Željka Butorac, prof.logoped

Teškoće učenja matematike
Klinička iskustva govore o povećanju broja djece koja se smatraju se neuspješnima u matematici i koja traže pomoć jer imaju negativne ocjene iz matematike. Kako je teško učiti matematiku dokazuju i statistički podaci da od ukupnog broja negativnih ocjena u školi 30% čine ocjene iz matematike, te da se najviše traže instrukcije iz matematike(Arambašić,L.2004.)Mnogi psiholozi, liječnici, učitelji i roditelji su došli do saznanja da zdrava, intelektualno prosječna, čak i nadarena djeca imaju ozbiljne teškoće u učenju matematike.

S druge strane, teškoće učenja matematike uglavnom se toleriraju. npr. nije prihvatljivo da netko ne zna čitati i jezično se izražavati, a često se s odobrenjem prihvaćaju izjave 'Ja nisam nadaren za matematiku', ne razmišljajući da se iza toga možda krije neki neurološki, psihološki ili pedagoški deficit. Kada se i uoče problemi s usvajanjem matematičkih koncepata, u pamćenju matematičkih činjenica, organiziranju brojeva i razumijevanju i uporabi matematičkoga jezika to se najčešće događa u školskoj dobi.
Međutim, mnoga se matematička znanja usvajaju znatno ranije, puno prije formalne poduke. Iako pokazatelji uspjeha u matematičkom promišljanju u ranoj dobi nisu jasno definirani, izvjesno je da pojedini simptomi upućuju na moguće teškoće pa i poremećaj u usvajanju matematike.
Razvoj matematičkih vještina
Odstupanja u matematičkim sposobnostima neophodno je promatrati s obzirom na dob, odnosno s obzirom na količinu formalne poduke što zahtjeva čitav niz znanja o komponentama matematike. Prepoznati o čemu se radi, moguće je na osnovi jasnoga određenja svrhe svakoga matematičkoga zadatka, poznavanja 'razvojne matematičke linije', te na osnovi niza podataka o tome kako dijete rješava matematički problem.
Tablica 1: Razvoj matematičkih sposobnosti
	6. mjeseci
	PERCEPTIVNO ZNANJE BROJEVA
	razlikuju skupove i količinu do 4, te uočavaju jednakost i nejednakost po veličini, obliku i udaljenosti.

	8. mjeseci
	NUMERIČKE KORESPODENCIJE
	uparuju elemente iz dva skupa (npr. zvuk s brojem elemenata).

	1. godina
	
	pridružuju elemente skupa (1 auto -1 kocka).

	2. godine
	
	Uočavaju više skupova,slažu nizove, nauče brojati bez značenja (brojalice po ritmu).

	3. godine
	NAČELO BROJENJA
	prebrojivosti, pridruživanja, ordinalnosti, kardinalnosti,redosljeda itd.

	4.godine
	RAZUMIJU NAČELO KARDINALNOSTI
	koliko tu ima?

	5. godina -
	NAČELO ORDINALNOSTI
	što je više 5 ili 6?

	6. godina
	
	znaju brojati do 10, zbrajati i oduzimati glavne i redne brojeve. Razvijaju strategije, rade s konkretima, lakše računaju ono što vide. U toj dobi još uvijek NEMAJU RAZVIJENU MATEMATIČKO-LOGIČKU SPOSOBNOST ni matematički jezik.

Pet je odgovornih čimbenika za uspješno učenje matematike, a to su stupanj kognitivnog razvoja (IQ), matematička osobnost učenika, predmatematičke vještine, matematički jezik i stupnjevi poznavanja matematike.

Izuzetno je važno da djeca razviju određene predvještine koje će im omogućiti pravilno usvajanje matematike. Zaostajanje u razvoju neke od ovih predvještina rezultira teškoćama u usvajanju matematike i nema napretka dok se ta predvještina ne razvije.

Tablica 2: Najvažnije vještine koje kod djece treba razvijati za uspješno svladavanje matematike
[image: image5.jpg]6. Uiednakosi 64 + 5 = 69 jedan prlthmk S

zhvmnwm 37;

 Ukoliko kod djeteta primijetite teškoće u učenju matematike provjerite koju od navedenih vještina (tablica 2) dijete nije usvojilo i poradite na njihovom usvajanju. Ipak, mogući razlozi nastanka teškoća usvajanja matematike mogu biti i teškoće pamćenja, obrada vizualno-prostornih podataka, kognitivni razvoj i nedovoljno usvojen matematički jezik.
Ako dijete ima teškoće pamćenja primjećujemo probleme u prisjećanje temeljnih matematičkih činjenica, prisjećanje koraka potrebnih za rješavanje složenijih zadataka, prisjećanju značenja specifičnih simbola (; < > % …), zaboravljanje što je bilo na početku zadatka i sl.
Kod teškoća pamćenja vizualno prostornih podataka uočavamo teškoće smještanja brojeva u pogrešne kolone-tzv. mjesne vrijednosti, nerazumijevanje brojevnog pravca i grafikona i geometrijskih odnosa.
Teškoće u kognitivnom razvoju dovode do teškoća u razumijevanju odnosa među brojevima (decimale, razlomci, dijeljenje…), razumijevanju problemskih zadataka, nedostataka shvaćanja sustava brojeva i neučinkovitih strategija brojanja.
Najviše problema u usvajanju matematike proizlazi iz nedovoljno usvojenog matematičkog jezika. On se mora razvijati i pojašnjavati svaku riječ kroz situacije u kojima se koriste. Matematički jezik je jako precizan, ima svoj vokabular, sintaksu, gramatiku i pragmatiku.
Poremećaji u matematici
Poremećaji u matematici obuhvaćaju različite vrste teškoća i problema koji se mogu javiti u svladavanju matematike od ranog razvojnog perioda do odrasle dobi. Za opisivanje teškoća i poremećaja učenja matematike koriste se mnogi termini, a kod nas se koriste: teškoće u matematici, specifične teškoće u matematici, poremećaj matematičkih sposobnosti, specifični poremećaj matematičkih sposobnosti, akalkulija, diskalkulija, razvojna diskalkulija, poremećaj u usvajanju matematike, specifične teškoće učenja.

Poremećaji učenja matematike se dijagnosticiraju kada su rezultati koje učenik postigne individualno primijenjenim standardiziranim testovima čitanja, matematičkih vještina ili pismenog izražavanja bitno ispod onih koji se očekuju s obzirom na dob, obrazovanje i razinu inteligencije (uglavnom razlika u 2 standardne devijacije). Učestalost ovih poremećaja je 5-8%, što ovisi o kriterijima kojima je određujemo.
DISKALKULIJA je djelomičan poremećaj gdje dijete napreduje, ali usporeno u svim ili pojedinim područjima matematike. Prisutna je kod 5-8% djece.

AKALKULIJA je potpuna nesposobnost usvajanja matematike.

Važno je znati da je diskalkulija često sastavni dio drugih teškoća kao što je disleksija, disgrafija, poremećaja pažnje, jezičnih teškoća, itd. Dijete s diskalkulijom prepoznat ćemo po nizu uzastopnih i specifičnih pogrešaka koje radi i po usporenom procesu usvajanja novih sadržaja iz matematike i zadržavanja u upotrebi starih 'naučenih' sadržaja.

U djece s diskalkulijom postoji velika disproporcija između njihove mentalne dobi i tzv. matematičke dobi. Matematička dob takvog djeteta je znatno ispod prosjeka, dok je mentalna dob normalna. Na primjer, učenik 5. razreda koji je prosječno intelektualno razvijen i uspješan u svim školskim predmetima osim matematike, poznaje matematiku na razini 2. razreda. Takva odstupanja učeniku stvaraju ozbiljne teškoće u ovladavanju matematikom bez obzira na prosječan stupanj intelektualnog razvoja, normalno funkcioniranje osjetila, te optimalne uvjete redovnoga podučavanja. U djece se najčešće radi o razvojnoj diskalkuliji, odnosno o teškoćama koje se formiraju u ranoj razvojnoj dobi i uočavaju se čim je dijete počelo upoznavati pojam broja i obavljati elementarne računske radnje.
Tablica 3: Najučestalije greške-tipologija/simptomatologija koje imaju učenici s diskakulijom:

[image: image1]
Povezanost diskakulije i drugih poteškoća
Velik broj djece ima poteškoća s usvajanjem matematike. Isto tako, poremećaji učenja matematike nisu rijetki, ali neke kategorije djece češće imaju ovakve teškoće.

1. Prema simptomatologiji djeca koja mogu imati problema s matematikom su djeca sa specifičnim teškoćama u čitanju- disleksijom. Prema izvještajima Richarda Ashcrofta, predstojnika Odsjeka za matematiku na Mark koledžu - britanskoj specijalnoj školi za djecu s disleksijom, oko 75 % učenika s umjerenom i teškom disleksijom imaju ozbiljne teškoće u matematici Malmer,G.2000.) Kako je disleksija prvenstveno teškoća u ovladavanju dekodiranja i razumijevanja simbola pisanog jezika, postaje nam jasno da se to isto može prenositi i u jezik matematičkih simbola, bilo da se radi o brojevnim simbolima i računskim operacijama s tim simbolima ili razumijevanju priče napisane matematičkim jezikom.
Većina djece s vizualnom disleksijom vidi određena slova, brojeve i simbole zrcalno i inverzno. Čitanje cijelih riječi u rečenici se kod takva djeteta pretvara u potpunu zbrku. Osim što pogrešno percipira pojedina slova i dijelove riječi također vidi obrnuto. Zbog takve zbrkane percepcije dijete s vizualnom disleksijom radi veoma sporo. Nedostaje mu vremena za promišljanje i rješavanje zadataka. Još jedan veliki problem učenika s disleksijom su teškoće vizualiziranja simbola u potrebnom redoslijedu i položaju. Zbog toga ono teško svladava rad s brojevnom crtom, pojam vrijednost brojeva, te pogrešno čita i zapisuje velike brojeve. Pamćenje i slijeđenje redoslijeda koraka u obavljanju računskih operacija za njega je također iznimno teško. Zamjenjuje redoslijed pojedinih koraka, izostavlja jedan ili više koraka i čini druge proceduralne pogreške. Djeca s disleksijom imaju mnogo teškoća u imenovanju matematičkih simbola, postupaka, geometrijskih likova i dr. Dugo ne mogu naučiti matematičku terminologiju (npr. 'pribrojnik', 'zbroj', 'zbrajanje', 'oduzimanje', 'umanjenik', 'umanjitelj', 'razlika', 'plus', 'minus', 'jednako', 'veći od', 'manji od', nazive geometrijskih likova itd.). Čak i kada nauče nazive, potrebno im je više vremena da ih se prisjete u potrebnom trenutku. Brzo automatizirano imenovanje je uglavnom nemoguće.

Ipak, u mnogim slučajevima djeca s disleksijom imaju dobre matematičke sposobnosti, razvijeno matematičko mišljenje i zbog toga imaju dobar potencijal za razumijevanje matematičkih koncepata ali zbog nedostatne razvijenosti određenih psihičkih funkcija, u njih se remeti proces manipuliranja numeričkim simbolima, dakle proces razumijevanja i pamćenja tih simbola. Zato učitelji trebaju biti svjesni razlike između matematike općenito i aritmetike. Oko 10 % djece s disleksijom pokazuje i iznimnu matematičku darovitost.

Slika 1: Djevojčica, 3.razred, napisala je znak '+' umjesto '-' i zadatak riješila ispravno
[image: image2]

2. Djeca s perceptivno-motoričkim smetnjama imaju lošu opću koordinaciju i organizaciju pokreta, koordinaciju između oka i ruke, vizualnu percepciju i orijentaciju u prostoru. Zbog toga je područje u kojima ona imaju najviše poteškoća geometrija.
3. Djece s posebnim jezičnim teškoćama. Matematika je vrsta jezika koji ima svoj specifičan rječnik i gramatiku. Ako dijete ima teškoća u razumijevanju leksičko-gramatičkih konstrukcija, ono neće biti u stanju tumačiti upute i zadatke riječima u udžbeniku, te pratiti učiteljeva objašnjenja i pitanja.
4. Djeca s disgrafijom ili specifičnim teškoćama u ovladavanju vještine pisanja mogu imati teškoće u percipiranju dijelova u odnosu na cjelinu (može biti naglašeno u učenju pojma mjesna vrijednost). Isto tako djeca s disgrafijom mogu imati teškoće u usvajanju motoričke formule slova, znamenki i drugih simbola.
Slika2: Dječak drugi razred piše u rezultatu zbroj,a oduzima .Vidljivo je da ne razumije matematički jezik .

[image: image3]
Djeca s disgrafijom često imaju teškoće u vizualno-motoričkoj koordinaciji. Prije nego što počne pisati, u sebi dijete jasno vidi lik ili specifični simbol, ali čim krene pisati, slika blijedi i zaboravlja se'. Takvo dijete ima teškoće u percipiranju dijelova u odnosu prema cjelini. Primjer su teškoće u učenju pojma 'mjesna vrijednost'.
Djeca s disgrafijom imaju teškoće u usvajanju motoričke formule slova, znamenaka i drugih simbola. Zato su znamenke često nepravilne, nedovršene ili imaju suvišne elemente. Ono s teškoćama preslikava i crta geometrijske likove i tijela i ne može ispravno nacrtati ilustraciju za pojašnjenje nekoga matematičkog koncepta.

Primjeri mogućih teškoća u matematici koje mogu imati djeca s disgrafijom:

· dijete zrcalno piše znamenke,

· dijete remeti oblik geometrijskih likova (likovi nerijetko imaju 'uši' u svakom kutu),

· dijete ne dovršava crtanje lika (linija ostaje otvorena),

· teškoće u reproduciranju zapamćenih likova,

· proceduralne pogreške u pismenim radovima,

· zadaci na dnu stranice su obavljeni mnogo lošije nego na početku,

· dijete zapisuje jedno, a čita nešto sasvim drugo,

· teškoće u pisanom računanju - u zapisivanju brojeva u stupce, tablice mjesnih vrijednosti i sl.

· teškoće u svim zadacima koji zahtijevaju manipuliranje sitnim predmetima (pogreške u brojenju u početnoj fazi učenja aritmetike),

· teškoće u razvrstavanju predmeta prema obliku, veličini, boji i drugim osobinama
Nekoliko savjeta i zaključak

Svaki učitelj i roditelj bi trebao prije svega upoznati kako djeca usvajaju matematiku, koji su čimbenici odgovorni za njihov uspjeh u učenju matematičkih koncepata, a također upoznati prirodu i vrste specifičnih teškoća. Uloga učitelja nije da 'tretira' diskalkuliju,nego da vodi poduku na način koji je prirodan i efikasan za djecu.

Trebamo poznavati i usavršavati djetetove kognitivne strategije u matematici, voditi nastavu na takav način da zadovoljavamo potrebe svih učenika U predškolskoj i ranoj školskoj dobi trebamo osigurati formiranje čvrstog temelja za usvajanje matematike - razvijati predmatematičke i pomoćne vještine u djece Tijekom učenja svakog matematičkog koncepta veliku pažnju trebamo posvetiti njegovoj jezičnoj komponenti odnosno razvijanju razumijevanja terminologije, matematičke sintakse i uvježbavanju prevođenja s matematičkog jezika na hrvatski i obrnuto. Proces usvajanja svakog matematičkog koncepta treba se odvijati u prirodnom slijedu usvajanja novog znanja: od intuitivne razine, preko konkretne, slikovne, pa sve do apstraktne, praktične i komunikativne. U takvim će uvjetima sva djeca, a tako i djeca sa specifičnim teškoćama u učenju i razvoju, ovladavati matematikom s više lakoće, uspjeha i ljubavi prema tom predmetu.

Ovo su neka načela koje valja slijediti u radu s djecom.
1. Svako dijete je posebno. Pažljivo ga promatrajmo dok radi zadatak, uočimo njegove strategije i saznat ćemo jesmo li pronašli način rada koji mu odgovara. Postoje različiti putovi do cilja koji je pred nama.
2. Pokušajmo dijete navesti da razumije, a zatim da računa.
3. Uvijek počinjemo raditi konkretima – npr. prsti su konkreti koje osjećamo i koje uvijek nosimo sa sobom.
4. Treba vježbati svakodnevno, kraće vrijeme i to po nekoliko puta dnevno. Važno je da svi koji rade s djetetom rade na isti način.
5. Raditi s djetetom isključivo individualno.
6. Ne ljutiti se na dijete i pohvaliti ga za svaki mali napredak.

Važna je osobna učiteljska i roditeljska poruka kako matematika ima smisla, kako ona nije bauk i kako se njome sasvim dobro možemo nositi ako joj priđemo na dobar način Tako ćemo sigurno najviše pomoći djeci da zavole matematiku i da, ako se neke teškoće i pojave, znaju da ima mnogo načina kako ih uspješno prebroditi.
LITERATURA:

1.Malmer,G.(2000.) Mathematic and Dyslexia-An Owerlooked Connection.Dyslexia.Vol.6

2.Ramaa,S.;Gowramma,I.(2002.) A Systematic Procedure for Identifying and Classifying Children with Dyscalculia among Primary School Children in India.Dyslexia.Vol.8

3.Vancaš,M.(2004.)Matematika od znanja do poremećaja.Zrno.Časopis za obitelj , vrtić i školu.59-60.

4.Vancaš,M.;Pašiček,Lj.(1988).Matematičke sposobnosti u djece s teškoćama učenja.Revija za rehabilitacijska istraživanja.Vol.34

5.Vlahović-Štetić,V.(2004). Rano učenje i poučavanje matematike.Zrno.Časopis za obitelj,vrtić i školu 59-60.

[image: image4.png]

Razvrstavanje podataka i predmeta

Uspoređivanje i ujednačavanje predmeta i skupova

Prepoznavanje uzorka i nastavljanje (Poredaj životinje po veličini)

4.Sposobnost praćenja niza /slijeda uputu (Otiđi u sobu,uzmi autić i stavi ga pokraj torbe u hodniku.)

Orijentiranje i organiziranje u prostoru (prijedlozi)

Vizualizacija

Procjenjivanje/pogađanje veličine, količine, broja

Deduktivno mišljenje - iz općeg načela se proizvode pojedinačni zaključci

Induktivno mišljenje - razumijevanje koje nije rezultat slučajne pozornosti već povezivanje postupaka i koncepata

osnovne greške – npr. poteškoće u prisjećanju osnovnih matematičkih činjenica (6x8=48)

nepravilan algoritam - upotreba sustavnoga ali pogrešnoga postupka (12x5=510)

pogreške grupiranja - 22+14=234

nepravilan izbor operacije (2x3=5)

nepravilno zamjenjivanje (43-19=36)

nepotpun algoritam - izostavljen neki korak u operaciji

pogreške prilikom računanja s nulom (3x0=3)

supstitucije - zamjena brojeva (2 se zamjeni sa 5;9 se zamjeni sa 6)

zrcalno okretanje znamenki

usporenost

zapisivanje brojeva u uzajamno neprikladnom položaju što rezultira pogrešnim rezultatima

pogrešno prepoznavanje znakova +/-

nemogućnost pamćenja algoritma rješavanja – npr. dijeljenje

� INCLUDEPICTURE "http://www.hud.hr/w-slike-rukopisi/20-minus.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.hud.hr/w-slike-rukopisi/26-zbraj-oduz.jpg" * MERGEFORMATINET ���

[image: image6.jpg]2.510] € UHANENI, A RAZLKAJ BROYD)KQUI € URANITEL
o 57270 58ROV [0
g-O=2

3. AKO [JEDAN 4, A ZBROLJE 9, KOLIKI JE DRUG PRIBROINIK?

=t DRUG| PRI RO ks
4+0=9

oDGOvoR: L

