Учитель, который видит свое назначение в том, чтобы создать условия конкретному ребенку для свободного саморазвития, рано или поздно осознает в числе прочих такую проблему: «Как научить школьников самостоятельно работать с текстом учебника». По опыту могу утверждать, что специально работой по обучению учащихся приёмам самостоятельной работы с книгой в школе редко кто занимается. Часть школьников вообще не работают с учебником, часть работают, как умеют, то есть многократно прочитывают текст с установкой на запоминание. А чтобы читать учебник с карандашом в руке, вникая в смысл прочитанного, требуется чрезвычайная добросовестность ученика или чрезвычайная заинтересованность.
 Одним из решений этой проблемы является организация систематической работы с учебником математики на каждом уроке и дома по трем этапам: до чтения, во время чтения и после чтения. Встаёт вопрос, каким приёмам и как научить учащихся работать с книгой?
В такую группу приёмов входят выделение существенного; сортировка материала; ответы на вопросы; пересказ в определённой логической последовательности; составление плана, тезисов; конспектирование.
1 этап – Работа до чтения.
В начале урока можно предложить игру «Попробуй найти!», в ходе которой учитель сообщают классу название главы или параграфа. Ученики должны быстро с помощью оглавления найти данный раздел учебника и зачитать несколько строк из него. Во время игры развиваются внимательность, быстрота реакции, ориентация в логическом изложении математического материала в учебнике.
Основной прием, который учитель может использовать на этом этапе работы с книгой – это прием «Банк идей (гипотез)», куда ученики «складывают» свои мысли о том, что будет сегодня на уроке изучаться. Этот прием научит учеников выдвигать гипотезы исследования и определять, доказаны они или опровергнуты, что очень важно для формирования навыков научно – исследовательской деятельности учащихся при работе с литературой.
2 этап – Работа с текстом учебника непосредственно.
Это само чтение. Тут необходимо подчеркнуть, что работа с учебником должна обязательно преследовать определенную цель, которую ученикам сначала сообщает учитель, а в последствии они сами начнут ставить перед собой цели чтения учебника, параграфа, главы. Основными целями чтения параграфа учебника могут быть: знакомство с информацией, заложенной в выбранном фрагменте текста, понимание информации, запоминание, использование информации в различных учебных и жизненных ситуациях, подтверждение изученного или того, что знали ранее, отыскание примеров, подтверждение научных фактов, работа с иллюстрациями (рисунками, чертежами, диаграммами).
В зависимости от поставленной цели учитель должен организовать чтение параграфа одним из способов (опережающее чтение, углубленное чтение, выборочное чтение, чтение-сканирование, чтение вслух, чтение про себя, чтение по ролям, чтение-изучение, выборочное чтение, просмотр).

Важным из способов записи прочитанного, особенно для старших классов, является конспектирование.
Конспектирование. Конспект составляется, когда возникает необходимость записать не только основные вопросы и мысли, полученное в тексте доказательство, объяснение, пояснение, но и само доказательство, объяснение, пояснение. Конспекты различаются по полноте содержания. Некоторые кратко воспроизводят все текстовые субъекты. В других конспектах какие – то части текста излагаются тезисно или в виде пунктов плана, а другие – подробно. Считается, что такие записи являются экономичными и целесообразными.

Конспектирование математических книг занятие трудное и занимательное. Зная, что существует алгебраический язык, который позволяет сокращать обычную запись теоремы, решения примеров, под конспектированием учебника математики мы понимаем перевод обычной записи (на естественном русском языке) в математическую запись (на формальном языке).
Учащимся на данном этапе можно предложить заполнить таблицу, в которой данный математический факт необходимо представить с помощью слов, на языке символов и в графическом виде.
	Словесная формулировка математического факта
	Математический факт на языке чертежа
	Математический факт
на языке символов

	Отрезок, соединяющий середины боковых сторон трапеции, параллелен основаниям трапеции.
	
	

	
	

	

	
	
	ABCD – параллелограмм, AB=CD и BC=AD, A=C и B=D

Текст учебника математики отличается от других учебников еще и тем, что он насыщен формулировками. Дети с большим трудом запоминают формулировки теорем, правил и алгоритмов выполнения того или иного действия, они их не учат дословно, упуская порой важные слова или искажая смысл. Из-за этого у ребенка возникает неверное ощущение, что он все выучил хорошо, верно привел формулировку, и, как результат, обида на учителя, который снизил оценку. Для заучивания формул и правил важно научить школьников пользоваться мнемоническими правилами. Мнемоника - искусство запоминания - помогает выучить громоздкие формулы или правила, переводя их на язык смешных ассоциаций, созвучных фраз или стихов. Мнемонических правил много.
1. Римские цифры. М=1000,Д=500,С=100,L=50,X=10,V=5,I=1
Мы Дарим Сочные Лимоны, Хватит Всем И ещё останется.
2.Знаки тригонометрических функций.
[image:]Все тригонометрические функции в 1 четверти принимают положительные значения (знак«+»).
Учащиеся легко запоминают, что у тангенса и котангенса знаки располагаются крест-накрест. Для синуса и косинуса – следующее правило:
при произнесении слова «синус» ударная гласная «и» вытягивает рот в направлении «↔», значит, у синуса знаки расположены горизонтально. Аналогично, при произнесении слова
«косинус», ударная гласная «о» вытягивает рот в направлении «↕», значит, у косинуса знаки расположены вертикально.
[image:]3.При решении простейших тригонометрических уравнений sinx = a, cosx=a
ребята забывают, какую хорду и в каком случае нужно рассматривать. Опять поможет произнесение слов «синус» и «косинус». Ударная гласная «и» вытягивает рот в направлении «↔», значит на круге при решении уравнения sinx = a надо провести горизонтальную хорду, ударная «о» вытягивает рот в направлении «↕», значит при решении уравнений вида cosx=a будем проводить вертикальную хорду.
 4. В формулах приведения можно спросить у ослика: «Надо ли менять название функции на кофункцию?» Если угол а прилежит к вертикальному диаметру (90° [image: http://www.ucheniki.hut2.ru/img/43.gif]a), (270° [image: http://www.ucheniki.hut2.ru/img/43.gif]a), то ослик будет кивать вдоль вертикальной оси и отвечать «да», а если угол а прилежит к горизонтальному диаметру, то ослик поворачивает голову слева направо и отвечает «нет». Вторая часть правила требует определить знак первоначальной функции от сложного аргумента.
Еще одно шуточное правило для запоминания формул приведения:
Если ГО, то О,
Если ВЕ, то МЕ.
Если ось ГОризонтальная, то функция Остаётся неизменной, например: sin (π+x) = -sin (x).
Если ось ВЕртикальная, то функция МЕняется на кофункцию, например: tg (3π/2-x) = ctg (x). (Необходимо также определить знак приведенной функции)
[image:]По плану, тезисам, конспекту, составленным на втором этапе, ученики должны неоднократно воспроизвести прочитанный материал. После прочтения, обработки текста и ведения записей ученики должны перейти к обобщению. Предлагаем обобщение прочитанного текста осуществить в виде схем, таблиц и рисунков. Приведем в виде примера способ обобщения материала, прочитанного в книге. После изучения темы «Целые числа» учениками могут быть составлены следующие схемы – кластеры (дендрограммы)

3 этап- Работа после чтения.
После чтения параграфа или главы из учебника ученики должны обязательно высказать свое отношение и свои мысли о прочитанном, привести свои примеры. Важно, чтобы ученики смогли сопоставить прочитанное с тем, что уже знали.
После изучения на уроке темы даётся задание составить по материалу учебника контрольные вопросы. Каждый пишет свои вопросы на листочках, которые прикрепляются на «дерево знаний» (изображение на листе ватмана). В начале следующего урока ещё раз прочитывается текст учебника, после чего с «дерева знаний» снимаются листочки, вопросы зачитываются, учащиеся отвечают на них. Такая работа развивает самостоятельность мышления, речевые умения и снижает утомляемость.

Сегодня наиболее распространенными будут следующие виды работы с книгой:
• Чтение текста параграфа вслух.
• Чтение теоретического материала про себя.
• Полное воспроизведение вслух содержания прочитанного параграфа.
• Разбиение текста на необходимые смысловые части; вначале это делает учитель, потом школьникам предлагается самим выполнить деление текста на части и придумывание заголовка к каждой из них – так осуществляется хорошее обучение грамотному составлению плана.
• Затем самостоятельное составление плана по прочитанному материалу.
• Работа с различными рисунками и иллюстрациями, представленными в учебнике.
• Работа над научным понятием, термином.
• Работа над частями прочитанного текста и самостоятельное выделение главного
• Затем составление плана, который можно будет использовать при подготовке ученика к ответу.
• Работа детей с оглавлением, с предметным указателем.
• Деятельность с рисунками и иллюстрациями.
• Составление конспекта на основе нового материала, изученного ребенком по учебнику.

image1.png
@ prohorova pdf (o6vexT «ap
Daiin_Mpaska_Bwa Kypran 3acnagecn Vinctpymentoi Crpaeka

|5 ans sanommmans bopwyn wkonskn... * | || prohorova.pdf (obwext <application/... %

[' www.omskedu.ru/UserFiles/File/prohorova.pdf ~|@] 2+ ma & Vinmepreme Pl

A Tnaswan crparmua ... || Cepaucei Ainaexca 3 flewta osocteii || Microsoft || Windows Media [Windows Update | | Windows | | b_cnnatvan noura Hot... | | Becnnatras nouta Ho... || 3wakomcreo ¢ MHT_pH... »

- 9 nenonszosanme wevons v Haiimut | A4+ 2 [G) | [Mowra G Moiimnp | & irper 870070 S Buaco &2 Oraeres [@Hpasurcn > Mysoixa () $,3084 €,4221 = Comer-Tlerepbypr +3'C FO |
=68 &8 § 1 /6 ® 100% - | = [| Fom E

Crpanmyet C HaHMeHbIIeil Harpy3Koil Ha MeXaHHIeCKY0 aMATh?
.

1. 3HAKHA TPATOHOMeTPHIeCKHX QVHKIHI

BaXHO NOMHHT, 9T0

mpu2 1 ueTBepTH NPHHHMAIT

image2.png
N

image3.png

image4.png

