3. МАТЕМАТИЧКО-ДИДАКТИЧКЕ ИГРЕ У РАЗВИЈАЊУ ПОЧЕТНИХ МАТЕМАТИЧКИХ ПОЈМОВА

Значај математике у савременом свету условио је систематско математичко образовање већ од дечјег предшколског узраста. Позитивне импликације тог процеса нису само у припреми деце за полазак и укључивање у школу, већ и у утицају на њихов ментални и интелектуални развој, правилно опажање природне и друштвене средине и прилагођавање комуникацији са истима. О значају игре у васпитању деце уопште А. С. Макаренко је рекао: „Какво је дете у игре, такво ће у многоме бити у послу кад одрасте. Зато васпитање будућих делатника зависи првенствено од игре“. Карактеристике предшколског развоја деце условиле су специфичан приступ том образовању. Значај игре у животу детета определио ју је за централну методу предшколског васпитања и образовања па тако и у формирању почетних математичких појмова.
Игре које су осмишљене за усвајање и развијање математичких појмова, релација и операција са тим појмовима и закона логичког мишљења називамо математичко-дидактичким играма.

 У сензомоторној фази дете о свету око себе закључује на основу чулне перцепције и манипулације са предметима око себе. Математички појмови још нису издифиринцирани, али дете већ почиње да разликује облике и њихове особине, тако да му је потребно обезбедити безбедно окружење мноштвом примерених разноврсних играчака. Употребом тих играчака дете постепено од игроликих несмислених активности прелази у смислену игру. Дидактичко математичке игре се јављају у наредној преоперационој фази развоја деце, а до пуног изражаја долазе у фази конкретних интелектуалних операција. Примена математичко-дидактичких игара као метода учења је врло продуктивна и преовалађујућа је у предшколском узрасту при увођењу и развијању основних математичких појмова. У овим играма пред дете се често постављају проблеми које оно, на први поглед, не може, или може делимично да реши на основу раније стеченог искуства. Кључан је напор који дете улаже да би решило проблем на који је, мотивисано самом игром, наишло. На тај начин игра развојно делује на интелигенцију детета, побољшава његову пажњу и усавршава концентрацију. Ове игре се користе како за формирање почетних математичких појмова тако и за њихово кориговање и проверу усвојености.

Дидактичке игре спадају у игре са правилима и осмишљавају их одрасли. При томе они морају да воде рачуна о следећим захтевима:

- Правилан избор садржаја којима се жели подстаћи и развити одређена интелектуална активност.

- Правилан редослед садржаја игре како би спонтано усмерили децу на вршење интелектуалних активности.

- Како игру учинити атрактивном и преимереном за децу различитих способности.

Под тим условима формиране игре треба да обезбеде:

- повезаност садржаја у серије чиме се обезбеђује побуђивање система интелектуалних операција и њиховог усавршавања

- могућност дечијег екперимента и истраживања

- могућност грешке, уочавања и исправке сопствене грешке

- могућност решавања проблема на више начина у потрази за што ефикаснијим решењима

- подстицање дечије иницијативе и амбиције у одбрани својих закључака

Поред тога добро осмишљена игра не сме у потпуности да искључи слободу дечије активности, нити да има поступке присиле. Васпитач бира и организује игре за одговарајући узраст и конкретну математичку проблематику и учествује у њој, по потреби, као саиграч, арбитар или коректор. Због тога он мора добро да познаје: карактеристике појединих фаза интелектуалног развоја предшколске деце, индивидуалне способности сваког детета, њихове сколности у друштвеним односима, али и основне комбинаторне конфигурације које се примењују у организацији различитих видова такмичарских игара.
Класификација математичко-дидактичких игара за децу предшколског узраста се може извршити по више критеријума. По критеријуму узраста ове игре делимо на:

- игре за млађу узрасну групу

- игре за средњу узрасну групу

- игре за старију узрасну групу (предшколце)

Ова подела није изричита и постоји велики број игара које се играју независно од узраста детета. Неке од њих се играју по истим правилима, док се код неких правила и захтеви посебно коригују за одређене узрасте. Много више је у употреби подела игара према математичкој области која је преовлађујућа у игри, мада ни овде граница није оштра. У математичком образовању предшколаца укључени су следећи садржаји:

- мисаоне и логичке операције са конкретним предметима

- схватање просторних релација и релација величина

- скупови

- бројеви

- геометријски појмови

- временска орјентације и временски интервали

- физичке величине и њихово мерење

Сходно томе можемо говорити и о играма које се користе у формирању и развијању неведених садржаја. Сличан критеријум класификације математичко-дидактичких игара користе савремени руски педагози предшколског образовања. Тако они разликују следеће класе и игара:

1. игре са цифрама и бројевима

2. игре путовања кроз време

3. игре орјентације у простору

4. игре са геометријским фигурама

5. игре логичког мишљења
 Морамо напоменути да већина игара својим васпитно-образовним циљем утичу и на развијање не само математичких, већ и других теоријских знања, психофизичких особина и практичних вештина. Та чињеница је значајна за њихову примену у корелацији различитих методика предшколског васпитања.

Такође неопходан услов за успешну примену игара у раду је и стваралачки однос васпитача према игри. То се не огледа само у избору игре већ и у спремности за увођења нових варијанти игре, прилагођавању игре индивидуалним способностима деце, осећају мере у примени конкретне игре на основу дечијих реакција. У организацији математичко дидактичких игара васпитач мора водити рачуна о следећим методичким питањима:

1) Циљ игре. Која математичке појмове кроз игру треба увести и развијати?

2) Број играча. Свака игра подразумева минималан и максималан број играча о чему треба водити рачуна при њеној организацији

3) Који су материјали и средства потребни за игру

4) Како са најмање губитка времена децу упознати са игром

5) Колико времена траје игра

6) Како обезбедити пуно учешће деце у игри

7) како организовати надзор над децом

8) Које промене увести у игру ради веће мотивисаности деце

9) Да ли се основа игре може искористити за едуковање са другим циљем

10) Какве закључке саопштити деци после завршетка игре.
Широка примена специјализованих математичко дидактичких игара важна је за буђење интереса предшколаца за математику, усавршавања сазнајних способности, општег интелектуалног развоја и рану идентификацију надарених. Веома важан циљ је такође и да се радост учења кроз игру пренесе на радост учења уопште.

