a jejich historický vývoj, porovnávání hmotnosti těles na vahách, měření hmotnosti, jednotky hmotnosti, v závěru tato úloha a další úlohy vztahující se k tématu).
- Jako součást projektového vyučování vycházejícího z učiva přírodovědy (nebo v ŠVP vzdělávací oblasti Člověk a jeho svět).

Pokud jsou žáci navyklí pracovat průběžně na úlohách tohoto typu, je možné je využít jako zadání soutěže pro ročníky druhého období.“

6. Prostorové úlohy

Úloha 1 – Mravenec na krychli

Mravenec leze po povrchu krychle z bodu A do bodu C (obr. 1). Určete nejkratší dráhu mravence.

(Otočením horní stěny do roviny přední nebo pravé boční stěny vidíme správné řešení ihned.)

Výsledek: Lomená čára AEC nebo ADC.

Obr. 1

Úloha 2 – Síť krychle

Na obr. 2 je narýsována krychle s jedním vybarveným vrcholem a několik sítí krychle. Určete, která ze sítí může vzniknout z narýsované krychle.

Obr. 2 [1]

Výsledek: 1, 2, 4.

Úloha 3 – Obarvená krychle

- a) Obarvenou krychli rozřežeme na $3 \times 3 \times 3$ krychliček. Kolik krychliček bude mít obarvenu jednu, dvě, tři stěny? Kolik krychliček nebude mít obarvenu žádnou stěnu?
Výsledek: 6,12,8,1.
- b) Obarvenou krychli rozřežeme na $4 \times 4 \times 4$ krychliček. Kolik krychliček bude mít obarvenu jednu, dvě, tři stěny? Kolik krychliček nebude mít obarvenu žádnou stěnu?
Výsledek: 24,24,8,8.

Úloha 4 – Krychle nebo kvádr s očíslovanými vrcholy

Vrcholy krychle jsou označeny čísly 1, 2 až 8. Nevrhněte takové umístění těchto čísel ve vrcholech krychle, aby součet čísel v každé stěně byl stejný. Kolik je tento součet?

Výsledek: Součet v jedné stěně je 18, při obvyklém značení vrcholů např. A (1), B (4), C (5), D (8), E (6), F (7), G (2), H (3).

Další zajímavé úlohy týkající se počtu stěn, vrcholů a hran tělesa: [2]

1. Počítejte počet stěn s , vrcholů v a hran h :
- kvádr, čtyřstěnu, čtyřbokého jehlanu, pětibokého hranolu
 - krychle s jedním nebo se všemi seřízlými vrcholy
 - tělesa vzniklé slepením dvou stěn shodných pravidelných čtyřstěnů (obr. 3)
 - pravidelného osmistěnu, dvanáctistěnu a dvacetistěnu (obr. 4a, b, c)
- Výsledky запиšte do tabulky.

Obr. 3

Obr. 4a

Obr. 4b

Obr. 4c

2. Vypočítejte v každém případě z úlohy 1. hodnotu výrazu $s + v - h$.
Výsledek: 2

3. Počítejte součet stěn a vrcholů a odečtěte počet hran (hodnotu výrazu $s + v - h$) pro tělesa znázorněná na obr. 4 a, b, c.
- Na obr. 5a) je narysována krychle s vyřazenou menší krychlí v jednom vrcholu.
 - Na obr. 5b) je narysována krychle s přilepenými dvěma jehlany, z tělesa je vyřiznut „tunel“ tvaru kvádrů.
 - Na obr. 5c) je znázorněna krychle s dutinou tvaru menší krychle.

Obr. 5

Ve kterém případě výsledek z úlohy 2. selže?

Výsledek: V případě b) a c).

Literatura:

- [1] SOBEL, Max A., MALETSKY, EVAN, M., HILL, Thomas J. *Essentials of Mathematics 2*. Canada: Ginn and Company, 1974. 454 s.
- [2] HOUSKA, Jan, et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.

7. Ohodnocené grafy

V praxi se často setkáváme s problémy, které souvisejí s tím, jak uspořít co nejvíce materiálu nebo času, jak provést daný úkol co nejúsporněji s nejmenšími ztrátami. Takové problémy vedou k matematickým úlohám, v nichž jde o nalezení jisté největší hodnoty (maxima) nebo naopak hodnoty nejmenší (minima). Řešení takových úloh lze často určit nebo alespoň odhadnout matematickým zkoušením (experimentováním).

Úloha 1 – Minimalizace rozvodné sítě [1]

Na obr. 1 jsou znázorněny obce Lhotice, Rybničná, Jezerní, Potočná, Žabice s uvedenými náklady na možné spoje elektrického vedení mezi dvěma obcemi. (Hodnoty jsou uvedeny v jistých jednotkách měny.) Všechny pět obcí má být spojeno jedním elektrickým vedením (rozvodnou sítí) tak, aby náklady na výstavbu sítě byly co nejmenší. Navrhněte plán tohoto vedení.

Obr. 1

Řešení můžeme určit zkusmo, bude to vhodná čtveřice spojů, tedy též čtveřice čísel (nákladů). Součtem těchto čísel jsou celkové náklady. Takovou čtveřicí s minimálním součtem je čtveřice (5,4,4,3), které odpovídá jedno z propojení všech obcí. Celkové minimální náklady jsou 16.

V souvislosti s řešením úlohy zodpovězte otázky:

- Kolik je všech možných čtveřic spojů? (70)
- Kolik je všech čtveřic spojů, které tvoří rozvodnou síť? (45)
- Existuje pětice spojů, která není rozvodnou sítí? (Ano, např. Lhotice – Jezerní – Potočná – Žabice)
- Existuje šestice spojů, která není rozvodnou sítí? (Ne)
- Kolik jsou celkové náklady na nejdražší rozvodnou síť se čtyřmi spoji? (26)

Úloha 2 – Problém obchodního cestujícího [1]

Cestující má vyjet z Prahy a navštívit Ústí nad Labem, Hradec Králové, Olomouc, Ostravu a Brno. Plán těchto měst s možným spojením a náklady na cestu je na obr. 2. Navrhněte trasu tak, aby cestující projel všemi městy s minimálními celkovými náklady:

- bez návratu do Prahy,
- s návratem do Prahy.

Obr. 2

Výsledek: a) trasa Praha – Hradec Králové – Ústí nad Labem – Ostrava – Olomouc – Brno, celkové náklady 22.

b) trasa jako v a), nakonec z Brna do Prahy, celkové náklady 30.

Úloha 3 – Problém diplomata

Diplomat vyjíždějící z Prahy má objet hlavní města sousedních států – Německa, Rakouska, Polska, Maďarska a Slovenska, pak se vrátí do Prahy. Náklady na cestu mezi jednotlivými městy v určitých jednotkách měny jsou: Praha-Vídeň 2,4; Praha-Budapešť 5,0; Praha-Bratislava 2,8; Praha-Varšava 3,4; Praha-Berlín 2,8; Vídeň-Bratislava 1,0; Vídeň-Varšava 3,6; Vídeň-Berlín 3,8; Vídeň-Budapešť 3,6; Berlín-Bratislava 3,2; Berlín-Varšava 3,0; Berlín-Budapešť 4,6; Bratislava-Varšava 3,0; Bratislava-Budapešť 1,6; Budapešť-Varšava 3,2. Nakreslete obrázek a navrhnete plán nejlevnější cesty diplomata.

Výsledek: Jedna z optimálních možností: Praha-Vídeň-Bratislava-Budapešť-Varšava-Berlín-Praha, celkové náklady 14.

Úloha 3 – Objížďení hotelů

[2]

Na obr. 3 je znázorněno letiště A a čtyři hotely (O – Omni, H – Hilton, S – Sheraton, M – Marriot). Hodnoty hran grafu jsou časy v minutách na objížďku mezi jednotlivými lokacemi. Určete cestu autobusu tak, aby po vyjetí z letiště byly navštíveny všechny hotely s návratem na letiště v nejkratším čase.

Výsledek: Trasa AHMOSA, 52 minut.

Obr. 3

Problém objížďení hotelů odpovídá jednomu z předchozích problémů. Kterému?

Literatura:

- [1] HOUSKA, J., et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.
- [2] ELLIOT, H. A., MARSHALL, P. Bye, HANWELL, P. Alfred, NEUFELD, K. Allen. *Holt Mathematics 2*. Canada: Rinehart and Winston, 1976. 354 s.

Vyjádření Mgr. Jany Jarošové:

Úloha 1 – Minimalizace rozvodné sítě

„Úlohu mohou řešit i žáci 4. ročníku, ale bylo by vhodnější její zařazení do pátého ročníku do tematického bloku ve vzdělávací oblasti Člověk a jeho svět, kde může být zařazeno vlastivědné učivo o vynálezech a jejich význam pro současnost, způsob výroby elektřiny a její rozvod do měst a obcí, ekologické souvislosti.

Další možné zařazení je jako součást projektového dne zaměřeného na environmentální výchovu, výchovu demokratického občana ve 4. nebo v 5. ročníku.

V těchto případech je lépe úlohu upravit tak, aby žáky motivovala svým zadáním. Mohlo by se jednat o konkrétně pojmenované vesnice, které nemají dosud rozvody el. energie. Aby se mohla provést elektrifikace, je nutné v blízkosti vesnic postavit elektrárnu. Obyvatelé vesnic (žáci rozdělení do skupin podle názvů vesnic) zvažují a diskutují o tom, který z druhů elektráren je

nejvhodnější. Sepisují pro a proti a nakonec hlasují v referendu, kterou elektrárnu postaví. Obyvatelé po hlasování zjišťují, co vše patří do rozvodné sítě, jakým způsobem se dostane elektrický proud z elektráren až do domácností (vyhledávání informací na internetu, v encyklopediích). Připraví se společná prezentace na magnetické tabuli. Všechny vesnice mají omezené množství peněz, hledají tedy způsob, jak nejvíce ušetřit. Pracují s plánkem dodaným rozvodným závodem a připraví návrh nejlevnějšího postupu. Mohou si také všimnout nepoměru mezi náklady mezi obcemi A a B a obcemi B a D, nebo B a D a obcemi C a E, kde se při různých vzdálenostech náklady rovnají. Přemýšlejí, čím jsou tyto rozdíly způsobeny. Náklady by mohly být udávány v nějaké fiktivní měně.

Mohly by následovat další úlohy – např. o spotřebě el. energie v jednotlivých obcích, kolik se ušetřilo peněz, jestliže všichni obyvatelé určitý počet hodin nepoužívali el. energii, jestliže vyměnili staré přístroje za moderní, úspornější atd.

S tématem je možné pracovat i v dalších dnech – žáci přinášejí do školy zprávy o el. energii nalezené v časopisech, novinách, na internetu atd. a umísťují je na nástěnku. Na konci určeného období (např. 14 dnech) se společně vyhodnotí nejzajímavější zpráva. Zprávy se také mohou roztřídit na ty, které nám nepřinesly nic nového, ty, které nás něčím překvapily a ty, se kterými chceme dále pracovat, nutí nás vyhledat další informace.

Tato úloha by mohla být součástí sbírky se souborem úloh určených pro práci s průřezovými tématy.

Problém obchodního cestujícího a Objížďení hotelů

Úlohy jsou zařaditelné do obou ročníků druhého období. Vedou žáky k tomu, aby si vytvořili přehledný systém řešení a jeho zápis, ve kterém se budou moci orientovat. Vhodná by byla možná nápověda (ne u úlohy, ale v oddílu nápověd), která by žáky k systematickému řešení směřovala. Např.: Zapiš všechny možnosti cesty, pokud cestující pojedje z města A přes město C. Podobně zapiš i další možné směry z bodu A. Před samotným řešením by měli žáci zodpovědět otázku, co považují za náklady na cestu.

Důležité pro možné zařazení jsou vhodně zvolené vyučovací metody a formy:

- Nepovinná úloha v týdenním plánu – žáci vypracovávají úlohy po splnění povinných úkolů.
- Samostatná práce nebo práce ve dvojicích.
- Diferencované vyučování – viz oddíl Logické úlohy.
- Součást úkolů k domácímu procvičování (úkoly jsou zadávány v pondělí a žáci je odevzdávají až v pátek). V tomto případě by bylo vhodné vytvořit úlohy obdobného zadání, ale různé náročnosti od nejjednodušších po nejsložitější (podobně jako úlohy 1 až 3 v předloženém materiálu, ale úvodní úlohy by mohly být ještě jednodušší, lehce splnitelné, aby žáky připravily a motivovaly k řešení dalších úloh). V průběhu týdne by žáci mohli svá řešení ve škole konzultovat s ostatními, popřípadě nahlédnout do nápovědy (buď volně přístupné ve třídě, nebo u učitele, pokud budou úkoly bodovány a za nahlédnutí se budou odečítat body). Je možné vyhlásit např. měsíc logických domácích úkolů, kdy alespoň část úkolů bude sestavena z netradičních úloh. V případě bodování můžeme body zapisovat a na konci období vyhlásit nejúspěšnější řešitele (i třeba udělit třídní diplom, např. Moudrá hlava 1. úrovně atd.), zároveň žáci provádějí průběžné a závěrečné sebehodnocení. Údaje o úspěšnosti se stávají i vodítkem pro další plánování výuky. Předpokládám, že se do domácí přípravy zapojí i rodiče, kteří budou dětem pomáhat. To ale není na škodu, naopak tím posílíme spolupráci rodičů se školou, jejich zájem o dění ve třídě. Důležité ale je, aby žák správné řešení dokázal vysvětlit. Není účelem, aby byli ohodnoceni jako úspěšní jen někteří žáci (zpravidla „premianti“), ale aby úspěchu dosáhli i ostatní a aby se naučili s chutí řešit i zdánlivě pro ně velmi obtížné problémy.“

8. Dopravní a knihařský problém

Další dva náměty publikované v pedagogickém tisku [1], [2], nabízejí netradiční problémy matematické povahy vhodné pro současné pojetí výuky vzdělávacího oboru *Matematika a její aplikace* (podle RVP ZV jako *Nestandardní aplikační úlohy a problémy*). Řešení vyžaduje především tvorbu plánu práce, systematickosti přístupu včetně grafického zachycení situací, kombinační uvažování a kvantitativní vyhodnocení jednotlivých možností. Jedná se v podstatě o jistý typ optimalizačních úloh, takové problémy jsou ovšem v praktickém životě velmi časté.

Příklad 1 – Montážní dílny

Ze dvou výrobních dílen podniku, jedné v Hradci Králové a druhé v Pardubicích, se mají rozvézt automobilové díly do dvou montážních středisek v Liberci a ve Vysokém Mýtě. Z dílny v Hradci se má vyvézt 200 dílů a z dílny v Pardubicích 300 dílů. Díly se rozvázejí v sériích po 50 kusech, do každého z obou montážních středisek se má dopravit 250 kusů. Přitom cena za dopravu jedné série z Hradce do Liberce je 2 000 Kč, z Hradce do Mýta 1 500 Kč, z Pardubic do Liberce 2 500 Kč a z Pardubic do Mýta 1 000 Kč. Představte si, že jste ekonomickým manažerem podniku a navrhnete nejlevnější způsob rozvozu.

Řešení: Situaci si přepíšeme do přehledné tabulky:

	HK (200)	P (300)
L (250)	2 000 Kč	2 500 Kč
VM (250)	1 500 Kč	1 000 Kč

Jednotlivé způsoby rozvozu znázorníme schematicky (šipka značí vždy sérii po 50 kusech):

Výsledek: Dostali jsme 5 způsobů rozvozu, nejlevnější je způsob a) za 15 500 Kč.

Příklad 2 – Rozvoz sportovních souprav

V krejčovské dílně v Praze ušili celkem 300 sportovních souprav. Soupravy umístili do dvou skladů mimo Prahu. V prvním skladě v Táboře je uloženo 100 souprav, ve druhém skladě v Jihlavě je 200 souprav. Odtud se má podle objednávek dopravit do obchodu v Brně 150 kusů, do Olomouce 100 kusů a do Plzně 50 kusů tak, aby doprava byla co nejlevnější. Dopravní náklady na jednu soupravu jsou uvedeny v tabulce, soupravy se přepravují vždy po 50 kusech. Vyzkoušejte si roli ekonoma v této firmě, a na základě údajů v tabulce doporučte přepravu s nejmenšími náklady.

Řešení: Tabulka přepravních nákladů:

	Brno (150)	Olomouc (100)	Plzeň (50)
Tábor (100)	120 Kč	80 Kč	60 Kč
Jihlava (200)	40 Kč	160 Kč	100 Kč

Jednotlivé způsoby přepravy znázorníme schematicky, jedna šipka značí přepravu 50 kusů:

Výsledek: Existuje 5 způsobů přepravy, nejlevnější je způsob (2) za 19 000 Kč. Optimální způsob přepravy je uveden na obr. 1b, náklady jsou 19 000 Kč.

Problém lze samozřejmě zjednodušit, nebo znáročnit počtem výrobních středisek, nebo počtem obchodů, případně číselnými hodnotami. Uvedeme ještě jednu modifikaci.

Příklad 3

Vypracujte nejlevnější dopravní plán pro přepravu výrobků v sériích po 100 kusech ze tří skladů A, B, C do dvou spotřebních středisek M a N, jestliže se do každého z obou středisek M, N má dopravit 300 výrobků tak, že se ze skladů A, B, C po řadě odebere 100, 200 a 300 výrobků. Dopravní náklady na jeden výrobek jsou 20 Kč z A do M, 60 Kč z B do M, 20 Kč z C do M, 40 Kč z A do N, 30 Kč z B do N, 50 Kč z C do N.

Řešení:

Výsledek: Existuje 6 způsobů přepravy, nejlevnější způsob je: z A 100 výrobků do N, z B 200 výrobků do N, z C 300 výrobků do M. Minimální náklady jsou 16 000 Kč.

Jiným optimalizačním problémem řešeným graficky vyhodnocením všech možností je knihařský problém.

Příklad 4 – knihařský problém

Nakladatelství má vydat dvě knihy. U první jsou třeba 4 časové jednotky (zpravidla týdny) na tisk a 3 časové jednotky pro vazbu, u druhé 3 časové jednotky pro tisk a 2 časové jednotky na vazbu. V jakém pořadí se mají knihy vydat, aby se tiskárna nezastavila, a aby knihy byly co nejdříve svázané?

Řešení:

Existují dvě možnosti pořadí pro tisk obou knih, následně po sobě.

- Jestliže napřed vytiskneme první knihu, může být svázaná bezprostředně při tisku druhé. Celková časová náročnost je 9 jednotek času.
- Jestliže začneme napřed s tiskem druhé knihy, potom časová náročnost výroby obou knih je o 1 časovou jednotku větší, tj. 10.

Z hlediska času je tedy výhodnější první způsob.

Vyřešíme ještě knihařský problém v náročnější variantě.

Příklad 5

Nakladatelství má vydat tři knihy. Časové podmínky jsou uvedeny v tabulce:

	tisk	vazba
1. kniha	3	2
2. kniha	4	1
3. kniha	2	3

Řešení:

Pro 3 knihy máme celkem 6 pořadí. Z náčrtu všech situací snadno zjistíme, že optimální jsou pořadí (3, 1, 2) nebo (1, 3, 2). V obou případech je časová náročnost 10. Při těchto dvou pořadích je ve vazačské dílně nejméně ztrátových časů.

Literatura:

- [1] PROCHÁZKA, J.: *Dopravní problém na ZDŠ*, Matematika a fyzika ve škole, roč. 5 (1974–75), č. 1, str. 5 – 16.
- [2] PROCHÁZKA, J.: *Knihařský problém na ZDŠ*, Matematika a fyzika ve škole, roč. 5 (1974–75), č. 2, str. 92–97.
- [3] HOUSKA, J., et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.

Vyjádření Mgr. Jany Jarošové:

„Úlohy odpovídají obsahově i svým matematickým problémem schopnostem žáků 4. a 5. ročníku za předpokladu postupně zvyšované náročnosti a společného vyvození způsobu grafického znázornění.“

Projektové vyučování – Knihařský problém

Možné je propojení s učivem vzdělávací oblasti *Člověk a jeho svět*, konkrétně s tematickým celkem nazvaným v učebním plánu podle našeho ŠVP *Život našich předků a Vynálezy mění život lidí* (předmět ve 4. a 5. ročníku se nazývá rovněž *Člověk a jeho svět*). Výsledkem by mohl být celodenní nebo i vícedenní projekt, pokud by se projektu věnovali žáci několikrát týdně v různých předmětech i v domácí přípravě. Zařazení je optimální v 5. ročníku vzhledem k obsahu předmětu *Člověk a jeho svět* a k poměrně širokému obsahovému záběru celého projektu, kdy se některé oblasti vyskytují jako opakování a rozšíření učiva 4. ročníku a v některých se vyvozují poznatky nové (projekt však lze přizpůsobit i 4. ročníku).

Stručný obsah:

- předchůdci papíru, písmo a písemné památky ve starověku
- výroba papíru
- první písemné památky v naší zemi
- opisování knih v kláštorech – způsob, časová náročnost
- Slovanští věrozvěstové – písmo, překlad bible, rozšíření vzdělanosti
- vynález knihtisku
- moderní tiskárna, současné tiskoviny
- možná je exkurze do tiskáren, muzea atd.

- jak se tisknou knihy, co předchází tisku a co následuje

Knihářské problémy – kooperativní vyučování, možné pojmut jako soutěž skupin, kdy každá představuje jednu tiskárnu a snaží se na trh vydat co nejdříve očekávanou a žádanou knihu.

Brainstorming, tvorba myšlenkové mapy:

- žáci jsou v kruhu na koberci a říkají vše, co znají o knihách, učitel zapisuje hesla na tabuli
- možný je nejprve brainstorming ve skupinách, pak společný zápis
- rozlišíme na tabuli zápisy, které označují známé poznatky, a zápisy, které chceme podrobněji prostudovat
- na tomto základě učitel připraví plán práce pro další hodiny nebo dny, určí používané metody a formy vyučování (je možné, že se obsahově přiblížíme předchozímu projektu)
- součástí výuky bude jistě i zařízení tiskáren a způsob tisku knih, sem potom začleníme knihářské problémy

Nepovažuji za vhodné, aby tyto úlohy byly řešeny bez objasnění fungování tiskáren a vázání knih. Samozřejmě je ale možné řešení úloh provádět po krátkém vysvětlení, není potřeba je vázat na delší projekty.

Dialogická metoda:

- učitel pomocí otázek kladených žákům dospěje k vysvětlení procesu tisku knihy (např.: *Jsi spisovatel, právě jsi napsal poslední řádek své nové knihy – psal jsi ji na počítači, kde ji máš stále uloženou. Co musíš dále udělat, aby si tvou knihu mohl čtenář koupit?*)
- společně řeší úlohu č. 3 – i s objasněním problému, proč se tiskárna nemá zastavit, jaké mohou být důvody
- za domácí úkol řeší žáci dobrovolně úlohu č. 4 – odevzdají ji do určitého data a učiteli vysvětlí způsob řešení
- mohou požádat učitele o nápovědu (v případě nutnosti napoví způsob znázornění), ale mohou řešení také konzultovat se svými spolužáky
- úspěšní řešitelé jsou odměněni – odpuštění jiného úkolu, připsání bodů atd."

9. Náhodný pokus, sběr a zpracování dat

Námět náhodného pokusu a jeho využití pro sběr a zpracování dat, realizace nebo simulace náhodného pokusu v rámci vyučování matematiky není dosud běžnou součástí výuky v našich základních školách. Přitom realizace náhodného pokusu ve třídě (např. házením hrací kostkou, mincí nebo tažením žetonů, případně pomocí počítače) spolu se sběrem a vyhodnocením získaných dat spojená se skupinovou prací žáků je nepochybně jedním z vhodných způsobů jak dosáhnout očekávaných výstupů tematického okruhu *Závislosti, vztahy a práce s daty* vzdělávací oblasti *Matematika a její aplikace podle RVP ZV*.

Žáci tímto způsobem data získávají a jsou vedeni k jejich zpracování – vypracování tabulky nebo grafu. Zjišťují počet příznivých případů určitého náhodného jevu vzhledem k počtu všech pokusů, mohou odhadovat počet příznivých případů při plánovaném počtu pokusů a zlepšovat tento odhad při opakování náhodného pokusu. Mohou, ale nemusí vypočítat pomocí kalkulačtoru poměr příznivých výsledků ke všem provedeným pokusům (tzv. relativní četnost) a sledovat, že při větším počtu pokusů se tento poměr blíží k určité hodnotě (pravděpodobnosti daného náhodného jevu). V některých případech mohou žáci logickou úvahou vysvětlit, kolik je všech možných výsledků a kolik z nich je příznivých sledovanému jevu (např. řešení úlohy 2 – Průjezd náměstí – strom všech logických možností). Jak bylo naznačeno, lze při zápisu výsledků náhodného pokusu a jeho vyhodnocení vystačit s *přirozenými čísly*. (Některé úlohy nebo řešení zmiňují výpočet pravděpodobnosti, kterému se lze vyhnout, např. podle návodu k řešení příkladu 1a).

Sledování náhodného jevu obohacují žákovo chápání matematiky a jejího významu v reálném světě. Bude velmi žádoucí vyhledávat vhodné náměty ze života žáků a jeho okolí, shromažďovat a předávat metodické zkušenosti v tomto směru, motivem by měl být tento odstavec.

Úloha 1

- Házejte 10krát, 20krát, 30krát, 40krát, 50krát mincí a počítejte, kolikrát padne „lev“. Sestavte tabulku a počítejte pro každý případ poměr počtu „lvů“ a počet všech hodů odhadujte předem podle příznivých případů.
- Hodte dvakrát po sobě mincí (nebo dvěma mincemi současně), pokus opakujte vícekrát a zapisujte, kolikrát padne v obou případech „lev“. Sestavte tabulku pro různé počty hodů. Odhadujte počet hodů „se dvěma lvy“ a vysvětlete svůj odhad. Odhady ověřte pokusem.
- Opakujte pokus z příkladu 1a) s hrací kostkou, jako příznivý případ uvažujte hod sudého čísla (potom čísel 1 a 2, pouze čísla 6). Sledujte opět počet příznivých případů k počtu všech pokusů, pozorování vysvětlete.

Příklad tabulky a):

Počet pokusů:	10	20	30	40	50	...
Počet lvů:	6	9	14	21	24	...

Odhadněte počet lvů při 60 hodech. Vyzkoušejte pokusem. Vyšel Vám odhad? Kolik by padlo přibližně lvů při 100 pokusech? Zdůvodněte svůj odhad.

Úloha 2 – Průjezd náměstím

Na plánu (obr. 1) jsou nakresleny možné průjezdy náměstím se čtyřmi semaforey A, B, C, D, které se rozsvěčují náhodně (červená, zelená). Automobilista chce během krátké doby (např. 30 sekund) projet náměstím.

Obr. 1

- a) Simulujte náhodný jev polohy čtyř semaforů, která určuje průjezdnost nebo neprůjezdnost náměstí hodem čtyř žetonů A, B, C, D (červená – C, zelená – Z). Sestavte tabulku pro jistý počet pokusů.

	1. od	2. od
A:	Z	Z	
B:	C	C	
C:	Č	Z	
D:	Z	C	
Průjezd:	<i>ano</i>	<i>ne</i>	

- b) Pomocí stromu všech logických možností určete počet všech případů a počet příznivých případů. (Písmena bez čárky značí zelenou – Z, písmena s čárkou červenou – C.) [2]

Strom všech logických možností:

Výčet všech možností:

- | | | | |
|--------|---------|---------|----------|
| ABCD | AB'CD | A'BCD | A'B'CD |
| ABCD' | AB'CD' | A'BCD' | A'B'CD' |
| ABC'D | AB'C'D | A'BC'D | A'B'C'D |
| ABC'D' | AB'C'D' | A'BC'D' | A'B'C'D' |

Výčet všech průjezdů:

- | | | | |
|--------|--------|--------|--------|
| ABCD | AB'CD | A'BCD | A'B'CD |
| ABCD' | AB'CD' | A'BC'D | |
| ABC'D | | | |
| ABC'D' | | | |

Úloha 3 – Chodec ve městě. Na plánu cest ve městě znázorněném čtvercovou sítí 3 x 3 jsou vyznačeny body A [0,0], B [3,3], C [2,1]. Chodec z A do B může jít pouze po čtvercové síti vpravo nebo nahoru, odbočit lze pouze v mřížových bodech.

- a) Simulujte náhodný pokus průchodu městem z A do B kolem stanoviště známého (hledané budovy) v bodě C za daných podmínek např. tak, že náhodně vybíráme po sobě 6 žetonů (tři označené písmenem „p“ – doprava a tři písmenem „n“ – nahoru). Sestavte tabulku a počítejte relativní četnosti jevu, že chodec při náhodné volbě cesty projde bodem C . Příklad příznivého výsledku (p, p, n, n, n, p).
- b) Určete počet všech možných cest a počet příznivých tras z úlohy a). Vypočítejte pravděpodobnost a porovnejte s výsledky v úloze a).
- Výsledek: Všech cest je 20, příznivých tras 9.

Úloha 4 – Cyklista, který nezná cestu [2]

Z města X do města Y se lze dostat dvěma cestami podle plánu (obr. 2). Cyklista, který nezná cestu, vyjede správným směrem z města X , ale na každé křižovatce A , B , C se rozhoduje náhodně. Všechny výjezdy z každé křižovatky jsou stejně pravděpodobné.

Obr. 2

- a) Simulujte náhodný pokus (na křižovatce A , C hodem mincí, na křižovatce B tažením jednoho ze tří žetonů), že cyklista vyjíždějící z X dojde do Y . Sestavte tabulku a počítejte relativní četnosti.
- b) Pokuste se určit pravděpodobnost náhodného jevu, že cyklista jedoucí z X za podmínek v úloze a) dojde do Y . Porovnejte s výsledky úlohy a).

Výsledek: $\frac{5}{12} \doteq 0,417$

Úloha 5 – Žebřík [3]

K okapu střechy vede žebřík s osmi příčkami (obr. 3). Házíme hrací kostkou, pokud padne 1 nebo 6, sestoupíme o jednu příčku (pokud to jde), pokud hodíme 2, 3, 4, 5 postoupíme o jednu příčku. Odhadněte, kolikrát bude třeba hodit, abyste se dostali na osmou příčku žebříku. Pokus opakujte. Vychází vám odhad?

Obr. 3

Úloha 6

Hodte dvěma hracími kostkami (72krát) a zaznamenávejte výsledný součet.

- a) Sestavte tabulku a sloupkový diagram pro počet jednotlivých součtů (od 2 do 12).
- b) Pokuste se vysvětlit nestejný počet jednotlivých součtů.
- c) Na základě předchozí úvahy sestrojte sloupkový diagram očekávaných počtů jednotlivých součtů pro tento pokus.

Úloha 7 – Odhad délky provázku [1]

Vyučující krátce ukáže žákům natažený kus provázku, aby žáci odhadli jeho délku s přesností na 5 cm. Pak provázek zapečetí do obálky a uschová. Každý žák odhadne délku provázku, výsledky se zaznamenají, např. do tabulky. Žáci počítají četnosti každé hodnoty, sestojí sloupkový diagram rozložení četností (obr. 4), vypočítají aritmetický průměr a určí nejčastější hodnotu odhadu. Na základě tohoto šetření žáci určí pravděpodobnou délku provázku a pak ji ověří se skutečnou délkou. Pokus může být proveden nezávisle ve více třídách s porovnáním výsledků nebo s odhadem obsahu, objemu i hmotnosti.

odhad (cm)	100	105	110	115	120	125	130	135	140
počet žáků	1	1	2	3	6	5	2	0	1

Obr. 4

Úloha 8 – Strategie hry se spolužákem

Na stole leží 8 žetonů. Vezměte 1, 2 nebo 3 žetony. Pak udělá totéž spolužák a tak dále. Prohrává ten, kdo si vezme poslední žeton. Nalezněte postup tak, abyste jako začínající vždy vyhráli.

Řešení: První sebere 3, při druhém brání tolik, aby zbyl jeden.

Literatura:

- [1] SOBEL, Max A., MALETSKY, Evan M., *Teaching Mathematics: A Sourcebook of Aids, Activities, and Strategie*. Boston: Allyn and Bacon, 1999.
- [2] HOUSKA, J., et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.
- [3] EICHOLZ, Robert E., O'DAFFER, Phares G., FLEENOR, Charles R. *Investigating School Mathematics*. Canada: Addison-Wesley, 1973. 375 s.

10. Diofantovské úlohy

Diofantovské úlohy (např. diofantovské rovnice) jsou úlohy řešené v oboru celých nebo speciálně přirozených čísel. Název souvisí s řeckým matematikem *Diofantem* (Alexandrie, 3. stol. n. l.), který řešil rovnice a problémy v oboru čísel racionálních.

Jednoduché diofantovské úlohy s reálnou motivací jsou vhodným příkladem pro tematický okruh Nestandardní úlohy a problémy vzdělávací oblasti Matematika a její aplikace podle RVP ZV. Využívají totiž základní matematický aparát RVP ZV, na 1. stupni navozují dělitelnost. Všechny uvedené úlohy se dají řešit konečným počtem zkoušek (tabulkovou metodou), kde se za jednou proměnnou dosazují přirozená (nebo celá) čísla z daného definičního oboru a zkouší se, v kterém případě vyjde také hodnota druhé proměnné přirozené číslo z jejího oboru hodnot. Diofantovské úlohy často mají více řešení nebo mohou být neřešitelné.

Mnohé diofantovské úlohy lze řešit již na 1. stupni ZŠ. Znamé jsou např. žertovné úlohy typu:

Příklad 1

Na dvoře pobíhaly slepice a prasata, dohromady to bylo 12 noh. Kolik bylo slepic a kolik prasat? (Předpokládáme, že žádnému zvířeti nechyběla nějaká noha.)

Řešení:

Lze provést formou jednoduchého experimentování a sestavením tabulky.

počet slepic	1	2	3	4	5
počet prasat	-	2	-	1	-

Úloha má dvě řešení: 2 slepice a 2 prasata nebo 4 slepice a 1 prase. Kdybychom předpokládali, že jeden ze zmíněných druhů zvířete může chybět, mohli bychom ještě uvažovat o žádné slepici a třech prasatech nebo o šesti slepicích a žádném praseti.

Obrátíme se k poněkud náročnějším úlohám.

Příklad 2

a) Maminka koupila na trhu pomeranče, citrony a kiwi a zaplatila 45 Kč. Přitom jeden pomeranč stál 5 Kč, jeden citron 3 Kč a jedno kiwi 4 Kč. Kolik kusů každého ovoce mohla koupit?

Řešení:

pomeranče	citrony	kiwi
1	4	7
1	8	4
1	12	1
2	1	8
2	5	5
2	9	2
3	2	6
3	6	3
4	3	4
4	7	1

b) Maminka koupila na trhu pomeranče, citrony a kiwi, celkem 30 kusů a zaplatila 100 Kč. Přitom jeden pomeranč stál 5 Kč, jeden citron 3 Kč a jedno kiwi 4 Kč. Kolik kusů každého druhu ovoce mohla koupit?

Výsledek:

[$p = 4, c = 24, k = 2$], [$p = 3, c = 23, k = 4$], [$p = 2, c = 22, k = 6$], [$p = 1, c = 21, k = 8$]

Příklad 3

Na představení byly zakoupeny dva druhy vstupenek, lacinější po 60 Kč a dražší po 85 Kč. Celkem bylo za vstupenky zaplaceno 1 875 Kč. Kolik bylo zakoupeno vstupenek každého druhu?

Výsledek: Levnějších 10, dražších 15 nebo levnějších 27, dražší 3.

Příklad 4 – Autobusový zájezd [1]

Autobusového zájezdu se zúčastní 195 osob. Je možno objednat dva typy autobusů, které mají 42 nebo 36 míst k sezení. Denní poplatek za větší autobus je 6 000 Kč, za menší 5 000 Kč. Kolik větších a kolik menších autobusů je třeba objednat, aby všichni účastníci zájezdu měli místo k sezení a celkové náklady za autobusy byly minimální?

Řešení: Úlohu vyřešíme tabulkou:

velké autobusy	0	1	2	3	4	5
malé autobusy	6	5	4	2	1	0
počet zbylých míst	21	27	33	3	9	15
cena (Kč)	30 000	31 000	32 000	28 000	29 000	30 000

Výsledek: Z tabulky je vidět, že optimální možnost jsou tři velké a dva malé autobusy. V tomto případě je také minimální počet neobsazených míst.

Literatura:

[1] HOUSKA, J., et al. *Cvičení z matematiky pro I. a II. ročník gymnázií*. Praha: SPN, 1985. 264 s.

Vyjádření Mgr. Jany Jarošové:**„Metodický přístup k úlohám:**

- **Součást projektového vyučování**

Jednalo by se o různé obměny projektu Cestovní kancelář. Tematicky je tento projekt velmi rozmanitý a může propojovat všechny předměty 1. stupně ZŠ včetně předmětu vycházejícího ze vzdělávací oblasti Informační a komunikační technologie. Je možné jej zařadit ve čtvrtém (např. pod názvem Cestujeme po naší vlasti) i v pátém ročníku (Cestujeme po Evropě).

Na počátku projektu můžeme společně sestavit myšlenkovou mapu, ve které se snažíme vystihnout všechny důležité souvislosti a údaje o práci CK. Děti se zamýšlejí, co je třeba k založení cestovní kanceláře, co musí umět zaměstnanci, vytvářejí loga své CK, vymýšlejí způsoby reklamy a připravují reklamní materiály, sestavují jednoduchý katalog poznávacích a pobytových zájezdů s údaji o navštěvovaných místech (nemusí se týkat pouze památek, ale i života lidí, jejich zvyků atd.) Součástí ekonomických úvah o provozu CK může být i uvedený příklad 2.

- **Práce ve dvojicích**

Žáci mohou pracovat ve dvojicích na tvorbě tabulky, která bude zaznamenávat potřebné údaje. Práci předchází společný rozbor problému a záznam údajů, které známe. Poté je možné rozdělit dvojice na dvě skupiny: první skupina zjišťuje náklady při použití pouze malých autobusů, druhá skupina náklady při použití pouze velkých autobusů. Náklady porovnáme, zjistíme, že se neliší cenově, ale pouze počtem volných míst, která však neovlivňují dané denní náklady.

Společně vyvodíme možný způsob zápisu, ve kterém budeme nejprve počítat pouze s malými autobusy, ale postupně budeme přidávat velké autobusy a ubírat malé. Tuto část by mohli zpracovat sami žáci, předpokládám ale, že konzultace s učitelem nebo některým žákem budou poměrně časté.

Počet cestujících = 195				
Velké autobusy (po 42 místech)		Náklady celkem	Malé autobusy (po 36 místech)	
Počet	Náklady		Počet	Náklady
0	0	30 000	6 (195)	30 000
1 (42)	6 000	31 000	5 (153)	25 000
2 (84)	12 000	32 000	4 (111)	20 000
3 (126)	18 000	28 000	2 (69)	10 000
4 (168)	24 000	29 000	1 (27)	5 000
5 (195)	30 000	30 000	0	0

Tyto úlohy jsou pro žáky obtížné i při řešení uvedeným způsobem, proto by bylo schůdnější využít je pouze jako výběrové úlohy pro nadané žáky."

Příloha – motivační úlohy v angličtině [1]

think

1.

Which one is different?

think

2.

Draw the missing figure.

think

3.

Suppose you have these pails.

There are no markings on either pail. How can you use these pails to get 4 litres of water in the larger pail?

think

4.

Can you copy the figure and write the digits 1, 2, 3, 4, 5, 6, 7, 8, 9 in the circles so that the sum on each side of the triangle is the same?

think

5.

Make a larger figure like this on graph paper. Can you make one straight cut that separates the figure into two parts that will fit together to form a square?

think

6.

Take 18 toothpicks (or small sticks) and arrange them to form 9 triangles of the same size.

think

7.

68 legs on some chicken and horses. 22 animals in all. How many chickens?

think

8.

If you use twelve squares for each rectangle, you can form rectangle of three different shapes.

What is the smallest number of squares you can use to form rectangles of four different shapes?

think

9.

A pen costs more than an eraser. Together they cost one dollar and ten cents. How much was the eraser?

think

10.

Twinkles is $\frac{2}{3}$ as old as Taffy. The difference in their ages is 4 years. How old is each cat?

think

11.

Arrange 7 dots so you can draw straight lines through 6 different sets of 3 dots.

think

12.

Here are 4 rows of a „triangle“. Can you discover the pattern and make 4 more rows?

think

13.

Only a small part of a simple closed curve is shown in each picture. Can you answer the questions?

If the bug is outside the curve and crosses it an odd number of times, will he end up outside or inside?

If point A is outside the curve, where is B? Where is C?

Draw a picture of how the polygon might look if
(1) D is inside.
(2) D is outside.

think 14.

Sue thought of a number.	
Multiplied the number by 4.	
Added 6.	
Divided by 2.	
Subtracted 4.	

If the result was 39, what number was Sue thinking of?

think 15.

Can you find 3 strips so that when one strip is the unit, another strip has length $\frac{1}{2}$ and the other strip has length $\frac{1}{3}$?

think 16.

Five digits I possess.
Yet were I only one less,
I'd have five no more
And be left with only four.

WHO AM I?

think 17.

There are many times that I
Would like to be one more.
Then I would have five digits.
Instead of only four.

WHO AM I?

think 18.

The perimeter of this figure is 16.

Arrange the squares to get a perimeter of:

- a) 14 b) 12 c) 10
- d) 8 e) 9 f) 15

think 19.

Using just whole numbers, how many rectangles can you draw that have a perimeter of 36?

think 20.

How many rectangles of different shapes can you find that have area of 36?

think 21.

I'm a special number,
With 3 digits and no more.
Increase me by just one,
And the digit count is 4.

WHO AM I?

think 22.

How many paper clips would you guess it would take to reach across your classroom?
Make a ruler, using a paper clip as the unit, and check your guess.

think 23.

think 24.

For each exercise, give the pair of numbers that should go in the gray spaces

	Sum	+	Difference		
	15	9	+	6	3
	7	5	+	2	3
A	12		+		4
B	15		+		1
C	18		+		0
D	80		+		20

think 25.

If it takes 2 minutes to make each cut, how long will it take to cut a 4-metre board into 10 pieces of the same length?

think 26.

Which two are the same?

think 27.

Suppose a brick weighs 4 kilograms more than half a brick. How much does the brick weigh?

think 28.

Try to draw each figure without lifting your pencil from the paper and without retracing. Two of them can be done. One of them cannot.

think

29.

Draw a figure like the one below. Put the digits 2, 3, 4, 5, 6, 7, and 8 in the circles so the sum along any line is 15.

think

30.

Can you find a shorter path from A to B than the one along the edges?

think

31.

Can you unscramble these number words?

1. N E T
2. N E S E V
3. V E E E L N
4. T I N N N E E E

think

32.

This is almost a magic square. You can „repair“ it by exchanging the position of two numbers. The magic sum is 15.

9	3	4
1	5	8
6	7	2

think

33.

I'm one more ten than 90,
10 tens in all you see.
My first letter is an H,
My last one is a D.

WHO AM I?

think

34.

Place 10 coins (or other
discs) in a triangular
shape.

Move only 3
coins and get

think

35.

I am a special
square
because the
number for
my area is
the same
as my
perimeter
number.

WHAT SQUARE AM I?

think

36.

Suppose 3 squirrels can eat 3
nuts in 3 minutes. At that rate,
how long will it take 100
squirrels to eat 100 nuts?

think

$$M E \times M E \times 2 = 5000$$

37.

Multiply me by myself.
Then multiply by 2.
5000 is the answer.
You need no other clue.

WHO AM I?

think 38.

Home School

Sara's short-cut

Susan and her sister Sara walk to school each day. Sara knows a short cut to school. If the girls start at the same time and walk at the same speed, who will get to school first? Explain your answer.

think 39.

Trace and cut out 4 of these.

How many different shapes can you make by placing „like“ edges together?
Here are a few.

Draw your findings on graph paper

think 40.

Finding nine times forty. Is simple as can be. You first find nine times four. Then multiply by me.

9×40

9×4

WHO AM I?

think 41.

Can you
a) remove 2 sticks and get 3 squares?
b) remove 2 sticks and get 2 squares?

think 42.

Draw the next dot pattern and give the next two numbers.

4 8 12 16 20 ? ?

Literatura:

[1] EICHOLZ, Robert E., O'DAFFER, Phares G., FLEENOR, Charles R. *Investigating School Mathematics*. Canada: Addison-Wesley, 1973. 375 s.

Zkušenosti PaedDr. Blanky Janovské:

„Tyto úlohy jsem využívala, ale i využívám pro zvláště rychlé a nadprůměrné žáky (zkušenost mám se žáky od 4. roč.), kteří zadanou práci odevzdávají v podstatně kratším čase než ostatní žáci.

Úlohy jsem si vytiskla, každou úlohu jsem si očíslovala a jednotlivě nalepila na kartičky.

Práce s nimi dále probíhala takto:

a) Každý žák si vybral jednu úlohu, ke které obdržel zároveň i anglicko-český slovník. V případě, že nějakému slovu v zadání nerozuměl, vyhledal ho ve slovníku a jeho český význam (společně s anglickým pojmenováním) zapsal zezadu úlohy, takže další žák měl příště ušetřenou práci, popř. tam dopsal další český význam nějakého anglického slova, kterému nerozuměl on.

Každý žák, který řeší tyto úlohy, má u sebe tabulku, do které si zaznamenává číslo úlohy, kterou již řešil, aby měl přehled, jak na tom je!

b) Žáci pracovali ve skupinách (v jedné byli 4 žáci), kdy skupiny dostávají stejné úlohy a po určitém časovém limitu prezentují své výsledky, v případě, že nejsou shodné, potom by mělo dojít k obhajobě jednotlivých výsledků, které by měly být podpořeny argumenty, a k vzájemnému přesvědčování, že jejich výsledek je právě ten správný.

Poznámka: Vzájemné přesvědčování o správnosti výsledku považuji za největší přínos této činnosti, při které vyučující jasně vidí, zda žáci danému problému opravdu rozumějí či ne!

c) Žáci pracují rovněž ve skupinách. Každý žák ve skupině (tzv. domovské) však obdrží jinou úlohu, kterou řeší samostatně. Po určité době (podle toho, jak rychle zadané úlohy řeší) žáci na pokyn vyučujícího opustí své domovské skupiny a vytvoří nové skupiny, tzv. expertní. V těch se sejdou žáci se stejnou úlohou, a vzájemně si ověřují své řešení, opět by mělo dojít na argumenty při ohajování výsledků. Pak následuje návrat do původních domovských skupin a referování o úlohách každého člena skupiny (skládačkové učení, RWCT).

Musím konstatovat, že řešení těchto úloh žáky baví!

Podle mého mínění jsou i pro ně velkým přínosem jak co se týká logického myšlení, tak i rozšiřování slovní zásoby v angličtině, se kterou se seznamují přímo v praxi!

Poznámka:

Námět – praktická rada, jak pracovat s těmito motivačními úlohami dále:

1) úlohy s doplněnými anglickými výrazy zezadu „zalít do laminovací folie“

2) úlohy – zalít do „folie“ bez doplněných významů anglických slov, na každou úlohu připevnit „lepící lísteček“, a tak umožnit žákům každé nové třídy, která s nimi bude pracovat, aby nová slovíčka „objevovali“ vlastním přičiněním

3) mít připravené obě varianty a zvolit vždy tu podle úrovně dětí, které daný vyučující právě učí“