С.Б.Пенчанский

Обучение детей рассуждениям с помощью схем при решении задач

Могилев 2011

УДК

ББК

П

 Печатается по решению редакционно-издательского и

 экспертного совета МГУ им.А.А.Кулешова

Рецензент

преподаватель высшей категории

З.П.Одноворова

Пенчанский С.Б.

П… Обучение детей рассуждениям с помощью схем при решении задач: учебно-методические материалы С.Б.Пенчанский. - Могилев:МГУ им.А.А.Кулешова, 2011.-39с.:ил.

В данной работе рассматривается один из подходов в специальном обучении младших школьников поиску решения текстовых задач. Использование такой методики при переходе от начальной школы ко второй ступени обучения облегчит обеспечение преемственности в изучении математики на этих этапах.

 УДК
 ББК

 Пенчанский С.Б., 2011
 УО «МГУ им.А.А.Кулешова», 2011

Министерство образования Республики Беларусь

Учреждение образования

«Могилевский государственный университет им.А.А.Кулешова»

С.Б.Пенчанский

Обучение детей рассуждениям с помощью схем при решении задач

Учебно-методические материалы

Могилев 2011

Введение
Одна из важнейших задач обучения математике в начальной школе– это формирование у учащихся общего умения решать задачи. Общее умение решать задачи складывается из знаний о задачах, процессе их решения и умений применять эти знания к решению конкретной задачи, применять общие приёмы, помогающие находить решение, к любой задаче.

На второй ступени образования, начиная с 5 класса, на уроках математики у учеников наряду с расширением понятийного и операционного содержания предмета продолжается формирование умений и навыков в решении текстовых задач.

С помощью задач у учеников расширяются представления об окружающем мире, появляются новые математические знания, развивается логическое мышление.

Как показывает практика, даже имеющие хорошие оценки по математике в начальной школе учащиеся, в 5 классе испытывают большие затруднения в решении текстовых задач. Это вызывает вопросы у учителей, преподающих математику на второй ступени, к учителям начальных классов об объективности оценки знаний, умений и навыков учащихся, о недостаточной подготовке их по этому разделу математики. Хотя эти же ученики в начальной школе могут выполнять все задания в соответствии с программными требованиями. Одна из причин, вызывающих трудности у учащихся в решении задач при переходе из начальной школы в 5 класс, на наш взгляд, заключается в том, что учителя математики второй ступени общего среднего образования могут быть не знакомы детально с подходами к формированию у детей общих методов работы над задачей в начальных классах, а учителя начальной школы не рассматривают задачи и предлагаемую работу над ними в старших классах.
Данная работа может быть полезна учителям начальных классов тем, что здесь рассматривается один из возможных подходов в специальном обучении школьников поиску решения задачи, а также его применение для решения задач в пятом классе по учебному пособию [4]. Это позволит углубить подготовительную работу в начальной школе к изучению математики на втором уровне. Учителям математики, начинающим обучение школьников в пятом классе, предложенные методические подходы помогут лучше решать вопросы преемственности в изучении математики в начальной школе и старших классах. Большое количество разобранных задач 1 части «Математики 5» также облегчит возможность оказания помощи детям их родителями.
Глава 1. ИСПОЛЬЗОВАНИЕ ГРАФИЧЕСКИХ СХЕМ

 ПРИ ОБУЧЕНИИ РЕШЕНИЮ ЗАДАЧ

Методические рекомендации, связанные с рассматриваемым вопросом, весьма разнообразны. Некоторые из подходов к формированию у детей общих методов работы над задачей приводятся, например, в [1,с.222-224], [2,с.160-174], [3]. При этом часто сам разбор задачи, поиск её решения сводится, если говорить кратко, к постановке учителем вопросов, с помощью которых и выясняется, какие арифметические действия надо выполнить, чтобы найти ответ на вопрос задачи. Заметим, что если специально не учить детей общим методам разбора задачи, то проводить рассуждения, аналогичные тем, что проводит учитель, многие ученики так и не научатся. Как показывает практика, более способные к математике учащиеся обычно ещё до разбора задачи с помощью учителя уже знают, как её решать, и стремятся предложить решение, а не отвечать на вопросы учителя. Слабые ученики ждут, пока решение не прозвучит. И вопросы учителя прежде всего нужны для остальной части класса. Но мало кто из учеников сам старается понять, почему учитель ставит именно такие вопросы, а не другие.

Предложим здесь один из возможных подходов в специальном обучении школьников на этапе поиска решения задачи с использованием графических схем.

Вначале у детей накапливается опыт осуществления разбора задачи под руководством учителя. На следующем этапе проводится знакомство учащихся с одним из видов указанных ниже рассуждений.

Провести эту работу можно следующим образом. Сначала решается задача под руководством учителя, при этом учитель проводит подробный разбор, акцентируя внимание детей на ставящиеся им вопросы. После решения задачи и его записи учитель просит учеников вспомнить, какие вопросы он задавал, звучали ли похожие вопросы при решении других задач. И подводя итоги ответам учеников говорит о том, что если бы учащиеся могли, решая задачу, сами ставить перед собой такие вопросы и отвечать на них, то все смогли бы решить эту задачу и другие, даже более сложные, и без помощи учителя.

Далее можно, разбирая другую задачу, параллельно прикреплять на доску запись основных шагов разбора.

В результате должны составить такую запись:

 Разбор задачи (от вопроса к данным)

1.Что спрашивается в задаче?

2. Что достаточно знать, чтобы ответить на вопрос задачи? Какое действие для этого надо выполнить?

3. Что мы знаем из того, что нам нужно?

4. Что мы не знаем?

5. А что надо знать, чтобы найти то, о чем говорится в п.4? И т.д. продолжаем рассуждения как в п.2 и п.3 до тех пор, пока не окажется, что мы знаем две величины, над которыми и надо выполнить действие, которое оказывается 1-м действием решения задачи.

Эту запись можно представить в графическом виде и использовать далее как памятку:

Разбор задачи

от вопроса к данным

Что достаточно знать, чтобы ответить на вопрос задачи?

 Какое Что надо знать,

 действие чтобы это найти?

 выполнить?

 Действие

 Действие

 Возможно у другого учителя эта памятка будет иметь несколько иной вид.

 При составлении плана решения задачи от данных к вопросу, обращаем внимание детей, что отвечая на вопрос: «Зная это…, и это…, что мы можем узнать?», надо выбирать ответ, приближающий к ответу на вопрос задачи.

Графическая схема памятки в этом случае может иметь вид:

Разбор задачи от данных к вопросу

Зная это…, и это…, что можно узнать?

 Действие

 Действие

Действие

При этом в схемах можно записывать известные и неизвестные величины.

Покажем на примере, какой вид примут подобные схемы рассуждений при решении одной из задач из учебника математики начальной школы.

Задача (Математика 4, ч.2, №82, с.135)

 Коля и Саша одновременно вышли навстречу друг другу с одинаковой скоростью 80 м/мин. Расстояние между ними было 960м. У Саши была собака, которая бежала в 4 раза быстрей, чем шёл мальчик. Собака всё время бегала от одного мальчика к другому. Сколько метров пробежала собака, пока дети не встретились?

 80 м/мин 80м/мин

 ? в 4 раза больше

 960 м

 Обозначим: Vс – скорость собаки, Vм – скорость мальчиков, Sс – путь, который пробежала собака, Sм – путь пройденный каждым мальчиком, tм,с- время, которое мальчики и собака были в пути до встречи.

 :

 х или

 х

 х :

 :

Для того, чтобы прийти ко 2-му способу решения может оказаться достаточно одного вопроса: «Почему собака пробежит больший путь чем мальчики) и во сколько раз?»

Рассмотрение указанного подхода к обучению младших школьников разбору задач будет полезно, на наш взгляд, и в подготовке будущего учителя начальных классов.

Глава2. ПРИМЕНЕНИЕ В 5 КЛАССЕ НЕКОТОРЫХ
 МЕТОДИЧЕСКИХ ПОДХОДОВ В ОБУЧЕНИИ РЕШЕНИЮ
 ЗАДАЧ МЛАДШИХ ШКОЛЬНИКОВ
Для преемственности в преподавании математики в начальной школе и старших классах , а также, чтобы и родители могли оказать помощь в работе над решением задач, предложим далее использование рассмотренных в главе 1 схем рассуждений при решении ряда задач для 5 класса.
Если задача допускает удобный и легкий поиск решения с помощью рассуждения от вопроса задачи к числовым данным, то будем использовать этот подход. Если он приводит к затруднениям, объяснение многословно и трудно формулируемо, то будем предлагать схему рассуждений от числовых данных к вопросу, либо комбинируемую из этих подходов.

Задачи, в которых используются наиболее часто встречающиеся отношения «больше на», «меньше на», «больше в», «меньше в», либо в которых раскрывается конкретный смысл арифметических действий, которые не вызывают трудности у абсолютного большинства учеников, мы рассматривать не будем. В дополнение к схемам поиска решений задач, у которых есть своеобразные моменты, могущие вызвать затруднения в процессе рассуждения, приведем варианты кратких записей задач и отдельные вопросы и замечания, помогающие преодолеть эти трудности и осознанно выбрать арифметические действия, необходимые для решения этих задач.

«Математика 5», ч.I
	 № 23

 ?

 470 - ?

 96 + 97
	 № 24

 ?

 459 + ?

 459 + 19

	 № 25

 ?

 25 + ?

 14 . 2
	 № 53
 ?

 52 + ?

 52 - 8

	№ 54

 261 + 109

 ? : 2

 ?

	или 261 - 109

 ? : 2

 ? + 109

 ?

	Б. ? 109 км
	

	
	
	 261 км
	

	Р.
	 ?
	
	
	

	
	

	Если бы протяжённость Беседи по России была бы столько, сколько по Беларуси
	 Если бы протяжённость Беседи по

 Беларуси была бы столько,

 сколько по России

Учитывая, что в начальной школе ученики приобретают, хоть и небольшой, опыт решения задач с помощью уравнений, можно предложить использовать уравнения для решения другим способом задач, где происходит уравнивание каких-то величин. При этом необходимо отметить, что способы предложенные авторами учебников Б.Д.Чеботаревским и Л.А.Латотиным безусловно, имеют важнейшее значение для развития логического мышления учащихся. Решение данной задачи с помощью уравнения может выглядеть так:
Обозначим х протяжённость Беседи по России. Тогда её протяжённость по Беларуси х+109. А общая протяжённость (х + 109) + х = 261. Решение такого уравнения будет понятно, с учётом того, что нетрудно объяснить равенство х + х = 2х.
Это можно сделать так: х – это неизвестная величина. Значит и действие с ней выполняются так же, как и с другими величинами. Например, 1см + 1см = 2см.

Тогда 2х + 109 = 261

2х = 261 – 109 = 152

х = 152 : 2 = 76

х + 109 = 185
 Ответ: 185 км.

Задача № 76.

Решение этой задачи арифметическим способом предложено авторами в учебнике. Учитывая сказанное при рассмотрении задачи № 54, можно предложить её решение с помощью уравнения:

Обозначим через х количество найденных боровиков, тогда количество подберёзовиков 4х.

4х + х = 45

5х = 45

х = 9

4х = 36

Ответ: 9 боровиков, 36 подберёзовиков
	 № 77

 ?

 20 - ?

 20 : 5

	 № 85

 ?

 24 ч - ?

 12ч 21мин - 2ч 7мин

 № 86 № 88

М 1ч О 3ч
 ?

О М ?

 94 - ?
 ?

 3 + ? 137 - 55 + 53

 3 - 1
№ 111
Эту задачу с помощью уравнения можно решить так:

Отношение 5 : 2 показывает, что если количество прочитанных страниц принять за 2х, то количество непрочитанных страниц составит 5х. А уравнение, составленное по условию задачи, примет вид:

5х – 2х = 48

3х = 48

х = 48 : 3 = 16

5х = 16 · 5 = 80

Ответ: 80 страниц.
№ 112 (а)

 3 + 1

 200 : ?

 ·

 ?

Задача 112 (б) может вызвать затруднения из-за того, что в ответе получается дробное число, а действия с дробями ещё не проходили.

По аналогии с предложенными авторами учебников записями решение можно записать так:
1.Скорость велосипедиста – 3 доли.

2.Скорость мотоциклиста – 13 долей.

3.13 д. – 3 д. = 10 д. – на столько больше проезжал мотоциклист за 1

 час.

4. 10 д. · 3 = 30 д. – составляют 100 км.

5. 30д. : 3д. = 10 – во столько раз скорость велосипедиста меньше 100

 км/ч
6. 100 : 10 = 10 км/ч – скорость велосипедиста.

7. 10 : 3 =
[image: image1.wmf]3

10

 км/ч – приходится на одну долю.

8.
[image: image2.wmf]3

10

· 13 =
[image: image3.wmf]3

130

км/ч – скорость мотоциклиста.

 Ответ: 10 км/ч,
[image: image4.wmf]3

130

км/ч

С помощью уравнения решение запишется так:

Примем за 3х – скорость велосипедиста, в известных с начальной школы обозначениям можно записать Vв . Тогда 13х – Vм .

3х · 3 = 9х – расстояние S пройдённое велосипедистом за 3 часа,
13х · 3 = 39х – расстояние S пройдённое мотоциклистом за 3 часа.
39х – 9х = 100

30х = 100

х = 100 : 30 = 100 : (10 · 3) = (100 : 10) : 3 = 10 : 3 =
[image: image5.wmf]3

10

3х =
[image: image6.wmf]3

10

· 3 = 10

13х =
[image: image7.wmf]3

10

· 13 =
[image: image8.wmf]х

130

Ответы в двух последних равенствах придётся объяснять отдельно, так как действия с дробями ещё не проходили.
Данная задача легко будет решаться без дробей, если в условии заменить 3 ч на 1 ч. Тогда и скорости велосипедиста и мотоциклиста будут более реальными.

 № 113

Напомним, что одна из целей этой работы - ближе познакомить учителя математики 5 класса со способами решения задач в начальной школе, чтобы использовать это для реализации принципа преемственности.

В начальной школе краткая запись этой задачи могла выглядеть так:

	
	Производительность труда (дет/ч)

	Время работы

(ч)
	Произведено всего деталей

	І токарь
	 ?
	 ?
	60

	
	 20
	 одинаковое
	

	ІІ токарь

	 ?
	 ?
	20

Возможные рассуждения при поиске решения задачи могут быть проведены так:
· Что надо знать, чтобы ответить на вопрос задачи?

· Сколько деталей производит каждый токарь за определённое время.

· И как, зная это, найти производительность?

· Разделив первое на второе.

· Что из этого известно?

· Количество произведённых деталей.

· Что известно про время?

· Что работали одинаковое время и делали вместе 20 деталей за 1 час.

· А чего не хватает, чтобы узнать время работы?

· Сколько деталей сделали вместе за это время?

· Можем это узнать?

· Да, сложив 60 и 20 деталей.

Таким образом, схема рассуждений имеет вид:

 ? ?

 60 : ? 20 : ?

 ? : 20 ? : 20

 60 + 20 60 + 20
 № 140
С помощью уравнения эту задачу можно решить так:

20х – продолжительность реки по Беларуси.

43х – вся продолжительность реки.

Продолжительность по Украине 43х – 20х = 23х.

23х – 20х = 92, 3х = 92. Далее х выражается дробным числом.

Вероятно, в условии следует понимать, что продолжительность по Беларуси на 92 км меньше, чем продолжительность всей реки. Тогда уравнение примет вид:
43х – 20х = 92

23х = 92

х = 4

43х = 192

Ответ: 192 км

При составлении схемы решения задачи используем взаимосвязь между величинами S = V · t, t =
[image: image9.wmf]V

S

, V =
[image: image10.wmf]t

S

.

№ 141

 t-?

 S-? : V-?

 54 + 14 S-? : t-?

 51 + 53 17 - 7+2

№ 142

Способ решения с использованием долей аналогичен рассмотренному как образец авторами ранее.

Вводя переменную, легко получаем уравнение
22х + 3х = 175

25х = 175

х = 175 :25 = 7

22х = 154

3х = 21

Ответ: 154 га, 21 га.
 № 148
Краткую запись этой задачи по аналогии с тем, как это делается в начальной школе, можно записать так:

	
	Длина всей нити (кол-во мотков по 1000 м)
	Количество мотков по 1000 м в 1 кг пряжи (номер)
	Масса нити

	І пряжа
	4000 (4 мотка)
	
 ?
	200 г

	ІІ пряжа
	?
	30
	200 г

	ІІІ пряжа
	3000 м (3 мотка)
	60
	?

Для І пряжи Для ІІ пряжи Для ІІІ пряжи
1 кг = 1000 г

 1000 : 200 1000 : 200 60000 : 3000

 4 · ?
 30 : ? 1000 : ?

 ?
 1000 · ? ?

 ?

 № 160
Поиск решения этой задачи можно вести по схеме

 ?

 90 : ?

 45 : 5

 № 161

Рассуждение по поиску решения можно вести по схеме

 ?
 ?

 120 : ? или
 5 · 120:40

 40 : 5

№ 165

 По аналогии с начальными классами краткое условие этой задачи можно записать так:

	
	Кол-во ткани на 1 изделие
	Кол-во изделий
	Всего расходовано ткани

	Пальто
	? на 25 см меньше
	8
	?

	
	
	
	 8200 см

	Костюмы
	350 см
	 ?

	?

Поиск решения можно вести по схеме:

 ?

 ? : 350

 8200 - ?

 ? · 8

 350 - 25

№ 166

Краткую запись задачи можно выполнить в виде традиционной таблицы, а также в виде схемы:

 14 км/ч

К

 47 45 48

?, в 5 раз больше

Поиск решения можно провести по схемам:

 t-? t-?

 S-? : 14

 S-? : ?

 47 + 45 + 48 47 + 45 + 48 14 · 5
Или, найдя время движения на мотоцикле, умножить его на 5 для нахождения времени движения на велосипеде.

№ 200

Рассуждения могут проводиться так:

Количество тетрадей будет равно частному количества бумаги, сделанной из 36 кг макулатуры, и массы 1 тетради. Нахождение решения можно провести по схеме:

 75000 : 100

 ? · 36 270 : 10

 ? : ?

№ 202

Краткую запись задачи можно выполнить так:

 4 мг

 пр.А

Со 100 г 14 мг
 в. В

С ? г - 18 г пр.А
Поиск решения можно вести по схемам

 18 г = 18000 мг

 14 + 4

 ? : 2

 18000 : ?

 100 · ?
 № 203

Используя подходы начальной школы, некоторым ученикам нахождение решения задачи может облегчить следующая её краткая запись:

	
	Скорость чтения (стр./день)
	Количество дней
	Всего прочитано страниц

	Чтение с І скоростью
	16
	?
	 ?

	
	
	одинаковое ?
	 224

	Чтение со ІІ скоростью
	12
	?
	 ?

Схема решения задачи может иметь вид:

 ?

 ? · 2

224 : ?

 16 + 12

Ответ на 2-й вопрос находится после нахождения частного
 224 : 28 = 8 (дн.) путём умножения 16 · 8 = 128 (стр.)

№ 204

Краткое условие задачи может быть представлено в виде схемы:

 17 км/ч 5 км/ч

 32 км Ч

С. П.

 51 км ?

Поиск решения задачи можно вести по схеме:

 ?

 5 · ?

 51 : 17

Ответ на второй вопрос можно найти так:

 51 - 32

 ? - ? 1 , где ? 1 - ответ на 1-ый вопрос.
№ 228

Краткая запись наглядно может быть записана так:

Ш.

О.
 100 м/мин
Откуда нетрудно увидеть решение

 ?1 · 3 ?2

 100 : 2

 № 229

Краткая запись в виде схемы, составленная с соответствующими рассуждениями, легко приводит к решению задачи.

 260 м/с

 220 м/с
Vc

 70 м/с Vб =220 – 70 = 150 (м/с)

Vб - - - - - - - - - - - Vc =150 + 220 = 370 (м/с)
Vм Vм =370 – 260 = 110 (м/с)
 № 230

Взяв одну долю (часть) цинка и три доли (части) меди, легко получаем решение

 ? · 3 ?

 1236 : ?

 3 + 1

 № 231

Решение можно найти по схеме

 ?

 ? : 4

 20 · 2

 № 232

Краткую запись задачи можно выполнить в виде таблицы или схемы, как это делалось в ранее встречавшихся задачах на движение. А схема решения может выглядеть так:

 ? ?

 21 · 2 42 : ?

21 · 2 = 42 (км)

 21 + ?

 42 : 3

Т.к. 42 км не делится без остатка на 35 км/ч, то надо перевести 35 км/ч в м/мин и 42 км в м. Ответ на второй вопрос - 72 мин или 1 час 12 мин.

№246

Краткая запись и решение задачи приведено в учебнике. По аналогии с начальной школой краткую запись можно сделать немного иначе.

	
	Производительность (кол-во дет. за 1 час)
	Время работы
	Всего сделано деталей

	Токарь

	

	18 дет./час
	?, в 4 раза меньше
	48

	Ученик

	
	
	?
	96

Если бы токарь работал такое же время что и ученик, т.е. в 4 раза больше, то сделал бы 48х4=192дет. Очевидно что для нахождения производительности надо всю работу (кол-во деталей) поделить на время. Так как у нас дана общая производительность, а время мы уравняем, то его можно найти, разделив количество всех деталей, сделанных вдвоем, на общую производительность.

Схему решения можно записать так:

 х

 +

 :

 :

 :

№248

С помощью уравнения решить эту задачу можно было бы так:

Обозначим через х массу окуня. Тогда масса леща х + 360.

Легко составляется уравнение 5х=(х+360) • 2

Откуда 5х = 2х+720

 5х – 2х=720 (нахождение одного из слагаемых)

 3х=720

 х=240

 Ответ 240г.

№249

Краткая запись задачи может быть выполнена в виде чертежа.

? на 4 км/ч больше 3ч. ?

 108 км

Легко находится скорость сближения (общая скорость)

108 : 3 = 36 (км/ч)

 Если бы скорость 2-го велосипедиста равнялась скорости первого, то общая скорость была бы на 4км/ч больше: 36+4=40(км/ч). Скорость первого составляла бы половину: 40:2=20(км/ч). Скорость 2-го: 20 - 4=16(км/ч)

Ответ: 20км/ч, 16 км/ч.

№250

Рассуждая по приведенной краткой записи, легко составляется схема решения задачи

 :

 -

№251

Краткую запись задачи можно выполнить в виде таблицы:

	
	Скорость (км/ч)
	Время (ч)
	Расстояние (км)

	По течению
	20 + 4
	2
	 ?
	 одинаковое

	Против течения
	20 - 4
	
	 ?
	

Учитывая взаимосвязь между величинами:
S= vt,
[image: image11.wmf]t

S

V

=

[image: image12.wmf]V

S

t

=

 , легко получаем схему решения:

 :

 •

№302

Один из способов решения с помощью уравнивания двух величин приведен в №301.

Второй способ – с составлением уравнения – может быть получен так:

Пусть х – количество купленных ручек, тогда карандашей купили х+4.

Стоимость всей покупки будет равна сумме

 200 • (х+4)+500 • х = 2900

 200х +800+500х = 2900

 700х+800=2900

 700х=2900-800=2100

 х=2100:700=3

 х+4=7

 Ответ: 7к., 3р.

№303

 Решается двумя способами аналогично №301и 302.

№306

 Вводя доли (части) или переменную, получаем следующую схему решения задачи:

 •

 •

 :

 -

 №307

На разность 9 – 5 = 4(м) материи потрачено

97000-33000=64000(руб.)

64000 : 4 = 16000(руб.) – стоимость 1м материи.

 №308

Разница в стоимости покупки (2000-1020)руб. обусловлено разностью купленных тетрадей (12 – 5), т.к. карандашей куплено одинаково.

980руб. это стоимость 7 тетрадей. Откуда 980 : 7=140(руб.) – стоимость одной тетради. Стоимость карандаша легко находится по схеме:

 :

 -

№309

Краткую запись задачи можно выполнить в виде таблицы:

	
	Скорость (км/ч)
	Время (ч)
	Расстояние (км)

	По течению
	12 + 2
	 ?
	

	70

	Против течения
	12 - 2
	?
	
	70

Скорость течения реки 2 км/ч.

 Используя взаимосвязь между величинами S, V, t, легко получаем схему решения задачи:

 +

 : :

№310

Сколько раз по 120 руб. содержится в 480 руб., столько пакетов молока и куплено:

 480 : 120 = 4 (пакета)

№311

Всего долей 22 +2 +1 = 25. Масса 1 доли равна 500 : 25 =20 (г). Тогда меди надо 20 • 22=440г., алюминия – 20 • 2=40(г), железа – 20 • 1=20(г).

 №313

Эту задачу можно решать, находя сколько пшеничной муки и сколько отрубей получится из 1 кг пшеницы.

Для этого 95 кг : 100 =95000г : 100=950г муки,

 5кг : 100 =5000г : 100 =50г отрубей.

Затем умножить эти количества на 320.

Решая другим способом, можно считать, что 100 т пшеницы перерабатываются на 95 +5=100(долей), из которых 95 приходится на муку, а 5 на отруби. При переработке 320кг пшеницы соотношение долей сохранится.

Поэтому муки получится (320 : 100) • 95 = 304(кг), а отрубей (320 : 100) • 5 = 16 (кг).

 №314

Эта задача легко решается с помощью уравнения. Обозначив через х первую сторону, получим вторую х+29, а третью 93 – х.

х + (х +28) + (93-х) = 154

х +122= 154

х = 154-122=32

х+29=61

93-х=61

№315

	 С

 В

А Д

	Так как по условию АВ=ВД, то периметр ВСД равен сумме сторон АС и СД АСД, т.е. меньше периметра последнего на длину сторон АД. Значит АД=53-34=19(см).

№316

Краткую запись задачи можно выполнить в виде:

	
 300

 1800
	Обозначим меньший отрезов через х, тогда больший 3х, а третий 3х – 300, получаем уравнение

х+ 3х + (3х – 300)=1800
7х – 300=1800

7х=2100

х=2100 : 7=300

3х = 900

Зх - 300 = 600

№317

Краткую запись задачи можно выполнить таким образом:

Со 100л – 3кг850г

С 6730л - ?

Найти количество масла, получаемого с 1л точно нельзя (не используя дробей), но можно найти количество масла, получаемого с 10л молока: 3850г:10=385г (с 10л получают в 10 раз меньше, чем из 100).

Теперь легко, найти ответ на вопрос задачи: во сколько раз 6370 л больше 10л, во столько раз больше получат масла, чем 385г.

 385 • (6730 : 10) = 385 • 637=259105г [image: image14.png]

259кг

№319

 Схема решения данной задачи составляется легко и имеет вид

 :

 +

 :

№320

Задача по взаимосвязи между величинами подобна предыдущей. Легко получается схема решения:

 •

 -

 :

№323

	S= 38502

 35м

 75м ?
	 Рассуждая от вопроса задачи к числовым данным, получаем следующую схему решения:

 -

 :

№339

Решая задачу по аналогии с предложенным в учебнике способом, но

 заменяя долю введением переменной, получаем уравнение:

 х – масса чайной ложки, 2х – столовой, 14 кг – 14000г.

 х • 160+2 х • 200 =14000

 560х=14000

 х=14000:560=25

 2х=25 • 2=50

№340

Задача легко решается после уточнения, что разница в урожае (1558 – 1330) возникла на дополнительных 6га.

Схема решения имеет вид:

 : :

 :

№ 341

В этой задаче разница в собранном урожае (1040 – 962) при одинаковой площади возникла из разницы в урожайности. Эта разница в 78 ц при отличии в урожайности в 3 ц/га может возникнуть на площади в

78 : 3 = 26 (га). Урожайности полей находятся при делении урожая, собранного с поля, на его площадь:

1040 : 26 = 40 (га/ц)

962 : 26 = 37 (ц/га)

 № 342

Б.

 158 км

Р.

 78 км

Из такой краткой записи задачи легко получить протяжённость Вихры по Беларуси: (158 – 78) : 2.

 № 343

Разница в весе равная (594 – 402) обусловлена разницей в количестве мешков с картошкой (9 – 5), так как количество мешков зерна в одной и другой группе одинаково.

 Т.е. 9 – 5 = 4 (мешка) картошки весят 594 – 402 = 192 (кг)

 192 : 4 = 48 (кг) – весит 1 мешок картошки, теперь легко найти вес 1 мешка зерна:

 ?

 ? : 3

 402 - ?

 48 · 5

№ 346

Можно ввести доли или переменную х –третий угол и записать уравнение

(х + 24°) + (х + 24°) + х = 180°

3х + 48° = 180°

Зх = 180° - 48° = 132°

х = 44°

х + 24° = 68°

 № 348

 Х У

 55°

 55°

 А Z
Угол ZАУ = 125° - 55° = 70°

В другом случае угол ZАУ = 125° + 55° = 180°

 № 362

Используя формулы нахождения периметра и площади прямоугольника Р = 2 (а + в), S = а в, где а и в длины смежных сторон, по условию задачи можно составить уравнения:

а) Пусть х – ширина прямоугольника, тогда длина - х + 5

 2 (х + х + 5) = 18

 2 (2 х + 5) = 18

 4х + 10 = 18

 4х = 18 – 10 = 8

 4х = 8

 х = 2

 х + 5 = 7

б) х – ширина, 3х – длина

 2 (х + 3х) = 56

 2 · 4х = 56

 8х = 56

 х =56 : 8 = 7

 3х = 21

в) 3х – ширина, 5х – длина

 (3х + 5х) • 2 = 80

 8х · 2 = 80

 16 х = 80

 х = 5

 3х = 15, 5х = 25

г) Пусть х – ширина прямоугольника, х + 2 – длина. Тогда

 х · (х + 2) = 35. Это уравнение решается методом подбора. х = 5,

 х + 2 = 7

д) Получаемое уравнение х · (х + 2) = 24 решается методом подбора.

 х = 4, х + 2 = 6.

 № 377

Краткая запись задачи может быть оформлена в виде:

Масса яйца голубя

Масса яйца курицы

Масса яйца индейки 20 г

 Отсюда легко получаем массы всех яиц: 20 г, 60 г, 80 г.

 № 378

Краткую запись этой задачи можно записать так:

Sг

Sс 1га 120 га

Sл

Отсюда легко видеть, что 17 долей + 1 га = 120 га

Откуда 17 долей = 119 га, 1 доля = 7 га

Sг = 7 · 4 = 28 га, Sс = 7 · 10 + 1 = 71 га, Sл = 7 · 3 = 21 га

 № 379

Задачи , аналогичные по логическому строению неоднократно встречались и рассматривались выше. Поэтому приведём только схему решения.

 +

 :

 · ·

 № 398

 Н G

 Д С

 Е F

 А В

Обозначив длину одного из рёбер через х, получаем, что два других выразятся как х + 54 и х – 30. И по условию задачи, учитывая что у параллелепипеда по 4 равных ребра, получаем уравнение

4х +4 (х + 54) + 4 (х – 30) = 612

12х + 216 – 120 = 612

12х + 96 = 612

12х = 612 -96 = 516

х = 516 : 12 = 43

х + 54 = 97, х – 30 = 13

 № 399

Рассуждения, которые нужно провести для решения этой задачи, аналогичны рассуждениям для предыдущей задачи.

 № 404

Для решения задач параграфа 13 используются в основном связи и формулы, приведенные в этом параграфе, и логических трудностей ни у учеников, ни у их родителей, если они захотят помочь детям, вызывать не должны. Поэтому некоторые задачи в этом анализе пропущены. Эту задачу мы рассматриваем, так как изображения квадратов в такой проекции похожей на параллелограммы и это может вызвать трудности при поиске решения. Лист картона, подготовленный для сложения из него коробки, можно расчертить следующим образом.

 70 см

 44 см

Если стороны каждого углового квадрата равны 10 см, то длина, ширина и высота коробки, которая представляет собой прямоугольный параллелепипед будут равны 70 – 20 = 50 (см), 44- 20 = 24 (см), 10 см соответственно. Объём V = а · в · с = 50 · 24 · 10 = 12000 см3 = 12 дм3 . Если стороны квадратов будут равны 9 см и 7 см, то объёмы коробок равны соответственно

V1 = (70 – 18) · (44 – 18) · 9 = 52 · 26 · 9 = 12168 см3

V2 = (70 – 14) · (44 – 14) · 7 = 56 · 30 · 7 = 11760 см3

 № 411

Краткую запись задачи можно выполнить в виде схемы:

S1

S2

S3 22 км2

 Отсюда легко получаем : S1 = S2 = 22 км2
 S3 = 44 км2
 № 414

Записав краткую запись задачи в виде

 7

 6

 69

 8

легко получаем схему решения задачи

 + +

 -

 :

 +

 +

 +

«Математика 5», ч.2

№443

Во 2 части учебного пособия «Математика 5» продолжается решение текстовых арифметических задач, где используется прием уравнивания некоторых величин. Примером может служить задача №443, объяснение решения приводится как примерное в учебном пособии.
Предложим еще один способ решения этой задачи с помощью уравнения.

	 Т S

Р Q

3 см
90см2

45см2

М A N

 МN-?
	В

	Обозначим AN через х. Тогда МА равно 3х. Проведем отрезок QВ. Площадь прямоугольника QTSB=45-3х. Так как стороны РМ, АQ, ВN прямоугольников МРQА и АQВN равны, а стороны АМ в три раза больше, чем АN, то площадь прямоугольника МРQА в 3 раза больше, чем площадь прямоугольника АQВN. Отсюда получаем уравнение:

(45 – 3х) • 3 = 90
135 – 9х=90
9х = 135-90=45

х = 5

3х = 15

МN=15+5=20(см)

№444

Краткую запись задачи можно выполнить в виде таблицы, по которой удобно проводить рассуждения.

	
	Урожайность (ц/га)
	Площадь

(га)
	Весь урожай

(ц)

	1 поле
	

 , на 3ц/га >
	?
	518

	2 поле
	

	?, в 4 раза>
	1904

По аналогии с методом, предложенным авторами учебного пособия, уравняем одну из величин. Допустим, что площадь 2 поля равна площади 1 поля, т.е. уменьшим ее в 4 раза. Тогда и урожай, собранный со второго поля, уменьшится в 4 раза и будет равен 1904 : 4 = 476 (ц). Разница в собранных на 1 и 2 полях урожаях в этом случае 518 – 476 = 42(ц) будет из-за разницы в урожайности – 3 ц/га. Возникнуть она может на площади, которая равна 42 : 3 = 14(га) – это площадь 1 участка. Теперь легко находится урожайность 1 поля: 518 : 14 = 37 (ц/га), а 2 поля: 37 – 3 = 34(ц/га).
№445

По аналогии с начальной школой запишем краткую запись задачи в виде таблицы:

	
	Урожайность (ц/га)
	Площадь

(га)
	Весь урожай

(ц)

	1 поле
	

	?
	546

	2 поле
	

 , в 3 раза больше
	?, на 9 меньше
	1071

Уравняем урожайность, предположив, что она на 2 поле такая же, как и на 1. Тогда со второго поля соберут урожай в 3 раза меньше: 1071 : 3 =357(ц). Это на 546 – 357 = 189(ц) меньше чем с 1 поля. На 1 поле эти 189 ц собрали с 9 га. Поэтому урожайность 1 поля равна 189 : 9 = 21 (ц/га), со 2 поля 21 • 3 = 63 (ц/га).
№450
 - за столько дней выполнит всю работу

 • один рабочий

 - столько рабочих выполнят эту работу

 : за 30 дней

№452
Во сколько раз 120 кг муки больше 3 кг муки, во сколько раз больше получится хлеба, чем 4 кг.

Во сколько раз 220 кг хлеба больше 4 кг хлеба, во столько раз больше понадобится муки, чем 3 кг.
4 • (120 : 3) = 160 (кг) – получится хлеба из 120 кг муки

3 • (220 : 4) = 165 (кг) – муки понадобится для выпечки 220 кг хлеба
 № 487

Записав кратко задачу в виде схемы

 36 долей

 3050

 25 долей

легко получаем решение задачи

3050 : (36 + 25) = 50 (км2) – площадь одной доли

50 · 36 = 1800 (км2)

50 · 25 = 1250 (км2)

 № 491

 Для дальнейших рассуждений краткую запись задачи удобно выполнить в виде таблицы

	
	Удойность за год

(кг)
	Количество коров
	Всего

 надоили молока

	І год
	

	126
	?

	ІІ год
	
 , на 180 кг больше

	138
	?, на 59160 кг больше

 І способ

 Если бы удойность была одинакова (т.е. во ІІ год как и в І год), то надоили бы на 180 · 138 = 24840 (кг) меньше, чем надоили на самом деле. То есть прирост составил бы 59160 – 24840 = 34320 (кг). Этот прирост получился бы за счёт увеличения коров на 138 – 126 =12 (коров). Значит от одной коровы надаивали бы 34320 : 12 = 2860 (кг) в год. А во ІІ год

 2860 + 180 = 3040 (кг).

 ІІ способ

 Если бы количество коров во ІІ год было столько, сколько и в І, то надоили бы от всех коров больше на 180 · 126 = 22680 (кг). А надоили ещё больше на 59160 – 22680 = 36480 (кг) за счёт того, что стало на

138 – 126 = 12 (коров) больше. То есть удойность во ІІ год равна

36480 : 12 = 3040 (кг), а в І год 3040 – 180 = 2860 (кг).

 ІІІ способ

 Может быть полезным и понятным для учеников станет способ решения этой задачи с помощью уравнения:

 Обозначим через х удойность коровы за І год. Тогда за второй год удойность х + 180. Из условия задачи легко получается уравнение

138 · (х + 180) – 126 · х = 59160

138х + 24840 – 126х = 59160

12х + 24840 = 59160

12х = 59160 – 24840 = 34320

х = 34320 : 12 = 2860

х + 180 = 2860 + 180 = 3040

Учитель, использующий приведённые подходы к работе над задачами, сможет эффективнее организовать работу по осуществлению преемственности в обучении математике, в частности, решения задач при переходе учеников из начальной школы на вторую ступень.

Если ученикам будет понятно решение приведенных выше задач, то учителю станет легче строить дальнейшую работу по осознанному поиску учащимися решений остальных текстовых задач в пятом, а затем и в последующих классах.

Литература

1. Бантова М.А., Бельтюкова Г.В. Методика преподавания математики в начальных классах, - М. Просвещение, 1984, 335с.

2. Методика начального обучения математике:Учеб.пособие для пед ин-тов / А.А. Столяр, В.Л.Дрозд, Л.В. Лещенко, Т.М. Чеботаревская и др.; Под общ. ред. А.А.Столяра, В.Л. Дрозда.- МН.: Выш.шк., 1988.-254с.: ил.
3. Журавская Е.В. Алгоритм решения составных задач/ Пачатковая школа. 2009., -№9- с.21-23.
4. Латотин Л.А., Чеботаревский Б.Д. Математика: учебное пособие для 5-го кл.общеобразоват.учреждений с рус.яз.обучения.

 В 2ч. – 3-е изд., перераб.-Минск: Нар.асвета, 2009, ч.1 –157 с.:ил.,

ч.2. – 159с.:ил.

 5. Пенчанский С.Б. Использование графических схем при обучении

 решению задач. Материалы II Респ.науч.-практ.конф.

 (24-25 марта 2011г.) под ред.Л.И.Шаповаловой.-Могилев: УО «МГУ

 им.А.А.Кулешова», 2011.-512с.:ил.
Содержание

Введение - 3
Глава 1. Использование графических схем при обучении решению задач. 4
Глава 2. Применение в 5 классе некоторых методических
подходов в обучении решению задач младших школьников. 7
Литература 38

 Вопрос задачи

 Это не знаем

Это знаем

Это не знаем

Это знаем

Это знаем

Это знаем

Это знаем

Это знаем

Вопрос задачи

Это знаем

Это можем узнать

Это можем узнать

Это знаем

 Sс - ?

2

960

Vс - ?

tс = tм - ?

4

Sм-?

80

Sм-?

 4

80

Sс-?

2

960

?

3

?

 ?

4

48

 96

?

18

?

192

 ?

 96

?

?

?

 ?

 2

40

50

 ?

 ?

?

20-4

2

20+4

?

 ?

5

29

?

96

29

 5

 ?

?

 2

1020

140 • 5

 ?

 ?

 ?

 ?

14

70

70

10

 ?

?

 84

 ?

 2

84

 7

 ?

 ?

12

?

 2

300

12

 ?

?

 75

3850

35

??

 1558

1330

 ?

 ?

1558-1330

 6

3

2

30

?

3

?

2

?

?

7

8

6

?

69

3

?

?

7

6

8

?

?

?

?

 18

 45

 30

 ?

 ?

 ?

3

_1378795367.unknown

_1378882037.unknown

_1380348848.unknown

_1380348849.unknown

_1378882116.unknown

_1378796220.unknown

_1378795304.unknown

_1378795192.unknown

_1378795273.unknown

