
 1

2.1.12 Spojování poznatk ů

Předpoklady:

Pedagogická poznámka: Z klasického pohledu je tato hodina zbytečná. Studenti se nenaučí

žádný nový matematický fakt. V případě, že respektujeme realitu, patří mezi ty
nejužitečnější. Obecně se traduje, že na našich školách probíhá výuka v logických
souvislostech. To je určitě pravda, bohužel studentské učení probíhá často už bez
jakýchkoliv souvislostí. Pokud si to uvědomíme, naráz se vyjasní množství ve
škole častých, ale v podstatě podivuhodných jevů (věty postrádající jakýkoliv
smysl v písemkách, navzájem si odporující údaje o jedné věci, chyba
v mezivýpočtu vedoucí ke správnému výsledku, schopnost integrovat per-partes a
zároveň neschopnost derivovat 2x atd.). Existuje velké množství studentů, kteří se
učí matematiku zcela mechanicky, bez jakýchkoliv logických souvislostí,
memorují i příklady (řádku po řádce) navlas stejným způsobem, jakým se učí
nazpaměť básničky (někdy dokonce jako básničky v cizím jazyce, který neznají).
Výhodou matematiky je, že zatím studenti ještě vnímají tento způsob „učení“
v matematice za chybný (a tváří se, že by se měli učit „logicky“, ale nejsou toho
schopni), ve většině ostatních předmětů je pro ně kýženým cílem.

Pedagogická poznámka: Potřebnost této hodiny mimo jiné vyplývá i z toho, že i když jsme

si v 4B2011 o souvislostech popovídali a zavedli jsme si nákresy (viz. dále), nebyl
v podstatě nikdo schopen pojmy z předchozích hodin tohoto dílu pospojovat.

Upozornění: Tato hodina se od naprosté většiny zbývajících hodin liší. Neobsahuje totiž
standardní kanonizované matematické poznatky, ale metody, které usnadňují zvládnutí
matematiky v takové formě, v jaké je používá autor učebnice. Pokud je sami používáte trochu
jinak, není to samozřejmě nic špatného. Je zbytečné napadat tuto hodinu kvůli tomu, že přesně
neodpovídá obsahu jakékoliv publikace, protože pokud je autorovi známo, žádné závazné
pojednání o této problematice neexistuje (a asi ani existovat nemůže). Každý návrh na
vylepšení je vítán, ani autor například není zcela spokojen se všemi příklady.
Berte tuto hodinu jako první nástřel ve stylu lepší něco než nic.

Př. 1: Co uděláš, pokud potkáš dávného známého, který si na Tebe nemůže vzpomenout?

Musíme se pokusit si připomenout:
• kde jsme se setkali,
• co se při našem setkání stalo,
• kdo další tam byl,
• atd.

 Z předchozího příkladu vyplývá jedna důležitá a základní vlastnost lidské paměti: lidská
paměť není stavěna na uchovávání velkého množství nesouvisejících izolovaných údajů
(zejména číselného typu), ale dobře si pamatuje údaje, které mají vzájemné logické
souvislosti.

Předchozí tvrzení je možné dokumentovat například tímto:

 2

• je velmi obtížné si zapamatovat třicetimístné náhodně zvolené číslo, ale lidský obličej
(daleko větší množství údajů) si zapamatujeme snadno (a často na velmi dlouhou
dobu)

• údaj, který nám vypadl z paměti, si můžeme připomenout pomocí jiného údaje, který
s ním souvisí

• zapamatování obtížnějších údajů si můžeme ulehčit pomocí mnemotechnických
pomůcek (dávají zdánlivě nesouvisejícím údajům smysl a spojitost)

• soutěžící v paměťových disciplínách si usnadňují zapamatování dlouhých řad čísel
pomocí známého prostředí (byt, cesta do práce), na jehož jednotlivá místa rozmísťují
jednotlivé údaje na zapamatování

Náš úkol je jednodušší, protože všechny údaje, které se v matematice učíme, se vyznačují
velkou mírou souvislostí.

Jaké druhy souvislostí můžeme mezi různými údaji a pojmy najít?

Př. 2: Najdi souvislosti mezi některými z následujících pojmů: auto, „má to čtyři kola,
motor a jezdí to po silnici“, osobní auto, nákladní auto, mercedes, škodovka, auto
s velkým nákladovým prostorem.

pojmy: auto a „má to čtyři kola, motor a jezdí to po silnici“ říkají to samé, jsou ekvivalentní
pojmy: osobní auto a nákladní auto se navzájem vylučují
pojem osobní auto je podřízený pojmu auto, je jeho speciálním případem
pojmy: mercedes a škodovka jsou na stejné úrovni, jsou to různé druhy aut podle jména
výrobce
z pojmu nákladní auto vyplývá pojem auto s velkým nákladovým prostorem
atd.

Na předchozím příkladu jsou vidět způsoby, jakými mohou jednotlivé poznatky spolu
souviset. Protože se pokusíme o znázornění situace do obrázku zavedeme si různé druhy čar,
které budou jednotlivé druhy souvislostí znázorňovat.

• ekvivalentnost = pojmy: auto a „má to čtyři kola, motor a jezdí to po silnici“ říkají to
samé, jsou ekvivalentní
auto “má to čtyři kola a jezdí to po silnici”

• vyloučení = pojmy: osobní auto a nákladní auto se navzájem vylučují
osobní auto nákladní auto

• speciální případ, podmnožina = pojem osobní auto je podřízený pojmu auto, je jeho
speciálním případem

auto

osobní auto
• zařazení do stejné skupiny, podmnožiny = pojmy: mercedes a škodovka jsou na

stejné úrovni, jsou to různé druhy aut podle jména výrobce

mercedes škodovka

• vyplývání = z pojmu nákladní auto vyplývá pojem auto s velkým nákladovým
prostorem

nákladní auto auto s velkým
nákladovým prostorem

 3

Ve všech obrázcích budeme obecnější pojmy kreslit výše.

Upozornění: Předchozí přehled si v žádném případě nezakládá nárok na úplnost. Stejně tak
není nikde standardizováno pojmenování a značení jednotlivých druhů souvislostí.

Př. 3: Zakresli všechny následující pojmy: auto, „má to čtyři kola, motor a jezdí to po
silnici“, osobní auto, nákladní auto, mercedes, škodovka, auto s velkým nákladovým
prostorem do obrázku a vyznač do něj vzájemné vztahy.

auto “má to čtyři kola a jezdí to po silnici”

osobní auto nákladní auto

mercedes škodovka

auto s velkým
nákladovým prostorem

podle využití

podle výrobce

Dodatek: V obrázku by bylo možné dokreslit například ještě šipku podřízenosti mezi

mercedes a nákladní auto, protože německá firma patří mezi největší výrobce jak
osobních tak nákladních aut.

Př. 4: Doplň do schématu z předchozího příkladu pojmy: fiat, kombi, sedan.

auto “má to čtyři kola a jezdí to po silnici”

osobní auto nákladní auto

mercedes škodovka

auto s velkým
nákladovým prostorem

podle využití

fiat

podle výrobce

kombi sedan

podle typu

K čemu je to dobré?
Rozhodně ne kvůli kreslení obrázků. Obrázky mají nevýhodu, že při větším množství
souvislostí se rychle stávají nepřehlednými. V hlavě se souvislosti dají vytvářet v libovolném
množství a přehlednost se tím nezmenšuje (naopak).
Přínosy:

• při každém vytváření souvislosti si připomeneme pojem, se kterým si souvislost
vytváříme (důležité termíny si připomínáme mockrát),

• ke každému zařazenému pojmu získáváme cesty, jak si je připomenout,
• pojmy, které mají hodně souvislostí, se tak samy prozradí jako důležité.

Rozhodně nejde o kreslení obrázků, jde o to ukázat si, že se jednotlivé pojmy dají v hlavě
smysluplně srovnat (abychom je pak mohli rychle najít).

 4

Pedagogická poznámka: Následující obrázek si studenti kreslí na samostatnou dvojstránku a
tužkou. Nechávám jim na práci deset minut, pak si obrázek společně nakreslíme na
tabuli a popovídáme si o něm.

Př. 5: Nakresli podobný vztahový obrázek pro následující pojmy z úvodu do funkcí:
funkce, zobrazení, graf, lineární funkce, y ax b= + , „nemůžeme mít dva body nad

sebou“, (),x f x   , přímka, z každého prvku vede jen jedna šipka, bod v grafu.

zobrazení
“z každého prvku

vede jen jedna šipka”

funkce

lineární funkce

graf

y=ax+b

nemůžeme mít
dva body nad sebou

[x,f(x)]bod v grafu

Pedagogická poznámka: Následující příklad zadávám většinou na doma. Zkontrolujeme si

ho ve škole a v pozdějších hodinách do něj dokreslujeme další informace.

Př. 6: Dokresli do schématu z předchozího příkladu další pojmy: funkce prostá, nakreslíme
dva body a spojíme je přímkou, konstantní funkce, pro různá x dostaneme různá y,
relace, kartézský součin.

zobrazení

relace

kartézský součin

“z každého prvku
vede jen jedna šipka”

funkce

funkce prostá

lineární funkce

graf

y=ax+b

nemůžeme mít
dva body nad sebou

[x,f(x)]bod v grafu

nakreslíme dva body
a spojíme je přímkou

konstantní funkce

pro různá
dostaneme různá y

x

 5

Z obrázku je zcela zřejmé, že na některé účely se papír prostě nehodí. Pokud budujeme síť
v hlavě, šipky se nepřekrývají a nepřekáží si, naopak si často navzájem ukazují cestu.

Shrnutí: Osamělým informacím je v hlavě smutno a rychle z ní utíkají. Pokud si je chceme
v hlavě udržet, musíme je pospojovat s jinými.

