

AJATTELUTAIDOT
TEORIAA JA OHJEITA TUNTITYÖSKENTELYYN
(2. lk - 2014)

Sisällys

Yleistä ajattelutaitojen kehittymisestä (2)

Teoria 1: Kognitiivinen kiihdyttäminen (3)

Oppitunnin elementit (4), Muistettavaa (4)

Teoria 2: Induktiivinen päättely (5)

Keskeiset käsitteet ja esimerkkitehtävät (6), Harjoitteiden kulku ja ratkaisumalleja (8), Muistettavaa (11)

Harjoitustuokioissa tarvittavat materiaalit (11)

Lokikirjapohjat pidetyistä tunneista (13)

Yleistä ajattelutaitojen kehittymisestä

Aikaisempien kansainvälisten tutkimustulosten perusteella tiedetään, että lasten yleiset ongelmanratkaisutaidot ovat yhteydessä heidän kouluoppimiseen ja –menestykseensä koulutien eri vaiheissa (Adey, Roberts & Venville 2002, Klauer 2002). Suomessa ei toistaiseksi ole tutkimustuloksia siitä, millaista yhteyttä yleisillä ongelmanratkaisutaidoilla on koulupolun alkuvaiheessa oppimiseen, mikä yhteys yleisillä ongelmanratkaisutaidoilla on matematiikan taitoihin ja voidaanko yleisiä ongelmanratkaisutaitoja kehittää koulutien alkuvaiheessa. Tässä tutkimuksessa tavoitteenamme on kokeilla ajattelutaitojen interventiota taidoiltaan heikkojen 1.-luokan oppilaiden opetusryhmissä. Tarkoituksena on selvittää miten kohderyhmien ajattelutaitoja voidaan kehittää 12 oppitunnin mittaisella interventiokokeilulla. Ajattelutaidot arvioidaan alku-, loppu- ja viivästetyssä mittauksessa Klauerin (1992) Induktiivisen päättelyn -teorian mukaan rakennetulla ongelmanratkaisutehtävämittarilla. Interventiokokeilussa hyödynnetään oppituntien suunnittelussa Adeyn, Robertsin ja Shayerin (1992) kehittämää teoreettista viitekehystä (CASE). Oppitunteihin liitetään lisäksi Klauerin (1992) Induktiivisen päättelyn teorian mukaisia harjoiteosioita. Tutkimusaineisto kerätään syksyllä 2012 interventiokokeiluun osallistuvista luokista valituista koe- ja kontrolliryhmän oppilaista. Tämä tutkimus on osa opetus- ja kulttuuriministeriön rahoittamaa Ajatellaan-hanketta, jossa tuotetaan pienryhmäharjoitteita esi- ja alkuopetukseen matemaattisten ja ajatteluntaitojen oppimisen tueksi.

Tänä päivänä pelkkä oppiainekohtaisten opetussisältöjen opettaminen ei ole enää opetuksen ainoa tavoite. Yhä lisääntyvässä määrin ollaan kiinnostuneita sellaisista ajattelun taidoista, jotka ovat siirrettävissä oppiaineesta toiseen tai kokonaan uuden tiedon käsittelyyn. Kansallisissa ja kansainvälisissä oppilasarvioinneissa (Oppimaan oppiminen, PISA, OECD) on pyritty arvioimaan esimerkiksi ongelmanratkaisu- ja luetunymmärtämistaitoja, joilla voidaan olettaa olevan kuvatus kaltaisia yleisiä oppiainerajattomia ominaisuuksia. Ongelmana on edelleenkin se, että ei ole olemassa yhtä yleisesti hyväksyttävää käsitettä tai teoriaa, jonka voisi kuvata ajattelutaitoja kehittyvänä ominaisuutena (vrt. yleinen älykkyys). Laajasti määriteltynä ajattelutaidot ovat sellaisia taitoja, jotka helpottavat kulttuuriin sopeutumista ja koulukulttuurissa kyseisiä taitoja edustavat akateemiset ongelmanratkaisutaidot.

Tässä tutkimuksessa ajattelutaidoilla tarkoitetaan kognitiivista toimintaa, jota tarvitaan silloin kuin ratkaistaan ongelmia. Siihen liittyy annettujen tietojen käsittely ja niiden yhdistäminen jo aikaisemmin oleviin tietoihin ja ajattelumalleihin. Voidaan tietysti ajatella, että meistä jokainen on ajoittain kiinni kyseisissä prosesseissa ilman ulkopuolista väliintuloakin. Omien ajatusten jäsentämistä ja ongelmanratkaisua tapahtunee lähestulkoon jatkuvasti. Toiset ihmiset ovat erikoistuneet tiettyyn aihealueeseen tai tietyn tyyppiseen ongelmanratkaisuun mikä aiheuttaa sen, että toiset pärjäävät erilaisia ajattelutaitoja vaativissa tehtävissä eri tavoin. Toiset ovat nopeampia kuin toiset, toiset käyttävät kieltä täsmällisemmin kuin toiset ja toisilla näyttää olevan parempi spatiaalinen hahmotuskyky kuin toisilla.

Mielenkiintoisa onkin selvittää voidaanko ongelmanratkaisutaitojen kehittymiseen vaikuttaa lyhyellä interventiolla. Tämän tutkimuksen Ajattelutaitojen harjoitteiden taustalla käytetään kahta eri interventio-ohjelmaa, jotka samalla edustavat kahta teoriaa.

Teoria 1: Kognitiivinen kiihdyttäminen

Ensimmäinen interventiomalliohjelma - CASE (Cognitive Acceleration in Science Education) – pohjautuu Piagetlaiseen traditioon. Englannissa suoritettujen interventiokokeiluiden perusteella pienten lasten (5 – 7 v.) ongelmanratkaisutaitoja voidaan kehittää. Kyseessä on ollut huomattavasti määrältään laajemmat kokonaisuudet kuin tässä tutkimuksessa. Ohjelman rakentamista ovat ohjanneet seuraavat käsitteet:

Konkreettiset operaatiot, Lapsen ajattelun kehittyminen on jatkuvassa käymistilassa oleva yksilön ja ympäristön välinen vuorovaikutus-prosessi. Ennen koulun aloittamista, esikouluikässä lapsen ajattelu saavuttaa vähitellen kehitysvaiheen, jolloin hänellä on valmiuksia irtautua välittömistä aistihavainnoista. Kyseisessä vaiheessa, jota kutsutaan Piagetlaisen (Inhelder & Piaget, 1958) tradition mukaan konkreettisten operaatioiden vaiheeksi, lapset pystyvät pitämään mielessään samanaikaisesti useita tarkastelun kohteena tai koettavaan tapahtumaan kuuluvia tunnuspiirteitä (representaatioita). Piagetlaisen tradition mukaan kolme yleistä kehityksellistä ajattelutapaa, jotka ilmaantuvat operaationaalisella kaudella ovat: a) luokittelu; kyky jakaa esineitä ryhmiin tiettyjen ominaisuuksien perusteella, b) sarjoittaminen; kyky asettaa esineitä järjestykseen tietyn ominaisuuden perusteella ja c) säilyttäminen; kyky ymmärtää aineen tai massan kokonaismäärän muuttumattomuus muodon muutoksissa.

Konkreettisten operaatioiden kehitysvaiheessa lapsi pystyy tekemään myös yksikertaisia päätelmiä esitetyn tiedon perusteella (klassinen esimerkki on oppilaiden pituuden vertailu "Kun Martta on pidempi kuin Sami, ja Sami on pidempi kuin Lassi, niin kumpi on pidempi Martta vai Lassi?"). Vaikka osa lapsista pystyy suorittamaan kyseisiä päättelytehtäviä jo ennen esikouluikä, ovat tutkimustulokset osoittaneet, että suurimmalle osalle lapsista edellä mainitut tehtävät ovat vaikeita vielä ensimmäisinäkin kouluvuosina.

Työmuisti on väline, jonka avulla lapsi järjestee maailmasta saamiaan havaintoja. Osaltaan suorituseroja lasten välillä aiheuttaa juuri työmuistin käytön kehittymättömyydestä. Kaikilla lapsilla ei välttämättä ole kokemuksia esimerkiksi luokittelusta ja sarjoittamisesta. Esimerkiksi lapset, jotka eivät ole saavuttaneet konkreettisten operaatioiden tasoa voivat käsitellä työmuistissaan ainoastaan kahta asiaa kerrallaan. Iän ja kokemusten karttuessa työmuistin kapasiteetti kuitenkin kasvaa. Konkreettiset operaatiot vaativat työmuistilta kolmen tai neljän yksittäisen asian käsittelyä samanaikaisesti.

Lisäksi tämän kehitysvaiheen aikana lapsille kehittyy perspektiivin ottamisen taito eli hän pystyy asettumaan toisen asemaan (sekä spatiaalinen että prososiaalinen näkökulma). Huomattavat lasten väliset erot edellä mainituissa taidoissa muodostavat ymmärrettävästi huomattavan haasteen taidoiltaan heterogeenisten lasten opetusta järjestettäessä.

Skeemat: Inhelderin ja Piaget'n (1958) mukaan lasten ajattelun kehittymistä voidaan tarkastella skeemojen avulla. Skeemat ovat lasten kokemusten ja ympäristön vuorovaikutuksen mukaan muodostuneita ajattelu- ja ongelmanratkaisumalleja, joita käytetään vastaavissa ongelmatilanteissa. Kun aikaisemmat ongelmaratkaisumallit ovat riittämättömiä ratkaisemaan uutta ongelmaa (kognitiivinen konflikti), tulee aikaisemmasta skeemasta puutteellinen ja toimimaton. Tästä näkökulmasta kognitiiviset konfliktit tulisi olla keskeisessä asemassa myös ajattelutaitoja kehittävässä opetusohjelmissa.

Opetustuokioiden elementit (viisi peruspilaria)

1. Orientaatio (konkreetti valmistautuminen), Opettajajohtoisesti siirrytään ongelman pariin. Tarkistetaan, että tuntityöskentelyssä käytettävät käsitteet ovat kaikille lapsille tuttuja.
2. Kognitiivinen konflikti, Jokainen oppilaille pidettävä oppitunti tulisi sisältää kognitiivisen konfliktin (Piaget 1958) Piaget'n (emt.) mukaan tilanteet, joissa ratkaisua joudutaan hakemaan aikaisempien ratkaisumallien ulkopuolelta siirtävät lasta kohti seuraavaa osaamistasoa. Tärkeää on kuitenkin muistaa, että lasta ei auteta pois hämmennyksen tilasta kertomalla oikea vaihtoehto tai selitysmalli. Konfliktin voima perustuu siihen, että lapsi joutuu ponnistelemaan yksin tai vertaistensa kanssa vastauksen löytämiseksi. On suorastaan suositeltavaa, että lapsi/lapset jätetään avoimen/ratkaisemattoman tehtävän ääreen, johon palataan vaikka vasta seuraavana päivänä tai kertana.
3. Sosiaalinen konstruktio / lähikehityksen vyöhyke
Kyseiset käsitteet ohjelmaan tulevat Vygotskilta. Lyhyesti muotoillen ryhmäkeskustelut (sosiaalinen konstruktio) vertaisten kanssa vahvistaa oppimisprosessia (vrt. suora opetus). Keskustelua ja toimintaa ohjaamaan tarvitaan kuitenkin kasvatuksen ammattilainen.
4. Metakognitio
Neljäs ajattelukykyjen kehittämiseen liittyvä periaate tulee epäsuorasti sekä Vygotskilta, että Piaget'ltä. Sen mukaan kognitiivista kehitystä auttaa se, että lapset ovat tietoisia omasta ajattelustaan, mieltävät itsensä oppijoiksi ja tuntevat jatkuvasti olevansa aktiivisessa roolissa omassa oppimisprosessissaan. Myös muiden ajatuspolkujen kuuleminen on olennainen osa metakognition kehittymistä. Opettajan tulee kysyä usein: Miksi toimit noin? Mitä teet? Ovatko toiset samaa mieltä? Kerro Sanna miksi sinusta asiaa ei kannata ratkaista näin?
5. Siltaaminen. Opittu tulee aina kun mahdollista sillata aikaisempaan, vastaaviin kokemuksiin ja arkeen.

Muistettavaa

Muista johtaa orientaatiovaiheessa. Konflikti- ja ratkaisuvaiheessa anna lasten hoitaa perustelut ja ratkaisut. Ainoastaan tilanteessa, jossa oppilaat ovat päätyvässä täysin väärään johtopäätökseen yritä ohjata lapsia uudelleen pohtimaan ratkaisua. Jos tehtävä ei ratkea: vastaukseen ei päästä, niin silloin tehtävä jää ratkaisematta ja siihen voidaan palata seuraavalla kerralla. *Pääsääntö on: kysy – älä vastaa.*

Teoria 2: Induktiivinen päättely

Yksi keskeinen syy, miksi jotkut oppilaat eivät pärjää kouluaineissa, johtuu heidän puutteellisista yleisistä ajattelutaidoistaan. Yleisten ajattelutaitojen heikkous vaikuttaa suoraan lasten osaamiseen ja oppimiseen matematiikassa, lukemissa ja kirjoittamisessa. Esimerkiksi lasten kyky kuvailla, vertailla, ryhmitellä erilaisia objekteja ja asioita, muodostaa assosiaatioita, yleistää ja käyttää täsmällisesti käsitteitä ovat läsnä kaikissa oppiaineissa. Lisäksi kyseisten taitojen hallinta ja vastaavasti hallinnan puute kumuloituu vuosi vuodelta ollen merkittävä kouluosaamista selittävä tekijä läpi koulutien. Tästä syystä ajattelutaitojen opettaminen tulisi olla selkeästi esillä myös opetussuunnitelmassa (Klauer 2002; Hammers, Koning & Sijtsma 1998).

Induktiivinen päättely (Denktraining für Kinder I):

→ Induktiivinen päättely muodostaa yleisten ajattelutaitojen ytimen.

→ Induktio voidaan määritellä prosessiksi, jossa havaintojoukosta voidaan tunnistaa a) ominaisuuksien perusteella säännönmukaisuutta (yleistäminen) tai b) suhteita vertailemalla (kappaleiden, esineiden, asioiden) järjestystä. Vastaavasti havaintojoukosta voidaan tunnistaa säännönmukaisuutta tai järjestystä häiritseviä eli yleistämistä häiritseviä tekijöitä.

Klauerin (2002) mukaan kaikki havaintojoukosta, jossa ilmenee säännönmukaisuutta, tehtävät päätelmät ovat purettavissa pienempiin osa-alueisiin.

Keskeinen toiminta yleistämisen tunnistamiseksi on vertailu.

Koska päättelytehtävien modaliteetit ovat luokiteltavissa, ne voidaan myös opettaa:

Interventiokokeilun opetustuokioiden tarkoitus on opettaa lapsia tunnistamaan päättelytehtävät ja niissä vaadittavat kognitiiviset operaatiot.

<u>Ominaisuuksien vertailu</u>	<u>Suhteiden vertailu</u>
-Yleistäminen	-Suhteiden tunnistaminen
- Ryhmän muodostaminen	-Sarjan jatkaminen
- Ryhmän laajentaminen	-Sarjan järjestäminen
- Yhteisen ominaisuuden löytäminen	-Analogia
-Erottelu	-Suhteiden erottelu
- Ominaisuuksien erottelu	-Häiritty sarja
-Ristiinluokittelu	-Systeemin rakentuminen
- 4-, 6-, 9- luokkainen	-Matriisit

Keskeiset käsitteet ja esimerkkitehtävät

Esimerkkitehtävät:

Ominaisuuksien vertailu

- *Ryhmän muodostaminen:*

Mitkä kolme kuuluvat samaan ryhmään?

(ryhmä valitaan annetusta joukosta yhteisen ominaisuuden perusteella)

- *Ryhmän laajentaminen:*

Rastita mikä vaihtoehdoista kuuluu parhaiten alla olevaan ryhmään?

Vaihtoehdot:

(annettuun ryhmään otetaan lisäjäsen, jolla on sama ominaisuus kuin muilla)

- *Yhtenäisen ominaisuuden löytäminen*

Millä ruudukon kuvalla on eniten yhteneväisyyttä annetun kuvan kanssa?

(annetuista vaihtoehdoista yksi, jolla on sopivin ominaisuus)

- *Erottelu*

Mikä ei kuulu joukkoon?

(annetuista vaihtoehdoista yhdellä ei ole samaa ominaisuutta kuin muilla)

- *Ristiintaulukointi*

Mihin ruudukon ulkopuolinen kuvio kuuluu?

(annetuista vaihtoehdoista: molemmat ominaisuudet – toinen ominaisuus – toinen ominaisuus – ei kumpaakaan ominaisuutta valitaan sopivin ulkopuolella olevan kanssa)

Suhteiden vertailu

- *Sarjan järjestäminen*

Laita oikeaan järjestykseen (koon mukaan)?

(annettu kuvasarja astellaan oikeaan järjestykseen, esim. numeroideni)

- *Sarjan jatkaminen*

Valitse mikä sopii sarjaan seuraavaksi.

(annettua sarjaa jatketaan annetuista vaihtoehdoista)

- *Vastaavuus (yksinkertainen analogia)*

Valitse mikä sopii tyhjään ruudukkoon? a)

(annetuista vaihtoehdoista valitaan se, jossa on havaittavissa vähintään yhden ominaisuuden muutos)

- *Häiritty järjestys*

Mikä kuva häiritsee (sotkee järjestyksen)?

(annetusta sarjasta tunnistetaan se, joka häiritsee järjestystä)

- *Systemin rakentuminen (analogia)*

Valitse mikä sopii tyhjään ruudukkoon? a)

b)

c)

(annetuista vaihtoehdoista valitaan se, jossa yhdistyy kahden ominaisuuden muutos)

Harjoitteiden kulku ja ratkaisumalleja

Opetustuokio 2: Tällä tunnilla luodaan pohja ominaisuuksien ja suhteiden tunnistamille ja tehtävien ratkaisemiselle.

Teoreettinen opetus

Oppilaille esitellään mitä tarkoittaa käsite ominaisuus. "Ominaisuus kertoo millainen esine(kappale) on tai mitä esineellä on" Esim. Pallo on pyöreä. Pöydällä on neljä jalkaa. Mutterissa on kuusi kulmaa. "Esineellä on usein useampia ominaisuuksia – väri, koko, muoto. Esim. Pallo on pyöreä, keltainen, kuminen, iso., Pöytä on puinen, nelikulmainen. "Ominaisuus yhdistää monia eri esineitä". Kertokaa mitkä kaikki esineet luokassa ovat punaisia/(puisia/pyöreitä) – eli niillä on yhteisestä punainen ominaisuus. "Kaksi tai useampi ominaisuus voi esiintyä yhtä aikaa". Esim. Mainitse mitkä esineet tässä luokassa ovat kulmikkaita ja valkoisia (jne.). Kysy myös: Mitä ominaisuuksia tällä pöydällä, tuolilla, lampulla...jne. , ja sitten kun mahdollista kysy mitä yhteisiä ominaisuuksia esim. tuolilla ja pöydällä

Oppilaille esitellään mitä tarkoittaa käsite Suhde. "Suhde (samankaltaisuus-erilaisuus) muodostuu aina kahden tai useamman esineen välillä". Tämä kirja on yhtä paksu kuin muut kirjat. Pekka antaa pallon Jaakolle. Suhde kertoo, miten kaksi (tai useampi) esinettä (tapahtumaa) voidaan laittaa järjestykseen. Jarkko on Pekkaa vanhempi. Kirja on pöydällä - Pöytä on kirjan alla. Suhteen löytää vertailemalla esineitä. Tämä viivoitin on pidempi kuin kaikki muut. Suhteen voi esiintyä myös kahden tai useamman esineen ominaisuuden muutoksena. Tässä on kaksi kertaa enemmän kirjoja kuin tuossa pinossa. Suhteet voi muodostua esinepareista (esineryhmistä), joita verrataan toisiin esinepareihin (esineryhmiin). Esim. Etsi luokasta esine-, oppilaspari joka on pienempi kuin toinen esine-, oppilaspari. Kynäpari joka on suurempi kuin toinen kynäpari. Kynä-kumipari, joka on samanlainen kuin toinen, jne. Suhteet voidaan esittää ylösalaisin/väärinpäin silloin kun esineiden välillä on eroja. Tämä auto on suurempi kuin tuo \leftrightarrow Tuo auto on pienempi kuin tämä. Suhteita voi olla enemmän kuin yksi kappaleiden välillä. Tämä kirja on suurempi ja painavampi kuin toinen kirja. Suhde toiseen esineeseen tulee parhaiten esille, kun vertailu tehdään yhdessä lauseessa (vrt. Tämä on lyhyt kynä \rightarrow ominaisuus, Tämä kynä on lyhyempi kuin tuo kynä \rightarrow suhteellisuus). Edellä mainittujen asioiden esittelyyn ja harjoitteluun kannattaa varata riittävästi aikaa (n. 20-30min) ja em. sanomaa kannattaa toistaa ja kerrata aina kun on tarpeen ja mahdollista.

Tehtävien ratkaisumallit

(eli miten lapsia ohjataan ratkaisemaan tehtävät)

Päätelytehtävien esimerkkiratkaisumallit

Ominaisuudet

Miten opetus etenee: Vaihtoehto 1: *Suora opetusmalli.*
Esimerkkiopetustunti (opetustaulu 7).

Tavoite: Yhteisen ominaisuuden löytäminen

Kysymys: Mitä yhteistä näillä esineillä on?

Tunnin kulku	Opettajan puhe
Ongelmatyyppin tunnistaminen:	<i>Nyt jälleen me etsimme yhteisiä ominaisuuksia ja muodostamme ryhmiä. Tällä kertaa emme käytä palikoita vaan tarkastelemme kuvia. Katsotaanpa tätä kuvaa. Aluksi nimetään (annetaan nimi) kaikille kuville tässä kortissa. Tämä on.... (jokainen vuorollaan)</i>
Kysymys:	<i>Näillä kolmella kuvalla on jotakin yhteistä. Meidän pitäisi löytää syy..., miksi ne sopivat yhteen.</i>
Vaihe 1:	<i>Mitä meidän pitää tehdä. Meidän täytyy kuvailla kuva jokainen vuorollaan. Mitä osaat kertoa tästä kuvasta?...jokainen vuorollaan.</i>
Vaihe 2:	<i>Mitä meidän täytyy tehdä kuvailun jälkeen? Kyllä. Meidän täytyy seuraavaksi vertailla kuvia. Aluksi katsotaan mitä yhteistä näistä kuvista löytyy.</i>
Vaihe 3:	<i>Eli kysymys oli: Miksi nämä kaikki nämä kuvat sopivat samaan ryhmään? Kyllä ne kaikki osaavat lentää. Oliko joku muu yhteinen ominaisuus? Aivan oikein, niillä kaikilla on siivet.</i>
Vaihe 4:	<i>Nyt meidän täytyy tarkistaa ratkaisu. Leppäkerttu...osaa lentää. Lentokone,...osaa lentää, ja lintu...osaa. Kyllä, ne kaikki osaavat lentää. Ja kyllä niillä kaikilla on myös siivet.</i>
Reflektointi	<i>Kuvaillaan vielä kertaalleen opittu, ominaisuus - käsitettä käyttäen Ratkaisitte hienosti tämän tehtävän. Nyt vielä kerrataan mitä opittiin. Me huomasimme, että nämä kaikki kuvat ovat jollain tapaa samanlaisia, eli ne kaikki osaavat lentää. Voidaan sanoa, että niillä kaikilla on sama ominaisuus. Leppäkertun yksi ominaisuus on, että se osaa lentää. Lentokoneen yksi ominaisuus on, että se osaa lentää, ja linnun yksi ominaisuus on, että se osaa lentää. Ominaisuus kertoo jotakin esineestä – joka on pöydällä, tai asiasta joka on kuvassa. Esimerkiksi, että osaako se lentää tai minkä värinen se on. <u>Vertaa palikkatehtäviä 1 ja 3.</u> Palikoiden kanssa, me katsoimme väriä. Me ryhmittelimme ne värin mukaan. Mikä toinen ominaisuus näillä palikoilla on? Hyvä muoto.</i> Ongelmatyyppin kuvaus. Esineet ja asiat, joilla on sama ominaisuus kuuluvat samaan ryhmään. Esineet ja asiat, joilla ei ole samaa ominaisuutta eivät kuulu samaan ryhmään. Kuuluuko auto samaa ryhmään, kuin leppäkerttu, lentokone ja lintu. Ei kuulu: autolla ei ole samaa ominaisuutta. Auto ei osaa lentää eikä sillä ole siipiä.

HUOMIO: Ensimmäisillä kerroilla toimitaan opettajajohtoisesti näin. Myöhemmin voidaan Vaiheessa 3 kysyä lapsilta, että onko kenellä ehdotusta ratkaisusta. Esim. *Eli Tomilla on, ja Tomin ratkaisu kuuluu, että "Kaikki lentävät". Kuka tietää mitä pitää tehdä seuraavaksi? Tarkistetaan ratkaisu. Oikein. Kuka tietää miten tarkistus sujuu. Hyvä Mari. Eli tarkistetaan jokainen kuva vuorollaan. Leppäkerttu osaa lentää, Lentokone osaa lentää, jne., (... jos vastaus on väärä, niin vasta tarkistuksen jälkeen siirrytään uudelleen vaiheeseen 3).*

Suhteet

Miten opetus etenee: Vaihtoehto 1: *Suora opetusmalli.*
Esimerkkitunti (Opetustaulu 10.)

Tavoite: Järjestyksen löytäminen

Kysymys: Miten nämä kuvat voidaan laittaa järjestykseen?

Tunnin kulku	Opettajan puhe
Vaihe 1:	<i>Nyt yritämme löytää kuvien järjestyksen vertailemalla kuvia toisiinsa Tällä kertaa emme käytä palikoita vaan tarkastelemme kuvia. Katsotaanpa näitä kuvia. (Nimetään jokainen tarvittaessa). Nämä kaikki ovat ... (jokainen vuorollaan). Kyllä, nämä ovat kaikki jäniksiä.</i>
Vaihe 2:	<i>Koska ne kaikki ovat samanlaisia (jäniksiä), niin meidän täytyisi löytää keino miten ne voidaan laittaa järjestykseen. Meidän pitäisi löytää ominaisuus, ..., jonka perusteella ne voidaan laittaa järjestykseen.</i>
Vaihe 3:	<i>Mitä meidän pitää tehdä. Meidän täytyy kuvailla jokainen kuva vuorollaan. Mitä osaat kertoa tästä kuvasta ja sen ominaisuudesta?...jokainen vuorollaan.</i>
Vaihe 4:	<i>Eli kysymys oli: Miten nämä kuvat voidaan laittaa järjestykseen? Koon perusteella. Aluksi meidän täytyy päättää laitetaanko kuvat suuremmuus- vai pienemmyysjärjestykseen. Aloitetaan pienimmästä. Tämä jänis on pienin. Laitetaan tähän ensimmäiseen jänikseen numero 1. Tämä jänis (2) on heti suurempi kuin pienin jänis. Laitetaan tähän numero 2. Tämä jänis (3) heti on suurempi kuin tämä toiseksi pienin jänis. Laitetaan siihen numero 3, jne.</i>
Vaihe 5:	<i>Nyt meidän täytyy tarkistaa ratkaisu. Suhteita tarkistaessa me voimme tehdä tarkistuksen tekemällä ratkaisun päinvastoin. Eli aloitetaan suurimmasta jäniksestä. Tämä jänis (5) on suurin. Tämä jänis (4) on heti toiseksi suurin jänis. Tämä jänis (3) on heti seuraavaksi suurin jänis (jne.)</i>
Reflektointi:	<i>Kuvaillaan vielä kertaalleen opittu, suhde - käsitettä käyttäen Ratkaisitte hienosti tämän tehtävän. Nyt vielä kerrataan mitä opittiin. Meidän piti laittaa nämä kuvat järjestykseen. Aluksi me huomasimme, että nämä kaikki kuvat ovat olivat lähes samanlaisia. Kaikki olivat samannäköisiä jäniksiä. Vertailemalla kuvia, me huomasimme, että niillä oli kuitenkin yksi ominaisuus, jonka avulla jänikset voidaan laittaa järjestykseen. Vertailemalla kuvien välisiä suhteita me voimme laittaa kuvat järjestykseen jonkun kuvaa yhdistävän ominaisuuden perusteella. Suhde kertoo jotakin kahden esineen – jotka ovat pöydällä, tai asiasta joka on kuvassa – välisestä suhteesta. Esimerkiksi, että onko se suurempi vai pienempi, tai hitaampi vai nopeampi kuin toinen johon sitä verrataan.</i> <i><u>Vertaa palikkatehtäviä 4 ja 5. Palikoiden kanssa, me katsoimme miten palikat väriä. Me ryhmittelimme ne värin mukaan. Mikä toinen ominaisuus näillä palikoilla on? MUOTO - Hyvä.</u></i> <i>Ongelmatyypin kuvaus. Esineet ja asiat, joilla on sama ominaisuus kuuluvat</i>

samaan ryhmään. Esineet ja asiat, joilla ei ole samaa ominaisuutta eivät kuulu samaan ryhmään. Kuuluuko auto samaa ryhmään, kuin leppäkerttu, lentokone ja lintu. Ei kuulu: autolla ei ole samaa ominaisuutta. Auto ei osaa lentää eikä sillä ole siipiä.

Muistettavaa

Ohjaa oppilaita aina käyttämään em. vaiheita ratkaistaessa tehtäviä. Erityisesti ohjaa oppilaita aina tarkistamaan ratkaisunsa.