

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ
ΤΜΗΜΑ ΜΕΘΟΔΟΛΟΓΙΑΣ ΙΣΤΟΡΙΑΣ ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ
ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ - ΠΑΙΔΑΓΩΓΙΚΩΝ - ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΥΠΡΟΥ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ
ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

ΔΙΑΠΑΝΕΠΙΣΤΗΜΙΑΚΟ - ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
"ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ"

Διπλωματική Εργασία

**Διδασκαλία Κλασμάτων στο Δημοτικό:
Μελέτη Περίπτωσης στις τάξεις Ε' & ΣΤ'**

**Κωνσταντινίδου Φωτεινή
Δ201116**

Επιβλέπων καθηγητής: Θεοδόσιος Ζαχαριάδης

**Αθήνα
Ιούνιος 2015**

Η παρούσα Διπλωματική Εργασία
εκπονήθηκε στα πλαίσια των σπουδών
για την απόκτηση του Μεταπτυχιακού Διπλώματος Ειδίκευσης
που απονέμει το

**Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών στη
«Διδακτική και Μεθοδολογία των Μαθηματικών»**

Εγκρίθηκε την 16^η Ιουνίου 2015 από **Εξεταστική Επιτροπή** αποτελούμενη από τους :

Όνοματεπώνυμο	Βαθμίδα
▪ Θ. Ζαχαριάδη (Επιβλέπων)	Καθηγητή
▪ Δ. Πόταρη	Αναπλ. Καθηγήτρια
▪ Ξ. Βαμβακούση	Επικ. Καθηγήτρια

Η εκπόνηση της παρούσας Διπλωματικής Εργασίας πραγματοποιήθηκε υπό την καθοδήγηση της **Συμβουλευτικής Επιτροπής** αποτελούμενη από τους:

Όνοματεπώνυμο	Βαθμίδα
▪ Θ. Ζαχαριάδη (Επιβλέπων)	Καθηγητή
▪ Δ. Πόταρη	Αναπλ. Καθηγήτρια
▪ Ξ. Βαμβακούση	Επικ. Καθηγήτρια

Ευχαριστίες

Θα ήθελα να εκφράσω τις ιδιαίτερες ευχαριστίες μου στην τριμελή επιτροπή για την πολύτιμη βοήθεια τους. Ιδιαίτερα τον κ. Θεοδόσιο Ζαχαριάδη για την τιμή που δέχτηκε να είναι επιβλέπων καθηγητής της εργασίας μου, την κα Ξένια Βαμβακούση για όλες τις συμβουλές της, την καθοδήγησή της και το χρόνο που μου αφιέρωσε καθώς και την κα Δέσποινα Πόταρη για τη συμμετοχή της στην τριμελή επιτροπή.

Επίσης ευχαριστώ όλους τους καθηγητές του ΠΜΣ για τις νέες γνώσεις και εφόδια που μου πρόσφεραν όπως επίσης και τις γραμματείς κα Διονυσία Μπακογιάννη και κα Ελένη Κλή για τη βοήθεια τους στη διάρκεια των σπουδών μου.

Τέλος θέλω να πω ένα μεγάλο ευχαριστώ σε εκείνους που στάθηκαν δίπλα μου σε όλη αυτήν την περίοδο της ζωής μου, η οποία συνέπεσε με δύσκολες προσωπικές καταστάσεις αλλά με βοήθησε να βρώ τη δύναμη που έκρυβα μέσα μου!

Σαντορίνη, Ιούνιος 2015

*Σε όλα τα
εβδομαδιαία ταξίδια μου, κυριολεκτικά και μεταφορικά
μεταξύ Αθήνας και Σαντορίνης...*

Περίληψη

Η κατανόηση των κλασματικών αριθμών αποτελεί μία από τις κύριες μαθηματικές δεξιότητες που οδηγεί στην ανάπτυξη της μαθηματικής σκέψης. Ωστόσο, θεωρείται δύσκολη μαθηματική έννοια και σημαντικός αριθμός μαθητών αποτυγχάνει να την κατακτήσει. Το ενδιαφέρον της έρευνητικής κοινότητας στράφηκε, συνακόλουθα, αρχικά στον τρόπο που οι μαθητές μαθαίνουν τα κλάσματα και τις δυσκολίες που αντιμετωπίζουν. Στη συνέχεια όμως, η έρευνα επικεντρώθηκε στις μεθόδους διδασκαλίας των κλασμάτων και την παιδαγωγική γνώση των ίδιων των εκπαιδευτικών για τη συγκεκριμένη έννοια. Στην παρούσα έρευνα διερευνάται ο τρόπος με τον οποίο διδάσκονται τα κλάσματα σε ελληνικά σχολεία και η έμφαση που δίνεται στους έναν από τους δύο τύπους μαθηματικής γνώσης των κλασμάτων (εννοιολογική και διαδικαστική γνώση). Τα συμπεράσματα αναδεικνύουν διδακτικές πρακτικές που στοχεύουν κυρίως στη διαδικαστική γνώση των κλασμάτων καθώς και έλλειψη ικανοποιητικής εννοιολογικής κατάκτηση τους εκ μέρους των μαθητών.

Λέξεις – Κλειδιά

Κλάσματα, εκπαίδευση, εννοιολογική γνώση, διαδικαστική γνώση

Abstract

Understanding fractions is one of the most important skills which enhance mathematical thinking. However, it is considered to be a difficult mathematical concept and a large number of students fail to achieve. Therefore, research community focused primarily of the way students learn fractions and the difficulties they face. Later, there was an emphasis on teaching methods of fractions and teachers' pedagogical knowledge of fractions since. The present study investigates the way fractions are being taught in Greek schools and the teaching emphasis that is given on one of two types of mathematical knowledge (conceptual and procedural knowledge). The results indicate that teaching focuses mainly on procedural knowledge of fractions, and illustrate students' lack of conceptual knowledge of fractions.

Key words

Fractions, education, conceptual knowledge, procedural knowledge

ΠΕΡΙΕΧΟΜΕΝΑ

1. ΘΕΩΡΗΤΙΚΟ ΥΠΟΒΑΘΡΟ	13
1.1. ΚΛΑΣΜΑΤΑ	13
1.1.1. Το κλάσμα και οι διαφορετικές του όψεις	13
1.1.2. Εννοιολογική και Διαδικαστική Γνώση των Κλασμάτων	15
1.2. ΜΑΘΗΣΗ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ ΚΛΑΣΜΑΤΩΝ – Ο ΡΟΛΟΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ	18
1.2.2. Δυσκολίες των μαθητών στην κατάκτηση της γνώσης των κλασμάτων	21
1.2.3. Γνώση Περιεχομένου Κλασμάτων των Εκπαιδευτικών.....	22
1.2.4. Παιδαγωγική Γνώση Διδασκαλίας Κλασμάτων των Εκπαιδευτικών	24
2.1. Σκοπός και Ερευνητικά Ερωτήματα	27
2.2 Μεθοδολογία.....	27
2.2.1. Συμμετέχοντες	27
2.2.2. Συλλογή Δεδομένων και Διαδικασία	29
2.2.3. Ερευνητικά Εργαλεία	30
2.2.4. Διαδικασία Παρατήρησης της Διδασκαλίας και των Συζητήσεων με τους Εκπαιδευτικούς.....	37
ΑΠΟΤΕΛΕΣΜΑΤΑ	39
Εκπαιδευτικός 1 – Ε' τάξη	39
(A) Συνέντευξη.....	39
(B) Διδασκαλία.....	39
(Γ) Προέλεγχος – Μεταέλεγχος.....	57
(Δ) Συμπεράσματα.....	75
Εκπαιδευτικός 2 – ΣΤ' Τάξη	76
(A) Συνέντευξη.....	76
(B) Διδασκαλία.....	77
(Γ) Προέλεγχος – Μεταέλεγχος.....	84
(Δ) Συμπεράσματα.....	102
ΓΕΝΙΚΗ ΣΥΖΗΤΗΣΗ	103
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	108
ΠΑΡΑΡΤΗΜΑ Ι.....	113
ΠΑΡΑΡΤΗΜΑ ΙΙ	126
ΠΑΡΑΡΤΗΜΑ ΙV	130

ΠΕΡΙΕΧΟΜΕΝΑ ΕΙΚΟΝΩΝ

Εικόνα 1. Ορισμός κλάσματος ως μέρος όλου	41
Εικόνα 2. Τονισμός ισομερισμού του τμήματος.....	41
Εικόνα 3.Οι όροι του κλάσματος.....	42
Εικόνα 4. Το γνήσιο κλάσμα και η κλασματική μονάδα	43
Εικόνα 5. Εξάσκηση στα κλάσματα	43
Εικόνα 6.Κλασματική μονάδα.....	44
Εικόνα 7. 1η άσκηση φυλλαδίου για την αναπαράσταση του κλάσματος	45
Εικόνα 8. 2η άσκηση φυλλαδίου για την κατασκευή της αναπαράστασης του κλάσματος	46
Εικόνα 9. Πρόσθεση κλασματικών μονάδων για τη δημιουργία του όλου	47
Εικόνα 10. 4η άσκηση φυλλαδίου για τη σύγκριση κλασματικών μονάδων	48
Εικόνα 11. 5η άσκηση φυλλαδίου για την εύρεση τμήματος ακεραίου.....	48
Εικόνα 12. 6η άσκηση φυλλαδίου για την εύρεση όρων στην πρόσθεση κλασμάτων.....	49
Εικόνα 13. Ισοδύναμα κλάσματα	51
Εικόνα 14. Έννοια ισοδύναμων κλασμάτων.....	51
Εικόνα 15. 1η άσκηση δεύτερου φύλλου εργασιών για τα ισοδύναμα κλάσματα	53
Εικόνα 16. 2η άσκηση φυλλαδίου για την εύρεση ισοδύναμων ενός κλάσματος	54
Εικόνα 17. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 1 του Προελέγχου	58
Εικόνα 18. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 2 του Προελέγχου	59
Εικόνα 19. Ενδεικτική απάντηση μαθητή Ε' τάξης στην Εργασία 3 του Προελέγχου	59
Εικόνα 20. Ενδεικτική απάντηση μαθητή Ε' τάξης στην Εργασία 3 του Προελέγχου	60
Εικόνα 21. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 4 του Προελέγχου	60
Εικόνα 22. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 6 του Προελέγχου	61
Εικόνα 23. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 7 του Προελέγχου	61
Εικόνα 24. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 8 του Προελέγχου	62
Εικόνα 25. Ενδεικτικές απαντήσεις μαθητών Ε' τάξης στην Εργασία 9 του Προελέγχου	63
Εικόνα 26. Ενδεικτικό λάθος στην άσκηση 11 του προελέγχου στην Ε' τάξη Δημοτικού	64
Εικόνα 27. Ενδεικτικές απαντήσεις μαθητών Ε' τάξης στην Εργασία 12 του Προελέγχου	64
Εικόνα 28. Ενδεικτική απάντηση στην άσκηση 13 του προελέγχου στην Ε' τάξη Δημοτικού	65
Εικόνα 29. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 1 του Μεταελέγχου	67
Εικόνα 30. Ενδεικτικό λάθος μαθητών Ε' στην Εργασία 7β του Μεταελέγχου	68
Εικόνα 31. Ενδεικτικό λάθος μαθητών Ε' στην Εργασία 3 του Μεταελέγχου	68
Εικόνα 32. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 5 του Μεταελέγχου	69
Εικόνα 33. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 6 του Μεταελέγχου	69
Εικόνα 34. Ενδεικτικό λάθος μαθητών Ε' στην Εργασία 3 του Μεταελέγχου	70
Εικόνα 35. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 9 του Μεταελέγχου.....	70
Εικόνα 36. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 11 του Μεταελέγχου	71
Εικόνα 37. Ενδεικτική απάντηση μαθητή Ε' στην Εργασία 14 του Μεταελέγχου	71
Εικόνα 38. Το κλάσμα ως διαίρεση και δεκαδικά κλάσματα	80
Εικόνα 39. Ενδεικτικά λάθη μαθητών ΣΤ' τάξης στην άσκηση 1 του Προελέγχου.	85
Εικόνα 40. Ενδεικτικά λάθη μαθητών ΣΤ' τάξης στην άσκηση 2 του Προελέγχου.	86
Εικόνα 41. Ενδεικτικό λάθος στην Εργασία 2 του προελέγχου στη ΣΤ' τάξη	86
Εικόνα 42. Λάθη μαθητών ΣΤ στην Εργασία 3 του προελέγχου	87
Εικόνα 43. Ενδεικτικό λάθος μαθητή ΣΤ στην Εργασία 4 του προελέγχου	87

Εικόνα 44. Λάθος μαθητή της ΣΤ' στην Εργασία 5 του προελέγχου	88
Εικόνα 45. Λάθη μαθητών ΣΤ' στην Εργασία 8 του προελέγχου.....	89
Εικόνα 46. Λάθη μαθητών της ΣΤ' στην Εργασία 9 του προελέγχου	90
Εικόνα 47. Ενδεικτική απάντηση μαθητή ΣΤ' στην Εργασία 10 του προελέγχου	91
Εικόνα 48. Λάθη μαθητών ΣΤ' στην Εργασία 12 του προελέγχου	91
Εικόνα 49. Ενδεικτικά λάθη μαθητών ΣΤ' τάξης στην άσκηση 1 του Μεταελέγχου.	94
Εικόνα 50. Ενδεικτικά λάθη μαθητών ΣΤ' τάξης στην άσκηση 2 του Μεταελέγχου.....	94
Εικόνα 51. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 4 του Μεταελέγχου	95
Εικόνα 52. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 5 του Μεταελέγχου	95
Εικόνα 53. Ενδεικτικά λάθη μαθητών ΣΤ' στην Εργασία 6 του Μεταελέγχου.	96
Εικόνα 54. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 8 του Μεταελέγχου	97
Εικόνα 55. Ενδεικτικά λάθη μαθητών στην Εργασία 9 του Μεταελέγχου	98
Εικόνα 56. Ενδεικτικά λάθη μαθητών ΣΤ' στην Εργασία 11 του Μεταελέγχου	98

ΠΕΡΙΕΧΟΜΕΝΑ ΠΙΝΑΚΩΝ

Πίνακας 1. Κατηγοριοποίηση έργων γραπτού δοκιμίου προ-ελέγχου.	32
Πίνακας 2. Κατηγοριοποίηση έργων γραπτού δοκιμίου μετά-ελέγχου.....	33
Πίνακας 3α. Παρουσίαση έργων των γραπτών δοκιμίων ανά θεματική ενότητα. Μέρος Α.....	35
Πίνακας 3β. Παρουσίαση έργων των γραπτών δοκιμίων ανά θεματική ενότητα. Μέρος Β.....	36
Πίνακας 4. Αποτελέσματα τεστ προελέγχου στην Ε΄ τάξη.....	57
Πίνακας 5. Αποτελέσματα τεστ μεταελέγχου στην Ε΄ τάξη	65
Πίνακας 6. Έργα που αντιμετωπίζονται με χρήση διαδικασιών	72
Πίνακας 7. Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση	73
Πίνακας 8. Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης	74
Πίνακας 9. Αποτελέσματα τεστ προελέγχου στην ΣΤ΄ τάξη	84
Πίνακας 10. Αποτελέσματα τεστ μεταελέγχου στην ΣΤ΄ τάξη	92
Πίνακας 11. Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών.	99
Πίνακας 12. Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση	100
Πίνακας 13. Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.	101

ΕΙΣΑΓΩΓΗ

Η μάθηση και διδασκαλία των ρητών και ιδιαίτερα των κλασματικών αριθμών αποτέλεσε για σειρά ετών και συνεχίζει να αποτελεί εξέχον αντικείμενο μελέτης εφόσον λογίζεται ως ιδιαίτερα σημαντική στην ανάπτυξη της μαθηματικής σκέψης των παιδιών.

Ενδεικτικά αναφέρεται πως στην πρωτοβάθμια εκπαίδευση η καλή γνώση των κλασμάτων αποτελεί ισχυρό προβλεπτικό παράγοντα κατάκτησης της γνώσης που σχετίζεται, τόσο με συναφή πεδία (όπως οι αναλογίες και τα ποσοστά), όσο και με την άλγεβρα, ανεξαρτήτως από το νοητικό δυναμικό του μαθητή, τις γνωστικές λειτουργίες του που αφορούν τη μνήμη, το πολιτισμικό υπόβαθρο και τη γλωσσική ικανότητα. (Siegler et al., 2012).

Αξίζει να σημειωθεί πως αρχικά η έρευνα επικεντρώθηκε στον τρόπο μάθησης εκ μέρους των μαθητών των ρητών αριθμών αλλά και στις δυσκολίες (π.χ. παρανοήσεις) που αντιμετωπίζουν. Δυσκολίες που δυσχεραίνουν την εκμάθηση των κλασμάτων (Kieren, 1993; Lamon, 2007) και σχετίζονται τόσο με την εννοιολογική όσο και τη διαδικαστική γνώση σχετικά με τα κλάσματα (Kilpatrick, Swafford & Findell, 2001; Hierbert & Lefevre, 1986; Rittle-Johnson et al., 2001). Στη συνέχεια, το επίκεντρο μετατοπίστηκε στη διδασκαλία των κλασμάτων και στην έμφαση που αποδίδεται στη διαδικαστική ή την εννοιολογική γνώση (Pegg & Tall, 2005) αλλά και στον τρόπο που οι μαθητές διαχειρίζονται καταλληλότερα κάποιον από τους δύο τύπους μαθηματικής γνώσης (Halllett, Nunes & Bryant, 2010; Bembeni & Vamvakoussi, submitted).

Παράλληλα, κρίθηκε σημαντικό να διερευνηθεί και ο ρόλος του εκπαιδευτικού εφόσον αποτελεί τον κύριο μετουσιωτή της θεωρίας σε πράξη και πρωτεύει στην εκτέλεση της διδακτικής πράξης (Hill et al., 2005; Ma, 1999). Αναλυτικότερα, οι διδακτικές προσεγγίσεις που υιοθετούν οι εκπαιδευτικοί στη διδασκαλία των κλασμάτων έχουν προσδιοριστεί ως κρίσιμος παράγοντας διεκπεραίωσης της μάθησης των κλασματικών αριθμών (Ma, 1999).

Έτσι, επισημαίνεται σημαντικός αριθμός διδακτικών λαθών που σχετίζονται με την παιδαγωγική γνώση των εκπαιδευτικών για τους παράγοντες που προσδιορίζουν την καταλληλότητα μίας διδακτικής παρέμβασης (Heaton, 1992; Hill et al., 2008) όσο και

με την εννοιολογική κατανόηση των κλασματικών αριθμών εκ μέρους τους (Fuller, 1997).

Συνακόλουθα, ο ερευνητικός σκοπός της παρούσας ερευνητικής διαδικασίας είναι η διερεύνηση του τρόπου με τον οποίο διδάσκονται τα κλάσματα στην ελληνική σχολική πραγματικότητα, καθώς και η αποτελεσματικότητα του τρόπου διδακτικής προσέγγισης επίσης αναφορικά με την κατάκτηση εννοιολογικής ή διαδικαστικής γνώσης των κλασμάτων.

Προκειμένου να επιτευχθούν τα ερευνητικά ερωτήματα της παρούσας μελέτης επιλέχθηκε η ποιοτική έρευνα ως η πλέον κατάλληλη προκειμένου να υπάρξει μία κατάλληλη εμβάθυνση που θα δίνει τη δυνατότητα εξαγωγής συμπερασμάτων εντός πραγματικού σχολικού πλαισίου τόσο τυπικών και άτυπων. Πιο συγκεκριμένα, επιδιώχθηκε μέσω μελέτης περίπτωσης να εξεταστούν όψεις της διδασκαλίας των κλασμάτων με βάση σχετικά κριτήρια, αλλά και μέσω της διερεύνησης των μαθησιακών αποτελεσμάτων των μαθητών.

Στο πρώτο κεφάλαιο καταγράφεται η εννοιολογική οριοθέτηση των κλασμάτων και γίνεται η διάκριση ανάμεσα στην εννοιολογική και τη διαδικαστική γνώση για τα κλάσματα.

Στο δεύτερο κεφάλαιο,, επιχειρείται μία αποτύπωση των δυσκολιών που αντιμετωπίζουν οι μαθητές στην κατάκτηση της διαδικαστικής και εννοιολογικής γνώσης των κλασμάτων αλλά και ο ρόλος των εκπαιδευτικών στη διδακτική προσέγγιση των κλασμάτων. Πιο συγκεκριμένα αποτυπώνεται με βάση την ερευνητική βιβλιογραφία ζητήματα που αφορούν τη γνώση περιεχομένου αλλά και την παιδαγωγική γνώση των εκπαιδευτικών σχετικά με τα κλάσματα.

Στη συνέχεια παρατίθεται η έρευνα με τη βασική περιγραφή του σκοπού και των ερευνητικών ερωτημάτων της, τη μεθοδολογία, τα αποτελέσματα και τη συζήτηση με τα συμπεράσματά της.

1. ΘΕΩΡΗΤΙΚΟ ΥΠΟΒΑΘΡΟ

1.1. ΚΛΑΣΜΑΤΑ

1.1.1. Το κλάσμα και οι διαφορετικές του όψεις

Διαφορετικοί ερευνητές χρησιμοποιούν με διαφορετικό τρόπο τους όρους «κλάσμα» και «ρητός αριθμός», με αποτέλεσμα συχνά να υπάρχει σύγχυση. (Smith, 2002). Για ορισμένους ερευνητές η διάκριση των δύο όρων πραγματοποιείται στη βάση μίας διάκρισης μεταξύ συστημάτων. Το κλάσμα παραπέμπει σε «προσωπικό γνωσιακό σύστημα ιδεών», όπου πραγματοποιείται διασύνδεση μεταξύ της διαίσθησης και της τυπικής γνώσης σε προσωπική βάση, ενώ ο ρητός σε «τυπικό σύστημα» φτιαγμένο από τους μαθηματικούς (Kieren, 1993).

Η Lamon (2007), επιχειρώντας να διαλευκάνει τη συζήτηση ασχολείται με τα δομικά χαρακτηριστικά των δύο εννοιών και επισημαίνει τις ακόλουθες διαφορές που οδηγούν στο συμπέρασμα πως τα κλάσματα διαφοροποιούνται από τους ρητούς αριθμούς:

- i. Οι ρητοί μπορούν να αναγραφούν σε κλασματική μορφή αλλά και σε άλλες μορφές όπως στη δεκαδική μορφή.
- ii. Οι αριθμοί που είναι γραμμένοι σε κλασματική μορφή δεν είναι όλοι ρητοί (π.χ. $\pi/2$ που ως γνωστός δεν είναι πεπερασμένος αριθμός και σύμφωνα με τον ορισμό των ρητών οι μη πεπερασμένοι και οι μη περιοδικοί αριθμοί δεν εντάσσονται στους ρητούς).
- iii. Κάθε κλάσμα δεν αντιστοιχεί σε ένα διαφορετικό ρητό αριθμό.

Στην παρούσα εργασία, χρησιμοποιείται ο ορισμός του ρητού από την οπτική των σχολικών μαθηματικών, ως ένα αριθμός ο οποίος είναι, ή μπορεί να μετατραπεί στη συμβολική μορφή a/b , όπου a και b ακέραιοι αριθμοί, και b διαφορετικό του μηδενός. Οι αριθμοί που βρίσκονται σε αυτή τη συμβολική μορφή αναφέρονται ως κλάσματα, ενώ αριθμοί που μπορούν να μετατραπούν σε αυτή τη μορφή είναι οι ακέραιοι, οι δεκαδικοί με πεπερασμένο πλήθος δεκαδικών ψηφίων και οι περιοδικοί δεκαδικοί. Ο ορισμός αυτός δεν ταυτίζεται, ασφαλώς, με τον τυπικό ορισμό του ρητού αριθμού.

Στα κλάσμα είναι δυνατό να αποδοθούν διαφορετικά νοήματα. Αναλυτικότερα και σύμφωνα με τους Behr, Wachsmuth, Post & Lesh (1984), ο ρητός και συνακόλουθα το κλάσμα μπορεί να ερμηνευθεί ως μέρος του όλου, ως πηλίκο και ως τελεστής. Ο Kieren (1993) ωστόσο, θεωρεί ότι η διάσταση μέρος-όλο στην ουσία διαχέεται στις περισσότερες από τις άλλες κατασκευές και συνεπώς οι κατηγοριοποιήσεις οφείλουν να είναι ως ακολούθως: πηλίκο, μέτρηση, τελεστής και λόγος.

Μια πιο αναλυτική και, ίσως πιο χρήσιμη, άποψη είναι αυτή της Marshall (1993) που διακρίνει πέντε διαφορετικές όψεις του ρητού και κατά συνέπεια του κλάσματος:

- *Το κλάσμα ως μέρος του όλου.* Στη συγκεκριμένη ερμηνεία, το όλο χωρίζεται σε β κομμάτια και κάθε κομμάτι συμβολίζεται ως $1/\beta$ ή στην περίπτωση α κομματιών, τότε α/β . Συνήθως, το κλάσμα αναπαρίσταται ως μέρος επιφάνειας ενός γεωμετρικού σχήματος που είναι χωρισμένη σε ίσα τμήματα ή ως μέρος ενός συνόλου αντικειμένων.
- *Το κλάσμα ως λόγος.* Το κλάσμα ως λόγος εκφράζει τη σχέση μεταξύ δύο ποσοτήτων. Σύμφωνα με την Κολέζα (2000) από μαθηματικής άποψης αναφερόμαστε σε δύο χώρους μέτρησης που μπορούν να συνδεθούν είτε με μία «μεταξύ» των χώρων στρατηγική οπότε και μιλάμε για λόγο υπό μορφή ρυθμού μεταβολής είτε με μια «εντός» του ίδιου χώρου στρατηγική και μιλάμε για «εσωτερικό» λόγο. Για παράδειγμα η σύγκριση των τμημάτων που προκύπτουν από διαμοιρασμό 3 πιτσών σε 7 κορίτσια και μίας πίτσας σε 3 αγόρια μπορεί να διενεργηθεί είτε με σύγκριση των λόγων $3/7$ και $1/3$ (μεταξύ στρατηγική) είτε των λόγων $3/1$ (πίτσες) και $7/3$ (παιδιά) οπότε και μιλούμε για σύγκριση εσωτερικών λόγων (καθαρών αριθμών) και όχι σχέσης μεταξύ μεγεθών.
- *Το κλάσμα ως μέτρο ή μέτρηση.* Το κλάσμα α/β μπορεί να παρουσιαστεί ως ένα σημείο πάνω στην αριθμητική γραμμή στην οποία θέτουμε αυθαίρετα ένα σημείο ως αρχή που αντιστοιχεί στο μηδέν και επαναλαμβάνουμε το μοναδιαίο κλάσμα « $1/\beta$ » α φορές. Η Ni (2000) επισημαίνει πως πάνω στην αριθμητική γραμμή μπορούν να αναπαρασταθούν θεμελιώδεις ιδιότητες των κλασματικών αριθμών όπως για παράδειγμα, η πυκνότητα, η διαδοχικότητα, η μοναδικότητα και το άπειρο των κλασματικών αριθμών.

- Το κλάσμα ως διαίρεση ή πηλίκο. Το κλάσμα μπορεί να θεωρηθεί ως αποτέλεσμα της διαίρεσης του αριθμητή δια του παρονομαστή. Εδώ ο αριθμητής ταυτίζεται με το διαιρετέο και αναφέρεται στην ποσότητα που θα μοιραστεί, ενώ παρονομαστής ταυτίζεται με το διαιρέτη και αναφέρεται στο πλήθος των ίσων μερών στα οποία θα μοιραστεί η ποσότητα.
- Το κλάσμα ως πολλαπλασιαστής, τελεστής. Στη συγκεκριμένη περίπτωση, το κλάσμα νοείται ως μία συνάρτηση που εφαρμόζεται σε αντικείμενα όπως αριθμούς, συλλογές διακριτών αντικειμένων, γεωμετρικά σχήματα, και τα μετασχηματίζει ως προς κάποιο μέγεθος (π.χ. μέγεθος αριθμού, πλήθος, επιφάνεια). Για παράδειγμα, όταν ζητούνται τα $\frac{2}{3}$ του 56, το κλάσμα λειτουργεί ως τελεστής. .

1.1.2. Εννοιολογική και Διαδικαστική Γνώση των Κλασμάτων

Στη Μαθηματική Εκπαίδευση, σημαντικό πεδίο έρευνας αποτέλεσε η διάκριση μεταξύ της *εννοιολογικής* και *διαδικαστικής* γνώσης των μαθηματικών εννοιών καθώς και η συσχέτιση τους στη μαθησιακή διαδικασία.

Ως διαδικαστική γνώση θεωρείται η γνώση και ικανότητα εκτέλεσης διαδικασιών αλγοριθμικού τύπου για την επίτευξη ενός στόχου (Rittle-Johnson & Siegler, 1998). Ο Byrnes (1992) χαρακτηρίζει τη διαδικαστική γνώση ως «γνώση σχετικά με το πώς» (knowing how). Έτσι, η διαδικαστική γνώση σχετίζεται με τα βήματα επίλυσης συγκεκριμένων προβλημάτων, δεν απαιτεί ανώτερο επίπεδο κατανόησης και αφαιρετικής σκέψης εκ μέρους του μαθητή και συνδέεται άμεσα με μνημονικές διαδικασίες αυτοματοποίησης (Hiebert & Lefevre, 1986).

Με τον όρο «εννοιολογική γνώση» προσδιορίζεται η γνώση που σχετίζεται με τις έννοιες ενός πεδίου και τις αρχές που το διέπουν. Οι Bempeni και Vamvakoussi (2015) θεωρούν ότι η εννοιολογική γνώση αφορά στις (μαθηματικές) έννοιες, διαδικασίες και σχέσεις, που αποτελούν θεμέλιες λίθους του σώματος της μαθηματικής γνώσης. Για παράδειγμα, η γνώση της εκτέλεσης της γενικής διαδικασίας σύγκρισης κλασμάτων, είναι διαδικαστική γνώση. Η εννοιολογική γνώση των κλασμάτων είναι πιο δύσκολο να οριοθετηθεί και ακόμα περισσότερο να μετρηθεί. Ωστόσο, η διεθνής έρευνα έχει καταλήξει σε διάφορους τύπους έργων, τα

οποία εξετάζουν την εννοιολογική γνώση του κλάσματος. Τέτοια είναι η σύγκριση κλασμάτων χωρίς χαρτί και μολύβι (δηλ., η ικανότητα χρήσης εξειδικευμένων στρατηγικών σύγκρισης, ανάλογα με τα χαρακτηριστικά του συγκεκριμένου έργου), η ικανότητα αποκωδικοποίησης και κατασκευής αναπαραστάσεων για το κλάσμα και η εκτίμηση αποτελεσμάτων πράξεων με κλάσματα. Επιπλέον, σημαντική θεωρείται η αναγνώριση των διαφορών μεταξύ των κλασμάτων και των φυσικών αριθμών (για παράδειγμα, η πυκνή έναντι της διακριτής διάταξης), στις οποίες αποδίδονται μια σειρά από συστηματικά λάθη των μαθητών (Μπεμπένη και Βαμβακούση, 2014).

Αξίζει να σημειωθεί πως σε επίπεδο ερευνητικής δραστηριότητας δημιουργήθηκε έντονος προβληματισμός όσον αφορά τη σειρά κατάκτησης του κάθε τύπου γνώσης στην αναπτυξιακή πορεία του παιδιού με ορισμένους ερευνητές να τάσσονται υπέρ της διαδικαστικής ως πρότερης (Geary, 1994; Halford, 1993) ή της εννοιολογικής αντίστοιχα (Gelman, & Williams, 1998; Halford, 1993).

Ωστόσο, υπάρχουν ερευνητικά δεδομένα που συνηγορούν υπέρ και των δύο προσεγγίσεων. Το γεγονός αυτό οδήγησε τους Rittle-Johnson et al. (2001) στο να διεξάγουν μία εμπειρική μελέτη με την οποία εξέτασαν τις γενικές αρχές πάνω στις οποίες στηρίζονται και οι προσεγγίσεις και οποίες προσδιορίζονται στις ακόλουθες: (α) υπάρχει συγκεκριμένη σειρά ανάπτυξης (δηλ. πάντα προηγείται η εννοιολογική και έπεται η διαδικαστική, ή αντίστροφα) και (β) η σειρά ανάπτυξης δεν εξαρτάται από το περιεχόμενο (δηλ. από το τι μαθαίνει ο μαθητής).

Στην εργασία τους, εξέτασαν την ανάπτυξη της διαδικαστικής και εννοιολογικής γνώσης σε πέντε τομείς των μαθηματικών και διαπιστώθηκε πως σε ορισμένους τομείς όπως στη μέτρηση και στον πολλαπλασιασμό των κλασμάτων, η διαδικαστική γνώση προηγούνταν της εννοιολογικής, ενώ σε άλλους τομείς όπως στη διαίρεση κλασμάτων ή στις αναλογίες, η ανάπτυξη εννοιολογικής γνώσης συνέβαινε πρώτα και στη συνέχεια οι μαθητές ήταν σε θέση να πραγματοποιήσουν αλγοριθμικές πράξεις.

Η συγκεκριμένη μελέτη αιτιολογεί σε σημαντικό βαθμό την ύπαρξη αντιφατικών ερευνών και δίνει το έναυσμα σε μία νέα θεωρητική προσέγγιση όπου και οι δύο τύποι μαθηματικής γνώσης θεωρούνται ως άρρηκτα διασυνδεδεμένοι και αλληλοσυσχετιζόμενοι. Έτσι οι Rittle-Johnson και Siegler (1998) πρότειναν το επαναληπτικό μοντέλο (iterative model) σύμφωνα με το οποίο πρέπει να εστιάσουμε

όχι σε μια γραμμική διαδικασία κατάκτησης των δύο τύπων γνώσεων αλλά στη μεταξύ τους συσχέτιση.

Αναλυτικότερα, τα παιδιά θεωρείται ότι αναπτύσσουν ταυτόχρονα τους δύο τύπους γνώσης με μία αλληλεπίδραση που δημιουργεί αναλογική δράση μεταξύ τους σε θέματα βελτίωσης. Με αυτόν τον τρόπο δεν έχει νόημα η διερεύνηση του εκάστοτε βαθμού ανάπτυξης της καθεμίας αλλά ούτε και το ποια ακριβώς προηγείται. Η εστίαση πρέπει να δίνεται στην έκθεση, στις διαδικασίες ή στις έννοιες όπου και ρυθμίζεται η αντίστοιχη κατάκτηση γνώσης.

Το μοντέλο αυτό στηρίζεται εμπειρικά από δεδομένα που δείχνουν ότι οι δύο τύποι γνώσης εν γένει συσχετίζονται θετικά και η ανάπτυξη του ενός είδους επιφέρει ανάπτυξη και στο άλλος είδος με την εννοιολογική γνώση να παρουσιάζεται πιο καταλυτική στην ανάπτυξη της διαδικαστικής (Rittle-Johnson & Schneider, 1998).

Ωστόσο, υπάρχουν και εμπειρικά δεδομένα τα οποία δείχνουν ότι η ανάπτυξη δεξιοτήτων του ενός τύπου μαθηματικής γνώσης π.χ. διαδικαστικής, δεν οδηγεί αυτόματα και στην ανάπτυξη του άλλου τύπου, επομένως και της εννοιολογικής γνώσης. Οι Hallett, Nunes και Bryant (2010), υποστηρίζουν ότι το μοντέλο αυτό δε λαμβάνει υπόψη του τις ατομικές διαφορές μεταξύ των μαθητών στην εννοιολογική και διαδικαστική τους γνώση και τεκμηριώνουν την ύπαρξη τέτοιων διαφορών στην περιοχή των κλασμάτων.

Σε κάθε περίπτωση, είναι γενικά αποδεκτό από τους ερευνητές ότι η κατανόηση της έννοιας του κλάσματος και η ευέλικτη χρήση των κλασμάτων απαιτεί τη συμμετρική ανάπτυξη των δύο μορφών γνώσεων. Εντούτοις, φαίνεται ότι στη διδασκαλία δίνεται πολύ μεγαλύτερη έμφαση στη διαδικαστική γνώση σε σχέση με την εννοιολογική (Moss, 2005). Πρόσφατες σχετικές μελέτες στο ελληνικό πλαίσιο, δείχνουν ότι υπάρχουν μαθητές οι οποίοι φτάνουν στην Γ΄ Γυμνασίου χωρίς στοιχειώδη εννοιολογική γνώση για τα κλάσματα, ενώ η σχολική εμπειρία φαίνεται να βελτιώνει τη διαδικαστική, αλλά όχι την εννοιολογική γνώση του κλάσματος (Bembeni & Vamvakoussi, 20015; Μπεμπένη & Βαμβακούση, 2014).

1.2. ΜΑΘΗΣΗ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ ΚΛΑΣΜΑΤΩΝ – Ο ΡΟΛΟΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

1.2.1. Διδασκαλία των Κλασμάτων

Η Moss (2005) έχει επισημάνει τρεις βασικές αρχές που είναι αναγκαίο να τηρούνται στη διδακτική προσέγγιση των κλασματικών αριθμών: (α) να λαμβάνεται υπόψη η προϋπάρχουσα γνώση των μαθητών και κυρίως η γνώση των μαθητών για την έννοια του αριθμού, (β) να επιδιώκεται η οργάνωση ενός δικτύου γνώσης που θα αφορά τόσο εννοιολογική όσο και διαδικαστική γνώση και (γ) να επιδιώκεται η ανάπτυξη μεταγνωστικών στρατηγικών που αφορούν τη διαχείριση της γνώσης των κλασμάτων.

Η πρώτη αρχή στηρίζεται στη διερεύνηση και αξιοποίηση των προϋπάρχουσων ιδεών των μαθητών. Οι μαθητές έχουν ήδη προσχηματισμένες ιδέες που αφορούν την έννοια του αριθμού ως όλου (ή πλήθους) και διάταξη γεγονός που οδηγεί συχνά σε δυσχέρειες όταν ο αριθμός παρουσιάζεται για παράδειγμα ως μέρος από το όλο (αριθμητής) ή διαιρεμένο τμήμα ή ακόμη και στη μορφή ποσοστών (Moss, 2005). Παράλληλα, σημαντικό είναι να ληφθούν υπόψη και οι ήδη εδραιωμένες ιδέες σχετικά με τις πράξεις των αριθμών. Έτσι για παράδειγμα ο πολλαπλασιασμός έχει συνδεθεί με την επαναλαμβανόμενη πρόσθεση και κατά συνέπεια με την αύξηση ενός αριθμού, γεγονός που δεν λαμβάνει την ίδια εφαρμογή και στην περίπτωση των κλασμάτων.

Αναφορικά με τη διδακτική παρουσίαση των κλασμάτων (Moss, 2005) αξίζει να σημειωθεί πως ο μαθητής έρχεται σε επαφή με νέα σύμβολα, νοήματα και αναπαραστάσεις. Πράγματι, όπως έχει ήδη αναφερθεί, το κλάσμα έχει διαφορετικές εννοιολογικές πτυχές (νοήματα). Για παράδειγμα το $\frac{3}{4}$ μπορεί να τα σημαίνει τα 3 από τα 4 ίδια τμήματα ή να υποδηλώνει διαίρεση (3 αντικείμενα και τα μοιράζω σε τέσσερα άτομα), ή λόγο (3 κίτρινα αυτοκίνητα για κάθε 4 πράσινα αυτοκίνητα που συναντούμε). Επίσης το $\frac{3}{4}$ μπορεί λειτουργεί και ως τελεστής (π.χ. τα $\frac{3}{4}$ του κιλού) που στον συγκεκριμένο παράδειγμα μειώνει μία ποσότητα. Έτσι, θεωρείται σημαντικό οι μαθητές να έρχονται σε επαφή με τις διαφορετικές εννοιολογικές πτυχές του κλάσματος και να διακρίνουν τις συνδέσεις μεταξύ τους (Lamon, 2007; Moss, 2005; Κολέζα, 2000).

Επιπλέον, κρίνεται απαραίτητο να εξοικειώνονται οι μαθητές με ικανοποιητικό αριθμό αναπαραστάσεων οι οποίες άλλοτε θα λειτουργούν ως πρότυπα παραδείγματα των εννοιών και άλλοτε ως αντιπρόσωποι της έννοιας και άλλοτε απλώς αποτελούν αντικείμενο μελέτης. Σε άλλες περιπτώσεις θα είναι ως εμπράγματα (που παρουσιάζουν αντικείμενα), εικονικές ή διαγραμματικές (παρουσιάζουν εικόνες αντικειμένων – αναπαραστάσεις).

Προκειμένου, συνεπώς να υπάρξει κατανόηση των μαθηματικών εννοιών απαιτείται η αντίστοιχη ανάπτυξη δεξιοτήτων (Γαγάτσης κ.α., 2001): (α) αναγνώρισης της έννοιας μέσα από την ποικιλία των αναπαραστάσεων της (β) ευέλικτου χειρισμού της έννοιας ανάμεσα στις ποιοτικά διαφορετικές αναπαραστάσεις της και κυρίως (γ) μετάφρασης της έννοιας από τη μια μορφή αναπαράστασης στην άλλη.

Έτσι, από πολλούς ερευνητές προτείνεται η διδασκαλία των κλασμάτων να γίνεται με αναπαραστάσεων όπου θα διενεργούνται και οι μεταξύ τους συσχετίσεις – μεταφράσεις (Γαγάτσης κ.α., 2001) και κυρίως ο επαναπροσδιορισμός της μονάδας (Moss, 2005).

Παράλληλα, κρίνεται ιδιαίτερα σημαντική και η διδασκαλία των αλγοριθμικών διαδικασιών που σχετίζονται με τα κλάσματα καθώς και η διασύνδεσή τους με τις εννοιολογικές πτυχές του κλάσματος (Moss, 2005).

Τέλος, στη διδασκαλία των κλασμάτων η Moss (2005) προτείνει και την ανάπτυξη μεταγνωστικών δεξιοτήτων που θα οδηγήσουν σε βαθύτερη εννοιολογική κατανόηση των κλασμάτων. Με τον όρο μεταγνωστικές δεξιότητες γίνεται αναφορά σε στρατηγικές παρακολούθησης και ελέγχου του γινώσκων και συνεπώς στρατηγικές προσανατολισμού, σχεδιασμού, παρακολούθησης, ρύθμισης, αξιολόγησης αλλά και άλλες που εφαρμόζονται από τη στιγμή που αρχίζει ένα γνωστικό έργο έως και την ολοκλήρωσή του (Κωσταρίδου-Ευκλείδη, 2005).

Από την ανασκόπηση της βιβλιογραφίας προκύπτει πως, συχνά, η διδακτική προσέγγιση των κλασμάτων είναι ανεπαρκής (Ni et al., 2002; Post et al., 1991; Moss & Case, 1999) γεγονός που χρήζει ιδιαίτερης μελέτης.

Οι Moss & Case (1999) πως τρία βασικά σφάλματα γίνονται κυρίως κατά τη διδασκαλία των κλασμάτων και τα οποία είναι ανάγκη να διερευνηθούν διεξοδικά:

1. Οι διαφορές μεταξύ των φυσικών και των ρητών δε γίνονται ορατές στα παιδιά – αντίθετα, δίνεται έμφαση στις (επιφανειακές) ομοιότητες, με αποτέλεσμα να προκαλείται σύγχυση μεταξύ ρητών και φυσικών αριθμών.
2. Δε δίνεται η απαραίτητη σημασία στις δυσκολίες των παιδιών που σχετίζονται με το συμβολικό τρόπο αναπαράστασης των κλασμάτων – αντίθετα, θεωρείται ότι γίνονται άμεσα αντιληπτές.
3. Έμφαση προσδίδεται στη διαδικαστική γνώση και όχι τόσο στην εννοιολογική κατανόηση των κλασμάτων.

Σημαντική κρίνεται και η θέση των Saxe et al. (1999) οι οποίοι προχωρώντας ένα βήμα περαιτέρω, διατύπωσαν μία σειρά από κριτήρια αξιολόγησης της εκπαιδευτικής διαδικασίας που σχετίζονται τόσο με τη διερεύνηση των αρχικών ιδεών των μαθητών για τα κλάσματα και την ύπαρξη διαμορφωτικής αξιολόγησης όσο και με την ίδια την εκπαιδευτική πράξη αναφορικά με την ύπαρξη ποικιλίας αναπαραστάσεων και συσχέτιση των κλασμάτων με άλλα συστήματα αριθμών.

Πιο συγκεκριμένα, τα κριτήρια είναι δυνατό να διατυπωθούν ως ακολούθως:

- i. Διερεύνηση αρχικών ιδεών μαθητών για τα κλάσματα.
- ii. Διδασκαλία όλων των εννοιολογικών μορφών του κλάσματος.
- iii. Ποικιλία διαφορετικών αναπαραστάσεων.
- iv. Αναπαραστάσεις κλασματικής μονάδας και καταχρηστικών κλασμάτων.
- v. Σύγκριση κλασμάτων με τη χρήση αναπαραστάσεων ή με διαισθητικό τρόπο.
- vi. Συσχέτιση κλασμάτων με δεκαδικούς αριθμούς.
- vii. Εκμάθηση αλγοριθμικών διαδικασιών με χρήση αναπαραστάσεων.
- viii. Ύπαρξη διαμορφωτικής αξιολόγησης και διδακτική αξιοποίηση του λάθους.

Κατά συνέπεια, κρίνεται σημαντικό να διερευνηθούν οι δυσκολίες που αφορούν στον τρόπο μάθησης των κλασμάτων εκ μέρους των μαθητών αλλά και ο τρόπος με τον οποίο οι εκπαιδευτικοί διδάσκουν τα κλάσματα και εν τέλει διενεργούν τη διδακτική πράξη.

1.2.2. Δυσκολίες των μαθητών στην κατάκτηση της γνώσης των κλασμάτων

Η έννοια του κλάσματος είναι μία από τις πιο σημαντικές έννοιες με τις οποίες έρχονται σε επαφή τα παιδιά στο Δημοτικό Σχολείο και σχετίζεται τόσο με την ανάπτυξη δεξιοτήτων χειρισμού καθημερινών προβλημάτων όσο και με τα θεμέλια της άλγεβρας (Γαγάτσης, Ευαγγελίδου, Ηλία & Σπύρου, 2004). Ωστόσο, από την βιβλιογραφία προκύπτει πως οι μαθητές δυσκολεύονται σημαντικά στην κατανόησή τους και κατ' επέκτασιν στη λειτουργική αξιοποίησή τους (Γαγάτσης, Μιχαηλίδου & Σιακαλλή, 2001).

Αναλυτικότερα, οι μαθητές αντιμετωπίζουν δυσκολίες εννοιολογικής κατανόησης των κλασμάτων που σχετίζονται με το φαινόμενο της (ακατάλληλης) μεταφοράς χαρακτηριστικών και ιδιοτήτων των φυσικών αριθμών σε μη φυσικούς αριθμούς (Vamvakoussi, Van Dooren & Verschaffel, 2012).

Παράλληλα, παρατηρείται μία δυσκολία των μαθητών στην κατανόηση του κλάσματος ως *αριθμού*, μιας αυτόνομης οντότητας, γεγονός που φαίνεται να οφείλεται στην κυριαρχία της αναπαράστασης του κλάσματος μόνο σε μία μορφή του, αυτής του μέρους ενός όλου (Lamon, 2001). Κατά συνέπεια, δημιουργείται μία σύγχυση εφόσον το κλάσμα θεωρείται κάτι ξέχωρο από αριθμό μιας και οι αριθμοί που αναγράφονται στο σύμβολό του, οι παρανομαστές και οι αριθμητές, αναπαριστούν ξεχωριστές οντότητες (όλο και μέρος αντίστοιχα) (Pitkethly & Hunting, 1996).

Κατά συνέπεια παρατηρούνται λάθη που συνδέονται με τον χειρισμό των συμβόλων του κλάσματος με ανεξάρτητο μεταξύ τους τρόπο όπως για παράδειγμα η πρόσθεση του ίδιου αριθμού στον αριθμητή και τον παρανομαστή και η θεώρηση του νέου κλάσματος ως ισοδύναμου του αρχικού ($A/B=A+C/B+C$) ή ο πολλαπλασιασμός μόνο του αριθμητή και όχι του παρανομαστή στην παραγωγή ισοδύναμων κλασμάτων σε διαδικασίες αλγοριθμικής επίλυσης προβλημάτων ($A/B=(A \bullet C)/B$) (Hart, 1987).

Ακόμη, αναφέρονται λάθη που σχετίζονται και με την ίδια την διαισθητική απεικόνιση του κλάσματος ως μέρος συνεχούς επιφάνειας ή διακριτού συνόλου αντικειμένων (Φιλίππου & Χρίστου, 1995). Οι μαθητές στρέφουν την προσοχή τους μόνο στο μέρος που χρωματίζεται ή αποκόπτεται και δεν συγκρατούν και τις δύο διαστάσεις που απεικονίζει ένας κλασματικός αριθμός ενώ μπορεί και να μην κατανοούν ότι τα μέρη πρέπει να είναι ισοδύναμα για ισχύει η σχέση που αντανακλά

το κλάσμα ενώ δυσκολεύονται και να απαντήσουν σε παρόμοιες ασκήσεις όπου το σύνολο των αντικειμένων είναι πιο μεγάλο από τον παρανομαστή του κλάσματος που τους ζητείται να επιλέξουν.

Παράλληλα, εννοιολογικές παρανοήσεις που σχετίζονται με την κατανόηση του κλάσματος ως αριθμού οδηγούν και σε δυσκολίες αναπαράστασης και τοποθέτησης του κλασματικού αριθμού στην κλασματική γραμμή (Post et al., 1993) αλλά και σε δυσκολίες στην επίλυση προβλημάτων στα οποία οι υποδιαιρέσεις στην αριθμητική γραμμή δεν ισούνται με τον παρανομαστή του κλάσματος ή δεν είναι πολλαπλάσια του (Ηλία & Γαγάτση, 2004).

Προβλήματα ενυπάρχουν επίσης και στην κατανόηση της έννοιας του κλάσματος ως αναλογία και συνεπώς της σχέσης αναλογίας των ποσοτήτων του αριθμητή και του παρανομαστή με τρόπο που παρουσιάζει σταθερότητα (Lamon, 1993; Marshall, 1993).

Τέλος, σημαντικές δυσχέρειες παρατηρούνται και στη διαδικαστική γνώση των κλασμάτων από τους μαθητές που συνδέονται επίσης με παρανοήσεις εννοιολογικής φύσης. Έτσι, στην πρόσθεση ή την αφαίρεση των κλασμάτων, συχνά οι μαθητές προσθέτουν (ή αφαιρούν) αριθμητές με αριθμητές και παρανομαστές με παρανομαστές (Mack, 1990, Streetfland, 1993, Stafylidou & Vosniadou, 2004).

1.2.3. Γνώση Περιεχομένου Κλασμάτων των Εκπαιδευτικών

Η μαθηματική γνώση των εκπαιδευτικών παίζει σημαντικό ρόλο στον τρόπο διδασκαλίας που υιοθετούν καθώς και στις μαθησιακές επιδόσεις των μαθητών. Πιο συγκεκριμένα, από πολλούς ερευνητές υποστηρίζεται ότι υπάρχει συσχέτιση μεταξύ της μαθηματικής γνώσης περιεχομένου των εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης και της διδασκαλίας (Hill et al., 2005; Ma, 1999).

Έτσι, σε έρευνα των Lehrer & Franke (1992) καταγράφεται πως σε μελέτη περίπτωσης σύγκρισης γνώσης περιεχομένου εκπαιδευτικών και των διδακτικών πρακτικών που υιοθετούν, ο εκπαιδευτικός που έχει καλύτερα κατακτημένη την απαραίτητη μαθηματική γνώση είναι σε θέση να χειριστεί πιο αποτελεσματικά διδακτικές πρακτικές επίλυσης προβλημάτων μέσω της επιλογής και παρουσίασης κατάλληλων ανά περίπτωση ρεαλιστικών προβλημάτων. Επίσης, εμφανίζεται πιο

ικανός στο να ανταποκριθεί στις ανάγκες των μαθητών και κυρίως στη διαφοροποίηση των λανθασμένων αναπαραστάσεών τους ενώ δεν διενεργεί εύκολα μαθηματικά ή γλωσσικά λάθη στη διδασκαλία των μαθηματικών (Wilkins, 2002).

Επίσης, σε έρευνα του Heaton (1992), αποδείχθηκε πως οι εκπαιδευτικοί δεν διαχειρίζονταν καλά τις αναπαραστάσεις μαθηματικών εννοιών που ήθελαν να κατακτήσουν οι μαθητές όταν έπρεπε να κινηθούν εκτός του επίσημου έντυπου υλικού και βίωναν άγχος και σύγχυση.

Η διαφορά σύμφωνα με τους Hill et al. (2008) έγκειται στο γεγονός πως οι εκπαιδευτικοί με ισχυρή γνώση περιεχομένου είναι σε θέση να λειτουργούν σε πιο μεταγνωστικό επίπεδο και να εκπαιδεύουν τους μαθητές τους στην ανάπτυξη δεξιοτήτων διαχείρισης των απαιτούμενων μαθηματικών βημάτων και των γνωστικών δεξιοτήτων μαθηματικής παιδείας γενικότερα. Επιπρόσθετα, παρατηρείται και ευελιξία στις κινήσεις (π.χ., αντιμετώπιση ερωτήσεων των μαθητών, ευελιξία στη χρήση αναπαραστάσεων), γεγονός που δημιουργεί καλύτερες συνθήκες μάθησης των μαθηματικών.

Συνακόλουθα, φαίνεται ότι υπάρχει συσχέτιση μεταξύ της γνώσης περιεχομένου των εκπαιδευτικών και των μαθησιακών αποτελεσμάτων για τους μαθητές (Vale & McAndrew, 2008; Warfield, 2001). Έτσι, έχει μελετηθεί και η γνώση των εκπαιδευτικών για τα κλάσματα από την οποία προκύπτει πως οι εκπαιδευτικοί διαθέτουν αν όχι ελλιπή, τουλάχιστον μη επαρκή γνώση των κλασμάτων.

Πιο συγκεκριμένα, μελέτες αναδεικνύουν κενά των εκπαιδευτικών τόσο σε θέματα εννοιολογικής όσο και διαδικαστικής γνώσης (Fuller, 1997).

Σε έρευνα της Ball (1990) παρατηρείται πως γίνεται πολύ περιορισμένη χρήση αναπαραστάσεων γεγονός που υποδηλώνει πως και οι ίδιοι οι εκπαιδευτικοί δεν κατέχουν καλή γνώση των κλασμάτων και των αναπαραστάσεών τους. Ακόμη, οι Post, Harel και Lesh (1991), εξετάζοντας την ικανότητα των δασκάλων να επιλύουν προβλήματα με ταυτόχρονη επεξήγηση της στρατηγικής που επιλέγουν, διαπίστωσαν πως σημαντικό ποσοστό δασκάλων δεν ήταν σε θέση να επιλύσουν προβλήματα με κλασματικούς αριθμούς. Αξίζει σημειωθεί πως και στην περίπτωση σωστών επιλύσεων, πολλοί εκπαιδευτικοί δεν μπορούσαν να τεκμηριώσουν τις απαντήσεις και τη μεθοδολογία που ακολούθησαν.

Αξιοσημείωτο, ωστόσο, είναι το γεγονός πως οι εκπαιδευτικοί παρατηρείται να κάνουν παρόμοια λάθη και να διέπονται από παρόμοιες παρανοήσεις με τους μαθητές τους (Ball, 1988; Post et al., 1993).

Πιο συγκεκριμένα, οι εκπαιδευτικοί παρουσιάζουν προβλήματα στην κατανόηση της διαφοράς μεταξύ των φυσικών αριθμών και των κλασματικών γεγονός που αποτυπώνεται στην εκτέλεση διαδικασιών που αφορούν αλγοριθμική επίλυση προβλημάτων (Rizvi & Lawson, 2007).

Ο Newton (2008) επίσης, σε αποτελέσματα έρευνας σε εν δυνάμει εκπαιδευτικούς παρατήρησε ίδια λάθη στην πρόσθεση και αφαίρεση με αυτά που καταγράφονται σε τεστ των μαθητών γεγονός που υποδηλώνει ελλιπή κατανόηση των κλασμάτων αντίστοιχη των μαθητών

1.2.4. Παιδαγωγική Γνώση Διδασκαλίας Κλασμάτων των Εκπαιδευτικών

Η εννοιολογική και διαδικαστική γνώση για τα μαθηματικά αντικείμενα δεν συνεπάγεται αυτόματα και την ύπαρξη γνώσης σχετικά με το πως είναι κατάλληλο να διδαχθούν τα εν λόγω αντικείμενα (Shulman, 1986).

Ο Shulman (1986) διαφοροποιώντας την «καθαρή» γνώση για τα μαθηματικά, «*γνώση του γνωστικού αντικείμενου (subject matter content knowledge)*» από τη γνώση για τη διδασκαλία των μαθηματικών, τη «*παιδαγωγική γνώση του γνωστικού αντικείμενου (pedagogical content knowledge)*» προσδιορίζει τη δεύτερη ως ένα είδος εξειδικευμένης γνώση που αποτελείται από δύο συνιστώσες:

- α) Τους τρόπους αναπαράστασης και τυποποίησης του γνωστικού αντικείμενου προκειμένου να είναι κατανοητό σε άλλους
- β) Την κατανόηση για τα αίτια που καθιστούν τη μάθηση ενός συγκεκριμένου θέματος εύκολη ή δύσκολη.

Πιο συγκεκριμένα στην πρώτη περίπτωση περιλαμβάνονται οι πιο χρήσιμες μορφές αναπαράστασεων, οι πιο ισχυρές αναλογίες, επεξηγήσεις και επιδείξεις, σχεδιαγράμματα και παραδείγματα και στη δεύτερη περίπτωση συμπεριλαμβάνεται η βασιζόμενη σε ερευνητικά δεδομένα γνώση των εννοιών, των διαισθητικών ιδεών και των παρανοήσεων που έχουν οι μαθητές διαφορετικών ηλικιών για διάφορα

διδασκόμενα θέματα καθώς και η αντίστοιχη γνώση των στρατηγικών με τις οποίες είναι δυνατή η αναδιοργάνωση των παρανοήσεων των μαθητών.

Και από αυτή την οπτική, επισημαίνεται ως ιδιαίτερα σημαντική η χρήση από το διδάσκοντα κατάλληλων αναπαραστάσεων στη διδασκαλία των μαθηματικών γενικά, και των κλασμάτων ειδικότερα..

Ως κύριο λάθος στη διδασκαλία καταγράφεται η έμφαση που δίνεται από τους εκπαιδευτικούς μόνο σε μία εννοιολογική μορφή του κλάσματος, στο μέρος-όλο (Mack, 1993; Κολέζα, 2000). Ο Freudental (1983) αναφέρει χαρακτηριστικά πως: «η φαινομενολογική ένδεια της προσέγγισης των κλασμάτων [στη μορφή του μέρους – όλου] μου φαίνεται ότι είναι σε μεγάλο βαθμό υπεύθυνη για τη διδακτική αποτυχία». Η συγκεκριμένη προσέγγιση είναι περιορισμένη όχι μόνο *φαινομενολογικά*, στη διασύνδεση εν ολίγοις των μαθηματικών εννοιών, δομών ή ιδεών με τα φαινόμενα που προκάλεσαν τη δημιουργία τους, αλλά και *μαθηματικά* αφού αναφέρεται μόνο στα γνήσια κλάσματα (Freudental, 1983:56).

Επιπλέον, παρατηρείται και η συγκεκριμένη μορφή του κλάσματος (μέρος-όλο) να παρουσιάζεται με περιορισμένη χρήση αναπαραστάσεων (Κολέζα, 2000). Συνήθως, παρουσιάζεται ένας συγκεκριμένος στερεότυπος τρόπος αναπαράστασης του κλάσματος, δηλαδή ένα σχήμα με συγκεκριμένη διαμέριση σε ίσα τμήματα και εν συνεχεία σκιασμό του μέρους. Ο σχηματισμός ενός τέτοιου στερεότυπου εγκυμονεί κινδύνους για εσφαλμένες όπως επικέντρωση στον αριθμό του παρανομαστή και αδυναμία σύλληψης του κλάσματος ως όλου, ως μία συσχέτιση που εκφράζει μία ποσότητα. Επίσης, το στερεότυπο αυτό εμποδίζει την κατανόηση των καταχρηστικών κλασμάτων.

Εν συνεχεία, παρατηρείται να προσεγγίζεται η έννοια των κλασμάτων με τρόπο που προσιδιάζει στον ενήλικα και όχι σε μαθητή και συνεπώς να περιλαμβάνει η παραδοσιακή διδασκαλία πρόωρη χρήση συμβολικών αναπαραστάσεων (σύμβολο κλάσματος ή αλγορίθμους) (Γαγάτσης et al., 2001). Έτσι, πολύ σύντομα η διδασκαλία επικεντρώνεται στη διδασκαλία διαδικαστικών γνώσεων του κλάσματος με αποτέλεσμα να υπάρχει μία σύγχυση που μεταφράζεται σε ελλιπή κατανόηση των εννοιολογικών μορφών του κλάσματος (Post et al., 1991).

Τέλος, επισημαίνεται από τη Ball (1990) και ένα ακόμη σημείο που σχετίζεται άμεσα με την παιδαγωγική γνώση των εκπαιδευτικών για τα κλάσματα. Πιο συγκεκριμένα, η Ball τονίζει πως οι εκπαιδευτικοί υπολείπονται στην παιδαγωγική γνώση που αφορά στην ενοποιημένη διασύνδεση των κλασματικών αριθμών με τους δεκαδικούς και δη τους πραγματικούς αριθμούς. Αυτό έχει ως συνέπεια να παρουσιάζεται η συγκεκριμένη μαθηματική έννοια ως αυθύπαρκτη με δικούς της νόμους και να παρατηρείται σωρεία λαθών των μαθητών στην κατανόηση της διασύνδεσης των διαφόρων ομάδων αριθμών και κυρίως στην εμπέδωση της έννοιας του κλασματικού αριθμού.

2. Η ΕΡΕΥΝΑ

2.1. Σκοπός και Ερευνητικά Ερωτήματα

Από τη βιβλιογραφική ανασκόπηση που προηγήθηκε, φαίνεται ότι οι μαθητές, τόσο στην πρωτοβάθμια, όσο και στη δευτεροβάθμια εκπαίδευση, αντιμετωπίζουν πολλές δυσκολίες με τα κλάσματα. Οι δυσκολίες αυτές μπορούν να αποδοθούν, εν μέρει και στον τρόπο με τον οποίο γίνεται η διδασκαλία των κλασμάτων.

Σκοπός της παρούσας μελέτης είναι η μελέτη διδασκαλιών ως προς πτυχές της παιδαγωγικής γνώσης των εκπαιδευτικών για τα κλάσματα, και η διερεύνηση της σχέσης ανάμεσα στη διδασκαλία και τα μαθησιακά αποτελέσματα από τους μαθητές. Πιο συγκεκριμένα, ερευνήσαμε κατά πόσο στη διδασκαλία των κλασμάτων α) διερευνώνται οι αρχικές ιδέες των μαθητών για τα κλάσματα, β) διδάσκονται οι διαφορετικές εννοιολογικές μορφές του κλάσματος, γ) γίνεται χρήση διαφορετικών αναπαραστάσεων και σύνδεση μεταξύ τους και δ) δίνεται έμφαση τόσο στην εννοιολογική, όσο και τη διαδικαστική γνώση για τα κλάσματα.

Για το σκοπό αυτό, πραγματοποιήθηκαν παρακολουθήσεις διδασκαλίας κλασμάτων στο επίπεδο της πρωτοβάθμιας εκπαίδευσης. Επιπλέον, ελέγχθηκαν η εννοιολογική και διαδικαστική γνώση των μαθητών πριν και μετά τη διδασκαλία, με στόχο να διερευνηθεί κατά πόσο η διδασκαλία πράγματι σχετίζεται με τα μαθησιακά αποτελέσματα.

Για τους σκοπούς της έρευνας επιλέχθηκε η ποιοτική προσέγγιση στη μορφή της μελέτης περίπτωσης (Cohen & Manion, 2000).

2.2 Μεθοδολογία

2.2.1. Συμμετέχοντες

Στην έρευνα συμμετείχαν δύο εκπαιδευτικοί της πρωτοβάθμιας εκπαίδευσης και οι μαθητές των τάξεών τους.

Πιο συγκεκριμένα, επιλέχθηκε ένας εκπαιδευτικός της Ε' Δημοτικού και ένας εκπαιδευτικός της ΣΤ' Δημοτικού οι οποίοι εργάζονται σε σχολεία σε ένα νησί του Νότιου Αιγαίου. Η επιλογή τους βασίστηκε σε δύο κριτήρια: Το πρώτο αφορά την τάξη τοποθέτησης. Πιο συγκεκριμένα, επιλέχθηκαν εκπαιδευτικοί των δύο

τελευταίων τάξεων του Δημοτικού Σχολείου, εφόσον σύμφωνα με το αναλυτικό πρόγραμμα, στις συγκεκριμένες τάξεις διενεργείται συστηματική διδασκαλία των κλασμάτων.

Παράλληλα, επιδιώχθηκε να επιλεγθούν εκπαιδευτικοί οι οποίοι ακολουθούν διαφορετικό μοντέλο διδασκαλίας. Έτσι, μέσα από άτυπες συζητήσεις με τους ίδιους τους εκπαιδευτικούς, παρατηρήθηκε ο εκπαιδευτικός της Ε΄ τάξης να επιλέγει τη χρήση των Νέων Τεχνολογιών στη διδακτική πράξη, συγκεκριμένα διαδραστικό πίνακα και ο εκπαιδευτικός της ΣΤ΄ τάξης να απορρίπτει τις μορφές οπτικοποίησης στη διδασκαλία των μαθηματικών.

Αξιίζει, ωστόσο να σημειωθεί πως η τελική επιλογή των δύο εκπαιδευτικών πραγματοποιήθηκε στη βάση της αποδοχής εκ μέρους τους της ερευνητικής διαδικασίας που αφορούσε την παρακολούθηση της διδασκαλίας των κλασμάτων.

Αναφορικά με την εκπαιδευτική προϋπηρεσία τους, ο εκπαιδευτικός της Ε΄ τάξης ήταν 28 ετών με ενεργό δράση τριών ετών σε διαφορετικά σχολεία. Στο συγκεκριμένο σχολείο δίδασκε για πρώτη φορά και επομένως το συγκεκριμένο τμήμα παρουσιαζόταν για πρώτη φορά στους μαθητές. Επίσης, η ενασχόλησή του με τις Τεχνολογίες της Πληροφορίας και των Επικοινωνιών (ΤΠΕ) στην εκπαιδευτική πράξη, αποτέλεσε την αφορμή της εμπλοκής του σε επιμορφωτικές ημερίδες εκπαιδευτικών με την ιδιότητα του εισηγητή καθώς και στη δημιουργία εκ μέρους του ιστοσελίδας με εποπτικό υλικό για τα μαθήματα όλων των τάξεων του Δημοτικού, εφόσον βασική αρχή του αποτελεί η διδασκαλία μέσω της οπτικοποίησης των φαινομένων.

Ο εκπαιδευτικός της ΣΤ΄ τάξης ήταν μεγαλύτερος σε ηλικία, 40 ετών, με ενεργό εκπαιδευτική δράση 10 ετών. Δίδασκε στο συγκεκριμένο σχολείο και στο συγκεκριμένο τμήμα για πρώτη φορά, ενώ την εκπαιδευτική του δράση χαρακτηρίζει η επιλογή του στις δύο τελευταίες τάξεις του Δημοτικού σχολείου (Ε΄ ή ΣΤ΄). Σε αντίθεση με τον εκπαιδευτικό της Ε΄ τάξης, η βασική θέση του εν λόγω εκπαιδευτικού προσομοιάζει σε παραδοσιακό μοντέλο διδασκαλίας και στηρίζεται στην άποψη πως οι μοναδικοί παράγοντες που επηρεάζουν τη μάθηση σχετίζονται με τις γνώσεις του διδάσκοντα και το νοητικό επίπεδο του κάθε μαθητή.

Σχετικά με το μαθητικό δυναμικό, οι μαθητές της Ε' τάξης ήταν 18 συνολικά, εκ των οποίων 13 αγόρια και 5 κορίτσια. Οι 6 μαθητές ήταν αλλοδαποί που γεννήθηκαν και μεγάλωσαν στην Ελλάδα. Αντίστοιχα οι μαθητές της ΣΤ' τάξης ήταν 22 μαθητές, 13 αγόρια και 9 κορίτσια και οι αλλοδαποί μαθητές που γεννήθηκαν και μεγάλωσαν στην Ελλάδα ήταν 8.

Αναφορικά με την προϋπάρχουσα γνώση τη σχετική με τα κλάσματα σύμφωνα με το αναλυτικό πρόγραμμα, αξίζει να σημειωθεί πως στην περίπτωση της Ε' Δημοτικού οι μαθητές είχαν διδαχθεί την έννοια του κλάσματος ως μέρους ενός όλου και τον ορισμό των δεκαδικών κλασμάτων. Οι μαθητές της ΣΤ' Δημοτικού, αντίθετα, είχαν διδαχθεί περισσότερες μαθηματικές έννοιες και διαδικασίες: δεκαδικά κλάσματα, κλασματικές μονάδες, ισοδύναμα κλάσματα, μετατροπή κλάσματος σε δεκαδικό, αναγωγή στη δεκαδική κλασματική μονάδα καθώς και πράξεις κλασμάτων.

2.2.2. Συλλογή Δεδομένων και Διαδικασία

Για τη διερεύνηση των διαδικασιών και των αποτελεσμάτων της έρευνας αξιοποιήθηκε η μεθοδολογική τριγωνοποίηση (Cohen & Manion, 2000). Με το συγκεκριμένο τύπο τριγωνοποίησης, επιτυγχάνεται η αξιοποίηση συνδυασμού ποιοτικών και ποσοτικών προσεγγίσεων και κατά συνέπεια ενισχύεται η ερμηνευτική δυνατότητα (Robson, 2007).

Έτσι, συνελέχθησαν δεδομένα από άτυπες συνεντεύξεις των εκπαιδευτικών, από παρατήρηση διδασκαλίας και από τη χορήγηση τεστ ελέγχου των μαθητών πριν και μετά τη διδακτική πράξη.

Αναλυτικότερα, οι άτυπες συνεντεύξεις των εκπαιδευτικών διενεργήθηκαν πριν την έναρξη παρατήρησης διδασκαλίας, την τελευταία εβδομάδα του Νοεμβρίου του 2013 και διήρκεσαν περίπου μία ώρα. Αξίζει να αναφερθεί πως παρόλο που είχε προϋπάρξει συναίνεση εκ μέρους των εκπαιδευτικών για τη διεξαγωγή της συνέντευξης, εν τέλει και οι δύο εκπαιδευτικοί αρκέστηκαν στο να απαντήσουν σε ελάχιστα θέματα που τους τέθηκαν με αποτέλεσμα να μην υπάρξει ικανοποιητικός αριθμός δεδομένων με τον συγκεκριμένο τρόπο συλλογής.

Αναφορικά με την παρατήρηση διδασκαλίας, στην Ε' τάξη πραγματοποιήθηκε σε σύνολο 8 διδακτικών ωρών διαιρεμένων σε τέσσερις συνολικά διδακτικές ενότητες.

Αξίζει να σημειωθεί πως στην πραγματικότητα ο δάσκαλος πραγματοποίησε και άλλες 14 ακόμη διδακτικές ώρες, στις οποίες δεν κατέστη δυνατή η παρατήρηση τους ύστερα από άρνηση του διευθυντή για περαιτέρω παρακολούθηση της διδασκαλίας. Η διενέργεια του μετά-ελέγχου έγινε μετά την ολοκλήρωση της διδασκαλίας της ύλης των κλασμάτων.

Στην ΣΤ' τάξη επίσης πραγματοποιήθηκε παρατήρηση διδασκαλίας πέντε διδακτικών δώρων με τις οποίες ολοκληρώθηκε η διδασκαλία των κλασμάτων και κατέστη δυνατή η διενέργεια του μετα-ελέγχου των γνώσεων των μαθητών για τα κλάσματα.

Τέλος η χορήγηση των τεστ πραγματοποιήθηκε στα μέσα του Δεκεμβρίου του 2013 για τη ΣΤ' τάξη και στην τελευταία εβδομάδα του Φεβρουαρίου του 2014 για την Ε' τάξη.

2.2.3. Ερευνητικά Εργαλεία

Στις ημιδομημένες ερωτήσεις οι κύριες ερωτήσεις που είχαν τεθεί αποσκοπούσαν στην εκμείευση πληροφοριών τόσο δημογραφικών στοιχείων όσο και παιδαγωγικής γνώσης των εκπαιδευτικών για τη διδασκαλία των κλασμάτων. Συνακόλουθα, συγκροτούνταν στους ακόλουθους άξονες:

- i. Δημογραφικά και Επαγγελματικά Στοιχεία: Ηλικία, έτη επαγγελματικής ενασχόλησης στην εκπαίδευση και επιμόρφωση.
- ii. Απόψεις για τη διδασκαλία των κλασμάτων: Τομείς έμφασης, τρόπος διδασκαλίας και μαθησιακοί στόχοι.
- iii. Απόψεις για την ανάπτυξη της μαθηματικής γνώσης των κλασμάτων εκ μέρους των μαθητών: Ικανότητες που απαιτούνται για την κατάκτηση της γνώσης των κλασμάτων και γενικότερα για την ανάπτυξη μαθηματικής γνώσης.

Επίσης, δόθηκαν δύο τεστ στους μαθητές για τον έλεγχο των γνώσεων τους για τα κλάσματα πριν και μετά τη διδακτική πράξη (Παράρτημα I και II). Το τεστ προελέγχου ήταν κοινό και για τις δύο ομάδες μαθητών ενώ το τεστ μεταελέγχου εμφάνιζε μία διαφοροποίηση αντίστοιχη της διαφοροποίησης που υπάρχει στο Αναλυτικό Πρόγραμμα Σπουδών των τάξεων της Ε' και της ΣΤ' Δημοτικού, δίχως

ωστόσο η εν λόγω διαφοροποίηση να οδηγεί σε σημαντική παρέκκλιση από κοινό πυρήνα διερεύνησης των γνώσεων των μαθητών.

Τα έργα σε όλες τις γραπτές δοκιμασίες εστίαζαν τόσο σε εννοιολογικούς όσο και διαδικαστικούς στόχους (Saxe et al., 1999; Hallett, Nunes & Bryant, 2010; Bembeni & Vamvakoussi, 2015). Πιο συγκεκριμένα, επιδιώχθηκε η αποτύπωση του κλάσματος σε κάθε εννοιολογική μορφή του (μέρος-όλο, μέτρηση, διαίρεση, τελεστής και λόγος) καθώς και οι επιμέρους εννοιολογικές συσχετίσεις που αφορούν στην κατανόηση των ισοδύναμων κλασμάτων και γενικότερα τη σύγκριση των κλασμάτων αλλά και η καταγραφή ασκήσεων διαδικαστικής γνώσης για την πρόσθεση, την αφαίρεση και τη διαίρεση κλασμάτων.

Αναλυτικότερα, το πρώτο τεστ διακρινόταν στους ακόλουθους άξονες:

- i. Την αναγνώριση και αναγραφή του κλάσματος ως μέρους συνεχούς μονάδας.
- ii. Την αντίστροφη διαδικασία που αφορά στην οπτικοποίηση και κατασκευή του κλάσματος ως μέρους-όλου.
- iii. Την εννοιολογική κατανόηση του κλάσματος ως μέρους-όλου συνεχούς μονάδας μέσα από τη διατύπωση προβλημάτων.
- iv. Τη σύγκριση κλασμάτων ή αθροισμάτων κλασμάτων σε διαδικαστικό επίπεδο.
- v. Τη διαίρεση κλασμάτων στο πλαίσιο επίλυσης προβλήματος.
- vi. Τη διαισθητική αντίληψη της ύπαρξης αναντιστοιχίας μεταξύ των πράξεων των κλασματικών αριθμών και των ακεραίων.
- vii. Την αναπαράσταση των κλασμάτων στην αριθμογραμμή.

Μία αδρή κατηγοριοποίησή τους με βάση τους Moss και Case (1999) θα μπορούσε να καταστεί με κριτήριο την εστίαση του έργου σε διαδικαστική ή εννοιολογική κατανόηση (Πίνακας 1).

Πίνακας 1. Κατηγοριοποίηση έργων γραπτού δοκιμίου προ-ελέγχου.

Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών	Έργα που εξετάζουν βασική εννοιολογική κατανόηση	Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης
Αναγνώριση του κλάσματος ως διαίρεση. Έργα 10 & 11	Αναγνώριση αναπαράστασης γνήσιων κλασμάτων σε επιφάνεια. Έργα: 1,3,4 & 5	Αναπαράσταση αριθμών στην αριθμογραμμή. Έργο 12.
	Κατασκευή αναπαράστασης καταχρηστικού κλάσματος. Έργο 2.	Εκτίμηση αποτελέσματος πράξεων. Έργα 8 & 13
	Αναγνώριση του κλάσματος ως λόγου Έργα 6 & 7	Σύγκριση κλασμάτων χωρίς τη μετατροπή σε ομώνυμα ή σε δεκαδικούς. Έργο 9.

Στο δεύτερο τεστ μετα-ελέγχου, ακολουθήθηκε μία προσέγγιση που αφορούσε την κατανόηση των μαθητών σε όλα τα πεδία της εννοιολογικής κατανόησης των κλασμάτων καθώς και εκτέλεσης αλγορίθμων και υπολογισμών. Επιπρόσθετα, δόθηκε σημασία και στην ευρύτερη κατανόηση γνώσεων για τα κλάσματα. Συνεπώς, στα τεστ μετα-ελέγχου καταγράφηκαν και ασκήσεις οι οποίες δεν τέθηκαν στο αρχικό τεστ προ-ελέγχου. Στόχος ήταν να ελεγχθεί η εφαρμογή της βασικής γνώσης των κλασμάτων και σε πιο δύσκολα έργα όπου δεν ήταν προφανής η αξιοποίησή των συγκεκριμένων γνώσεων καθώς και η αποφυγή απομνημόνευσης των ασκήσεων, εκ μέρους των μαθητών, εφόσον διενέργεια των δύο τεστ έγινε σε κοντά χρονικά διαστήματα και η τυποποιημένη διδασκαλία των συγκεκριμένων ασκήσεων εκ μέρους του διδάσκοντα.

Αναλυτικότερα, υπήρχαν ασκήσεις προσδιορισμού του κλάσματος ως μέρος- όλου τόσο με συνεχείς, όσο και με διακριτές μονάδες. Επίσης, ζητήθηκε η τοποθέτηση κλασματικών αριθμών στην αριθμητική γραμμή, που αντιστοιχεί στην έκφραση του κλάσματος ως «μέτρηση».

Επιπρόσθετα, υπήρχαν έργα που εξέταζαν την κατανόηση της κλασματικής μονάδας αλλά και την αναγνώριση της σημασίας ύπαρξης κατάλληλης και κοινής μονάδας

αναφοράς για τη σύγκριση κλασμάτων. Σημαντική είναι και η διερεύνηση των εννοιολογικών διαστάσεων της μορφής του κλάσματος μέσω της διατύπωσης κατάλληλα διαμορφωμένων προβλημάτων που αφορούν την αρχή της ισοδυναμίας των κλασμάτων και τη συνάφειά τους με τους πραγματικούς αριθμούς, τη διαίρεση και τον πολλαπλασιασμό των κλασμάτων, τη σύγκριση κλασμάτων, τη συσχέτιση των κλασμάτων με τους ακέραιους ή μικτούς αριθμούς και του διαμερισμού κλάσματος.

Ακόμη, προκειμένου να αποφευχθούν δυσχέρειες στη διάκριση μεταξύ των γνώσεων που αφορούν τις βασικές αρχές που διέπουν το συγκεκριμένο μαθηματικό αντικείμενο (problem solving) και των δεξιοτήτων που απαιτούνται για το λογιστικό χειρισμό της συγκεκριμένης μαθηματικής έννοιας (computational), οι ασκήσεις διαδικαστικού τύπου, ενυπήρχαν σε μικρό ποσοστό ως αυτούσιες στο εργαλείο αξιολόγησης. Βέβαια, όπως είναι αναγκαίο η διατύπωση ορισμένων προβλημάτων εμπειρείχε σε πολλές περιπτώσεις αλγορίθμους σχετικά με τα κλάσματα και συνεπώς προαπαιτούσε τη διαδικαστική γνώση.

Συνακόλουθα μία γενική κατηγοριοποίηση αντίστοιχη του γραπτού δοκιμίου του προ-ελέγχου θα είναι η ακόλουθη στον Πίνακα 2.

Πίνακας 2. Κατηγοριοποίηση έργων γραπτού δοκιμίου μετά-ελέγχου

Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών	Έργα που εξετάζουν βασική εννοιολογική κατανόηση	Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης
<p>Πράξεις: Πρόσθεση - Αφαίρεση</p> <p>Έργα 1 (α & β) και 5 (Ε')</p> <p>Έργα 1 και 5 (ΣΤ')</p>	<p>Αναγνώριση αναπαράστασης γνήσιων κλασμάτων σε επιφάνεια ή διακριτά αντικείμενα</p> <p>Έργο 3 (Ε')</p> <p>Έργο 3 (ΣΤ')</p>	<p>Αναπαράσταση αριθμών στην αριθμογραμμή.</p> <p>Έργο 11 (Ε')</p> <p>Έργο 11 (ΣΤ')</p>
<p>Πράξεις: Πολλαπλασιασμός – Διαίρεση.</p> <p>Έργο 1 (γ & δ) και 2 (α & β) (Ε')</p> <p>Έργο 2α (ΣΤ')</p>	<p>Κατασκευή αναπαράστασης καταχρηστικού κλάσματος.</p> <p>Έργα 2γ και 7 (Ε')</p> <p>Έργα 2 και 7 (ΣΤ')</p>	<p>Εκτίμηση απαιτούμενων πράξεων και διαδικασία υπολογισμού των αποτελεσμάτων.</p> <p>Έργο 4 και 8 (Ε')</p> <p>Έργα 4 και 8 (ΣΤ')</p>

Αναγνώριση του κλάσματος ως λόγου Έργα 6 ,12 και 13 (Ε΄) Έργα 6 και 12 και 13 (ΣΤ΄)	Σύγκριση κλασμάτων (μεικτών και μη) και αθροίσματος κλάσματος με απόλυτο αριθμό. Έργο 10 (Ε΄) Έργο 10 (ΣΤ΄)
Αναγνώριση του κλάσματος ως διαίρεση. Έργο 9 (Ε΄) Έργο 9 (ΣΤ΄)	Εκτίμηση αποτελέσματος πράξεων. Έργα 14 και 15 (Ε΄) Έργα 14 και 15 (ΣΤ΄)

Αξίζει να σημειωθεί πως οι εν λόγω ασκήσεις ορίστηκαν με βάση τη βιβλιογραφία αλλά και τη δομή του Αναλυτικού Προγράμματος Σπουδών της Πρωτοβάθμιας Εκπαίδευσης. Συνακόλουθα, υπήρξε μία διαφοροποίηση στο τεστ μεταελέγχου μεταξύ των δύο τάξεων αλλά επιδιώχθηκε να ακολουθείται ένας κοινός πυρήνας που αφορά στην κατάκτηση της εννοιολογικής και διαδικαστικής γνώσης των κλασμάτων.

Επιπρόσθετα, είναι αναγκαίο να σημειωθεί πως οι ασκήσεις δομήθηκαν με τέτοιο τρόπο ώστε τα δύο τεστ να εμφανίζουν μία επιφανειακή διαφοροποίηση η οποία δεν αντιστοιχεί απαραίτητα και σε θεματική διαφοροποίηση περιεχομένου προκειμένου να διαφανεί στους μαθητές των δύο τάξεων ότι εξετάζονται σε διαφορετικά τεστ μεταελέγχου. Όπως είναι προφανές σε μικρά σχολικά συγκροτήματα που οι τάξεις της Ε΄ και της ΣΤ΄ Δημοτικού απαρτίζονται μόνο από ένα τμήμα έκαστη, υπάρχει ταχεία ενημέρωση για την αξιολόγηση που πραγματοποιείται στο ένα τμήμα και κατ' επέκταση δεν θα ήταν δυνατή μία έγκυρη αξιολόγηση και στο άλλο τμήμα ιδίως όταν αυτή πραγματοποιείται σε διαφορετικό χρονικό σημείο.

Έτσι, η παρουσίασή των έργων ανά θεματική ενότητα υλοποιείται στον πίνακα που ακολουθεί (Πίνακες 3α και 3β).

Πίνακας 3α. Παρουσίαση έργων των γραπτών δοκιμίων ανά θεματική ενότητα+. Μέρος Α.

Δόμηση των Ερωτηματολογίων			
Περιεχόμενο Έργου	Προ-έλεγχος)	Μετα-Έλεγχος (Ε' τάξη)	Μετα-Έλεγχος (Ε' τάξη)
Αναγνώριση αναπαράστασης κλάσματος ως μέρος όλου (επιφάνεια και διακριτά μέρη)	Έργο 1. Αναγράψτε το μέρος του κλάσματος που αναπαριστά το σχήμα Έργο 5. Ποιο σχήμα αντιστοιχεί στο 1/4 του τετραγώνου (εφαρμογή παρόμοιας περίπτωσης) Έργο 4. Αξιολόγηση αναπαράστασης του κλάσματος 1/3 σε τρίγωνο που είναι χωρισμένο σε τρία άνισα τμήματα	Έργα 3 (α & β& γ). Ποιο κλάσμα συμβολίζει τα γραμμοσκιασμένα μέρη.	Έργα 3 (α & β& γ) Ποιο κλάσμα συμβολίζει τα γραμμοσκιασμένα μέρη.
Κατασκευή αναπαράστασης καταχρηστικού κλάσματος	Έργο 2. Κατασκευή αναπαράστασης του καταχρηστικού κλάσματος 3/2	Έργο 2γ. Κατασκευή αναπαράστασης του καταχρηστικού κλάσματος 5/2	Έργο 2β. Κατασκευή αναπαράστασης του καταχρηστικού κλάσματος 5/2
Υπολογισμός μέρους κλάσματος με βάση άλλο κλάσμα	Έργο 3. Επιλογή του σχήματος που συμβολίζει το 1/3 του 1/2.	2β. Υπολογίζω το 1/6 του 1/3.	2α. Υπολογίζω το 1/6 του 1/3
Τοποθέτηση Κλασμάτων στην Αριθμογραμμή	Έργο 12. Τοποθετήστε τα κλάσματα 2/3 και 5/3 στην αριθμογραμμή.	Έργο 11. Τοποθετήστε τους αριθμούς 2,5, 1/2, 6/8 και 1 2/4 στην αριθμογραμμή.	Έργο 11. Τοποθετήστε τους αριθμούς 2,5, 1/2, 6/8 και 1 2/4 στην αριθμογραμμή.
Το κλάσμα ως λόγος	Έργο 6. Σενάριο κατανόησης του λόγου 1/4.	Έργο 12. Υπολογισμός ποσότητας φαγητού με κλάσμα ως λόγο Έργο 8. Υπολογισμός λόγου – σοκολατάκια.	Έργο 12. Υπολογισμός ποσότητας φαγητού με κλάσμα ως λόγο Έργο 8. Υπολογισμός λόγου – σοκολατάκια.
Σύγκριση Κλασμάτων	Έργο 7 Σύγκριση Κλασμάτων Έργο 9. Σύγκριση κλασμάτων δίχως αξιοποίηση διαδικαστικών στρατηγικών	Έργο 6. Σύγκριση 2 κλασμάτων 1/3 και 2/6 που αφορούν αριθμό παιδιών. Έργο 13. Σύγκριση κλασμάτων	Έργο 6. Σύγκριση 2 κλασμάτων 1/3 και 2/6 που αφορούν αριθμό παιδιών. Έργο 13. Σύγκριση κλασμάτων

Πίνακας 4β. Παρουσίαση έργων των γραπτών δοκιμίων ανά θεματική ενότητα. Μέρος Β.

Δόμηση των Ερωτηματολογίων			
Περιεχόμενο Έργου	Προ-έλεγχος)	Μετα-Έλεγχος (Ε΄ τάξη)	Μετα-Έλεγχος (Ε΄ τάξη)
Ισοδυναμία και σύγκριση κλασμάτων με μεικτούς και αθροίσματα	Έργο 11. Διαμοιρασμός 25 ευρώ σε δύο παιδιά και σύγκριση κλασματικών, μεικτών και δεκαδικών αριθμών.	Έργο 10. Σύγκριση απλού, μεικτού κλάσματος και συγχρόνως δεκαδικού κλάσματος.	Έργο 10. Σύγκριση απλού, μεικτού κλάσματος και συγχρόνως δεκαδικού κλάσματος.
Πρόσθεση – Αφαίρεση Κλασμάτων (μεικτών και μη)	Έργο 8. Εκτίμηση αθροίσματος απλού και καταχρηστικού κλάσματος.	Έργα 1α, 1β, Έργο 5. Πρόσθεση απλών και μεικτών κλασμάτων-υπολογισμός του $\frac{1}{2}$. Έργο 14. Εκτίμηση αθροίσματος $6/5+1/3$ (μικρότερο από το 1 ή μικρότερο από το 2)	Έργο 5. Πρόσθεση απλών και μεικτών κλασμάτων-υπολογισμός του $\frac{1}{2}$. Έργο 14. Εκτίμηση αθροίσματος $6/5+1/3$ (μικρότερο από το 1 ή μικρότερο από το 2)
Πολλαπλασιασμός –Διαίρεση Κλασμάτων	Έργο 13. Εκτίμηση αποτελεσμάτων πολλαπλασιασμών και διαιρέσεων κλασμάτων με απόλυτους αριθμούς.	Έργο 15. Εκτίμηση αποτελεσμάτων πολλαπλασιασμών και διαιρέσεων κλασμάτων με απόλυτους αριθμούς. Έργο 7. Διαμοιρασμός ολόκληρων.	Έργο 15. Εκτίμηση αποτελεσμάτων πολλαπλασιασμών και διαιρέσεων κλασμάτων με απόλυτους αριθμούς. Έργο 7. Διαμοιρασμός ολόκληρων.
Το κλάσμα ως τελεστής		Έργο 4. Υπολογισμός $2/10$ διαδρομής 150 μέτρων	Έργο 4. Υπολογισμός $2/10$ διαδρομής 150 μέτρων
Διαμερισμός ποσότητας	Έργο 10. Υπολογισμός ποσού που προκύπτει από τον υπολογισμό του $\frac{1}{2}$ των 200 ευρώ.	Έργο 9. Διαμερισμός ποσότητας και μεικτά κλάσματα.	Έργο 9. Διαμερισμός ποσότητας και μεικτά κλάσματα.

Τέλος, επισημαίνεται πως η κατηγοριοποίηση των έργων πραγματοποιήθηκε στη βάση μιας ενδεικτικής ομαδοποίησης των εννοιολογικών και διαδικαστικών γνώσεων που απαιτούνται για την κατάκτηση της βασικής μαθηματικής γνώσης των κλασμάτων γεγονός που υποδηλώνει και την ύπαρξη διαφορετικών πεδίων γνώσεων εντός του ίδιου έργου. Έτσι, για παράδειγμα σε άσκηση εννοιολογικής γνώσης των κλασμάτων υπεισέρχονται και διαδικαστικού τύπου πράξεις ή το αντίστροφο.

Ωστόσο, η έμφαση δίνεται κυρίως σε ένα ευρύτερο πεδίο γνώσης (π.χ. πρόσθεση κλασμάτων) με στόχο την αντιστοίχιση των δεξιοτήτων που απαιτούνται με βάση τις δυσχέρειες που αντιμετωπίζουν οι μαθητές στην εκμάθηση της μαθηματικής γνώσης των κλασμάτων.

2.2.4. Διαδικασία Παρατήρησης της Διδασκαλίας και των Συζητήσεων με τους Εκπαιδευτικούς

Προκειμένου να υπάρξει ικανοποιητική καταγραφή και αξιολόγηση του τρόπου διδασκαλίας των κλασμάτων, υιοθετήσαμε τα κριτήρια που πρότειναν οι Saxe, Gearhart και Seltzer το 1999 και αφορούν τις πρακτικές διδασκαλίας για τη δόμηση της μαθηματικής σκέψης και την αξιοποίηση αξιολογικών διαδικασιών (αρχική, διαμορφωτική και τελική) προκειμένου να αποτυπωθεί η προϋπάρχουσα γνώση των μαθητών και να εντοπιστούν λανθασμένες ιδέες και παρανοήσεις για τα κλάσματα.

Συνακόλουθα διαμορφώθηκαν τα εξής κριτήρια ανάλυσης της διδασκαλίας (Saxe et al., 1999):

- i. Διερεύνηση αρχικών ιδεών μαθητών για τα κλάσματα.
- ii. Διδασκαλία όλων των εννοιολογικών μορφών του κλάσματος.
- iii. Ποικιλία διαφορετικών αναπαραστάσεων.
- iv. Αναπαραστάσεις κλασματικής μονάδας και καταχρηστικών κλασμάτων.
- v. Σύγκριση κλασμάτων με τη χρήση αναπαραστάσεων ή με διαισθητικό τρόπο.
- vi. Συσχέτιση κλασμάτων με δεκαδικούς αριθμούς.
- vii. Εκμάθηση αλγοριθμικών διαδικασιών με χρήση αναπαραστάσεων.
- viii. Ύπαρξη διαμορφωτικής αξιολόγησης και διδακτική αξιοποίηση του λάθους.

Αξίζει να σημειωθεί πως τα εν λόγω κριτήρια ανταποκρίνονται και στη στοχοθεσία των Αναλυτικών Προγραμμάτων του Δημοτικού Σχολείου. Πιο συγκεκριμένα, και σύμφωνα με τα ΔΕΠΠΣ-ΑΠΣ του Δημοτικού Σχολείου, οι μαθητές στην Ε' Δημοτικού έχουν ήδη εισαχθεί στην έννοια του κλάσματος ως έκφρασης σχέσης μεταξύ ποσοτήτων ανεξαρτήτως αριθμητικών τιμών (τα 3 από τα 4 αντικείμενα ή

τμήματα επιφάνειας). Παράλληλα, έχουν ήδη δουλέψει σημαντικά πάνω στα δεκαδικά κλάσματα στην Δ' Δημοτικού, ενώ κρίνονται ικανοί να προβαίνουν σε συγκρίσεις κλασμάτων και στην πρόσθεση και αφαίρεση ομώνυμων κλασμάτων.

Κατά συνέπεια, στην Ε' τάξη καλούνται να αποκτήσουν γνώσεις που αφορούν αναλυτικότερη και σφαιρικότερη προσέγγιση των κλασματικών αριθμών και αναμένονται τα ακόλουθα μαθησιακά αποτελέσματα (20 διδακτικές ώρες):

1. Να γνωρίσουν τα κλάσματα που υπερβαίνουν τη μονάδα.
2. Να αναγνωρίζουν και να κατασκευάζουν ισοδύναμα κλάσματα καθώς και να απλοποιούν κλάσματα.
3. Να διατάσσουν ένα σύνολο κλασματικών αριθμών και να βρίσκουν ενδιάμεσους, μικρότερους και μεγαλύτερους κλασματικούς αριθμούς.
4. Να πολλαπλασιάζουν κλάσματα με φυσικούς και κλάσματα με κλάσματα.
5. Να διαιρούν κλάσματα με φυσικούς με κλάσματα με κλάσματα.
6. Να αναγνωρίζουν τα δεκαδικά κλάσματα καθώς και να τα μετατρέπουν σε δεκαδικούς αριθμούς και αντιστρόφως.

Στην επόμενη σχολική τάξη, εισάγονται τα ποσοστά και διασυνδέονται οι κλασματικοί αριθμοί με τα ποσοστά. Επιπρόσθετα διενεργείται μικρή επανάληψη της Ε' τάξης όπου και δίνεται έμφαση στη σύγκριση των κλασμάτων των δεκαδικών και των ποσοστών και στη μεταξύ τους αλληλοσυσχέτιση. Συνολικά, προτείνονται 16 διδακτικές ώρες.

ΑΠΟΤΕΛΕΣΜΑΤΑ

Η παρουσίαση των αποτελεσμάτων γίνεται στη βάση τριών αξόνων: (α) τα στοιχεία που συνελέχθησαν από τις συνεντεύξεις, (β) τα στοιχεία από την παρατήρηση των πορειών διδασκαλίας που υιοθετούνται εκ μέρους των εκπαιδευτικών της τάξης και (γ) τα δεδομένα τα σχετικά με τα μαθησιακά αποτελέσματα που επιτεύχθηκαν με βάση τις δύο διαφορετικές προσεγγίσεις διδασκαλίας.

Εκπαιδευτικός 1 – Ε' τάξη

(Α) Συνέντευξη

Σύμφωνα με την άποψη του εκπαιδευτικού της Ε' τάξης, είναι ιδιαίτερα σημαντική η ανάπτυξη της διαδικαστικής γνώσης των κλασμάτων εκ μέρους των μαθητών. Αυτή η άποψη είναι συνεπής με τη γενικότερη άποψή του ότι βασικός στόχος για τους μαθητές στο τέλος της φοίτησής τους στο Δημοτικό Σχολείο είναι η *«γνώση των αλγορίθμων των τεσσάρων πράξεων, της προπαίδειας και των κλασμάτων»*.

Επίσης, δίνει ιδιαίτερη σημασία στην ολοκλήρωση του μαθήματος εντός της σχολικής τάξης, εφόσον θεωρεί ότι δίνεται η δυνατότητα να πραγματοποιείται σημαντικός αριθμός ασκήσεων εντός του σχολικού ωραρίου και συνεπώς είναι εφικτή η απαραίτητη εξάσκηση των μαθητών. Όπως χαρακτηριστικά ανέφερε: *«δεν είναι ανάγκη να δίνονται εργασίες στο σπίτι, όλα θα γίνονται εδώ»*.

Τέλος, κεντρική άποψη του εκπαιδευτικού είναι ότι όλοι οι μαθητές μπορούν να κατακτήσουν τη σχολική μαθηματική γνώση, εφόσον γίνεται χρήση κατάλληλων εκπαιδευτικών μεθόδων.

(Β) Διδασκαλία

Στην Ε' τάξη η οργάνωση και διαχείριση της τάξης ακολουθούσε χωροταξικά μοντέλο ομαδοσυνεργατικής μάθησης. Τα θρανία ήταν τοποθετημένα σε ομάδες των 5-6 όπου οι μαθητές μπορούσαν να συγκροτήσουν τρεις ομάδες εργασίας.

Στη διδασκαλία χρησιμοποιήθηκαν φύλλα εργασίας και αξιοποιήθηκαν Τεχνολογίες Πληροφορίας και Επικοινωνίας. Πιο συγκεκριμένα αξιοποιήθηκε φορητός υπολογιστής με σύνδεση στο διαδίκτυο και με τη βοήθεια του διαδραστικού πίνακα

παρουσιάστηκαν διαφάνειες powerpoint στους μαθητές που επιλέγονταν από συγκεκριμένο site του διαδικτύου που δημιούργησε ο ίδιος ο εκπαιδευτικός της Ε' τάξης καθώς και διαδικτυακά «παιχνίδια».

Επιπρόσθετα, κατά τη διάρκεια της διδασκαλίας, οι μαθητές εργάστηκαν κυρίως ατομικά ενώ ο εκπαιδευτικός κατανάλωνε τον περισσότερο χρόνο ομιλίας και αποτελούσε τον κύριο διαχειριστή των ερωτήσεων. Επίσης, όταν κάποιο παιδί δεν απαντούσε σωστά σε γενική ερώτηση που απευθύνεται σε όλους, προσπαθούσε μέσω επεξηγήσεων να εκμαιεύσει από τον συγκεκριμένο μαθητή τη σωστή απάντηση. Χαρακτηριστικό είναι το γεγονός ότι αφιέρωσε περίπου δεκαπέντε λεπτά σε έναν μαθητή μέχρι να κατανοήσει την ερώτηση που του τέθηκε και τη σωστή απάντησή της. Χαρακτηριστικό της διδασκαλίας του ήταν η παρότρυνση της εξαγωγής συμπερασμάτων από τους ίδιους τους μαθητές ζητώντας τους να διατυπώνουν τη σκέψη τους.

Η πορεία της διδασκαλίας πραγματοποιήθηκε σε τέσσερα διδακτικά δίωρα και παρουσιάζεται ανά διδακτική συνεδρία ως ακολούθως:

1^ο Διδακτικό Δίωρο

Ο εκπαιδευτικός στην πρώτη διδασκαλία προχωρεί με σταδιακό τρόπο στην έκφραση του κλάσματος ως μέρους-όλου με την παρουσίαση σχημάτων στο power point και με την εισαγωγή κατάλληλων ερωτήσεων ώστε να εκμαιευθούν οι απαιτούμενες ιδέες που αφορούσαν το μέρος, την κλασματική μονάδα, την ύπαρξη κλάσματος με αριθμητή το 0. Σε αρχική φάση το κλάσμα δουλεύεται στη συγκεκριμένη μορφή μέρους-όλου ως μέρος συνεχούς ποσότητας και αφού διενεργηθούν και ασκήσεις εξάσκηση όπου απαιτείται διαρκώς η αιτιολόγηση των απαντήσεων τότε μόνο εισάγεται το μέρος μιας ποσότητας διακριτών μερών.

Αναλυτικότερα, στην αφόρμηση ζητά να αναρωτηθούν οι μαθητές τι νόημα έχει για αυτούς η λέξη «κλάσμα» και στη συνέχεια παρουσιάζει στο power point την έννοια του κλάσματος ως μέρους-όλου (Εικόνα 1).

ΚΛΑΣΜΑΤΑ

Κλάσμα είναι ο αριθμός που δηλώνει το μέρος του «όλου»

π.χ. Ο αριθμός $\frac{3}{4}$ (τρία τέταρτα) είναι το κλάσμα που φανερώνει το χρωματισμένο μέρος του κύκλου.

Εικόνα 1. Ορισμός κλάσματος ως μέρος όλου

Τονίζεται από το δάσκαλο το γεγονός πως μέρος πρέπει να είναι χωρισμένο πάντα σε ίσα τμήματα γεγονός που τονίζεται και στη διαφάνεια του υπολογιστή (Εικόνα 2).

ΚΛΑΣΜΑΤΑ

Κλάσμα είναι ο αριθμός που δηλώνει το μέρος του «όλου»

π.χ. Ο αριθμός $\frac{3}{4}$ (τρία τέταρτα) είναι το κλάσμα που φανερώνει το χρωματισμένο μέρος του κύκλου.

[Χώρισα τον κύκλο σε 4 ίσα μέρη (όλο) και πήρα τα 3 (μέρη)]

Προσοχή!!!

Πρέπει το αντικείμενο να είναι χωρισμένο σε ίσα μέρη

copyright - Γεώργιος Παχίδης

Εικόνα 2. Τονισμός ισομερισμού του τμήματος

Εν συνεχεία επικεντρώνονται στους όρους του κλάσματος (Εικόνα 3) και εισάγεται η έννοια της όψης του κλάσματος ως διαίρεση μέσω ερώτησης προς τους μαθητές σχετικά με το ποια πράξη αντιστοιχεί στο κλάσμα. Μία μαθήτρια απαντά πως αντιστοιχεί στη διαίρεση και το θέμα θεωρείται λήξαν και δεν αναλύεται περαιτέρω.

ΟΙ ΟΡΟΙ ΤΟΥ ΚΛΑΣΜΑΤΟΣ

Εικόνα 3. Οι όροι του κλάσματος

Η μορφή του κλάσματος όταν αφορά το πως αναγράφεται το όλο με μορφή κλάσματος διενεργείται μέσα από ερώτηση όπου δύο μαθητές δίνουν τις εξής απαντήσεις: (α) $0/8$ και (β) $8/8$. Ο εκπαιδευτικός δείχνει την επόμενη διαφάνεια (Εικόνα 4) και εξηγεί ότι στο όλο πρέπει και ο παρονομαστής και ο αριθμητής να είναι το ίδιο νούμερο ενώ δίνει το παράδειγμα της σύγκρισης δύο κλασμάτων όταν εμφανίζουν αυτή την ιδιότητα, το $108/108$ και το $8/8$. Μια μαθήτρια απαντά ότι είναι και τα δύο ίσα γιατί και στα δύο στην ουσία έχουμε 1 ολόκληρο.

•Ποιο κλάσμα αποτυπώνεται σε καθεμιά από τις παρακάτω εικόνες;

Εικόνα 4. Το γνήσιο κλάσμα και η κλασματική μονάδα

Η διδασκαλία συνεχίζεται με ένα διαδραστικό παιχνίδι του διαδικτύου (Εικόνα 5).

Εικόνα 5. Εξάσκηση στα κλάσματα

Σειρά έχει η παρουσίαση της μορφής του κλάσματος μέρους-όλου με διακριτή μονάδα αναφοράς (Σχήμα 1). Ο εκπαιδευτικός ρωτά πόσα κουλουράκια είναι το $\frac{1}{2}$ και ένας μαθητής σηκώνεται. Δίνει την απάντηση «ένα κουλουράκι», ενδεχομένως θεωρώντας τον αριθμητή ως απόλυτη τιμή των κουλουριών που θα πάρει. Ο δάσκαλος τονίζει ότι πάντα πρέπει να χωρίζουμε σε ίσα μέρη και να μιλούμε για μέρος και όχι για παράδειγμα για αντικείμενα. Έτσι στο παράδειγμα του σχήματος το

ένα μέρος έχει 3 κουλουράκια. Οι επόμενοι δύο μαθητές που σηκώθηκαν σε παρόμοια παραδείγματα αντιμετώπισαν με επιτυχία το πρόβλημα.

Σχήμα 1. Μορφή κλάσματος μερών-όλου με διακριτά αντικείμενα

Η διδασκαλία ολοκληρώνεται με την αναφορά στην κλασματική μονάδα. Ο δάσκαλος ρωτά αρχικά την άποψη των παιδιών για το τι μπορεί να σημαίνει ο όρος «κλασματική μονάδα» και στη συνέχεια παραθέτει ο ίδιος τον ορισμό και δείχνει στο power point διάφορα κλάσματα για τα οποία και γίνεται συζήτηση για το ακριβώς είναι και αν μπορούν να θεωρηθούν ως κλασματικές μονάδες (Εικόνα 6).

ΚΛΑΣΜΑΤΙΚΗ ΜΟΝΑΔΑ

Λέγεται το κλάσμα που έχει αριθμητή το 1

•Ποιο από τα παρακάτω κλάσματα εκφράζει κλασματική μονάδα;

$$\frac{1}{15} \quad \frac{3}{6} \quad \frac{10}{10} \quad \frac{1}{4} \quad \frac{15}{1} \quad \frac{1}{2009}$$

Εικόνα 6.Κλασματική μονάδα

2^ο Διδακτικό δίωρο

Στο δεύτερο διδακτικό δίωρο, δίδεται ικανοποιητικός χρόνος ενασχόλησης με το περιεχόμενο του προηγούμενου μαθήματος. Ο εκπαιδευτικός ζητά από μαθήτρια να ονομάσει ένα κλάσμα και να αναφέρει τι δηλώνει το κλάσμα. Οι απαντήσεις της είναι

σωστές. Σηκώνει επίσης άλλα δύο παιδιά για να σχεδιάσουν το κλάσμα $\frac{2}{3}$ που ανέφερε προηγουμένως η μαθήτρια σε ορθογώνιο. Η κατασκευή τους είναι σωστή. Επιπρόσθετα, καλεί δύο άλλους μαθητές να πραγματοποιήσουν το ίδιο σε κύκλο και επίσης εκτελούν σωστά την άσκηση. Στη συγκεκριμένη περίπτωση ορισμένοι μαθητές της τάξης δηλώνουν απορία σχετικά με τη δυνατότητα δημιουργίας ίσων τμημάτων του κύκλου. Η απορία λύνεται με την αναφορά παραδείγματος της προηγούμενης διδασκαλίας σχετικά με πίτσα η οποία και είναι στρόγγυλη.

Στη συνέχεια υλοποιούνται αντίστοιχες ασκήσεις του φυλλαδίου. Το φυλλάδιο τιτλοφορείται «Τα τερατάκια νικούν τα κλάσματα» και αποτελείται στην ουσία από τρία τμήματα (Παράρτημα ΙΙΙ). Οι εκφωνήσεις και επιλύσεις των ασκήσεων του πρώτου φύλλου εργασίας γίνεται συγχρόνως σε όλη την τάξη αλλά ο κάθε μαθητής δρα ατομικά. Η πρώτη άσκηση σχετίζεται με την αναγραφή της κλασματικής μονάδας που δηλώνουν τα χρωματισμένα μέρη σχημάτων (Εικόνα 7).

Γράψε την κλασματική μονάδα που δηλώνει το χρωματισμένο μέρος κάθε σχήματος. Το παράδειγμα θα σε βοηθήσει.

Εικόνα 7. 1η άσκηση φυλλαδίου για την αναπαράσταση του κλάσματος

Η δεύτερη αφορά το χρωματισμό του τμήματος $\frac{1}{4}$ δεδομένων σχημάτων (Εικόνα 8). Όπου είναι σχήματα που διακρίνονται περισσότερα των τεσσάρων κομμάτια ο εκπαιδευτικός υπενθυμίζει το παράδειγμα με τα κουλουράκια στην πρώτη συνεδρία όπου και υπήρχε διαχωρισμός μεταξύ μέρους και των αντικειμένων που ενυπάρχουν εντός του μέρους.

Χρωμάτισε το $\frac{1}{4}$ κάθε σχήματος:

Εικόνα 8. 2η άσκηση φυλλαδίου για την κατασκευή της αναπαράστασης του κλάσματος

Η επιβεβαίωση των σωστών απαντήσεων πραγματοποιείται με μαθητή που σηκώνεται στον πίνακα και δίνει τη δική του επίλυση της άσκησης. Για την εργασία 2 του φυλλαδίου ο μαθητής που σηκώθηκε έδωσε μία απάντηση που θεωρήθηκε αντιγραμμένη από τον εκπαιδευτικό, ο οποίος και αντέδρασε λέγοντας ότι λυπάται για το μαθητή και ότι χάνουν σημαντικό χρόνο διδασκαλίας όταν θα μπορούσε να ζητήσει βοήθεια στο χρονικό διάστημα που ο καθένας εργάζονταν ατομικά. Το ύφος του ήταν σε χαμηλό τόνο μεν, σε σοβαρό και επιβλητικό ύφος δε. Ωστόσο, επεξήγησε στον μαθητή εκ νέου τη λύση της άσκησης.

Από την παρατήρηση της διδασκαλίας διαφαίνεται πως οι μαθητές πλέον μπορούν να αντιμετωπίζουν ικανοποιητικά προβλήματα που αφορούν τη συγκεκριμένη μορφή του κλάσματος ή την κλασματική μονάδα η οποία όπως επισημαίνεται από τον εκπαιδευτικό διαφέρει από την *ακέραιη μονάδα*.

Στη συνέχεια, υπήρξε παρουσίαση διαφάνειας power point όπου εμφανιζόταν ένα μήλο σε 4 κομμάτια (Εικόνα 9). Ο δάσκαλος ζήτησε το αποτέλεσμα της πρόσθεσης των τμημάτων: $\frac{1}{4} + \frac{1}{4} + \frac{1}{4} + \frac{1}{4}$. Τα παιδιά απάντησαν πώς θα πάρουν όλο το μήλο και προχώρησαν σε παρόμοια εφαρμογή με τοστ χωρισμένο σε δύο τμήματα και εν τέλει στην ισοδυναμία μεταξύ των κλασμάτων που αναπαριστούν το όλο: $\frac{4}{4} = \frac{500}{500} = \frac{8000}{8000} = 1$.

Εικόνα 9. Πρόσθεση κλασματικών μονάδων για τη δημιουργία του όλου

Έτσι για την εμπέδωση της έννοιας αναπαράγεται το ίδιο θέμα και στην περίπτωση άλλων αντικειμένων. Η πορεία, στη συνέχεια περιλαμβάνει ένα πέρασμα σε συμβολικό επίπεδο και στη σύγκριση κλασμάτων. Πιο συγκεκριμένα, δίνονται οι ακόλουθες κλασματικές μονάδες, $1/2$, $1/4$, $1/6$ και $1/8$, και ζητείται από μαθήτρια να βρει σε ποια περίπτωση θα μπορεί να φάει περισσότερη πίτσα όταν της δοθούν τα συγκεκριμένα τμήματα πίτσας. Η λανθασμένη απάντηση της (θεώρησε ότι θα είναι ίδια τα κομμάτια εφόσον ο αριθμητής είναι ο ίδιος) οδήγησε στην προτροπή να σχεδιαστούν τα τμήματα στον πίνακα σε κύκλους, διαδικασία κατά την οποία παρατηρήθηκε πως και άλλοι μαθητές είχαν παρόμοια παρανόηση. Στο τέλος οι μαθητές οδηγήθηκαν στο συμπέρασμα πως η κλασματική μονάδα με τον μεγαλύτερο παρανομαστή αντιστοιχεί σε μικρότερο τμήμα και υπήρξε και διδασκαλία του κλάσματος ως τελεστή.

3^ο Διδακτικό Δίωρο

Σε επόμενη διδακτική ώρα, αξιολογήθηκε προφορικά η διδαχθείσα ύλη αναφορικά με την κλασματική μονάδα και την ακέραια μονάδα.

Εν συνεχεία υλοποιήθηκε η άσκηση 4 του φυλλαδίου «Τα τερατάκια νικούν τα κλάσματα» που αφορά στη σύγκριση κλασματικών μονάδων (Εικόνα 10). Για την επεξήγηση της άσκησης σχηματοποιήθηκε στον πίνακα η αναπαράσταση του $1/2$ και

του $\frac{1}{4}$ σε κυκλικό τομέα για να αναδειχθεί και πάλι η σχέση μεταξύ του παρανομαστή και του μεγέθους του τμήματος που παίρνουμε στην εκάστοτε κλασματική μονάδα.

Εικόνα 10. 4η άσκηση φυλλαδίου για τη σύγκριση κλασματικών μονάδων

Η μορφή του κλάσματος ως τελεστή, επιδιώκεται ως επόμενο διδακτικό βήμα και πραγματοποιείται μέσα από την επίλυση της πέμπτης άσκησης του φυλλαδίου (Εικόνα 11). Τα κλάσματα είναι δεκαδικά και στόχος είναι ο προσδιορισμός του μέρους ενός θετικού ακεραίου.

Υπολόγισε πόσο είναι:

α.	Το $\frac{1}{10}$ του 40	$40 : 10 = 4$	ε.	Το $\frac{1}{10}$ του 256	
β.	Το $\frac{1}{10}$ του 80		στ.	Το $\frac{1}{10}$ του 6.000	
γ.	Το $\frac{1}{100}$ του 460		ζ.	Το $\frac{1}{100}$ του 30.000	
δ.	Το $\frac{1}{100}$ του 58		η.	Το $\frac{1}{100}$ του 7.800	

Εικόνα 11. 5η άσκηση φυλλαδίου για την εύρεση τμήματος ακεραίου

Στην περίπτωση της εύρεσης του $\frac{1}{10}$ του 256 ο εκπαιδευτικός ζήτησε από μαθητή να το επιλύσει φωναχτά. Ο μαθητής σκέφτεται πως απαιτείται ο χωρισμός του 256 σε 10 ίσα μέρη και ο δάσκαλος τον προτρέπει να γράψει τη σκέψη του αυτή και με

μαθηματικό τρόπο, δηλαδή με πράξη: $256:10=25,6$. Επιπρόσθετα, γίνεται και μία ερώτηση από τον εκπαιδευτικό αναφορικά με τον τρόπο που γίνεται η διαίρεση με το 10 ή τα πολλαπλάσιά του γεγονός που αναδεικνύεται στη συγκεκριμένη περίπτωση. Ο μαθητής το γνωρίζει ως διαδικασία και οδηγείται σε σωστή απάντηση.

Με τον ίδιο τρόπο και με διαρκή επεξήγηση του κάθε βήματος ή σκέψης που ακολουθείται, ολοκληρώνονται οι ασκήσεις του κεφαλαίου. Έτσι στην άσκηση 6 του φυλλαδίου (Εικόνα 12), οι μαθητές καλούνται να συμπληρώσουν στις πράξεις που τους παρατίθενται τα κενά με κλάσματα.

Η Μαρία, η μικρή αδερφή του Παναγιώτη, έκανε και πάλι... το θαύμα της. Δοκίμασε το νέο της διορθωτικό στο τετράδιο Μαθηματικών του αδερφού της! Βοήθησε τον Παναγιώτη να ξαναγράψει ό,τι λείπει.

α.	$\frac{1}{8} + \text{---} = 1$	δ.	$\frac{1}{14} + \text{---} = 1$	ζ.	$\frac{1}{56} + \text{---} = 1$
β.	$\frac{1}{24} + \text{---} = 1$	ε.	$\frac{19}{18} + \text{---} = 2$	η.	$\frac{15}{25} + \text{---} = 2$
γ.	$\frac{1}{11} + \text{---} = 1$	στ.	$\frac{1}{8} + \text{---} = 2$	θ.	$\frac{19}{10} + \text{---} = 2$

Εικόνα 12. 6η άσκηση φυλλαδίου για την εύρεση όρων στην πρόσθεση κλασμάτων

Ως παράδειγμα κατανόησης της άσκησης αξιοποιείται το 6α όπου ζητείται ο προσθετός όρος σε άθροισμα με το $1/8$ προκειμένου το αποτέλεσμα να είναι το 1. Σε ερώτηση του εκπαιδευτικού για τη λύση της άσκησης ο μαθητής που κλήθηκε να απαντήσει έδωσε τη σωστή απάντηση στην περίπτωση του $7/8$. Ωστόσο, όταν του ζητήθηκε να βρει τον προσθετό που προσδίδει άθροισμα 2 δεν απάντησε σωστά ($1/8$). Ο εκπαιδευτικός αναγράφει στον πίνακα το πρώτο άθροισμα ($1/8 + 7/8$) και στη συνέχεια ξαναρωτά πόσα να προσθέσει ακόμη για να έχει και ένα άλλο ολόκληρο. Πράγματι ο μαθητής βρίσκει το αποτέλεσμα και προσθέτει τον όρο $8/8$ γεγονός που δίνει άθροισμα $16/8$ και στην επόμενη ερώτηση του εκπαιδευτικού για την επαλήθευση του αποτελέσματος απαντά ότι με μία διαίρεση είναι δυνατό να εξακριβώσει ότι το $16/8$ κάνει 2 εφόσον η κλασματική γραμμή συμβολίζει διαίρεση.

Σε επόμενο παράδειγμα (6η) σηκώνεται άλλος μαθητής ο οποίος οδηγείται στην εύρεση του όρου πηγαίνοντας από το μερικό στο όλο: «οι δύο πίτσες θα έχουν $25+25$

κομμάτια, άρα 50 κομμάτια και από το 15 έως το 50 χρειαζόμαστε άλλα 35, άρα ο όρος είναι 35/25». Σε παρέμβαση άλλου μαθητή που αναφέρει πως βρήκε τη λύση της άσκησης με άλλο τρόπο, ο εκπαιδευτικός απλά αναφέρει πως: «υπάρχουν πολλοί τρόποι» δίχως να υπεισέρχεται σε περαιτέρω ανάλυση του θέματος. Ωστόσο, εξαναγκάζεται στην παρουσίαση και άλλης λύσης όταν μαθήτρια επεμβαίνει άμεσα και δίνει τη δική της λύση όπου αρχικά υπάρχει μετάβαση στο πόσα κομμάτια υπολείπονται για τη δημιουργία του 1 και στη συνέχεια για το 2.

Στη συνέχεια ο λόγος δίνεται σε άλλη μαθήτρια για την επίλυση της άσκησης 6θ, η οποία με παρόμοιο σκεπτικό αναγωγής στη μονάδα οδηγείται και αυτή στη σωστή επίλυση του προβλήματος.

Αξίζει να σημειωθεί πως στο τέλος της επίλυσης των συγκεκριμένων παραδειγμάτων της άσκησης 6 ο μαθητής με την επίλυση που δεν παρουσιάστηκε (στην 6η) επενέβη ξανά λέγοντας πως η λύση του είναι πιο εύκολη αφού απλά: «βλέπω τον παρανομαστή, τον πολλαπλασιάζω με το 2 και βλέπω πόσα μου λείπουν».

Ακολουθεί η μελέτη των ισοδύναμων κλασμάτων με τη χρήση ξανά ΤΠΕ στην εκπαιδευτική πράξη και την αναφορά σε πραγματική περίπτωση που περιλαμβάνει σοκολάτες (Εικόνες 13 και 14). Ο εκπαιδευτικός ζητά αρχικά να πουν οι μαθητές την άποψή τους για το τι σημαίνει ισοδυναμία στα κλάσματα και στη συνέχεια μέσω των διαφανειών υπεισέρχεται στην έννοια της ίσης ποσότητας σοκολάτας η οποία είναι δυνατό να αποδοθεί με περισσότερα του ενός κλάσματα. Οι μαθητές σχολιάζουν πως δεν θα το καταλάβαιναν αν δεν το έβλεπαν στην εικόνα και με αυτό τον τρόπο εκλαμβάνουν την έκφραση της ισοδυναμίας ως έκφραση ίδιας ποσότητας.

1. Η έννοια των ισοδύναμων κλασμάτων

Press Esc to exit full screen mode.

Παράδειγμα «ισοδύναμης σοκολάτας»

Τα διπλανά κλάσματα έχουν διαφορετικούς αριθμητές και παρονομαστές μεταξύ τους.

Εκφράζουν όμως και τα τρία το ίδιο μέρος της σοκολάτας (τη μισή σοκολάτα).

Είναι επομένως **ισοδύναμα** μεταξύ τους

Εικόνα 13. Ισοδύναμα κλάσματα

1. Η έννοια των ισοδύναμων κλασμάτων

Παράδειγμα «ισοδύναμης σοκολάτας»

Όπως καταλαβαίνετε, μπορούμε να χωρίσουμε τη σοκολάτα (δηλαδή, την ακέραιη μονάδα) και με ένα σωρό άλλους τρόπους και να πάρουμε τη μισή.

Άρα μπορούμε να έχουμε πάρα πολλά (άπειρα για κάθε ακέραιη μονάδα) ισοδύναμα μεταξύ τους κλάσματα.

Εικόνα 14. Έννοια ισοδύναμων κλασμάτων

Πραγματοποιείται και σχηματοποίηση με βάση τους κυκλικούς τομείς έτσι ώστε να «ανακαλυφθεί» στην ουσία η έννοια της ισοδυναμίας στα κλάσματα (Σχήμα 2). Ζητείται λοιπόν από τους μαθητές να αναγράψουν και άλλα κλάσματα ισοδύναμα του $\frac{1}{2}$ και να τα σχεδιάσουν συνάμα επάνω στους κυκλικούς τομείς.

$$1/2 = \dots / \dots = \dots / \dots$$

Σχήμα 2. Κατασκευή ισοδύναμων κλασμάτων

Η πορεία στη συνέχεια διαγράφεται με ασκήσεις πάνω στην κατανόηση της ισοδυναμίας των κλασμάτων που πραγματοποιείται από ένα κάθε φορά μαθητή που σηκώνεται στον πίνακα. Ο δάσκαλος τους ζητά είτε να κατασκευάσουν την αναπαράσταση ενός κλάσματος και να βρουν ένα ισοδύναμο ή μέσω της κατασκευής της αναπαράστασης να συγκρίνουν δύο κλάσματα. Αναφορικά με τη σύγκριση ο εκπαιδευτικός στο παράδειγμα του $1/4$ και του $2/8$ χρησιμοποιεί χαρτί και δείχνει και με την αποκοπή των σχημάτων ότι στην ουσία αναφερόμαστε σε ίδιο μέρος όλου.

Με βάση, λοιπόν, σωρεία προβλημάτων επί της συγκεκριμένης έννοιας ισοδυναμίας στο τέλος καταλήγουν και στην εύρεση της συσχέτισης μεταξύ των όρων των κλασμάτων που είναι ισοδύναμα και παρέχεται η γενίκευση του κανόνα του «χιαστί».

Στο Σχήμα 3, για παράδειγμα, ο δάσκαλος μέσα από παιχνίδι μορφής, ζητεί από τους μαθητές να βρουν τους όρους που λείπουν και στη συνέχεια να τους συγκρίνουν.

$$4 / \dots = \dots / 4$$

Σχήμα 3. Εύρεση όρων ισοδύναμων κλασμάτων

Επίσης, σε καθαρά συμβολικό επίπεδο, ο εκπαιδευτικός ζητά από τους μαθητές να βρουν για παράδειγμα ισοδύναμο κλάσμα του $\frac{2}{3}$ δίχως να προχωρήσουν σε σχεδιασμό αντικειμένων και αναπαράσταση του κλάσματος. Εν τέλει ο εκπαιδευτικός παρέχει στους μαθητές ασκήσεις του φύλλου εργασίας II του φυλλαδίου «τα τερατάκια νικούν τα κλάσματα».

4^ο Διδακτικό δίωρο

Στην τελευταία διδακτική ενότητα, υλοποιείται εκ νέου αξιολόγηση της διδαχθείσας ύλης και διδάσκεται πλέον η σύγκριση κλασμάτων που είναι ετερόνυμα.

Πιο συγκεκριμένα ο εκπαιδευτικός επιβλέπει την επίλυση των ασκήσεων του δεύτερου φύλλου εργασιών για το σπίτι και προτρέπει τους μαθητές να σχεδιάσουν 2 ισοδύναμα κλάσματα. Επίσης, καθοδηγεί τους μαθητές στο να ανακαλύψουν το συμπέρασμα πως από ένα ισοδύναμο κλάσμα είναι δυνατό να οδηγηθούμε σε άλλο μέσα από πολλαπλασιασμό ή διαίρεση των όρων.

Για τον έλεγχο της επίλυσης της άσκησης 1 του φυλλαδίου ακολουθείται η ίδια διαδικασία της επίλυσης από ένα μαθητή στον πίνακα και επεξήγηση όπου απαιτείται (Εικόνα 15). Μέσα από την άσκηση διενεργείται και η επιβεβαίωση του παραπάνω συμπεράσματος και επισημαίνεται από τον εκπαιδευτικό πως οι δύο πράξεις (πολλαπλασιασμός και διαίρεση) είναι αντίθετες πράξεις.

Βοήθησε τα παιδιά να βρουν τα μολύβια τους. Αντιστοίχισε τα ισοδύναμα κλάσματα, όπως στο παράδειγμα:

The exercise consists of two rows of cartoon children, each with a box containing a fraction. The top row has five children with boxes containing $\frac{6}{12}$, $\frac{2}{3}$, $\frac{5}{7}$, $\frac{18}{90}$, and $\frac{8}{18}$. The bottom row has four children with boxes containing $\frac{40}{56}$, $\frac{1}{2}$, $\frac{6}{9}$, $\frac{4}{9}$, and $\frac{1}{5}$. A line connects the $\frac{6}{12}$ box to the $\frac{1}{2}$ box.

Εικόνα 15. 1η άσκηση δεύτερου φύλλου εργασιών για τα ισοδύναμα κλάσματα

Η επίλυση της άσκησης 2 γίνεται με την ίδια μεθοδολογία και τονίζεται πως είναι δυνατή η παραγωγή άπειρων ισοδυνάμων ενός κλάσματος (Εικόνα 16). Αξίζει να σημειωθεί πως παρόλο που στο εν λόγω πρόβλημα επιχειρείται η προσέγγιση της έννοιας των ισοδυνάμων κλασμάτων στην εκφώνηση αναφέρεται πως ο πρωταγωνιστής θα «αυξήσει την ψαριά του» γεγονός που δεν συνάδει με την έννοια της ισοδυναμίας.

Βοήθησε τον Αλέξανδρο να... αυξήσει την ψαριά του. Σχημάτισε ισοδύναμα κλάσματα με το αρχικό:

α. $\frac{2}{5} = \text{---} = \text{---} = \text{---} = \text{---}$

β. $\frac{5}{6} = \text{---} = \text{---} = \text{---} = \text{---}$

γ. $\frac{80}{320} = \text{---} = \text{---} = \text{---} = \text{---}$

Εικόνα 16. 2η άσκηση φυλλαδίου για την εύρεση ισοδυνάμων ενός κλάσματος

Στη συνέχεια ο δάσκαλος προβαίνει σε σύγκριση ακεραίων και αναφέρει πως το ίδιο γίνεται και στη σύγκριση κλασμάτων αρκεί να σκεφτεί κανείς τις ποσότητες που αντιπροσωπεύουν τα κλάσματα και να αναπαραστήσει κατάλληλα/α τα κλάσματα.

Πραγματοποιούνται δύο σχηματοποιήσεις, σε κυκλικούς τομείς και σε ορθογώνια και μέσα από μία ιεράρχηση της σύγκρισης κλασμάτων από προφανείς σε διαισθητικό επίπεδο συγκρίσεις οι μαθητές κατανοούν τη σύγκριση κλασμάτων με μικρά νούμερα στους όρους τους. Εν συνεχεία δίνονται οι κλασματικοί αριθμοί $9/10$ & $6/5$ και επιδιώκεται η σύγκρισή τους δίχως την αναπαράσταση σε σχήμα. Οι μαθητές μέσα από ερωταποκρίσεις εντοπίζουν το καταχρηστικό κλάσμα και πλέον είναι σε θέση να διενεργήσουν σύγκριση μεταξύ των δύο κλασμάτων.

Το ίδιο μοτίβο επαναλαμβάνεται και στην περίπτωση των ακόλουθων κλασμάτων: $3/6$ & $6/3$ όπου οι μαθητές μαθαίνουν πως στη δεύτερη περίπτωση στην ουσία μιλούν για τον ακέραιο 2.

Τέλος, παρουσιάζεται και τρίτος τρόπος σύγκρισης με αναφορά πλέον στη δυνατότητα δημιουργίας ισοδύναμου κλάσματος. Δόθηκαν τα κλάσματα $3/4$ και $14/20$ και αφού οι μαθητές δεν μπορούσαν με τις συνήθεις πρακτικές να οδηγηθούν σε κάποιο συμπέρασμα τότε με τη βοήθεια του δασκάλου δημιούργησαν από το $3/4$ το ισοδύναμο $15/20$ και εν συνεχεία διαπίστωσαν το ποιο από τα δύο κλάσματα είναι μεγαλύτερο. Με αυτόν τον τρόπο δόθηκαν πολλοί τρόποι για τη σύγκριση των κλασμάτων και υπήρξε σταδιακή μετάβαση στη γενική διαδικασία.

Επόμενες διδακτικές ώρες

Δυστυχώς, η άρνηση της διοίκησης του σχολείου για περαιτέρω παρατήρηση της διδασκαλίας, δεν επέτρεψε την καταγραφή της διαδικασίας που ακολουθήθηκε στην εκμάθηση των πράξεων των κλασμάτων. Ωστόσο, μετά από άτυπη συζήτηση με τον εκπαιδευτικό της τάξης, σημειώνεται πως διενεργήθηκε με τους ίδιους ρυθμούς και τον ίδιο τρόπο όπως καταγράφηκε και στις προηγούμενες διδακτικές ενότητες, επικεντρώνοντας κυρίως σε προβλήματα τύπου «ξέρω το μέρος και ψάχνω το όλο» (όπως κατηγοριοποιήθηκαν από τον εκπαιδευτικό) και αντίστροφα, καθώς και προβλήματα με χρήση πολλαπλασιασμού.

Ανάλυση Διδακτικής Παρέμβασης

Στα παρακάτω αναλύουμε τη διδασκαλία με βάση τα κριτήρια των Saxe και συνεργατών (1999).

Πιο συγκεκριμένα, ο εκπαιδευτικός φαίνεται να διερευνά την προϋπάρχουσα γνώση των μαθητών, κάθε φορά που εισάγεται μία καινούρια έννοια. Εντούτοις, η διερεύνηση συντελείται κυρίως σε επίπεδο αφόρμησης και ενεργοποίησης των μαθητών αναφορικά με την πιθανή σημασία των εννοιών, δεν προσανατολίζεται σε ενδελεχή διερεύνηση των γνώσεων των μαθητών και δεν επεκτείνεται στο σύνολο των μαθητών. Με αυτόν τον τρόπο αποτελεί κυρίως εισαγωγή στη νέα γνώση και όχι

τόσο διερεύνηση της προϋπάρχουσας γνωστικής δομής προκειμένου να επιτευχθεί η κατάκτηση της νέας γνώσης στη βάση της ήδη διαμορφωμένης. Χαρακτηριστική είναι η εισαγωγή του για τα κλάσματα:

Εκπαιδευτικός: Τι μας έρχεται στο μυαλό όταν ακούμε κλάσμα;

Μαθητής 1: Χωρίζω μια ποσότητα σε ίσα κομμάτια !

Μαθητής 2: Δεκαδικοί αριθμοί!

Μαθητής 3: Είναι κάποιο αριθμοί όπως οι ακέραιοι!

Παρόλο που οι απαντήσεις των μαθητών ήταν μια πολύ καλή αφορμή, δεν την αξιοποίησε και συνέχισε την εισήγηση του στο Power Point (εικόνες 3 ,4).

Αξίζει να σημειωθεί επίσης, πως δόθηκε ιδιαίτερη έμφαση στην εννοιολογική κατανόηση της όψης του κλάσματος που αφορά το κλάσμα ως μέρος – όλου και λιγότερο στην όψη του κλάσματος ως διαίρεση ενώ αναφορικά με τις άλλες όψεις του κλάσματος παρατηρείται κυρίως έμφαση σε διαδικαστική κατανόηση τους.

Σχετικά με τις αναπαραστάσεις αξιοποιήθηκαν σημαντικά οι επιφάνειες και σε κάποιο βαθμό διακριτά αντικείμενα που διαχωρίζονταν σε τμήματα. Ο εκπαιδευτικός δεν επέλεξε τη χρήση πολλών και διαφορετικών αναπαραστάσεων εφόσον προφανώς οι συγκεκριμένες ικανοποιούσαν τη λειτουργία του κλάσματος ως μέρους- όλου ενώ οι υπόλοιπες όψεις σε γενικές γραμμές εξαιρούνταν.

Αξίζει, ωστόσο, να αναφερθεί πως η σύγκριση των κλασμάτων διενεργήθηκε σε σημαντικό βαθμό με τη χρήση των αναπαραστάσεων και επομένως με διαισθητικό τρόπο οι μαθητές οδηγούνται στη γενική διαδικασία σύγκρισης των κλασματικών αριθμών. Δεν υπήρξε εντούτοις, συσχέτιση των κλασμάτων με τους δεκαδικούς αριθμούς ενώ δόθηκε αντίθετα έμφαση στη συσχέτιση με τη μονάδα και το δύο (2).

Τέλος, αξίζει να σημειωθεί πως ο εκπαιδευτικός της τάξης διενεργούσε συχνά αξιολόγηση (διαμορφωτική) συχνότερα με προφορικό τρόπο και έμμεσα με αξιολόγηση των ασκήσεων που είχαν δοθεί στους μαθητές ή με καταγραφή ασκήσεων στον πίνακα που αφορούσαν την ήδη διδαχθείσα ύλη.

Από τα λάθη που προέκυπταν στην αξιολόγηση των ασκήσεων που επιλύονταν εντός της τάξης, διαφαίνεται πως ο εκπαιδευτικός παρότρυνε τους μαθητές να κατανοήσουν το υπό μελέτη φαινόμενο μέσα από καθοδήγηση. Είναι πολλές οι περιπτώσεις όπου οι

μαθητές απαντούσαν λάθος και ο εκπαιδευτικός μέσω ερωτήσεων εκμαίευε στοιχεία αντιμετώπισης των δυσκολιών των μαθητών.

Επίσης, στην περίπτωση που το λάθος προέκυπτε κατά τη διάρκεια της διδασκαλίας, αν και δεν παρατηρείται η άμεση αξιοποίηση των ευκαιριών που προσφέρει το λάθος στην αλλαγή της συλλογιστικής σκέψης εκ μέρους του εκπαιδευτικού, εντούτοις, το κλίμα της τάξης αφήνει ανοιχτά τα ενδεχόμενα συνδιαλλαγής των μαθητών με τον εκπαιδευτικό ή και μεταξύ τους.

(Γ) Προέλεγχος – Μεταέλεγχος

Προέλεγχος

Στο τεστ προ-ελέγχου στην Ε' τάξη συμμετείχαν 18 μαθητές των οποίων τα αποτελέσματα παρουσιάζονται στον Πίνακα 4.

Πίνακας 5. Αποτελέσματα τεστ προελέγχου στην Ε' τάξη

Έργο	Απαντήσεις (%)		
	Σωστή	Λάθος	Αναπάντητη
Έργο 1. Έκφραση με κλάσμα μερών σχημάτων	55	45	0
Έργο 2. Κατασκευή σχήματος του καταχρηστικού κλάσματος $\frac{3}{2}$	5	95	0
Έργο 3. Επιλογή του σχήματος που συμβολίζει το $\frac{1}{3}$ του $\frac{1}{2}$	5	90	5
Έργο 4. Αξιολόγηση αναπαράστασης του κλάσματος $\frac{1}{3}$ σε τρίγωνο που είναι χωρισμένο σε τρία άνισα τμήματα	11	78	11
Έργο 5. Εφαρμογή σχέσης τμήματος- όλου κύκλου σε τετράγωνο	100	0	0
Έργο 6. Σενάριο κατανόησης του λόγου $\frac{1}{4}$	0	100	0
Έργο 7. Σύγκριση κλασμάτων	27	68	5
Έργο 8. Εκτίμηση αθροίσματος απλού και καταχρηστικού κλάσματος	0	95	5
Έργο 9. Σύγκριση κλασμάτων δίχως αξιοποίηση διαδικαστικών στρατηγικών	0	95	5
Έργο 10. Υπολογισμός ποσού που προκύπτει από τον υπολογισμό του $\frac{1}{2}$ των 200 ευρώ.	83	17	0

Έργο 11. Διαμοιρασμός 25 ευρώ σε δύο παιδιά και σύγκριση κλασματικών, μεικτών και δεκαδικών αριθμών	73	27	0
Έργο 12. Αντιστοίχιση κλασμάτων στην αριθμογραμμή	0	100	0
Έργο 13. Εκτίμηση αποτελεσμάτων πολλαπλασιασμών και διαιρέσεων κλασμάτων με απόλυτους αριθμούς	α) 17 β) 72 γ) 11	α) 77 β) 0 γ) 23	α) 5 β) 5 γ) 5

Αναλυτικότερα, στο πρώτο έργο όπου επιζητείται η έκφραση με κλάσμα μέρους συνεχούς μονάδας, σχεδόν οι μισοί μαθητές απάντησαν σωστά (10 μαθητές). Παρατηρήθηκαν λάθη που οφείλονταν σε σύγχυση του ρόλου του αριθμητή και του ρόλου του παρονομαστή, αλλά αυτό είναι πιθανό να οφείλεται στη διατύπωση του ερωτήματος, το οποίο δε διευκρίνιζε ότι έπρεπε να εκφραστούν ως κλάσμα τα γραμμοσκιασμένα και όχι τα λευκά μέρη των σχημάτων (Εικόνα 17).

Εικόνα 17. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 1 του Προελέγχου

Στην Εργασία 2 ζητείται από τους μαθητές η αποτύπωση ενός σχήματος όπου θα αναπαριστάται το καταχρηστικό κλάσμα $\frac{3}{2}$. Στη συγκεκριμένη περίπτωση υπήρξε σχεδόν καθολική αποτυχία των μαθητών. Συγκεκριμένα, 17 από τους 18 μαθητές έδωσαν λάνθασμένη απάντηση (Εικόνα 18), ενώ πολλοί δήλωσαν ότι η συγκεκριμένη απαίτηση είναι αδιανόητη. Ενδεικτικές απαντήσεις που δόθηκαν είναι οι ακόλουθες: «δεν γίνεται γιατί το νούμερο είναι μεγαλύτερο από το νούμερο 2», «δε γίνεται να πάρω 3 από 2, γίνεται όμως 2 από 3» και «δε γίνεται γιατί λέει ότι το χωρίζω σε 2 κομμάτια και παίρνω τα 3».

Εικόνα 18. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 2 του Προελέγχου

Επιπρόσθετα στην Εργασία 3 όπου στην ουσία επιζητείται η επιλογή της σωστής αναπαράστασης του μέρους ενός άλλου μέρους (το $1/3$ του $1/2$) οι μαθητές επίσης εμφάνισαν χαμηλά ποσοστά επιτυχίας. Μόνο ένας μαθητής απάντησε σωστά και ένας αρνήθηκε να δώσει κάποιου τύπου λύση. Συνήθως, οι μαθητές είτε επέλεξαν λάθος σχήμα είτε κατέληγαν να αποδώσουν σε κάθε σχήμα το κλάσμα που του αντιστοιχεί (Εικόνες 19 και 20).

Εικόνα 19. Ενδεικτική απάντηση μαθητή Ε' τάξης στην Εργασία 3 του Προελέγχου

Εικόνα 20. Ενδεικτική απάντηση μαθητή Ε' τάξης στην Εργασία 3 του Προελέγχου

Στην άσκηση 4, επίσης υπήρξε σημαντικό ποσοστό αποτυχίας (15 μαθητές). Τα λάθη οφείλονταν κυρίως το γεγονός ότι δεν λαμβάνονταν υπόψη η αρχή της ισοδιαμέρισης στο κλάσμα ως μέρος- όλου (Εικόνα 21).

Εικόνα 21. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 4 του Προελέγχου

Αντίθετα στην πέμπτη Εργασία, παρατηρείται το σύνολο σχεδόν των μαθητών να έχει δώσει σωστή απάντηση.

Στο Έργο 6 απέτυχε το σύνολο των μαθητών, καθώς φαίνεται ότι θεώρησαν ότι το ο αριθμητής και ο παρονομαστής εκφράζουν την απόλυτη ποσότητα των κομματιών στην πίτσα (και όχι τη μεταξύ τους σχέση, δηλαδή το λόγο). Συνακόλουθα, οι μαθητές θεώρησαν ότι η πίτσα είχε μόνο 4 κομμάτια και ο Κώστας έφαγε το 1. Ωστόσο, υπήρξαν και απαντήσεις που παρέπεμπαν σε μια ελαφρά διαφορετική παρερμηνεία του κλάσματος. Πιο συγκεκριμένα, αναφέρθηκε ότι η πίτσα είχε 5

κομμάτια και ο Κώστας έφαγε το 1 (Εικόνα 22). Στη συγκεκριμένη περίπτωση, φαίνεται ότι ο αριθμητής ερμηνεύεται ως το πλήθος των κομματιών που έφαγε ο Κώστας, ενώ ο παρονομαστής ως το πλήθος των κομματιών που απέμειναν.

Εικόνα 22. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 6 του Προελέγχου

Από τα Έργο 7 φαίνεται ότι οι περισσότεροι μαθητές της Ε' τάξης αντιμετωπίζουν δυσκολίες με την ισοδυναμία κλασμάτων. Πολλές προσπάθειες αποσκοπούσαν στην αναπαράσταση των δύο κλασμάτων και στη σύγκριση των δύο σχημάτων όπου επίσης παρατηρείται σημαντικός αριθμός λαθών αναπαράστασης του κλάσματος ως μέρος όλου (Εικόνα 23).

Εικόνα 23. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 7 του Προελέγχου

Παράλληλα, οι μαθητές της Ε' Δημοτικού δυσκολεύτηκαν σημαντικά στην εκτίμηση αθροίσματος απλού και καταχρηστικού κλάσματος (Εργασία 8). Αναλυτικότερα, οι

17 από τους 18 μαθητές έδωσαν λάθος απάντηση και ένας μαθητής απέφυγε να απαντήσει (Εικόνα 24).

Εικόνα 24. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 8 του Προελέγχου

Ίδια αποτελέσματα απαντώνται και στην Εργασία 9 όπου επιζητείται σύγκριση κλασμάτων δίχως αξιοποίηση διαδικαστικών στρατηγικών επίλυσης. Επίσης, οι μαθητές παρουσίασαν μεγάλο ποσοστό αποτυχίας (οι 17 απάντησαν λάθος και ο ένας δεν απάντησε καθόλου). Οι στρατηγικές που ακολουθούσαν συνήθως ήταν η αναπαράσταση του κλάσματος με μορφή πίτσας (Εικόνα 25).

Εικόνα 25. Ενδεικτικές απαντήσεις μαθητών Ε' τάξης στην Εργασία 9 του Προελέγχου

Αντίθετα, οι μαθητές της Ε' Δημοτικού υπολόγισαν σωστά το $\frac{1}{2}$ των 200 ευρώ στην Εργασία 10 (13 μαθητές απάντησαν σωστά) στην Εργασία 10.

Παρόμοια αποτελέσματα διακρίνονται και στην περίπτωση της Εργασίας 11 που αφορούσε το διαμοιρασμό 25 ευρώ σε δύο παιδιά. Οι περισσότεροι απάντησαν σωστά ενώ τα λάθη σχετίζονταν κυρίως με τη μη κατανόηση της μορφής του κλάσματος ως διαίρεση (Εικόνα 26).

Εικόνα 26. Ενδεικτικό λάθος στην άσκηση 11 του προελέγχου στην Ε' τάξη Δημοτικού

Η τοποθέτηση κλασμάτων στην αριθμογραμμή (Εργασία 12) προκάλεσε μεγάλη δυσκολία στους μαθητές. Ενδεικτικά λάθη παρατίθενται ακολούθως (Εικόνα 27).

Εικόνα 27. Ενδεικτικές απαντήσεις μαθητών Ε' τάξης στην Εργασία 12 του Προελέγχου

Τέλος, στην Εργασία 13 όπου οι μαθητές καλούνται να εκτιμήσουν τα αποτελέσματα πράξεων πολλαπλασιασμού και διαίρεσης όταν εμπλέκεται κλάσμα μικρότερο της μονάδας, παρατηρήθηκε οι μαθητές να επιτυγχάνουν στην περίπτωση του $1/2$, αλλά να δίνουν απαντήσεις συμβατές με την παρανόηση ότι «ο πολλαπλασιασμός μεγαλώνει και η διαίρεση μικραίνει τους αριθμούς» στις υπόλοιπες περιπτώσεις (Εικόνα 28).

Εικόνα 28. Ενδεικτική απάντηση στην άσκηση 13 του προελέγχου στην Ε' τάξη Δημοτικού

Μεταέλεγχος

Στη διαδικασία μεταελέγχου έλαβαν μέρος 16 μαθητές σε σύγκριση με τους 18 μαθητές που συμμετείχαν στον προέλεγχο.

Τα αποτελέσματα παρουσιάζονται στον Πίνακα 5.

Πίνακας 6. Αποτελέσματα τεστ μεταελέγχου στην Ε' τάξη

Έργο Μεταελέγχου –Ε' τάξη	Απαντήσεις (%)		
	Σωστή	Λάθος	Αναπάντητη
Έργο 1α. Πράξεις:			
(α) πρόσθεση μικτού κλάσματος με απλό κλάσμα	50	44	6
(β) πρόσθεση κλάσματος με κλάσμα	31	63	6
(γ) πολλαπλασιασμός κλάσματος με κλάσμα και	31	38	31
(δ) πολλαπλασιασμός κλάσματος με αριθμό	6	56	38
Έργο 2. Υπολογισμός κλάσματος και σχηματισμός σχήματος αναπαράστασης			
(α) Υπολογισμός του $\frac{1}{4}$ του 20	75	25	0
(β) Υπολογισμός του $\frac{1}{6}$ του $\frac{1}{3}$	0	100	0
(γ) Κατασκευή αναπαράστασης του καταχρηστικού κλάσματος $\frac{5}{2}$	62	19	19

Έργο 3 (α) Αναγνώριση αναπαράστασης κλάσματος μέρους όλου διακριτών μερών	81	19	0
(β). Αναγνώριση αναπαράστασης κλάσματος μέρους όλου διακριτών μερών	94	6	0
(γ) Αναγνώριση αναπαράστασης κλάσματος ως μέρους όλου συνεχούς επιφάνειας	94	6	0
Έργο 4. Υπολογισμός 2/10 διαδρομής 150 μέτρων	19	81	0
Έργο 5. Πρόσθεση απλών και μεικτών κλασμάτων-υπολογισμός του 1/2 σε πρόβλημα	19	50	31
Έργο 6. Το κλάσμα ως λόγος.	0	100	0
Έργο 7. Διαμοιρασμός ολόκληρων σε δύο άτομα: (α) δύο κύκλων σε τέσσερις μαθητές	12	25	0
(β) πέντε κύκλων σε τέσσερις μαθητές.	38	50	12
Έργο 8. Υπολογισμός λόγου σε πρόβλημα	31	50	19
Έργο 9. Διαμερισμός ποσότητας που εκφράζεται με μεικτό κλάσμα σε μολ με συγκεκριμένο όγκο που επίσης εκφράζεται με κλάσμα	0	62	38
Έργο 10. Σύγκριση απλού, μεικτού κλάσματος και συγχρόνως δεκαδικού κλάσματος	31	50	19
Έργο 11. Τοποθέτηση κλασμάτων στην αριθμογραμμή	26	62	12
Έργο 12. Υπολογισμός πιθανών ακριβών ποσοτήτων φαγητού με κλάσμα ως λόγο	12	76	12
Έργο 13. Υπολογισμός κλάσματος ως λόγου σε ανθοδέσμες	38	19	43
Έργο 14. Εκτίμηση αθροίσματος $6/5+1/3$ (μικρότερο από το 1 ή μικρότερο από το 2)	19	43	38
Έργο 15. Πράξεις: Επιλογή της πράξης διαισθητικά με βάση το αποτέλεσμα (α) $5 - 1/2$ αν το αποτέλεσμα είναι μεγαλύτερο από 5 (β) $1/2 - 15$ αν το αποτέλεσμα είναι μικρότερο από 1 (γ) $10 - 1/3$ αν το αποτέλεσμα είναι μεγαλύτερο από 10	12	69	19
	94	0	6
	6	75	19

Αναλυτικότερα, οι μαθητές της Ε' τάξης, παρουσιάζονται να είναι σε θέση να εκτελούν προσθέσεις κλασμάτων αλλά όχι με συνέπεια γεγονός που φαίνεται λόγω της διαφοράς των επιδόσεων που καταγράφηκαν μεταξύ της πρόσθεσης μικτού κλάσματος με απλό κλάσμα και της πρόσθεσης μεταξύ απλών κλασμάτων (Εργασία 1, α & β). Στην πρώτη περίπτωση το ποσοστό επιτυχίας ήταν 50% και στη δεύτερη

31%. Προφανώς οι μαθητές δεν έχουν κατακτήσει εννοιολογικά την πρόσθεση των κλασμάτων και συνεπώς δεν είναι σε θέση να εφαρμόζουν με συνέπεια τον αλγόριθμο της πρόσθεσης και λειτουργούν τους όρους με κανόνες πρόσθεσης των φυσικών αριθμών. Η ίδια εικόνα αποτυπώνεται και στον πολλαπλασιασμό των κλασμάτων. Χαρακτηριστική είναι η απάντηση ενός μαθητή « Δεν το έχω μάθει » (Εικόνα 29).

Εικόνα 29. Ενδεικτικά λάθη μαθητών Ε' τάξης στην Εργασία 1 του Μεταελέγχου

Αντίθετα στις αναπαραστάσεις κλασμάτων (Εργασία 2) είτε αφορά τον υπολογισμό του κλασματικού αριθμού από δοσμένο σχήμα είτε το αντίστροφο στην περίπτωση της κατασκευής αναπαράστασης του καταχρηστικού κλάσματος $\frac{5}{2}$, οι μαθητές δούλεψαν πολύ καλύτερα και σημείωσαν καλά ποσοστά επιτυχίας (12 σωστές απαντήσεις στο 2α, 16 σωστές στο 2β και 10 στο 2γ).

Η ευχέρεια της αναπαράστασης του κλάσματος ως μέρος όλου αναδεικνύεται και από την Εργασία 3 όπου οι μαθητές επίσης σημειώνουν εξαιρετικά καλά ποσοστά επιτυχίας (13 σωστές απαντήσεις στην 3α, 15 σωστές στην 3β και στην 3γ). Στην περίπτωση της όψης του κλάσματος ως πηλίκου, στην Εργασία 7 οι μαθητές ολοκληρώνουν σε σημαντικό ποσοστό το διαμοιρασμό δύο κύκλων πίτσας σε μαθητές (14 σωστές απαντήσεις στο 7α). Ωστόσο στο υποερώτημα 7β όπου ζητείται ο διαμοιρασμός πέντε κύκλων σε τέσσερις μαθητές, παρουσιάστηκε χαμηλότερο ποσοστό σωστών απαντήσεων (6 σωστές απαντήσεις) (Εικόνα 30).

Εικόνα 30. Ενδεικτικό λάθος μαθητών Ε' στην Εργασία 7β του Μεταελέγχου

Ωστόσο, δε συμβαίνει το ίδιο στην έκφραση του κλάσματος ως τελεστή (Εργασία 4) όπου μόνο 3 στους 16 μαθητές κατορθώνουν να υπολογίσουν το συνολικό μήκος διαδρομής όταν τα $\frac{2}{10}$ μιας είναι 150 μέτρα (εικόνα 31).

Εικόνα 31. Ενδεικτικό λάθος μαθητών Ε' στην Εργασία 4 του Μεταελέγχου

Ίδια ακριβώς αποτελέσματα αποτυπώνονται και στην επίλυση προβλήματος με πράξεις πρόσθεσης (Εργασία 5). Μόνο 3 μαθητές είναι σε θέση να δώσουν τη λύση του προβλήματος (Εικόνα 32).

Εικόνα 32. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 5 του Μεταελέγχου

Συνεχίζοντας με την επίλυση προβλημάτων, στο Έργο 6 αναδείχθηκαν πολλές εννοιολογικές δυσκολίες σχετικά με τα κλάσματα. Στην Εικόνα 33 παρουσιάζεται η απάντηση ενός μαθητή, από την οποία διαφαίνεται αφενός ότι η ισοδυναμία των κλασμάτων $1/3$ και $2/6$ δεν εντοπίζεται - αφετέρου, φαίνεται ότι το $1/3$ ερμηνεύεται ως μέρος όλου με τον περιορισμό το όλο να είναι ίσο με 3 και αντίστοιχα για το $2/6$. Δηλαδή, και πάλι ο αριθμητής και ο παρονομαστής θεωρείται ότι εκφράζουν απόλυτες ποσότητες, και όχι τη σχέση μεταξύ ποσοτήτων.

Εικόνα 33. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 6 του Μεταελέγχου

Σημαντικές δυσκολίες αντιμετώπισαν οι μαθητές και στην περίπτωση της εκτίμησης του κλάσματος ως λόγου εντός προβλήματος στις Εργασίες 8, 12 και 13. Μόνο ένα χαμηλό ποσοστό μαθητών (5 μαθητές στην 8, 2 στην 12 και 6 στην Εργασία 13) επίλυσαν το πρόβλημα παρόλο που όταν διδάχτηκε μεμονωμένα η σύγκριση κλασμάτων ανταπεξέλθηκε καλώς όλο το τμήμα. (εικόνα 34).

Εικόνα 34. Ενδεικτικό λάθος μαθητών Ε΄ στην Εργασία 3 του Μεταελέγχου

Παράλληλα, έντονες δυσκολίες εντοπίστηκαν και στην Εργασία 9 όπου οι μαθητές δυσκολεύτηκαν να διαχειριστούν τους κλασματικούς αριθμούς εντός προβλήματος και να ανταπεξέλθουν στη διαίρεση μέτρησης (το σύνολο των μαθητών δεν έδωσε σωστή λύση) (εικόνα 35).

Εικόνα 35. Ενδεικτικό λάθος μαθητή Ε΄ στην Εργασία 9 του Μεταελέγχου

Ακόμη, στη σύγκριση κλάσματος με μεικτό και δεκαδικό κλάσμα (Εργασία 10) βλέπουμε ένα χαμηλό ποσοστό μαθητών να έχει κατανοήσει τη διαδικασία σύγκρισης (5 μαθητές) όπως και στην περίπτωση της τοποθέτησης κλασμάτων στην αριθμογραμμή (Εργασία 11) όπου μόνο 4 μαθητές απάντησαν σωστά (Εικόνα 36).

Εικόνα 36. Ενδεικτικό λάθος μαθητή Ε' στην Εργασία 11 του Μεταελέγχου

Στην Εργασία 14 επιβεβαιώνεται για μία ακόμη φορά ότι δεν υπάρχει ικανοποιητικό επίπεδο κατανόησης της πρόσθεσης μεταξύ των κλασμάτων είτε λόγω αδυναμίας εκτέλεσης του αλγόριθμου της πρόσθεσης κλασμάτων είτε ως διαδικασία συλλογιστική της πρόσθεσης δύο κλασματικών αριθμών όπως φαίνεται χαρακτηριστικά στην εικόνα 36 όπου ο μαθητής ενώ διαχειρίζεται ικανοποιητικά τη σχέση έκαστου κλάσματος με το «ολόκληρο» εν τέλει δεν πραγματοποιεί την πράξη της πρόσθεσης. Αξίζει να σημειωθεί πως μόνο 3 μαθητές απάντησαν σωστά (Εικόνα 37).

Εικόνα 37. Ενδεικτική απάντηση μαθητή Ε' στην Εργασία 14 του Μεταελέγχου

Τέλος, στην Εργασία 15 όπου οι μαθητές επιλέγουν την πράξη που δίνει τα αναμενόμενα αποτελέσματα, οι μαθητές επιτυγχάνουν μόνο στην περίπτωση χρήση του κλάσματος $1/2$.

Αξίζει να σημειωθεί, πως ο εκπαιδευτικός βλέποντας τις εργασίες του μεταελέγχου σχολίασε για κάποιες εργασίες, πως αυτός ο τύπος ασκήσεων δεν διδάχτηκε, γεγονός που τονίζει την εμφασή του στη διαδικαστική γνώση.

Σύγκριση αποτελεσμάτων τεστ προελέγχου και μεταελέγχου

Προκειμένου να πραγματοποιηθεί μία σύγκριση των αποτελεσμάτων των τεστ προελέγχου και μεταελέγχου κρίθηκε δόκιμο να ακολουθηθεί η κατηγοριοποίηση στη βάση της οποίας δομήθηκαν τα ερευνητικά εργαλεία: (α) έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών, (β) έργα που εξετάζουν τη βασική εννοιολογική γνώση και (γ) έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.

α) Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών.

Πίνακας 7. Έργα που αντιμετωπίζονται με χρήση διαδικασιών

Διαδικαστική Γνώση	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος Ε' τάξης (Σωστές Απαντήσεις)	
Πρόσθεση & Αφαίρεση			Έργο 1α	50%
			Έργο 1β	31%
			Έργο 5	19%
Πολλαπλασιασμός & Διαίρεση	Έργο 10	83%	Έργο 1γ	31%
	Έργο 11	73%	Έργο 1δ	6%
			Έργο 2α	75%
			Έργο 2β	0

Αναφορικά με την κατάκτηση διαδικαστικής γνώσης προκύπτει πως οι μαθητές δεν έχουν κατακτήσει σε ικανοποιητικό βαθμό την πρόσθεση και την αφαίρεση των κλασματικών αριθμών. Η μόνη περίπτωση που παρατηρούμε καλύτερο ποσοστό

σωστών απαντήσεων είναι στην εργασία 1α του μεταελέγχου όπου ωστόσο, τα κλάσματα έχουν τους ίδιους παρανομαστές και είναι ομώνυμα.

Σχετικά με τον πολλαπλασιασμό και τη διαίρεση στον προέλεγχο, οι εργασίες που αφορούσαν την περίπτωση της διαίρεσης με το κλάσμα $\frac{1}{2}$, παρατηρήθηκε ένα υψηλό ποσοστό μαθητών που έδωσαν σωστές απαντήσεις, πιθανώς, πιθανώς γιατί εμπλέκεται το συγκεκριμένο κλάσμα («μισό») η ερμηνεία του οποίου είναι προσβάσιμη στα παιδιά. Παρόμοια αποτελέσματα υπάρχουν και στον προσδιορισμό του $\frac{1}{4}$ του 20 στην εργασία 2α του μεταελέγχου (75% σωστές απαντήσεις). Εντούτοις, όταν ζητήθηκε ο υπολογισμός του $\frac{1}{6}$ του $\frac{1}{3}$ δεν καταγράφηκε ποσοστό σωστών απαντήσεων γεγονός που υποδηλώνει ότι δεν έχει επιτευχθεί ικανοποιητικά ή διαδικαστική (και η εννοιολογική) γνώση. Επίσης και στα έργα 1γ και 1δ που αφορούσαν πράξη πολλαπλασιασμού δεν επιτεύχθηκε σημαντικός αριθμός σωστών απαντήσεων.

b) Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση.

Πίνακας 8. Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση

Εννοιολογική Γνώση	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος Ε' τάξης (Σωστές Απαντήσεις)	
	Έργο	Ποσοστό	Έργο	Ποσοστό
Αναγνώριση Αναπαράστασης Γνήσιων Κλασμάτων σε επιφάνεια	Έργο 1	55%	Έργο 3α	81%
	Έργο 3	5%	Έργο 3β	94%
	Έργο 4	11%	Έργο 3γ	94%
	Έργο 5	100%		
Κατασκευή Αναπαράστασης καταχρηστικού κλάσματος	Έργο 2	5%	Έργο 2γ	62%
			Έργο 7α	12%
			Έργο 7β	38%
Αναγνώριση του κλάσματος ως λόγου	Έργο 6	0	Έργο 6	0%
			Έργο 12	12%
			Έργο 13	38%
Αναγνώριση του κλάσματος ως διαίρεση			Έργο 9	0%

Αξίζει να σημειωθεί πως ενώ τα αποτελέσματα στον προέλεγχο που αφορούν την αναγνώριση της αναπαράστασης των γνήσιων κλάσμάτων σε επιφάνεια είναι διαφορούμενα και σχετίζονται άμεσα με την αναπαράσταση και το σχήμα στον μεταέλεγχο οι μαθητές εμφανίζονται να έχουν κατακτήσει ικανοποιητικά το συγκεκριμένο εννοιολογικό σχήμα του κλάσματος (ως μέρος όλου).

Το ίδιο αποτέλεσμα εμφανίζεται και όταν οι μαθητές καλούνται να σχηματοποιήσουν ένα καταχρηστικό κλάσμα. Ενώ στον προέλεγχο, δεν είναι σε θέση να κατανοήσουν την έννοια του καταχρηστικού κλάσματος, στον μεταέλεγχο αναδεικνύεται να κατέχουν τη δεξιότητα αναπαράστασής του σε επιφάνεια.

Ωστόσο, δεν φαίνεται να κατακτούν οι μαθητές τις δεξιότητες εκείνες που σχετίζονται με τη διαχείριση του κλάσματος ως λόγου, διαίρεσης ή μέτρησης.

c) Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.

Πίνακας 9. Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης

Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος Ε' τάξης (Σωστές Απαντήσεις)	
	Έργο	Ποσοστό	Έργο	Ποσοστό
Αναπαράσταση Αριθμών στην αριθμογραμμή	Έργο 12	0%	Έργο 11	26%
Εκτίμηση Απαιτούμενων πράξεων και διαδικασία υπολογισμού των αποτελεσμάτων	Έργο 8	0%	Έργο 4	19%
	Έργο 13α	17%	Έργο 8	21%
	Έργο 13β	72%	Έργο 14	19%
	Έργο 13γ	11%	Έργο 15α	12%
			Έργο 15β	94%
			Έργο 15γ	6%

Σύγκριση κλασμάτων	Έργο 7	27%	Έργο 10	31%
	Έργο 9	0%		

Όπως προκύπτει από την εξέταση της εννοιολογικής κατανόησης σε ανώτερο επίπεδο ή το συνδυασμό εννοιολογικής και διαδικαστικής γνώσης τόσο στο στάδιο του προελέγχου όσο και στο στάδιο του μεταελέγχου, οι μαθητές δεν παρουσίασαν ικανοποιητικές επιδόσεις. Στη μόνη περίπτωση που ανήκει σε εξαίρεση (έργο 15β) αξίζει να σημειωθεί πως εμπλεκόταν ο κλασματικός αριθμός $\frac{1}{2}$ που όπως φάνηκε και σε προηγούμενες ασκήσεις, οι μαθητές ήταν εξοικειωμένοι με την αντιστοίχιση του στον υπολογισμό της μισής ποσότητας.

(Δ) Συμπεράσματα

Η διδασκαλία που πραγματοποιήθηκε στην Ε' Δημοτικού σε γενικές γραμμές έγινε με γνώμονα την πεποίθηση πως η εκμάθηση των κλασμάτων και η εξάσκηση στη χρήση τους πρέπει να συντελείται εντός της σχολικής τάξης.

Συνεπώς, και σύμφωνα με τις απόψεις του εκπαιδευτικού της Ε' τάξης πως είναι δεν είναι αναγκαίο να ανατίθενται εργασίες στο σπίτι, παρατηρούμε να λαμβάνει χώρα η διδασκαλία με την αξιοποίηση φυλλαδίου και παρουσιάσεων στον υπολογιστή έτσι ώστε ο όγκος των απαιτούμενων διεργασιών αν λαμβάνουν χώρα εντός της αίθουσας. Παράλληλα, δόθηκε έμφαση και στην προφορική αξιολόγηση της ύλης που παραδόθηκε σε προηγούμενη φάση στην έναρξη κάθε δίωρου. Επιπρόσθετα, οι μαθητές ενθαρρύνονταν να επεξηγούν τις απαντήσεις τους γεγονός που αποτελεί έμμεση μορφή αξιολόγησης χρήσιμη για τη διδακτική πράξη.

Παράλληλα, όπως διαφαίνεται τόσο από τις τοποθετήσεις του εκπαιδευτικού όσο και κυρίως από την παρατήρηση της διδασκαλίας προκύπτει πως ο εκπαιδευτικός δίνει κάποια σημασία στην καταγραφή των αρχικών ιδεών των μαθητών και επιδιώκει την κατανόηση των κλασμάτων μέσω της αξιοποίησης αναπαραστάσεων. Διενεργεί σημαντικό αριθμό ασκήσεων και εννοιολογικής και διαδικαστικής κατανόησης και

δίνει σημασία στις ερωταπαντήσεις των μαθητών ενώ ανά τακτά χρονικά διαστήματα πραγματοποιεί και διαμορφωτική αξιολόγηση. Ωστόσο, η έμφαση δίνεται κυρίως στην αναπαράσταση του κλάσματος ως μέρους όλου και οι αναπαραστάσεις κατ' επέκταση εστιάζουν σε αυτή την όψη του κλάσματος.

Ο δάσκαλος προσπαθεί συστηματικά να συνδέσει τη συμβολική μορφή του κλάσματος με την αξία του, με τη χρήση εικονικών αναπαραστάσεων. Ωστόσο, καταγράφεται ένας έντονος προσανατολισμός της διδακτικής πράξης στην κατάκτηση της διαδικαστικής γνώσης γεγονός που απορρέει από τη θέση του εκπαιδευτικού με βάση την οποία υποστηρίζεται η κατάκτηση της διαδικαστικής γνώσης των κλασμάτων ως ένα πεδίο γνώσης από τα βασικά που οφείλουν οι μαθητές να αποκομίσουν κατά τη μετάβασή τους στην επόμενη βαθμίδα εκπαίδευσης.

Η έμφαση εντούτοις, στη διαδικαστική γνώση δεν επιφέρει και τα αντίστοιχα μαθησιακά αποτελέσματα όπως θα ήταν αναμενόμενο. Πιο συγκεκριμένα, οι μαθητές δεν παρατηρείται να έχουν κατακτήσει σε ικανοποιητικό βαθμό την πρόσθεση και την αφαίρεση των κλασματικών αριθμών εκτός στην υποπερίπτωση όπου τους δίνονται ομώνυμοι κλασματικοί αριθμοί και η διαδικασία απλοποιείται αυτομάτως. Παρόμοια αποτελέσματα εκλαμβάνονται και στον πολλαπλασιασμό και τη διαίρεση όπου μόνο σε ασκήσεις υποπεριπτώσεων (συμπερίληψη $\frac{1}{2}$ ή $\frac{1}{4}$) παρατηρούνται καλύτερες επιδόσεις μαθητών.

Αναφορικά με την εννοιολογική γνώση, ικανοποιητικά αποτελέσματα λαμβάνονται σε μία κυρίως εννοιολογική κατασκευή του κλάσματος, ως μέρος όλου, τόσο για τα γνήσια όσο και τα καταχρηστικά κλάσματα. Ωστόσο, δεν φαίνεται να κατακτούν οι μαθητές την κατανόηση που σχετίζεται με το κλάσμα ως λόγο, διαίρεση ή μέτρησης.

Εκπαιδευτικός 2 – ΣΤ' Τάξη

(Α) Συνέντευξη

Από τη συνέντευξη που πάρθηκε από τον εκπαιδευτικό της ΣΤ' προέκυψε πως επίσης δίνεται έμφαση στην εκμάθηση της διαδικαστικής γνώσης των κλασμάτων.

Το γεγονός αυτό δεν αφορά μόνο τη γνώση των κλασμάτων αλλά γενικότερα τη μαθηματική γνώση. Έτσι, επισημαίνεται πως η θέση του εκπαιδευτικού ήταν ότι με

το πέρας της φοίτησής τους στην πρωτοβάθμια, τα παιδιά χρειάζεται να γνωρίζουν τα εξής: «προπαίδια, αλγοριθμικές πράξεις και πράξεις κλασμάτων».

Επιπρόσθετα, αξίζει να σημειωθεί πως η διδακτική εμπειρία του εκπαιδευτικού συνίσταται στη διδασκαλία μόνο μεγάλων τάξεων γιατί οι μεγαλύτερες ηλικίες συμμορφώνονται πιο εύκολα, ενώ δεν προτιμάται η αξιοποίηση της οπτικοποίησης ως τεχνικής στη διδασκαλία και θεωρεί ρητά πως πρέπει να δίνεται βάρος στη διαδικαστική γνώση.

Τέλος και αναφορικά με την κατάκτηση της μαθηματικής γνώσης εκ μέρους των μαθητών, οι εκπαιδευτικός της ΣΤ' τάξης ισχυρίζεται ότι μόνο μερικοί μαθητές είναι ικανοί να αντεπεξέλθουν στις απαιτήσεις του σχολικού προγράμματος και σε αυτούς πρέπει να βασίζεται η διδακτική πράξη. Ως απόρροια αυτής της θέσης αποτελεί και η χωροθετική διάταξη των θρανίων της τάξης και η τοποθέτηση των μαθητών σε θέσεις αντίστοιχες του μαθησιακού δυναμικού τους. Για παράδειγμα, οι πλέον αδύναμοι μαθητές κάθονται στα τελευταία θρανία προκειμένου να μην ενοχλούν και τους καλούς μαθητές στην παρακολούθηση της διδασκαλίας.

(B) Διδασκαλία

Στη ΣΤ' τάξη, ο εκπαιδευτικός ακολουθεί το σχήμα Π στη χωροθετική διάταξη των θρανίων που μοιάζει με μετωπικό σχήμα διδασκαλίας (Σχήμα 4).

Σχήμα 4. Διάταξη θρανίων στην ΣΤ' τάξη

Ο δάσκαλος καταλαμβάνει το μεγαλύτερο μέρος του χρόνου και αποτελεί τον κύριο διαχειριστή των ερωταποκρίσεων και οι μαθητές δουλεύουν ατομικά. Στην περίπτωση δε του ελέγχου των ασκήσεων που δίνονται στο σπίτι, ο εκπαιδευτικός ρωτά με τη σειρά τα παιδιά αναφορικά με τη λύση και όταν καταγράφεται λανθασμένη απάντηση, το αναφέρει ως «λάθος» και προχωρά στον επόμενο μαθητή που καλείται να απαντήσει σωστά στην εκάστοτε άσκηση που διενεργήθηκε λάθος από τον προηγούμενο. Επίσης, δεν αναλύει απορίες των μαθητών ενώ στην ουσία επιλέγει να ασχοληθεί μόνο με λίγους μαθητές οι οποίοι και συγκροτούν το δυναμικό που συμμετέχει στη διδακτική πράξη.

Αναφορικά με τη διδασκαλία, η συγκεκριμένη διενεργήθηκε σε πέντε διδακτικά δώρα και ακολουθήθηκε κατά γράμμα το σχολικό εγχειρίδιο και το εγχειρίδιο εργασιών των Μαθηματικών της Ε' Δημοτικού. Ο δάσκαλος είχε στη διάθεσή του και φυλλάδιο ασκήσεων το οποίο κάθε έτος αξιοποιούσε ως τεστ τελικής αξιολόγησης της γνώσης των μαθητών για τα κλάσματα (Παράρτημα IV).

1^ο Διδακτικό δώρο

Στην ΣΤ' τάξη ο εκπαιδευτικός (εκπαιδευτικός Β) εισάγει στην πρώτη διδακτική φάση υλοποίησης της διδακτικής πορείας, ερωτήσεις σχετικά με το τι πιστεύουν τα παιδιά για τα κλάσματα, καταγράφει τις λέξεις κλειδιά που αναφέρονται (χωρίζω, διαιρώ, μοιράζω) και τονίζει πως τα ρήματα-κλειδιά αναφέρονται σε διαμερισμό ίσων μερών γεγονός που το οπτικοποιεί σχίζοντας μία κόλλα χαρτί σε τέσσερα τμήματα.

Στη συνέχεια, αξιοποιώντας μία αναπαράσταση πίτσας ζωγραφισμένη στον πίνακα καταγράφει με συμβολικό τρόπο μία πράξη πρόσθεσης τμημάτων της πίτσας όπου αναπαριστούν το όλο (Σχήμα 5).

$$4/8 + 4/8 = 8/8$$

Σχήμα 5. Αναπαράσταση του όλου και πρόσθεση κλασμάτων που έχουν ως άθροισμα το όλο

Με το ίδιο μοτίβο, δημιούργησε κυκλικό τομέα όπου δεν υπήρχε ίση διαμέριση (Σχήμα 6) και έκανε μία ερώτηση εννοιολογικού περιεχομένου αναφορικά με το αν ισχύει το $1/8+1/8+1/8+1/8+ 1/8+1/8+1/8+1/8 =8/8$. Στη συγκεκριμένη περίπτωση η απάντηση των παιδιών ήταν αρνητική ενώ κατέδειξαν ότι κατανοούν πως πρέπει να υπάρχει ίση διαμέριση γεγονός το οποίο υποδηλώνεται στον πίνακα και με την παροχή του ορισμού του κλάσματος σε συσχέτιση με το μέρος (κομμάτι).

$$1/8+1/8+1/8\dots=8/8 ;$$

Σχήμα 6. Αναπαράσταση του όλου και ο κανόνας της ίσης διαμέρισης για την πρόσθεση των κλασμάτων

Δίνεται επίσης ως παράδειγμα κλάσματος το $16/16$ και ερωτώνται οι μαθητές το ποια ποσότητα έφαγαν, αν αυτό αντιστοιχεί σε ποσότητα σοκολάτας. Μερικοί μαθητές απαντούν πως τρώνε όλη τη σοκολάτα και έτσι αναγράφονται από τον εκπαιδευτικό ακόμη 3 κλάσματα ($8/8$ & $32/32$) που αναπαριστούν τη μονάδα.

Η διδασκαλία της κλασματικής μονάδας συνεχίζεται με την αποτύπωση αναπαραστάσεων δύο ακόμη κυκλικών σχημάτων διαμερισμένων σε 4 και 8 τμήματα αντίστοιχα και τη σύγκριση των τεσσάρων κομματιών στην πρώτη περίπτωση και των οχτώ κομματιών στη δεύτερη. Οι μαθητές αξιολογώντας τις ποσότητες κατανοούν ότι μιλούν για το ίδιο «όλο» και ο εκπαιδευτικός προσθέτει πως για να συγκρίνω κλάσματα πρέπει τα κομμάτια να είναι ίσα.

Ακολουθεί η διδασκαλία καταχρηστικού κλάσματος στην ίδια λογική του μέρους όλου με διαφοροποίηση στην αναπαράσταση σχήματος όπου αυτή τη φορά

επιλέγεται ένα σχήμα που προσιδιάζει σε μπάρα σοκολάτας ενώ συγχρόνως καταγράφεται το καταχρηστικό κλάσμα (20/8) και στη μορφή μεικτού κλάσματος (2 4/8).

Το επόμενο βήμα αφορά την αναγραφή του 40/8 και μέσα από ερώτηση του τι άλλο μπορώ να συμβεί εκτός από την αναπαράσταση του κλάσματος στον πίνακα, προκύπτει πως είναι δυνατή η διενέργεια διαίρεσης σχολιασμένη από τα ίδια τα παιδιά.

Αποτυπώνεται στον πίνακα ο συμβολισμός του κλάσματος (3/5) και ο αλγόριθμος της διαίρεσης (3:5) ώστε να συσχετιστούν ενώ εισάγεται και η αντίστροφη πορεία, αυτή της αναγραφής ενός δεκαδικού αριθμού και στη συνέχεια της παραγωγής κλάσματος (Εικόνα 38). Έτσι εδώ γίνεται μία διασύνδεση μεταξύ συμβολικών αναπαραστάσεων και του κλάσματος ως πηλίκο.

Εικόνα 38. Το κλάσμα ως διαίρεση και δεκαδικά κλάσματα

Επίσης, υποδηλώνεται η σύγκριση δύο κλασμάτων και η ύπαρξη ισοδυναμίας μέσω της αξιοποίησης της στρατηγικής του «χιαστί». Αξίζει να σημειωθεί πως η πρακτική του «χιαστί» δεν αναλύεται και τα παιδιά δείχνουν να το γνωρίζουν ως μέθοδος ελέγχου της ισοδυναμίας.

Επίσης παρατηρείται πως ενώ λίγοι μαθητές συμμετέχουν, η διδασκαλία ακολουθεί τον ίδιο ρυθμό ενώ και στην περίπτωση που υπήρξε ερώτηση μαθητή με σκοπό την

αιτιολόγηση των διαδικασιών των ισοδύναμων κλασμάτων, ο εκπαιδευτικός αρκέστηκε στο να απαντήσει πως όλα αυτά τα κλάσματα στην ουσία αναπαριστούν τον ίδιο αριθμό πάνω στην αριθμογραμμή.

Τέλος, ως εργασία για το σπίτι δίνονται ασκήσεις του σχολικού βιβλίου σύμφωνα πάντα με την ενότητα με την οποία εργάστηκαν.

2^ο Διδακτικό Δίωρο

Στη δεύτερη διδακτική ενότητα, πραγματοποιείται επίλυση ασκήσεων που αφορούν την αναγραφή κλάσματος που αναπαριστούν ορισμένα σχήματα, τη διαίρεση αριθμητή με παρανομαστή και την περίπτωση εκ νέου αναγραφής του κλάσματος στη μορφή του δεκαδικού κλάσματος.

Αναλυτικότερα, γίνεται έλεγχος των εργασιών κάθε μαθητή ξεχωριστά και έλεγχος σε ομαδικό επίπεδο με την επίλυση της εκάστοτε άσκησης στον πίνακα από ένα μαθητή.

Έτσι για την άσκηση 2 του σχολικού βιβλίου σηκώθηκε ένας μαθητής ο οποίος για το κλάσμα $\frac{3}{25}$ πραγματοποίησε τη διαίρεση $3:25$ και βρίσκοντας το αποτέλεσμα $0,12$ στη συνέχεια το μετέτρεψε σε δεκαδικό κλάσμα $\frac{12}{100}$. Ίδια λογική υιοθετείται και στην περίπτωση άλλων κλασμάτων όπως $\frac{1}{25}$, $\frac{18}{3}$ και $\frac{45}{72}$.

Επίσης, έχει υπάρξει και διαχείριση περιπτώσεων ισοδυναμίας τα οποία επιλύονται μόνο με τον τρόπο του «γιαστί», ανάλυση μεικτού κλάσματος με τη βοήθεια ενός και μόνο μαθητή μέσω της πραγματοποίησης διαίρεσης στο κλάσμα. Σημειώνεται πως στις ερωτήσεις των μαθητών, οι επεξηγήσεις είναι ελάχιστες έως καθόλου και πως η εναλλακτική σκέψη απαξιώθηκε ως «μπακαλίστικη μέθοδος» ανεξαρτήτως του σωστού αποτελέσματός της. Παράλληλα, επισημαίνεται πως είναι δυνατή η δημιουργία ισοδύναμων κλασμάτων μέσω της ταυτόχρονης διαίρεσης του αριθμητή και του παρανομαστή η οποία και πραγματοποιείται μόνο σε συμβολικό επίπεδο.

3^η Διδακτική Ώρα

Στην τρίτη διδακτική ενότητα προωθείται στον ίδιο ρυθμό πορείας και με την ίδια μεθοδολογία της αξιοποίησης κατ' εξοχήν συμβολικό επίπεδο, η σύγκριση των κλασμάτων.

Τα αρχικά κλάσματα της διδασκαλίας αφορούσαν ομώνυμα κλάσματα και με βάση αυτά επισημαίνεται ότι μόνο τότε μπορώ να συγκρίνω τα κλάσματα (όταν είναι ομώνυμα). Στη συνέχεια δίνεται παράδειγμα με ετερόνυμα ενώ δίνεται και η κλασική αναπαράσταση του κλάσματος στη μορφή πίτσας για να καταδειχθεί ότι αν είναι ετερόνυμα, δεν είναι δυνατή και η σύγκριση η οποία και πραγματοποιείται με την αξιοποίηση του Μέγιστου Κοινού Διαιρέτη.

4^η Διδακτική Ώρα

Στην επόμενη ενότητα οι μαθητές έχουν αρχίσει και δυσκολεύονται σημαντικά στην επίλυση των ασκήσεων αλλά υπάρχει μία τάση προσπέρασης των προβλημάτων με τη χρήση προφορικού λόγου και αναφορά στα ανάγωγα κλάσματα που προκύπτουν μέσω απλοποίησης. Στη συνέχεια εισάγεται μέσα από άσκηση και ο πολλαπλασιασμός ενώ δεν επιλύεται επιμέρους ερώτηση μαθητή «πώς περιγράφεται ο πολλαπλασιασμός σε σχήμα»; Στην πρόσθεση και αφαίρεση κλασμάτων, επισημαίνεται πως τα «κλάσματα είναι αριθμοί και άρα σαν αριθμούς μπορώ να κάνω πράξεις». Ακολουθούν οι αλγοριθμικές διαδικασίες με παραδείγματα συμβολικού επιπέδου.

5^η Διδακτική Ώρα

Στην τελευταία, αξίζει μόνο να αναφερθεί πως στην ουσία αποτέλεσε αξιολόγηση των μαθησιακών αποτελεσμάτων των μαθητών με προφορικό τρόπο.

Ανάλυση Διδακτικής Παρέμβασης

Από την παρατήρηση της διδασκαλίας στη ΣΤ' τάξη προκύπτει πως διερεύνηση των αρχικών ιδεών των μαθητών πραγματοποιήθηκε μόνο στην αρχή της διδασκαλίας κλασμάτων, σε λεκτικό επίπεδο, έτσι ώστε να αξιοποιηθούν ορισμένες λέξεις-κλειδιά, οι οποίες εξυπηρετούσαν το σκοπό του δασκάλου (δηλ., την ανάδειξη της σημασίας της ισότητας των μερών). Ο δάσκαλος παρουσίασε σημαντικές πτυχές της εννοιολογικής γνώσης για τα κλάσματα (π.χ., ισότητα των μερών, αναπαράσταση καταχρηστικού κλάσματος). Ωστόσο, δόθηκε ιδιαίτερη έμφαση στην όψη του κλάσματος που αφορά το κλάσμα ως μέρος όλου (μέσω των αναπαραστάσεων). Επίσης, αξίζει να σημειωθεί πως και στη συγκεκριμένη περίπτωση υπήρξε πολύ γρήγορο πέρασμα της διδακτικής πράξης από τη σχηματική αναπαράσταση στο συμβολισμό του κλάσματος. Έτσι, εν τέλει, το κλάσμα και οι επιμέρους πτυχές εννοιολογικής κατασκευής του διενεργούνταν σε καθαρά συμβολικό επίπεδο.

Αναφορικά με τη σύγκριση των κλασμάτων ο εκπαιδευτικός λειτούργησε στη βάση σχηματικής παρουσίασης του κλάσματος ως μέρος όλου επιφάνειας κυρίως στην παρουσίαση της μονάδας όπου και επιχειρήθηκε η παρουσίαση του κλάσματος ως του ίδιου μέρους ανεξάρτητα από τα νούμερα που παρουσιάζονται ως αριθμητές και παρανομαστές και στην παρουσίαση των ισοδύναμων κλασμάτων όπου ενυπάρχει και η έννοια της σύγκρισης. Εντούτοις, δεν είναι δυνατό να ειπωθεί πως υπήρξε σημαντική εστίαση στη σύγκριση των κλασματικών αριθμών.

Επίσης, η διδασκαλία της συσχέτισης των κλασμάτων με τους δεκαδικούς αριθμούς, διενεργήθηκε με ένα γρήγορο πέρασμα από τον συμβολισμό του κλάσματος ($\frac{3}{5}$) ως πράξη διαίρεσης, στην καταγραφή του αλγορίθμου ($3:5$) και στη συνέχεια στην παραγωγή του δεκαδικού αριθμού ($0,6$). Στη συνέχεια από την αντίστροφη διαδικασία ο δεκαδικός $0,6$ γράφτηκε ως κλάσμα $\frac{6}{10}$ και η διδασκαλία τερματίστηκε εκεί. Παρά το γεγονός ότι ο δάσκαλος ρητά συνδέει διαφορετικές συμβολικές αναπαραστάσεις, και το κλάσμα ως πηλίκο, αυτό γίνεται μόνο σε συμβολικό επίπεδο και μέσω διαδικασιών.

Παρόμοια πρακτική ακολουθήθηκε και σε κάθε άλλη μορφή εκμάθησης αλγοριθμικών διαδικασιών. Στις περισσότερες περιπτώσεις οι πράξεις σε συμβολικό επίπεδο, δίχως την παρουσίαση αναπαραστάσεων.

Σχετικά με τη διαμορφωτική αξιολόγηση και τη διδακτική αξιοποίηση του λάθους, αξίζει να σημειωθεί πως δεν αποτελούσε ως αναπόσπαστο μέρος της διδακτικής

πορείας η αξιολόγηση των γνώσεων των μαθητών και η εξακρίβωση των λαθών ώστε να δομείται η υπόλοιπη διδασκαλία επάνω στην προϋπάρχουσα γνώση. Επιπλέον, όταν οι μαθητές πρότειναν εναλλακτικές προτάσεις για την επίλυση του προβλήματος, ο εκπαιδευτικός τις απαξίωνε.

Επισημαίνεται ότι το φύλλο αξιολόγησης (Παράρτημα IV) εστιάζει σε διαδικαστική γνώση και δεν απαιτεί εξήγηση από τους μαθητές (ιδιαίτερα στην περίπτωση της σύγκρισης κλασμάτων, η οποία θα μπορούσε να αναδείξει την εννοιολογική κατανόηση των μαθητών).

(B) Προέλεγχος – Μεταέλεγχος

Προέλεγχος

Στο τεστ προελέγχου στη ΣΤ' Δημοτικού συμμετείχαν 22 μαθητές των οποίων τα αποτελέσματα παρουσιάζονται στη συνέχεια, στον Πίνακα 9.

Πίνακας 10. Αποτελέσματα τεστ προελέγχου στην ΣΤ' τάξη

Έργο	Απαντήσεις (%)		
	Σωστή	Λάθος	Αναπάντητη
Έργο 1. Έκφραση με κλάσμα μερών σχημάτων	82	18	0
Έργο 2. Κατασκευή σχήματος του καταχρηστικού κλάσματος $\frac{3}{2}$	18	82	0
Έργο 3. Επιλογή του σχήματος που συμβολίζει το $\frac{1}{3}$ του $\frac{1}{2}$	27	73	0
Έργο 4. Αξιολόγηση αναπαράστασης του κλάσματος $\frac{1}{3}$ σε τρίγωνο που είναι χωρισμένο σε τρία άνισα τμήματα	27	73	0

Έργο 5. Εφαρμογή σχέσης τμήματος- όλου κύκλου σε τετράγωνο	95	5	0
Έργο 6. Σενάριο κατανόησης του λόγου $\frac{1}{4}$	0	100	0
Έργο 7. Σύγκριση κλασμάτων	64	36	0
Έργο 8. Εκτίμηση αθροίσματος απλού και καταχρηστικού κλάσματος	14	81	5
Έργο 9. Σύγκριση κλασμάτων δίχως αξιοποίηση διαδικαστικών στρατηγικών	31	69	0
Έργο 10. Υπολογισμός ποσού που προκύπτει από τον υπολογισμό του $\frac{1}{2}$ των 200 ευρώ.	86	9	5
Έργο 11. Διαμοιρασμός 25 ευρώ σε δύο παιδιά και σύγκριση κλασματικών, μεικτών και δεκαδικών αριθμών	64	36	0
Έργο 12. Αντιστοίχιση κλασμάτων στην αριθμογραμμή	14	72	14
Έργο 13. Εκτίμηση αποτελεσμάτων πολλαπλασιασμών και διαιρέσεων κλασμάτων με απόλυτους αριθμούς	α) 27 β) 86 γ) 31	α) 73 β) 9 γ) 60	α) 0 β) 5 γ) 9

Αναλυτικότερα, στην Εργασία 1 του προελέγχου όπου επιζητείται η έκφραση με κλάσμα μέρους οι μαθητές απάντησαν σωστά στο μεγαλύτερο σύνολο (18 μαθητές, ποσοστό 81%). Λάθη παρατηρήθηκαν στην εννοιολογική οριοθέτηση του αριθμητή (μέρος) και του παρανομαστή (όλο) όπως φαίνονται και στην Εικόνα 39.

Εικόνα 39. Ενδεικτικά λάθη μαθητών ΣΤ΄ τάξης στην άσκηση 1 του Προελέγχου.

Στην Εργασία 2 ζητείται από τους μαθητές η αποτύπωση ενός σχήματος όπου θα αναπαριστάται το καταχρηστικό κλάσμα $\frac{3}{2}$. Στη συγκεκριμένη περίπτωση υπήρξε

αποτυχία των μαθητών. Απάντησαν μόνο 4 από τους 24 σωστά (17%) ενώ πολλοί δήλωσαν ότι η συγκεκριμένη απαίτηση είναι αδιανόητη. Στις περισσότερες περιπτώσεις το κλάσμα $\frac{3}{2}$ αναπαριστάται αντίστροφα ως $\frac{2}{3}$ (Εικόνα 40) ενώ σε άλλες περιπτώσεις ως τμήμα 3 από 5 τμημάτων (Εικόνα 41).

Εικόνα 40. Ενδεικτικά λάθη μαθητών ΣΤ' τάξης στην άσκηση 2 του Προελέγχου.

Εικόνα 41. Ενδεικτικό λάθος στην Εργασία 2 του προελέγχου στη ΣΤ' τάξη

Επιπρόσθετα στην Εργασία 3 όπου στην ουσία επιζητείται η επιλογή της σωστής αναπαράστασης του μέρους ενός άλλου μέρους οι μαθητές επίσης εμφάνισαν χαμηλά ποσοστά επιτυχίας (27%). Οι λανθασμένες απαντήσεις αφορούσαν είτε λανθασμένη επιλογή σχήματος ή μη κατανόηση της άσκησης (Εικόνα 42).

Εικόνα 42. Λάθη μαθητών ΣΤ στην Εργασία 3 του προελέγχου

Αναφορικά με την Εργασία 4, επίσης υπήρξε σημαντικό ποσοστό αποτυχίας, ποσοστό (72%). Τα λάθη αφορούσαν κυρίως το γεγονός ότι δεν λαμβάνονταν υπόψη η έννοια της ισοδιαμέρισης στο κλάσμα ως μέρους- όλου (Εικόνα 43).

Εικόνα 43. Ενδεικτικό λάθος μαθητή ΣΤ στην Εργασία 4 του προελέγχου

Επιπλέον στην πέμπτη Εργασία, παρατηρείται το σύνολο σχεδόν των μαθητών να έχει λειτουργήσει σωστά. Μόνο ένα παιδί της ΣΤ' έχει απαντήσει λάθος ακολουθώντας τακτική επίλυσης διαφορετική από τη ζητούμενη (Εικόνα 44).

Εικόνα 44. Λάθος μαθητή της ΣΤ΄ στην Εργασία 5 του προελέγχου

Σχετικά με την έκτη Εργασία οι μαθητές απέτυχαν πλήρως να αναλογιστούν το κλάσμα ως λόγο και όχι ως κυριολεκτική αποτύπωση των αριθμών με τη μορφή σχημάτων. Συνακόλουθα, οι μαθητές θεώρησαν ότι η πίτσα είχε μόνο 4 κομμάτια και ο Κώστας έφαγε το 1. Μόνο ένας μαθητής έδωσε εναλλακτική λύση λέγοντας πως η πίτσα αποτελούνταν από 8 κομμάτια και ο Κώστας έφαγε τα 2 δίχως ωστόσο να λειτουργήσει αφαιρετικά και να αποκλείσει την πιθανότητα να είχε η πίτσα 4 κομμάτια ή πολλαπλάσια του 4.

Στην επόμενη εργασία (Εργασία 7) που σχετίζεται με την ισοδυναμία των κλασμάτων παρατηρείται να ενυπάρχει σημαντικός αριθμός μαθητών που έχουν κατανοήσει την ισοδυναμία είτε σε επίπεδο σχήματος είτε ακόμη και σε επίπεδο διαχείρισης συμβόλων. Το ποσοστό επιτυχίας λογίζεται στο 63%.

Παράλληλα, η εκτίμηση του αθροίσματος ετερόνομων κλασμάτων (Εργασία 8) δυσκόλεψε τους μαθητές αν και ο ένας όρος της πρόσθεσης ήταν εμφανώς μεγαλύτερος της μονάδας (αν το $\frac{6}{5} + \frac{1}{3}$ είναι μεγαλύτερο ή μικρότερο του 1) (Εικόνα 45).

Εικόνα 45. Λάθη μαθητών ΣΤ΄ στην Εργασία 8 του προελέγχου

Στον ίδιο βαθμό δυσκολεύτηκαν οι μαθητές και στην επόμενη εργασία (Εργασία 9) όπου καλούνταν να διενεργήσουν σύγκριση μεταξύ κλασμάτων και παρατηρήθηκαν διαφορετικές στρατηγικές διαισθητικής προσέγγισης των κλασμάτων. Αρκετοί μαθητές επέλεξαν την οπτικοποίηση των κλασμάτων στη σύνηθη κυκλική δομή σχήματος και στη συνέχεια στην εξεύρεση της λύσης και με αυτόν τον τρόπο οδηγήθηκαν σε ικανοποιητικά αποτελέσματα. Δε συνέβηκε το ίδιο μαθησιακό αποτέλεσμα και στην περίπτωση της σύγκρισης όπου υπήρχε και καταχρηστικό κλάσμα. Άλλοι μαθητές πάλι, έχοντας καλά κατακτημένο το πεδίο των δεκαδικών αριθμών και την αλγοριθμική διαδικασία μετατροπής των κλασμάτων σε δεκαδικούς αριθμούς, πραγματοποίησαν τη μετατροπή και εκτέλεσαν με υπολογιστικό τρόπο τη σύγκριση σε αρκετά ικανοποιητικό βαθμό (Εικόνα 46).

Εικόνα 46. Λάθη μαθητών της ΣΤ' στην Εργασία 9 του προελέγχου

Αντίθετα στην Εργασία 10 όπου ζητείται να υπολογισθεί το $\frac{1}{2}$ του ποσού των 200 ευρώ, το μεγαλύτερο σύνολο των μαθητών της ΣΤ' τάξης απάντησε σωστά (19 μαθητές από τους 22). Χαρακτηριστικό στοιχείο, εντούτοις, αποτελεί το γεγονός πως οι μαθητές κατανοούσαν πως το $\frac{1}{2}$ αναφέρεται στο μισό και εκτελούσαν ανάλογα πράξεις αλλά δεν σήμαινε η παραπάνω λογική ότι γνωρίζανε και το πώς αλγοριθμικά να λειτουργήσουν με την αξιοποίηση του $\frac{1}{2}$ ως κλάσμα (Εικόνα 47).

Εικόνα 47. Ενδεικτική απάντηση μαθητή ΣΤ' στην Εργασία 10 του προελέγχου

Στην Εργασία 11 όπου ζητήθηκε μοιρασιά 25 ευρώ σε δύο παιδιά, παρατηρήθηκε ένα σημαντικό ποσοστό μαθητών να απαντούν σωστά (64%).

Σχετικά με την τοποθέτηση των αριθμών στην αριθμογραμμή (Εργασία 12), οι μαθητές σημείωσαν υψηλά ποσοστά αποτυχίας (86%). Σημειώνεται πως υπήρξαν πολλές περιπτώσεις τοποθέτησης των αριθμητών και των παρανομαστών του κλάσματος στην αριθμογραμμή και όχι του συνόλου του κλάσματος ως αντιπροσώπευση αριθμού (Εικόνα 48).

Εικόνα 48. Λάθη μαθητών ΣΤ' στην Εργασία 12 του προελέγχου

Τέλος, στην περίπτωση των πράξεων του πολλαπλασιασμού και της διαίρεσης και της σύγκρισης του γινομένου ή του πηλίκου με τον αρχικό όρο της πράξης, διαπιστώθηκε πως οι μαθητές επίσης εμφανίζουν σημαντικές δυσκολίες (Εργασία 13). Μόνο στην περίπτωση της αξιοποίησης του κλάσματος $\frac{1}{2}$ παρατηρήθηκε

διαφορετικά ποσοστά επιτυχία, γεγονός που σχετίζεται άμεσα με την κατανόηση του ήμισυ το οποίο και αναπαριστά.

Μεταέλεγχος

Παράλληλα στη διαδικασία Μεταελέγχου έλαβαν μέρος 18 μαθητές σε αντιδιαστολή με τους 22 που έλαβαν μέρος στο τεστ Προελέγχου (Πίνακας 10).

Πίνακας 11. Αποτελέσματα τεστ μεταελέγχου στην ΣΤ' τάξη

Έργο Μεταελέγχου –ΣΤ' τάξη	Απαντήσεις		
	Σωστή	Λάθος	Αναπάντητη
Έργο 1α. Πράξεις:			
(α) πρόσθεση μικτού κλάσματος με απλό κλάσμα	44	28	28
(β) πολλαπλασιασμός και διαίρεση κλασμάτων	5	62	33
Έργο 2. Υπολογισμός κλάσματος και σχηματισμός σχήματος αναπαράστασης			
(α) Υπολογισμός του $1/6$ του $1/3$	11	50	39
(β) Κατασκευή αναπαράστασης του καταχρηστικού κλάσματος $5/2$	56	44	0
Έργο 3	84	5	11
(α) Αναγνώριση αναπαράστασης κλάσματος μέρους όλου διακριτών μερών	95	0	5
(β). Αναγνώριση αναπαράστασης κλάσματος μέρους όλου διακριτών μερών	95	5	0
(γ) Αναγνώριση αναπαράστασης κλάσματος ως μέρος όλου συνεχούς επιφάνειας όπου δεν είναι σχεδιασμένα τα μέρη του			
Έργο 4. Υπολογισμός $2/10$ διαδρομής 150 μέτρων	56	28	16
Έργο 5. Πρόσθεση απλών και μεικτών κλασμάτων-υπολογισμός του $1/2$ σε πρόβλημα	33	33	34
Έργο 6. Το κλάσμα ως λόγος. Σύγκριση 2 κλασμάτων $1/3$ και $2/6$ που αφορούν μέρος αριθμού παιδιών.	0	89	11
Έργο 7. Διαμοιρασμός ολόκληρων σε δύο άτομα:	100	0	0
(α) δύο κύκλων σε τέσσερις μαθητές	44	56	0
(β) πέντε κύκλων σε τέσσερις μαθητές.			
Έργο 8. Υπολογισμός λόγου σε πρόβλημα	11	56	33

Έργο 9. Διαμερισμός ποσότητας που εκφράζεται με μεικτό κλάσμα σε μπολ με συγκεκριμένο όγκο που επίσης εκφράζεται με κλάσμα	39	33	28
Έργο 10. Σύγκριση απλού, μεικτού κλάσματος και συγχρόνως δεκαδικού κλάσματος	77	44	33
Έργο 11. Τοποθέτηση κλασμάτων στην αριθμογραμμή	11	84	5
Έργο 12. Υπολογισμός πιθανών ακριβών ποσοτήτων φαγητού με κλάσμα ως λόγο	16	73	11
Έργο 13. Υπολογισμός κλάσματος ως λόγου σε ανθοδέσμες	33	20	47
Έργο 14. Εκτίμηση αθροίσματος $6/5+1/3$ (μικρότερο από το 1 ή μικρότερο από το 2)	21	45	34
Έργο 15. Πράξεις: Επιλογή της πράξης διαισθητικά με βάση το αποτέλεσμα (α) $5 \frac{1}{2}$ αν το αποτέλεσμα είναι μεγαλύτερο από 5 (β) $\frac{1}{2} \frac{1}{15}$ αν το αποτέλεσμα είναι μικρότερο από 1 (γ) $10 \frac{1}{3}$ αν το αποτέλεσμα είναι μεγαλύτερο από 10	10	72	18
	90	3	7
	10	72	18

Όπως χαρακτηριστικά διαφαίνεται και από τον πίνακα, οι μαθητές αντιμετώπισαν σημαντικές δυσχέρειες στην εκτέλεση αλγοριθμικών πράξεων της πρόσθεσης στους κλασματικούς αριθμούς καθώς και στον πολλαπλασιασμό τους.

Αναλυτικότερα, λιγότεροι από τους μισούς μαθητές διενήργησαν με ακρίβεια την πράξη της πρόσθεσης των κλασμάτων όπου εμπεριέχονταν και μικό κλάσμα (Εργασία 1α). Επίσης υπήρξε εξαιρετική δυσκολία στην εκτέλεση του αλγόριθμου του πολλαπλασιασμού (Εργασία 1β) όπως αποτυπώνεται και στα αποτελέσματα όπου μόνο ένας μαθητής κατάφερε να οδηγηθεί σε σωστό αποτέλεσμα. (Εικόνα 49).

Εικόνα 49. Ενδεικτικά λάθη μαθητών ΣΤ΄ τάξης στην άσκηση 1 του Μεταελέγχου.

Αντίστοιχες δυσκολίες, παρατηρήθηκαν και στον προσδιορισμό του $1/6$ από το $1/3$ στην Εργασία 2α όπου επίσης, το ποσοστό των σωστών απαντήσεων υπήρξε εξαιρετικά χαμηλό (μόνο 2 μαθητές απάντησαν σωστά). Αντίθετα, στην ίδια εργασία και στο σκέλος της (β) που αφορούσε την κατασκευή αναπαράστασης του καταχρηστικού κλάσματος $5/2$ τουλάχιστον το μισό δυναμικό της τάξης απάντησε σωστά. (Εικόνα 50).

Εικόνα 50. Ενδεικτικά λάθη μαθητών ΣΤ΄ τάξης στην άσκηση 2 του Μεταελέγχου.

Στην περίπτωση της αναπαράστασης με τη μορφή του κλάσματος μέρος όλου που απαντάται με διακριτά μέρη όπως κύκλοι, οι περισσότεροι μαθητές ήταν σε θέση να δώσουν σωστές απαντήσεις (ποσοστό 83%) (Εργασία 3α & β). Ωστόσο, όταν έπρεπε να αναγραφεί με τη μορφή κλάσματος μέρος επιφάνειας όπου δεν ήταν σχεδιασμένη

η διαμέριση, οι μαθητές δυσκολεύτηκαν σε σημείο που παρατηρείται μόνο μία σωστή απάντηση.

Ακόμη, στην Εργασία 4 όπου το κλάσμα λογισμένο ως μέρος προσδιόριζε επιμέρους μήκους διαδρομής (τα $\frac{2}{10}$ διαδρομής είναι 150 μέτρα) παρατηρήθηκε να υπάρχουν σωστές απαντήσεις σε ποσοστό 56%. (Εικόνα 51).

Εικόνα 51. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 4 του Μεταελέγχου

Παράλληλα, όπως ήταν αναμενόμενο εφόσον έχουν ήδη παρατηρηθεί λάθη στην εκτέλεση αλγοριθμικών διαδικασιών στην Εργασία 1, σε εργασία όπου πραγματοποιείται επίλυση προβλήματος όπου περιλαμβάνονται πράξεις πρόσθεσης απλών και μεικτών κλασμάτων (Εργασία 5), δεν καταγράφηκε ικανοποιητικός αριθμός θετικών αποτελεσμάτων (μόνο 6 μαθητές απάντησαν σωστά, ποσοστό 33%) (Εικόνα 52).

Εικόνα 52. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 5 του Μεταελέγχου

Παρόμοιες δυσκολίες, με ακόμα μεγαλύτερα ποσοστά αποτυχίας, απαντώνται στην επόμενη εργασία, την 6η, όπου υπό μορφή προβλήματος οι μαθητές καλούνται να κατανοήσουν το γεγονός ότι το κλάσμα είναι και λόγος. Οι μαθητές δυσκολεύτηκαν σημαντικά και δεν υπήρξαν θετικές απαντήσεις (Εικόνα 53).

Εικόνα 53. Ενδεικτικά λάθη μαθητών ΣΤ΄ στην Εργασία 6 του Μεταελέγχου.

Στην Εργασία 7 οι μαθητές ήταν σε θέση να απαντήσουν σωστά σχετικά με το πώς είναι δυνατή η διαίρεση δύο κύκλων σε δύο μαθητές (7α) αλλά δεν υπήρξε το ίδιο ποσοστό επιτυχία και στην περίπτωση διαχωρισμού πέντε κύκλων σε τέσσερις μαθητές (7β) όπου απάντησαν λιγότεροι από τους μισούς (8 μαθητές, ποσοστό 44%).

Εξαιρετικά χαμηλές ήταν και οι επιδόσεις στην Εργασία 8 όπου το κλάσμα ως λόγος προβλημάτισε τους μαθητές (Εικόνα 54). Το ίδιο γεγονός αποτυπώνεται και στις Εργασίες 12 και 13 όπου επίσης υπήρχε το κλάσμα ως λόγος.

Άσκηση 8 :
 Ο Παναγιώτης βρήκε στο ντουλάπι της κουζίνας ένα κουτί σοκολατένια. Το άνοιξε και είδε ότι το $\frac{1}{2}$ από τις 24 θήκες ήταν άδειες, γιατί τα είχε φάει ο αδελφός του. Έφαγε όμως τα $\frac{2}{3}$ από τα σοκολατάκια που είχαν μείνει.
 Πόσα σοκολατάκια έφαγε ο αδελφός του, πόσα ο Παναγιώτης και πόσα έμειναν στο κουτί;

Ο αδελφός του έφαγε 24 σοκολατάκια ο Παναγιώτης έφαγε 2 σοκ. και έμειναν 13 κοσάκια

Άσκηση 8 :
 Ο Παναγιώτης βρήκε στο ντουλάπι της κουζίνας ένα κουτί σοκολατένια. Το άνοιξε και είδε ότι το $\frac{1}{2}$ από τις 24 θήκες ήταν άδειες, γιατί τα είχε φάει ο αδελφός του. Έφαγε όμως τα $\frac{2}{3}$ από τα σοκολατάκια που είχαν μείνει.
 Πόσα σοκολατάκια έφαγε ο αδελφός του, πόσα ο Παναγιώτης και πόσα έμειναν στο κουτί;

$\frac{1}{2}$ του 24 = $\frac{12}{24} - \frac{2}{3} =$

$2 \cdot 2 \cdot 3 = 12$

24	3	12
12	3	12
6	3	3
3	1	1
1	1	1

Δεν ξέρω άλλο

Εικόνα 54. Ενδεικτικό λάθος μαθητή ΣΤ' στην Εργασία 8 του Μεταελέγχου

Στην Εργασία 9 όπου ζητούνταν να μοιραστεί ποσότητα εκφρασμένη σε κλάσμα σε μπουλ συγκεκριμένου όγκου που επίσης εκφράζεται με κλάσμα (διαίρεση μέτρησης), οι μαθητές απάντησαν σωστά σε ποσοστό 39% (Εικόνα 55).

Άσκηση 9:
 Η μαμά του Ηλία έφτιαξε $2\frac{1}{3}$ κ. κρέμα. Θα την βάλει σε μπουλακια που το καθένα χωράει $\frac{7}{24}$ κ. κρέμα. Πόσα μπουλάκια θα χρειαστεί;

$2\frac{1}{3} = \frac{7}{3} + \frac{7}{24}$

$66:3=22$ $24:66=$

3	24	12
3	13	3
1	6	3
1	3	3
1	1	3

Ε.Ρ.Π.: 2·3·33

Άσκηση 10:

Εικόνα 55. Ενδεικτικά λάθη μαθητών στην Εργασία 9 του Μεταελέγχου

Ακόμη χαμηλότερο ποσοστό σωστών απαντήσεων, 22%, απαντούμε στην Εργασία 10 όπου στην ουσία επιζητείται σύγκριση καταχρηστικού, μεικτού κλάσματος και άθροισμα κλάσματος με ακέραιο.

Στην τοποθέτηση κλασματικών αριθμών στην αριθμογραμμή παρατηρείται σχεδόν το σύνολο των μαθητών να μην έχει κατανοήσει την έκφραση του κλάσματος ως μέτρηση (2 μαθητές απάντησαν σωστά, ποσοστό 11%) (Εικόνα 56).

Εικόνα 56. Ενδεικτικά λάθη μαθητών ΣΤ' στην Εργασία 11 του Μεταελέγχου

Σημαντικές δυσκολίες καταγράφονται και στην πρόσθεση μεταξύ των κλασμάτων όταν υπεισέρχεται εντός από διαδικαστική προσέγγιση και εννοιολογική προσέγγιση. Τα ποσοστά επιτυχίας δεν ήταν ικανοποιητικά όπως και στην περίπτωση της Εργασίας 15 όπου οι μαθητές κατανοούν στην ουσία κυρίως πράξεις που αφορούν το $\frac{1}{2}$ και δυσκολεύονται σε πράξεις όπου τα κλάσματα διαφοροποιούνται από το $\frac{1}{2}$.

Σύγκριση αποτελεσμάτων προελέγχου και μεταελέγχου

Η σύγκριση των αποτελεσμάτων των δύο τεστ πραγματοποιείται όπως και στην περίπτωση της Ε' Δημοτικού σύμφωνα με τους ακόλουθους άξονες: (α) έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών, (β) έργα που εξετάζουν τη βασική εννοιολογική γνώση και (γ) έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.

α) Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών.

Πίνακας 12. Έργα που μπορούν να αντιμετωπιστούν με χρήση διαδικασιών.

Διαδικαστική Γνώση	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος ΣΤ' τάξης (Σωστές Απαντήσεις)	
Πρόσθεση & Αφαίρεση			Έργο 1α	44%
			Έργο 1β	5%
			Έργο 5	33%
Πολλαπλασιασμός & Διαίρεση	Έργο 10	86%	Έργο 2α	11%
	Έργο 11	64%		

Όπως προκύπτει από τη συγκριτική παρουσίαση των αποτελεσμάτων των δύο τεστ πριν και μετά τη διδακτική παρέμβαση οι μαθητές δυσκολεύονται να εκτελέσουν πράξεις πρόσθεσης και αφαίρεσης όταν αυτές αφορούν τους κλασματικούς αριθμούς.

Το ίδιο θα μπορούσε να αναφερθεί και στην περίπτωση του πολλαπλασιασμού και της διαίρεσης εφόσον ενώ τα ποσοστά επιτυχίας στις ασκήσεις του προελέγχου είναι ικανοποιητικά εντούτοις, αφορούν στην ουσία τη διαχείριση του κλάσματος $1/2$ όπου

οι μαθητές παρουσιάζουν εννοιολογική και διαδικαστική κατανόηση. Κατά συνέπεια, στον μεταέλεγχο που παρουσιάζονται οι πράξεις και με άλλα κλάσματα, οι μαθητές δεν είναι σε θέση να εκτελέσουν τους αλγόριθμους.

b) Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση.

Πίνακας 13. Έργα που εξετάζουν προχωρημένη εννοιολογική γνώση

Εννοιολογική Γνώση	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος ΣΤ' τάξης (Σωστές Απαντήσεις)	
	Αναγνώριση Αναπαράστασης Γνήσιων Κλασμάτων σε επιφάνεια	Έργο 1	82%	Έργο 3α
	Έργο 3	27%	Έργο 3β	95%
	Έργο 4	27%	Έργο 3γ	95%
	Έργο 5	95%		
Κατασκευή Αναπαράστασης καταχρηστικού κλάσματος	Έργο 2	18%	Έργο 2β	56%
			Έργο 7α	100%
			Έργο 7β	44%
Αναγνώριση του κλάσματος ως λόγου	Έργο 6	0%	Έργο 6	0%
			Έργο 12	16%
			Έργο 13	33%
Αναγνώριση του κλάσματος ως διαίρεση			Έργο 9	39%

Σημαντική κρίνεται η πρόοδος των μαθητών στην κατάκτηση εννοιολογικής γνώσης που αφορά την έκφραση του κλάσματος ως μέρος όλου επιφάνειας. Επίσης, η πρόοδος αφορά τόσο την αναπαράσταση και αναγνώριση γνήσιων όσο και καταχρηστικών κλασμάτων.

Δεν επιτεύχθηκαν, ωστόσο τα ίδια ακαδημαϊκά αποτελέσματα και στην περίπτωση της αναγνώρισης του κλάσματος ως λόγου ή ως διαίρεση ή ακόμη και ως μέτρηση.

c) Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.

Πίνακας 14. Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης.

Έργα που εξετάζουν προχωρημένη εννοιολογική κατανόηση ή απαιτούν συνδυασμό εννοιολογικής γνώσης και διαδικαστικής γνώσης	Προέλεγχος (Σωστές Απαντήσεις)		Μεταέλεγχος ΣΤ' τάξης (Σωστές Απαντήσεις)	
	Αναπαράσταση Αριθμών στην αριθμογραμμή	Έργο 12	14%	Έργο 11
Εκτίμηση Απαιτούμενων πράξεων και διαδικασία υπολογισμού των αποτελεσμάτων	Έργο 8	14%	Έργο 4	56%
	Έργο 13α	27%	Έργο 8	11%
	Έργο 13β	86%	Έργο 14	21%
	Έργο 13γ	31%	Έργο 15α	10%
			Έργο 15β	90%
			Έργο 15γ	10%
Σύγκριση κλασμάτων	Έργο 7	64%	Έργο 10	77%
	Έργο 9	31%		

Παράλληλα, στην περίπτωση της κατάκτησης προχωρημένης εννοιολογικής κατανόησης ή όταν τίθεται η αναγκαιότητα συνδυασμού διαδικαστικής και εννοιολογικής γνώσης οι μαθητές εμφανίζουν διαφορετικά αποτελέσματα.

Πιο συγκεκριμένα, σε ασκήσεις που σχετίζονται με το κλάσμα ως μέτρηση οι μαθητές δυσκολεύτηκαν και στον προέλεγχο και στον μεταέλεγχο. Δε συνέβη το ίδιο και με τη σύγκριση των κλασμάτων όπου οι μαθητές φαίνεται να έχουν εξοικειωθεί με διαδικασίες σύγκρισης και να τις κατανοούν σε ακόμη καλύτερο βαθμό μετά τη διδασκαλία όπως διαφαίνεται και με την αύξηση του ποσοστού σωστών επιτυχιών στον μεταέλεγχο.

Τέλος, αναφορικά με την εκτίμηση των απαιτούμενων πράξεων ή του αποτελέσματος πράξεων με κλασματικούς αριθμούς τα αποτελέσματα αναδεικνύουν σημαντικά κενά τόσο διαδικαστικής όσο και εννοιολογικής γνώσης. Οι μαθητές αποδεικνύεται πως γνωρίζουν τη χρήση του κλάσματος $\frac{1}{2}$ καθώς και του $\frac{1}{4}$ αλλά στην περίπτωση που οι εργασίες απαιτούν χειρισμούς με τους οποίους δεν είναι τόσο εξοικειωμένοι ή δεν τις

έχουν διδαχθεί ικανοποιητικά, δεν εμφανίζονται δυνατοί στην κατανόηση της εννοιολογικής απαιτούμενης γνώσης και κατ' επέκταση στην αξιοποίηση των κατάλληλων αλγοριθμικών διαδικασιών.

(Γ) Συμπεράσματα

Σύμφωνα με τις πεποιθήσεις του εκπαιδευτικού της ΣΤ' τάξης, η διδασκαλία πρέπει να προσιδιάζει στο μοντέλο της μετωπικής διδασκαλίας και ο εκπαιδευτικός να αποτελεί τον κύριο διαχειριστή της τάξης. Παράλληλα, οι μαθητές είναι δυνατό να διαχωριστούν σε δύο υποσύνολα, τους καλούς και τους υπόλοιπους, και συνεπώς κρίνεται σκόπιμη η ενασχόληση κυρίως με τους καλούς.

Έτσι, λοιπόν και η διάρθρωση της διδασκαλίας φαίνεται να προσομοιάζει στον τρόπο αυτό μέσω της επικέντρωσης στην κατάκτηση της γνώσης μόνο από τους «καλούς» μαθητές. Αναλυτικότερα, η διδασκαλία αφορά τη διενέργεια συγκεκριμένων βημάτων ανεξαρτήτως από την κατάκτηση της γνώσης από το μεγαλύτερο μέρος των μαθητών ενώ η αξιολόγηση της προϋπάρχουσας γνώσης ή της ήδη διδαχθείσας δεν κρίνεται αναγκαία κίνηση. Επίσης, το «λάθος» δεν έχει νόημα εφόσον θεωρείται ανώφελη κίνηση η αξιοποίησή του εφόσον οι συγκεκριμένοι «μερικοί» μαθητές δεν υπάρχει περίπτωση να μάθουν.

Παράλληλα, δίνεται ιδιαίτερη σημασία στη διαδικαστική γνώση εφόσον επίσης και από τον εκπαιδευτικό της ΣΤ' τάξης κρίνεται ο συγκεκριμένος τύπος γνώσης των κλασμάτων ως από τις καίριες γνώσεις που πρέπει να αποθηκεύσει ο μαθητής κατά την έξοδό του από την πρωτοβάθμια εκπαίδευση.

Η όλη προσέγγιση αποτυπώνεται στα αποτελέσματα των μαθητών όπου προκύπτει πως το μεγαλύτερο μέρος των μαθητών δυσκολεύεται να εκτελέσει τις βασικές αλγοριθμικές πράξεις. Εντούτοις, αξίζει να σημειωθεί πως σε αρκετές περιπτώσεις τα ποσοστά είναι τόσο χαμηλά, ώστε να φαίνεται ότι ούτε οι «καλοί μαθητές» ανέπτυξαν διαδικαστική ευχέρεια.

Αναφορικά με την εννοιολογική γνώση, διαφορά προς το καλύτερο υπήρξε όσον αφορά την έκφραση του κλάσματος ως μέρος όλου επιφάνειας, τόσο για γνήσια όσο και για καταχρηστικά κλάσματα. Δεν επιτεύχθηκαν, ωστόσο παρόμοια αποτελέσματα

και στην περίπτωση της αναγνώρισης του κλάσματος ως λόγου ή ως διαίρεση ή ακόμη και ως μέτρηση.

ΓΕΝΙΚΗ ΣΥΖΗΤΗΣΗ

Η ανάπτυξη της μαθηματικής σκέψης των μαθητών σχετίζεται σημαντικά και με την εκμάθηση των ρητών και δη των κλασματικών αριθμών. Όπως αναφέρεται χαρακτηριστικά από ορισμένους μελετητές η συγκριμένη γνώση αποτελεί ισχυρό προβλεπτικό παράγοντα επιτυχίας στην περιοχή των αναλογιών, των ποσοστών και κυρίως της άλγεβρας που αποτελεί βασικό παράγοντα αποτυχίας ή επιτυχίας στα μαθηματικά (Siegler et al., 2012).

Μεγάλο μέρος του χρόνου διδασκαλίας των μαθηματικών στην πρωτοβάθμια εκπαίδευση αφιερώνεται στη διδασκαλία των ρητών. Εντούτοις, παρατηρείται πλήθος δυσκολιών των μαθητών που σχετίζονται τόσο με την εννοιολογική όσο και με τη διαδικαστική γνώση των κλασμάτων (Kieren, 1993; Lamon, 2007; Kilpatrick, Swafford & Findell, 2001; Hierbert & Lefevre, 1986; Rittle-Johnson et al., 2001).

Έτσι, δόθηκε έμφαση από την επιστημονική κοινότητα αρχικά στον τρόπο μάθησης των μαθητών των μαθηματικών εννοιών και ύστερα στην ίδια τη διδακτική πράξη (Hill et al., 2005; Ma, 1999). Πιο συγκεκριμένα επισημάνθηκε σημαντικός αριθμός διδακτικών λαθών που σχετίζονται τόσο με την παιδαγωγική γνώση των εκπαιδευτικών για τα κλάσματα (Heaton, 1992; Hill et al., 2008) όσο και με την γνώση περιεχομένου, ιδιαίτερα την εννοιολογική πτυχή της (Fuller, 1997).

Συνακόλουθα ως στόχος της παρούσας ερευνητικής μελέτης ετέθη η διερεύνηση του τρόπου διδασκαλίας των κλασμάτων στην ελληνική πραγματικότητα. Πιο συγκεκριμένα ελέγχθηκε η εννοιολογική και διαδικαστική γνώση των μαθητών πριν και μετά τη διδασκαλία, με στόχο να διερευνηθεί κατά πόσο η διδασκαλία πράγματι σχετίζεται με τα μαθησιακά αποτελέσματα. Έτσι, γίνεται κυρίως αναφορά: (α) στην παιδαγωγική γνώση των εκπαιδευτικών για τη διδακτική μεθοδολογία ανάπτυξης της συγκεκριμένης μαθηματικής γνώσης, (β) την έμφαση στον έναν από τους δύο τύπους

μαθηματικής γνώσης των κλασμάτων (εννοιολογική ή διαδικαστική) και (γ) την αποτελεσματικότητα των διδασκαλιών.

Για την επίτευξη του στόχου ακολουθήθηκε μεθοδολογία ποιοτικής έρευνας στη μορφή της μελέτης περίπτωσης (Cohen & Manion, 2000). Για τη συλλογή των δεδομένων αξιοποιήθηκε η μεθοδολογική τριγωνοποίηση μέσω της οποίας επιτυγχάνεται η αξιοποίηση συνδυασμού ποιοτικών και ποσοτικών προσεγγίσεων και κατά συνέπεια ενισχύεται η ερμηνευτική δυνατότητα (Robson, 2007). Έτσι, συνελέχθησαν δεδομένα από άτυπες συνεντεύξεις των εκπαιδευτικών, από παρατήρηση διδασκαλίας και από τη χορήγηση τεστ ελέγχου των μαθητών πριν και μετά τη διδασκαλία.

Οι δύο δάσκαλοι που συμμετείχαν στην έρευνα είχαν αρκετά διαφορετικά απόψεις όσον αφορά τη διδασκαλία των μαθηματικών, την ικανότητα (όλων) των μαθητών να αναπτύξουν μαθηματική γνώση, το ρόλο του εκπαιδευτικού στην τάξη και την αξία της συμβολής των μαθητών. Οι διαφορές αυτές αντανακλώνται στον τρόπο που οργανώνουν τη διδασκαλία τους. Παρ'όλ'αυτά, οι δυο δάσκαλοι μοιράζονται την πεποίθηση ότι οι μαθητές, φεύγοντας από το Δημοτικό, πρέπει να γνωρίζουν ορισμένες γενικές διαδικασίες σχετικά με τα κλάσματα, αλλά και γενικότερα. Διαφαίνεται, δηλαδή, μια έμφαση στη διαδικαστική γνώση, η οποία είναι πιο έντονη στην περίπτωση του δεύτερου δασκάλου, όπως φαίνεται τόσο από τη διδασκαλία του, όσο και από την αξιολόγηση των μαθητών του. Αυτό είναι συμβατό με την επισήμανση του Smith (1995), ότι στο σχολικό πλαίσιο αποδίδεται αξία σε αλγοριθμικές διαδικασίες, οι οποίες μπορούν να εφαρμοστούν στη γενική περίπτωση. Στην περίπτωση των κλασμάτων, τέτοιες διαδικασίες είναι αυτές στις οποίες εμπλέκεται ο μετασχηματισμός της συμβολικής μορφής σε μια άλλη (π.χ., για να συγκρίνω κλάσματα, τα κάνω ομώνυμα ή διαιρώ τον αριθμητή με τον παρονομαστή και συγκρίνω τους δεκαδικούς που προκύπτουν)

Στην αρχή της διδασκαλίας της ενότητας των κλασμάτων, και οι δύο εκπαιδευτικοί επιχειρούν μια διερεύνηση των αρχικών ιδεών των παιδιών για τα κλάσματα. Ωστόσο, η διερεύνηση αυτή παραμένει μάλλον επιφανειακή, αφού περιορίζεται στο λεκτικό επίπεδο (π.χ., τι είναι το κλάσμα; τι σας θυμίζει η λέξη κλάσμα;) ενώ από τις απαντήσεις των παιδιών κάποιες μένουν αναξιοποίητες και επιλέγονται αυτές που εξυπηρετούν τον άμεσο στόχο του δασκάλου. Ο δάσκαλος της Ε΄ τάξης φαίνεται να

αξιοποιεί κάποιες φορές τις συμβολές των παιδιών στη συζήτηση, ενώ ο δάσκαλος της Στ' τάξης φαίνεται να απαξιώνει τις συμβολές των παιδιών που δεν είναι συμβατές με το δικό του στόχο (π.χ., χαρακτηρισμός εναλλακτικής, σωστής μεθόδου ως «μπακαλίστικης»). Επισημαίνεται ότι διαισθητικές κατανοήσεις των κλασμάτων από τα παιδιά (όπως, για παράδειγμα, η χρήση του «μισού» για την αντιμετώπιση του $1/2$ ως τελεστή), οι οποίες διαφαίνονται στο μεταέλεγχο, δεν αναγνωρίζονται και δεν αξιοποιούνται στη διδασκαλία, κάτι που πιθανώς σχετίζεται με την αποτυχία των παιδιών να ερμηνεύσουν άλλα κλάσματα ως τελεστές.

Ο εκπαιδευτικός της Ε' τάξης επιχειρεί συχνά και τη διερεύνηση της επίτευξης μαθησιακών στόχων εκ μέρους των μαθητών μέσω άτυπων διαμορφωτικών αξιολογήσεων, ενώ υποστηρίζει τους μαθητές που απαντούν λανθασμένα ώστε να διορθώσουν το λάθος τους. Δεν παρατηρείται το ίδιο και στην περίπτωση της διδασκαλίας στην ΣΤ' Δημοτικού όπου σε γενικές γραμμές ακολουθείται μία προκαθορισμένη γραμμή διδασκαλίας των κλασμάτων, χωρίς ανατροφοδότηση στην περίπτωση λάθους, πέραν του χαρακτηρισμού (σωστό/λανθασμένο). Το γεγονός αυτό οδηγεί στο συμπέρασμα πως η διδασκαλία προσιδιάζει σε διδασκαλία ενηλίκων και όχι μαθητών, ένα ζήτημα που επισημαίνεται και από τους Γαγάση κ.ά (2001). Εξάλλου, όπως χαρακτηριστικά ανέφερε και ο εκπαιδευτικός, «η διδασκαλία αφορά όσους θέλουν να μάθουν».

Η κυρίαρχη όψη του κλάσματος και στις δύο διδασκαλίες ήταν το κλάσμα ως μέρος όλου, ένα αποτέλεσμα που είναι συμβατό με προηγούμενες έρευνες. (Mack, 1993; Κολέζα, 2000). Η υπερβολική έμφαση σε αυτή την όψη δημιουργεί εμπόδια στην εννοιολογική κατανόηση των κλασμάτων, όπως στην περίπτωση του καταχρηστικού κλάσματος (Κολέζα, 2000). Επισημαίνεται ότι το καταχρηστικό κλάσμα δημιούργησε δυσκολίες, τόσο στον προ-έλεγχο, όσο και στο μετα-έλεγχο, στους μαθητές και των δύο τάξεων.

Πολύ συμβατά με την όψη του κλάσματος ως μέρος-όλο, η κυρίαρχη (μη συμβολική) αναπαράσταση του κλάσματος που χρησιμοποιήθηκε στη διδασκαλία ήταν το μοντέλο του εμβადού. Και στις δύο τάξεις, αυτό το μοντέλο χρησιμοποιήθηκε για την παρουσίαση θεμελιωδών χαρακτηριστικών των κλασμάτων (π.χ., ότι τα μέρη πρέπει να είναι ίσα μεταξύ τους), κυρίως όμως στο επίπεδο της παρουσίασης από τον εκπαιδευτικό. Επισημαίνεται ότι στην πλειοψηφία των εργασιών που ζητήθηκαν από

τους μαθητές, τα γεωμετρικά σχήματα ήταν ήδη διαμερισμένα σε ίσα μέρη. Και στις δύο τάξεις επιχειρήθηκε σύνδεση μεταξύ του συμβόλου του κλάσματος με την αξία του, διαμέσω της συγκεκριμένης αναπαράστασης. Επισημαίνεται ότι τα παιδιά και των δύο τάξεων βελτίωσαν την επίδοσή τους στα αντίστοιχα έργα του μεταελέγχου.

Η αναπαράσταση κλασμάτων στην ευθεία, η οποία είναι δυνατόν να αποκαλύψει πολλές εννοιολογικές δυσκολίες των μαθητών [π.χ., το ρόλο της μονάδας (Ni, 2000)] δε χρησιμοποιήθηκε σε καμία από τις δύο τάξεις αν και στο Αναλυτικό Πρόγραμμα Σπουδών ζητείται να διδαχθεί. Επισημαίνεται ότι η επίδοση των παιδιών στα αντίστοιχα έργα του προ-ελέγχου και του μετα-ελέγχου ήταν ιδιαίτερα χαμηλή.

Ένα μεγάλο μέρος της ενασχόλησης των παιδιών και στις δύο τάξεις με όψεις των κλασμάτων πέραν του μέρους-όλου (π.χ., το κλάσμα ως πηλίκο και ως τελεστής) αφορά τις συμβολικές τους αναπαραστάσεις, ακόμα και όταν η εισαγωγή του εκπαιδευτικού αξιοποιεί εικονικές αναπαραστάσεις.

Εξετάζοντας τις απαντήσεις των παιδιών στον προέλεγχο και το μεταέλεγχο, παρατηρείται έλλειμμα εννοιολογικής κατανόησης. Ενδεικτικά αναφέρουμε το ακόλουθο πρόβλημα, στο οποίο εμφανίστηκαν μεγάλα ποσοστά αποτυχίας και στις δύο τάξεις:

Στη χριστουγεννιάτικη γιορτή του σχολείου πήραν μέρος το $\frac{1}{3}$ των κοριτσιών της έκτης τάξης και τα $\frac{2}{6}$ των αγοριών της έκτης τάξης. Η Σοφία υποστηρίζει ότι «ο αριθμός των κοριτσιών και των αγοριών που πήραν μέρος στη γιορτή είναι ο ίδιος, γιατί τα κλάσματα είναι ισοδύναμα». Συμφωνείς η διαφωνείς με τη Σοφία και γιατί;

Οι λανθασμένες απαντήσεις βασίζονταν α) στην άρνηση της ισοδυναμίας των κλασμάτων, β) στην ιδέα ότι ο αριθμητής και ο παρονομαστής εκφράζουν απόλυτες ποσότητες και όχι τη μεταξύ τους σχέση (π.χ., ότι τα κορίτσια ήταν 3 και 1 από αυτά πήρε μέρος στην εκδρομή) και γ) στο γεγονός ότι αγνοήθηκε ο ρόλος της μονάδας αναφοράς που ενδεχομένως είναι διαφορετικός σε κάθε περίπτωση. Και στις τρεις περιπτώσεις, διαφαίνεται έλλειμμα βασικής εννοιολογικής γνώσης για τα κλάσματα.

Επιπλέον, ενώ τα παιδιά φαίνεται να αναπτύσσουν τη διαδικαστική τους ευχέρεια στο μεταέλεγχο, όταν απαιτείται η επιλογή και εκτέλεση των πράξεων των κλασμάτων σε προβλήματα, παρατηρούνται δυσχέρειες. Για παράδειγμα στην άσκηση 8 όπου

απαιτείται ο προσδιορισμός του μέρους εφόσον ο μαθητής καλείται να βρει τα σοκολατάκια που φαγώθηκαν, οι μαθητές δεν κατάφεραν να αποδώσουν με ικανοποιητικό τρόπο τη λύση. Το γεγονός σχετίζεται κυρίως με τις ελλείψεις που διαφαίνονται στον εννοιολογικό τομέα κατάκτησης της γνώσης (Bembeni & Vamvakoussi, 2015).

Καταλήγοντας, φαίνεται ότι χαρακτηριστικά της διδασκαλίας όπως η έμφαση στη διαδικαστική γνώση, η οποία συνδέεται κυρίως με τις συμβολικές αναπαραστάσεις των κλασμάτων, η υπερβολική έμφαση σε μία μόνο όψη του κλάσματος (το κλάσμα ως μέρος του όλου), η χρήση αναπαραστάσεων που περιορίζεται στο μοντέλο του εμβαδού και τη σύνδεσή του με τη συμβολική αναπαράσταση του κλάσματος, δε διευκολύνουν τους μαθητές να αναπτύξουν την κατανόησή τους για το κλάσμα. Τα χαρακτηριστικά αυτά, τα οποία ήταν παρόντα στη διδασκαλία και στις δύο τάξεις, μπορούν να θεωρηθούν ως έλλειμμα παιδαγωγικής γνώσης εκ μέρους των εκπαιδευτικών και θα μπορούσαν ενδεχομένως να αντιμετωπιστούν με καλύτερη ενημέρωση των εκπαιδευτικών.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Ball, D. L. (1990). The mathematical understandings that prospective teachers bring to teacher education. *Elementary School Journal*, 90, 449–466.
- Behr, M., Wachsmuth, I., Post, T., & Lesh, R. (1984). Order and equivalence of rational numbers: A clinical teaching experiment. *Journal for Research in Mathematics Education*, 15 (5), 323-341.
- Bempeni, M., & Vamvakoussi, X. (2015). Individual differences in students' knowing and learning about fractions: Evidence from an in-depth qualitative study. *Frontline Learning Research* 3(1), 17- 3.4
- Byrnes, J. P. (1992). The conceptual basis of procedural learning. *Cognitive Development*, 7, 235-257.
- Γαγάτσης, Α., Ευαγγελίδου, Α., Ηλία Ι., Σπύρου Π. (2004). Αναπαραστάσεις και μάθηση των Μαθηματικών; Λευκωσία: Intercollage Press
- Γαγάτσης, Α., Μιχαηλίδου Ε., και Σιακαλλή Μ. (2001). Θεωρίες Αναπαράστασης και Μάθηση των Μαθηματικών. Πανεπιστήμιο Κύπρου, Λευκωσία.
- Γαγάτσης, Α., Ιωάννου, Κ., Σημητρά-Κωνσταντίνου, Α. & Χριστοδουλίδου, Ο. (2006). Γιατί οι μαθητές δυσκολεύονται στα κλάσματα;, *Συνέδριο Παιδαγωγικής Εταιρείας Κύπρου*.
- Freudenthal, H. (1983). Didactical phenomenology of mathematical structures. *Mathematics education library*. Boston: D. Reidel.
- Fuller, R.A. (1997). Elementary teachers' pedagogical content knowledge of mathematics. *Mid-Western Educational Researcher*, 10 (2), 9–16.
- Geary, D. C. (1994). Children' s mathematical development: Research and practical implications. Washington, DC: American Psychological Association.
- Gelman, R., & Williams, E. M. (1998). Enabling constraints for cognitive development and learning: Domain specificity and epigenesis. In D. Kuhn & R. S. Siegler (Eds.), 57, *Handbook of child psychology: Cognition*,

- perception, and language (5th ed., Vol. 2, pp. 575-630). New York: Wiley.
- Hallett, D., Nunes, T., & Bryant, P. (2010). Individual differences in conceptual and procedural knowledge when learning fractions. *Journal of Educational Psychology*, 102, 395–406.
- Halford, G. S. (1993). *Children's understanding: The development of mental models*. Hillsdale, NJ: Erlbaum.
- Hart, K. M. (1984). *Ratio: Children's strategies & errors*. Windsor, England: NFER-NELSON Publishing Company
- Heaton, R. M. (1992). Who is minding the mathematics content? A case study of a fifth-grade teacher. *The Elementary School Journal*, 93(2), 153–162.
- Hiebert, J., & Lefevre, P. (1986). Conceptual and procedural knowledge in mathematics: An introductory analysis. In J. Hiebert and P. Lefevre (Eds.), *Conceptual and procedural knowledge: The case of mathematics* (pp. 1-27). New Jersey: Lawrence Erlbaum Associates.
- Hill, H. C., Rowan, B., & Ball, D. L. (2005). Effect of teachers' mathematical knowledge for teaching on student achievement. *American Educational Research Journal*, 42 (2), 371–407.
- Ηλία Ι., Γαγάτσης, Α.(2004). *Η εικόνα στην επίλυση προβλήματος: Αρωγός ή εμπόδιο; Λευκωσία: Ίδρυμα Προώθησης Έρευνας; Πανεπιστήμιο Κύπρου.*
- Kieren, T. E. (1993). Rational and fractional numbers: From quotient fields to recursive understanding. In T. P. Carpenter, E. Fennema, & T. A. Romberg (Eds.), *Rational numbers: An integration of research* (pp. 49-84). Hillsdale, NJ: Erlbaum.
- Kilpatrick, Jeremy & Swafford, Jane (Eds.); Mathematics Learning Study Committee, National Research Council (2001). *Helping Children Learn Mathematics*. Washington, D.C.: The National Academies Press (p. 1).

- Κολέζα, Ε. (2000). *Γνωσιολογική και Διδακτική Προσέγγιση των Στοιχειωδών Μαθηματικών Εννοιών*. Αθήνα: Leader Books.
- Κωσταρίδου-Ευκλείδη, Α. (1995). *Ψυχολογία Κινήτρων*. Αθήνα: Ελληνικά Γράμματα.
- Lamon, S. J. (2007). Rational numbers and proportional reasoning: Towards a theoretical framework for research. In F. Lester (Ed.), *Second handbook of research on mathematics teaching and learning* (pp. 629–667). Reston, VA: NCTM.
- Lehrer, R. & Franke, M. L. (1992). Applying personal construct psychology to the study of teachers' knowledge of fractions. *Journal for Research in Mathematics Education*, 23(3), 223–241.
- Leinhardt, G. & Smith D. A. (1985). Expertise in mathematics instruction: Subject matter knowledge. *Journal of Educational Psychology*, 77, 247–271.
- Ma, L. (1999). *Knowing and teaching elementary mathematics: Teachers' understanding of fundamental mathematics in China and the United States*. New Jersey: Lawrence Erlbaum.
- Mack, N.K. (1993). Learning fractions with understanding: building on informal knowledge. *Journal of Mathematics Education*, 21(1), 16-32.
- Marshall, S.P. (1993). Assessment of Rational Number Understanding: A Schema-Based Approach. In T.P. Carpenter, E. Fennema, & T.A. Romberg (Eds.), *Rational Numbers: An Integration of Research*, (pp. 261-288). New Jersey: Lawrence Erlbaum Associates.
- Moss, J. (2005). *Pipes, tubes, and beakers: New approaches to teaching the rational-number system*. In M. S. Donovan & J. D. Bransford (Eds.), *How students learn: Mathematics in the classroom* (pp. 121–162). Washington, DC: National Academic Press.
- Moss, J., Case, R. (1999). Developing children's understanding of the rational numbers: A new model and an experimental curriculum, *Journal for Research in Mathematics Education*, 30, 122-147.

- Μπεμπένη, Μ., & Βαμβακούση, Ξ. (2014). Εννοιολογική και διαδικαστική γνώση για τα κλάσματα στην Α΄ και Γ΄ Γυμνασίου: Τι (δεν) αλλάζει; Στα *Πρακτικά του 5^{ου} Συνεδρίου της Ένωσης Ερευνητών της Διδακτικής των Μαθηματικών* (ψηφιακή μορφή, ISSN: 1792-8494).
- Newton, K. J. (2008). An extensive analysis of preservice elementary teachers' knowledge of fractions. *American Educational Research Journal*, 45(4), 1080-1110.
- Ni, Y. J., & Zhou, Y. D. (2005). Teaching and learning fraction and rational numbers: The origin and implications of whole number bias. *Educational Psychologist*, 40(1), 27-52.
- Pegg, J., & Tall, D. (2005). The fundamental cycle of concept construction underlying various theoretical frameworks. *International Reviews on Mathematical Education (Zentralblatt für Didaktik der Mathematik)*, vol. 37, no.6, pp. 468-475.
- Pitkethly, A., & Hunting, R. (1996). A review of recent research in the area of initial fraction concepts. *Educational Studies in Mathematics*, 30, 5-38.
- Post, T., Harel, G., Behr, M. & Lesh, R. (1991). Intermediate Teachers' Knowledge of Rational Number Concepts. In E. Fennema, T. Carpenter, S. Lamon (Eds.), *Integrating research on teaching and learning mathematics* (pp. 177-198). NY: State University of NY Press.
- Rittle-Johnson, B., & Siegler, R. S. (1998). The relations between conceptual and procedural knowledge in learning mathematics: A review. In C. Donlan (Ed.), *The development of mathematical skill* (pp. 75-110). Hove, England: Psychology Press.
- Rizvi, N. F., & Lawson, M. J. (2007). Prospective teachers' knowledge: Concept of division. *International Education Journal*, 8(2), 377-392.
- Saxe, G.B., Gearhart, M. & Seltzer, M. (1999). Relations between Classroom Practices and Student Learning in the Domain of Fractions, *Cognition & Instruction*, 17(1), 1-24.

- Shulman, L. S. (1986). *Those who understand: Knowledge growth in teaching*. *Educational Researcher*, 15(4), 4-14.
- Smith, J. P. (2002). The development of students' knowledge of fractions and ratios. *Making sense of fractions, ratios and proportions: 2002 yearbook*.
- Siegler, R. S., Duncan, G. J., Davis-Kean, P. E., Duckworth, K., Claessens, A., Engel, M., Susperreguy, M. I., & Chen, M. (2012). Early predictors of high school mathematics achievement. *Psychological Science*, 23, 691-697.
- Streefland, L. (1993). Fractions: A Realistic Approach. In T. P. Carpenter & E. Fennema & T. A. Romberg (Eds.), *Rational Numbers: An Integration of Research* (pp.289-326). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Vamvakoussi, X., Van Dooren, W., & Verschaffel, L. (υπό δημοσίευση). Educated adults are still affected by intuitive beliefs about the effect of arithmetical operations: Evidence from a reaction-time study. *Educational Studies in Mathematics*.
- Vamvakoussi, X., Van Dooren, W., & Verschaffel, L. (2012). Naturally biased? In search for reaction time evidence for a natural number bias in adults. *Journal of Mathematical Behavior*, 31, 344-355.
- Vale, C. & McAndrew, A. (2008, June). Deepening the mathematical knowledge of secondary mathematics teachers who lack tertiary mathematics qualifications. *Paper presented at the Annual Conference of the Mathematics Education Research Group of Australasia, Brisbane, Queensland, Australia*.
- Stafylidou, S., & Vosniadou, S. (2004). The development of student's understanding of numerical value of fractions. *Learning and Instruction*, 14, 503-518
- Φιλίππου, Γ., & Χρίστου Κ. (1995). *Διδακτική των Μαθηματικών*. Αθήνα: Δαρδανός.
- Warfield, J. (2001). Teaching kindergarten children to solve word problems. *Early Childhood Education Journal*, 28(3), 161-167.
- Wilkins, J. L. M. (2002). The impact of teachers' content knowledge and attitudes on instructional beliefs and practices. *Proceedings of the Annual Meeting of*

ΠΑΡΑΡΤΗΜΑ Ι

Α. ΤΕΣΤ ΠΡΟΕΛΕΓΧΟΥ

Όνοματεπώνυμο :

Εργασία 1

Συμβολίζω με κλάσμα τα μέρη των σχημάτων

Εργασία 2

Φτιάχνω ένα σχήμα που συμβολίζει το $\frac{3}{2}$.

Εργασία 3

Ποιο σχήμα συμβολίζει το $\frac{1}{3}$ του $\frac{1}{2}$;

Εργασία 4

Η Μαρία υποστηρίζει ότι το σκιαγραφημένο μέρος του σχήματος αποτελεί το $\frac{1}{3}$ της επιφάνειάς του, ενώ ο Γιώργος της λέει ότι κάνει λάθος. Ποιο από τα δύο παιδιά έχει δίκιο και γιατί;

Εργασία 5

Επιλέγω αυτό που ταιριάζει:

Εργασία 6

Ο Κώστας έφαγε το $\frac{1}{4}$ της πίτσας. Η Μαρία λέει: « Μπορούμε να υποθέσουμε πόσα κομμάτια είχε η πίτσα και πόσα έφαγε ο Κώστας » ;

Εργασία 7

Η μαμά του Μίλτου και του Ανδρέα έφτιαξε δύο ίδιες πίτσες, μία για τον καθένα. Ο Μίλτος έφαγε τα $\frac{3}{6}$ της πίτσας του, ενώ ο Ανδρέας το $\frac{1}{2}$ της δικής του πίτσας. Ο Μίλτος υποστηρίζει ότι έφαγε περισσότερη ποσότητα. Συμφωνείς ή όχι και γιατί;

Εργασία 8

Είναι το άθροισμα $\frac{6}{5} + \frac{1}{3}$ μικρότερο από το 1; Ναι ή Όχι και γιατί;
μικρότερο από το 2; Ναι ή Όχι και γιατί;

Εργασία 9

Συγκρίνω τα κλάσματα και εξηγώ το γιατί.

$$\frac{3}{4} \quad \frac{2}{4}$$

$$\frac{3}{5} \quad \frac{3}{8}$$

$$\frac{1}{9} \quad \frac{2}{3}$$

$$\frac{5}{5} \quad \frac{8}{10}$$

$$\frac{6}{4} \quad \frac{7}{8}$$

Εργασία 10

Ο Παναγιώτης είχε 200 € και ξόδεψε το $\frac{1}{2}$ του ποσού για να αγοράσει μία μπλούζα.
Μπορείς να εξηγήσεις πόσα χρήματα ξόδεψε ο Παναγιώτης;

Εργασία 11

Ο δάσκαλος έδωσε στην τάξη το εξής πρόβλημα: «Η γιαγιά έδωσε στο Γιάννη και τη Γιάννα 25 ευρώ και τους είπε να τα μοιραστούν δίκαια. Πόσα θα πάρει το κάθε παιδί;»

Ο Πέτρος έγραψε: «Κάθε παιδί θα πάρει τα $25/2$ ευρώ».

Η Ανθή έγραψε « Κάθε παιδί θα πάρει $25:2$ ευρώ, δηλ. 12,5 ευρώ».

Μπορεί να έχουν δίκιο και τα δύο παιδιά;

Εργασία 12

Τοποθετώ τους αριθμούς $\frac{2}{3}$ και $\frac{5}{3}$ στην αριθμογραμμή :

Εργασία 13

Πολλαπλασιασμός ή διαίρεση; Επιλέγω το σωστό σε κάθε περίπτωση:

α) $5 \square 1/2$, αν το αποτέλεσμα είναι μεγαλύτερο από το 5.

Πολλαπλασιασμός Διαίρεση;

β) $1/2 \square 5$, αν το αποτέλεσμα είναι μικρότερο από το 10.

Πολλαπλασιασμός Διαίρεση;

γ) $10 \square \frac{1}{3}$, αν το αποτέλεσμα είναι μεγαλύτερο από το 10.

Πολλαπλασιασμός Διαίρεση;

B. ΤΕΣΤ ΜΕΤΑΕΛΕΓΧΟΥ Ε' ΔΗΜΟΤΙΚΟΥ

Όνοματεπώνυμο:.....

Άσκηση 1:

Να κάνεις τις πράξεις:

α) $2\frac{1}{3} + \frac{1}{3} =$

β) $\frac{4}{8} + \frac{2}{5} =$

γ) $\frac{2}{4} \cdot \frac{3}{5} =$

δ) $\frac{1}{2} \cdot 6 =$

Άσκηση 2:

α) Υπολογίζω το $\frac{1}{4}$ του 20

β) Υπολογίζω το $\frac{1}{6}$ του $\frac{1}{3}$

γ) Φτιάχνω ένα σχήμα που συμβολίζει το $\frac{5}{2}$

Άσκηση 3:

α) Ποιο κλάσμα συμβολίζει τα χρωματισμένα τετράγωνα;

β) Ποιο κλάσμα συμβολίζει τους χρωματισμένους κύκλους;

γ) Ποιο κλάσμα συμβολίζει το χρωματισμένο μέρος του τετραγώνου;

Άσκηση 4:

Ο Κώστας κάθε πρωί πηγαίνει περπατώντας στο σχολείο του. Αν τα $\frac{2}{10}$ της διαδρομής είναι 150 μετρά, πόσα μετρά είναι όλη η διαδρομή που διανύει ο Κώστας για να φτάσει στο σχολείο του;

Άσκηση 5:

Η κυρία Μαρία έχει στο σπίτι της $\frac{1}{3}$ κ. αλεύρι, όταν πήγε στο σουπερ-μάρκετ αγόρασε $1\frac{1}{2}$ κ. αλεύρι. Αλλά χωρίς να το ξέρει αγόρασε κι ο άνδρας της $\frac{5}{4}$ κ. αλεύρι.

α) Πόσο αλεύρι έχει τώρα στο σπίτι η κυρία Μαρία;

β) Αν φτιάξει κουραμπιέδες για τα Χριστούγεννα με το $\frac{1}{2}$ του αλευριού που έχει, πόσο αλεύρι θα της περισσέψει;

Άσκηση 6:

Στη χριστουγεννιάτικη γιορτή του σχολείου πήραν μέρος το $\frac{1}{3}$ των κοριτσιών της έκτης τάξης και τα $\frac{2}{6}$ των αγοριών της έκτης τάξης. Η Σοφία υποστηρίζει ότι «ο αριθμός των κοριτσιών και των αγοριών που πήραν μέρος στη γιορτή είναι ο ίδιος, γιατί τα κλάσματα είναι ισοδύναμα». Συμφωνείς η διαφωνείς με τη Σοφία και γιατί;

Άσκηση 7:

α) Τέσσερα άτομα θα μοιραστούν ΙΣΑ αυτές τις δυο πίτσες. Μπορείς να τους βοηθήσεις να το κάνουν;

β) Τρία άτομα θα μοιραστούν ισα αυτές τις τέσσερις πίτσες. Μπορείς να τους βοηθήσεις να το κάνουν; Να γράψεις σαν κλάσμα το αποτέλεσμα.

Άσκηση 8 :

Ο Παναγιώτης βρήκε στο ντουλάπι της κουζίνας ένα κουτί σοκολατάκια. Το άνοιξε και είδε ότι το $\frac{1}{2}$ από τις 24 θήκες ήταν άδειες, γιατί τα είχε φάει ο αδελφός του. Έφαγε όμως τα $\frac{2}{3}$ από τα σοκολατάκια που είχαν μείνει.

Πόσα σοκολατάκια έφαγε ο αδελφός του, πόσα ο Παναγιώτης και πόσα έμειναν στο κουτί;

Άσκηση 9:

Η μαμά του Ηλία έφτιαξε $2\frac{1}{3}$ κ. κρέμα. Θα την βάλει σε μπολακια που το καθένα χωράει $\frac{7}{24}$ κ. κρέμα. Πόσα μπολάκια θα χρειαστεί;

Άσκηση 10:

Ο Νίκος παρατηρώντας τις ασκήσεις με κλάσματα που έκαναν στο τετράδιο, λέει στον διπλανό του: «Α! Το $3+\frac{1}{3}$ είναι ίδιο με το $3\frac{1}{3}$ και ίδιο με το $\frac{10}{3}$ »! Αν ήσουν ο διπλανός του Νίκου τι θα του έλεγες ;

Άσκηση 11 :

Τοποθετώ τους αριθμούς $2,5$, $\frac{1}{2}$, $\frac{6}{8}$ και $1\frac{2}{4}$ στην αριθμογραμμή.

Άσκηση 12:

Ο Τάκης έφαγε το $\frac{1}{3}$ μιας πίτσας. Η Μαρία λέει: « Δηλαδή έφαγε 1 από τα 3 κομμάτια ». Μπορείς να βρεις εσύ έναν άλλον συνδυασμό για το πόσα κομμάτια έφαγε ο Τάκης ;

Άσκηση 13:

Η Αλέξια αγόρασε μια ανθοδέσμη για τη μαμά της. Από τα λουλούδια τα $\frac{3}{6}$ ήταν μαργαρίτες, τα $\frac{8}{24}$ τριαντάφυλλα και τα $\frac{2}{12}$ κρίνα. Ποιά ήταν τα περισσότερα;

Άσκηση 14:

Είναι το άθροισμα $\frac{6}{5} + \frac{1}{3}$ μικρότερο από το 1; Ναι ή Όχι και γιατί;
μικρότερο από το 2; Ναι ή Όχι και γιατί;

Άσκηση 15:

Πολλαπλασιασμός ή διαίρεση; Επιλέγω το σωστό σε κάθε περίπτωση:

α) $5 \square 1/2$, αν το αποτέλεσμα είναι μεγαλύτερο από το 5.

Πολλαπλασιασμός Διαίρεση;

β) $1/2$ 15, αν το αποτέλεσμα είναι μικρότερο από το 15.

Πολλαπλασιασμός ☐ Διάρθρωση; ☐

γ) 10 ☐ $1/3$, αν το αποτέλεσμα είναι μεγαλύτερο από το 10.

Πολλαπλασιασμός ☐ Διάρθρωση; ☐

Γ. ΤΕΣΤ ΜΕΤΑΕΛΕΓΧΟΥ ΣΤ' ΔΗΜΟΤΙΚΟΥ

Όνοματεπώνυμο:.....

Άσκηση 1:

Να κάνεις τις πράξεις:

α) $2\frac{1}{3} + \frac{1}{3} + \frac{3}{4} - \frac{7}{24} =$

β) $\frac{1}{7} \cdot \frac{3}{4} + \frac{4}{7} : \frac{2}{3} + 2 =$

Άσκηση 2:

α) Υπολογίζω το $\frac{1}{6}$ του $\frac{1}{3}$

β) Φτιάχνω ένα σχήμα που συμβολίζει το $\frac{5}{2}$

Άσκηση 3:

α) Ποιο κλάσμα συμβολίζει τα χρωματισμένα τετράγωνα;

β) Ποιο κλάσμα συμβολίζει τους χρωματισμένους κύκλους;

γ) Ποιο κλάσμα συμβολίζει το χρωματισμένο μέρος του τετραγώνου;

Ασκηση 4:

Ο Κώστας κάθε πρωί πηγαίνει περπατώντας στο σχολείο του. Αν τα $\frac{2}{10}$ της διαδρομής είναι 150 μέτρα, ποσα μέτρα είναι ολη η διαδρομη που διανυει ο Κώστας για να φτασει στο σχολειο του;

Ασκηση 5:

Η κυρια Μαρια εχει στο σπιτι της $\frac{1}{3}$ κ. αλευρι, όταν πηγε στο σουπερ-μαρκετ αγορασε $1\frac{1}{2}$ κ. αλευρι. Αλλα χωρις να το ξερει αγορασε κι ο ανδρας της $\frac{5}{4}$ κ. αλευρι.

α) Ποσο αλευρι εχει τωρα στο σπιτι η κυρια Μαρια;

β) Αν φτιαξει κουραμπιεδες για τα Χριστουγεννα με το $\frac{1}{2}$ του αλευριου που εχει, ποσο αλευρι θα της περισσεψει;

Ασκηση 6:

Στη χριστουγεννιάτικη γιορτή του σχολείου πήραν μέρος το $\frac{1}{3}$ των κοριτσιων της εκτης ταξης και τα $\frac{2}{6}$ των αγοριων της εκτης ταξης. Η Σοφια υποστηριζει οτι «ο αριθμος των κοριτσιων και των αγοριων που μηραν μερος στη γιορτη είναι ο ιδιος, γιατι τα κλασματα είναι ισοδυναμα ». Συμφωνεις η διαφωνεις με τη Σοφια και γιατι;

Ασκηση 7:

α) Τεσσερα ατομα θα μοιραστουν ισα αυτές τις δυο πιτσες. Μπορεις να τους βοηθησεις να το κανουν;

β) Τρία άτομα θα μοιραστούν ίσα αυτές τις τέσσερις πίτσες. Μπορείς να τους βοηθήσεις να το κάνουν; Να γράψεις σαν κλάσμα το αποτέλεσμα.

Άσκηση 8 :

Ο Παναγιώτης βρήκε στο ντουλαπι της κουζίνας ένα κουτι σοκολατάκια. Το άνοιξε και είδε ότι το $\frac{1}{2}$ από τις 24 θήκες ήταν άδειες, γιατί τα είχε φάει ο αδελφος του. Εφαγε όμως τα $\frac{2}{3}$ από τα σοκολατάκια που είχαν μείνει.

Ποσα σοκολατάκια εφαγε ο αδελφος του, ποσα ο Παναγιώτης και ποσα εμειναν στο κουτι;

Άσκηση 9:

Η μαμα του Ηλία εφτιαξε $2\frac{1}{3}$ κ. κρεμα. Θα την βαλει σε μπολακια που το καθένα χωραει $\frac{7}{24}$ κ. κρεμα. Ποσα μπολακια θα χρειαστει;

Άσκηση 10:

Ο Νικος παρατηρωντας τις ασκησεις με κλασματα που εκαναν στο τετραδιο, λει στον διπλανο του: «Α! Το $3+\frac{1}{3}$ είναι ιδιο με το $3\frac{1}{3}$ και ιδιο με το $\frac{10}{3}$!» Αν ησουν ο διπλανος του Νικου τι θα του ελεγες ;

Άσκηση 11 :

Τοποθετω τους αριθμους $2,5$, $\frac{1}{2}$, $\frac{6}{8}$ και $1\frac{2}{4}$ στην αριθμογραμμη.

Άσκηση 12:

Ο Τάκης έφαγε το $\frac{1}{3}$ μιας πίτσας. Η Μαρία λέει: « Δηλαδή έφαγε 1 από τα 3 κομμάτια ».

Μπορείς να βρεις εσύ έναν άλλον συνδυασμό για το πόσα κομμάτια έφαγε ο Τάκης ;

Άσκηση 13:

Η Αλέξια αγόρασε μια ανθοδέσμη για τη μαμά της. Από τα λουλούδια τα $\frac{3}{6}$ ήταν μαργαρίτες, τα $\frac{8}{24}$ τριαντάφυλλα και τα $\frac{2}{12}$ κρίνα. Ποιά ήταν τα περισσότερα;

Άσκηση 14:

Είναι το άθροισμα $\frac{6}{5} + \frac{1}{3}$ μικρότερο από το 1; Ναι ή Όχι και γιατί;
μικρότερο από το 2; Ναι ή Όχι και γιατί;

Άσκηση 15:

Πολλαπλασιασμός ή διαίρεση; Επιλέγω το σωστό σε κάθε περίπτωση:

α) $5 \square \frac{1}{2}$, αν το αποτέλεσμα είναι μεγαλύτερο από το 5.

Πολλαπλασιασμός Διαίρεση;

β) $\frac{1}{2} \square 5$, αν το αποτέλεσμα είναι μικρότερο από το 5.

Πολλαπλασιασμός Διαίρεση;

γ) $10 \square \frac{1}{3}$, αν το αποτέλεσμα είναι μεγαλύτερο από το 10.

Πολλαπλασιασμός Διαίρεση;

ΤΑ ΤΕΡΑΤΑΚΙΑ ΝΙΚΟΥΝ ΤΑ ΚΛΑΣΜΑΤΑ (1)

1. Γράψε την κλασματική μονάδα που δηλώνει το χρωματισμένο μέρος κάθε σχήματος. Το παράδειγμα θα σε βοηθήσει.

2.

Χρωμάτισε το $\frac{1}{4}$ κάθε σχήματος:

3.

Βοήθησε το Δημήτρη να γράψει με κλασματική μονάδα:

- α. Τι μέρος του έτους είναι ο 1 μήνας: — του έτους.
- β. Τι μέρος του έτους είναι η 1 ημέρα: — του έτους.
- γ. Τι μέρος της εβδομάδας είναι η 1 ημέρα: — της εβδομάδας.
- δ. Τι μέρος του κιλού είναι το 1 γραμμάριο: — του κιλού.
- ε. Τι μέρος της ώρας είναι το 1 λεπτό: — της ώρας.
- στ. Τι μέρος του μέτρου είναι το 1 εκατοστό: — του μέτρου.

4. Βάλε στη σειρά τα παρακάτω βιβλία, αρχίζοντας από αυτό που έχει στην ετικέτα του τη μικρότερη κλασματική μονάδα:

..... < < < < <

5. Υπολόγισε πόσο είναι:

α.	Το $\frac{1}{10}$ του 40	<input type="text"/>	ε.	Το $\frac{1}{10}$ του 256	<input type="text"/>
β.	Το $\frac{1}{10}$ του 80	<input type="text"/>	στ.	Το $\frac{1}{10}$ του 6.000	<input type="text"/>
γ.	Το $\frac{1}{100}$ του 460	<input type="text"/>	ζ.	Το $\frac{1}{100}$ του 30.000	<input type="text"/>
δ.	Το $\frac{1}{100}$ του 58	<input type="text"/>	η.	Το $\frac{1}{100}$ του 7.800	<input type="text"/>

6. Η Μαρία, η μικρή αδερφή του Παναγιώτη, έκανε και πάλι... το θαύμα της. Δοκίμασε το νέο της διορθωτικό στο τετράδιο Μαθηματικών του αδερφού της! Βοήθησε τον Παναγιώτη να ξαναγράψει ό,τι λείπει.

α.	$\frac{1}{8} + \text{---} = 1$	δ.	$\frac{1}{14} + \text{---} = 1$	ζ.	$\frac{1}{56} + \text{---} = 1$
β.	$\frac{1}{24} + \text{---} = 1$	ε.	$\frac{19}{18} + \text{---} = 2$	η.	$\frac{15}{25} + \text{---} = 2$
γ.	$\frac{1}{11} + \text{---} = 1$	στ.	$\frac{1}{8} + \text{---} = 2$	θ.	$\frac{19}{10} + \text{---} = 2$

Τα καταφέραμε για σήμερα!

ΤΑ ΤΕΡΑΤΑΚΙΑ ΝΙΚΟΥΝ ΤΑ ΚΛΑΣΜΑΤΑ (2)

1. Βοήθησε τα παιδιά να βρουν τα μολύβια τους. Αντιστοίχισε τα ισοδύναμα κλάσματα, όπως στο παράδειγμα:

2. Βοήθησε τον Αλέξανδρο να... αυξήσει την ψαριά του. Σχημάτισε ισοδύναμα κλάσματα με το αρχικό:

α. $\frac{2}{5} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad}$

β. $\frac{5}{6} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad}$

γ. $\frac{80}{320} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad} = \frac{\quad}{\quad}$

3. Συμπλήρωσε τους αριθμούς που λείπουν ώστε να σχηματιστούν ισοδύναμα κλάσματα:

$$\frac{12}{20} = \frac{\quad}{5}$$

$$\frac{20}{45} = \frac{4}{\quad}$$

$$\frac{7}{8} = \frac{\quad}{24}$$

$$\frac{4}{\quad} = \frac{6}{15}$$

$$\frac{10}{11} = \frac{40}{\quad}$$

$$\frac{18}{24} = \frac{\quad}{12}$$

Τα καταφέραμε για σήμερα!

ΤΑ ΤΕΡΑΤΑΚΙΑ ΝΙΚΟΥΝ ΤΑ ΚΛΑΣΜΑΤΑ (3)

1. Μετατρέπω τα παρακάτω κλάσματα σε δεκαδικούς αριθμούς:

α) $\frac{3}{5}$ ή $3:5 = \underline{\quad}$

β) $\frac{3}{4}$ ή $\underline{\quad} = \underline{\quad}$

γ) $\frac{7}{10}$ ή $\underline{\quad} = \underline{\quad}$

δ) $\frac{9}{2}$ ή $\underline{\quad} = \underline{\quad}$

2. Διατάσσω τα παρακάτω κλάσματα από το μικρότερο στο μεγαλύτερο:

$$\frac{1}{2}, \frac{1}{4}, \frac{1}{3}, \frac{1}{11}, \frac{1}{9}, \frac{1}{7}$$

$$\underline{\quad} < \underline{\quad} < \underline{\quad} < \underline{\quad} < \underline{\quad} < \underline{\quad}$$

3. Σχηματίζω τη μονάδα:

α) $\frac{1}{7} + \frac{\dots}{\dots} = 1$

β) $\frac{6}{10} + \frac{\dots}{\dots} = 1$

γ) $\frac{1}{4} + \frac{\dots}{\dots} = 1$

δ) $\frac{3}{5} + \frac{\dots}{\dots} = 2$

ε) $\frac{\dots}{\dots} - \frac{3}{9} = 1$

ε) $\frac{\dots}{\dots} - \frac{5}{8} = 1$

4. Συμπληρώνω τα κενά με τον κατάλληλο αριθμό, ώστε τα κλάσματα να είναι ισοδύναμα:

α) $\frac{1}{7} = \frac{6}{\dots}$

β) $\frac{4}{10} = \frac{\dots}{5}$

γ) $\frac{3}{6} = \frac{30}{\dots}$

δ) $\frac{2}{10} = \frac{\dots}{20}$

5. Συγκρίνω τα κλάσματα, με όποιον τρόπο επιθυμώ:

α) $\frac{2}{9}$

$\frac{3}{6}$

β) $\frac{7}{8}$

$\frac{8}{10}$

6. Η Φωτεινή έφαγε το $\frac{1}{3}$ της πίτσας που έφτιαξε και η Παναγιώτα το $\frac{1}{4}$ από μια παρόμοια πίτσα. Ποιο κορίτσι έφαγε περισσότερο;

ΛΥΣΗ:

ΑΠΑΝΤΗΣΗ _____

Τα καταφέραμε και σήμερα!

ΠΑΡΑΡΤΗΜΑ IV

ΑΣΚΗΣΕΙΣ

1. Να διαπιστώσεις αν τα παρακάτω κλάσματα είναι μεταξύ τους ισοδύναμα.

$\frac{2}{6}$	$\frac{3}{9}$	$\frac{6}{18}$	$\frac{5}{15}$
---------------	---------------	----------------	----------------

ΝΑΙ - ΟΧΙ

2. Να κάνεις τις πράξεις

$$\frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \frac{4}{5} = \dots\dots\dots$$

$$9 \cdot \frac{1}{7} + \frac{4}{7} : \frac{8}{4} + 2 = \dots\dots\dots$$