

**Гахраманова Найма
Аскерова Джамиля**

МАТЕМАТИКА 2

Методическое пособие для учителя

Утверждено Министерством образования
Азербайджанской Республики
(приказ № 734 от 19.06.2009).


Radius
Баку - 2014

Гахраманова Найма Мустафа гызы,
Аскерова Джамиля Селим гызы
Математика, 2-й класс. Методическое пособие для учителя, 160 стр.,
Баку, Radius, 2014.

Консультант

Чингиз Гаджар

действительный член Национальной
Академии Наук Азербайджана

Редактор

Лейла Гурбанова

преподаватель начальных классов
школы №158 города Баку

Рецензенты:

Флора Пашаева

преподаватель средней школы
села Асланбейли Газахского района

Мехсети Газиева

преподаватель начальных классов
Гимназии Гуманитарных наук
Загатальского района

Гюлюш Мамедова

преподаватель лицея
имени Гейдара Алиева города Баку

Перевод

Заур Абдуллаев

Авторские права защищены. Перепечатывать это издание или какую-либо его часть,
копировать и распространять в электронных средствах информации без специально-
го разрешения противозаконно.

© Министерство образования Азербайджанской Республики, 2014

СОДЕРЖАНИЕ

Введение.....	4
Таблицы оценивания.....	13

1-й раздел

Повторение пройденного в 1-м классе.....	16
Числа в пределах 100.....	17
Сложение в пределах 100.....	29
Вычитание в пределах 100.....	31

2-й раздел

Сутки. 24 часа.....	43
Сложение в пределах 100.....	47
Вычитание в пределах 100.....	49
Наши деньги.....	55
Взаимосвязь сложения и вычитания.....	60

3-й раздел

Навыки быстрых вычислений.....	68
Геометрические фигуры (квадрат, прямоугольник, треугольник, круг).....	75
Выражения со скобками.....	78
Геометрические фигуры (куб, прямоугольная призма, цилиндр, конус, шар).....	83
Место предмета.....	89

4-й раздел

Приближенные вычисления.....	94
Измерение длины.....	96
Сравнение масс. Измерение массы.....	104
Сравнение ёмкостей. Измерение ёмкости.....	107

5-й раздел

Равночисленные группы предметов.....	113
Умножение.....	114
Деление.....	122
Взаимосвязь умножения и деления.....	125

6-й раздел

Календарь.....	134
Исследуйте и представьте информацию.....	136
Подумайте и выскажите мнение.....	141
Симметрия.....	145
Соедините, отделите, создайте новое.....	146
Обобщающие задания.....	151
Тесты годового оценивания.....	156

Введение

Комплект учебника «Математика» для 2-го класса охватывает 128 уроков, отражающих 43 стандарта, определенных по 5 содержательным линиям куррикулума по математике для общеобразовательных школ Азербайджанской Республики.

Стандарты сгруппированы по разделам, и задания, служащие формированию умений, предусмотренных для каждого стандарта, даны в учебнике и рабочей тетради. В начале каждого раздела «Пособия для учителя», входящего в комплект учебника, даны стандарты куррикулума и умения учеников по этим стандартам. Каждый новый урок состоит из этапов мотивации (диагностическая оценка или оценивание для правильной организации обучения), обучения, применения и оценивания. С целью эффективной организации преподавания в пособии для учителя даны рекомендации, игры и практические занятия, способы и средства оценивания (вопросы, упражнения, задания, таблицы).

Для того, чтобы наглядно показать охват учебным комплектом стандартов куррикулума составлена таблица соответствия стандартов и уроков (уроки пронумерованы), которая дается в начале каждого раздела.

В соответствии с требованиями обучения, ориентированного на личность и результат, куррикулум по математике диктует необходимость реализации содержательных стандартов посредством видов деятельности - умений. Для того, чтобы понять, из чего состоят эти умения, почему этим видам деятельности придается серьезное значение, рассмотрим в общих чертах их роль в формировании личности. Независимо от преподаваемого предмета, эти виды деятельности, обуславливая основные умения личности, должны присутствовать на всех ступенях преподавания.

Ниже приведены эти умения, данные в документе куррикулума по математике под заголовком «Линии и стандарты деятельности»:

- Решение проблемы
- Высказывание суждений и доказательство
- Налаживание общения
- Корреляция
- Представление

Линии деятельности или основные умения

Умение решать проблему

Для того, чтобы внести ясность в умение решать проблему, рассмотрим это понятие в сравнении с привычным для нас традиционным решением задач. Является ли решение задач в математике решением проблем? Ограничивается ли решение той или иной проблемы только решением задач? Если посмотреть на тексты задач для 1 и 2-го классов, то можно увидеть, что эти задачи состоят из 2-3 предложений, их условия даны коротко и сопровождаются словами, напрямую обуславливающими действие вычисления. Естественно, задачи такого типа нужны в обучении математическим знаниям. Если ученик может решать задачу, с которой он сталкивается впервые, этим он демонстрирует деятельность или умение решать проблему. Однако не надо забывать, что неоднократное решение учениками похожих друг на друга простых задач не формирует у них умения решать проблему. Это может лишь сформировать навыки вычисления, т.к. повторные решения однотипных задач не может считаться решением проблемы. Решение проблемы – это умение индивидуума отвечать на вопрос, возникший в соответствии с ситуацией, с которой он столкнулся впервые. Конечно, если индивидуум сегодня демонстрирует отличающийся подход к проблеме, которую решал раньше, и предлагает иной путь решения, это тоже является показателем его способности к решению проблем. Т.о. умение решать проблему не должно строиться на привычных задачах с коротким условием и одним ответом.

В реальной жизни многие проблемы не имеют одного единственно правильного решения. Поэтому формирование умения решать проблему должно строиться и на задачах, имеющих много

ответов. Умение решать проблему охватывает умения собирать информацию, анализировать ее, правильно ставить вопросы, так как проблемы, с которыми индивидуум сталкивается в жизни, отличаются от простых задач, данных в учебнике математики. Ученик может решить многие проблемы, с которыми ему приходится сталкиваться, с помощью умения собирать соответствующую информацию, сравнивать ее и делать выводы. Для формирования умения решать проблему в комплексе учебника даны соответствующие задания по всем содержательным линиям. Решение проблем требует формирования и развития логического, творческого и аналитического мышления. Данные в учебнике логические задачи, многие задания, требующие доказательств и рассуждений, формируют умение решать задачу, не только проводя вычисления, но и выдвигая суждения, логически мысля.

Прививаемые на уроке математики умения решать проблемы помогут индивидууму преодолеть многие проблемы, с которыми он сталкивается в повседневной жизни. Умение решать проблемы охватывает умения исследовать, ставить вопросы, если надо, заниматься ею днями и находить правильное решение, пользоваться различными путями для достижения результата, думать о возможности нескольких ответов, применять математические знания при решении повседневных жизненных проблем и с успехом реализовывать их.

Наряду с правильными ответами, данными учениками во время решения проблемы, ошибочные ответы тоже могут чему-то научить и учителя, и учеников.

Надо поощрять учеников к риску во время решений. Необходимо помогать им, когда они пытаются найти ошибку в своих ответах, и подталкивать к правильному решению. Математика учит находить правильные ответы различными путями. Надо всегда спрашивать у учеников, как они нашли ответ. Если он получил правильный ответ иным способом, это должно поощряться. Таким образом, у ученика будет расти вера в себя, к тому же он обретет смелость опробовать альтернативные пути. Поощрение учеников к озвучиванию своих мыслей поможет развивать их как самостоятельных личностей, обладающих способностями думать и говорить. При решении задач важно оценивать не только результат, но и сам процесс решения.

Решение проблемы охватывает в общих чертах следующее:

Решение проблемы:

- видение проблемы;
- проведение соответствующих исследований для того, чтобы четко представить себе проблему;
- определение и представление проблемы;
- определение источников информации, связанных с проблемой;
- разработка вариантов решения проблемы;
- ясное понимание результата каждого пути решения;
- выбор самого подходящего пути решения;
- определение необходимости помощи в решении проблемы и соответствующего адреса обращения.

Приступать к новой работе:

- почувствовать и определить раньше окружающих необходимую потребность рисковать;
- быть открытым новой информации, знаниям и умениям;
- быть готовым к возможной критике и неудачам;

- с удовольствием приступать к новой работе, не боясь ошибок и потерь.

Пользование источниками информации:

- научиться пользоваться компьютером;
- записывать, обобщать и представлять информацию, полученную из различных источников;
- уметь находить информацию;
- собирать информацию по телефону и посредством телевидения;
- добывать информацию с использованием имеющихся технологических средств;
- пользоваться библиотекой и другими письменными источниками;
- собирать информацию у общественности;
- встречаться с различными людьми;
- готовить доклады, используя тексты, графику, цвета и звуковые эффекты;
- привести информацию в удобоваримое состояние.

Принятие решений:

- понимать, о чем принимается решение;
- принимать альтернативные решения;

- представлять, к чему может привести каждое решение;
- оценивать существующее положение;
- принимать самое подходящее решение;
- претворять решение в жизнь;
- осознавать ответственность за принятое решение.

Правильная речь и письмо:

- использовать подходящие слова;
- ясно читать и писать;
- быть уверенным в правильном понимании;
- писать ясным почерком;
- демонстрировать активное слушание.

Умения сравнивать, высказывать суждения и доказывать

Умения во всех деталях исследовать информацию, связанную с какой-либо ситуацией, находить и открывать новые данные, логически мыслить составляют основу умений высказывать суждения и доказывать. В комплекте учебника дано множество заданий, направленных на исследование и сравнение информации, подчиняющейся определенной закономерности или представленной в таблицах и графиках, по которым ученики могут прийти к соответствующим выводам. Находя закономерности упорядоченной последовательности чисел, последовательности геометрических фигур, ученик выполняет такие задания, как определение очередного или пропущенного элемента последовательности. В этих заданиях ученик должен доказать, что очередным элементом является именно тот, который называет он. Для этого он должен открыть правило, доказать, что оно верно для всех элементов последовательности, показать, что и его ответ подчиняется этому правилу. Он должен продемонстрировать свой подход в ситуациях: «решение (задачи или примера) неверное, докажи», «решение верное, докажи».

Умение высказывать математические суждения охватывает умения объяснять и доказывать свои мысли вокруг определенных понятий с помощью математических предположений, делать логические выводы и выражать их. Опираясь на сильную логику или математический ум, эти умения развивают критическое и творческое мышление:

Логический или математический ум:

- вести деятельность, используя то, что есть в памяти;
- высказывать сильное суждение;
- классифицировать и создавать связь;
- коррелировать знания;
- получать удовольствие от использования цифр;
- любить математические игры;
- получать удовольствие от таких игр, как шахматы и шашки;
- уметь спокойно и логически думать;
- с легкостью понимать причину и следствие.

Прикладное мышление:

- различать то, что знает и не знает;
- доказывать то, что знает;
- исследовать причины полученного результата;

- создавать связь между событиями и результатами;
- обеспечивать достоверность и полноценность представляемой информации;
- уметь определять в представленной информации ошибочные моменты и мысли;
- понимать различия между истиной, предположениями и вероятностью;
- при оценке каких-либо событий или поведения выдвигать логические суждения, мысли.

Творческое мышление:

- выдвигать оригинальные мысли;
- уметь создавать парадоксальные связи;
- действовать интуитивно, на основе чувств;
- рисковать, проявлять смелость.

Умение увязывать

Математика – это область науки, имеющая присущие ей понятия. Связь между ними настолько прочна, что невозможно ограничиться изучением какой-либо отдельно взятой области. Всем ясно, насколько знания и умения по содержательной линии чисел и действий важны для изучения содержательной линии измерений, геометрии и статистики. Поэтому создание взаимосвязей между математическими темами является необходимым требованием преподавания математики. Наряду с этим для лучшего понимания математики надо мотивировать индивидуум увязывать приобретенные знания и умения с тем, чему он научился на уроках математики, а также увязывать то, чему он научился на уроках математики, с другими предметами. Изучение математики как отдельно взятой, оторванной от жизни области науки мешает ее пониманию, приводит к тому, что этот предмет воспринимается как сложный для изучения. Для ученика, не умеющего увязывать знания с практическими делами, математика со временем может стать скучным предметом. Однако, решая с помощью 4 арифметических действий задачи, с которыми ему приходится сталкиваться в жизни, или, используя в необходимых ситуациях единицы измерения, ученик понимает взаимосвязь этих тем, у него растет уверенность в том, что его успехи в математике будут иметь продолжение в жизни.

Раньше существовала точка зрения, что для лучшего усвоения математических знаний надо решать много однотипных задач и примеров. Сегодня же многие разделяют мнение о том, что важнее не заучивать правила и решать на их основе большое количество задач и примеров, а увязывать умение думать над задачей со знаниями и использовать множество путей решения.

Необходимо на примерах показывать и связь между математикой и другими предметами. Следует объяснять, что математика помогает в изучении других предметов. Ученик, способный видеть эту связь, создавая в своем сознании ясное представление о математических понятиях, будет воспринимать их как часть реальной жизни. Человек чувствует себя сильным и смелым, распознавая геометрические формы окружающих предметов, понимая встречающуюся в природе симметричность, создавая узоры из последовательности геометрических фигур, находя закономерность в примерах и определяя без вычислений ответ на 10-й, 20-й пример. И это является доказательством того, каким нужным предметом является математика.

Умения общения и представления

Умение пользоваться математическими терминами и знаками для объяснения математических задач и примеров, а также некоторых реальных жизненных ситуаций и путей решения проблем, способность выслушивать, понимать точку зрения других и при необходимости способствовать изменению мнений окружающих с помощью математических терминов, графиков, таблиц, рисунков и схем охватывают навыки налаживания контактов и представления.

Для развития умений налаживания контактов и представления необходимо создать такие условия, при которых ученик может свободно излагать мысли и чувствует себя комфортно. Устное или письменное решение задачи следует сопровождать объяснением, рисуя картинки, таблицы, схемы. Обсуждение различных мыслей способствует лучшему восприятию математических понятий. Поэтому в комплекте учебника широкое место уделено таким занятиям, как работа с парами, взаимные вопросы учеников по пройденной теме, отстаивание правоты или доказательство ошибочности какой-либо мысли, налаживание связей между общепринятыми словами и математическими понятиями, объяснение задачи своими словами. Здесь даны конкретные рекомендации для формирования математической речи, являющейся частью общей речи. Умения налаживания контактов и представления охватывают следующие виды деятельности:

- проведение опроса
- представление результатов опроса
- проведение наблюдений
- предположение
- сбор информации
- упорядочение информации
- представление информации
- слушание

- устное, письменное представление чувств и мыслей
- проведение обмена мнениями
- использование современной аппаратуры для представления
- умение выбирать формы представления (алгоритм, рисунок, схема)

- дискутирование
- умение налаживать контакты
- иметь ясные мысли
- убеждать
- спланироваться вокруг единой цели

Психомоторные умения

Известно, что психомоторные умения учеников больше формируются на уроках физкультуры, музыки, рисования, трудового воспитания. Строя преподавание многих математических понятий на занятиях, формирующих психомоторные умения, а также в интеграции с названными предметами, можно развить психомоторные умения. В качестве примера таких занятий можно привести:

- изготовление и использование кубиков, блоков-десяток, карточек с 100-м квадратом, геометрических фигур, числовых карточек, рабочих листов;
- использование ножниц и макетного ножа;
- чертить и раскрашивать графики, таблицы, схемы, геометрические фигуры;
- создание новых геометрических фигур, изготовление танграммов, узоров, орнаментов, использование зеркала симметрии, геометрической доски.

Психологические особенности

Изучая математику, ученики должны чувствовать себя комфортно и понимать, что, приложив достаточно усилий, они могут усвоить этот предмет. Ни учитель, ни родители не должны подпускать к себе такие мысли как «Математика доступна не всем» или «Математику могут понять только немногие».

Каждый ученик должен уверенно приступать к изучению математики. Создать условия для этого могут следующие факторы:

- Должен быть учтен уровень учеников, ученику должны быть разъяснены цели и пути их достижения.
- На первый план необходимо выдвинуть мысль, что важна не оценка, а знания, должны быть созданы условия для выявления способностей.
- Нельзя допускать избирательного подхода по принципу «Некоторые ученики имеют

математические способности, а некоторые – нет», противопоставлять учеников и ставить их против самих себя, создавать атмосферу, вызывающую у детей страх перед математикой. Следует поддерживать любые усилия и создавать веру в то, что они приведут к успеху в математике.

- Необходимо обеспечить умственную и физическую активность ученика.

Ответы на некоторые вопросы

- **Какие дополнительные пособия надо подготовить заранее? Где мы можем приобрести эти пособия?**

Готовые наглядные пособия:

Цветные кубики. Цветные кубики предназначены для создания различных конструкций, определения вида этих конструкций спереди, сзади, сверху, по цветовому построению кубиков, наглядного моделирования барграфа, использовании на занятиях по вычислению объема, площади и др. Цветные кубики можно изготовить из пластилина, плотной цветной картонной бумаги, дерева.


Кубики- блоки. Используются для моделирования многозначных чисел по их разрядам.


Геометрическая доска. На геометрической доске помощью разноцветных резинок строятся плоские фигуры. Геометрическая доска помогает представить понятия периметр и площадь. Построение различных фигур на геометрической доске также формирует навыки рисования этих фигур. Геометрическую доску можно изготовить, вбив на прямую доску на равных расстояниях небольшие гвозди.


Комплект геометрических фигур.

Комплект плоских фигур используется на занятиях по созданию последовательностей фигур, ознакомлению с геометрическими фигурами, их сравнению, исследованию связи между пространственными и плоскими фигурами и др. Эти фигуры можно вырезать из плотной цветной картонной бумаги.


Наглядные пособия можно изготовить с помощью родителей учеников:

- Дополнительные рабочие листы, данные в учебном пособии;
- 100-й квадрат;
- Числовые оси и 100-е квадраты для одноразового использования;
- Числовые оси и 100-е квадраты, на которых смоделированы различные примеры на сложение, вычитание, умножение, деление.
- Карточки с сотенными квадратами, на которых смоделированы последовательности, примеры на сложение и вычитание;

- Счетные средства (связанные по десять и отдельные счетные палочки, фасолины, камешки, собранные в полиэтиленовые мешочки и др.).
- Размноженные на ксероксе календари одного года, одного месяца;
- Танграм;
- Изображения часов со стрелками и без стрелок, показывающие различное время (целые часы и полчаса, 15 минут), а также модели гяпиков и бумажных денег.

Конечно, часть этих пособий продается в магазинах, и легче всего купить их. Однако некоторых пособий в продаже нет, и даже если они есть, их найдешь не в каждом магазине. Иногда купить их не позволяет материальное положение семей. В таком случае можно изготовить наглядные пособия силами учеников, родителей, коллектива школы. Их можно сделать, нарисовав на плотном картоне и затем вырезав.

Здесь хотелось бы коснуться одного момента. Для эффективной организации обучения в начальных классах, в частности в 1 и 2-м классах, есть большая потребность в готовых рабочих листах. У учителей начальных классов на приготовление всех этих пособий нет ни времени, ни материальных возможностей, и они часто видят выход из положения в отказе от наглядных пособий. Однако наглядные пособия, готовые рабочие листы позволяют сэкономить время и более эффективно построить уроки, формирующие математическое мышление, улучшить качество преподавания. В частности, очень важными наглядными пособиями являются одноразовые 100-е квадраты и числовые оси, а также числовые оси и 100-е квадраты со схематическим изображением арифметических действий. При поддержке руководства школы ученики старших классов на уроках рисования и технологии могут выполнить такую прикладную работу. Очень важно, чтобы в изготовлении этих пособий участвовали родители. Выполняя эту работу, они участвуют в учебно-воспитательном процессе, знакомятся с темой и могут больше помогать своим детям. Здесь многое зависит от точного определения учителем того, что он хочет, и правильной постановки им проблемы перед родителями и коллективом школы.

В учебнике и рабочей тетради дано много упражнений, игр и занятий. Мы не успеваем все это выполнить за урок. Что делать?

Рабочая тетрадь рассчитана для использования в качестве дополнительного учебного пособия к учебнику математики. Ученики могут пользоваться ею в урочное и внеурочное время на этапе практического и творческого применения знаний, так как в рабочей тетради представлены типовые задания, аналогичные данным в учебнике.

Как можно реализовать оценивание на основе комплекта учебника математики 2-го класса?

Предусмотрено проведение диагностического, наблюдательного, формативного и суммативного оценивания. С этой целью в каждом уроке специально отмечен этап оценивания и даны вид и средства оценивания.

Диагностическое оценивание. Диагностическое оценивание проводится в начале каждого урока, на этапе мотивации. На этом этапе учитель выявляет уровень подготовки по изучаемой теме. Это имеет большое значение для рационального использования времени урока и эффективной организации обучения. На этой стадии урока задаются диагностические вопросы, что позволяет выявить знания и умения учеников по теме и определить, на что надо обратить больше внимания, предотвращает ненужные повторы. Правильное проведение занятий на стадии мотивации создает почву для эффективной организации обучения. А создание эффективной почвы возможно благодаря правильной диагностической оценке.

Формативное и суммативное оценивание. В учебнике, рабочей тетради и пособии для учителя даны ресурсы для реализации этих видов оценивания. На каждом уроке путем наблюдения проводится диагностическое, формативное оценивание. Определяется группа учеников, которая берется под наблюдение, и на протяжении урока они находятся под наблюдением. Критерии наблюдения и индикаторные (диагностические) вопросы по этим критериям даны в конце каждого урока (эти критерии являются умениями и навыками, которые охватывают конкретный стандарт куррикулума). Образцы таблиц наблюдательного оценивания даны в пособии для учителя.

Рекомендуется также проводить формативное оценивание, группируя несколько тем. Это оценивание проводится на основе заданий, данных в учебнике и рабочей тетради, результаты вносятся в соответствующую таблицу и по средней оценке определяется уровень. Это формативное оце-

нивание помогает в сборе промежуточных данных об уровне знаний и умений. А в конце каждого раздела проводится микросуммативное оценивание, благодаря чему учитель может определить уровень усвоения тем раздела. Это оценивание проводится на основе тестовых заданий, данных в пособии для учителя. В соответствующей таблице оценивания пишется уровневый балл по каждому критерию. Баллы по критериям складывают и делят на число умений в таблице. По полученной средней отметке устанавливается уровень. От 1 до 1,4 балла – 1-й уровень, от 1,5 до 2,4 балла – 2-й уровень, от 2,4 до 3,4 балла – 3-й уровень, от 3,5 до 4 баллов – 4-й уровень.

Эти оценивания проводятся для более эффективной организации преподавания. С целью проведения суммативного оценивания по разделу в пособии для учителя даны 20 тестовых заданий. Таблица, отражающая виды оценивания по разделам и ресурсы оценивания, дана на 13-й странице этого пособия.

В каждом разделе таблицы формативного оценивания, охватывающие определенные подстандарты, пронумерованы буквами F (1F, 2F и т.д.). А в конце раздела даны таблицы микросуммативного оценивания и пронумерованы буквами MS (1MS, 2MS и т.д.).

Основные принципы оценивания:

1. Оценивание, являясь основной составляющей частью воспитания и обучения, в то же время дает ученику информацию о правильном движении к цели. Оценивание должно быть организовано так, чтобы на начальном этапе обучения можно было проанализировать пути достижения конечной цели, принять для этого меры и высказать мнение о достижениях каждого ученика.

2. Ученик должен абсолютно ясно понимать критерии и цели оценивания, иначе у него могут возникнуть страх и нервозность. Ученик должен знать, что оценивание играет информационную и инструктирующую роль для планирования его очередных шагов в обучении. Если ученик будет понимать, куда он идет и роль оценивания на этом пути, обучение будет более эффективным.

3. Оценивание знаний должно быть чутким и конструктивным, так как любое оценивание имеет эмоциональное воздействие. Учитель должен знать, что низкая оценка влияет на настроение ученика, подрывает его веру в себя. Комментарии учителя, связанные с оцениванием, должны относиться не к личным качествам ученика, а к его работе. Понимание своей ошибки в будущем будет стимулировать ученика к безупречной работе. Однако если ученик будет думать, что не способен выполнить работу, это может создать у него неприятные комплексы.

Результаты оценивания должны быть для ученика комментарием. Оценивание всегда должно играть роль поощряющего фактора, создавать стимул для развития и прогресса. Сравнение с более успешным учеником вряд ли будет стимулировать ученика. Такое сравнение может даже отдалить его от процесса обучения, так как он может прийти к ошибочному заключению о «природной неодаренности».

4. Оценивание должно происходить как совместная деятельность учителя и учеников. То есть вопросы и задания в ходе учебного процесса должны направлять ученика на демонстрацию своих знаний, умений и навыков. Учитель наблюдает за этой деятельностью учеников, делает заключение о темпах развития знаний. Текущее наблюдение и формативное оценивание являются неотъемлемой частью ежедневного обучения.

5. Оценивание требует от учителя особого профессионализма. Показателями этого профессионализма являются следующие:

- Планирование оценивания;
- Наблюдение процесса обучения;
- Анализ результатов оценивания;
- Поощрение учеников к самооценке.

6. Оценивание формирует у ученика умение самооценки, что развивает у него сообразительность и способности самоуправления. Ученикам надо внушить, что оценки не должны вызывать головокружение от успехов или чувство пессимизма, и что оценивание проводится для определения очередных шагов в образовании.

7. Оценивание должно стимулировать учеников никогда не отказываться от попыток добиваться самых высоких результатов. Оно служит расширению возможностей учеников приобретать знания.

Отдельные упражнения и целые страницы, рекомендуемые в комплекте учебника для оценивания, предусматривают определение успехов учеников в учебно-воспитательном процессе, выявление недостатков, выяснение слабых и сильных сторон методов преподавания и принятие необходимых мер. При оценивании отслеживаются и оцениваются не только то, чему ученик научился, но и процесс обучения, и при необходимости вносятся коррективы в виды деятельности.

Понятно, что не все ученики могут одинаково выразить себя. Поэтому в оценивании необходимо разнообразие. Бесспорно, что приобретенные ранее знания положительно влияют на процесс обучения, однако в равной степени половинчатые или ошибочные знания препятствуют усвоению нового материала. Для комплексного выявления этих недостатков на уроках, наряду с такими конкретными видами испытаний как контрольные работы, тесты, следует проводить дебаты, выставки, наблюдения, диалоги, портфолио, самооценку и оценивание друг друга. Главная цель этого оценивания заключается в том, чтобы правильно построить процесс обучения, определить недостатки учеников и принять меры для их стимулирования.

Ниже дана короткая информация о некоторых способах оценивания.

Наблюдательное оценивание:

Наблюдательное оценивание позволяет быстро получить верную информацию об учениках. Учитель проводит наблюдение учеников по:

- их ответам на вопросы и реакции на объяснения;
- участию в обсуждениях всего класса;
- участию в групповых занятиях и обсуждениях;
- уровню самостоятельного выполнения заданий.

При проведении наблюдательного оценивания необходимо обратить внимание на следующие факторы:

1. Проводить наблюдательное оценивание, условно деля учеников на группы по уровню усвоения.
2. Несколько раз наблюдать каждого ученика.
3. Наблюдать каждого ученика в различные моменты и разные дни.
4. Оценивать каждого ученика комплексно, с учетом его свойств и умений.
5. Отмечать свои наблюдения в момент проведения оценивания.

Самооценка:

- позволяет ученику выявить свои сильные и слабые стороны;
- формирует у ученика умение определять критерии для оценки различных ситуаций;
- формирует способность в особых случаях контролировать себя и свое поведение;
- формируя понимание значения участия и решений ученика в процессе обучения, повышает его ответственность;
- ученик приобретает умение смотреть на себя со стороны.

Оценивание друг друга:

- развивает критическое мышление;
- берет пример с хорошей работы товарища;
- помогает товарищу в устранении его ошибок;
- приобретает опыт отношений, поведения с товарищами;
- знания, приобретенные таким образом, быстро запоминаются и надолго остаются в памяти;
- формирует ответственность и объективность.

В приведенной ниже таблице указано место в комплекте учебника таблиц и ресурсов, необходимых для формативного и суммативного оценивания с целью выявления уровня знаний и умений учеников на определенном уровне учебного процесса, и примерные даты проведения оценивания.

Задания, предложенные для оценивания, учитель может использовать, сгруппировав их по своему усмотрению. Учитель может и сам составить задания для оценивания на основе критериев, данных в таблицах оценивания.

Таблица формативного оценивания № 1

	Умения	Баллы
	Умения подготовки к уроку	
1.	Выполняет данные задания, приходит на уроки подготовленным.	
2.	Имеет навыки обучения из различных источников.	
3.	Приносит на уроки различные вспомогательные средства.	
4.	Правильно выбирает учебные принадлежности по их повседневному использованию.	
	Активность на уроке	
5.	Охотно задает на уроке вопросы одноклассникам и учителю.	
6.	Задает вопросы, подтверждающие внимательность на уроке.	
7.	Задает правильные и творческие вопросы.	
8.	Может отстаивать правильность решения проблемы и ответа.	
9.	Ищет различные пути решения проблемы.	
10.	Умеет выполнять работу, связанную со складыванием, вырезанием и наклеиванием.	
11.	Умеет чертить таблицы, графики и простые схемы.	
12.	Аккуратно пользуется наглядными пособиями.	
13.	Умеет правильно и красиво выражать свои мысли на азербайджанском языке.	
14.	Умения исследования, сбора информации, наблюдения	
15.	Умеет проводить обобщения по результату задач и примеров.	
16.	Умеет собирать информацию из различных источников.	
17.	Умеет проводить обобщения на основе собранной информации.	

Выполняет очень малую часть критериев -1, выполняет несколько критериев -2, выполняет большинство критериев – 3, выполняет все критерии - 4. Баллы по критериям складывают и делят на количество критериев. По средней оценке определяется уровень.

1-1,4 балла относят к первому уровню, 1,5-2,4 балла – ко второму, 2,5-3,4 балла – к третьему, 3,5-4 баллов – к четвертому.

Таблица наблюдательного оценивания № 2

_____ фамилия _____ имя _____ дата

№	Умения	Баллы
1.	Правильно отвечает на вопросы.	
2.	Правильно задает вопросы учителю и одноклассникам.	
3.	До конца выслушивает учителя и одноклассников, не перебивая их.	
4.	Активно участвует в занятиях, играх, обсуждениях во время урока.	

Уровни: 1 – Очень редко 2 – иногда 3 – обычно 4 – всегда.

По каждому умению даются уровневые баллы, затем эти баллы складывают и делят на число умений (в этом случае 4). По полученной средней оценке устанавливается уровень успеваемости.

1-1,4 балла относятся к 1-му уровню, 1,5-2,4 балла – ко 2-му уровню, 2,5-3,4 балла - к 3-му уровню, 3,5-4 - к 4-му уровню.

Таблица оценивания работы групп

_____ фамилия _____ имя _____ дата

Таблица оценивания № 3

№	Умения	Группа1	Группа 2	Группа 3	Группа4
1.	Умение членов группы слушать друг друга.				
2.	Умение членов группы самим решать споры, возникающие внутри группы.				
3.	Умение членов группы, не стесняясь, высказывать свое мнение.				
4.	Понимание членами группы своей ответственности.				
5.	Умение членов группы делиться друг с другом знаниями.				
6.	Доверие членов группы друг другу.				
7.	Поддержка членами группы друг друга.				
8.	Подбадривание членами группы друг друга.				
9.	Одобрение членами группы работы друг друга.				
10.	Чуткое обращение членов группы друг с другом.				
11.	Защита членами группы друг друга.				
12.	Умение членов группы получать удовольствие от совместной работы.				
13.	Плодотворная работа членов группы.				

Выполняется очень малая часть критериев – 1, выполняется несколько критериев – 2, выполняются многие критерии – 3, выполняются все критерии – 4 балла.

Баллы по критериям складываются и делятся на число критериев.

1-й раздел - 28 часов

Таблица распределения уроков и содержательных стандартов №1

Содержательный стандарт	Урок №	Тема	Уч. стр.	Р.т. стр.	Часы
1.1. Демонстрирует понимание понятия «число», структуры числа, отношений между числами. 1.1.1. Читает и записывает числа в пределах 100. 1.1.2. Раскладывает числа в пределах 100 на десятки и единицы. 1.1.3. Изображает числа в пределах 100 в эквивалентных формах. 1.1.4. Сравнивает числа в пределах 100 и записывает результаты сравнения с помощью знаков «>», «<», «=». 1.1.5. Ритмически считает в пределах 100 по два, по три, по четыре, по пять в прямом и обратном порядке. 1.1.6. Определяет четные и нечетные числа.	Уроки 1-6	Повторение пройденного в 1-м классе.	7-12	5-10	6
	Уроки 7-9	Числа в пределах 100. Десятки, единицы.	13 -15	11	2
	Урок 10	Сравнение чисел.	16	12	1
	Урок 11	Четные и нечетные числа.	17	13	1
	Урок 12	Порядковые номера.	18	14	1
	Уроки 13,14	Числа в пределах 100. 100-й квадрат.	19	15	2
	Урок 15	Числа в пределах 100. Упражнения на числовой оси.	20, 21	16, 17	1
Уроки 16, 17	Обобщающие задания.	22, 23	18	2	
Сложение и вычитание в пределах 100					
1.3.1. Устно складывает и вычитает числа в пределах 100. 1.3.2. Письменно складывает и вычитает числа в пределах 100. 1.3.4. Обосновывает выбор действия при решении задач. 2.1.3. Выражает мысль, оформленную словами, математически, и читает математические выражения. 1.3.5. Решает задачи в два действия на сложение и вычитание и простые задачи на умножение и деление	Урок 18	Сложение двузначных и однозначных чисел. Случай, когда сумма единиц меньше 10 (десяток не образуется)	24	19	1
	Урок 19	Вычитание однозначного числа из двузначного. Случай, когда разряд единиц уменьшаемого больше или равен разряду единиц вычитаемого (десяток не отделяется)	25	20	1
	Уроки 20-21	Сложение и вычитание в пределах 100.	26, 27	21	2
	Урок 22	Обобщающие задания.	28		1
	Урок 23	Сложение двузначных чисел. Случай, когда сумма единиц меньше 10.	29	22	1
	Уроки 24	Вычитание двузначных чисел. Случай, когда разряд единиц уменьшаемого больше или равен разряду единиц вычитаемого.	30	23	1
	Урок 25	Сложение и вычитание в пределах 100.	31	24	2
	Урок 26	Решение задач.	32	25	1
Урок 27, 28	Самооценивание. Суммативное оценивание.	33	26	2	
				Всего	28

УРОКИ 1-6 ПОВТОРЕНИЕ ПРОЙДЕННОГО В 1-М КЛАССЕ. 6 ЧАСОВ

Учебник стр. 7-12 (Дополнительное пособие – д.п. рабочая тетрадь стр. 5-10)

Ученики устно перечисляют пройденное в 1-м классе. Учитель обращает внимание на тех, кто перечисляет пройденное последовательно и тех, кто начинает перечисление с того, что его больше всего интересует или нравится.

Вопрос: Умеем ли мы представлять пройденное в обобщенном виде?

Ответ: В первом классе мы научились складывать и вычитать числа в пределах 20. Мы научились выполнять эти действия различными способами: с помощью числовой оси, присчитывания и отсчитывания в прямом и обратном порядке, удвоенного числа, взаимосвязи сложения и вычитания, используя понятие "семь" чисел, с помощью устных вычислений. Затем ученикам задают в некотором смысле провоцирующие вопросы: Вы уверены, что хорошо умеете складывать и вычитать в пределах 20? Можете ли вы записывать выражения сложения и вычитания, относящиеся к каждому из названных способов? Как вы докажете, что выполняете вычисления самостоятельно? Учитель поощряет учеников к тому, чтобы они сказали: «Задайте мне любой вопрос на сложение и вычитание в пределах 20, я отвечу». Демонстрируя и закрепляя знания, ученики чувствуют себя смелее и увереннее.

Задания на страницах даны в смешанном виде по различным содержательным линиям. Выполняя задания, данные на каждой странице, ученики сначала говорят, что они запомнили из пройденного в 1-м классе, делятся своими мыслями и даже вспоминают, легко или трудно им далась эта тема поначалу. Легко ли сейчас выполнять задания такого типа, или они вообще считают эту тему сложной. Ученики коротко высказывают свои мысли о понятиях, которые охватывает данная тема. Это развивает их речевые способности, а также повышает степень усвоения математических понятий. Это также позволяет слабым ученикам повторно услышать объяснения математических понятий.

Разговор продолжается повторением знаний и умений по стандартам, касающимся геометрии, исследования и форм представления информации (статистике), выдвижения предположений, измерения длины, массы, емкости, температуры, определения времени по часам, календарю. Исходя из уровня класса, учитель может отвести на эти задания 6 часов. Однако, учитывая, что эти стандарты будут повторяться и более широко изучаться и во 2-м классе, можно отдать предпочтение выполнению их учениками дома – самостоятельно или с помощью взрослых. Чтобы ученики больше работали самостоятельно, на задания для повторения отведено меньше часов, чем соответствующих страниц в учебнике (5 часов – 6 страниц).

С целью повторения пройденного в 1-м классе эти задания включены во все главы. Учитель может разделить эти уроки на части по своему усмотрению.

В задании **Рт.5-4** и аналогичных заданиях ученик поочередно сохраняет на 1-м месте неизменным один из элементов, чередуя при этом остальные. Соответственно, один из цветов по очереди сохраняется неизменным, а остальные два чередуются. Три полосы можно раскрасить в 6 вариантах, используя зеленый, красный и желтый цвета. При этом каждый из цветов по очереди становится первым, а другие два цвета поочередно меняются местами. Так можно проверить все варианты. З-К-Ж, З-Ж-К, К-З-Ж, К-Ж-З, Ж-З-К, Ж-К-З.

Решение задания **Уч.10-4**: числа, соответствующие квадрату, т.е. большие 13: 14,15,18

Числа, соответствующие треугольнику, т.е. меньшие 9: 5,6,7


 : 14, 15, 18 
 : 5, 6, 7

Содержательные стандарты:

- 1.1.1 Читает и пишет числа в пределах 100.
 1.1.2 Раскладывает числа в пределах 100 по числу десятков и единиц.
 1.1.3 Изображает числа в пределах 100 в эквивалентных формах.

Умения, которые ученик обретет на этом уроке:

- записывает, читает числа в пределах 100;
- в двузначных числах определяет значение каждой цифры в зависимости от места;
- выражает двузначное число в эквивалентных формах по числу десятков и единиц.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция: Русский язык (1,1, 1.3) Познание мира (3.1)

Наглядные пособия: блоки-десятки из кубиков, счетные средства, числовые карточки, таблицы разрядных единиц, рабочие листы.

Натуральные числа - это числа, используемые при счете и нумерации: 1,2,3,...,10,11,...100,...200,...300 и др. Урок начинается с моделирования, чтения и записи полных чисел (10, 20, 30,...)

Мотивация. На стол кладется большое количество счетных палочек (или карандашей). Например, 36 палочек. Ученики считают счетные палочки сначала по одному, затем завязывают палочки по 10 и считают десятками. **Вопрос:** В каком случае считать было удобнее? **Учитель:** Значит, мы выразили 36 счетных палочек как 3 десятка и 6 единиц. 3 десятка означает 30 палочек. 6 единиц означает 6 палочек, то есть $30 + 6 = 36$.

Аналогично из множества однородных предметов (спички, карандаши, фасолинки и др.) считая и отделяя по десять, создаются блоки-десятки. Такие упражнения удобнее всего проводить с помощью готовых блоков - десятков. Ученик заменяет 10 отдельных кубиков 1 блоком - десятком (10 скрепленными кубиками).


36	
десятки	единицы
3	6
30	6
36	

На этом уроке нужно обратить внимание на следующие моменты:

- 1) Чтение и запись полных чисел 10,20,30,... словами и цифрами. При этом используются числовые карточки и блоки-разряды.
- 2) Манипулятивные упражнения по группированию отдельных предметов и картинок по 10 и их счет. На задания **Уч.1** и **Уч. 2** в классе можно отвести разное время с учетом уровня класса. Однако очень важно выделить время на то, чтобы каждый ученик выполнил манипуляции по группированию единиц и созданию десятка, так как эта деятельность имеет большое значение для понимания структуры числа, развития зрительной памяти, мелкой моторики.

2-й час. Учитель закрепляет на доске две карточки с разными цифрами. Например, 3 и 4. Меняя местами цифры, учитель демонстрирует числа с помощью числовых карточек или проектора. Ученики называют различные двузначные числа, составленные из этих цифр: 33, 34, 43, 44. Эти числа сравниваются.

Изучение. Обсуждается обучающее задание. Выясняется, что все числа записываются с помощью 10 цифр: 0,1,2,3,4,5,6,7,8,9. Изменение значения цифр при перемене их мест ученики наглядно демонстрируют с помощью изменения разрядных блоков. Поэтому очень важно, чтобы

каждый ученик проделал сам манипулятивные упражнения с разрядными блоками. В многозначных числах (двузначных, трехзначных и др.) цифры, в зависимости от места их нахождения, иными словами, разряда, имеют различное значение. Двузначные числа – это двухразрядные числа. Так, в двузначных числах первая цифра справа образует разряд единиц, а вторая цифра – разряд десятков. Значение цифры меняется в зависимости от того, в каком разряде она стоит. Например, в числе 43 цифра 4 стоит в разряде десятков и ее значение 40. Цифра 3 стоит в разряде единиц и ее значение 3. А в числе 34 значение цифры 3 – это 30, а значение цифры 4 – это 4 единицы.

Обсуждается место 0 в разряде единиц и десятков. Рассматриваются случаи двузначных чисел, разряд которых представлен цифрой 0. Ученики определяют, что наименьшее двузначное число с нулем в разряде единиц – 10, а наибольшее двузначное число – 90. Наличие цифры 0 в разряде единиц двузначного числа определяет его как целый десяток (10, 20, 30 и др.). Запись 0 в разряде десятков двузначного числа обозначает, что данное число является однозначным и состоит только из единиц (01, 02 и др.). Двузначные числа, в записи которых участвуют цифры 1, 0, 9 следующие: 10, 11, 19, 90, 91, 99. Ученики сравнивают эти числа. Среди них самое маленькое число 10, самое большое – 99. Ученики могут высказывать мнения о том, что разряд десятков двузначных чисел может быть представлен как наименьшим числом десятков 1, так и наибольшим числом десятков – 9.

➤ **Интеграция. Родной язык. Познание мира.** Задания на обсуждения охватывают такую деятельность учеников, как налаживание общения, увязывание и представление знаний. В это время уделяется внимание формированию культуры ведения обсуждений. Детям прививаются навыки не говорить хором, поднимать руку после того, как сформируется мысль, не торопиться высказывать мнение, не перебивать говорящего, уметь обосновывать свои доводы. Эти умения периодически надо оценивать. (Наблюдательно-оценочная таблица № 2).

Выполняются задания, направленные на развитие умений записывать число в различных эквивалентных формах. Это могут быть записи чисел словами, цифрами, в виде десятков и единиц, в виде суммы разрядных значений.

3-й час. Применение. Выполняются задания, направленные на развитие умений записывать числа в эквивалентных формах, складывать полные числа, используя сложение десятков. В заданиях **Уч.6** и **Уч.7** развиваются умения ритмически считать, читать и записывать числа.

Выполняются задания, данные в рабочей тетради. При выполнении заданий **Рт.1, Рт.2, Рт.3, Рт.4, Рт.5** контролируется и направляется группа учеников, находящихся под особым наблюдением.

Оценивание. По ходу урока проводится наблюдательное оценивание. Задаются диагностические вопросы для выявления умений раскладывать числа на десятки и единицы, выражать числа в эквивалентных формах. Уделяется внимание умению учеников писать и читать двузначные числа, определять цифру, соответствующую разряду, и ее значение, записывать и изображать одно и то же в эквивалентных формах (рисунками, моделями). Все это может быть названо и оцениванием (диагностикой) для обучения и требует определения адекватных подходов.

Дополнительное упражнение по теме.

Работа в парах. Найдите пару.

На 12 карточках размером 10x10 числа записываются словами, а на других 12 карточках – те же числа цифрами. Карточки перемешиваются и складываются в 3 ряда друг на друга лицом вниз. Один из учеников выбирает любые 2 карточки. Если на карточках выражено одно и то же число, он забирает их себе. В противном случае, он кладет их обратно. Игру продолжает другой ученик. Выигрывает тот ученик, который открыл больше парных карточек. Ученик, открывший непарные карточки, должен запоминать места, где находятся определенные числа (это развивает зрительную память). Эта игра называется Бинго, т.к. при открытии парной карты звучит слово "Бинго"

Содержательные стандарты:

1.1.4. Сравнивает числа в пределах 100 и записывает результат сравнения с помощью знаков «>», «<», «=».

Умения, которые ученик обретет на этом уроке:

- выполняет сравнение двузначных чисел с помощью манипуляций, рисунков;
- сравнивает двузначные числа и записывает результат с помощью знаков $>$, $<$, $=$.

Наглядные пособия: блоки-десятки, различные счетные средства (фасолины, счетные палочки и др.), числовые карточки.

Интеграция. Родной язык (1.1, 1.2).

Мотивация. Ученики делятся на группы. Каждая группа получает приготовленные заранее разрядные блоки или завязанные десятками счетные палочки. Члены групп сначала сравнивают числа, считая по два. Затем ученики представляют свои сравнения. Например, один из пары учеников имеет 3 блока-десятка и 2 блока-единицы, а другой - 2 блока-десятка и 9 блоков-единиц, представляют сравнения с помощью знаков сравнения и используя слова "больше", "меньше". Затем члены групп берут свои числовые карточки в руки и выстраиваются по порядку возрастания или убывания чисел.

Изменяя интервал чисел, эту игру можно направить на формирование различных умений. Например, надо выстроить числа, находящиеся между 3 и 27, в порядке возрастания по два. Выполняя данное задание, ученики понимают, что при этом получается последовательность нечетных чисел, и высказывают суждения о соответствии или несоответствии чисел на своих карточках этому ряду чисел.

Изучение.

Рекомендуется проводить сравнение чисел путем моделирования чисел разрядными блоками. Ученики показывают числа с помощью блоков и сравнивают их. Каждый из нижеперечисленных случаев исследуется на нескольких примерах.

1. Если в числах разное количество десятков, то больше из них то число, в котором десятков больше.

2. Если в числах равное количество десятков, то больше из них то число, в котором больше единиц.

3. Если в числах одинаковое число единиц и десятков, то они равны.

На основе сравнения двузначных чисел проводятся обсуждения. Сравняются числа 42 и 36. В числе 43 - 4 десятка, а в числе 37 - 3 десятка. $4 > 3$. Значит, 42 больше, чем 36.

При сравнении чисел 22 и 27 выясняется, что в разрядах десятков этих чисел одинаковое число десятков (2). Поэтому числа сравниваются относительно разряда единиц. $2 < 7$. Значит, число 22 меньше, чем число 27. Ученик должен уметь высказывать такие суждения.

Задание **Уч.1.** нужно выполнять, моделируя блоками-десятками и раскрашивая клетки.

Задание **Уч.3.** формирует у учеников умение читать и сравнивать числа, записанные в эквивалентных формах.

В задании **Уч.4.** ученик самостоятельно подбирает числа для сравнения. Это задания открытого типа. Несколько ученикам предлагается представить результаты своего выбора.

Уч. 5. Можно провести различные сравнения.

1. Можем сравнить число книг Дилары по жанрам.
2. Можем сравнить число книг Сардара по жанрам.
3. Можем сравнить число книг Дилары и Сардара.
 - а) Сравнивается число книг со стихами. $14 > 8$
 - б) Сравнивается число книг со сказками. $20 < 30$
 - в) Общее число книг Дилары $14 + 20 = 34$
 - г) Общее число книг Сардара $8 + 30 = 38$, $34 < 38$

Игра - упражнение. Один из учеников бросает зары. Допустим, выпадает 4 и 2 очка. С помощью этих цифр он пишет наибольшее и наименьшее числа 24 и 42. У другого ученика выпадает 3 и 5 и он записывает 35 и 53. Ученики сравнивают наибольшие и наименьшие числа между собой. 1-й ученик записывает сравнения с помощью знака "меньше" $24 < 35$, $42 < 53$, 2-й - с помощью знака "больше" $35 > 24$, $53 > 42$. Для закрепления навыков сравнения чисел учителю необходимо периодически проводить эту игру. Во время игры обсуждаются способы определения наибольшего и наименьшего чисел, невозможности составления некоторых чисел и причины этого. Так, наименьшее количество очков, которое может выпасть на заре - 1, а наибольшее - 6. Значит, с помощью данных цифр наименьшее число, которое можно получить - 11, а наибольшее - 66.

Применение. При выполнении задания 1 ученик зачеркивает использованное число, чтобы не использовать его повторно.

Задания 2,3,4 закрепляют умение сравнивать двузначные числа. Задание 5 формирует у учеников умения коррелировать выражение «немного» с математическими знаниями и рассуждать.

Оценивание. На протяжении урока учитель наблюдает определенную группу учеников с целью определения их способности усваивать темы. Исходя из результатов оценивания, можно провести с отстающими учениками игру-упражнение с зарями.

УРОК 11. ЧИСЛА В ПРЕДЕЛАХ 100. ЧЕТНЫЕ И НЕЧЕТНЫЕ ЧИСЛА

Учебник стр.17 (д.п. рабочая тетрадь стр.13)

Содержательные стандарты:

1.1.6. Определяет четные и нечетные числа.

Умения, которые ученик обретет на этом уроке:

- демонстрирует знание четных и нечетных чисел на примере предметов и рисунков;
- определяет четность или нечетность чисел по разряду их единиц - 0,2,4,6,8 или 1,3,5,7,9.
- приводит примеры использования четных и нечетных чисел в различных ситуациях повседневной жизни. Расположение зданий на улице, палат в больнице, прием у врача по четным и нечетным дням, страницы книг и т.д.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, дискуссия.

Интеграция. Русский язык (1.1, 1.3), Познание мира (1.2, 2.2).

Наглядные пособия: счетные средства, карточки с числами.

Мотивация. Отделяется определенное количество различных счетных средств (палочки, фасолины, камешки, кубики и т.д.). Требуется разместить эти предметы в равном количестве в двух коробках. Предметы считают и смотрят, можно ли разместить их в двух коробках в равных количествах. Исследуется связь размещения этих предметов с тем, в четном ли они количестве или в нечетном.

Изучение. Знания учеников о четных и нечетных числах проверяется на определенных примерах. Четность или нечетность числа определяется по тому, какая цифра стоит в разряде единиц – четная или нечетная. Например, 77 - это нечетное число, а 46 - четное.

Уч.4 Ученик отмечает, что сначала на доске, выбранной в качестве мишени, нарисован один большой круг, и внутри него – один маленький круг. Круги разделены на 8 равных частей, и на каждом круге написано 8 чисел. Если в одном круге - 8 чисел, то в 2 кругах будет 16 чисел. Ученики удостоверяются в правильности своих суждений, посчитав числа. Затем они определяют, какие из этих чисел четные, а какие – нечетные. Согласно этой статистике – количеству четных и нечетных чисел - они рассматривают вероятность того, в какое число на мишени попадет стрела.

Всего чисел – 16, четных чисел – 14, нечетных - 2. Значит вероятность попадания с первого выстрела в сектор с четным числом можно выразить словами *шансы большие, с большей долей вероятности, наверное*, а в сектор с нечетным числом – *возможно, может быть, шансы невелики*. нечетных – два.

Применение.

Ученики исследуют номера страниц книг. Левая страница всегда пронумерована четным числом, а правая - нечетным. Нечетных чисел всегда больше, чем четных. После того, как ученики запомнили это правило, книги закрываются и задаются вопросы. -Какой номер на соседней с 38-й страницей книги?

Работа в парах. Один из учеников называет определенный интервал. Другой ученик должен назвать четные и нечетные числа в том интервале. Затем роли меняются. Один ученик задает вопросы устно, а другой ученик записывает ответы на доске. Например, ученик **А:** сколько нечетных чисел больше 34, но меньше 45? Ученик **В** записывает на доске: 35,36,37,38,39,40,41,42,43,44. Нечетные числа: 35,37,39,41,43

Например, **назовите четные числа больше 56, но меньше 73.** Первое четное число большее 56 - это 58, а меньшее 73 - это 72. Считаю по два, начиная от 56 до 72: 56,58,60,62,64,66,68,70,72.

Все нечетные числа большие 56, но меньшие 63: 57,59,61. Эти упражнения можно продолжить на 100-м квадрате и на числовой оси с помощью упражнения "Я задумал число". После нескольких таких упражнений определяется правило нахождения четных и нечетных чисел в данном интервале. Определяются первое и последнее четное или нечетное число, и проводится счет по 2. Названные числа являются требуемыми числами.

Выполняются задания, данные в рабочей тетради. Р.т.1 служит формированию у учеников умения выбирать четные числа, размещая их на соответствующих делениях на числовой оси, и сравнивать числа.

➤ **Интеграция. Познание мира.** Задание Р.т.2 создает представление о последовательном размещении зданий на улице по четным и нечетным номерам. Ученики задают друг другу вопросы по этому заданию.

Вопросы учеников друг другу: Например: Какой номер у здания, находящегося слева от здания номер 11, или справа от него, или через два здания после него и т.д.? Упражнение можно продолжить на основе последовательности размещения классов в школе, кабинетов в поликлинике, а также четных и нечетных дней недели.

Выполняется Р.т.3. Изменяя дату, ученики определяют часы работы врача. В задании Р.т.4 в примерах каждого столбика на месте первого или второго слагаемого располагается четное или нечетное число. Исходя из данной закономерности, необходимо добавить еще один пример в каждый столбик.

Оценивание. На протяжении урока проводится наблюдательное оценивание. Можно также провести оценивание в виде устного опроса.

Содержательные стандарты:

1.1.1. Читает и записывает числа в пределах 100.

Умения, которые ученик обретет на этом уроке:

- понимает, что числа выражают не только количество предметов, но порядковые числа, номера и знаки;

- используя порядок построения, связывает последовательные числа со словами "до", "за", "между".

- демонстрирует правильное использование порядковых номеров в различных ситуациях, с которыми он сталкивается в повседневной жизни.

Методы: мозговая атака, наблюдение, обсуждение, исследование.

Интеграция. Русский язык (1.1, 1.3), Физическая культура (1.3).

Мотивация.

Задается вопрос. *Когда мы используем числа в повседневной жизни?* Высказывания учеников выслушиваются и направляются: при назывании телефонных номеров, адресов, размеров обуви, знаков автомобилей, места в ряду, количество предметов, их массы, ёмкости и др. Мнения обобщаются: числа используют не только для обозначения количества и счета предметов, но и для выражения номера, знака, порядковых чисел.

Высказывается несколько суждений об использовании порядковых номеров. *Афаз учится в 4-м классе. Семья Насиба живет на 5-м этаже. Гямяр в очереди 4-я. Что общего во всех этих предложениях?* Мнения учеников выслушиваются.

Вопрос: *Где мы еще используем порядковый счет? Как пишутся порядковые числа?*

Изучение.

Уч.1 Орхан живет в четном доме. По правилу нумерации зданий, дом напротив будет нечетным, 17-м. Учитель задает вопрос, может ли Айсель жить в доме номер 19? Если дома построены на противоположных сторонах улицы, то 1 и 2-й, 3 и 4-й, 5 и 6-й дома будут стоять напротив друг друга. Как видно, нечетные номера на 1 единицу меньше, чем четные. Однако, могут быть и исключения, например, до дома номер 18 какой-нибудь дом может стоять в стороне или инженеры могут сделать несколько отличный проект. Это задание обсуждается как задание открытого типа, причем учитель создает возможности для того, чтобы прозвучали различные мнения.

В задании Уч.2 ученик определяет место числа в ряду чисел с помощью слов *перед, за, между*.

В задании Уч.3 ученик, связав информацию о том, что Малахат стоит в ряду 13-й с информацией о том, что в ряду стоят 12 человек, Малахат и ещё 4 человека, устно находит общее число людей, вычислив $12+1+4$.

➤ **Интеграция. Русский язык.** **Вопрос:** *Как вы определяете порядковые числа в каком-либо тексте?*

- Порядковые числа принимают окончания *-ой, -ий, -ый*. Написания первый или 1-й, второй или 2-й говорят о том, что числа 1 и 2 выражают порядковые числа. Порядковый счет используется при составлении различных списков. Порядковые числа имеют различные формы написания: 1.2.3....., 1) 2) 3)...., 1-й, 3-й, 39-й...

Римские цифры: I, II,... V, VI,....., IX, X и т.д.

Например, любое меню, список учеников в журнале, перечень предстоящих дел, список продуктов, используемых при приготовлении блюда, список лекарств в рецепте врача, заданий в учебнике и т.д. пишется с использованием этого правила.

В задании Уч. 4 Назрин не нашла следующие номера: 19, 24, 26, 28, 31

Применение. Задания в рабочей тетради ученики выполняют самостоятельно.

При выполнении задания Р.т.1, проверяются геометрические представления ученика, развиваются его способности читать и понимать порядковые числа. При выполнении задания ученик должен прочитать каждый шаг и убедиться в том, что выполняет в правильной последовательности. В заключение ученик демонстрирует правильное выполнение задания, перечисляя по порядку нарисованные им фигуры.

При выполнении Р.т.2 ученик может записать в качестве домашнего задания различные примеры. Ученик должен уметь представлять эти примеры, используя порядковые числа. Например,

- *В этом примере я сложил 4-е число, написанное красным цветом и 2-е число, написанное черным цветом и т.д.*

➤ **Интеграция. Физическая культура.** Прежде чем приступить к выполнению задания Р.т.3, ученикам объясняют, что такое рекорд на спортивных соревнованиях, во время каких соревнований победу обеспечивает меньшая затрата времени. Сообщается, что соревнования по бегу и плаванию предполагают преодоление определенного расстояния за время. Затем устанавливается, что Намик показал результат, близкий к рекорду, и стал победителем соревнований, Наила заняла второе место, а Тарлан – третье.

УРОК 13. ЧИСЛА В ПРЕДЕЛАХ 100. УПРАЖНЕНИЯ НА ЧИСЛОВОЙ ОСИ

Учебник стр.19 (д.п. рабочая тетрадь стр.15)

Содержательные стандарты:

1.1.4. Сравнивает числа в пределах 100 и записывает результаты сравнения с помощью знаков «>», «<», «=».

1.1.5. Ритмически считает числа по два, по три, по четыре, по пять в прямом и обратном порядке.

Умения, которые ученик обретет на этом уроке:

- рисует числовую ось, соответствующую увеличению чисел в определенном интервале по пять, по десять в пределах 100;
- сравнивает двузначные числа по последовательности их размещения на числовой оси;
- определяет по значению разряда единиц, к какому десятку ближе двузначное число и может показать его графически на числовой оси;
- различает значения понятий *между, от, до.*

Интеграция. Русский язык (1.1, 1.3) Познание мира (2.1, 2.3, 3.2).

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Наглядные пособия. Числовая ось, на которой числа в пределах от 0 до 100 даны в различных последовательностях (числа выстроены в порядке возрастания по пять, по десять, по двадцать), числовая ось, на которой даны определенные интервалы чисел (от 20 до 60 и т.д.), числовые оси, на которых смоделирован счет различными шагами.

Мотивация. На доске вывешивается числовая ось, отражающая последовательность чисел в пределах 100, или с помощью проектора на экране показывают числовую ось из учебника.

Обсуждаются числа, отмеченные на числовой оси, масштаб и количество делений. Выясняется, почему многие линии, показывающие деления, - узкие, другие – широкие, а некоторые еще более широкие и длинные, и как это соотносится с числами.

Вопрос: *Как мы можем найти на числовой оси число 42?*

Ученики высказывают свои мнения: *Числа выстроены на числовой оси в порядке возрастания по десять. Между двумя числами 10 делений. Чтобы найти 42, сначала находим на чи-*

словой оси 4 десятка, то есть деление, соответствующее 40, а затем, посчитав 2 деления вперед, отмечаем на числовой оси 42.

Изучение. Определяется место шаров на числовой оси. Перечисляются числа между двумя шарами. Когда говорят о числах, которые находятся между числами 24 и 47, имеют в виду, что числа 24 и 47 не включаются в ряд чисел.

На различных интервалах чисел ученики демонстрируют понимание значения слова *между*. Для того, чтобы ученики лучше усвоили это понятие, необходимо продолжить упражнение на знакомых им примерах. Например, говоря "число между 8 и 10, понятно, что речь идет только о 9".

➤ **Интеграция. Познание мира.** Говоря *от (с) и до*, предполагается, что в ряд входят первое и последнее число, указывающее интервал. По календарю называются промежутки между различными датами и ученики определяют число дней. *Рашид с семьей с 10 до 22 июля находился в Гахе. Сколько дней Рашид находился в Гахе?* С использованием выражения *до и между* перечисляются станции метро, здания в одном ряду, дома в сельской местности и районах и т.д. Ученик: *В нашем квартале между нашим домом и домом дяди Надира есть 4 дома.* Чтобы помочь ученикам лучше понять, что использование слова *до* предполагает включение последнего названного числа в ряд, можно привести в пример следующее выражение: "Я считаю до 3 и вы должны прыгнуть". В этом предложении когда говорим "считаю до 3", называем числа "1,2,3".

Дети задают друг другу подобные вопросы. Активное участие учеников в учебном процессе ускоряет усвоение, придает большой толчок развитию их речевых способностей, способствует тому, что они быстро и надолго запоминают понятие. Поэтому преподавание отдельных тем должно периодически строиться на упражнениях, формирующих и развивающих эти умения. Например, упражнение начинается с того, что учитель задает вопрос по теме, ученик отвечает на вопрос учителя и, в свою очередь, задает товарищу новый вопрос, который составил сам. Роли меняются, и упражнение продолжается в форме деятельности всего класса. Путем голосования ученики выбирают самый интересный, самый легкий, самый сложный вопросы, и победителей награждают.

Дополнительное занятие по теме

Упражнения на числовой оси. На доске чертят сравнительно большую числовую ось, на которой отмечают 10 делений. Ученикам говорят, что они должны разместить на этой числовой оси числа между 1 и 50. Пользуясь делениями на числовой оси, ученики сначала устно считают числа по десять, и выясняется, что ровно половина делений оказалась лишней. В каком порядке возрастания должны быть размещены числа? Ответ проверяют, считая по пять. Учитель обращается к классу:

Вопрос: - В каком месте числовой оси я должен написать число 20?

- Какому делению соответствует число 35? Какое по счету слева это деление?

- К какому числу должно быть наиболее близко число 49?

- Между какими двумя десятками расположено число 25?

Ученики обосновывают свое мнение, представляя в воображении числа на числовой оси.

Выполняются задания Уч.1, Уч.2, Уч.3. Задание Уч.4 можно выполнить в коллективной форме. Например, все ученики показывают число, соответствующее желтому шару, с помощью числовых карточек. Эту карточку они держат в руках. Потом показывают число, соответствующее красному шару. Затем выбирается соответствующий знак сравнения. Каждый ученик устно представляет свою модель сравнения или модель товарища. Здесь необходимо обратить внимание на то, что знак сравнения зависит от того, в левой или правой руке ученик держит числа. Ученики проверяют правильно ли сравнили числа их товарищи. Это задание способствует также развитию пространственных представлений учеников.

Применение. Выполняются задания Р.т.1,2,3,4,5 из рабочей тетради. Ученики рисуют числовые оси в заданных интервалах. Например, нарисуйте числовую ось, соответствующую числам от 20 до 40, разместите числа на числовой оси в порядке возрастания по два (по четыре).

Оценивание. На протяжении урока ведется наблюдательное оценивание на основе критериев. Для оценивания учеников, находя-

щихся под наблюдением, и развития их умений можно использовать следующие вопросы.

– Сколько делений мы должны нарисовать, чтобы показать на числовой оси числа от 0 до 50 по десять?

- На числовой оси расположены числа от 20 до 40. Для этих чисел нарисовано 5 делений. Какие числа будут написаны на этих делениях? 20, 25, 30, 35, 40.

Вопросы для оценивания:

- Какое число имеет 2 десятка 7 единиц?

- Какое число получается при сложении 30 и 2?

- Какое число на 4 единицы больше 50?

- Чему равно наименьшее двузначное число?

- Чему равно наибольшее двузначное число?

- Я задумал одно число. В нем число единиц равно числу десятков. Число единиц на одну единицу больше 3. Какое это число?

По приведенным ниже умениям определяются уровни, соответствующие выражениям *иногда* (3), *часто* (2), *с легкостью и всегда* (1).

1. Может расположить числа на числовой оси в определенном интервале заданными шагами, выбрав масштаб (по пять, по десять и т.д.)

2. Может нарисовать отрезок, соответствующий двум числам. Например: 20-30, 47-57 и т.д.

3. Может сравнивать двузначные числа по последовательности их расположения на числовой оси.

4. Определяет по разряду единиц к какому десятку ближе двузначное число и может показать его на числовой оси.

5. Понимает понятия "между, от, до" применительно к числам и каждодневных жизненных ситуациях.

УРОКИ 14, 15.

ЧИСЛА В ПРЕДЕЛАХ 100. СОТЕННЫЙ КВАДРАТ. 2 часа

1-й час. Учебник стр. 20, 21 (д.п. рабочая тетрадь стр.16,17)

Содержательные стандарты:

1.1.5. Ритмически считает в пределах 100 по два, по три, по четыре, по пять в прямом и обратном порядке

Умения, которые ученик обретет на этом уроке:

- Понимает порядок расположения чисел на 100-м квадрате:

а) изменение чисел в строчках по одному;

б) изменение чисел в столбиках по десять;

- определяет числа в 100-м квадрате, поделенном на части различной формы (как пазлы);

- на 100-м квадрате сравнивает любое число с 4-мя соседними числами;

- считает на 100-м квадрате, начиная с любого числа, вперед и назад равными шагами – по два, по три, по четыре и т.д. - в пределах 100.

Методы: мозговой штурм, наблюдение, моделирование, представление.

Наглядные пособия: готовые 100-е квадраты, частично заполненные 100-е квадраты, части 100-го квадрата различной формы (пазлы) с одним известным числом.

Интеграция. Информатика (1.1, 1.3), Изобразительное искусство (2.2),

Технология (4.1).

Мотивация. Ученикам заранее раздаются готовые сотенные квадраты. Относительно большой по размерам 100-й квадрат крепится к доске. Ученикам дается определенное время, чтобы рассмотреть 100-й квадрат.

Затем ученики по очереди высказывают свои мысли о последовательности чисел по строкам и столбикам.

Ученики рассказывают о строках и столбиках, используя порядковые номера. Затем задания выполняются с помощью называния порядковых номеров. Например, сколько строк и столбиков в 100-м квадрате? Что вы можете сказать о числах 3-й строки? (Первое число - 21, числа до 30 выстроены в порядке возрастания на 1 единицу). Выскажите свои мысли о числах 5-го столбика. В этом столбике первое число -5, числа до 95 выстроены в порядке возрастания на 10.

В мировой практике широко распространен комплекс разнообразных игр-упражнений под названием "100 игр-упражнений", которые проводятся на 100-м квадрате. Большинство этих упражнений представлены в данном учебнике и включают в себя ритмический счет в прямом и обратном порядке, а также развитие устных вычислительных навыков.

Изучение. Повторяется закономерность возрастания чисел на 100-м квадрате: по строчкам, слева направо – по одному, по столбикам, сверху вниз – по десять. Выполняются упражнения, во время которых ученики считают по три, по четыре, по пять и т.д.

Ученики отмечают последовательности, данные в упражнении **Уч.1**, на 100-х квадратах, которые находятся у них на партах. Ученик самостоятельно создает на 100-м квадрате любую последовательность и представляет ее: *- Я выстроил числа в порядке возрастания по шесть. Это последовательность четных (нечетных) чисел. Здесь самое большое число..., а наименьшее ... и т.д.*

Работа в парах. Всем ученикам поручают выбрать число между 1 и 9 и увеличивать его по десять. Например, если **А** выбрал число 7, а **Б** – число 4, то **А** создает на 100-м квадрате последовательность 7,17,27,37....., а **Б** – 4,14,24,34, закрашивая соответствующие клетки. Учитель наблюдает за деятельностью учеников и проводит формативное оценивание.

Задание Уч.2 задание типа "пазл". На части 100-го квадрата показано число. По этому числу определяются числа в других клетках. Задание выполняется путем коллективного обсуждения. Например, первый вопрос к 1-му заданию: *Какое число стоит слева от 34? 35. Какое число стоит под числом 35 в 100-м квадрате? 45* и т.д. Эти числа сравниваются с числом 34.

В заключение дополнительно можно выбрать и использовать задания на 100-м квадрате, в соответствии с уровнем класса или отдельных учеников и групп, используя такие виды деятельности, как решение проблем, высказывание суждений и доказательств, увязывание, общение, представление. В Р.т.1 пишутся последовательности чисел в соответствии с данным условием. В соответствии с каждой последовательностью клетки закрашиваются в разные цвета. В задании Р.т.2 ученики сначала должны определить очередность детей. Всего 4 детей. Афэг – первая. Наргиз – последняя, то есть четвертая. Остается определить, кто второй, а кто третий. Какая информация содержится в задаче о местах Эльгюна и Мурада в очереди? Мурад стоит до Эльгюна. Так как 2 идет перед 3, то Мурад будет вторым, а Эльгюн – третьим. Афэг – 4,8,12,16,20, Мурад – 24,28,32,36,40, Эльгюн – 44,48,52,56,60, Наргиз – 64, 68, 72, 76, 80.

В задании Р.т.3 ученик понимает, что в числах, выстроенных в порядке возрастания по пять, последняя цифра может быть только 5 или 0, а значит, число 21 не может быть среди перечисленных чисел и не входит в указанный ряд.

В задании Р.т.4 ученик говорит, что он сможет быстрее найти ответ, если посчитает от 18 два шага по два: 16,14. Ученик также может сказать, что может найти ответ, посчитав вперед, начиная с 2, однако это не самый удобный способ. Ученики могут продолжить обсуждения на более широком диапазоне чисел более мелкими шагами.

Задание Р.т.5 развивает у учеников умение считать в прямом и обратном порядке. Ученик должен перечислить числа 18,21,24,27 и 33,36,39,42.

2-й час. Применение. В задании Уч.1 ученики определяют числа, соответствующие картинкам и пустым клеткам. При решении пунктов 1), 2), 3) этого задания ученику задают различные вопросы: *Сколько составляет разряд единиц в 8-м столбике? Какое 4-е число сверху вниз? Какое число является последним в этом столбике? Какое число стоит справа по соседству с 5-м числом?* и т.д.

► **Интеграция. Технология.** В задании Уч.2 ученики должны определить числа в пустых клетках по одному известному числу, данному в части 100-го квадрата. Ученики сами рисуют отдельные части 100-го квадрата в виде различных пазлов. Упражнения в виде игры «разбери-собери» на частях 100-го квадрата позволяют развивать у учеников пространственное представление и способности конструирования.

► **Интеграция. Изобразительное искусство.** Задание: *Раскрасьте на 100-м квадрате клетки, образующие последовательность в виде цепочки. Какие это будут числа? Создайте последовательность в виде лесенки.*

В пункте в) задания Р.т.1 записано выражение «*Моя красивая школа*». Задания Р.т.2,3 предусмотрены для упражнений на частях 100-го квадрата.

Дебаты-обсуждения. *Что легче: выполнять ритмический счет на числовой оси или на 100-м квадрате?* Ученики высказывают мнение о том, что 100-й квадрат является очень удобным средством для счета предложенными шагами, начиная с любого числа, и сравнивают его с числовой осью. Затем они рассматривают – что проще и удобнее: начертить – 100-й квадрат или числовую ось. *Вопрос: Где яснее видно сравнение двух чисел: на числовой оси или на 100-м квадрате?* На последующих уроках обсуждение можно продолжить вопросами: *Где проще моделировать действия сложения и вычитания – на числовой оси или на 100-м квадрате?* и т.д.

Оценивание. На протяжении урока ведется наблюдательное оценивание выполнения учениками заданий, их участие в упражнениях. Для оценивания можно использовать следующие упражнения.

Упражнения на 100-м квадрате:

1. *Закрасьте все четные числа цветным карандашом и найдите порядок их определения на 100-м квадрате.*

2. *Начиная с 3, закрасьте ряд чисел, возрастающих по три (6, 9, 12 и т.д.).*

3. *Выберите числа, заканчивающиеся на 0, и найдите удвоенное число для каждого.*

4. *Закрасьте все числа, сумма цифр которых составляет 9. Например, 18, 27. Закрасьте все числа, сумма цифр которых составляет 11.*

5. *Выберите одно число между 1 и 9 и увеличивайте его по 10 единиц до тех пор, пока не дойдете до конца в 100-го квадрате.*

6. *Сколько нечетных чисел есть на 100-м квадрате?*

7. *Закрасьте числа с одинаковыми цифрами (11, 22). (Числа, которые одинаково читаются слева направо и справа налево, называются палиндромами: 22, 202, 404).*

УРОК 16, 17.

ОБОБЩАЮЩИЕ ЗАДАНИЯ. 2 часа

Учебник стр.22, 23 (д.п. рабочая тетрадь стр. 18)

На основе заданий, данных в рабочей тетради, можно провести оценивание по этим стандартам. При выполнении заданий, данных в учебнике, повторение пройденного сначала может быть выполнено устно как деятельность всего класса (путем опроса). В оставшиеся 20 минут в качестве заданий для оценивания могут быть выполнены упражнения из рабочей тетради.

С учениками заранее надо провести беседу о том, по каким темам будет проведено оценивание, что они должны знать по этим темам. Ученик должен осознавать, что оценивание служит формированию его знаний и умений. Он должен понять: волноваться или бояться за то, что получит низкую оценку, не стоит. Оценивание играет стимулирующую роль для получения знаний.

Учеников заранее предупреждают, что оцениваться будут умения сравнивать числа, моделировать и записывать двузначные числа разными способами, умения ритмически считать различными шагами, распознавать четные и нечетные числа, а также навыки выполнения соответствующих заданий на числовой оси и 100-м квадрате.

1-й час. Задание Уч.1. формирует у учеников навыки приближенных вычислений. На числовой оси наглядно представлено, к какому десятку наиболее близко данное число. Задание Уч.2. аналогично заданию Уч.1. В данном случае ученик определяет место числа на числовой оси и наиболее близкий к нему десяток. В задании Уч.3 ученик моделирует данные числа с помощью наглядных средств, таких как блоки-десятки, связанные в пучки по 10 и отдельные счетные па-

лочки, фасолины, собранные в маленькие полиэтиленовые пакеты, речные камешки и др. Числа, соответствующие моделям, читаются и записываются в эквивалентных формах. Для выполнения задания Уч.4 выполняются соответствующие рисунки, моделируется условие. Ученики могут нарисовать рисунки, показывающие 1-литровые и 10-литровые емкости. При этом анализируется изменение числа десятков и единиц. Так, при счете десятками определяется количество воды в больших емкостях (40л), а при счете единицами - количество воды в маленьких емкостях (8л). $40 + 8 = 48$ или 4 десятка 8 единиц, т.е. 48 л воды. Игра-упражнение Уч.6 способствуют созданию благоприятной и позитивной атмосферы для обучения, создают познавательную мотивацию у учеников. Игры-упражнения играют большую роль как в понимании структуры числа, так и в развитии устных вычислительных навыков.

2-й час. Задание Уч.4 - логическое. В последовательном ряду чисел справа от числа 20 стоит 21, слева от 24 стоит 23. Между 21 и 23 стоит 22. Значит, в тарелке 22 яблока. В задании Уч.5 ученик считая десятками, определяет, сколько человек может поместиться в зале и находит, что 7,8 и 9-й ряды свободны.

В задании Р.т.1 ученик выражает число по-разному, так, как дано в образце, соответствующем модели, и определяет значение цифры по разряду.

Задание Р.т.3 предназначено для формирования способностей распознавания порядковых, а также четных и нечетных чисел. Ученик должен понимать из условия задачи, что числа 23 и 43 входят в ряд, и отметить ответ «Да». Задание Р.т.4 формирует у ученика способности предполагать и правильно определять интервалы чисел. В Р.т.5 ученик выполняет задание, проанализировав закономерность в построении компонентов арифметических действий.

Задания, данные в рабочей тетради, предназначены для оценивания. Ученик выполняет эти задания индивидуально в рамках определенного времени.

Проводится оценка по четырехбалльной системе. По каждому критерию: *никогда-1, иногда – 2, обычно – 3, всегда – 4* даются соответствующие баллы. Баллы по всем критериям складываются и делятся на количество критериев. Полученное число округляется до ближайшего числа и определяется уровень. $25:9=2,78$.

Уровень умений этого ученика определяется как третий.

1 – 1,4	1-й уровень
1,5-2,4	2-й уровень
2,5-3,4	3-й уровень
3,3-4	4-й уровень

Таблица заметок для формативного оценивания

Имя _____ Фамилия _____			
№	Критерии	Заметки	Дата
1.	Записывает и читает цифрами и словами числа в пределах 100.		
2.	Считает до 100 по два, по пять, по десять.		
3.	В двузначных числах определяет значение каждой цифры по ее разряду.		
4.	Письменно и устно выражает двузначные числа в эквивалентных формах по числу десятков и единиц.		
5.	Демонстрирует умения читать, записывать, ритмически считать и сравнивать числа в пределах 100 на 100-м квадрате.		
6.	Демонстрирует умения читать, писать, ритмически считать и сравнивать числа в пределах 100 на числовой оси		
7.	Дополняет числа в пределах 100 до ближайшего десятка		
8.	Правильно определяет нечетные и четные числа		
9.	Узнает порядковые числа		

Мотивация. В одну из двух емкостей кладутся более 10 счетных средств, в другую – меньше 10, или берутся счетные средства в соответствии с моделью какого-либо двузначного числа. Например, в соответствии с числом 24 берутся 2 блока-десятков палочек (кубиков) и 4 блока-единицы палочки (кубика). Добавляется еще 3 палочки и определяется, что всего стало 7 палочек. Общее число палочек составило 27. Как изменилось количество палочек? Как сравните прежнее число палочек с новым числом палочек?

Обучение. Если при сложении двузначных и однозначных чисел, сумма единиц не превышает 10, то новый десяток не образуется. Поэтому число десятков в сумме равно числу десятков двузначного слагаемого. Ученики приводят различные примеры, соответствующие этому случаю. $27+2$, $34+3$ и др. По образцу пишутся математические выражения. Выражения пишутся как в строчку, так и в столбик. Единицы складываются и записываются в разряд единиц. А цифра, которая обозначает десяток, не меняясь, записывается в разряд десятков.

При выполнении задания **Уч.1** ученик исследует закономерности в примерах. Он обнаруживает, что в примерах 1-го столбика сумма единиц составляет 9, во 2-м – 8, а в 3-м – 6. Последовательность этих примеров ученики устно дополняют еще несколькими. Эти примеры можно попросить выполнить учеников, которые находятся под наблюдением.

Задание **Уч.2** формирует у ученика умение записывать математическое выражение в соответствии с его словесным выражением.

УРОК 18.

СЛОЖЕНИЕ В ПРЕДЕЛАХ 100

Сложение двузначных и однозначных чисел (Случай, когда десяток не образуется)

Учебник стр.24. (д.п. рабочая тетрадь стр.19)

Содержательные стандарты: Числа и действия

1.3.1. Устно складывает и вычитает числа в пределах 100

1.3.2. Письменно складывает и вычитает числа в пределах 100

2. Алгебра и функции. Математические выражения

2.1.3. Выражает математически соответствующее суждение, представленное словами, и читает математические выражения

Умения, которые ученик обретет на этом уроке:

1. Раскладывает на десятки и единицы числа в пределах 100.

2. Демонстрирует умение выполнять сложение:

- моделируя блоками-десятками;
- показывая схематически на числовой оси;
- показывая схематически на 100-х квадратах;
- вычисляя неизвестное слагаемое по известным сумме и слагаемому;
- решая разные виды задач на сложение.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, исследование.

Интеграция. Русский язык (1.1, 2.2), Информатика (1.3).

- **Интеграция. Информатика. Найди пару.** Готовятся две разные карточки, на которых даны действия сложения, выраженные математически и словами. Карточки раскладываются на столе учителя: те, на которых действие записано словами, в открытом виде, а те, на которых записаны математические выражения, – лицом вниз. Ученик смотрит на открытую им карточку с математическим выражением и ищет ее эквивалент, выраженный словами.

Смысл выражения «*сорок три плюс четыре*» и математического выражения « $43+4$ » одинаков. Эту игру можно проводить и в группах. Каждый член группы должен правильно выбрать соответствующую пару карточек. Победившей считается команда, которая правильно определила все карточки.

Эту игру можно провести, несколько видоизменив. Дается модель одного и того же действия сложения на числовой оси (модель с использованием кубиков) и в виде математического выражения. Ученики сравнивают модель и выражение.

Задание Уч.3 выполняется с помощью рисунка. Число книг моделируется в тетради прямоугольниками или треугольниками.

III полка

II полка

I полка

Решение задачи можно показать с помощью рисунков или письменных пояснений без записи математических действий. "Я решил (а) задачу, начав с числа книг на нижней полке. На нижней полке 11 книг. На следующей полке на 4 книги больше, значит 15 книг. На третьей полке на 4 книги больше, чем на второй полке, значит 19 книг. Ответ: на трех полках, начиная с нижней, 11,15,19 книг.

Решение задачи можно представить в виде математических выражений.

2-я полка: $11 + 4 = 15$

3-я полка: $15 + 4 = 19$

Задачи такого типа рекомендуется представлять преимущественно устно, сопровождая письменными пояснениями.

При выполнении задания Уч.4 ученики уравнивают весы, уравнивая число кубиков на левой и правой чашах.

II весы: $30 < 35$; $30 + 5 = 35$

Для равновесия на левую чашу весов нужно положить 5 кубиков.

III весы: $17 > 4$; $17 = 4 + 13$

На левую чашу весов нужно положить 13 кубиков. Задания такого типа способствуют лучшему усвоению понятия "равенство". Ученик понимает возможность выражения одного и того же числа разными способами. Действие сложение $4 + 13$ является одной из форм выражения числа 17. Мы можем 17 представить также с помощью других действий, например, $19 - 2$, $14 + 1 + 2$, Все эти выражения равны.

Применение. Ученик самостоятельно выполняет задания, данные в рабочей тетради.

Периодически ученики решают примеры, данные в строку, записывая их столбиком. Ученики решают примеры, записанные столбиком, с большей легкостью. Но то, что примеры даны в строку, заставляет ученика думать о других способах вычисления. А это означает, что он больше думает и анализирует. Поэтому в начальных классах наряду выполнением действий сложения и вычитания, компоненты которых записаны друг под другом, важно регулярно решать примеры, данные в строку.

В задании Р.т.2, используя данное в примерах, ученик определяет цифры, которые следует записать в разряде десятков и единиц.

В задании Р.т.3 ученик должен проанализировать предложенную модель и найти второе слагаемое. В это время ученик устанавливает и устно объясняет, что это число - однозначное и при сложении его единиц с единицами первого слагаемого новый десяток не образуется. Кроме того, он должен уметь объяснить, что число, стоящее справа от стрелки, получено в результате увеличения числа, стоящего слева от стрелки на определенное число единиц. Сравниваются числа, стоящие справа и слева от стрелки. У этих чисел одинаковые десятки и разные единицы. **На сколько единиц увеличились единицы числа, данного слева? На 5 единиц. Значит, в розовой клетке мы должны написать 5:**

$$43 + 5 = 48$$

В задании Р.т.4 на числовой оси смоделировано действие сложения. Ученик должен уметь определять слагаемые и сумму. **Как вы определите компоненты действия сложения, соответствующие первой числовой оси? Назовите компоненты действия сложения и определите на числовой оси число, соответствующее каждому из них. Напишите математическое выражение.**

Интеграция. Родной язык. Как бы трудно ни было ученикам выражать мысли математическим языком учитель должен прививать умение пользоваться этим языком, так как владение математической лексикой развивает математическое мышление.

В задании Р.т.5 ученик наглядно моделирует задачу с помощью блоков-десятков. В тетради он изображает модель, закрашивая в соответствии с каждым десятком 10 клеток, а с каждой единицей – 1 клетку.

Число всех кубиков: $60+7=67$ кубиков.

Оценивание. На протяжении всего урока проводится наблюдательное оценивание. Уделяется внимание аккуратности письма ученика, быстроте вычисления, способности самостоятельно мыслить и т.д. Эта тема относительно легкая, поэтому можно больше внимания уделить слабым ученикам.

Вопросы для устного оценивания:

- Разложите 47 на десятки и единицы.
- Какое число состоит из 3 десятков 4 единиц?
- Какое число на 5 единиц больше 41?
- На сколько в числе 47 меньше единиц, чем в числе 49?
- Сравните число десятков в числах 53 и 67.
- Какое число на 2 десятка больше, чем 45?

УРОК 19.

ВЫЧИТАНИЕ В ПРЕДЕЛАХ 100.

Вычитание однозначного числа из двузначного.

Случай, когда разряд единиц уменьшаемого больше или равен разряду единиц вычитаемого (десяток не отделяется)

Учебник стр. 25 (д.п. рабочая тетрадь стр.20)

Содержательные стандарты: См. урок 14

Умения, которые ученик обретет на этом уроке:

1. Раскладывает числа в пределах 100 на десятки и единицы.
2. Демонстрирует умение выполнять вычитание в соответствии с изучаемым случаем:
 - моделируя блоками-десятками;
 - схематически изображая на числовой оси;
 - показывая схематически на 100-х квадратах;
 - находя по двум данным компонентам третий;
 - правильно записывая математическое выражение действия вычитания в строчку или столбиком;
3. Решает различные задачи на вычитание:
 - когда от группы предметов отделяется определенное число предметов;
 - на сравнение числа предметов в двух группах;
 - на уменьшение числа предметов.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, исследование.

Интеграция. Русский язык (1.1, 2.2), Информатика (1.3).

Мотивация. С помощью блоков-десятков или других счетных средств мы должны смоделировать выражение $37 - 4$. (Действие вычитания можно наглядно объяснить на счетах). Мы взяли 3 блока-десятка и 7 отдельных кубиков. Нужно отделить 4 кубика - единицы. Нужно ли открывать блоки-десятки? Изменится ли число десятков? Ответы учеников выслушиваются.

Обучение. Ученики отмечают, что число отдельных кубиков 7, а это больше 4, поэтому открывать блоки-десятки нет необходимости. В результате останется 3 блока-десятка и 3 единицы, то есть 33. $37 - 4 = 33$. Обучающее задание выполняется в том же порядке с анализом действий. Повторяется правило написания примера столбиком, как при сложении.

Ученики анализируют пример Уч.1 и устанавливают, что в ответах примеров десятки не меняются, меняется лишь число единиц.

В задании Уч.2 ученики сначала демонстрируют умение читать таблицу. Они устанавливают, что таблица состоит из 4 строчек и 4 столбиков. В этих таблицах в 1-м столбике написаны уменьшаемые, а в 1-й строке - вычитаемые. Разность следует писать в клетке, расположенной на пересече-

чении строк и столбиков. В заданиях **Уч.3, Уч.4** даны примеры на вычитание. Решая их, ученик понимает, что они соответствуют ситуациям убавления, сравнения, раскладывания на меньшие количества. При решении задач необходимо: представить себе ситуацию, описанную в задаче, ответить на вопрос устно, обосновать свой ответ; нарисовать или смоделировать с помощью наглядных средств условие задачи, проанализировать задачу, задавая вопросы и отвечая на них, выбрать соответствующее математическое действие и т.д.

В Уч.4 дана таблица **целое-часть**. Эта таблица формирует умения ученика представлять сведения в виде таблицы, углубляет понимание взаимосвязи сложения и вычитания, развивает умения правильно определять неизвестные и известные данные, а также составлять обратные задачи, меняя искомое и данное.

Периодически полезно заменять привычную форму краткой записи условия задачи другими формами представления, так как ученик иногда механически записывает краткое условие с помощью привычных слов: **было, купил, добавил, взял, стало**. Если же ученик может изобразить условие с помощью рисунка, это показывает, что он понял задачу и решить ее ему будет легко. При решении задачи ученик проходит через этапы понимания условия, составления плана решения, самого решения, ее проверки, запись ответа. При этом у него также формируются следующие умения:

- *ставя вопросы к условию задачи и отвечая на них, демонстрирует умение анализировать простые ситуации, рассуждать, общаться;*

- *делая рисунки к условию, демонстрирует понимание задачи и навыки графического изображения;*

- *устно отвечает на вопрос задачи и обосновывает ответ.*

Применение. Задание Р.т.4 выявляет способности математически выражать мысль. На протяжении всего урока ведется наблюдение за умением учеников устно решать примеры, аккуратно записывать их столбиком, правильно определять в таблице строки и столбики, способностью слушать, понимать и др. На эти моменты надо обращать внимание на всех уроках, так как они позволяют формировать соответствующие методические подходы на будущих уроках. Выполняются задания из рабочей тетради. Условие задачи Р.т.4 можно изобразить, нарисовав бусинки, столбики и др., обозначающие десяток. Нармина использовала 10+10+10 зеленых бусин, 10 красных, 4 бусины разного цвета. У нее осталось $47 - 44 = 3$ бусины.

В задании Р.т.5 анализируется модель. Надо определить какое число вдоль стрелки находится между двумя десятками. При этом ученик устанавливает, что если от 35 отнять 5, получается 30, а если к 35 прибавить 5 получается 40. Ученик говорит, что 35 находится между 30 и 40, и эта цифра в одинаковой степени близка к обоим десяткам. Хорошо, если он еще покажет это на отрезке цифровой оси от 30 до 40. Во втором примере ученик устанавливает, что, отступив на 4 шага от 24, он оказывается на числе 20, а прибавив 6 к 24- на 30. Значит, число 24 ближе к 20. Таким образом, ученик устанавливает, какое число близко к меньшему десятку, а какое – к большему.

Вопросы для устного оценивания:

- **в чем сходство, а в чем разность 9 - 2 и 89 - 2?**

- **на сколько единиц число 47 больше 43-х?**

- **на сколько единиц число 52 меньше 59-и?**

- **отцу Арифа 37 лет, мать Арифа на 3 года младше отца. Сколько лет матери Арифа?**

- **можно ли влить 34 литра жидкости в три 10-литровые емкости? Сколько литров жидкости будут лишними?**

1-й час. На этом уроке выполняются задания, построенные на равенстве выражений с равными значениями. Эти задания можно выполнять в группах. Всем группам выдаются карточки с одним и тем же числом или члены групп выбирают по одному числу из числовых карточек. Ученики стараются в течение 3-5 минут решить как можно больше примеров. Повторяющиеся примеры тоже засчитываются. Во время работы групп учитель наблюдает за работой всех учеников и проводит формативное оценивание. Это занятие позволяет правильно оценить и слабоуспевающих и учеников с развитыми математическими способностями и развить у них навыки устных вычислений. При выполнении задания **Уч.4** ученики понимают, что разряд десятков не изменяется и находят пропущенные однозначные числа по известным цифрам разрядов единиц. Выполнение задания **Уч.6** развивает умение выдвигать суждения и обосновывать их. Числа, соответствующие кругу и прямоугольнику, равны, потому что вторые слагаемые в левой и правой частях равенства одинаковы (7). В этом случае разные фигуры ведут по ложному следу.

2-й час. Задание **Уч.1** построено на развитии умений читать и понимать задачу. Задачи, решаемые сложением и вычитанием, построены на умении различать похожие задачи. Одна и та же мысль может быть высказана в различных формах. При решении таких задач ученик должен продемонстрировать понимание того, что эквивалентные мысли могут быть выражены разными способами. **Суждения о том, что "В парке 12 сосен, а платанов на 5 больше" и "Если посадить в парке еще 5 сосен, то их станет столько же, сколько платанов" идентичны. Еще пример эквивалентных суждений: "В парке 12 сосен, это на 5 меньше, чем платанов".** Рекомендуется периодически предлагать ученикам такие задачи, где информация по сути остается неизменной, хотя и преподнесена в различных формах. Деятельность по выполнению такого рода заданий развивает как умения решать задачи, так и устно вычислять. Задание **Уч.2** предлагает представить по рисункам задачи в различных формах. 1-й шаг: число помидоров во 2-й корзине выражается различными способами: "Если добавить во 2-ю корзину еще 6 помидоров, то в двух корзинах помидоров станет поровну", "В 1-й корзине на 6 помидоров больше, чем во 2-й". Составляются задачи с использованием данных суждений.

2-й шаг: задача дополняется вопросом о количестве помидоров в двух корзинах. Учитывая уровень вычислительных навыков учеников, учитель может изменить в задачах числа. Задание **Уч.3** построено на знании порядковых номеров и ритмического счета двойками. Если учесть, что все дома, расположенные на той же стороне, что и дом номер 27 - нечетные, то пройдя мимо 4 домов, можно выйти к дому номер 37. Ученик должен нарисовать соответствующий рисунок и обосновать правильность своих суждений.


В задании **Уч.4** сумма чисел в двух частях треугольника должна быть равна числу в пустой клетке вдоль соответствующей стороны треугольника. Ученик может найти число разными способами. Например, $7 + \underline{\quad} = 37$ или $37 - \underline{\quad} = 7$, $37 - 7 = \underline{\quad}$.

В задании **Р.т.1** ученик приблизительно определяет длину отрезков. Записывает число в таблицу, затем измеряет точную длину и отмечает ее в таблице.

В задании **Р.т.2** ученик, записав соответствующие числа в пустые клетки примеров, может прочитать в первом столбике слово *гвоздика*, во втором - *фиалка*, в третьем - *нарцисс*. Перед выполнением задания ученики перечисляют названия известных им цветов. Затем исследуют, какие названия соответствуют заданию. Выясняется, что название цвет-

ка в первом столбике состоит из 8 букв (по числу примеров), во втором столбике - из 6 букв, а в третьем - из 7. Из списка цветов выбираются те, которые отвечают данным условиям, их названия записываются в отдельный столбик. Затем примеры решаются и определяется название цветка.

В задании **Р.т.3** при складывании симметричных фигур по оси симметрии обе половины фигур полностью совпадают. Чтобы дополнить фигуру, ученик отмечает основные точки на другой половине фигуры, затем соединяет их линией.

УРОК 22.

ОБОБЩАЮЩИЕ ЗАДАНИЯ.

Учебник стр.28

Задания построены на основе горизонтальной интеграции линий содержания. Например, если построить уроки, относящиеся к вычислительным действиям, на материале геометрических фигур, последовательностях, исследовании и представлении информации, можно добиться больших успехов в достижении результатов обучения.

В задании **Уч.1** вычисления выполняются устно и ставятся знаки сравнения: $87 - 4 > 87 - 5$.

В задании **Уч.3** ученики рассматривают последовательность выражений. Исследуется правило изменения 1 и 2-го слагаемого. 1-е слагаемое последовательно увеличивается на 10, а 2-е слагаемое не меняется. Следующим выражением будет: $52 + 3$. Другими словами, сумма в каждом следующем выражении увеличивается на 10.

УРОК 23.

СЛОЖЕНИЕ В ПРЕДЕЛАХ 100.

Сложение двузначных чисел.

Случай, когда сумма единиц меньше 10 (десяток не образуется).

Учебник стр.29 (д.п. рабочая тетрадь стр. 22)

Содержательные стандарты. См. Урок 14.

Умения, которые ученик обретет на этом уроке:

1. Для нахождения суммы использует различные способы:
 - складывает десятки с десятками, единицы с единицами;
 - считает в уме по десять вперед от большего слагаемого столько, сколько составляет меньшее слагаемое, а затем добавляет единицы;
 - моделирует на числовой оси;
 - моделирует с помощью блоков-десятков;
 - пользуется 100-ми квадратами.
2. По одному из слагаемых и сумме вычисляет другое слагаемое.
3. Записывает математическое выражение действия сложения двузначных чисел в строку и столбиком.
4. Различает и решает задачи на сложение (соединение групп предметов, увеличение числа предметов).

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, исследование.

Интеграция. Русский язык (1.1, 2.2), Информатика (1.3).

Мотивация. Приводятся образцы примеров на сложение двух круглых двузначных чисел. Например, $20 + 40$. Ученики решают эти примеры устно. **Учитель:** *Как вы решаете эти примеры? Какие знания помогают вам быстро найти ответ?* Ученики могут ответить так: *начиная от 20, я считаю 4 шага вперед по десять; к 2 десяткам прибавляю 4 десятка; быстро нахожу ответ по числовой оси или 100-му квадрату.*

Обучение. Обобщаются ответы учеников. С помощью обучающего задания устанавливается, что им помогают знания сложения чисел в пределах 10. Так, десятки двух чисел складываются и результат записывается в разряд десятков. Число единиц в обоих слагаемых составляет 0, поэтому разряд единиц полученной суммы также будет составлять 0.

Ученики обучаются правилам записи примеров столбиком – единицы под единицами, десятки под десятками. Единицы складываются и результат записывается в разряд единиц, а результат сложения десятков – в разряд десятков.

При выполнении сложения и вычитания чисел в пределах 100 на основе группирования примеров определенного вида, у учеников происходит быстрое развитие навыков быстрых вычислений. Например, группа примеров на сложение:

1. Разряд единиц обоих слагаемых - 0 или оба слагаемых являются круглыми десятками: $30 + 40$.

2. Одно из слагаемых является круглым десятком, разряд единиц другого слагаемого – не 0: $34 + 40$.

3. Разряд единиц обоих слагаемых - не 0: $34 + 45$.

При выполнении задания определяется, к какой группе относится пример и применяется соответствующий способ вычисления. Анализ и группирование примеров, представление их в новой системе формирует у учеников умения увязывать знания по содержательным линиям статистики и предположения, разъяснять и представлять способы, использованные ими при решении проблемы. У учеников также должно развиваться умение показывать сложение на числовой оси, на 100-м квадрате и моделировать действие сложения с помощью наглядных пособий.

Задание **Уч.1** рекомендуется выполнять. Это задание можно смоделировать с помощью наглядных средств. Например, половине учеников в классе раздадут числовые оси, другой половине – 100-е квадраты. Моделируя на числовой оси действие сложения, ученик отмечает точкой на числовой оси первое слагаемое, а затем, считая вперед на столько шагов, сколько обозначает второе слагаемое, отмечает точку, соответствующую сумме, соединяет две точки дугой и пишет над ней число, соответствующее второму слагаемому.

Моделируя сложение на 100-м квадрате, ученик находит число, соответствующее первому слагаемому, и рисует стрелку на столько единиц вниз, сколько составляет второе слагаемое, и закрашивает полученные клетки.

Ученики наглядно демонстрируют этот процесс с помощью готовых блоков-десятков или счетных средств (палочек, фасолин и т.д.).

Задание **Уч.2** ученики выполняют, считая в уме в прямом порядке, а также демонстрируя на числовой оси и 100-м квадрате.

➤ **Интеграция. Информатика.** Анализируется пример, данный в задании **Уч.3**. К первому слагаемому прибавляют десятки второго слагаемого, к полученному числу добавляют единицы второго слагаемого. Сначала это записывается с помощью блок-схем, а затем в виде последовательных действий сложения. Ученик выполняет задание в тетради так, как показано в примере. При этом ученикам рекомендуется рисовать прямоугольники и линии без линейки, так как это развивает мелкую моторику и позволяет сэкономить время. В задаче **Уч. 4** ученик сравнивает количество бензина – 27 литров и объем 3-х десятилитровых канистр – 30 л. Он говорит, что две канистры заполнятся полностью, а одна – не до конца. Для наполнения третьей канистры дополнительно нужно 3 литра бензина. Общая вместимость канистр на 3 литра больше количества бензина или количество бензина на 3 литра меньше общей вместимости канистр.

Применение. Выполняются задания из рабочей тетради.

Ответ первого примера в задании **Р.т.1** – сумма находится между 50 и 60. В соответствии с этим данный пустой квадрат закрашивается в тот же цвет, что и отрезок между отметками 50 и 60 на числовой оси.

Задание **Р.т.2** наряду с навыками сложения столбиком закрепляет у учеников навыки разложения чисел на десятки и единицы.

При решении примера **Р.т.3** до сведения ученика доводится, что если он обратит внимание, на сколько единиц число десятков и единиц в сумме увеличилось по сравнению с первым слагаемым, он может быстро решить пример. Например, в примере $33 + \underline{\quad} = 45$ десятки увеличились на 1, а единицы на 2 единицы. Значит, второе слагаемое 12. Задание **Р.т.4** учитель один раз читает вслух, затем коллективно с учениками последовательно разбирает данные задачи.

Оценивание. После выполнения учеником заданий, данных в учебнике и рабочей тетради, проводится наблюдательное оценивание. Примеры на сложение, данные в этом уроке, просты по

сравнению со случаем перехода через десяток и опираются, в основном, на умения учеников складывать в пределах 10. Решение слабыми учениками большого количества примеров и задач на данном этапе поможет им в дальнейшем без затруднений выполнять более сложные действия сложения и вычитания.

Вопросы для устного оценивания:

- начиная с 20, посчитайте по десять до 100.
- начиная с 3, посчитайте по десять вперед.
- начиная с 84, посчитайте по десять обратно.
- Если вы посчитаете в обратном порядке по десять, начиная с 71, каким будет 3-е число?
- Если вы посчитаете вперед по десять, начиная с 23, каким будет 5-е число?

УРОК 24. СЛОЖЕНИЕ В ПРЕДЕЛАХ 100. ВЫЧИТАНИЕ ДВУЗНАЧНЫХ ЧИСЕЛ.

Случай, когда разряд единиц уменьшаемого больше разряда единиц вычитаемого или равен ему (десяток не отделяется)

Учебник стр.30 (д.п. рабочая тетрадь стр.23)

Содержательные стандарты:

Умения, которые ученик обретет на этом уроке:

Придумывает различные способы для нахождения разности:

- вычитает единицы из единиц, десятки из десятков;
- считает в уме по десять от уменьшаемого, а затем вычитает единицы;
- моделирует на числовой оси;
- моделирует с помощью блоков-десятков;
- моделирует на 100-м квадрате;
- записывает столбиком и в строчку вычитание двузначных чисел;
- находит вычитаемое по уменьшаемому и разности;
- вычисляет уменьшаемое по разности и вычитаемому.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Технология (4.1.1)

Мотивация. Проверяется умение учеников раскладывать числа в пределах 100 по составу десятков и единиц, сравнивать числа, считать в обратном порядке на сотенном квадрате и числовой оси, а также устно.

- *посчитайте 2 шага в обратном порядке по десять от 43.*
- *посчитайте от 65 до 95.*
- *на сколько 1 десяток 2 единицы меньше, чем 3 десятка 2 единицы?*
- *на сколько 7 десятков больше, чем 4 десятка?*
- *посчитайте 4 единицы в обратном порядке от 90. На каком числе вы остановились?*
- *сколько десятков вы отсчитаете, считая по десять от 75 до 25? - 65,55,45,35,25 – 5 десятков.*

Изучение. Учитель: Сегодня мы будем учиться вычитать двузначные числа.

70 – 20, 75 – 20, 75 – 22. Давайте сравним эти примеры. Какой из этих примеров вам легче решить?

Рассмотрим случай 70-20. В этом случае нам могут помочь навыки вычитания однозначных чисел. 7 десятков – 2 десятка = 5 десятков. Значит, $70 - 20 = 50$. Ученики составляют аналогичные примеры. Эти примеры можно смоделировать с помощью наглядных пособий, а также показать на числовой оси и на 100-м квадрате. Ученики наглядно демонстрируют вычитание с помощью завязанных по 10 палочек, фасолин или горошин, собранных в полиэтиленовые пакетики (или приклеенных к плотному листу картона) и др..

Выполняется задание **Уч.1**. Здесь ученики, прежде чем приступить к решению, говорят, что и уменьшаемое, и вычитаемое являются круглыми десятками, то есть в разряде единиц у них – нуль. А в примерах **Уч.2** в разряде единиц уменьшаемого есть определенное число единиц, а вычитаемое является круглым числом. Ученики показывают решение этих примеров на 100-м квадрате.

В зависимости от оставшегося времени ученики графически показывают на числовой оси несколько примеров, данных в задании Уч.2. При этом они рисуют только соответствующие части числовой оси.

- **Интеграция. Технология.** Показывая вычислительные действия на числовой оси, ученик может обойтись без линейки. Ученики должны привыкать рисовать прямую линию, обозначать на ней примерные деления и шаги. На первых порах их работа может выглядеть неаккуратно, главное внимание надо обращать на умение учеников изображать пример схематически, то есть делить отрезок прямой линии определенной длины на равные части в соответствии с данным интервалом чисел и правильно размещать числа на соответствующей позиции. Регулярно задавая подобные задания, учитель может наблюдать, как постепенно ученики будут работать аккуратнее.

Ученики читают условия задачи Уч.3 и анализируют их:

Что известно? Известно, что:

- в магазин завезли 2 ящика фруктового сока;
- в каждом ящике 40 пачек сока;
- до обеда было продано 30 пачек сока.

Что мы должны найти?

- сколько пачек сока осталось?

Что я должен сделать?

- сначала я должен найти, сколько всего пачек сока завезли в магазин.

Если в каждом ящике 40 пачек сока, то общее число пачек сока в 2 ящиках я могу найти так: $40 + 40 = 80$. Это также означает удвоенное число 40. **Какое выражение в задаче требует применения действия сложения?** (сколько всего пачек – соединение групп предметов).

- Для того чтобы найти количество оставшихся пачек, я должен от общего числа пачек отнять количество проданных пачек.

Общее число пачек фруктового сока – 80. Число пачек, проданных до обеда. – 30. Тогда число оставшихся пачек сока будет $80 - 30 = 50$. **Какое выражение здесь требует применения действия вычитания?** (Оставшиеся пачки сока – уменьшение числа предметов). Решение задачи дается с подробными объяснениями для того, чтобы обратить внимание на важность анализа условия. Анализируя информацию, данную в условии задачи, ученик свободно представляет свои суждения и развивает речевые способности.

Применение. Выполняются задания, данные в рабочей тетради. Задания Р.т.1, 2, 3, 4 ученики выполняют самостоятельно.

При выполнении Р.т.3 ученикам предлагается разделить примеры на 3 группы. Выслушиваются предложения учеников по группированию. Дается задание сначала решить примеры, в которых разряд единиц в обоих компонентах - уменьшаемом и вычитаемом – 0, затем – примеры, где разряд единиц уменьшаемого – 0, и, наконец, примеры, относящиеся к случаям, когда разряд единиц в обоих компонентах отличен от 0. Ученики могут задавать вопросы. А если разряд уменьшаемого будет 0, а разряд единиц вычитаемого отличен от 0, как тогда мы должны вычитать?

Ответ: Мы изучили случай, когда разряд единиц уменьшаемого больше разряда единиц вычитаемого. А случай, когда разряд единиц уменьшаемого меньше разряда единиц вычитаемого мы будем изучать позже.

Оценивание. На протяжении урока в соответствии с его целями проводится наблюдательное оценивание. Для улучшения качества усвоения определяются дополнительные задания, повторение, индивидуальные задания.

Задания этого урока преследуют цель закрепить навыки сложения и вычитания на 100-м квадрате.

Показ этих примеров на 100-м квадрате способствует развитию пространственных представлений учеников, а также умению схематически изображать какую-либо проблему. Разумеется, эти задания не все ученики смогут выполнить с одинаковым успехом. Некоторые ученики выполняют вычисления быстро и аккуратно изображают решение с помощью схемы, другие совершают ошибки в вычислениях, однако определяют верный ход решения, третьи затрудняются во всех этих деятельности. Однако во всех этих случаях перенос знаний действий деления на другую плоскость (от выражения вычислительного характера к схематическому изображению на числовой оси и 100-м квадрате) развивает творческое, критическое и логическое мышление. Механическое вычисление не является показателем познавательных способностей. На самом деле доведение вычислительных умений до автоматизма требует выделения на уроке немалого времени на выполнение вычислений. При этом во время выполнения вычислений ученик лишается участия в деятельности, связанной с решением проблемы, сравнении, представлении и увязывании математической информации.

Уч.1. Ученики решают примеры на сложение и вычитание с помощью 100-го квадрата. До их внимания доводится, что по столбикам числа размещены в порядке возрастания по десять, а по строчкам – в порядке возрастания по одному. Примеры рекомендуется сопровождать вопросами, типа "Где мы были и куда попали?" Например, в примере $37 + 22$ может прозвучать "Мы были на 37, потом прошли 2 клетки вниз и 2 клетки вправо и попали на 59". Такие рассуждения и представления способствуют формированию у учеников понятий о расстоянии и направлении. Ученик оживляет образ примера $37 + 22$ своими действиями.

В задании **Уч.2** выполняются примеры на вычитание. Стрелки проводятся снизу вверх по числу десятков вычитаемого и справа налево - по числу его единиц и определяется разность.

В задании **Уч.3** в отличие от заданий Уч.1 и Уч.2, соответствующие примеры записываются по схематическим изображениям на 100-м квадрате. На вопрос "Где вы находились?" ученики определяют уменьшаемое - на 86. На вопрос "Куда попали?" определяют число, показываемое стрелкой -54. Далее определяется вычитаемое по тем клеткам, откуда проходила стрелка (в 1-м примере стрелка двигалась снизу вверх, а затем повернулась влево). Например, стрелка показывает движение от 86, на 3 клетки вверх (76,66,56) и на 2 клетки влево (55,54). Вычитаемое - 32. Задания такого типа рекомендуется раздавать ученикам на рабочих листах в качестве самостоятельной работы. Для этого следует размножить 100-е квадраты на листах. К этой работе можно привлечь и родителей.

Р.т.1. – упражнения на числовой оси.

$$70 - 30 = 40$$

$$42 + 5 + 30 = 67$$

$$84 - 20 = 64$$

$$75 - 20 - 4 = 51$$

Выполняются задания **Р.т.2, 3, 4, 5.** В задании **Р.т.4** выясняется, что в слагаемых произошла перемена мест единиц. Рассматривается вероятность изменения в этом случае суммы. Сумма не меняется, так как в обоих случаях складывается одинаковое число десятков и единиц.

УРОК 26.

Решение задач

1-й час. Учебник стр. 32 (д.п. рабочая тетрадь стр. 25)

На этом уроке предусматривается решение задач с помощью составления списка. Решение задачи путем составления списка позволяет определить все возможные варианты. В задании **Уч.1.** ученики, сочетая красную шапку то с зеленым шарфом, то с желтым шарфом, понимают существование 2 вариантов, т.к. оставляя шапку, меняют только шарфы. Ученик понимает, что с покупкой белой шапки число вариантов увеличивается, и последовательно записывает эти варианты.

Красная шапка, желтый шарф

Красная шапка, зеленый шарф

Белая шапка, желтый шарф

Белая шапка, зеленый шарф

Уч.2. Выполнить задание ученики могут, выстраиваясь в ряд друг за другом. Один из учеников становится первым и не меняет своего места, 2 других ученика поочередно меняют свои места, становясь за ним. Каждый случай обозначается первыми буквами имен учеников. Ученики поочередно становятся впереди и отмечают положение учеников буквами.

Самир, Наргиз, Вагиф.

СНВ НСВ ВНС

СВН НВС ВСН

Уч.3 Ученики записывают двузначные числа с помощью трех цифр. Аналогично предыдущему заданию, одна из цифр записывается в начало числа (разряд десятков) и не меняет своего положения, а другие цифры поочередно записываются за ним (в разряд единиц).

1) 23, 24, 22 2) 51, 52, 55 3) 37, 38, 33 4) 61, 69, 66

32, 34, 33 15, 12, 11 73, 78, 77 16, 19, 11

42, 43, 44 21, 25, 22 83, 87, 88 96, 91, 99

Уч.4 Задание можно выполнить в группах. Группы записывают и представляют свои варианты. Работа групп обобщается и определяется общее число вариантов. Здесь важно обратить внимание учеников на системный поиск. Для организации групповой работы необходимо иметь достаточное количество бумажных моделей гяпиков. Задание можно выполнять и с помощью настоящих гяпиков. Однако было бы лучше показать варианты, приклеив бумажные гяпики на белый лист бумаги.

1-гяпиковыми: $1+1+1+1+1+1+1+1+1+1$ - 1 вариант.

1 и 3-гяпиковыми: $3+1+1+1+1+1+1+1$, $3+3+1+1+1+1$, $3+3+3+1$ - 3 вариант.

1, 3 и 5-гяпиковыми: $5 + 3 + 1 + 1$. 5-гяпиковыми: $5 + 5$.

Уч. 5. Задание можно выполнить следующими способами:

$$15 \text{ л} = 5 \text{ л} + 5 \text{ л} + 5 \text{ л}$$

$$15 \text{ л} = 3 \text{ л} + 3 \text{ л} + 3 \text{ л} + 3 \text{ л} + 3 \text{ л}$$

УРОК 27.

Самооценивание

Учебник стр. 33 (д.п. рабочая тетрадь стр. 26)

В задании **Уч.1** к определенному числу (24) прибавляются единицы (3), во 2-м примере к этому же числу прибавляется такое же число десятков. Исследуется увеличение и уменьшение полученных ответов.

В задании **Уч.2** ответ каждого примера занимает место 1-го слагаемого в следующем примере. Прибавляемое и вычитаемое число все время остается одним и тем же.

Задание **Уч.3** прививает ученикам навыки выполнения действий, используя понимание структуры двузначного числа. С помощью картинок моделируются и записываются различные числа.

Ученики самостоятельно записывают несколько примеров. Математические выражения ученики представляют сначала с помощью картинок, а затем с записью цифрами.

Примеры, данные в Уч.4 ученик может быстро решить, сравнивая цифры в соответствующих разрядах уменьшаемого и разности, слагаемого и суммы. Например, в 1-м примере 2-го столбика разряд десятков уменьшаемого уменьшился на 3 единицы, а разряд единиц – на 4 единицы. Значит, вычитаемое – 34.

Задания, данные в рабочей тетради, закрепляют навыки сложения и вычитания.

Таблица заметок для формативного оценивания

Имя _____ Фамилия _____ Дата _____

№	Критерии	Заметки	Баллы
1.	- Демонстрирует умение моделировать устное и письменное сложение: - блоками-десятками; - схематическим изображением на числовой оси.		
2.	Правильно складывает числа в пределах 100 в соответствии со случаем, когда сумма единиц меньше десятка.		
3.	По одному из слагаемых и сумме вычисляет другое слагаемое.		
4.	Правильно записывает действие сложения в строку и столбиком.		
5.	Понимает и решает задачи на сложение.		
6.	Моделирует устное и письменное действие вычитания: - блоками-десятками; - схематическим изображением на числовой оси.		
7.	Правильно решает примеры на вычитание, где не требуется отделение десятка.		
8.	По двум компонентам вычитания может вычислить другой компонент.		
9.	Понимает и решает задачи на вычитание.		
10.	Правильно записывает математическое выражение вычитания в строку и столбиком.		

Таблица суммативного оценивания по 1-му разделу - Таблица № 1БС

№	Критерии	Баллы
1.	Читает и записывает цифрами и словами числа в пределах 100 .	
2.	Считает по два, по пять, по десять до 100.	
3.	Выражает письменно и устно двузначное число в эквивалентных формах по числу десятков и единиц.	
4.	Определяет нечетные и четные числа.	
5.	Выражает письменно и устно порядковые числа.	
6.	Выполняет сложение чисел в пределах 100 в случаях, когда десяток не образуется.	
7.	Правильно выполняет вычитание чисел в пределах 100 в случаях, когда единицы уменьшаемого больше, чем единицы вычитаемого.	

УРОК 28. 1-й раздел. Тестовые задания для суммативного оценивания. 1 час

фамилия _____ имя _____

дата _____

- 1) Удвойте число, в котором 5 единиц и 2 десятка. На сколько полученное число меньше, чем число 70?
а) 50 б) 25 в) 20
- 2) Найдите число, в котором число единиц 7, а число десятков – наибольшее однозначное число.
а) 70 б) 79 в) 97
- 3) Посчитайте от 58 по десять вперед. Какое число вы должны назвать на 3-м шаге?
а) 58 б) 98 в) 88
- 4) Точка А на числовой оси соответствует числу 19, а точка Б – 23. Какие числа находятся между точками А и Б?
а) 19, 20,21,22 б) 20,21,22 в) 21,22,23
- 5) Точка В на числовой оси соответствует числу 63, а точка Г – 67. Выберите вариант, где указаны все числа от точки В до точки Г.
а) 63,64,65,66 б) 64,65,66,67 в) 63,64,65,66,67
- 6) Увеличьте числа от 44 до 50 числа по 2. Какие числа получились?
а) нечетные б) четные в) заканчивающиеся на 0
- 7) Какое выражение следующее? $45 + 3$, $43 + 5$, $56 + 2$,

а) $54 + 4$ б) $52 + 6$ в) $53 + 3$ - 8) Сколько десятков в сумме $64 + 25$?
а) 8 десятков б) 9 десятков в) 7 десятков
- 9) В двух коробках всего 24 красных и желтых карандашей. Из них 13 карандашей – красные. Сколько желтых карандашей?
а) 37 б) 21 в) 11
- 10) Между какими десятками находится число 47?
а) 30 и 40 б) 40 и 50 в) 50 и 60
- 11) Какое из чисел находится на 100-м квадрате в одной и том же столбике с числом 11?
а) 17 б) 51 в) 25
- 12) Чему равно значение разряда десятков в числе 83?
а) 8 б) 3 в) 80
- 13) В каком варианте верно указано число 36?
а) 3 дес. 16 ед. б) 2 дес. 16 ед. в) 2 дес. 26 ед.
- 14) В очереди всего 10 человек. Айдан слева 7-я. Справа от Айдан стоит Самир. Каким по счёту справа стоит Самир?
а) 2-й б) 3-й в) 4-й
- 15) Какое нечетное число является 3-м среди чисел от 14 до 22?
а) 19 б) 20 в) 21
- 16) Каков ответ выражения «6 десятков 7 единиц минус 4 десятка»?
а) 63 б) 67 в) 27

2-й раздел - 21 час

Таблица распределения уроков и содержательных стандартов №2

Содержательный стандарт:	Урок №	Тема	Уч. стр.	Р. т. стр.	Часы
4.2.2. Определяет время в точности до часа и минуты, определяет промежуток времени и комментирует.	Урок 29	Сутки. 24 часа.	35	28	1
	Урок 30	Целые часы. Половина часа.	36	29	1
	Урок 31	Час. Минута.	37	30	1
	Урок 32	Обобщающие задания.	38	31	1
1.3.1. Устно складывает и вычитает числа в пределах 100. 1.3.2. Письменно складывает и вычитает числа в пределах 100. 1.3.4. Обосновывает выбор действия при решении задач. 2.1.3. Математически выражает соответствующие мысли, данные словами, и читает словами математические выражения. 1.3.5. Решает задачи в два действия, относящиеся к сложению и вычитанию, и простые задачи, относящиеся к умножению и делению.	Урок 33	Сложение двузначных и однозначных чисел. Случай, когда сумма единиц больше 10.	39	32	1
	Урок 34	Вычитание однозначного числа из двузначного. Случай, когда разряд единиц уменьшаемого меньше разряда единиц вычитаемого.	40	33	1
	Урок 35	Сложение и вычитание в пределах 100.	41	34	1
	Урок 36	Сложение двузначных чисел. Случай, когда сумма единиц больше 10.	42	35	1
	Урок 37	Вычитание двузначных чисел. Случай, когда разряд единиц уменьшаемого меньше разряда единиц вычитаемого.	43	36	1
	Уроки 38-40	Сложение и вычитание в пределах 100.	44-46	37-39	3
	4.2.3. Пользуется денежными единицами при вычислении и размене. 2.3.1. Демонстрирует понимание зависимости между ценой, количеством и стоимостью, пользуется ими при решении. 2.3.2. Понимает влияние изменения одного из взаимозависимых количеств на другое	Урок 41	Наши деньги. Гяпик	47	40
Урок 42	Купите и заплатите.	48	41	1	
Урок 43	Наши деньги. Манат.	49	42	1	
Урок 44	Манаты и гяпики.	50	43	1	
1.2.5. Объясняет на пример взаимосвязь между действиями сложения и вычитания. 2.2.2. Демонстрирует, что имеет представление об уравнениях, относящихся к арифметическим действиям. 2.1.4. Составляет математическое выражение в соответствии с задачей и задачу в соответствии с математическим выражением.	Урок 45	Взаимосвязь сложения и вычитания.	51	44	1
	Урок 46	Взаимосвязь сложения и вычитания. Решение задач.	52	45	1
	Урок 47	Решение задач. Определите лишнюю информацию.	53	46	1
	Урок 48,49	Самооценивание. Суммативное оценивание.	54	47, 48	2
		Всего			21 часов

Содержательные стандарты: 4.2.2 Определяет и комментирует время с точностью до часа и минуты, временной интервал.

Умения, которые ученик обретет на этом уроке:

- знает, что 1 сутки составляют 24 часа.
- знает, что 1 сутки делятся на такие временные промежутки как ночь, утро, день и вечер, и в соответствии с этим определяет время;
- понимает, что после 24:00 начинаются новые сутки и отсчет часов начинается с 00:00, читает и записывает показания часов.
- называет соответствующее время, используя такие выражения как ... час (а) дня, ... часов вечера, ... часов ночи.

Наглядные пособия: изображения электронных часов и циферблатов со стрелками и без них.

Методы: мозговая атака, наблюдение обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Познание жизни (2.2.3), Изобразительное искусство (2.2.2, 2.2.3).

Неподготовленные ученики могут затрудняться называть время в соответствии с показаниями часов, считывать и понимать написание показаний часов в различных вариантах. Поэтому родителям заранее поручается позаниматься с детьми по этой теме и помочь им.

Мотивация. Сравняются показания цифровых часов и часов со стрелками. На часах со стрелками даются числа до 12. *А какое время обозначают такие показания цифровых часов, как 13:00, 14:00, 15:00 и т.д.?* Как записывается и читается время начала и конца занятий в школе, рабочие часы банков, почтовых отделений, магазинов, время проведения мероприятий?

Изучение. Ученики обсуждают часы, соответствующие утреннему, дневному, вечернему, ночному времени суток. Сутки – это 24 часа. С 24 часов (00:00 часов) начинается новый календарный день, и каждая следующая секунда относится к новому дню. Обращается внимание на выражение показателей электронных часов 13:00, 14:30 на разговорном языке так: 1 час дня, половина 3-го дня.

1 час дня 13:00

2 часа дня 14:00

3 часа дня 15:00

.....

12 часов ночи 24:00, 00:00

Интеграция. Познание мира. Что вы делаете в течение суток (за 24 часа)? Давайте рассмотрим последовательность этих дел и назовем их по порядку. В обучающем задании называется время, соответствующее указанным работам. Ученики называют время при различном положении стрелок. В это время учитель задает вопросы, касающиеся целых часов и половины часа. Задаются вопросы ученикам: *14:30 – это половина 2-го или 3-го?* **Ученик:** 14:30 – это значит, что уже было 14 часов (2 часа дня) и прошло еще 30 минут (полчаса). То есть, время - половина третьего.

В задании **Уч.1** ученики записывают время, соответствующее дневным, вечерним и ночным часам в двух вариантах и выражают его словами: 05:00 читается как «пять часов утра», а 17:00 как «5 часов дня». Ученики определяют информацию соответственно условиям задачи **Уч.2**, отвечают на вопросы, сравнивая данное время с рабочими часами магазина и часами обеденного перерыва.

Применение. Выполняются задания, данные в рабочей тетради. Ученики закрепляют умения записывать и читать время по часам в двух вариантах.

В задании **Р.т.1** ученики рисуют стрелки часов в соответствии с данным временем и устно называют часы, соответствующие дневному, вечернему и ночному времени.

- **Интеграция. Русский язык.** Обычно мы называем время с 00:00 до 05:00 – *ночным*, с 06:00 до 11:00 – *утренним*, с 12:00 до 17:00 – *дневным*, с 18:00 до 21:00 – *вечерним*, с 22:00 до 24:00 – *ночным* временем. Эта тема обсуждается с учениками, и они высказывают свое мнение о том, как называется различное время суток. Данная деятельность важна для формирования у детей речевых способностей.

Оценивание. Проводится наблюдательное оценивание в соответствии с участием ученика на уроке. С целью оценивания выделяется несколько минут для того, чтобы ученики задавали друг другу вопросы. Кроме того, ученикам задаются аналогичные вопросы, построенные на заданиях, данных в учебнике и рабочей тетради. В соответствии с результатом им дается задание выполнить с помощью взрослых дополнительное домашнее задание, нарисовать часы, показывающие определенное время.

Урок 30.

ЦЕЛЫЕ ЧАСЫ. ПОЛОВИНА ЧАСА. 2-й час.

Учебник стр.36 (д.п. рабочая тетрадь стр.28)

Содержательные стандарты: 4.2.2. С точностью определяет и комментирует время по часам и минутам, временные промежутки.

Умения, которые ученик обретет на этом уроке:

-на конкретных примерах демонстрирует понимание временных отрезков, соответствующих понятиям *секунда, минута, час*;

- определяет целые часы и половину часа на часах со стрелками и электронных (цифровых) часах;

-решает различные задачи, в которых присутствуют выражения *до, после, позже, раньше, много времени, мало времени*;

- письменно и устно выражает время, показанное на часах;

- решает задачи, относящиеся ко времени.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Познание мира (2.2.3).

Мотивация. Ученики демонстрируют понятия *секунда, минута, час*, приводя примеры, связанные с длительностью определенных событий.

- Сколько раз вы можете повторить в течение минуты каждое из следующих действий? Сначала скажите приблизительно, затем выполните и проверьте.

- посчитать по одному до десяти, нарисовать круг, сесть и встать, назвать имя и фамилию и т.д.

- Мать Эльшана приготовила на завтрак яичницу. Эльшан съест яичницу и пойдет в школу. Сколько времени он будет есть яичницу? - 7 секунд, 7 минут, 7 часов.

- 1 минута – 60 секунд. Сколько раз вы можете хлопнуть в ладони за минуту?

Придумайте события и действия, которые длятся приблизительно 10 секунд, 1 минуту, 1 час.

Представьте их классу.

Изучение. В соответствии с обучающим заданием ученики устанавливают, что каждое деление на часах соответствует 5 минутам, что за то время, как минутная стрелка часов, начиная от 12, проходит через все числа на часах и возвращается на 12, проходит час, а также определяют, считая по пять, что это время равно 60 минутам. В обучающем задании также устанавливается положение стрелок соответственно целым часам и половине часа. Это умение закрепляется с помощью различных вопросов. Выполняются задания, данные в учебнике.

Задания **Уч.1, Уч.2. Уч.3** прививают ученикам навыки узнавать время, решать задачи, относящиеся к целым часам и половине часа.

- **Интеграция. Познание мира.** Ученикам надо прививать умения выражать понятия *позже* и *раньше* на часах. Например, Намиг каждый день возвращается из школы в час дня. Сегодня он пришел на 1 час раньше. Во сколько часов Намиг пришел домой из школы? Ученики должны понимать, что когда говорится *позже*, имеется в виду время после данного часа, а когда говорится *раньше*, - время до обозначенного часа, и называть соответствующее время.

Задача **Уч.4** – это задание на понимание значений слов *позже* и *раньше* наглядно с помощью часов.

Применение. Задания в рабочей тетради формируют у учеников умение считывать показания часов. К таким заданиям относятся **Р.т.1, 2, 3**. В задании **Р.т.4** рядом с часами, показывающими соответствующее время, ученики записывают короткие предложения, такие как *начинаются уроки в школе, поезд отправляется в путь, начинается футбольный матч*.

Оценивание. Оценивание проводится по тому, как ученик участвует в уроке. Ученик показывает на часах требуемое время, а также записывает время, соответствующее показаниям часов с точностью до часа и получаса.

УРОК 31.

ЧАС, МИНУТА.

3-й час. Учебник стр.37 (д.п. рабочая тетрадь стр.30)

Содержательные стандарты: 4.2.2. Определяет с точностью часы и минуты, устанавливает и комментирует временные промежутки.

Умения, которые ученик обретет на этом уроке:

- демонстрирует понимание соответствия промежутков времени словам *секунда, минута, час*, приводя примеры работ, которые можно выполнить за это время;
- определяет целые и половины часов по часам со стрелками и цифровым (электронным) часам;
- решает задачи, в которых употребляются выражения *до, после, позже, раньше, меньше времени, больше времени*;
- может письменно и устно выразить время, показанное на часах;
- решает задачи, относящиеся ко времени.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Информатика (2.1.2, 2.1.3).

Мотивация. Учитель: Мы научились считывать и записывать целые и половины часов. А как мы будем называть время, когда минутная стрелка будет находиться не на 6-и и 12-и, а на других числах? Как мы считываем соответствующие показания цифровых часов? Кто может высказать свое мнение об этом? Обсуждение выявляет, кто из учеников уже знает часы. Эти ученики, работая в группе и задавая вопросы другим ученикам, помогают им и развивают собственные умения.

Изучение. Устанавливается, что 1 час – это 60 минут. Ученики устанавливают также, что полчаса – это 30 минут. Обсуждаются различные правила написания и считывания часов. **Учитель:** *показания часов 14:15 мы можем выразить выражением "пятнадцать минут третьего", а запись 14:45 - словами "без пятнадцати минут три". Как мы определяем эти 15 минут?* 14:15 означает, что минутная стрелка указывает на 3 и если посчитать по 5 минут от 12, то определяем "15 минут 3-го". А запись 14:45 означает, что минутная стрелка указывает на 9, и если посчитать по 5 от 9 до 12, то можно определить, что до целых часов осталось 15 минут. Это упражнение можно выполнить на моделях часов. Задание **Уч.1** прививает навыки счета по пять для вычисления минут. Эти задания должны выполняться на изображениях часов, подготовленных заранее в качестве наглядного пособия.

Задания **Уч.2, Уч.3, Уч.4** формируют у учеников умения выражать часы. До сведения учеников доводится, что эти задания направлены на начальное обучение часам. Те, кто не могут с первого раза выполнить их безошибочно, не должны падать духом. Люди решают множество различных задач на определение времени не только на уроках математики, но и в повседневной жизни. Поэтому это умение можно быстрее сформировать, продолжая выполнять различные упражнения дома в течение дня на моделях часов.

Применение. Выполняются задания, данные в рабочей тетради. Задания **Р.т.1, 2, 3** прививают ученикам навыки писать и считывать время по картинке с изображением часов и по данному времени дополнять рисунок с часами – дорисовывать стрелки.

- **Интеграция. Информатика.** Задание Р.т.4 развивает у учеников умение показывать на часах последовательность событий. В соответствии с этим заданием ученики по порядку перечисляют события, рисуют стрелки часов в той последовательности, в которой происходят события, и записывают время концерта под часами.

Например, Лала и ее братья вернулись из школы в 1 час. За два часа они пообедали и отдохнули. Два часа делали уроки. Два часа обедали и отдыхали. Полтора часа играли во дворе. Нарисуйте стрелки часов соответственно времени каждого действия.

Оценивание. На протяжении урока ведется наблюдательное оценивание.

- *Часы показывают 4:10. К чему ближе часовая стрелка – к 4 или 5?*
- *Время 4:55. К чему ближе часовая стрелка – к 4 или 5?*
- *На часах 9:20. Мухаммед говорит, что это 20 минут десятого. В чем ошибка Мухаммеда?*
- *Часы показывают 10:40. Севиндж говорит, что сейчас 40 минут 11-го. Самир же говорит, что на часах без 20 минут 11. Кто правильнее называет время?*

УРОК 32.

4-й час. ОБОБЩАЮЩИЕ ЗАДАНИЯ

Учебник стр. 38 (д.п. рабочая тетрадь стр. 31)

Содержательные стандарты: 4.2.2. Определяет с точностью часы и минуты, устанавливает и комментирует временные промежутки.

Умения, которые обретет ученик на этом уроке:

- решает различные задачи на время;
- читает данную в таблице информацию, относящуюся ко времени;
- выстраивает события по их последовательности.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Познание мира (1.2.2, 2.2.3)

Наглядные пособия: Рисунки часов со стрелками и без них, рисунки электронных часов, на которых показано и не показано время.

- **Интеграция. Познание мира. Задания Д.1, Д.2, Д.3** выполняются с обсуждением информации, содержащейся в условиях задач.

При решении задачи Уч.4 до внимания учеников доводят, что график движения автобусов, поездов, самолетов, кораблей представляется на авто- и железнодорожных вокзалах, в аэропортах и морских портах на специальных освещенных табло. На этих табло дается время отправления и прибытия транспортных средств. По ним можно определить время, затрачиваемое на дорогу. В задаче Уч.5 дана таблица с графиком вылета и прилета самолетов. Рассмотрите в группах и представьте эти данные. *Во сколько часов вылетает самолет рейсом Баку-Стамбул? Во сколько он приземлится в Стамбуле? Сколько часов длится полет? До какого города дольше всего лететь? По какому рейсу полет занимает меньше времени?* Ученики в своих представлениях должны употреблять такие предложения: *Самолет рейсом Баку-Анкара вылетает из Баку в 8 часов вечера.* Ученикам необходимо также сказать, что, отправляясь в какую-либо страну, необходимо приезжать на вокзал, в аэропорт заранее. Например, в аэропорту надо быть за 2 часа до отлета самолета. Это время называется временем посадки. На этом можно строить задачи. Очередной автобус отправляется в Барду в 16:30. *Расим и его семья были на вокзале уже в 4 часа. На сколько минут раньше семья Расима прибыла на вокзал?* и т.д. Задания Уч.2, Уч.3 и Уч.4 также решают с обсуждением информации, данной в тексте задачи.

Аналогичными являются и задачи из рабочей тетради.

Задача 1 формирует у учеников умение размещать информацию в таблице.

Некоторые из задач, данных в Р.т.2, 3 ученики могут выполнить наглядно на доске. Ученики могут выполнить задания дома.

Таблица оценивания № 1-3Ф

_____ фамилия _____ имя _____ дата

№	Критерии	Баллы
1.	Определяет целые и половины часов электронных часах и на часах со стрелками.	
2.	Записывает и считывает часы, соответствующие разному времени суток (14:00 - 2 часа дня, 02:00, 2 часа ночи и др.)	
3.	Называет время, соответствующее разному времени суток с помощью слов <i>...минут, без... минут, половина.</i>	
4.	Решает различные задачи на время.	

УРОК 33.

СЛОЖЕНИЕ В ПРЕДЕЛАХ 100 СЛОЖЕНИЕ ДВУЗНАЧНЫХ И ОДНОЗНАЧНЫХ ЧИСЕЛ. Случай, когда сумма единиц больше десятка (образование десятка). Учебник стр.39 (д.п. рабочая тетрадь стр. 32)

Содержательные стандарты: 1.3.1. Устно складывает и вычитает числа в пределах 100.
1.3.2. Письменно складывает и вычитает числа в пределах 100.
2.1.3. Математически выражает данную словами соответствующую мысль и читает словами математические выражения.
2.2.2. Демонстрирует, что имеет представление об уравнениях, относящихся к арифметическим действиям.

Умения, которые ученик обретет на этом уроке:

- понимает, что при сложении единиц двузначного числа с однозначным числом полученные единицы могут образовать новый десяток;
- раскладывает полученные единицы на десятки и единицы;
- не забывает прибавлять новый десяток к десяткам;
- аккуратно записывает в строку и столбиком и выполняет действия сложения, относящиеся к этому случаю;
- по сумме и известному слагаемому вычисляет другое слагаемое.

Методы: мозговая атака, наблюдение, моделирование, представление

Интеграция. Русский язык (1.1, 2.2), Информатика (2.1).

Наглядные пособия. Блоки-десятки, карточки с эквивалентным написанием одного и того же числа, карточки с математическими выражениями.

Мотивация. Ученики рассматривают несколько действий сложения: $20+10$, $23+14$, $27+4$. **Учитель:** Рассмотрим эти примеры сначала по сумме единиц. Сумма единиц слагаемых в первом примере 0. Сумма единиц слагаемых во втором примере 7. А сумма единиц в третьем примере составляет 11, то есть образуется новый десяток и 1 единица. Мы знаем, как решить два первых примера. А как мы решим третий пример, в котором при сложении двух чисел сумма единиц образует новый десяток?

Изучение: Ученики моделируют пример $34 + 8$ с помощью наглядных средств. Получается 3 десятка 12 единиц. 12 единиц группируются как 1 десяток и единицы. Если к трем десяткам в разряде десятков добавить 1 десяток, полученный при сложении единиц, то получится 4 десятка. 4 десятка и 2 единицы записываются как 42.

Задание **Уч.3** служит формированию навыков быстрых вычислений. Определение закономерности в сложившейся ситуации позволяет ученику решить поставленные проблемы быстрее. Решив пример $3+8 = 11$, он понимает, что решить пример $23 + 8$ можно, если 11 увеличить на 2 десятка, а пример $55 + 6$ – можно решить увеличением 11 на 5 десятков. Таким образом, поняв это правило, ученик может с легкостью вычислить сумму любых двух чисел, входящих в эту последовательность. Продолжив устно еще на несколько шагов последовательность примеров в столбиках, ученики демонстрируют по-

нимание этого правила. Дополнительные вопросы: *Сколько десятков в первом слагаемом 5-го примера этой последовательности? Чему равна сумма десятков в 6-м примере? и т.д.*

При выполнении задания **Уч.4** ученики обретут навыки записи примеров в столбик. Ученикам легче решить примеры, если записывать 1 десяток, полученный при сложении единиц, над цифрой разряда десятков.

Применение. Ученики самостоятельно выполняют задания, данные в рабочей тетради.

В задании **Р.т.1** ученики рассматривают таблицу и исследуют данную информацию. При выполнении учениками задания учитель задает отдельным ученикам различные вопросы.

Вопрос: *Что вы должны написать в четвертом столбике? – число.*

Вопрос: *Что вы написали на пересечении третьей строчки и второго столбика? 5 десятков 7 единицы и т.д.*

После выполнения задания ученики могут проверить работу друг друга. Таким образом, они не только лучше поймут таблицу и задание, но и продемонстрируют свое умение задавать вопросы и проверять данные.

➤ **Интеграция. Информатика.** В задании **Р.т.2** требуется отметить на числовой оси значения последовательности данных выражений. По этой последовательности можно задавать вопросы:

- *Какое первое число последовательности? Как вы объясните закономерность в этой последовательности?*

- *Верна ли мысль, что «3-й элемент последовательности меньше ее 4-го элемента?»*

Ученику задают вопрос: *Не решая пример $57 + 5$, как вы можете доказать, что его ответ – одно из следующих трех чисел - 82, 67 и 62?* Ученик должен высказать мнение, сравнив числа по данным слагаемым. Ответ 82 неверен, так как сумма десятков в примере равна 5, а при сложении разряда единиц можно получить только один десяток. Значит, в сумме может быть самое большее 6 десятков. Поэтому ответ 82 неверен. Ответ 67 также неверен, так как здесь число десятков подходит, но поскольку $7 + 5 = 12$, в разряде единиц должно быть 2. Ответ 67 также не подходит. Верен только ответ 62. Проверь правильность своих рассуждений, решив пример. Если разложить полученные единицы 12 на 1 десяток и 2 единицы и добавить этот десяток к 5 десяткам, получим 6 десятков и 2 единицы.

Оценивание. Задание **Р.т.3** может быть использовано для оценивания. В этом задании ученик последовательно выполняет множество действий сложения. В результате он должен понять закономерность. При последовательном выполнении сложения видно, что слагаемые 5 и 8 меняются местами на вертикальной и горизонтальной осях, поэтому результат действия сложения одинаков. На протяжении урока ведется наблюдательное оценивание.

Домашнее задание. Выполнить схематическое изображение к заданию **Р.т.3**.

ВЫЧИТАНИЕ ОДНОЗНАЧНОГО ЧИСЛА ИЗ ДВУЗНАЧНОГО

Случай, когда разряд единиц уменьшаемого меньше разряда единиц вычитаемого (отделение десятка)

Учебник стр. 40 (д.п. рабочая тетрадь стр. 33)

Содержательные стандарты: Устно складывает и вычитает числа в пределах 100.

1.3.1. Письменно складывает и вычитает числа в пределах 100.

2.1.3. Математически выражает соответствующие мысли, данные словами, и читает словами математические выражения.

2.2.2. Демонстрирует, что имеет представление об уравнениях, относящихся к арифметическим действиям.

Умения, которые ученик обретет на этом уроке:

- сравнил число единиц уменьшаемого и вычитаемого, понимает, что от разряда десятков уменьшаемого надо отделить один десяток;
- при вычитании от десятка, не забывает, что число десятков уменьшилось на 1 единицу;
- правильно выполняет действия вычитания, соответствующие этому случаю, записывая их в строчку и столбиком;
- по известным компонентам в действии вычитания находит неизвестный компонент.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2), Технология (4.1.1).

Наглядные пособия: блоки-десятки, карточки с эквивалентными записями одного и того же числа, карточки с выражениями.

Мотивация. Ученикам поручают сравнить несколько примеров. Например, 27-3, 48-5 и 34-7. В каждом из трех примеров из двузначного числа вычитается однозначное число. Ученики продолжают сравнение по числу единиц. Выслушиваются их мнения. Ученики с легкостью решают первые два примера. Они отмечают, что единицы вычитают из единиц, а число, соответствующее разряду десятков, не изменяя, записывают в ответе в разряд десятков. В третьем же примере число единиц уменьшаемого меньше числа единиц вычитаемого. *Как в таком случае мы должны выполнять действие вычитания?*

Изучение. Учитель: С первого класса вы знаете, что действие вычитания является обратным сложению. Если при сложении разрядов единиц, их сумма больше десятка, мы добавляем новый десяток в разряд десятков. А при вычитании мы будем делать наоборот, отделим (заберем) 1 десяток от разряда десятков уменьшаемого и добавим к разряду единиц. В результате число единиц увеличится на 10 единиц. Из получившихся единиц мы вычтем единицы вычитаемого и запишем их в ответе в разряд единиц, а из уменьшившихся на одну единицу десятков вычтем десятки вычитаемого и запишем ответ в разряд десятков.

Задание **Уч.1** формирует у учеников умение отделять от числа 1 десяток и прибавлять его к единицам. Задание **Уч.2** прививает навыки вычитания, соответствующие случаю отделения десятка.

- **Интеграция. Технология.** В задании **Уч.3** ученик считает в обратном порядке сначала 5 шагов, затем 3 шага, начиная от 30. Ответ: $30-5 = 25$, $25-3=22$. Упражнения на формирование у учеников умения размещать на числовой оси числа в различных масштабах в пределах 100 необходимо повторять на каждом уроке. Ученики размещают на числовой оси числа в различном интервале (между 0-30, 20-60) в порядке возрастания по пять, по десять. Числовая ось чертится в интервале, соответствующем условиям задачи или примера.

Применение. Выполняются задания, данные в рабочей тетради. Задания на этой странице составлены по типу заданий, данных в уроках на тему сложения.

Оценивание. На протяжении урока ведется наблюдательное оценивание. В соответствии с целями урока ставятся вопросы на оценивание.

Эти вопросы должны составляться с учетом уровня всех учеников. Иногда ученики, считающиеся слабыми из-за того, что медленно и неправильно решают задачи и примеры, построенные на вычислениях, могут с легкостью выдвигать логические суждения. Знания и умения учеников должны развиваться с учетом этих отличий, необходимо использовать индивидуальные подходы,

коррекционные методы в контексте их особых способностей. Давая этим ученикам больше примеров и задач, можно добиться большего успеха. Вопросы для оценивания:

- В каком случае возникает необходимость отделения одного десятка от разряда десятков уменьшаемого?

$45 - 12$, $45 - 15$, $45 - 7$.

- В каком случае в разряде единиц разности получается 0? (Когда число единиц уменьшаемого и вычитаемого равно).

- Из скольких единиц вычитаем 7 в примере $40 - 7$?

- Может ли разряд десятков уменьшаемого уменьшиться на две единицы при вычитании однозначного числа из двузначного?

УРОК 35.

Сложение и вычитание в пределах 100

Учебник стр. 41 (д.п. рабочая тетрадь стр. 34)

Задание **Уч.1** и подобные дополнительные задания ученик может выполнить дома. Это формирует навыки быстрого вычисления.

В задании **Уч.2** ученик сначала записывает примеры, где нет необходимости отделения десятка, а затем те, где есть необходимость отделения десятка. При этом ученик разъясняет метод выбора: *Сначала я выбрал примеры, где число единиц уменьшаемого больше числа единиц вычитаемого, а затем – выписал остальные.*

В задании **Уч.3** ученик определяет число примеров в каждом столбике и, исходя из этого, проверяется, все ли они записаны.

Пример **Уч.5** оценивает понимание учеником шагов выполнения действий сложения и вычитания. Ученик должен понять, что заданный вопрос связан со сложением и вычитанием единиц в примере. Задание направлено на развитие умения читать и понимать. Ученики выполняют его самостоятельно, без объяснений учителя, а затем представляют результаты.

Задания, данные в рабочей тетради, ученики выполняют индивидуально. Учитель может их также задать в качестве домашнего задания.

УРОК 36.

СЛОЖЕНИЕ В ПРЕДЕЛАХ 100.

Сложение двузначных чисел. Случай, когда сумме единиц больше 10 (образование десятка)

Учебник стр. 42 (д.п. рабочая тетрадь стр. 35)

Содержательные стандарты: 1.3.1. Устно складывает и вычитает числа в пределах 100.

1.3.2. Письменно складывает и вычитает числа в пределах 100.

2.1.3. Математически выражает соответствующие мысли, данные словами, и читает словами математические выражения.

2.2.2. Демонстрирует, что имеет представление об уравнениях, относящихся к арифметическим действиям.

Умения, которые ученик обретет на этом уроке:

- при сложении двух двузначных чисел понимает, что это случай, когда сумма единиц превышает 10;

- правильно выполняет действия сложения, соответствующие этому случаю, записывая их в строчку и столбиком;

- по сумме и известному слагаемому вычисляет другое слагаемое.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Интеграция. Русский язык (1.1, 2.2). Информатика (2.1).

Наглядные пособия: блоки-десятки, карточки с записями эквивалентов одного и того же числа, карточки с выражениями.

Мотивация. Ученики моделируют получение нового десятка с помощью кубиков-блоков и счетных средств. Они показывают 17 карандашей как 17 штук карандашей по отдельности, так и 1 блок-десяток и 7 отдельных карандашей. Затем ученики рассматривают схожие и отличительные черты таких примеров как $43+6$, $43+15$, $43+8$, $43+19$.

Представляются мнения: *Мы знаем, как складываются двузначные и однозначные числа.*

43 + 6 является примером такого типа и здесь сумма единиц не превышает десяток. 43+15 похож на предыдущий пример, но он отличается тем, что здесь оба слагаемых двузначные числа. Схожесть же этого примера с первым в том, что и здесь сумма единиц не образует новый десяток. Мы уже научились решать примеры, похожие на третий пример. Это – сложение двузначного и однозначного чисел. При сложении единиц образуется новый десяток. В последнем примере при сложении единиц также образуется новый десяток, но здесь оба слагаемых – двузначные числа. Учитель: Сегодня мы будем решать задачи и примеры на сложение двух двузначных чисел.

Изучение. Дается несколько устных примеров. Складывая единицы, ученики просто констатируют факт образования или необразования нового десятка. Например, при сложении 34 и 17 получается 11 единиц, то есть образуется 1 новый десяток, а при сложении 20 и 13 получается 3 единицы и значит, новый десяток не образуется и т.д. Обучающее задание повторяется шаг за шагом.

Задание **Уч.1** способствует развитию у учеников навыков сложения столбиком.

В задании **Уч.2** должны уметь правильно размещать цифры, соответствующие фигурам, в разрядах, к которым они относятся, и устно определять, что выражает в этом примере конкретная фигура – десятки или единицы. Например, звезда в 1-м примере показывает 3 единицы, а в последнем примере - 3 десятка.

Рассматриваются примеры в задании **Уч.3**. Исследуется, как десятки и единицы полученной суммы зависят от разрядов слагаемых. Например, ученик определяет по известному разряду, что разряд единиц первого слагаемого составляет 5, а также по 3 десяткам первого слагаемого, находит, что во втором слагаемом 2 десятка: $35 + 42 = 77$. Ученики должны уметь представить свое решение. Второй пример несколько сложнее. В примере известная единица – 5, а единица в сумме – 2. Значит, здесь случай перехода через десяток. Учитель: *Сколько мы должны прибавить к 5, чтобы в разряде единиц получилось 12? Ответ: 7.* Значит разряд единиц первого слагаемого 7. При сложении единиц получается 1 десяток и в результате число известных десятков становится 4. Уже есть 4 десятка. Учитель: *Сколько должно быть в разряде десятков второго слагаемого, чтобы сумма десятков составила 7? Ответ: 3.*

Уч.4 У Тофика 3 попытки. **Дополнительный вопрос:** *Сколько очков не хватает Тофику, чтобы завоевать 4-ю попытку?* В задании **Уч.5** ученики, используя закономерность увеличения первого слагаемого на 1, а второго слагаемого - на 10, продолжают последовательность еще на 2 шага. **Вопрос:** *Назовите 6-й элемент этой последовательности.*

Применение. Выполняются задания, данные в рабочей тетради. В **Р.т.1** ученики в примерах на сложение столбиком определяют цифры, стоящие в соответствующих разрядах, по известному разряду. По разрядам десятков и единиц этих слагаемых определяются разряды десятков и единиц суммы или наоборот.

В задании **Р.т.2** формируется умение определять разрядные единицы слагаемых по сумме. В задании **4** верность первого равенства невозможна, так как сумма десятков слагаемых 6. Даже получив 1 десяток при сложении разряда единиц, мы можем иметь самое большее 7 десятков, а из примера видно, что число десятков в сумме – 8. А это невозможно. Поэтому ответ будет «нет». Во втором примере разряд единиц второго слагаемого должен быть 8: $4 + 8 = 12$. Если к 5 десяткам второго слагаемого прибавить один новый десяток, получится 6 десятков. Значит, в разряде десятков первого слагаемого – 1 десяток. Первое слагаемое 14, второе – 58. $14 + 58 = 72$. Правильность второго равенства доказана. Ученики периодически выполняют примеры такого типа на доске, высказывают суждения и доказывают свои мысли.

Оценивание. На протяжении урока ведется наблюдательное оценивание. Обращается внимание на то, узнают ли ученики с первого взгляда примеры, где образуется новый десяток, и не забывают ли они добавлять новый десяток к разряду десятков.

Содержательные стандарты:

1.3.1. Устно складывает и вычитает числа в пределах 100.

1.3.2. Письменно складывает и вычитает числа в пределах 100.

2.1.3. Математически выражает соответствующие мысли, данные словами, и читает словами математические выражения.

2.2.2. Демонстрирует, что имеет представление об уравнениях, относящихся к арифметическим действиям.

Умения, которые ученик обретет на этом уровне:

- сравнив число единиц уменьшаемого и вычитаемого, понимает необходимость отделения одного десятка от разряда десятков уменьшаемого;

- записывает соответствующие этому случаю действия вычитания в строчку и столбиком;

- по известным компонентам в действии вычитания находит неизвестный компонент.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.**Интеграция.** Русский язык (1.1, 2.2), Информатика (2.1), Изобразительное искусство (2.2.1).

Мотивация. Ученики отделяют от разряда десятков названных чисел один десяток, добавляя его в разряд единиц, и называют эти числа. Они также моделируют эти числа с помощью блоков - десятков. Например, в числе 37 есть 3 десятка и 7 единиц. *Если отделить от разряда десятков один десяток, добавить его к разряду единиц, то можно представить 37 как 2 десятка и 17 единиц.*

Изучение. Учитель: Выполняя действие сложения, мы сначала складывали единицы и, получив один новый десяток, увеличивали число десятков на один. А сейчас наоборот, отделяя от числа десятков один десяток, то есть 10 единиц, и добавляя его к единицам, будем выполнять действие вычитания.

На доске пишутся примеры, сравнивается число единиц уменьшаемого и вычитаемого:

	единицы уменьшаемого		единицы вычитаемого	отделяем десяток
43 – 15	3	<	5	да
27 – 18	7	<	8	да
64 – 21	4	>	1	нет
64 – 24	4	=	4	нет
30 – 17	0	<	7	да

Обсуждается обучающее задание. Выполняются задания Уч.1 и Уч.2. В задании Уч.3 выражения выстроены в порядке возрастания уменьшаемых на 1 десяток, а вычитаемых - на 1 единицу. Ученикам дают задание продолжить последовательность еще на несколько шагов. Примеры решают устно с использованием числовой оси, и создается последовательность ответов. Примеры в задании Уч.4 похожи тем, что в разности единицы всегда составляют 0.

Применение. Задания, данные в рабочей тетради. Выполняются задания Р.т.1, 2, 3.

► **Интеграция. Изобразительное искусство.** При выполнении задания Р.т.3 ученикам дают задание раскрасить в одинаковый цвет лепестки, соответствующие числам с одинаковыми десятками. В задании 4 ученики рассматривают информацию, данную в условии задачи. В условии задачи отмечается, что дан календарь одного месяца. **Информация, полученная из календаря:** В октябре всего 31 день. В соответствии с расписанием уроков ученики отмечают на календаре числа, когда у них есть уроки математики – 4 дня в неделю. Отмеченных дней получается 19. В октябре 31 день. Значит, чтобы найти число дней, когда уроков математики нет, нужно $31 - 19 = 12$

(дн.). **Вопрос:** *Сколько из них выходных дней?* **Ответ:** *Выходными являются субботы и воскресенье. В октябре 4 субботы, 4 воскресенья. Значит, 8 дней выходные.*

ОЦЕНИВАНИЕ. На протяжении урока проводится наблюдательное оценивание. Обращается внимание на то, насколько ученик правильно определяет случаи от деления десятка и выражает свои мысли. Необходимо создавать условия, чтобы ученик сам анализировал свои ошибки, допущенные при вычислении.

УРОК 38-40. СЛОЖЕНИЕ И ВЫЧИТАНИЕ В ПРЕДЕЛАХ 100. 3 ЧАСА.

1-й час. Учебник стр.44 (д.п. рабочая тетрадь стр.37)

Обобщающие задания – это задачи и примеры, развивающие умения сложения и вычитания в пределах 100. Здесь наряду с *задачами, имеющими конкретный ответ, логическими задачами, задачами, имеющими много решений, задачами в таблицах и на рисунках, задачами, подчиняющимися определенной закономерности и направленными на выявление очередного элемента*, дано множество примеров на закрепление навыков сложения. Если эти примеры невозможно будет выполнить в течение 3 учебных часов, ученик может часть из них решить самостоятельно дома. Позже к этим заданиям можно будем вернуться вновь. Эти задания можно также использовать после оценивания как дополнительные задания для слабых учеников. Ниже приведены задания, нуждающиеся в особых комментариях.

В примерах, данных в первом столбике задания **Уч.3**, слагаемые построены в порядке возрастания по два.

Примеры во втором столбике выстроены в порядке уменьшения разрядных единиц как уменьшаемого, так и вычитаемого на одну единицу. На этих примерах можно остановиться подробнее. Сколько составляет разность между уменьшаемым первого и второго примера или на сколько единиц уменьшаемое первого примера меньше уменьшаемого или вычитаемого второго примера? Ученики понимают, что уменьшаемые и вычитаемые выстроены в порядке уменьшения на 11 единиц. В примере **Уч.5** ученики сравнивают десятки числа 87 и чисел, данных в ответе, и высказывают свои мысли. По их мнению, этот пример должен решаться от делением от 87 одного десятка. Остается 7 десятков. Если отнять 5 десятков, то останется 2 десятка. Значит, 34 и 50 не являются ответами этого примера, ответом могут быть 22 или 28. Если от 17 отнять 9, получится 8. Значит, ответ примера 28. Главное здесь не умение вычисления, а способности рассуждать и доказывать.

Р.т.3. Фуад на 5 лет старше Айсель, а Айсель старше Лейлы на 4 года. По этим данным соедините числа, показывающие возрасты людей, с соответствующими фотографиями. **25, 30, 21.** Для того чтобы условия задачи представлялось более ясным, рекомендует-ся вывесить на доске условные рисунки и отмеченные числа. Рекомендуется чтобы несколько учеников представили решения задачи с помощью изменения порядка расположения чисел и рисунков.

Данные в рабочей тетради задания **4** могут быть использованы для оценивания.

Обычно ученики быстрее решают примеры, записанные столбиком. Однако примеры, записанные в строчку, можно быстро решить, используя ту же технику. Например, взять пример $91 - 27 = 64$. Ученик, знающий способ от деления десятка, оживляет в уме действие $11 - 7 = 4$ и записывает в разряде единиц 4. Затем уменьшает на 1 единицу число в разряде десятков – 9, и, представляя в уме $8 - 2$, записывает в разряде десятков 6. Этот способ также способствует также развитию навыков устных вычислений.

УРОК 39. 2-й час.

Сложение и вычитание в пределах 100.

Учебник стр.45 Рабочая тетрадь стр.38

➤ **Интеграция. Информатика.** Задание **Уч.1** формирует у ученика навыки получения ответа различными способами. Схематически представляя шаги решения примера, ученики создают алгоритм сложения. Учеников надо приучать схематически изображать примеры. Наряду с пониманием действия сложения, это способствует формированию у них творческого мышления. Примеры решаются с помощью как схематического изображения, так и написания математических выражений, отражающих шаги сложения, прямого и обратного счета.

Решая задачи, ученики устно называют примерный ответ. Здесь не следует обращать внимание на ошибки в вычислении. Главное, чтобы ученик понимал задачу и умел обосновать избранное действие вычисления.

Задание **Р.т.1** направлено на формирование понимания изменяющегося выражения. Графы таблицы должны быть заполнены на основе выражений, записанных в первой строке. В первой колонке таблицы даны числа, которые должны быть записаны вместо треугольника. Задания в **Р.т.2** построены на упорядоченных рядах и порядковом счете. Ученик выполняет здесь несколько взаимобратных заданий. Он определяет порядковый номер фигуры, а также выбирает необходимые данные и затем в соответствии с порядковым номером рисует фигуру.

УРОК 40.

3-й час. ОБОБЩАЮЩИЕ ЗАДАНИЯ

Учебник стр. 46 (д.п. рабочая тетрадь стр. 39)

➤ **Интеграция. Познание мира.** В задании **Уч.1** рассматривается информация, данная в таблице. Ученик должен определить и представить информацию, данную в таблице по каждому дереву. Наряду с этим ему прививаются навыки получения новой информации.

- Сколько всего посажено деревьев и цветов?

- Сколько всего фруктовых и декоративных деревьев?

Ученики задают друг другу по таблице вопросы на сравнение, используя слова «больше» и «меньше». На основе этой задачи можно построить интегративное обсуждение. Например, **В чем различие фруктовых и декоративных деревьев? Что значит: сезонные и многолетние цветы? (сезонные – гвоздика, калла и др.). Имеются ли в вашем саду цветы, которые вы сажаете каждый год? Какие цветы растут в вашем городе, селе, в парке, на обочине дороги? Сажаете ли вы или члены вашей семьи цветы на краю дороги, по которой ходите каждый день? Согласны ли вы с мыслью, что каждый должен заботиться не только о растениях в собственном саду, дворе? Поговорите об этом с родителями и поделитесь со своими одноклассниками.**

Таблица для оценивания № 2-1Ф

№	Критерии	Баллы
1.	Выполняет сложение двузначного и однозначного чисел в соответствии со случаем перехода через десяток.	
2.	Выполняет вычитание однозначного числа из двузначного в соответствии со случаем отделения десятка.	
3.	Выполняет сложение двузначных чисел в соответствии со случаем перехода через десяток.	
4.	Выполняет вычитание двузначных чисел в соответствии со случаем отделения десятка.	
5.	При выполнении сложения и вычитания двух чисел демонстрирует получение одинакового результата различными способами: - показывая различные шаги сложения и вычитания математическими выражениями в соответствии с данными примерами; - представляя шаги сложения и вычитания алгоритмическим, схематическим изображением (напр., как в задании Уч.40-1)	
6.	По 2 компонентам арифметического действия находит 3-й компонент.	
7.	Высказывая суждения по данным математическим выражениям, отвергает или подтверждает любую мысль (Напр., Уч.38-2, Уч.39-5).	
8.	Решает задачи на сложение и вычитание.	

Содержательные стандарты:

4.2.3. Пользуется денежными единицами при вычислении и обмене.

Умения, которые ученик обретет на этом уроке:

- узнает гяпики;
- считает гяпики;
- выражает одинаковое количество гяпиков монетами различного достоинства.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, ролевые игры, кластер.

Формы работы: работа в парах, в группах. **Интеграция.** Русский язык (1.1, 2.2), Познание

Мотивация. Ученики перечисляют гяпики. Задаются вопросы, касающиеся изображений на монетах. Отмечается, что на всех гяпиках с одной стороны дан один и тот же рисунок – карта Азербайджана. В этом сходство гяпиков. Однако на другой стороне каждой монеты изображены различные рисунки. Гяпиковые монеты отличаются друг от друга и по величине. Самая большая по величине гяпиковая монета – 50 гяпиков. Изменяется ли размер гяпика в зависимости от ее стоимости? Да. Самой большой по стоимости является 50-гяпиковая монета.

Изучение. *Как мы считаем деньги?* Рассмотрим это сначала на гяпиках.

➤ **Интеграция. Познание мира.** Считая деньги, мы последовательно складываем их сумму. Например, посчитаем одну 10-гяпиковую, одну 5-гяпиковую, одну 20-гяпиковую монеты. Это легче сделать, считая деньги от крупных к мелким, то есть, начав с более крупных по стоимости денег. В обычной жизни люди так и поступают: 20 гяпиков, 30 гяпиков, 35 гяпиков. Считать в такой последовательности очень удобно.

Выполняются задания **Уч.1, Уч.2, Уч.3.** Обращается внимание на порядок счета, формирование навыков вычисления легким способом. Прививаются навыки гяпики одинаковой стоимости вместе, а затем добавлять их к более крупным гяпикам.

Применение. Выполняются задания, данные в рабочей тетради. Это задания, направленные на формирование логического мышления.

Р.т. 1 и 2 выполняются по аналогии с заданиями, данными в учебнике. В задании **Р.т. 3** определяются стоимости гяпиков по последовательности их счета.

Рассмотрев последовательность 20, 40, 45, 55, 65, ученик определяет, что у Наримана две 20-гяпиковые, одна 5-гяпиковая и две 10-гяпиковые монеты. Стоимость считаемых гяпиков определяется по тому, на сколько единиц последующее число больше предыдущего.

Задания **Р.т.4 и 5** также направлены на формирование навыков счета гяпиков. Пересказав своими словами условие задания **Р.т.5**, ученик демонстрирует понимание задачи.

Оценивание. Проводится наблюдательное оценивание с учетом участия ученика на уроке. Ученики отвечают на различные вопросы, касающиеся вырезанных из бумаги гяпиков. Эти вопросы могут быть сформулированы с изменением условий заданий, данных в учебнике и рабочей тетради. Ученики должны уметь выполнять задания, построенные на размене гяпиков в различных вариантах и получении одинакового количества денег гяпиками различной стоимости. Например, в скольких вариантах вы можете разменять 50 гяпиков с помощью 5- и 10-гяпиковых монет, при условии, что одна монета должна быть 20-гяпиковой? Как вы получите 80 гяпиков при условии, что 4 монеты будут 5-гяпиковыми, а остальные 10- и 20-гяпиковыми?

Содержательные стандарты:

4.2.3. Пользуется денежными единицами при вычислении и обмене.

Умения, которые ученик обретет на этом уроке:

- во время покупок сравнивает количество денег и цену товара (в гяпиках);
- во время покупок вычисляет остаток денег (в гяпиках)

Методы: мозговая атака, наблюдение, обсуждение.

Интеграция. Русский язык (1.1, 2.2), Технология (4.1.1).

Формы работы: работа в парах, в группах.

Наглядные пособия: гяпики, вырезанные из бумаги, различные игрушки, школьные принадлежности.

Мотивация. Во время покупок мы можем сопоставлять, сравнивать количество имеющихся у нас денег и цену товара, который хотим купить. При этом чтобы сэкономить, мы стараемся делать покупки по более выгодным ценам. *Знаете ли вы, сколько денег расходуете за 1 неделю, один месяц? На что вы больше всего тратите денег? Действительно ли вещи, которые вы покупаете, необходимы вам? Задумывались ли вы об этом?*

➤ **Интеграция. Технология.** Ученикам заранее поручают нарисовать на плотном листе бумаге гяпики и вырезать их.

Изучение. Выполняются задачи, данные в учебнике и рабочей тетради. Это задачи на вычисление *количества денег* и *остатка денег (сдачи)*.

В задании **Уч.1** цена товаров известна. Ученики считают деньги, заплаченные за приобретение предметов, и вычисляют остаток денег. Здесь формируются навыки счета денег и устных вычислений. Ученики легко выполняют устные вычисления, используя деньги.

При выполнении заданий **Уч.2,3,4,5,6** перед учениками должны быть гяпики, вырезанные из бумаги. Часть этих заданий можно выполнить устно, но целесообразно записывать соответствующие задачам математические выражения.

Дополнительное упражнение.

Работа в группах. Сумма денег одинаковая, гяпики - разные.

Группам раздаются деньги, вырезанные из бумаги. Группы показывают одинаковую сумму денег различными гяпиковыми монетами. В соответствии с вариантами гяпики складываются один на другой. Каждая группа представляет количество вариантов. Затем группы проверяют варианты друг друга. Победителем считается группа, предложившая наибольшее число правильных вариантов.

Во всех случаях основная цель в том, чтобы ученики прокомментировали условие и решение задач, продемонстрировав на гяпиках, вырезанных из бумаги, понимание способов подсчета денег и обретение навыков их подсчета. Задания **Уч.3** и **Уч.4** могут быть выполнены как работа в группах.

В задании **Уч.6** после устных вычислений ученики записывают действие сложения по гяпикам, которые были обнаружены в копилке Гмяр. Это может быть домашним заданием.

Применение. Выполняются задания, данные в рабочей тетради.

В задании **1** ответ: $20 + 20 + 20 = 60$ (гяпиков), $60 - 45 = 15$ (гяпиков).

При выполнении задания **2** ученик должен уметь увязать данную в таблице информацию с условием задачи. Аян купила рыбу за 65 гяп.: $20 + 20 + 20 + 5 = 65$ (гяп.), Насиб -

кошку за 85 гяп.:

$100 - 15 = 85$ (гяп.), Акрам, заплатив на 15 гяп меньше, чем Аян купил зайца за 50 гяп.:

$65 - 15 = 50$ (гяп.).

В задании **3** ученики должны устно считать деньги и уметь дополнить их до 100 гяпиков. Дополняя сумму до 100 гяпиков, они должны определить какие при этом гяпики нужно использовать.

Содержательные стандарты: 4.2.3. Пользуется денежными единицами при вычислении и обмене.

Умения, которые ученик обретет на этом уроке:

- узнает бумажные деньги;
- сравнивает бумажные деньги по их стоимости;
- определяет остаток денег (сдачу) при покупке товара, сравнивая количество денег с ценой товара;
- демонстрирует понимание понятий *дороже и дешевле* при проведении вычислений и сравнений во время решения задач и в реальных ситуациях.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление, ролевые игры.

Формы работы: работа в парах, в группах.

Интеграция. Русский язык (1.1, 2.2), Познание жизни (2.2.2., 2.2.4).

Мотивация. Ученикам раздают модели бумажных денег. Проводится обмен мнениями о стоимости, цвете, размере денег, изображениях на них. Ученики высказывают свои мысли. Сообщается, что у каждой страны собственные денежные знаки, которые имеют свои названия. Например, денежная единица арабских стран – *динар*, Турции – *лира*, России – *рубль*, Индии – *рупия*, Грузии – *лари*. С помощью учителя ученики также уточняют, что в связи с созданием Европейского Союза в европейских странах в последние годы используется единая денежная единица – *евро*, а денежная единица США – *доллар*. Национальные денежные единицы одной страны можно по курсу менять на денежные единицы любой страны. Эту работу выполняют банки. Отмечается, что деньги являются атрибутом государства, поэтому их оформлению, дизайну и печатанию уделяется особое внимание. На наших деньгах изображены рисунки, отражающие историю и культуру Азербайджана. Деньги печатаются в специальных типографиях. С целью предотвращения печатания фальшивых денег в купюры вносятся различные защитные элементы. Ученикам поручается найти защитные элементы на купюрах.

Изучение. Ученики демонстрируют умение счета на бумажных деньгах различного достоинства. **Учитель:** *Отделите одну 20-манатную, две 10-манатные и 3 одноманатные купюры и посчитайте.* Ученики считают бумажные деньги от большего к меньшему, складывая их в ряд или одни на другие. Затем они считают деньги в смешанном виде и говорят, какой способ был более легким.

Обсуждается обучающее задание. Повторяется способ счета. Задания **Уч.1** и **Уч.2** прививают навыки узнавания и счета денег. В задании **Уч.2** ученики по разности каждого числа с предыдущим определяют достоинство бумажных денег.

Задания **Уч.3** и **Уч.4** формируют у учеников умение отличать понятия *дороже* и *дешевле* и соответствующее им арифметическое действие. В задаче дается цена дешевого товара, решая задачу, ученик выясняет, что, если требуется вычислить цену более дорогого товара, то необходимо применить действие сложения, а если наоборот, то действие вычитания. Ученикам поручается изменить условие задания **Уч.3** так, чтобы задача выполнялась с помощью действия вычитания.

Задание **Уч.5** также прививает ученикам навыки узнавания и счета бумажных денег. 15 манатов можно заплатить 6 бумажными деньгами – одной 10-манатной и 5 одноманатными купюрами. А 3 бумажные купюры – это три 5-манатные. Изменяя условие этой задачи, ее можно решить по-разному.

Применение. Выполняются задания, данные в рабочей тетради. В соответствии с условиями заданий **1** и **2** ученик на основе плана задачи против каждого выражения пишет соответствующую сумму денег и решает задачу.

В задании 2 один бутерброд стоит 40 гяпиков, а 1 кусок торта – 50 гяпиков. Записав сравнительное выражение, ученик должен сравнить цену торта и бутерброда, используя выражения *дешевле* или *дороже*. Как мы можем найти, на сколько гяпиков дороже или дешевле? $50 - 40 = 10$.

Оценивание. Оценивание проводится, исходя из того, как ученик выполняет задания, данные в учебнике и рабочей тетради, а также счетом его активности на уроке, при опросе.

Ученикам поручается для подготовки к очередному уроку узнать дома цену продуктов, фруктов и овощей, одежды.

Они понимают, что цены выражаются не только в манатах или гяпиках, но зачастую и в манатах и в гяпиках. Ученикам поручают подготовиться к вычислению на очередном уроке смешанных денег. Кроме того, им дается задание попросить помощи у взрослых дома для добавления задания в портфолио.

Портфолио. Учеников просят составить таблицу месячных расходов на электроэнергию, газ и воду. При этом подчеркивается, что таблицы будут сложены в папку оценивания каждого ученика. Таким образом, ученики наряду с ответственностью за выполнение домашних заданий, обретут такие социальные навыки как обращение за помощью, экономное расходование ресурсов и бюджета, а также определенные математические умения, такие как сбор информации, размещение ее в таблице, анализ и представление (статистика).

УРОК 44.

4-Й ЧАС. МАНАТЫ И ГЯПИКИ. (ОЦЕНИВАНИЕ)

Учебник стр. 50 (д.п. рабочая тетрадь стр. 43)

Мотивация. Ученики представляют исследование, которое они провели дома вместе со взрослыми. Называется цена одного килограмма масла, мяса, сахара, риса и др., а также сумма ежемесячной оплаты за свет, газ и воду. Выясняется, что перечисленные оплаты не выражаются с помощью только одной денежной единицы (только манатами или только гяпиками). Поэтому необходимо освоить навыки счета и оплаты манатами и гяпиками.

Изучение. В обучающем задании отмечается, что 1 манат – это 100 гяпиков. Каждые 100 гяпиков выражаются как 1 манат, а оставшиеся гяпики – как гяпики. Например, сумма гяпиков, данных на картинке в обучающем задании, составляет 1 манат 10 гяпиков.

Ученики рассматривают возможные варианты выражения 100 гяпиков с помощью гяпиков различного номинала.

В задании **Уч.3:** *Наиля ханум заплатила в кассу 30 манатов. Ученики должны высказать свои мысли о том, из каких бумажных денег может состоять эта сумма. Это могут быть одна 20-манатная и одна 10-манатная купюры или три 10-манатные купюры. Насколько правильно представить эту сумму шестью 5-манатными, одной 20-манатной и двумя 5-манатными? и т.д.* Ученики комментируют решение задачи, показывая на бумажных деньгах.

Задания **Уч.4, Уч.5, Уч.6** развивают умение составлять гяпиками 1 манат.

Задания должны выполняться на наглядных пособиях. В противном случае, ученики будут много думать и могут устать. Выполняя задания с помощью наглядных пособий, они быстрее приобретут необходимые навыки. Детям трудно представить в уме названную сумму. Поэтому ученикам рекомендуется предлагать задания, в которых требуется не столько *подумать* и *найти*, сколько *показать* и *исследовать, выяснить*.

Применение. Выполняются задания, данные в рабочей тетради. Эти задания направлены на развитие умений узнавать и считать деньги.

Оценивание. Для оценивания могут быть заданы вопросы, аналогичные данным в учебнике и рабочей тетради.

Таблица оценивания № 2-2Ф

№	Критерии	Баллы
1.	Узнает и считает гяпики.	
2.	Сравнивает количество денег и цены товара (гяпиками)	
3.	Узнает и считает бумажные деньги.	
4.	Совершая покупки, вычисляет сдачу денег.	
5.	Знает, что 100 гяпиков – это 1 манат.	
6.	Разменивает 1 манат гяпиками в различных вариантах.	
7.	Считает деньги, данные в смешанном виде - манатами и гяпиками.	

УРОК 45, 46.

ВЗАИМОСВЯЗЬ СЛОЖЕНИЯ И ВЫЧИТАНИЯ. 2 ЧАСА.

1-й час. Учебник стр. 51 (д.п. рабочая тетрадь стр.44)

Содержательные стандарты: 1.2.5. Объясняет на примерах взаимосвязь сложения и вычитания.

Умения, которые ученик обретет на этом уроке:

- понимает, что вычитание является действием, обратным сложению;
- проверяет вычитание сложением;
- понимает связь между суммой и уменьшаемым, слагаемым и вычитаемым, разностью;
- используя взаимосвязь сложения и вычитания, может изменять условие задачи.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление.

Формы работы: работа в парах, в группах.

Интеграция. Русский язык (1.1, 2.2), Изобразительное искусство (2.2.3).

Мотивация. Из 23-х кубиков 7 раздают детям. *Учитель: Сколько осталось: $23 - 7 = 16$. Давайте проверим, посмотрим, действительно ли кубиков 23? Для этого надо сложить оставшиеся кубики с кубиками, которые мы раздали: $16 + 7 = 23$.* Ответ правильный.

Учитель: На уроках математики в 1-м классе мы изучали взаимосвязь сложения и вычитания. Мы научились определять числа, составляющие семью сложения и вычитания. Теперь мы повторим эту связь на числах в пределах 100.

Изучение. С помощью обучающего задания повторяется, что одно действие сложения помогает выполнить два действия вычитания.

Выполняется задание **Уч.1**. Решаются примеры на сложение, ответы примеров на вычитание ученики находят устно. В задании **Уч.2** неправильно выполненные примеры определяются с помощью действия сложения.

Задание **Уч.3** формирует умение составлять задачу и соответствующие обратные задачи. Ученики читают и исследуют условие задачи, анализируя данное. Определяются целое и части. Заполняется соответствующая таблица. В таблице записывается общее число цыплят – 45, число белых цыплят – 23 (одна часть), число пестрых цыплят – ? (другая часть). **Учитель:**

- измените условие этой задачи так, чтобы она решалась с помощью выражения $45 - 22$.
- а теперь измените условие задачи так, чтобы она решалась с помощью выражения $22 + 23$.

Прежде чем приступить к решению примера **Уч.4**, учитель говорит: *«Прибавив к какому-либо числу и отняв от него одинаковое число, мы получим само число».* Ученикам поручается написать пример, подтверждающий эту мысль. Затем ученики находят подтверждение этой мысли и в примере **Уч.4**. Примеры **Уч.4** по сути являются схематической формой представления этой мысли.

Умение при выполнении сложения подходить к примерам аналитически и проводить обобщения играет важную роль в развитии математического мышления. **Учитель:** Допустим, в нескольких примерах к одному и тому же числу прибавляются различные числа. Ученику задается вопрос: **К какому выводу ты приходишь, сравнив полученные ответы?** **Ученик:** По мере увеличения числа, прибавляемого к одному и тому же числу, сумма тоже увеличивается.

Умение формулировать и представлять математическую мысль стимулирует исследовательские и изобретательские способности ученика, придает ему смелости.

Применение. Ученик самостоятельно выполняет задания, данные в рабочей тетради.

Задания **1, 2, 3, 4** выполняются с использованием взаимосвязи сложения и вычитания. В задании 4, двигаясь сверху вниз, можно с помощью как сложения, так и вычитания, найти число, которое должно стоять в пустой клетке. Например, **сколько останется, если от 60 отнять 25, или, наоборот, сколько надо прибавить к 25, чтобы получилось 60?** Легче выполнять действие сложения на числах, заканчивающихся на 5 и 0. Выполняя подобные задания, ученик должен понять, что для получения одинакового ответа он может применить как действие вычитания, так и сложения, и доказать возможность получения ответа двумя способами.

Понимая взаимосвязь сложения и вычитания, ученик записывает соответствующие выражения сложения и вычитания и проверяет правильность выполненных действий. Ученик понимает, что в действиях сложения и вычитания целое означает сумму и уменьшаемое, а части - слагаемые, вычитаемое и разность. В пособии для учителя, входящем в учебный по математике для 1-го класса даны разъяснения и примеры, касающиеся взаимосвязи сложения и вычитания. Проходя эту тему, целесообразно вспомнить соответствующий урок из учебника 1-го класса.

УРОК 46.

ВЗАИМОСВЯЗЬ СЛОЖЕНИЯ И ВЫЧИТАНИЯ

2-й час. Решение задач

Учебник стр. 52 (д.п. рабочая тетрадь стр.45)

Составим различные задачи с числами 15, 8, 7, взаимосвязанными сложением и вычитанием. Здесь 15 соответствует целому, т.е. сумме или уменьшаемому, а 8 и 7 - частям, т.е. слагаемым, вычитаемому или разности. Например: 1 торт разделили на 15 кусков. За ужином 8 кусков торта съели. Скоклько кусков торта осталось?

Известно: целый торт - 15 кусков (целое)

съели - 8 кусков (часть)

Нужно найти: осталось - ? (часть)

Составим таблицу по условию задачи.

целое	
15	
часть	часть
8	?

Если из общего числа кусков вычесть число съеденных кусков, то получится число оставшихся кусков: $15 - 8 = 7$. Поменяв местами в задаче данные и искомые, можем составить задачи, решаемые так: $15 - 7 = 8$ и $8 + 7 = 15$. Если нам известны части, то применив сложение, получим сумму, а если известны целое и одна из частей, то применив вычитание, найдем другую часть.

Анализируются условия задач **Уч.1, Уч.2, Уч.3, Уч.4**. Рассматриваются данные. По тому, что известно - целое или части, выбирается соответствующее арифметическое действие. Такое решение задачи формирует у учеников умение размещать информацию в таблице, более ясно понимать и представлять ее.

В заданиях **Р.т. 1, 2, 3** ученик пишет действия сложения и вычитания для трех чисел, образующих семью чисел, демонстрируя понимание взаимосвязи этих действий. Из данного множества чисел ученик может выбрать три таких числа, чтобы с их помощью можно было записать 4 выражения сложения и вычитания. Применяя различные подходы к решению данных примеров и

задач, ученик справляется с заданиями, используя такие виды деятельности, как решение проблемы, доказательство, сравнение. А это развивает его творческое, критическое и логическое мышление.

Вторая часть задания **4** несколько сложная. Однако ученики должны начать овладевать навыками обобщения и обозначения информации. Учитель: все числа в первой строке показывают число книг Назрин. Обозначим эти числа заглавной буквой имени Назрин – Н. Во второй строке указано число книг Эльшада. Обозначим его буквой Э. Мы не знаем, сколько книг у каждого из них, известно только, что у Эльшада на 17 книг больше, чем у Назрин. То есть, сколько бы книг у Эльшада ни было, если отнять от их числа число книг Назрин, должно получиться 17. **Книги Эльшада – Э, книги Назрин – Н.** Мы знаем, что $\text{Э} - \text{Н} = 17$.

Как еще мы можем записать это математическое выражение? Если прибавить к числу книг Назрин 17, получим число книг Эльшада. $\text{Н} + 17 = \text{Э}$.

Если отнять от числа книг Эльшада 17, получим число книг Назрин. $\text{Э} - 17 = \text{Н}$.

Это подготовка к решению задач с помощью уравнения.

Оценивание. На протяжении урока ведется наблюдательное оценивание, ученики должны демонстрировать умение выбирать из множества чисел семью чисел, показать с помощью примеров, что действие вычитания является обратным действием сложения, а также уметь различать схожие и отличительные черты этих действий. Используя взаимосвязь сложения и вычитания, ученик должен уметь показывать по целому числу его составные части, а по составным частям – целое число.

Образцы задач и пути их решения.

Рассмотрим ряд образцов задач. Задачи такого типа даны на разных страницах учебника. В соответствии с ними можно составить задачи и использовать их при оценивании.

1. Найдите закономерность и решите задачу:

Задача 1. Задача написала следующую последовательность чисел. Продолжи эту последовательность еще на 4 шага.

1, 3, 6, 10, 15.....

1) Понимание задачи:

Что дано?

- дана последовательность чисел, подчиняющаяся определенной закономерности.

Что я должен найти?

- Я должен записать 4 новых числа после 15.

2) Поиск путей решения:

- Я должен найти следующую закономерность.

Последовательность начинается с 1,

2-е число $1 + 2 = 3$

3-е число $3 + 3 = 6$

4-е число $6 + 4 = 10$

5-е число $10 + 5 = 15$

6-е число $15 + 6 = 21$

7-е число $21 + 7 = 28$

8-е число $28 + 8 = 36$

9-е число $36 + 9 = 45$

Решение: Последовательность будет следующей - 1,3,6,10,15,21,28,36,45,.....

Ответ: 21,28,36,45.

2. Решите задачу, составив таблицу:

Задача 2. В понедельник у вас 3 маната. Каждый следующий день вам дают удвоенное число ваших денег. Сколько манатов у вас будет в пятницу?

Понимание задачи:

В понедельник у меня 3 маната.

Каждый день мои деньги увеличиваются на удвоенное число прежней суммы.

Сколько всего денег у меня будет к концу пятого дня?

Как я могу решить задачу?

Здесь самый хороший путь – составить таблицу, отражающую закономерность

Дни	Деньги
Понедельник	3 маната
Вторник	6 манатов
Среда	12 манатов
Четверг	24 маната
Пятница	48 манатов

Ответ: в пятницу у меня будет 48 манатов.

3. Решите задачу, начав с конца условия:

Задача 3. Дорогу от своего дома до библиотеки Назрин прошла за 15 минут. На получение книги в библиотеке она потратила 25 минут. Выйдя из библиотеки, Назрин пошла к подруге и дошла до их дома за 10 минут. Когда Назрин пришла к подруге, часы показывали 12:50. Во сколько часов Назрин вышла из дома? Выразите ответ словами.

Понимание задачи:

- Дано время, которое Назрин потратила на разные дела,
- Известно время, когда Назрин пришла к подруге,
- Я должен найти время, когда Назрин вышла из дома.

Поиск путей решения задачи

- Вычтя последовательно от времени, когда Назрин пришла к подруге, время, которое она потратила на свои дела, я могу найти время, когда Назрин вышла из дома.

Решение задачи:

В 12:50 Назрин пришла к подруге. Сначала из этого времени, то есть 12:50, надо вычесть 10 минут, которые Назрин потратила на дорогу из библиотеки к подруге: от 50 минут отнять 10 минут получится 12:40.

Если от 12:40 вернуться назад (или вычесть) на 25 минут, получится 12:15.

Если из 12:15 вычесть 15 минут, которые Назрин потратила на дорогу из своего дома в библиотеку, получится 12:00.

Ответ: Назрин вышла из дома ровно в 12 часов дня.

4. Подумайте над ответом и проверьте:

Задача 4. У Айсель и Ирады вместе 12 карандашей. У Ирады на 2 карандаша больше, чем у Айсель. Сколько карандашей у Айсель и Ирады в отдельности?

Понимание задачи:

- Известно, что всего карандашей 12.
- Известно также, что у Ирады на 2 карандаша больше, чем у Айсель.

Поиск путей решения:

- Надо придумать такие два числа, чтобы их сумма была равна 12, а разность – 2.

Решение задачи: Думаю: Два числа, сумма которых 12, а разность 2: допустим, у Айсель 9, а у Ирады 3 карандаша. Проверим условия:

$$9 + 3 = 12 \text{ – это условие верное}$$

$$9 - 3 = 6 \text{ – а это неправильное.}$$

Если не выполнено условие о том, что карандашей было на 2 больше, значит это неправильный ответ.

Другие два числа: допустим, у Айсель 5, а у Ирады 7 карандашей.

Проверим данные условия: $7 + 5 = 12$ $7 - 5 = 2$. Здесь оба условия выполнены. **Ответ:** у Айсель 5 карандашей, а у Ирады – 7.

5. Нарисуйте и решите:

Задача 5. Эльдар идет из школы домой, а его сестра Аян - из дома в школу. Они отправились в путь одновременно. Через некоторое время расстояние между Эльдаром и школой было больше, чем расстояние между Аян и их домом. Кто в таком случае шел (двигался) с большей скоростью? Нарисуйте рисунок, соответствующий условию задачи и объясните правильность решения.

Задача 6. У Нармин 4 красных, 3 желтых шара. Зеленых шаров у нее на 5 штук меньше, чем красных и желтых шаров вместе взятых. Нарисуйте шары в порядке возрастания.

Понимание задачи:

У Нармин шары трех цветов.

Из них число красных и желтых шаров известно. Известно, что зеленых шаров на 5 штук меньше, чем шаров этих двух цветов.

Что я должен найти: я должен найти число всех шаров в отдельности, чтобы выстроить их по порядку.

Решение задачи: Если я вычту из суммы красных и желтых шаров 5, найду число зеленых шаров. $(4 + 3) - 5 = 2$. Значит, шары должны быть выстроены в таком порядке: 2 зеленых, 3 желтых, 4 красных.

Рисунок:


6. Решение задач, имеющих много ответов:

Задача 6. Вас трое. Акиф, Саадат, Нофель. Как вы можете выстроиться в ряд?

Понимание задачи:

-3 человека могут встать в ряду в разных местах, создав различные ряды.

Здесь надо знать, кто стоит 1-м, кто 2-м, а кто 3-м.

Поиск путей решения задачи:

Поставив каждого из 3 человек первым и меняя места других, можем создать все ряды. Напиши различные варианты рядов:

Акиф	Акиф	Саадат	Саадат	Нофель	Нофель
Саадат	Нофель	Акиф	Нофель	Саадат	Акиф
Нофель	Саадат	Нофель	Акиф	Акиф	Саадат

Как видно из этого списка, поставив каждого из ребят по очереди 2 раза на 1-е место, 2 раза – на 2-е и 2 раза – на 3-е, можно создать различные ряды.

Ответ: 3 человека по очереди могут создать 6 различных рядов.

7. Задачи с одним ответом, решаемые с помощью арифметических действий:

Задачи такого типа являются наиболее привычными дня нас.

Задача 7. Кямал оставляет несколько из 24 карандашей дома, а 16 карандашей всегда берет с собой в школу. Сколько карандашей Кямал держит дома?

Понимание условия задачи:

У Кямала всего 24 карандаша. 16 из них он всегда носит в школу.

Что я должен найти? Число карандашей, которые Кямал не приносит в школу.

Поиск путей решения:

Если 16 из 24 карандашей он приносит в школу, то отняв от 24-х 16, получу число карандашей дома. $24 - 16 = 8$.

Ответ. Кямал всегда оставляет дома 8 карандашей.

8. Логические задачи

Такие задачи решаются не с применением математических вычислений, а с помощью логических рассуждений.

Ариффу 3 года. Его сестра Сакина старше Ариффа на несколько лет. Какие из приведенных ниже чисел могут показывать возраст Сакины? 3, 6, 19.

Ученик ищет ответ, сравнивая 3 предложенных числа. 3 не может быть ответом задачи, так как Сакина старше брата на несколько лет. Число 19 тоже не подходит, так как возрастная разница между 19 и 3 очень большая. Значит, ответ может быть только 6.

УРОК 47. РЕШЕНИЕ ЗАДАЧ. ОПРЕДЕЛИТЕ ЛИШНЮЮ ИНФОРМАЦИЮ

Учебник стр. 53 (д.п. рабочая тетрадь стр.46.)

На этом уроке требуется определить лишнюю информацию в данных задачах и доказать, что она действительно не нужна при решении. Задачи могут решаться одновременно в различных вариантах или группах. Каждый член группы читает задачу и переписывает ее в тетрадь, зачеркивает лишнюю информацию, а затем решает задачу и представляет ее решение классу.

➤ **Интеграция. Изобразительное искусство.** Ученик рисует картинки, соответствующие условию задачи, записывает математическое выражение, демонстрируя правильный выбор арифметического действия. Проверив решение сложением или вычитанием, он также демонстрирует понимание взаимосвязи этих действий.

В задании **Уч.1** лишним является предложение «У него 3 дня, чтобы выполнить эту работу», в **Уч.2** – «4 белых кролика спят», в **Уч.3** – «5 из них ей подарили подруги», в **Уч.4** – «Четверо из них учатся в одном классе», в **Уч.5** – «Трое родителей будут помогать учителям во время экскурсии».

Таблица оценивания решения задач

№	Критерии	Баллы
1.	Правильно понимает задачу.	
2.	Правильно определяет ход решения задачи.	
3.	Правильно выполняет вычисления для решения задачи	
4.	Правильно проверяет ответ.	
5.	Составляет задачу, аналогичную данной.	
	Всего	

УРОК 48.

Самооценивание

Учебник стр. 54 (д.п. рабочая тетрадь стр. 48)

В задании **Уч.1** правильность результата действия вычитания проверяется сложением.

В задании **Уч.2** ученик, поменяв местами в условии задачи данное и искомое, составляет соответствующую обратную задачу. Начертив к задаче таблицу, показывающую взаимосвязь сложения и вычитания, ученик легко составит новую задачу. В этой таблице должны быть отражены числа, соответствующие целому количеству предметов и его составляющим частям. Поскольку сложение и вычитание – это взаимообратные действия, при изменении условия одной и той же задачи соответственно действиям сложения и вычитания получается обратная задача.

В примере **Уч.3** ученик выбирает в качестве первой семьи чисел числа 23, 18, 41, второй – 55, 17, 38, третьей – 10, 50, 60, и, записывая действия сложения и вычитания с участием этих чисел, демонстрирует правильность выбора.

Верность равенства в задании **Уч.4** можно определить так: при сложении двузначного и однозначного чисел сумма может увеличиться на один десяток. Поэтому первое равенство не может быть выбрано, так здесь сумма увеличилась на 2 десятка. Второе равенство же может быть возможно в случаях $35+7=42$, $37+5=42$, $33+9=42$, $39+3=42$, $36+6=42$, $34+8=42$, $38+4=42$. Значит, если к 3 десяткам прибавить 12 единиц, это равенство может быть верным. Здесь рассматриваются варианты получения 12 при сложении двух однозначных чисел.

Уч.5 – задача на логику. Ученик должен понять, что масса мешков одинакова. Просто мешок с мукой меньше, а мешок с капустой – больше. Так как масса содержимого мешков составляет 5 кг., оба они весят одинаково. В примерах в задании **Уч.6** вместо красной клетки нужно поставить десятки или единицы одного из слагаемых.

_____ фамилия _____ имя _____ дата

Таблица оценивания № 2-3Ф

№	Критерии	Баллы
1.	Понимая взаимосвязь сложения и вычитания, пишет к действию сложения два соответствующих действия вычитания.	
2.	Проверяет вычитание сложением.	
3.	Понимает, что уменьшаемое и сумма соответствуют целому, а слагаемое, вычитаемое и разность – частям.	
4.	Определяет 3 числа, относящиеся к единой семье сложения и вычитания.	
5.	Меняя местами известный и искомый элементы семьи чисел, меняет условие задачи в одно действие на сложение или вычитание.	

_____ фамилия _____ имя _____ дата

Таблица оценивания № 2 MS

№	Критерии	Баллы
1.	Выполняет сложение чисел в пределах 100 в соответствии со случаем перехода суммы единиц через десяток.	
2.	Выполняет вычитание чисел в пределах 100 соответственно случаю, когда разряд единиц уменьшаемого меньше разряда единиц вычитаемого.	
3.	Узнает и считает гяпики.	
4.	Узнает и считает бумажные деньги.	
5.	Вычисляет сдачу денег во время покупок.	
6.	В различных вариантах разменивает гяпиками 1 манат.	
7.	Понимает взаимосвязь сложения и вычитания, может написать к действию сложения два соответствующих действия вычитания.	
8.	Проверяет вычитание сложением.	
9.	Определяет 3 числа, относящиеся к единой семье сложения и вычитания.	
10.	Меняя местами известный и искомый элементы меняет условие задачи	
11.	Последовательно выполняет этапы решения различных задач, комментируя свои действия.	

Урок 49. 2-й раздел. Тестовые задания для суммативного оценивания

1. Сейчас 08:00. Какое время будут показывать часы через 3 часа?
а) 10:00 б) 05:00 в) 11:00
2. На каких часах половина 3-го?
а) 15:30 б) 14:30 в) 03:30
3. Урок начинается в 09:00 и длится 40 минут. Когда заканчивается урок?
а) 09:50 б) 09:40 в) 09:30
4. Какое двузначное число имеет наибольшее число десятков и наименьшее число единиц?
а) 90 б) 91 в) 19
5. Адиль по числовой оси посчитал по 7 в обратном порядке, начиная с 84. На каком числе он остановился?
а) 63 б) 73 в) 83
6. Чему равна сумма единиц в примере $43 + 19$?
а) 52 б) 12 в) 2
7. К какому десятку ближе ответ примера $86 - 9$?
а) 90 б) 80 в) 70
8. Сколько дисков останется, если 63 диска собрать в коробки по 10 штук в каждую?
а) 8 б) 3 в) 5
9. Какое число нужно поставить вместо вопроса? $28 + ? = 38 - ?$
а) 10 б) 5 в) 7
10. Эльвин попросил отца разменять самую крупную гяпиковую монету. Отец дал ему 3 монеты. Какие это были монеты?
а) 10, 10, 20 б) 20, 5, 10 в) 20, 20, 10
11. Мороженое стоит 20 гяпиков. Анар купил 2 мороженых и дал в кассу 1 манат. Сколько денег должен вернуть кассир?
а) 40 гяп б) 60 гяп в) 80 гяп
12. Какое выражение пропущено в последовательности? $23 + 19, 33 + 19, \dots, 53 + 19$
а) $39 + 13$ б) $43 + 19$ в) $48 + 14$
13. В каком числе десятков на 5 больше, чем единиц?
а) 15 б) 16 в) 17
14. В каком примере из 9 десятков 3 единиц вычли 3 десятка 9 единиц?
а) $93 - 93$ б) $93 - 39$ в) $93 - 33$
15. У Лейлы 10 манатов. У Джавида удвоенное число этих денег. Сколько манатов у Джавида?
а) 12 ман б) 15 ман в) 20 ман
16. От ленты длиной 42 м отрезали 19 м ленты. Сколько метров ленты осталось?
а) 21 м б) 22 м в) 23 м
17. Отец и сын весят вместе 94 кг. Сын весит 15 кг. Сколько весит отец?
а) 80 кг б) 79 кг в) 78 кг
18. Сумма двух чисел равна 25. Одно из чисел на 7 больше, чем другое. Чему равно меньшее число?
а) 18 б) 10 в) 9
19. Из чисел 19, 15, 17, 34 выберите три числа, которые относятся к одной семье чисел.
а) 19, 15, 17 б) 19, 17, 14 в) 19, 15, 34
20. Рубашка стоит 43 маната, а брюки - 29 манатов. На сколько манатов брюки стоят дешевле, чем рубашка?
а) на 14 ман б) на 15 ман в) на 16 ман

3-й раздел - 21 час

Таблица распределения уроков и содержательных стандартов №3

Содержательный стандарт:	Урок №	Тема	Уч. стр.	Р.т. стр.	Часы
1.3.1. Устно складывает и вычитает числа в пределах 100	Уроки 50, 51	Навыки быстрых вычислений	56, 57	50-51	2
	Урок 52	Дополните до 100, вычитите из 100	58	52	1
	Урок 53	Обобщающие задания	59	53	1
3.2. Узнает и изображает простые геометрические фигуры. 3.2.1. Демонстрирует, что имеет представление о том, что такое угол, узнает и изображает прямой угол. 3.2.2. Проводит классификацию геометрических фигур по разным признакам и комментирует результат.	Урок 54	Геометрические фигуры. Прямая линия, луч, угол.	60	54	1
	Урок 55	Геометрические фигуры	61	55	1
	Урок 56	Обобщающие задания	62	56, 57	1
2.1.1. Пишет и читает числовые выражения со скобками и без скобок. 2.1.2. Вычисляет значение числовых выражений со скобками и без скобок	Уроки 57, 58	Выражения со скобкам	63, 64	58, 59	2
	Уроки 59,60	Составьте и решите задачу. Решение задач.	65, 66	60, 61	2
2.1.4. Составляет математическое выражение в соответствии с задачей и задачу в соответствии с математическим выражением	Уроки 61, 62	Обобщающие задания	67, 68	62, 63	2
3.2. Узнает и изображает простые геометрические фигуры 3.2.1. Демонстрирует, что имеет представление о том, что такое угол, узнает и изображает прямой угол. 3.2.2. Классифицирует геометрические фигуры по различным признакам и комментирует результат.	Урок 63	Геометрические фигуры. Куб, прямоугольная призма, цилиндр, конус, шар	69	64	1
	Урок 64	Формы граней геометрических фигур.	70	65	1
	Уроки 65, 66	Грани, ребра, вершины геометрических фигур. Обобщающие задания.	71, 72	66-67	2
	Уроки 67, 68	Место предмета.	73, 74	68-69	2
3.1.1. Комментирует свои представления о направлении и расстоянии	Уроки 69, 70	Самооценивание. Суммативное оценивание	75	70	2
			Всего		21

Содержательные стандарты: 1.3.1. Устно складывает и вычитает числа в пределах 100.

Умения, которые ученик обретет на этом уроке:

Демонстрирует умение быстрого вычисления:

- считая по два, по пять, по десять в прямом и обратном порядке в пределах 100;
- используя факт удвоенного числа и прибавления к удвоенному числу единицы;
- приблизительным вычислением, дополняя один из компонентов до ближайшего десятка;
- точным вычислением, дополняя один из компонентов до ближайшего десятка.

(Вычитает из результата единицы, использованные для дополнения числа до десятка, или прибавляет их к результату).

Методы: мозговая атака, наблюдение, обсуждение, моделирование, представление

Интеграция. Технология (4.2.1), Информатика (2.1.5).

Мотивация. Чтобы привить ученикам навыки быстрого вычисления при выполнении действий сложения и вычитания, им надо чаще задавать вопрос: «Какой способ самый легкий?». Рассуждая о различных способах вычисления, ученик развивает творческое мышление. Три ученика одновременно решают пример $48+26+12$. Один из них к сумме $48+26$ прибавляет 12, другой - к сумме $26 + 12$ прибавляет 48, а третий прибавляет 26 к сумме 48 и 12. Прежде чем приступить к решению примера, надо повторить правило о том, что *при перемене мест слагаемых сумма не меняется*. В действии сложения с тремя и более слагаемыми два слагаемых заменяют их суммой. Повторяется, что сложение выполняется шаг за шагом.

Сумма $48+12$ равна 60, прибавляя к ней 26, получаем 86. Подчеркивается, что по сравнению с другими примерами это наиболее легкий способ. Ученики могут утверждать, что они легко решили пример другими способами. Это можно проверить на примерах. Одновременно развиваются навыки учеников по сложению однозначных чисел с дополнением их до десятка.

На уроке вместе с учениками рассматривается, что занимает больше времени – сложение с доведением до полного десятка или сложение в смешанном виде.

Изучение. Выбор способа быстрого вычисления производится исходя из ситуации. Способы могут каждый раз меняться. Однако самым простым из них является дополнение до десятка. При этом рассматриваются слагаемые, складываются числа, сумма единиц которых образует полный десяток, и к полученной сумме прибавляется другое слагаемое. Выполняется задание **Уч.1**.

Решение примеров, данных в задании **Уч.2** и **Уч.3**, предполагает вычисление двойного сложения числа и прибавление к нему единицы. Вычисление двойного сложения числа ученик должен превратить в навык устного сложения. Здесь ему можно задавать различные вопросы, которые заставляют его мыслить. *Сколько всегда будет разряд единиц суммы при сложении двух одинаковых чисел с разрядом единиц 4? – 8. Возможно ли в этом случае образование нового десятка? – Невозможно.*

Единицы разряда десятков складывают и записывают в разряде десятков суммы. Например: устный вопрос - сколько будет $34+34$? Сумма разряда единиц $4+4=8$, а сумма разряда десятков $3+3=6$, значит, ответ 68. Рассуждая таким образом, ученик устно отвечает на вопрос. А сумма $34 + 35$ равна числу, которое получится, если к 68 прибавить один. Значит, ответ будет 69.

В случаях образования десятка ($5+5$, $6+6$, $7+7$, $8+8$, $9+9$) ученик прибавляет к разряду десятков одну единицу. В случае $47+47$ в разряде единиц будет 4, в разряде десятков $8+1=9$, ответ 94. Производя устные вычисления, ученик должен представить пример. При этом он должен в уме правильно расставить по местам числа, относящиеся к разряду десятков и единиц. Ученикам можно периодически задавать вопросы, формирующие навыки устного вычисления удвоенного числа в соответствии со случаем, когда сумма разряда единиц не переходит через десяток. После того, как это умение сформируется и превратится в навык механического вычисления, ученикам можно дополнительно давать примеры на устное вычисление с использованием удвоенного числа в соответствии со случаем образования нового десятка. Хотя такие вычисления несколько сложны, ученики, решая многочисленные примеры, могут приобрести соответствующие навыки. Вообще,

ученики могут производить быстрое вычисление не только предложенными способами, но и самостоятельно выработанными путями, так как любой способ, позволяющий ускорить вычисление, верен.

Задание **Уч.4** развивает умения составлять задачу по пиктограмме и формировать новые данные. Работая в парах или группах, ученики готовят представление по пиктограмме. Они строят это представление на вопросах и ответах, касающихся количества сахара, проданного в магазине в отдельные дни, и на сравнении. Например, *На сколько килограммов больше было продано сахара во вторник по сравнению со средой? В какой день было продано больше всего сахара? Сколько всего сахара было продано в четверг и пятницу? Сколько всего сахара было продано за неделю? В какой день было продано меньше всего сахара? Имеются ли дни, когда было продано одинаковое количество сахара? Какие это дни недели?* и т.д.

Применение. Ученики за конкретное время выполняют задания, данные в рабочей тетради. Дается время на выполнение одного или двух заданий, и ученики приступают к работе после получения знака СТАРТ. То, что здесь одновременно даны два задания (после соответствующего объяснения учителя), формирует у учеников умение рационально использовать время и самостоятельно переходить к другому заданию после выполнения первого. Аналогично выполняются данные в рабочей тетради задания **3, 4**. Последнее задание предназначено для того, чтобы ученики продемонстрировали умение высказывать суждения и доказывать свои мысли. Чтобы при вычитании из 45 какого-либо числа в разряде единиц разности получилось 0, надо, чтобы в разряде единиц вычитаемого стояло число 5. Иными словами, это число должно заканчиваться на 5. Первое из данных чисел заканчивается на 2, а третье на 0. Значит, эти числа не отвечают условию. Условию отвечает только число 25. $45-25=20$.

Основанные на таких рассуждениях логические задачи с использованием крупных чисел можно часто встретить в тестовых заданиях для учащихся старших классов. Поэтому очень важно формировать у учеников умение рассуждать и анализировать при выборе ответа.

Оценивание. На протяжении урока ведется наблюдательное оценивание. Задаются устные вопросы, проводится оценивание с учетом времени, затрачиваемого учениками на выполнение задания.

УРОК 51. 2-й ЧАС. НАВЫКИ БЫСТРЫХ ВЫЧИСЛЕНИЙ.

Учебник стр.57 (д.п. рабочая тетрадь стр. 51)

Ученики на скорость выполняют задания, данные в учебнике и рабочей тетради, применяя изученные способы и способы, которые они придумали сами.

Ученик должен уметь объяснить способ вычисления. Методы быстрых вычислений:

- считая по десять в прямом и обратном порядке в пределах 100,
- начиная решения с чисел, сумма или разность которых равна 10,
- используя случай удвоенного числа числа и прибавления к удвоенному числу единицы,
- дополняя один из компонентов до десятка и т.д.

Игра. Каждый из двух учеников бросает по два зара. В соответствии с выпавшими очками они складывают наибольшее и наименьшее число. Тот, у кого в сумме получается большее число, зарабатывает 1 очко. Например, если у первого игрока выпали на зарах числа 1 и 6, то он складывает 16 и 61 и получает 76. Если у второго игрока выпало 3 и 4, то на это раз складывают 34 и 43 и получают 77. Второй игрок зарабатывает 1 очко. Игроки записывают оба результата на бумаге, чтобы удостовериться в правильности вычислений.

Можно изменить правило игры. Один ученик бросает зары. В соответствии с выпавшими очками записывается наибольшее число. Затем зары бросает второй игрок, и уменьшает очки первого игрока на наименьшее число, выпавшее у него на зарах. После этого роли меняются. Тот, кому удалось больше сократить число, зарабатывает 1 очко. Задание **1** можно выполнить как работу в группах. Каждый член группы должен представить свой способ вычисления.

Выполняются действия сложения с двумя, тремя числами, сумма которых равна 100.

Ученикам дают несколько примеров на сложение: **Выберите среди них и запишите те, где ответ равен 100.** Прежде чем приступить к решению, ученики должны проверить, отвечают ли примеры условию, требующему получения в ответе 100. Для этого сумма чисел в разряде десятков должна быть равна 10.

Например: $28 + 65$, $28 + 72$, $35 + 59$, $65 + 15$, $75 + 25$ и др. Чтобы быстро выполнить требуемое, ученик суммирует разряды десятков, прибавляет к полученному один десяток (образующийся при сложении разряда единиц), обращая внимание на то, чтобы результат был равен 10. Например, в примере $65 + 15$ сумма 6 и 1 равна 7, если прибавить к этому 1, то получится 8, значит, это не отвечает условию. Или в примере $35 + 59$ разряд единиц получается 4, значит, это тоже не отвечает условию. Должны быть рассмотрены только примеры с разрядом единиц 0.

В задании **Уч.1** разряд единиц первого слагаемого дополняется до 10 и, таким образом, это слагаемое округляется до ближайшего десятка. Например, в примере $59+41$ число 59 с помощью единицы дополняется до 60, затем прибавляем к нему 40 и получаем 100. **Уч.2, Уч.3, Уч.4, Уч.5, Уч.6** - аналогичные задания. С помощью этих заданий можно сформировать навыки быстрых вычислений.

В соответствии с заданием **Р.т.1** сумма двух чисел, данных внутри прямоугольника, должна быть равна 100. В задании **2** три строки. В первой строке в порядке увеличения выстроены числа с одинаковыми разрядными единицами. Во второй строке числа выстроены в порядке уменьшения на 11 шагов. Складывая числа в этих двух строках столбиком, всегда будем получать 100. В задании **3** из 100 вычитается определенное число, к полученному числу либо прибавляется другое число, либо от этого числа отнимается другое число. Однако в итоге полученное число все равно должно быть 100.

Занятия «Дополните до 100, или вычтите из 100» при случае можно посвятить теме **100 гяпиков – 1 манат или 1 м = 100 см.** На уроках ученикам предлагается составить из гяпиков различными способами 1 манат или вычесть из 1 маната стоимость конкретного товара и вычислить остаток денег.

Интеграция. Технология. Аналогично складывают отрезки различной длины, выраженные сантиметрами, и получают 1 м, или от 1 метра отнимают отрезки, длины которых выражены сантиметрами. Ученики выполняют эти занятия практически - с помощью веревок, вырезанных из бумаги гяпиков и других наглядных средств.

Оценивание. Проводится наблюдательное оценивание, исходя из участия учеников на уроке. Ученики отвечают на 10 вопросов в рамках определенного времени:

- Сколько надо прибавить к 73, чтобы получилось 100?
- Сколько десятков надо вычесть из 100, чтобы получилось 60?
- Сколько будет $69 + 11$?
- Сколько надо прибавить к 88, чтобы получилось 100?
- Сколько десятков надо прибавить к 5 десяткам, чтобы получилось 100?
- Сколько десятков составляет 100?
- Сколько десятков и единиц получится в сумме единиц, если к 55 прибавить 6?
- Сколько надо вычесть из 100, чтобы получить 40?
- 5, 10, 15 – продолжите эту последовательность на три шага.
- На сколько десятков сто больше восьмидесяти?

Обобщающие задания основаны на навыках быстрого вычисления.

Ученики должны обратить внимание на закономерность в задании **Уч.1** – изменение уменьшаемого и вычитаемого в 1-м столбике. То есть в примерах, записанных один под другим, вычисление выполняется с переменной разрядных единиц уменьшаемого и вычитаемого. Во 2-м столбике на месте пропущенного примера должно быть $54 - 31$, в 3-м столбике – $65 - 42$, $56 - 24$, в 4-м столбике $53 - 21$, $35 - 12$, $35 - 21$.

Уч.3 $__ + 21 = 100$. $100 - 21 = 79$ Это число 79.

Выполнив действия в задании **Уч.4**, ученики получают числа, которые должны быть в пустых клетках.

Р.т. 2 и 3 – задания на сравнение. В **Р.т.3** ученик по данному в условии задачи сравнивает прежнее и последующее количество сахара и риса.

Урок 54. Суммативное оценивание по I полугодью 1 час.

№	Критерии	Баллы
1.	Демонстрирует навыки моделирования данного действия сложения.	
2.	Верно складывает числа в пределах 100 в случаях, когда сумма единиц меньше 10.	
3.	Вычисляет неизвестное слагаемое по известным сумме и слагаемому.	
4.	Понимает и решает задачи на сложение.	
5.	Моделирует заданное действие вычитания.	
6.	Верно выполняет примеры на вычитание в случаях, когда не требуется отделение десятка.	
7.	Читает и записывает числа в пределах 100 словами и цифрами.	
8.	Устно и письменно выражает двузначные числа по числу десятков и единиц в эквивалентных формах.	
9.	Верно выполняет сложение в пределах 100 в случаях, когда сумма единиц превышает 10.	
10.	Верно выполняет вычитание в пределах 100 в случаях, когда единицы уменьшаемого больше, чем единицы вычитаемого.	
11.	Демонстрирует понимание взаимосвязи сложения и вычитания, составляя 2 примера на вычитание к 1 примеру на сложение.	
12.	Проверяет правильность вычитания с помощью сложения.	
13.	Изменяет условие задачи на сложение или вычитание, с помощью переменных мест данного и искомого в числовой семье.	
14.	Выполняет сложение в пределах 100 в случаях, когда сумма единиц превышает 10.	
15.	Выполняет вычитание в пределах 100 в случаях, когда число единиц уменьшаемого меньше, чем число единиц вычитаемого.	
16.	Узнает и вычисляет гяпики.	
17.	Узнает и вычисляет манаты.	
18.	Вычисляет сдачу при покупке.	
19.	Разменивает 1 манат с помощью гяпиков различными способами	
20.	Комментирует и последовательно записывает этапы решения различных задач.	

Геометрия

В этом разделе даны упражнения, которые можно использовать на всех уроках.

Ученики приобретают навыки рисования углов и геометрических фигур разного размера. На геометрической доске они с помощью резинки строят геометрические фигуры разного размера. Например, *составьте прямоугольник, большая сторона которого проходит вдоль 8 гвоздиков, а маленькая – вдоль 4. Составьте треугольник, у которого все стороны лежат вдоль 4 гвоздиков. Составьте треугольник, у которого две стороны проходят вдоль 6 гвоздиков, а третья сторона – вдоль 3 гвоздиков.*

Ученики должны овладеть навыками рисования фигур одинаковой формы и одинакового размера. Они рисуют в тетради геометрические фигуры, равные тем, которые даны в учебнике. Эти упражнения выполняются на точечной бумаге. Образцы рабочих листов точечной бумаги представлены на последней странице методического пособия для учителей.

Например, *нарисуйте прямоугольник, одинаковый по размеру и форме с данным прямоугольником.* Если приложить фигуры одинакового размера и формы, то все точки фигур совпадут. Такие фигуры называются **конгруэнтными**.

Упражнения, которые целесообразно выполнять для формирования и развития умений и навыков и содержательной линии геометрии:

1. *Отличать геометрические фигуры по определенным признакам, представлять их в форме таблиц или графиков (посредством барграфов, телеграфов, диаграмм Венна и др).*
2. *Создавать упорядоченные последовательности геометрических фигур по определенной закономерности.*
3. *Рисовать с помощью геометрических фигур различные узоры.*
4. *Рисовать с помощью геометрических фигур различные рисунки.*
5. *Соединяя и отделяя различные геометрические фигуры, создавать новые.*
6. *С помощью танграма составлять силуэты разных зверей, птиц.*

УРОК 54.

Геометрические фигуры. Прямая линия, луч, угол.

Учебник стр.60 (д.п. рабочая тетрадь стр. 54)

Содержательные стандарты: 3.2.1. Демонстрирует, что имеет представление о том, что такое угол, узнает и изображает прямой угол.

Умения, которые ученик обретет на этом уроке:

- рисует геометрические фигуры и может выделить углы, вершины, стороны, обозначая их;
- определяет прямые углы, сравнивая их с углами квадрата;
- определяет углы больше и меньше прямого угла;
- понимает, что угол меньше прямого является острым углом, а угол больше прямого – тупым;
- рисует прямые, острые и тупые углы;
- приближая и отдаляя стороны угла, понимает, что они уменьшаются и увеличиваются.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, в группах.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.3), Изобразительное искусство (2.2.1,2.2.2)

Наглядные пособия: геометрические фигуры различных форм, угольники, рабочие листы (на точечной бумаге).

Системное преподавание геометрии в начальных классах в качестве самостоятельной содержательной линии стало возможным после принятия куррикулума, являющегося новой программой воспитания и обучения. Кто-то может считать ранним преподавание во 2-м классе тем, относящихся к этому разделу. Не зря учеников 2-х классов европейских, американских и российских школ, т.е. детей младшего возраста, сознание которых более открыто

для восприятия пространственных представлений, начинают учить геометрическим понятиям с ранних лет. Изучая опыт, обретенный во время обучения простым геометрическим фигурам, понятию симметрии, данным в учебнике математики для 1-го класса, мы убедились в правоте такого вывода. Уроки, формирующие умения в соответствии со стандартами содержательной линии геометрии во втором классе, написаны на основе опыта преподавания этого предмета во многих странах мира.

Мотивация. Стороны геометрической фигуры, пересекаясь в одной точке – вершине, образуют угол. Ученики рассматривают углы простых геометрических фигур – прямоугольника, квадрата, треугольника. Они видят, что независимо от размера квадрата и прямоугольника, их углы не меняются. Но они понимают, что углы меняются по тому, близко или далеко находятся друг от друга в треугольнике две стороны, пересекающиеся в одной вершине. Широко раскрыв и приблизив друг к другу руки, ученики демонстрируют различные углы. Они соединяют ноги, а затем постепенно расставляют их, приближают друг к другу, рассуждая о том, как при этом меняются образующиеся углы. Чтобы ученики лучше усвоили понятие угол и поняли его суть, проводятся следующие занятия.

Один ученик – А. двигается по одной линии. Сделав несколько шагов, он полностью поворачивается налево (направо) и продолжает движение. Учитель или другой ученик чертят на полу мелом траекторию движения А. Полученный угол соответствует 90 градусам (прямому углу). Затем другой ученик делает несколько шагов вперед, поворачивается не полностью, а немного меньше налево (или направо) и продолжает движение еще на несколько шагов. Этот путь также прочерчивается мелом. Угол, образуемый полученными прямыми линиями, соответствует тупому углу (углу, который больше прямого угла). Третий ученик проходит немного вперед, затем повернувшись налево (направо), возвращается назад и продолжает путь. Если нарисовать этот путь на полу мелом, то угол, образованный прямыми линиями, соответствует острому углу (меньше прямого угла – 90 градусов). Таким образом, если начертить траекторию, полученную при движении ученика по прямой линии и повороте в разных направлениях относительно этой линии, то получаются различные углы. Ученики понимают, что разнообразие форм полученных углов связано с тем, что они поворачивались в различных направлениях.

Изучение. Обсуждается обучающее задание. Ученики понимают, что угол является фигурой, полученной в результате пересечения двух его сторон в одной точке, что угол в 90 градусов соответствует углу квадрата, сравнивают другие углы с углом квадрата. В 2-м классе они различают **прямой угол, острый угол и тупой угол**. Самый занимательный и легкий путь формирования этих умений – занятия на часах. Ученики рисуют в тетрадах стрелки часов, соответствующие определенному времени и определяют, какой угол образуют эти стрелки, выходящие из одной точки. Выполняются задания **Уч.1, Уч.2 и Уч.3**. В задании **Уч.2** рассматривается условие задачи. Выясняется, что речь идет о дневном времени. Целые часы днем, при котором стрелки образуют прямой угол, соответствуют 3 часам. Значит, мать Эльюна по его ответу может определить время. Учитель задает вопросы, касающиеся углов, образуемых стрелками на часах. В час и в 2 часа стрелки образуют острый угол, в 4 и 5 часов – тупой. Устанавливается, что в 10 и 11 часов стрелки образуют острый угол, а в 7 и 8 часов – тупой. **Вопрос: В течение суток сколько раз и в какие целые часы стрелки образуют прямой угол? Ответ: четыре раза. Ночью и днем: в 9 ч. утра, в 15:00 дня, в 21:00 вечера и в 3:00 ночи.**

В задании **Уч.3** ученики определяют вид угла с помощью угольника по тому, больше они или меньше прямого угла.

Применение. Ученики учатся рисовать углы различного размера. Насколько ближе будут друг к другу линии, пересекающиеся в одной вершине, настолько меньше будет образованный ими угол. Ученики рисуют углы различного размера, приближая и отдаляя линии. Выполняются задания, данные в рабочей тетради. Ученикам прививаются навыки обозначения углов на геометрической фигуре.

В задании **Р.т.2** ученик читает предложение и, вписав вместо точек подходящие слова, демонстрирует способности понимания геометрических терминов.

При выполнении задания **Р.т.3** ученикам поручают быть аккуратными при соединении точек и обозначить углы. Задание **Р.т.4** формирует у учеников умение связывать показания часов и образуемые стрелками углы.

Оценивание. Учитель по одному показывает фигуры и задает вопросы:

- *Сколько вершин у этой фигуры. Что вы понимаете под вершиной?*
- *Сколько сторон у этой фигуры? Геометрическая фигура всегда имеет одинаковое количество вершин и сторон. Верна ли эта мысль?*
- *Сколько углов у фигуры, которую я показываю? Как вы понимаете слово угол? Покажите сторону и ее поворот.*

УРОК 55.

ГЕОМЕТРИЧЕСКИЕ ФИГУРЫ.

Квадрат, прямоугольник, треугольник, круг.

Учебник стр. 61 (д.п. рабочая тетрадь стр. 55)

Содержательные стандарты: 3.2. Узнает и изображает простые геометрические фигуры. 3.2.2. Классифицирует геометрические фигуры по разным признакам и комментирует результаты.

Умения, которые ученик обретет на этом уроке:

- сравнивает геометрические фигуры – квадрат, прямоугольник, треугольник, круг - по количеству сторон, углов;
- показывает понимание понятий *сторона и угол*, водит пальцем по фигуре;
- группирует данные на рисунках и реальные фигуры по их геометрическим формам;
- рисует простые геометрические фигуры.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление, карусель.

Формы работы: работа в парах, в группах.

Интеграция. Русский язык (1.1, 2.2), Изобразительное искусство (2.2.1, 2.2.2), Технология (1.3.3).

Проводятся занятия на выбор названных геометрических фигур, определение их сторон и углов. Ученик понимает, что сторона, будучи прямой линией, является также частью геометрической фигуры. Занятия на закрашивание или рисование сторон, определяющих границы геометрической фигуры (отделяющих ее от плоскости), и ровной плоскости определенной формы, которую очерчивают эти стороны, способствуют формированию у учеников правильного представления о простых плоскостных фигурах. Например, квадрат состоит из четырех сторон равной длины и площади квадратной фигуры, охватываемой этими сторонами на плоскости. Края круга очерчивают окружность.

Мотивация. Ученики выбирают среди геометрических фигур те, которые они изучали в 1-м классе, и называют их. *По каким признакам эти фигуры отличаются друг от друга?* Ученики высказывают свои суждения, высказывают свои мнения о формах, размерах и цвете фигур. Геометрические фигуры отличаются друг от друга количеством сторон и углов. Отвечая на следующие вопросы, ученики демонстрируют свои знания о плоскостных фигурах:

1. Найдите среди фигур квадрат и покажите его стороны. Как вы объясните, что такое сторона?

Ученик, к которому обращается учитель, говорит, что сторона является отрезком прямой линии, и, найдя квадрат в своем комплекте фигур, показывает его стороны, проводя по ним пальцем.

2. Сколько сторон у этой фигуры? Ученик считает стороны, проводит по ним пальцем.

3. Сколько углов у этой фигуры? Угол образуется при пересечении двух сторон геометрической фигуры (показывает, проводя пальцем). Эта фигура имеет четыре угла, и все они прямые. Ученики должны уметь отвечать так: «У квадрата все стороны и углы равны».

Можно задавать ученикам провоцирующие вопросы. **Я говорю, что это прямоугольник. У него тоже все углы прямые.** Перечисляя схожие и отличающиеся признаки квадрата и прямоугольника

ка, ученик обосновывает следующую мысль: *Правда, прямоугольник тоже имеет 4 стороны и него все углы прямые. Но у квадрата равны все стороны, а у прямоугольника – только противоположные.*

Затем учитель берет треугольник. Он спрашивает у ученика, какая это фигура и дает задание найти такую же фигуру. Ученик выбирает среди своих фигур треугольник, и, проводя пальцем по его краям, считает стороны.

Затем учитель выбирает круг. Ученик тоже выбирает круг и говорит все, что знает об этой фигуре. *Сколько сторон у этой фигуры?* У этой фигуры нет сторон, так как сторона – это отрезок прямой линии, а круг не имеет никаких прямых линий.

Изучение. Ученики выполняют письменно задание **Уч.1.**

Упражнения **Уч.2, Уч.3, Уч.4** выполняются с помощью простых геометрических фигур.

В задании **Уч.3** четырехугольники под номером 4,5 и 8 – квадраты. Ученики обосновывают свой выбор тем, что у квадрата все стороны и углы равны.

Интеграция. Технология. Применение. Ученики демонстрируют умение рисовать геометрические фигуры по данным вершинам. Благодаря заданиям, данным в учебнике и рабочей тетради, ученики узнают многоугольники, прямоугольники различных форм. Периодически надо проводить занятия на узнавание и рисование, наряду с 4 основными фигурами, правильных пятиугольников, шестиугольников и любых четырехугольников.

При выполнении задания **Уч.3.1)** ученики определяют, через сколько гвоздиков проходят на геометрической доске стороны геометрических фигур, и сколько гвоздиков внутри этой фигуры.

При последовательном соединении точек, данных в задании **Уч.4.2)**, получится фигура с шестью сторонами и шестью углами. Это также формирует у учеников навыки рисования фигур одинакового размера и формы (конгруэнтных фигур). Выполняются задания, данные в рабочей тетради. В заданиях **Р.т.2, Р.т.3** формируются умения рисовать фигуры требуемого размера.

Оценивание. На протяжении урока проводится оценивание по участию учеников на уроке и их умению узнавать и рисовать геометрические фигуры. Можно также провести оценивание по вопросам, которые ученики задают друг другу.

- *У меня одна фигура, у нее 3 стороны и 3 угла. Какая это фигура?*

- *У моей фигуры четыре стороны и четыре угла. Как вы определите, прямоугольник это или квадрат?*

УРОК 56.

ОБОБЩАЮЩИЕ ЗАДАНИЯ

Учебник стр. 62 (д.п. рабочая тетрадь тр. 57)

Содержательные стандарты: 3.2.1. Демонстрирует, что имеет представление о том, что такое угол, узнает и изображает прямой угол.

Умения, которые ученик обретет на этом уроке:

- различает простые геометрические фигуры по числу их вершин, углов, сторон;
- рисует фигуры одного размера, формы (конгруэнтные фигуры);
- показывает тупые, острые и прямые углы простых геометрических фигур.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа в парах, в группах.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.3).

Наглядные пособия: геометрические фигуры, угольник, рабочие листы на точечной бумаге.

Мотивация. Повторяется пройденное на прошлом уроке о понятии *угол*. На основе углов квадрата ученики определяют прямой угол, повторяют, что острый угол – меньше прямого, а тупой – больше. С помощью имеющихся у них наглядных средств ученики демонстрируют прямой, острый и тупой углы, моделируют и показывают их посредством счетных палочек и карандашей.

➤ **Интеграция. Технология.**

Изучение. Исследовательская работа в группах. Ученики соединяют в одной точке концы двух счетных палочек в положении, образующем, по возможности, самый маленький острый угол.

Затем, сохраняя в неподвижном положении точку соединения и одну из палочек, они поворачивают другую палочку вокруг точки. Наблюдая это движение шаг за шагом, они видят, как постепенно растет угол поворота, образуя наконец прямой угол. Продолжая движение (поворот) палочки, они наблюдают, как затем прямой угол переходит в тупой. На листе бумаги ученики моделируют углы, используя нитки, макаронные палочки, счетные палочки.

Можно несколько изменить задание. При этом ученики передвигают оба исходящих из одной точки луча (образующих угол) в разные стороны. Они сближают обе стороны угла или удаляют их друг от друга, передвигая в противоположном направлении, и получают, таким образом, углы разного размера. Это можно рассмотреть, сравнивая траекторию движения двух человек, начавших путь из одной точки. По мере их удаления друг от друга будет расти и угол, образуемый траекторией их пути. Ученикам может быть трудно понять это упражнение, однако дети с хорошими пространственными представлениями достигнут это быстро.

Затем ученики просто меняют место углов. В таком случае размер углов не меняется, так как образующие их линии не меняют места по отношению друг к другу.

В задании **Уч.1** ученики записывают в тетради число сторон, вершин углов геометрических фигур и названия углов, понимают, что углы прямоугольника и квадрата не меняются, и что в этих фигурах все углы прямые. А углы треугольника в зависимости от их формы могут быть разными. Ученики могут нарисовать различные четырехугольники, многоугольники и, обозначив их вершины и углы, определить виды углов.

Задания, данные в учебнике и рабочей тетради, служат формированию этих умений.

Оценивание. Вопросы для оценивания.

- Как вы проверите, что острый угол меньше прямого?
- Какой из нарисованных на доске острых углов самый большой?
- Какой острый угол самый маленький?
- Подержите два карандаша в положении, образующем прямой угол.
- Меняется ли форма угла при сближении или удалении образующих его линий?

_____ фамилия _____ имя _____ дата

Таблица оценивания 3-1Ф

№	Критерии	Баллы
1	Сравнивает простые плоские фигуры по числу их сторон, вершин и углов.	
2	Рисует простые геометрические фигуры.	
3	Демонстрирует понимание понятий - прямая линия, отрезок, луч, кривая линия, ломаная линия.	
4	Узнает открытые и замкнутые фигуры.	
5	К данной фигуре рисует фигуры одинаковых размеров и форм (конгруэнтные фигуры)	
6	Понимает, что углы квадрата – прямые.	
7	Узнает острые, прямые и тупые углы.	

Содержательные стандарты: 2.1.1. Читает и пишет математические выражения со скобками и без скобок.

2.1.2. Вычисляет значение математических выражений со скобками и без скобок.

2.1.3. Выражает математически соответствующую мысль, данную словами, и словами же читает математические выражения.

2.1.4. Строит математическое выражение соответственно задаче и задачу соответственно математическому выражению.

Умения, которые ученик обретет на этом уроке:

- определяет, на месте какого компонента в математическом выражении находится выражение, взятое в скобки;

- знает, что вычисление в математическом выражении со скобками надо начинать с вычисления значения выражения в скобках, понимает это как определение компонента, соответствующего скобкам;

- используя скобки, записывает математическое выражение задачи в два действия в виде одного математического выражения;

- определяет место скобок в равенстве, выполнив соответствующие вычисления.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа парами, работа с группами.

Интеграция: Русский язык (1.1, 2, 2.1.2)

Мотивация. На доске пишутся два примера: $14+7$ и $30-21$.

Вопрос: *Постараемся записать эти два примера в виде одного выражения.* Из примера $30-21$ видно, что вычитаемое равно сумме 14 и 7 . Поэтому, взяв в скобки сумму $14+7$, можно записать ее в этом примере на месте вычитаемого (21): $30 - (14+7)$.

Изучение. 30 становится уменьшаемым, а выражение в скобках $14+7$ – вычитаемым. Для того, чтобы вычислить это выражение, сначала надо найти вычитаемое, то есть выполнить действие внутри скобок. Из этого ученик делает вывод, что, решая примеры со скобками, сначала следует выполнить действие внутри скобок: $30 - (14+7) = 30-21=9$.

На различных примерах ученики определяют, на месте какого компонента находится действие, заключенное в скобки. Например, в выражении $17+(11-5)$ выражение, заключенное в скобки, находится на месте второго слагаемого, а в выражении $23-(17-5)$ – на месте вычитаемого. В приведенных выше выражениях со скобками должно быть выполнено два арифметических действия: действие внутри скобок и действие за скобками. Выполнив действие внутри скобок, находим компонент, соответствующий скобкам, а затем выполняем действие за пределами скобок.

Выполняется задание **Уч.1.**

Задание **Уч.2** показывает возможность решения задачи различными способами. Ученики готовят представление для каждого решения, обосновывают свои мысли, доказывают правильность решения. Одновременно они высказывают свои мнения о том, каким данным соответствует выражение в скобках в пункте **а**, и о том, количество гоголов в какой тарелке показывает выражение

$56 - (23+17)$. Они также объясняют устно, каким данным соответствуют выражения в пункте **б** с последовательным вычитанием из общего количества гоголов числа гоголов в 1 и 2-й тарелках.

Слабые ученики, прослушав разъяснения нескольких учеников, пытаются представить решение задачи. На этом уроке слабых учеников следует держать под наблюдением. Надо предупредить слабого ученика, что после 2 или 3-х представлений наступит его очередь, и что он должен внимательно слушать своих одноклассников.

Выполняются задания, данные в рабочей тетради.

Р.т.1 создают у учеников навыки решения примеров со скобками. Решение задач **Р.т.2** и **Р.т.3** ученики должны записать как в виде математического выражения со скобками, так и в виде выражения с последовательными действиями. Можно решить задачу, изменив ее условие, или записать соответствующие задаче математические выражения и спросить у учеников, что они показывают. Например, $45+30$, $100-75$, $100-45$, $100-30$, $100-(45+30)$.

При выполнении задания **Р.т.4** ученики сравнивают правую и левую части равенства. В левой части равенства имеются 3 слагаемых, а в правой части – 2. Рассматривается, какое число в правой части является повторением одного числа в левой части. Значит, другие два числа были сложены. Эти два числа заключаются в скобки, показывается, что их сумма равна числу в правой части, и таким образом проверяется правильность решения.

2-й час. Учебник стр.64. Рабочая тетрадь стр.59

Применение. Уч.4 Ученики демонстрируют умение правильно открывать и закрывать скобки в левой стороне равенства в соответствии с его правой частью и вычислять математические выражения. Для того, чтобы определить, с какими 2 числами надо выполнить математическое действие, ученики сравнивают числа, данные в правой и левой частях равенства. После того, как в обеих частях определяется повторяющийся компонент, выясняется, что арифметическое действие выполнено с двумя другими числами. В равенстве $47 + 13 + 20 = 60 + 20$ в обеих частях есть число 20. Значит, 60 является суммой чисел 47 и 13.

Оценивание. На протяжении урока ведется наблюдательное оценивание по умению учеников решать задачи и примеры. Наблюдательное оценивание можно провести, составив таблицу, в которой даны имена и фамилии всех учеников класса. Таблица наблюдательного оценивания составляется на основе умений ученика, поставленных в целях урока. Эти умения и являются критериями оценивания.

УРОК 59-60.

Составьте задачу. 2 часа

1-й час. Учебник стр. 65,66 (д.п. рабочая тетрадь стр. 60,61)

Содержательные стандарты:

2.1.4 Составляет математическое выражение соответственно задаче и задачу соответственно математическому выражению.

5.2.2. Ставит вопросы для сбора данных, отвечает на них и комментирует.

Умения, которые ученик обретет на этом уроке:

- составляет задачу соответственно данному математическому выражению;
- составляет задачу соответственно данному рисунку и схематическому изображению;
- составляет задачу соответственно данной таблице и графику;
- пользуясь взаимосвязью сложения и вычитания, меняет условие задачи (составляет обратную задачу);
- используя скобки, записывает решение задачи в два действия в виде одного математического выражения;
- дополняет текст незавершенной задачи.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Интеграция: Русский язык (1.1, 2.2), Информатика (2.1.3),
Изобразительное искусство (2.2.2.).

Мотивация. Учитель: На уроке математики мы решаем много задач. На самом деле, вычисления, которые мы проводим на примерах, помогают нам в решении задач по математике и в ситуациях, с которыми мы сталкиваемся в жизни. Мы вычисляем сдачу денег в магазине, массу покупаемых продуктов, инженеры проводят множество вычислений при строительстве домов, прокладке дорог. Фермеры, обрабатывающие землю, фармацевты, готовящие лекарства, геологи, ведущие поиск нефти, и представители других профессий – мясники, повара, ювелиры, токари,

плотники, продавцы, портные каждый день решают множество проблем, связанных с их профессиональной деятельностью, проводя различные вычисления.

Изучение. Выполняется задание **Уч.1** пункт **а**. Ученик должен уметь сказать, к какой теме будет относиться задача. Поначалу составление задачи с использованием больших чисел может создать трудности. Однако, составляя реальные задачи, ученики должны расширять свои знания о случаях использования больших чисел. Например, в одном автобусе может быть до 40 пассажиров. Важно создавать ассоциативные мысли, касающиеся денег, числа карандашей, различной посуды и тары (ящиков, ведер, ваз для фруктов и т.д.), массы или числа различных фруктов. Это создает также интеграцию с уроками родного языка и познания мира. Ученики составляют задачи с использованием таких количественных единиц, как *килограмм, грамм, метр, сантиметр, литр, гяпики, манаты*. Вспомнив о взаимосвязи сложения и вычитания, они понимают, что можно составить три задачи, относящиеся к одному выражению. В задании **Уч.1** ученик составляет задачи, соответствующие выражениям $24+11,35-24$, $35-11$. Он знает, что в первом выражении даны части и надо найти общее количество предметов, а во втором и третьем выражениях, известны общее целое и одна часть, и необходимо найти другую часть. Во время урока дается направление на составление задач на целое число предмета (и его части по цвету, размеру и виду), общую вместимость емкости (израсходованная и оставшиеся части), общую сумму денег (заплаченная часть и остаток), общую длину (части длины по определенным объектам) и т.д.

➤ **Интеграция. Информатика.** При выполнении задания **Уч.1 (2)** сначала определяется выражение внутри скобок, затем условие задачи дополняется в соответствии математическим со всем выражением. Из выражения $(16 + 9) - 4$ нам становится ясно, что сначала две группы предметов были соединены, а затем от полученной группы была отделена определенная часть. Ученики должны уметь формулировать общими словами понимание как простых выражений, так и выражений со скобками. Это облегчает им работу по составлению задач. Например, числовое выражение $12+9 = 21$ может соответствовать трем ситуациям:

1) **соединению двух групп предметов.**

В одной вазе было 12, а в другой 9 яблок. Сколько всего яблок было в двух вазах?

2) **увеличению числа одной группы предметов.**

В одной вазе было 12 яблок. Затем в нее добавили еще 9 яблок. Сколько всего яблок стало в вазе?

3) **сравнению двух групп предметов.**

В одной вазе 12 яблок. Во второй - на 9 яблок больше. Сколько яблок во второй вазе?

Аналогично и выражение вычитания $15 - 7 = 8$ может соответствовать трем ситуациям:

1) **разделению группы предметов на две части.**

В вазе было 15 конфет. 7 конфет взяла Айсель, остальные – Башир. Сколько конфет взял Башир?

2) **уменьшению одной группы предметов.**

В вазе было 15 конфет. 7 конфет съели. Сколько конфет осталось в вазе?

3) **сравнению двух групп предметов.**

В одной вазе 15 конфет. В другой вазе – на 7 конфет меньше. Сколько конфет во второй вазе?

Осознав эти ситуации, ученики могут составлять различные задачи. Ученикам надо прививать умения анализировать ситуацию и проводить обобщения.

Задание **Уч.2** формирует умения считать информацию, данную в графике. В задании **Уч.3** формируются также умения составлять задачи и представлять новую информацию относительно информации, данной в таблице. Эти умения они демонстрируют, составляя задачи. Задание **Уч.4** формирует у учеников умения составлять задачи по схематическому изображению, рисунку.

Применение. Текст задачи, данной в задании **Р.т.1**, больше в сравнении с обычными задачами. Однако это развивает у ученика навыки чтения и понимания. Из задачи становится известно, что Аслан купил картинки в количестве, соответствующем 4 десяткам и 4 единицам, а Рахилия – 3 десяткам 14 единицам. Основная цель здесь решить задачу, нарисовав соответствующую картинку и смоделировав по составу десятков и единиц.

Оценивание. Проводится наблюдательное оценивание в соответствии с целями урока и следующими критериями. При оценивании необходимо уделять внимание следующим критериям:

- составляет задачи по различным ситуациям и темам (масса, время, емкость, количество предметов), относящимся к одному и тому же выражению;
- определяет данные по рисунку и схематическому изображению, таблице, графику и правильно составляет задачу;
- правильно использует слова, соответствующие математическому действию;
- изменяя условие одной и той же задачи с учетом взаимосвязи сложения и вычитания составляет задачу, обратную данной.

2-й ЧАС. Решение задач. Учебник стр.66. Рабочая тетрадь стр. 61

Ученики должны создать связь между данным в задаче и вопросом. Они должны уточнить, какая информация им нужна для того, чтобы ответить на вопрос, и, исходя из этого, определить, какой информации не хватает. Подобные задачи развивают у учеников такие умения как высказывать суждения, увязывать и представлять. Обсуждаются мысли одного ученика о том, какой информации в условии задачи не хватает. Рассматривается, достаточна ли эта информация для того, чтобы решить задачу. Эффективными могут быть и обсуждения, построенные на основе ошибочного мнения.

Во время решения задания **Уч.4** ученики читают задачу и высказывают свое отношение к ситуации, описанной в условии. Проблема возникла из-за того, что пядь Надира маленькая, а пядь отца – большая. Если бы измерения велись стандартными единицами измерения, эта проблема не возникла бы. Надир должен был спросить у отца, сколько метров доски ему нужно отрезать, или ему надо было отрезать доску после того, как он сам измерит высоту двери.

Задания, данные в рабочей тетради, формируют у учеников умения решать задачи, данные в виде рисунка и схематического изображения.

УРОК 61, 62.

ОБОБЩАЮЩИЕ ЗАДАНИЯ. 2 часа.

Учебник стр. 67,68 (д.п. рабочая тетрадь стр. 62,63)

1-й час. Обобщающие задания служат закреплению умений ученика складывать и вычитать числа в пределах 100, решать задачи и выражения со скобками. В задании **Уч.1** цель - дополнить таблицу соответственно выражению $a+11=b$. Ученик должен определить эту закономерность, рассмотрев сначала таблицу. Задачи, данные в задании **Уч.2**, ученик решает как задачи в два действия, составляя выражение с помощью скобок. Математические выражения в задании **Уч.5**: $17 + 4 = 21$, $21 - 6 = 15$ или $(17+4)-6=15$

Задания **Р.т.1** и **Р.т.2** – это логические задачи. Условия, данные в задании Р.т.1, проверяются на барграфе и определяются номера команд. 1 – «Соколы», 2 – «Львы», 3 – «Муравьи», 4 – «Орлы», 5 – «Ястребы».

➤ **Интеграция. Изобразительное искусство.** Ответ задания **Р.т.2**: 1-ю корону слева украсила Нармин, 2-ю – Эльчин, 3-ю – Мелек, 4-ю – Первиз.

2-й ЧАС. Учебник стр.68 Рабочая тетрадь стр.63

В задании **Уч.1** даны примеры, которые решаются с дополнением до 100. Задание **Уч.2** формирует у учеников умения решать задачи, составлять обратные задачи и задачи по данным выражениям. Задание **Уч.5** формирует умение считать и представлять информацию, данную в таблице.

Эти задания могут быть использованы для оценивания.

Таблица наблюдательного оценивания для всего класса

_____ фамилия _____ имя _____ дата

Имя и фамилия	Понимает, на месте какого компонента в математическом выражении стоит выражение, взятое в скобки.				Знает, что вычисление математического выражения со скобками надо начинать с вычисления значения выражения, взятого в скобки.				Умеет записывать математическое выражение, соответствующее задаче в два действия, используя скобки.				Умеет определять место скобок в данном равенстве, выполнив действие.			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1. Керимли Лала																
....																
20.																

_____ фамилия _____ имя _____ дата

Таблица оценивания 3-2Ф

№	Критерии	Баллы
	1. Знает, что вычисление в выражении со скобками надо начинать с вычисления значения выражения, взятого в скобки.	
	2. Определяет место скобок в данном равенстве, выполнив действие.	
	3. Составляет задачу по данному математическому выражению	
	4. Составляет задачу по рисунку или схематическому изображению.	
	5. Составляет задачу по таблице или графику.	
	6. Меняет условие задачи, применяя взаимосвязь сложения и вычитания (умеет составлять обратную задачу)	
	7. Дополняет текст незаконченной задачи.	

Куб


шар


прямоугольная
призма


цилиндр


конус


**Содержательные стандарты:**

3.2.2. Классифицирует геометрические фигуры по различным признакам и комментирует результаты.

3.1.1. Комментирует свои представления о направлении и расстоянии.

Умения, которые ученик обретет на этом уроке:

демонстрирует, что узнает такие пространственные фигуры, как куб, прямоугольная призма, шар, цилиндр и конус:

- выделяя эти фигуры из множества фигур;
- выбирая предметы, одинаковые по форме с этими фигурами.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление, аукцион.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.2), Изобразительное искусство (2.2.3).

Наглядные пособия: Комплект трехмерных (пространственных) фигур: куб, шар, прямоугольная призма, цилиндр, конус.

Предметы, одинаковые по форме с этими фигурами, их рисунки, вырезанные из газет и журналов, карточки с изображениями пространственных и плоских фигур.

Примечание. Для того, чтобы излишне не загружать учеников терминами, в учебнике и рабочей тетради не даются понятия «пространство» и «плоскость». Пространственные и плоские фигуры даны под общим названием геометрические фигуры. Однако учитель по собственному усмотрению в соответствии с уровнем класса может преподавать эту тему, называя геометрические фигуры соответственно пространственными и плоскими фигурами. Объяснение дается в общем виде простыми словами: пространственные фигуры мы держим в руках и встречаем предметы, схожие с ними по форме повсюду – дома, на улице, во время прогулки. Пространственные фигуры – трехмерные. Любая фигура (в виде прямоугольника, призмы или куба) имеет ширину, длину и высоту. Пространственные фигуры обычно делятся на две группы: многогранные (куб, прямоугольная призма, пирамида и др.) и вращающиеся тела (цилиндр, конус, шар). Эти фигуры можно с легкостью различить с первого взгляда по форме – внешнему виду. Эти фигуры отличаются друг от друга также по числу и форме граней, количеству вершин и ребер.

Плоские фигуры – это картинки особых форм, нарисованные на бумаге или ровной поверхности. Это могут быть многоугольники, четырехугольники, квадраты, треугольники, круги и др. Плоские фигуры – двухмерные. Например, у прямоугольника, квадрата есть только ширина и длина, а высоты (глубины) нет.

Мотивация. На стол ставятся предметы в форме куба, прямоугольной призмы, конуса, цилиндра и шара, а также модели этих геометрических фигур из картона. Сначала классу демонстрируются эти модели, и учитель спрашивает их названия. Многие из детей знают названия геометрических фигур. С помощью опроса можно провести первичное оценивание этих знаний.

Изучение. По одному демонстрируют геометрические фигуры, данные в обучающем задании, и спрашивают их названия. Выбираются предметы, соответствующие каждой геометрической фигу-

ре, и ученики придумывают дополнительные примеры. Выбираются и перечисляются школьные принадлежности, предметы в классе, одинаковые по форме с конкретной геометрической фигурой. Внизу даны названия предметов, соответствующих каждой геометрической фигуре. Некоторые из них по возможности можно принести в класс.

Куб: игрушка кубики-лего, зары, различные коробки из-под продуктов и др.

Прямоугольная призма: коробка из-под карандашей, спичечный коробок, домино, коробка из-под духов, книги и др.

Конус: клоунские шапки, ситечко в виде конуса, бумажные кульки для семечек и др.

Цилиндр: различная металлическая и стеклянная посуда, банки из-под красок, водяные трубы, консервные коробки, небольшие ведра (дно и верхняя часть которых одинаковы по размеру), стаканы, свечи, карандаши и др.

Шар: бусинки, апельсин, арбуз, различные игровые мячи, бильярдный шар и др.

Из этих, разложенных вперемешку предметов, ученики выбирают соответствующие определенным геометрическим фигурам, стараются назвать другой предмет, относящийся к этой группе. Меняется форма задания. По заданию учителя или одного из одноклассников ученик выбирает геометрическую фигуру и одинаковый с ней по форме предмет. В задании **Уч.1** вместо точек в предложениях вписываются подходящие слова **шар, шапка, куб, цилиндр, прямоугольная призма**.

➤ **Интеграция. Технология. Уч.2** – это задание из тех, которые целесообразно выполнять как можно чаще для формирования пространственных представлений. Ученик должен выполнять их наглядно, конструируя с помощью кубиков. При этом ученик представляет построение переднего и заднего рядов и может при вычислениях пользоваться информацией, данной на картинке. Определив, в скольких рядах и столбиках расположены кубики, ученики смогут на основе конструктивной модели составить соответствующую математическую модель (таблицу).

Применение. Выполняются задания, данные в рабочей тетради.

В задании **Р.т.1** ученик выбирает предметы, одинаковые по форме с каждой геометрической фигурой, и группирует их. Ученик также должен уметь выразить свою мысль. **На этих картинках есть два шарообразных предмета. Это - шар и мяч.**

В задании **Р.т.2** ученик выбирает из множества геометрических фигур одинаковые и дополняет соответствующий барграф. Ставя рядом с каждой геометрической фигурой точку одного цвета или зачеркивая их, он может проверить, правильно ли их посчитал. Например, он зачеркивает цилиндр зеленым карандашом.


На этом уроке ученики меняют места геометрических фигур по отношению к какому-либо предмету или другой геометрической фигуре и могут описать новое положение геометрической фигуры, используя слова **перед, сзади, на, под, справа, слева**. Ученики также должны уметь определять место любого предмета по отношению к другим, используя слова **внутри, за, между**.

Несколько учеников выстраиваются перед доской, держа в руках по одной геометрической фигуре. Сидящие ученики определяют место геометрических фигур по отношению к другим геометрическим фигурам (ученикам), используя слова *справа*, *слева*, *между*, *до*, *после*. Например, цилиндр находится слева от шара. Это занятие можно продолжить на конструкциях, данных на стр.87. Описывается место одной геометрической фигуры на рис. 2 по отношению к другим фигурам, использованным в этой конструкции.

➤ **Интеграция. Технология. Упражнение.** Ученики меняют место любой фигуры соответственно заданию. Вместе ученики конструируют с помощью коробок скамейку, как показано на картинке. Они размещают сделанные из бумаги, пластилина или готовые геометрические фигуры по отношению к скамейке. Например,


- Положите куб справа от скамейки.
- Положите цилиндр в левый угол под скамейкой.
- Положите шар за цилиндром под скамейкой.
- Положите справа от цилиндра один куб.
- Положите на скамейку с левой стороны призму, а на нее – конус.


Рисунок 2.

Работа в группах. Представьте свою фигуру. Ученики делятся на группы. Каждой группе дается одна геометрическая фигура. Члены группы проводят разделение работ по способностям каждого и различными средствами представляют геометрическую фигуру:

- вырезают картинки геометрических фигур и одинаковых с ними по форме предметов и приклеивают их на большой лист бумаги;

- ученики сами рисуют эти геометрические фигуры и одинаковые с ними по форме предметы. На этом этапе от учеников не требуется умение рисовать геометрические фигуры. Однако если в группе есть ученик, умеющий хорошо рисовать, он может взять эту работу на себя. Это будет стимулом для других учеников поскорее научиться рисовать геометрические фигуры;

- ученики вырезают геометрические фигуры из плотной бумаги, а также лепят их трехмерные модели из пластилина.

Группы представляют свои работы классу. Естественно, что должно быть точно установлено время работы группы, определены минимальные задания для каждого ученика. Например, один ученик должен нарисовать как минимум один или два предмета, другой – написать названия двух или трех других предметов, третий – сделать модель одного-двух предметов или фигур и т.д. Это минимальная работа, которую должна выполнить одна группа. Надо поощрять детей к стремлению находить другие формы представления геометрических фигур. Используя геометрические фигуры, ученики рисуют различные предметы. Затем они перечисляют использованные геометрические фигуры.

Занятие. Используя готовые геометрические фигуры и одинаковые с ними по форме предметы, ученики определяют место геометрической фигуры относительно других геометрических фигур. Ученик должен уметь правильно назвать место геометрической фигуры как в наглядных ситуациях, так и на картинках.

УРОК 64.

ФОРМЫ ГРАНЕЙ ГЕОМЕТРИЧЕСКИХ ФИГУР

Учебник стр.70 (д.п. рабочая тетрадь стр.65)

Содержательные стандарты:

3.2.2. Классифицирует геометрические фигуры по различным их признакам и комментирует результат.

Умения, которые ученик обретет на этом уроке:

- знает, каким плоским фигурам (квадрату, прямоугольнику, кругу) соответствуют формы граней куба, прямоугольной призмы, конуса и цилиндра;
- рисует грани пространственных фигур, прикладывая их к бумаге, обводя края, а также обмакивая в краску и делая оттиск на бумаге;
- определяет, какой плоской фигурой являются полученные изображения;
- определяет вид передней, задней и боковой граней различных фигур и конструкций по их цвету, рисункам и надписям на гранях;

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление, аукцион.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.2), Изобразительное искусство (2.2.2, 2.2.3).

Наглядные пособия: комплект трехмерных фигур, куб, шар, прямоугольная призма, цилиндр, конус, одинаковые по форме с этими фигурами предметы, карточки с изображением пространственных и плоских фигур.

Мотивация. Демонстрируются коробка из-под продуктов или спичечный коробок. Ученик может определять форму и цвет грани демонстрируемой фигуры, изображение на ней. Он также может различать вид этого предмета справа или слева, сверху или снизу, спереди или сзади.

Цветные кубики складываются или соединяются (лего), образуя различные конструкции (модели). Четыре ученика становятся сзади, спереди, справа и слева этой конструкции и изображают на листе бумаги в клеточку вид модели с того ракурса, с которого они на него смотрят, закрашивая его.

Изучение. Рассматривается обучающее задание, данное в учебнике. Демонстрируются грани каждой фигуры, и определяется их форма. Для этого ученики прикладывают фигуру к листу белой бумаги, обводя стороны приложенной грани карандашом, чертят ее форму и проверяют свои мысли. Они также определяют форму граней, обмакнув их в краску и сделав оттиск на листе бумаги. Аналогично выполняется задание **Уч.1** Задание **Уч.2** лучше выполнить с помощью наглядных по-

собий. В задании **Уч.3** последовательность пространственных фигур повторяется последовательностью их граней.

Применение. Ученики выполняют задания, данные в рабочей тетради. Выполнение заданий **Р.т.1, Р.т.2, Р.т.3** формирует пространственные представления учеников. С помощью задания **Р.т.3** ученики также могут освоить понятие противоположные грани. Правая и левая, передняя и задняя, верхняя и нижняя грани являются противоположными гранями. В этом случае противоположные грани являются прямоугольниками одинакового размера.

➤ **Интеграция. Изобразительное искусство.** В группах либо самостоятельно дома ученики могут разделить картофелину или яблоко на две части и, обмакнув их в краску и приложив к бумаге, получить различные рисунки. На срезе картофелины каким-либо острым предметом (это можно сделать и острием шариковой ручки) они чертят любую картинку. Затем обмакивают ее в краску и прикладывают к бумаге, слегка надавив. Этим путем ученики могут создать свои штампы и трафареты различной формы. Это может быть выполнено в интегративной форме с уроками рисования и технологии. Проводятся занятия с использованием коробок различной формы. Эти занятия могут быть проведены и в группах.

Каждый ученик в группе рисует форму поверхности коробки в ракурсе, который открывается ему с того места, на котором он стоит или сидит, а также расположенные на ней рисунки.

➤ **Интеграция. Технология. Упражнение.** Ученики рисуют грани спичечного коробка или какой-либо другой коробки, имеющей форму прямоугольника, и обсуждают разнообразие размеров полученных прямоугольников. Определив, к какой грани относится каждое изображение, они закрепляют умения и навыки. Нарисовав грани, ученик должен уметь наглядно показать их соответствие предмету (фигуре), который он держит в руках. Он также должен понять, что при изображении граней прямоугольной призмы получаются прямоугольники разного размера, однако противоположные грани являются прямоугольниками одинакового размера.

УРОКИ 65, 66

ГРАНИ, РЕБРА, ВЕРШИНЫ ГЕОМЕТРИЧЕСКИХ ФИГУР. 2 часа

1-й час. Учебник стр.71 (д.п. рабочая тетрадь стр.66)

2-й час. Обобщающие задания.

Учебник стр.72 (д.п. рабочая тетрадь стр. 67)

Содержательные стандарты:

3.2.2. Классифицирует геометрические фигуры по их различным признакам и комментирует результат.

Умения, которые ученик обретет на этом уроке:

- может показывать и считать грани, ребра, вершины геометрических фигур;
- может рисовать грани геометрических фигур, прикладывая их к бумаге;

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление, ролевые игры.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.2).

Наглядные пособия: Комплект геометрических фигур: куб, шар, прямоугольная призма, цилиндр, конус, карточки с изображением пространственных и плоских фигур.

Мотивация. Повторяются знания о геометрических фигурах. Сначала задаются проверочные вопросы о представленных геометрических фигурах. По каким признакам мы отличаем друг от друга такие фигуры как квадрат, треугольник, круг? Выслушиваются рассуждения учеников, которые демонстрируют свои знания о вершинах, сторонах, углах фигур. Затем повторяются знания о пространственных фигурах. Такие фигуры, как куб, прямоугольная призма, шар, цилиндр, конус различаются по тому, имеют ли они грани, по числу граней и их форме, а также по числу вершин и ребер.

Учитель: если бы потребовалось разделить на две группы такие фигуры как куб, цилиндр, призма, конус, как бы вы их сгруппировали?

Ученики группируют фигуры по форме их граней. Они говорят, что грани бывают в форме прямоугольника, квадрата и круга. Учитель: Значит, геометрические фигуры отличаются друг от друга по форме и числу граней (плоскостей).

Изучение. Анализируется обучающее задание. С помощью учителя ученики по одному считают грани геометрической фигуры, показывая их пальцем. В таком порядке ученики наглядно показывают грани куба, прямоугольной призмы, цилиндра, конуса и считают их.

У футбольного мяча нет граней, поэтому он катится, мы ничего не можем на него положить. Но кубы, прямоугольные призмы можно сложить друг на друга. Цилиндр имеет две плоские грани. Положив друг на друга цилиндры. Мы можем соорудить различные конструкции. Если любую посуду, имеющую форму цилиндра, положить набок, она покатится, и в таком положении положить цилиндры друг на друга невозможно. Конус имеет одну плоскую грань. Поэтому грани цилиндра и конуса называют также основанием. Мы пока будем называть их гранями.

Геометрические фигуры также различаются по числу ребер и вершин.

Грани геометрических фигур, пересекаясь, образуют ребра. Учитель: А теперь давайте покажем и посчитаем линии пересечения граней геометрических фигур – их ребра. Движением пальцев ученики показывают на геометрических фигурах их ребра. **Вершины куба, прямоугольной призмы – это точки пересечения ребер.** Ученики аналогично показывают вершины фигур и считают их (движением пальцев они показывают три ребра и точку их пересечения). У конуса только одна плоская грань (основание), поэтому у нее нет ребер, однако прямые линии, образующие конус (боковую поверхность), пересекаются в одной точке – точке вершины. У цилиндра нет пересекающихся линий, значит, у него нет ребер и вершин.

У куба 6 граней, 12 ребер, 8 вершин.

У прямоугольной призмы 6 граней, 12 ребер, 8 вершин.

У цилиндра 2 грани, 0 ребер, 0 вершин.

У конуса 1 грань, 0 ребер, 1 вершина.

У шара 0 граней, 0 ребер, 0 вершин.

В задании **Уч.1** ученики выбирают в классе предметы в форме различных геометрических фигур и повторяют число их граней, ребер и вершин.

Применение. Повторяются упражнения на гранях, ребрах и вершинах пространственных фигур.

Учитель: Ребро – это линия пересечения двух граней геометрической фигуры. Ученик показывает грани и линии их пересечения. Учитель проводит пальцем по граням, а ученики повторяют, считают. Это занятие повторяется на фигурах отдельными учениками. **А., покажите ребра куба и посчитайте их. Соответственно ребру покажите грани. Какие грани, пересекаясь, образуют ребра, которые вы показали? Выберите две другие грани и покажите пальцем образуемое ими ребро.**

Затем понятие вершина повторяется на кубе и прямоугольной призме.

В аналогичном порядке выполняются задания, данные в рабочей тетради.

Ученики задают друг другу вопросы, связанные с пространственными фигурами: **У меня одна фигура. У нее две грани, ноль ребер, ноль вершин. Какая это фигура? У меня одна фигура, у нее нет ни граней, ни ребер, ни вершин. Какая это фигура?**

Оценивание. Ученики держат в руках геометрическую фигуру и наглядно показывают грани, ребра и вершины, определяя их число соответственно каждой фигуре. Проводится устный опрос на эту тему.

2-й час. Обобщающие задания. Повторяется пройденное на прошлом уроке о гранях, ребрах, вершинах пространственных фигур.

В задании **Уч.1** ученик должен прочитать предложение и завершить мысль по данным картинкам. Можно задать дополнительные вопросы о ребрах и вершинах фигур.

Тексты заданий **Уч.2** и **Уч.3** ученики должны пересказать своими словами и наглядно показать условие задачи на геометрической фигуре. В задании **Уч.4** шар, конус и цилиндр – это фигуры Назрин, а куб, призма – фигуры Кямрана.

В задании **Уч.5** ученики устанавливают, что здания имеют форму прямоугольной призмы, что у них две боковые, передняя и задняя, нижняя (основание) и верхняя (крыша) стены. Противоположные грани окрашены в одинаковый цвет, число окон спереди и сзади и на двух боковых гранях (справа и слева) – одинаковое.

УРОКИ 67, 68.

МЕСТО ПРЕДМЕТА. 2 ЧАСА

1-й час. Учебник стр.73 (д.п. рабочая тетрадь стр.68)

2-й час. Учебник стр.74 (д.п. рабочая тетрадь стр.69)

Содержательные стандарты:

3.1.1. Комментирует свои представления о направлении и расстоянии.

Умения, которые ученик обретет на этом уроке:

- демонстрирует свои представления о направлении;
- строит координатную сетку;
- определяет место предмета на координатной сетке по координатной паре;
- определяет координатную пару (координаты) предмета на координатной сетке;
- сравнивает места двух предметов по отношению друг к другу по данным координатным парам.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1, 2.2), Познание жизни (1.2.2., 1.3.2), Информатика (2.1.5).

Мотивация. Ученики наглядно демонстрируют свое представление о направлении.

Учитель: А., пройдите 2 шага направо, затем поднимите левую руку. В., кто сидит за третьей партой в левом (правом) ряду от вас?

В первом классе мы выполняли задание на определение места зверей в зоопарке. Мы могли сообщить о месте всех зверей в зоопарке. Мы выражали информацию с использованием слов *направо, наверх*. Но вы знаете, что в математике любая информация записывается математическим языком, математическими знаками. Цифры, знаки сложения, вычитания, умножения, деления, числовая ось, геометрические фигуры позволяют выражать информацию на собственном математическом языке. Место предметов, объектов также записывается математическим языком, и это одинаково понимают все, независимо от того, на каком языке они говорят. Мы научимся определять место предметов, объектов на специальном рисунке, выполненном с помощью числовых осей – координатной сетке.

Изучение. Числовая ось показывает последовательность выстроенных в порядке возрастания чисел, начиная с 0, на разделенной на равные части прямой линии. Числовую ось можно начертить как горизонтально - слева направо, так и вертикально – снизу вверх, расставив на ней числа. *Мы покажем движение вправо на горизонтальной числовой оси, а движение вверх – на вертикальной числовой оси. Начало числовых осей будет в точке 0. (0 является точкой начала). В соответствии с каждым числом на горизонтальной числовой оси чертятся вертикальные линии, на вертикальной числовой оси – горизонтальные линии. Квадраты (клетки), получаемые в результате пересечения этих линий, образуют сетку. Предметы (объекты) размещаются на точках пересечения горизонтальной и вертикальной линий (или вершинах квадрата). Каждой точке пересечения соответствует одно число на горизонтальной числовой оси и одно – на вертикальной числовой оси. Например, (3,4). Первое число пары чисел (число 3), показывает число клеток при движении по горизонтальной числовой оси направо, а второе (число 4), число клеток при движении по вертикальной числовой оси вверх. Эти числа, которые отделяются запятой, пишутся в скобках и показывают место предмета на координатной сетке. Числовая пара (3,4) называется координатной парой.*

Выполняется обучающее задание, данное в учебнике. Правило рисования координатной сетки несколько раз повторяется.

Интеграция. Познание мира. На точке пересечения числовых осей 0 также может располагаться любой объект. При этом координатная пара этого объекта определяется так: (0,0). По данным координатным парам ученики находят место предмета на координатной сетке. При этом ученики демонстрируют первое число с помощью движения направо, а второе число – с помощью движения вверх по координатной сетке.

Изучение. Задание выполняется как деятельность всего класса. Ученики определяют места цветов и зверей по координатам и, наоборот, по координатам определяют название цветов или зверей. Это способствует лучшему пониманию ими урока и формированию у них пространственных представлений.

Групповая работа. В качестве работы группой ученики могут продемонстрировать умение построения координатной сетки и размещения на ней объектов и предметов. Эту коллективную работу можно организовать очень интересно.

Задание **Уч.1** формирует у учеников умение определять место предмета по его координатам с указанием того, где он находится по отношению к другому предмету – справа, слева, снизу, сверху.

Применение. В задании **Р.т.1** обводит координатную пару, определяющую место каждого объекта. Здесь отмечается, что дом расположен на точке, соответствующей координатной паре (0,0), в начале.

Выполняется задание **Р.т.2**. Ученик отмечает на координатной сетке точку, соответствующую данным координатам, и рисует на ней объект.

Выполняются задания на определение по координатным парам места расположения двух объектов по отношению друг к другу (по соседству, сверху, снизу, справа, слева). Объекты, разность первых координат которых составляет 1 единицу, расположены рядом, а объекты, разность вторых координат которых составляет 1 единицу - друг под другом. Из двух объектов на координатной плоскости объект, первая координата которого больше, расположен правее от начала. Объект, у которого больше вторая координата, расположен по отношению к другому выше от начала. Ученики знают порядок расположения чисел на числовой оси. Чем больше число, тем оно дальше от начала «0». Место предметов по координатам меняется аналогично этому принципу.

- Какой из предметов, определяющихся следующей координатной парой, расположен выше (ниже)? (4,7), (5,9) (7,3).

- Какой объект расположен правее (дальше) от начала? (4,7), (5,9), (7,3).

- Как мы можем найти соседний объект по координатной паре?

Координаты (4,3) и (5,3) расположены рядом, они - соседи (право-лево). Координаты (3,4) и (3,5) также расположены по соседству (друг под другом). Подобные задания, данные в учебнике и рабочей тетради, формируют представления о направлении и расстоянии.

Задания **Р.т.3** и **Р.т.4** формируют у учеников умения правильно определять расстояние.

2-й час. Место предмета. Учебник стр. 74 Рабочая тетрадь стр.69

Можно провести оценивание по тому, как ученики выполняют задания, данные в учебнике и рабочей тетради. В задании **Уч.1** ученики называют зверей, расположенных на координатной сетке, показывающей их место, а затем определяют координаты каждого из них.

➤ **Интеграция. Познание мира. Информация.** Панда (или большая панда), является разновидностью медведя. Его рост составляет 150 см, а вес доходит до 160 килограммов. Обитает в Китае, в горной местности. Панда – всеобщая любимица в зоопарке. Панды не питаются мясом, не являются хищниками, едят только бамбук. Эти животные находятся на грани исчезновения и обитают только в Китае. Говорят, что в мире осталось всего около 1600 особей панды. Китайское правительство очень серьезно охраняет этих животных. По китайским законам убийство панды карается смертной казнью. Китайское правительство дает разрешение передавать панд в крупные зоопарки в различных странах только в аренду. Арендный срок не превышает 10 лет, оплата за аренду составляет 1 миллион долларов в год. Панды, родившиеся в этот период, также должны передаваться Китаю. Как в природе, так и в зоопарках панды рождаются очень редко. Рождение панды в каком-либо зоопарке превращается в огромное событие. Панда была талисманом Летних Олимпийских игр 2008 года в Пекине.

В задании **Уч.2** ученик устно излагает правило построения координатной сетки, которому он научился на прошлом уроке.

УРОК 69. Самооценивание. Учебник стр.75. Рабочая тетрадь стр. 70

В задании **Уч.5** ученики считают фигуры и вписывают числа в соответствующие клетки. Например, на рисунке а) два цилиндра, напротив куба и призмы в таблице будет вписана цифра 0. Ученик должен понять, что, считая колеса машин, следует учитывать и те, что находятся в невидимой части. Задания, данные на этой странице, можно использовать при оценивании. При этом оцениваются умения учеников, приобретенные ими на уроках по темам "Быстрые вычисления", "Выражения со скобками" и "Геометрические фигуры".

_____ фамилия _____ имя

_____ дата

Таблица № 3-3Ф

№	Умения	Баллы
1.	Узнает такие геометрические фигуры как куб, прямоугольная призма, шар, цилиндр и конус.	
2.	Сочетает предметы и геометрические фигуры по их форме.	
3.	Описывает геометрические фигуры по количеству их граней, ребер и вершин (куб, прямоугольная призма, шар, цилиндр и конус).	
4.	Определяет формы плоских граней куба, прямоугольной призмы, конуса и цилиндра.	
5.	Определяет вид граней геометрических фигур и простых кубических конструкций спереди, сзади и сбоку.	
6.	Выражает место предмета на координатной сетке координатной парой.	
7.	По координатной паре определяет место предмета на координатной сетке.	
8.	По координатным парам сравнивает месторасположение двух предметов по отношению друг к другу.	

_____ фамилия _____ имя

_____ дата

Таблица оценивания ЗБС

№	Умения	Баллы
1.	Сравнивает простые геометрические фигуры по числу их сторон, вершин, углов.	
2.	Узнает и рисует прямую линию, отрезок, луч, кривую линию.	
3.	Узнает и рисует открытую и замкнутую фигуры.	
4.	Узнает и рисует острый угол, прямой угол и тупой угол.	
5.	Знает, что вычисление математического выражения со скобками надо начинать с вычисления значения выражения, взятого в скобки.	
6.	Составляет задачу в соответствии с данным математическим выражением.	
7.	Составляет задачу по картинке и по схематическому изображению.	
8.	Составляет задачу по таблице и графику.	
9.	Дополняет текст незаконченной задачи.	
10.	Узнает такие геометрические фигуры как куб, прямоугольная призма, шар, цилиндр, и конус.	
11.	Определяет формы плоских граней куба, прямоугольной призмы, конуса и цилиндра.	
12.	Выражает место предмета на координатной сетке координатной парой.	
13.	Сравнивает месторасположение двух предметов по их координатным парам.	

Урок 70. 3-й раздел. Тестовые задания для суммативного оценивания.

1) Пронумеруйте число сторон фигур в порядке возрастания. Какая фигура первая?


а) шестиугольник

б) пятиугольник

в) треугольник

2) Какое следующее выражение в последовательности $18+18, 28+28, 38+38, \dots$?

а) $58+58$

б) $39+39$

в) $48+48$

3) У Нармин 1 манат, а у Джавида 65 гяпиков. На сколько гяпиков у Нармин больше, чем у Джавида?

а) 55 гяпиков

б) 35 гяпиков

в) 30 гяпиков

4) Я задумал число. Если вычесть от этого числа самое большое двузначное число получится один. Какое число я задумал?

а) 99

б) 10

в) 100

5) Какие две фигуры имеют 4 стороны и все углы – прямые?

а) квадрат
круг

б) прямоугольник,
квадрат

в) прямоугольник
треугольник

6) Укажите острый угол.


7) В каком из треугольников есть прямой угол?


8) Из 47 манатов Айнуур 7 манатов отдала Агилю, а 20 манатов - Нармине. Какое выражение правильно показывает остаток денег у Айнуур?

а) $47-(20-7)$

б) $47-(20+7)$

в) $(47-20)+7$

9) Вычти из 72 разность чисел 42 и 19. Какое выражение правильное?

а) $(72-42)+19$

б) $(72+42)-19$

в) $72-(42-19)$

10) Сабина прошла из дома до школы путь в 60 м, а из школы до спортивного комплекса - 30 м. Сколько метров пути прошла Сабина?

а) 80 м

б) 90 м

в) 100 м

11) Из 14 кг вишни тетя Айша 3 кг израсходовала на приготовление варенья, а 5 кг – для сока. А оставшиеся фрукты она замариновала. Сколько вишни замариновала тетя Айша?

а) 8 кг

б) 7 кг

в) 6 кг

12) Сколько квадратов получится, если обвести в тетради все грани куба?

а) 4

б) 6

в) 8

13) Какую фигуру можно использовать для того, чтобы нарисовать круг?

а) куб

б) цилиндр

в) призма

14) Какую фигуру вы используете, чтобы нарисовать прямоугольник?

а) призма

б) конус

в) шар

15) Сколько прямых углов у квадрата?

а) 2

б) 4

в) 6

16) На координатной сетке в 3 шагах вправо и в 4 шагах вверх от 0 находится кошка. Какая координатная пара соответствует месту кошки?

а) (3,4)

б) (4,3)

в) (0,4)

17) Определите координатные пары предметов, расположенных на координатной сетке по соседству (слева - справа).

а) (4,5), (5,5)

б) (3,2), (6,3)

в) (5,4), (5,7)

18) Сколько ребер у спичечного коробка?

а) 8

б) 10

в) 12

19) Какие выражения можно использовать о 5 кг риса и 5 кг железа?

а) длины равны

б) количества равны

в) массы равны

20) Если из 63 вычесть число, у которого 0 единиц 3 десятка, что получится в разности?

а) 60

б) 30

в) 33

4-й раздел - 15 часов

Таблица распределения уроков и содержательных стандартов №4

Содержательный стандарт:	Урок №	Тема	Уч.стр.	Р.т. стр.	Часы
1.3.6. Приблизительно определяет число предметов. 2.2.1. Сравнивает числовое выражение и число и записывает результат сравнения с помощью знаков «>», «<», «=».	Уроки 71, 72	Приближенные вычисления.	77, 78	72-73	2
	Урок 73	Обобщающие задания.	79	74	1
4.1. Проводит сравнение одинаковых величин и комментирует результат сравнения. 4.1.1. Сравнивает предметы по их длине, массе, событиям по времени и комментирует результаты сравнения. 4.1.2. Комментирует понятие емкости. 4.1.3. Проводит сравнение объема емкостей 4.1.4. Демонстрирует понимание того, что число является показателем количества. 4.2.1. Выбирает соответствующие инструменты и единицы для измерения длины, массы и объема, проводит измерения и оценивает результаты. 4.2.4. Знает и использует единицу измерения объема. 4.2.5. Решает задачи на измерение величин и представляет решение. 4.2.6. Используя стандартные и нестандартные единицы измерения, сравнивает величины по их размеру. 2.3.1. Демонстрирует понимание связи между ценой, количеством, стоимостью и использует их при решении задач. 2.3.2 Понимает и комментирует влияние изменения одной зависимой величины на другую.	Урок 74	Измерение длины.	80	75	1
	Урок 75	Единицы измерения длины.	81	76	1
	Урок 76	Размеры.	82	77	1
	Урок 77	Решение задач.	83	78	1
	Уроки 78-80	Измерение массы. Единицы массы. Решение задач.	84-86	79, 80, 81	3
	Урок 81	Обобщающие задания.	87		1
	Уроки 82, 83	Измерение объема. Решение задач.	88, 89	82-83	2
	Уроки 84, 85	Самооценивание. Суммативное оценивание.	90	84, 85	2
	Всего				

Содержательные стандарты:

- 1.3.1. Устно складывает и вычитает числа в пределах 100.
 1.3.2. Письменно складывает и вычитает числа в пределах 100.
 1.3.6. Определяет приблизительное число предметов.

Умения, которые ученик обретет на этом уроке:

- понимает, что при приближенном вычислении действия выполняются на десятках;
- знает, что числа с разрядом единиц 0,1,2,3,4 приводятся к меньшему ближайшему десятку, а числа с разрядом единиц 5,6,7,8,9 – к большему десятку.
- схематически показывает место числа на числовой оси по двум соседним десяткам;
- показывает на примерах понимание значения слов *немного, несколько, много, очень много*, выражающих приблизительный счет.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1, 2.2), Изобразительное искусство (2.2.2).

Мотивация. Обсуждаются следующие задачи.

Задача 1. Наргиз ханум собирается готовить сладости к празднику Новруз. Для теста ей нужно 18 яиц. В магазине, где Наргиз ханум обычно покупает продукты, яйца продаются в специальных упаковках, по 10 штук в каждой. Сколько упаковок яиц должна купить Наргиз ханум?

Если Наргиз ханум купит 1 упаковку яиц, хватит ли ей этого для приготовления сладостей? Если она купит 2 упаковки, то сколько яиц будут лишними?

Для мотивации может быть выбрана и другая ситуация.

2. Рашад съел 11, а Кянан – 17 конфет. Каждый из них утверждает, что съел примерно 10 конфет. Чьи утверждения более правдоподобны? Как ты можешь это доказать?

Изучение. Ученики сравнивают числа 11 и 17 с 10. 17 на 7 единиц больше 10. Затем ученики сравнивают 11 и 17 с 20. Число 17 всего на 3 единицы меньше 20-и и более близко к нему. Значит, Кянан съел почти 20 конфет. Разница между 11 и 10 мала (1 единица). Рашад съел примерно 10 конфет.

Обсуждается обучающее задание. Берут любое число на числовой оси и наглядно показывают, между какими двумя десятками оно расположено, и к какому из них ближе. Устанавливается, что только число 5 находится на одинаковом расстоянии от левого и правого десятка. Это означает полпути. Поэтому при приближенном вычислении числа, заканчивающиеся на 5, и цифры больше 5, как правило, приводятся к большему ближайшему десятку. Ученики выполняют аналогичные упражнения на числовой оси.

При выполнении задания **Уч.1** ученики группируют числа попарно. Определяются интервалы на числовых осях для пар чисел 23 - 28, 31 - 37, 42 - 48, 52 - 59. Только для пары чисел 23-28 не дана числовая ось.

Задание **Уч.2** выполняется устно. Приводя каждое слагаемое к ближайшему десятку, ученики называют приблизительный ответ. Ученик объясняет какое число он приводит к ближайшему десятку, и к какому десятку и устно называет ответ, демонстрируя свои навыки приближенных вычислений.

Выполняя задание **Уч.3**, ученик должен уметь сравнивать два выражения, приводя их к ближайшему десятку. Это задание также выполняется сначала устно, а затем письменно. Навыки быстрых и приближенных вычислений должны формироваться на большом количестве устных вычислений.

Задания, данные в рабочей тетради, также предназначены для формирования у учеников навыков приближенных вычислений.

2-й час. Учебник стр.78 Рабочая тетрадь стр.73

Применение. На этом уроке ученики закрепляют навыки приближенных вычислений, выполняя задания, данные в учебнике и в рабочей тетради.

➤ **Интеграция. Изобразительное искусство.** В задании **Уч.1** числа, предложенные обоими подругами, складывают и сравнивают их с количеством необходимых пуговиц (50). Правильным считается предложение, наиболее близкое к числу 50.

С учениками проводится беседа о конкурсах, проводимых в школе, на радио и телевидении. Ученики рассказывают классу все, что они знают о характере конкурсов (интеллектуальные, художественные, песенные, танцевальные и др. конкурсы), об их участниках, о том, участвует ли в них кто-нибудь из родителей, родственников или соседей, о победителях.

Вышивание бисером, шелковыми нитками, резьба по дереву являются древними ремеслами азербайджанского народа, по которым также проводятся различные конкурсы. Работы многих мастеров хранятся в музеях как произведения прикладного искусства.

Задания **Уч.3** и **Уч.4** взаимосвязаны. Ученики должны использовать в своей речи выражения *несколько, немного, больше, намного больше, значительно больше* и др. применительно к сравнительным примерам. *Например, Гамар, какие выражения вы использовали бы, сравнивая 2 яблока, 7 яблок, 20 яблок, 80 яблок? 7 яблок немного больше, чем 3 яблока. 20 яблок значительно больше, чем 3 яблока. 80 яблок намного больше, чем 3 яблока.*

Ученики демонстрируют это умение и на других примерах.

Выполняются задания, данные в рабочей тетради. Задания **Р.т.3** и **Р.т.4** предназначены для формирования умений учеников записывать простые неравенства. Ученик сравнивает любое число, данное на числовой оси, с двумя ближайшими соседними числами, записывает соответствующее сравнительное выражение.

Оценивание. Проводится наблюдательное оценивание на основе устного опроса и по уровню выполнения заданий. Нельзя забывать, что проводится, в первую очередь, для определения новых способов и методов обучения, формирования навыков и умений, своевременного выявления и устранения слабых сторон каждого ученика. Поэтому оценивание должно проводиться по критериям, определенным как умения учеников. Оценивание какого-либо умения как ненужного или второстепенного может негативно сказаться на будущих успехах.

УРОК 73

ОБОБЩАЮЩИЕ ЗАДАНИЯ.

Учебник стр. 79 (д.п. рабочая тетрадь стр.74)

Задания, данные в учебнике и в рабочей тетради, предназначены для формирования навыков быстрых вычислений и сравнения.

Уч.4 Решение подобных примеров можно поставить перед учениками как решение проблемы, во время которого им необходимо определить связь между примерами.

Задание **Уч.5:**

В зеленой коробке 28 кубиков, а в красной - 34. Чтобы в коробках кубиков стало поровну ученики перекладывают по одному кубику из красной коробки в зеленую, считают и уравнивают число кубиков. $28 + (1 + 1 + 1) = 28 + 3 = 31$, $34 - 3 = 31$. Значит, если переложить из красной коробки в зеленую 3 кубика, то в каждой коробке станет по 31 кубику.

Поэтому ученики записывают математические выражения: $28 + 3 = 31$ и $34 - 3 = 31$

Содержательные стандарты:

4.2.1. Выбирает соответствующие инструменты и единицы для определения длины, массы и емкости, проводит измерения, оценивает результат.

4.2.5. Решает задачи на измерение величины и представляет решение.

4.2.6. Пользуясь стандартными и нестандартными единицами измерения, проводит сравнение величин.

Умения, которые ученик обретет на этом уроке:

- называет приблизительные размеры и измеряет условными единицами измерения;
- в простых ситуациях заменяет условные единицы измерения стандартными;
- отделяет из множества предметов приблизительно одинаковые по размеру;
- проводит сравнения, используя слова *длиннее, короче, глубже, мельче, шире, уже, тоньше, толще*;
- решает задачи, построенные на измерении длины предмета и расстояния;
- в простых ситуациях измеряет предметы различного размера и расстояния (по кривой линии, по ломаной линии).

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2). Познание жизни (1.1.2)

Повторяется пройденное в 1-м классе об измерении длины. *Вопрос:* Какими точными средствами измерения мы пользуемся для измерения длины? (метр, линейка). Если у нас нет таких инструментов, какими другими средствами мы можем измерить длину? *Ответ:* шагом, пядью, стопой, разведенными в сторону руками. Чем бы ты измерил ширину парты? – Пядью. Чем бы ты измерил длину класса? – Шагами. Чем бы ты измерил расстояние между двумя рядами? – Стопой.

Мотивация. Имеете ли всегда при себе стандартные средства измерения – измерительная лента, линейка? Как бы вы вышли из положения, если бы в какой-либо ситуации вам понадобилось произвести измерения? Например, играя в футбол, как бы вы приблизительно отмерили расстояние в 11 метров? Различные расстояния мы определяем, измеряя их шагами. Если мы знаем длину своих шагов, пядей, стоп, то мы можем с меньшими ошибками решать задачи на измерение длины, с которыми мы ежедневно сталкиваемся.

Изучение. С помощью условных единиц измерения ученик измеряет длину предметов, а затем, определив длину условных единиц измерения (в сантиметрах или метрах), вычисляет общий размер.

Например, *сколько ластиков составляет ширина книги? (сколько пядей?) Сколько сантиметров составляет длина 1 ластика? (сколько сантиметров составляет твоя пядь?)* Развитие навыков ритмического счета у учеников также играет большую роль в подготовке восприятия учеников к умножению и делению. Два ученика измеряют пядью или шагом одно и то же расстояние. Затем они комментируют результат. *Чья пядь (шаг) длиннее?*

Задание **Уч.2** формирует у учеников навыки представления и сравнения длины. Умение сравнивать определяется не только тем, что они могут ставить знаки сравнения между числами, но и решают подобные проблемы в реальных жизненных ситуациях. Одно и то же расстояние измеряется шагами двух учеников. По числу шагов делается вывод о размере их шага. Это формирует умение решать проблемы, так как решение задачи отличается от стандартного способа, который ученики всегда применяют. Здесь главное не прибавлять и вычитать данные числа, а логически мыслить и, сравнивая, определить, что шаги Кянаана длиннее.

Задание **Уч.2** ученики решают, проводя последовательные сравнения. Важно, чтобы ученик внимательно прочитал задачу и понял ее. Рост скольких человек сравнивается в задаче? Прежде чем приступить к решению задачи, пересчитайте этих людей по росту. Кто самый высокий? Кто

ниже всех по росту? Если ученик может начертить схему условия задачи, представить условия, составить аналогичную задачу, это показывает, что он ее понял.

Задание **Уч.3** – это работа в группах. Ученики определяют длины указанных на рисунке предметов (отсутствующие предметы можно заменить другими). Ученикам поручается измерить длину предмета. Они записывают правильное название предметов и их размер.

Говоря **примерные размеры**, мы имеем в виду округление длины, выраженной сантиметрами и миллиметрами, до сантиметров. Например, если длина карандаша 5 см 7 мм, ученик отмечает этот размер как 6 см.

Объявляется, что на выполнение задания **Уч.4** выделяется 5-8 минут (на песочных часах). Ученики чертят на листе бумаги прямую линию, эти листы собирают, перемешивают и затем вновь раздают ученикам. Ученики записывают приблизительные и точные размеры прямой линии, нарисованной на розданных им листах.

Это задание можно изменить. Ученикам заранее поручается принести из дома веревку длиной не менее 40 см. По заданию учителя ученики, не измеряя, отрезают от веревки отрезки длиной 10 или 20 см. (Предположительные размеры должны быть между 10 см и 20 см. Определять такие размеры как 12, 15, 17 см ученикам еще рано. Можно даже ограничиться формированием навыков предположения размеров в пределах 10 см). Ученики разрезают веревку, а затем измеряют длины отрезанных частей. На основе этого можно оценить умения учеников предполагать длину. Сравнивая какую-либо длину с длиной 30-сантиметровой линейки, можно быстрее превратить умение предполагать длину в навык. Например, высота парты приблизительно равна 3 линейкам. 1 метр немного больше длины 3 линеек. Ширина окна равна длине 4 линеек, это больше 1 м.

Задания, данные в рабочей тетради, выполняются дома с помощью взрослых.

В задании **Р.т.1** ученик сравнивает длину собственных шага, пяди и стопы с шагом, пядью и стопой взрослых. Принимая во внимание детей, потерявших родителей, а также воспитывающихся в школах-интернатах, здесь целесообразнее вместо слов «родители» использовать выражение «кто-нибудь из взрослых». Задание **Р.т.2** также выполняется дома с помощью взрослых.

Надо стараться, чтобы ученики самостоятельно выполнили задание **Р.т.3**. Ученики приобретают навыки округления размера до ближайшего десятка, понимают, что путь, состоящий из ломаной линии, равен сумме длин отрезков, составляющих эту ломаную. Здесь результаты, полученные учениками, могут быть разными. Это зависит от длины отрезков дороги, которые показаны на рисунке. Но эта разница не особенно изменит результат. Вместе с тем, было бы полезно сравнить вычисленные учениками размеры длины, так как, округляя во время этих обсуждений результаты до ближайшего десятка, ученики решают больше примеров и, в конечном итоге, выясняется, что все получили примерно один и тот же результат.

Оценивание. Оценку уровня усвоения учеником навыков и умений можно провести с учетом его деятельности в классе на протяжении всего урока, а также выполнения им домашних заданий. Надо обратить внимание на то, как он выполняет приблизительные и точные измерения, умеет ли перечислять устно названия предметов и их размеры, и размещать данные в таблице.

Если позволяют условия, оценивание по этому уроку можно провести на открытом воздухе. Определяется приблизительное расстояние между двумя условными объектами (двумя мячами, двумя учениками). Затем это расстояние последовательно изменяют, и ученики говорят, сколько приблизительно шагов или пядей составляет расстояние, соответствующее каждому новому положению. Это занятие можно заменить прыжками в длину или бросанием мяча и др. Размеры можно выразить метрами и сантиметрами. Здесь шаг учителя может быть принят как 1 метр.

Измерение пядью и шагом можно выполнить в классе на малых расстояниях и небольших предметах. Гуладж (расстояние между кончиками пальцев разведенных в стороны рук), аршин, локоть – это древние меры измерения, используемые тюркскими народами.

Содержательные стандарты:

4.2.1. Выбирает соответствующие инструменты и единицы измерения длины, массы и емкости, проводит измерения, оценивает результаты.

4.2.5. Решает задачи на измерение величин и представляет решение.

4.2.6. Используя стандартные и нестандартные единицы измерения, сравнивает величины по их размеру.

Умения, которые ученик обретет на этом уроке:

- знает, что сантиметр (см), дециметр (дм), метр (м) являются единицами измерения длины;

- представляет размеры, равные 1 м, 1 дм, 1 см;

- знает связи между стандартными единицами измерения (1 м = 100 см, 1 дм = 10 см, 1 см = 10 мм);

- правильно определяет длину, измеряя ее от 0 до произвольной отметки на линейке.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление,

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2)

Мотивация. На доске пишут названия единиц измерения и их краткое обозначение: *мм, см, дм, м и кг, л*. Учитель проводит следующий опрос:

- Как в общем называются эти единицы? – Единицы измерения.

- Как бы вы сгруппировали эти единицы измерения? – Единицы измерения длины, массы, емкости.

- Миллиметр, сантиметр, дециметр, метр и др. Какая, по-вашему, самая большая единица измерения длины? – Километр. Какую длину мы выражаем километрами? Расстояние между местом, где мы живем, и находящимся в отдалении банком, больницей, а также расстояние между двумя городами, районами, селами измеряются километрами. Какая самая маленькая единица измерения? Длину и ширину скрепки, одной клеточки в тетради мы выражаем миллиметрами. Миллиметр (мм) – это расстояние между двумя мелкими делениями на линейке. А как вы представляете длину, измеряемую метрами и сантиметрами? Ученики называют предметы, расстояния, измеряемые этими единицами. Книга, карандаш, резинка, ширина, длина комнаты и т.д. Учитель задает один вопрос на рассуждение:

- Если положить в твой портфель палку длиной 1 м, он закроется? Ученики говорят, что это зависит от размера портфеля. Каждый сравнивает условную длину (высоту) своего портфеля с длиной палки и делает вывод.

Изучение. На доске пишутся названия, краткие обозначения единиц измерения *см, дм, м* и указывается их последовательная связь друг с другом. Дециметр меньше метра и больше сантиметра:

$$1 \text{ дм} = 10 \text{ см}, 1 \text{ м} = 10 \text{ дм}.$$

Для того чтобы выразить одну единицу измерения в другой, надо знать их связь друг с другом. Например, сколько миллиметров составляет 1 сантиметр?

$$1 \text{ см} = 10 \text{ мм}. \text{ Значит } 1 \text{ см} \text{ больше } 1 \text{ миллиметра}.$$

Вы знаете, что метр больше сантиметра: $1 \text{ м} = 100 \text{ см}$.

В задании **Уч.1** ученик, согласовывая данные предметы и их размеры, демонстрирует правильное представление о размерах.

В задаче **Уч.2** ученик понимает, что один размер дан в *см*, а другой в *дм*, и выражает большую единицу измерения в меньшей.

$$\text{Ученик анализирует условие задачи и записывает математическое выражение } 4 \text{ дм} = 40 \text{ см};$$

$$40 \text{ см} - 12 \text{ см} = 28 \text{ см}.$$

Применение. При выполнении задания **Уч.3** ученикам поручается начинать измерения длины не только с отметки 0 на линейке, но принять в качестве исходной точки любое другое деление. Если к одному концу измеряемого отрезка приложить линейку, начиная с деления 0, то число,

приходящееся на другой конец отрезка, будет показывать его длину. Если линейка приложена к исходной точке измеряемого отрезка не от деления 0, а от какого-либо другого деления, тогда считают отрезки между делениями с числами, соответствующими исходной и конечной точкам. Задания **Уч.3** и **Р.т.4** формируют эти умения.

В этом случае длину также можно определить, начиная от числа, соответствующего началу измеряемого отрезка и считая по линейке сантиметры до конца отрезка.

Задание **Уч.4** также формирует у учеников навыки работы с линейкой.

Задание в пункте **б)** формирует у учеников умение приводить длину, выраженную миллиметрами, к ближайшему десятку и показывать примерное значение длины в сантиметрах.

Выполняются задания, данные в рабочей тетради. Ученики выполняют задания самостоятельно. Часть этих заданий может быть выполнена как домашнее задание.

Оценивание. На протяжении урока проводится наблюдательное оценивание. Ученикам прививаются навыки предполагать длины в пределах 50 м, например, 1 м, 2 м, 5 м, 10 м, 15 см, а также в пределах 20 см. Задаются такие вопросы:

- Если положить друг на друга учебники *Математики* и *Родного языка*, сколько приблизительно составит высота этих книг?

- *Насиб* и *Керим* – соседи. Однажды они поспорили, кто точнее определит приблизительное расстояние между их домами, не измеряя его. *Насиб* сказал, что расстояние между двумя домами составляет 30 м, а *Керим* сказал, что это расстояние составляет 40 м. Для того, чтобы прекратить этот спор, *Насиб* и *Керим* с помощью взрослых измерили расстояние между двумя домами. Оно составило 28 метров. Чье предположение было более точным?

УРОК 76

РАЗМЕРЫ

3-й час. Учебник стр.82 (д.п. рабочая тетрадь стр.77)

Содержательные стандарты:

4.2.1. Выбирает соответствующие инструменты и единицы для определения длины, массы и емкости, проводит измерения, оценивает результат.

4.2.5. Решает задачи на измерение величин и представляет решение.

4.2.6. Используя стандартные и нестандартные единицы измерения, проводит сравнение величин.

Умения, которые ученик обретет на этом уроке:

- может сопоставлять размеры реальных предметов и расстояний с данной длиной;
- может выразить размеры, данные смешанными единицами измерения, одной единицей измерения;
- может правильно сопоставлять размеры с такими словами как *ширина, длина, высота, расстояние между...*

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.3.).

Учеников можно научить приблизительно определять размер, сравнивая его с каким-либо привычным размером. Например, сравнивая длину, соответствующую 1 м, с 30-сантиметровой линейкой. Ширину, длину, высоту парты, размеры доски, двери, окна и др. можно определить в сравнении с известным размером.

Задание **Уч.1** формирует у учеников умения представлять и предполагать реальные размеры. Ученики сопоставляют данные величины длин с рисунками. *Какова самая маленькая длина, данная в этом задании? – 1 метр. Какова самая маленькая длина, отмеченная на этих рисунках?* Сюда нельзя отнести длину машины, одной стены дома, ширину дороги, длину автобуса. Сравним диван и книжную полку. Книжная полка меньше по сравнению с диваном, значит, *1 м* – это длина книжной полки. Ученики обосновывают свои суждения об избранной ими длине и размерах предметов, сравнивая их с другими предметами и расстояниями. Здесь самая большая длина

относится к ширине дороги, это – 15 метров. То, что эта дорога двусторонняя, а также вид движущихся по ней машин, позволяют высказывать суждения о размерах этой дороги. Сопоставляются также другие размеры. Ученикам поручают с помощью взрослых провести измерения реальных размеров (предметов, расстояний).

Задание **Уч.2** формирует у учеников умение выражать смешанные размеры, данные в *см* и *мм*, *мм*. Это также служит закреплению навыков сложения.

В задании **Уч.3** ученик учится сравнивать единицы измерения длины. В этом задании нет необходимости приводить смешанные единицы измерения к единой единице. Ученик сравнивает длину, представляя ее в своем воображении. Эти задания являются первым шагом к обретению требуемых умений. На первых порах ученики могут испытывать трудности при предположении и сравнении размеров. Однако благодаря таким видам деятельности, как рассуждение, доказательство, они постепенно осваивают эти умения.

Задание **Уч.4** предназначено для работы в группах. Во 2-м классе предусмотрено обучение вычислениям в пределах 100. Однако на некоторых занятиях по темам денег, измерений ученики могут проводить вычисления с большими числами.

Например, ученики осознают, что рост человека обычно бывает между 1 м и 2 м, и выражается смешанно метрами и сантиметрами. Ученики, входящие в группу, измеряют свой рост и называют его классу, сравнивая с ростом других членов группы. Здесь можно задать один исследовательский вопрос. **Говорят, что рост человека примерно равен расстоянию между его разведенными в стороны руками. Проверьте это.**

Задания, данные в рабочей тетради, также служат формированию предусмотренных на этом уроке умений. Естественно, привить за один урок все эти навыки невозможно, но надо стремиться к их формированию, причем на простых ситуациях.

➤ **Интеграция. Технология.** Задание **Р.т.1** служит формированию у учеников навыков правильной математической речи. Вообще, ученик должен уметь определять, какие измерения он проводит. Здесь использование слов может не полностью совпадать с их геометрическим назначением, однако они должны соответствовать общепринятой речи. Например, ученик должен привыкнуть правильно использовать такие выражения, как **размеры окна, его ширина и высота, ширина и высота двери, толщина, ширина и длина книги, высота человека, расстояние между двумя людьми, расстояние от стола до дивана.**

Задания могут быть выполнены в виде работы в парах или группах. Готовятся два комплекта карточек. Необходимо сочетать эти карточки. На одной группе карточек изображается картинка с отмеченными размерами (как в задании **Р.т.1**), а на другой – написаны такие слова, как **ширина, длина, высота, расстояние между объектами.**

Задание **Р.т.2**, наряду с формированием у учеников навыков сложения величин, прививает им понимание того, что для определения длины всех сторон геометрической фигуры надо их сложить (на самом деле, речь идет о периметре, и на этих уроках дети могут лучше понять его суть). Так же, как и общую длину дороги следует вычислять, складывая длину всех составляющих ее отрезков. В задании **Р.т.3** ученик понимает, что $1\text{ м} = 100\text{ см}$. Ученикам можно сообщить и о понятии полметра, объяснив им, что оно означает 50 см. Вообще, следует объяснить, что при измерении используется понятие половина, и мы часто встречаемся в обычной жизни с такими выражениями, как полкилограмма, пол-литра. Ученикам объясняют, что при сложении (вычитании) величин их надо приводить к одноименной величине.

В задаче **Р.т.4** привлекают внимание к тому, что измерения даны в различных единицах, и проверяют, понимают ли ученики эту разницу. Затем отмечается, что дециметры надо выразить в сантиметрах или сантиметры в дециметрах. Ученики вычисляют ответ и в дециметрах, и в сантиметрах. Эти занятия являются хорошим средством для изучения разрядных единиц и выполнения действий сложения и вычитания в пределах 100.

Содержательные стандарты:

- 4.1. Сравнивает одноименные величины и комментирует результаты сравнения.
 4.1.4. Демонстрирует понимание того, что число является показателем количества.
 4.2.5. Решает задачи на измерение величин и представляет решение.
 4.2.6. Используя стандартные и нестандартные единицы измерения, проводит сравнение величин по их размеру.

Умения, которые ученик обретет на этом уроке:

- решает задачи на измерение длины.
- определяет размеры предметов различной формы и расстояния (геометрические фигуры, путь, данный в виде ломаной), используя стандартные единицы измерения.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2), Технология (1.3.3)

➤ **Интеграция. Технология.** Проводится беседа о том, представители каких профессий проводят измерения. Ученикам дается информация о том, что портные, продавцы тканей, строители дорог, инженеры-строители в повседневной работе проводят множество измерений. В зависимости от профессий люди придумали удобные измерительные инструменты. Например, чертя или рисуя в тетради, мы используем линейку. Если хотим купить занавески на окно, для измерения его ширины и высоты мы используем складывающийся метр, изготовленный из металла. Продавец тканей в магазине пользуется деревянным метром, портной, беря мерки у заказчика, - измерительной лентой длиной в 1 м, инженеры для измерения больших расстояний – более крупными инструментами.

Ученик понимает, что длину пути в виде ломаной линии можно найти, сложив длину отдельных его частей, осознает возможность измерения дороги, имеющей форму кривой линии, ищет способы для этого. Ученикам дается информация о том, что можно измерить определенную часть с помощью веревки, которую, в свою очередь, можно измерить измерительной лентой длиной в 1 м и т.д.

От учеников требуется выбрать подходящий измерительный инструмент для выполнения различных измерений перед доской. Например, *С., измерьте высоту доски, Б., измерьте спину и голову А. и т.д.* Ученик обосновывает выбор того или иного инструмента для измерения. Эти навыки измерения будут закрепляться в 3-м классе.

В задании **Уч.1** в процессе сравнения длин предметов на рисунке с данной длиной у учеников формируются навыки предположения размеров. Ученики проверяют точность своих предположений, измерив длины предметов линейкой. Выполнение этого задания формирует и развивает навыки работы с линейкой.

В заданиях **Уч.2** и **Уч.3** ученики рисуют геометрическую фигуру по условию задачи и правильно пишут на сторонах соответствующие размеры, демонстрируя тем самым понимание условия задачи.

Задание **Уч.4** предусматривает вычисление реального размера в соответствии с данным условием. Задания такого типа являются своего рода началом для понимания масштаба. Изображения предметов, объектов рисуются с уменьшением их размера. Иными словами, большие размеры в определенном порядке заменяются меньшими. Например, чтобы нарисовать на бумаге прямоугольную площадь длиной 50 м и шириной 20 м, за каждые 10 м может быть принят 1 см. Этот участок можно нарисовать на бумаге в виде прямоугольника длиной 5 см и шириной 2 см.

Уч.5 выполняется как решение проблемы, работа в группах. Здесь предусматривается проведение упражнений по измерению криволинейных форм и расстояний. До сведения учеников доводится, что размеры какого-либо предмета в форме круга определяются длиной его окружности. Например, ученики понимают необходимость измерения размера *ствола дерева, шапки* с помощью ленточного метра. Эти занятия одновременно являются подготовкой к изучению понятия длины окружности.

Выполняются оценочные задания, данные в **рабочей тетради**.

Для оценивания дается определенное время. По результатам могут быть даны индивидуальные задания, проведены опрос, работа в группах.

Выполняя действия с одноименными величинами, ученики должны обратить внимание на то, чтобы единицы измерения были одинаковыми.

Например, верно ли выражение $4 \text{ м} + 5 \text{ см} = 9 \text{ м}$?

Можно ли написать $4 \text{ кг} + 3 \text{ м} = 7 \text{ кг}$? Эти вопросы надо повторять при обучении всем единицам измерения.

Таблица оценивания 4-1Ф

№	Умения	Баллы
1.	Понимает, что при приближенных вычислениях действия выполняются на десятках.	
2.	Знает, что числа, в разряде единиц которых стоят числа 0,1,2,3,4 приводятся к меньшему десятку, а числа в разряде единиц которых стоят числа 5,6,7,8,9 –к большему десятку.	
3.	Приблизительно называет и измеряет размеры в соответствии с избранной единицей измерения.	
4.	Из множества предметов отделяет предметы приблизительно одинакового размера.	
5.	Знает, что сантиметр (см), дециметр (дм), метр (м) являются единицами измерения.	
6.	Знает связи между стандартными единицами измерения.	
7.	Сопоставляет реальные размеры предметов и расстояния с данной длиной.	
8.	Решает задачи, построенные на измерении длины предметов и расстояний.	

УРОКИ 78-80

ЕДИНИЦЫ МАССЫ (КИЛОГРАММ, ГРАММ) 3 часа.

1-й час. Учебник стр. 84 (д.п. рабочая тетрадь стр.79)

Содержательные стандарты:

4.1.4. Демонстрирует понимание того, что число является показателем количества.

4.2.5. Пользуясь стандартными и нестандартными единицами измерения, проводит сравнения величин по их размерам;

4.2.6. Используя стандартные и нестандартные единицы измерения, проводит сравнение величин по их размеру.

Умения, которые ученик обретет на этом уроке:

- понимает, что килограмм и грамм – это единицы измерения массы.

- приводя примеры предметов и продуктов, масса которых измеряется граммами и килограммами, демонстрирует понимание этих единиц измерения.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление, ролевые игры.

Формы работы: работа в парах, работа в группах.

Интеграция: Родной язык (1.1, 2.2), Познание жизни (3.2.2).

Мотивация. Проводится обсуждение единиц измерения - килограмм, грамм, тонна, приводятся примеры. Мы измеряем количество покупаемого для дома сахара килограммами, масса 1 мешка сахара также измеряется килограммами, однако масса сахара, производимого на сахарном заводе, хранимого на складе магазина, измеряется тоннами.

Изучение. Рассматривается положение, данное в обучающем задании. Ученики называют продукты, предметы, масса которых соответствует массе 1 грамм, понимают, что 1 грамм – очень малая масса, масса легкого предмета. Например, 2-3-зерна или рисинки измеряются граммами. У

учеников формируются навыки предположения массы в 100 граммов. Например, сопоставляя в руках одну 100-граммовую пачку чая какому-либо предмету, они сравнивают их массу. Дома взрослые также должны работать над формированием у своих детей таких навыков. Умения предположения, прививаемые с помощью различных ситуаций, играют важную роль в формировании как интеллектуальных, так и социальных умений личности. Поэтому для организации отвечающего этим требованиям образования, наряду с занятиями и играми, письменным и устным опросом в школе, есть также большая потребность в том, чтобы взрослые вникали в суть изучаемых тем и помогали своим детям. Периодически надо инструктировать взрослых. Пути этого можно выработать совместными усилиями школьной администрации, родительского комитета и классного учителя.

Ученик понимает, что масса не зависит от формы весов. Продукт массой 1 кг всегда будет 1 кг, независимо от того, какими весами его взвешивают, то есть стрелка весов будет стоять на делении 1кг, на табло электронных весов будет высвечиваться цифра 1. Если одна чаша весов находится внизу, а другая - наверху, то это показывает, что массы взвешиваемых предметов (продуктов) разные. Для измерения предметов и продуктов с большей массой имеются весы, напоминающие большие сооружения. Автомобили въезжают на такие весы, и их масса взвешивается в тоннах.

В задании **Уч.1** ученики распределяют в 2 группы изображенное на картинке, в зависимости от того, чем они измеряются – килограммами и граммами. В задании **Уч.2** в соответствии с массой мячей рассчитывают массу каждого продукта. Например, мука: $1 \text{ кг} + 2 \text{ кг} = 3 \text{ кг}$. На основе этого задания ученикам можно дать индивидуальную исследовательскую работу.

➤ **Интеграция. Познание мира. Долгосрочное задание.** С помощью взрослых составьте таблицу, отражающую количество сахара, чая, картофеля, капусты, моркови, лука, расходуемого в вашем доме в течение одного месяца, и представьте ее в классе. Выполняя подобные задания, ученики понимают, что математические знания помогут им при решении многих проблем, с которыми они будут сталкиваться в реальной жизни.

Применение. Для применения и оценивания используются задания, данные в рабочей тетради. На основе таблицы, данной в задании **Р.т.3**, ученики определяют закономерность, по которой по мере увеличения числа фруктов изменяется и масса. Так как масса одного ореха составляет 10 граммов, то считать по 10 будет легко, ученик легко выполнит это. Но одна ягода черешни весит 5 граммов, и для того, чтобы найти массу 5 черешен, ученик должен последовательно 5 раз прибавить по 5.

Содержательные стандарты:

4.2.1. Выбирает соответствующие инструменты и единицы для определения длины, массы и емкости, проводит измерения, оценивает результат.

4.1.4. Демонстрирует понимание того, что число является показателем количества.

4.2.5. Решает задачи на измерение величин и представляет решение.

4.2.6. Используя стандартные и нестандартные единицы измерения, проводит сравнения величин по их размеру.

Умения, которые ученик обретет на этом уроке:

- держа в руках два предмета с различной массой, может сравнивать их массы;

- сравнивая массы двух предметов, понимает, что их форма и емкость не всегда соответствуют одинаковой массе;

- понимает зависимость массы предмета (одинаковых предметов) от его количества, емкости и материала, из которого он изготовлен;

- сравнив массу предмета с помощью нестандартной единицы измерения, предполагает и измеряет ее;

- предполагает массу предмета в стандартной единице измерения – килограмм, и измеряет ее.

Методы: мозговая атака, наблюдение, обсуждение, исследование, представление.

Формы работы: работа в группах.

Интеграция: Родной язык (1.1, 2.2), Познание мира (3.2.2).

В соответствии с приведенной ниже таблицей оценивания дается мотивирующее задание и оценивается уровень каждого ученика в начале урока. Здесь результат основывается на сообразительности ученика и умениях, обретенных им в 1-м классе.

Например, 1-е задание: Пользуясь реальными весами (в школьной лаборатории), ученики измеряют массу определенного количества фасолин, собранной в полиэтиленовый мешок (связанных по десять счетных палочек, блоков-десятков, цветных кубиков и др.). Они должны сначала предположить массу фасолин, сопоставляя ее в руках с весовыми гирьками, а затем измерить.

2-е задание. Ученик должен определить тяжелую и легкую чашу изображенных на рисунке и реальных весов и объяснить свой ответ. Как результат этих двух заданий можно утвердить следующие оценочные критерии:

Образец таблицы диагностического оценивания:

1-й уровень	2-й уровень	3-й уровень	4-й уровень
<ul style="list-style-type: none"> - Не понимает задание, играет с весами и наглядными пособиями; - Предположения о размерах очень далеки от действительных; - Не пытается узнать, как пользуются весами; - Не умеет проводить вычисления, охватывающие такую деятельность, как добавление или уменьшение массы для приведения весов в равновесие (кубики, фасолинки и т.д.) 	<ul style="list-style-type: none"> - Нуждается в подсказке для того, чтобы приступить к выполнению задания; - Неверно делает некоторые предположения; - Пытается пользоваться весами, однако из-за того, что не понимает их соответствующие положения, не знает что делать; - Не может правильно посчитать и разместить в соответствующей чаше весов условные предметы, используемые для равновесия. 	<ul style="list-style-type: none"> - Понимает задание и начинает его выполнять, не ожидая помощи; - Делает верные предположения; - Правильно и аккуратно пользуется весами, верно комментирует соответствующие положения; - При размещении в соответствующих чашах весов условные средства измерения, предназначенные для приведения весов в состояние равновесия, делает незначительные ошибки, однако быстро исправляет их, так как понимает суть изучаемого. 	<ul style="list-style-type: none"> - Уверенно приступает к выполнению задания, заранее словесно и наглядно сравнивает предметы по их массе и правильно пользуется весами; - Проводя логичные сравнения, делает верные предположения о массе предметов, и, излагая свои мысли, демонстрирует правильную математическую речь; - Правильно сопоставляя предметы, массу которых требуется измерить, и условные предметы, верно комментирует соответствующее положение весов; - Демонстрирует правильную стратегию для приведения весов в положение равновесия.

Оценивание – это не итоговая одноразовая акция, проводимая только для того, чтобы поставить оценки. Оценивание, будучи определенным этапом обучения, в то же время является процессом, служащим его эффективной организации. Перед тем, как перейти к каждой следующей теме, проводится диагностическое оценивание. Выявляя начальные знания учеников, учитель может более эффективно построить обучение.

Учитель проводит наблюдательное оценивание по критериям, которые даются в качестве цели урока. Согласно этой оценочной таблице учитель на протяжении урока проводит наблюдательное оценивание и определяет соответствующий методический подход. Мы стараемся достаточно обстоятельно дать в учебнике критерии оценивания, однако в процессе урока учитель может расширить их, определив алгоритм индивидуального подхода и добиться лучшего усвоения учениками темы.

Мотивация. Стоя перед доской, ученик сравнивает массы двух предметов, которые держит в руках. Например, ученик проверяет массу двух портфелей и говорит: мой портфель тяжелее или легче портфеля Гюляра. Занятие продолжается сравнением масс различных предметов (яблока, резинки, мяча). Сравнивают предмет, имеющий большую емкость и маленькую массу, и предмет, имеющий маленькую емкость и большую массу. Например, резиновая игрушка, наполненная воздухом (слон, дракон, мяч и др.), и детское ведерко с песком, губка и книга и т.д. Другой пример: в одну из двух коробок одинакового размера кладут небольшие шарики из материи и бумаги, а в другую – фасолины. Сравнивают их массы. Ученики представляют результат классу.

Изучение. Ученики понимают зависимость массы предмета от того, из какого материала он сделан. Как изменилась бы масса игрушек, названных выше, если бы они были изготовлены из дерева или железа?

➤ **Интеграция. Познание мира.** Текст задания **Уч.1** один раз читают и выслушивают мысли учеников. **Почему Тейяр устал больше?** Тейяр таскал тяжелые ящики. **Как бы вы распределили работу?** Если бы каждый по очереди нес один ящик лимонада, другой – ящик капусты, оба выполнили бы одинаковую работу. **Можно ли считать хорошим поступком стремление братья только за легкую работу?**

При выполнении задания **Уч.2** ученики вновь выстраивают предметы, данные на картинке (конверт, утюг, аквариум, пианино) в соответствии с их реальной массой. Затем учитель задает провоцирующие вопросы: **А может, конверт изготовлен из тяжелого металла? Может быть, это бумажный макет пианино?** Ученик понимает зависимость массы предмета от материала, из которого он изготовлен?

Задание **Уч.3** формирует умение делать предположение о массе в 1 кг. Ученики выбирают среди предметов, с которыми они ежедневно сталкиваются, те, чья масса предположительно может быть равна 1 кг. Например, 1 хлеб, 1 пачка сахара, учебники математики и родного языка, 6 бананов, 7 яблок, 5 апельсинов и т.д. Взрослые помогают им в предположении массы предметов и продуктов.

Задание **Уч.4** формирует у учеников умение приводить весы в положение равновесия. При выполнении задания можно задать ученикам вопросы: Представьте, что 1 яблоко весит столько же, сколько 2 сливы. Какое положение займут чаши весов, если на одну чашу положить 1 яблоко, а на другую – 5 слив? – Чаша весов, на которой лежит яблоко поднимется вверх, а чаша со сливами опустится вниз. Далее можно поменять число яблок и слив на чашах весов и обратиться со следующими вопросами: Как изменится положение весов, если на одну чашу положить 2 яблока, а на другую 3 сливы? – Чаша весов со сливами поднимется вверх, а чаша с яблоками опустится вниз. Таким образом, чаша, которая опускается вниз всегда тяжелее, чем чаша весов, которая поднимается вверх. .

В задаче **Уч.5** ученики понимают, что пустой портфель Эльгюна тяжелее. Значит, если пустой портфель Лалы весит 1 кг, тогда масса предметов будет $3 \text{ кг} - 1 \text{ кг} = 2 \text{ кг}$. Если учесть, что в портфеле Эльгюна столько же предметов, что и в портфеле Лалы, тогда масса его пустого портфеля будет составлять

$4 \text{ кг} - 2 \text{ кг} = 2 \text{ кг}$. Эту задачу можно выполнить как исследовательскую работу в парах или в группах. Ученики чертят таблицу, в которой столько же строк, сколько человек в группе. В таблице чертятся графы с указанием имени учеников, массы их полного и пустого портфеля. Ученики представляют информацию классу. **Кто кладет в портфель больше предметов, кто кладет**

меньше предметов, чем пустой портфель весит больше? В ходе этих обсуждений ученики понимают, что портфель не нужно заполнять ненужными предметами и что, покупая портфель, лучше выбирать легкий.

Имя	Полный портфель	Пустой портфель
Кямаля		
Эльман		
Нармина		
Шамиль		

Применение. Задания, данные в рабочей тетради, ученики выполняют самостоятельно.

Выполняются упражнения на предположение и сопоставление масс различных предметов.

Оценивание. Проводится наблюдательное оценивание по предусмотренным умениям. Можно провести оценивание и на основе устного опроса.

УРОК 80

3-й час. РЕШЕНИЕ ЗАДАЧ.

Учебник стр. 86 (д.п. рабочая тетрадь стр.80)

Содержательные стандарты:

4.1.4. Демонстрирует понимание того, что число является показателем количества.

4.2.5. Решает задачи на измерение величин и представляет решение.

4.2.5. Пользуясь стандартными и нестандартными единицами измерения, проводит сравнения величин по их размерам.

Умения, которые ученик обретет на этом уроке:

- умеет решать задачи на определение массы;

- знает, что весы являются инструментом для измерения массы и что весы имеют различные формы.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2), Познание мира (4.2.4).

➤ **Интеграция. Познание мира.** Задачи, данные в учебнике, являясь задачами из реальной жизни, носят интегративный характер. Ученики получают информацию о наложении ограничений на массу багажа, который они берут с собой в салон автобуса или самолета и имеют представление о том, что дополнительный груз надо оплачивать.

Исследовательская работа в группах. По названиям, написанным на кусочках бумаги, ученики выбирают товары, которые продаются килограммами. На стол кладутся небольшие листочки бумаги, на которых написаны, например, следующие слова: **яблоки, масло, холодильник, туфли, сахар, картофель, ковер, мука, пальто, рубашка, апельсин, капуста, носки, телевизор.** У каждой группы разные слова. Побеждает та группа, которая быстрее выбирает товары, измеряемые килограммами.

Упражнения Уч.1, Уч.2, Уч.3 относятся к массе. Задание **Уч.4** – упражнение на выработку навыков чтения с пониманием и может использоваться для оценивания.

6 кг муки расфасованы в 2 пакета по 3 кг в каждом. Верна ли эта мысль? Ученик должен доказать ответ на вопрос с помощью математических действий. Доказательства учеников, построенные на суждениях верно или неверно, можно начать с простых примеров, двигаясь к более сложным. Например, **3 кг муки расфасованы в 3 пакета по 1 кг в каждом. Верна ли эта мысль?** Ученики должны привыкнуть задавать такие вопросы.

Задания, данные в рабочей тетради, носят исследовательский характер. Эти задания развивают у учеников навыки собирать информацию и на ее основе создавать новую. В задании **Р.т.1** спрашивается, между какими двумя числами находится звездочка. Если показать решение этой задачи на числовой оси, ученику оно становится более ясным. В соответствии с этим выражением сравнения учитель выстраивает перед доской 3-х учеников по росту. Камиль по росту выше Эмина и ниже

Самеда. Каждое число больше предыдущего и меньше последующего. Мысль, представленная в этом предложении, является выражением математического сравнения и записывается знаками $<$, $>$. Например, $14 < 15 < 16$. А в выражении со звездочками каждой звездочке соответствуют несколько чисел. Ученик должен выбрать эти числа. Отметив на числовой оси соответствующие звездочкам интервалы, ученики легко могут решить задачу. Таким образом, ученики демонстрируют умения сравнивать числа, пользуясь выражениями *перед* и *за*, и на числовой оси правильно выражать числа в соответствии с определенным интервалом.

Решая задание **Р.т.2** ученики сначала могут произвести устные вычисления по числу кругов и квадратов. Эти задания являются горизонтальной интеграцией, охватывающей определенные умения, относящиеся к содержательной линии измерений "Числа и действия", а также "Геометрия". Ученик легко может вычислить массу робота по соответствующим значениям квадрата и круга (по числу десятков и единиц). 3 квадрата 3 круга – 3 десятка 3 единицы, 33 кг. Задание **Р.т.3** несколько сложнее, поэтому предусмотрено для более сильных учеников. По положению весов ученик, исходя из того, что масса 3-х яблок равна массе 12 слив, определяет, что 1 яблоко = 4 сливам.

УРОК 81

ОБОБЩАЮЩИЕ ЗАДАНИЯ.

Учебник стр.87

В обобщающих заданиях представлены задачи на измерение длины и массы. Задания **Уч.1**, **Уч.2**, **Уч.3** относятся к измерению длины. Основное требование здесь – продемонстрировать умение схематически изобразить решение задачи.

Задания требуют развития навыков прямого и обратного счета. При выполнении заданий **Уч.1** и **Уч.2** недостаточно только написать математическое выражение, необходимо дать также схематическое изображение условия. Задание **Уч.3** формирует у учеников умения рисовать рисунок-схему к условию задачи. При выполнении задания **Уч.4** ученик демонстрирует умение увязывать понятия "половина" и "удвоенное число". Общая масса фруктов и овощей составляет 10 кг. Значит, Рашад нес 5 кг продуктов. Исследуются различные варианты фруктов и овощей, которые мог нести Рашад. Например, апельсины, груши, морковь и др.

В задании **Уч.5** надо решить задачу по таблице.

УРОК 82

СРАВНЕНИЕ ЕМКОСТЕЙ. ИЗМЕРЕНИЕ ЕМКОСТИ. 2 часа

1-й час. Учебник стр.88 (д.п. рабочая тетрадь стр.82)

Содержательные стандарты: 4.1.2. Комментирует понятие емкости.

4.1.3. Проводит сравнение емкостей.

4.1.4. Демонстрирует понимание того, что число является показателем количества.

4.2.1. Выбирает соответствующие инструменты и единицы для определения длины, массы и емкости, проводит измерения и оценивает результат.

4.2.4. Знает и использует единицу измерения емкости.

Умения, которые ученик обретет на этом уроке:

- выбирает емкости, которые измеряются литрами, а также продукты, измеряемые литрами;

- сравнивает на глаз две и больше емкости;

- предполагает емкости с помощью нестандартных единиц измерения (стакан, ложка, бутылка и др.), измеряет их и сравнивает;

- понимает, что уровень жидкости в посуде зависит от формы последней;

- предполагает емкость посуды в стандартных единицах измерениях - литрах (л)- и измеряет ее;

- когда говорят пол-литра, понимает, что имеется в виду половина одного литра.

- решает задачи на определение емкости.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Интеграция: Русский язык (1.1, 2.2), Познание мира (4.2.4).

Мотивация. Пишутся на доске или перечисляются названия различных емкостей. Ученики высказывают мнение об общем свойстве, объединяющем эти емкости. *Ведро, бутылка, чайник,*

самовар, кастрюля, кофейник, таз, бидон, кувшин, ложка, половник, чашка, пиала, стакан, ванна, бак для воды, бассейн и др.

Вопрос: Как вы сгруппируете эти предметы? Какое общее свойство их объединяет? Емкость: малая емкость, средняя емкость, большая емкость.

Вопрос: Как вы докажете, что чашка – это посуда малой емкости, кастрюля – средней, а ванна – большой? Ученик может сравнить это, разлив одинаковое количество воды (например, один баллон – 3 литра, 1 бутылка – 1 литр) в каждую из этих трех емкостей.

Изучение. На стол ставятся две различные емкости (цветочная ваза, игрушечные ведра, бутылки и др.). Ученики говорят, которая из них вмещает больше воды. Для того, чтобы проверить это, в каждую из двух емкостей наливают одинаковое количество воды. Предположения проверяются. Тремя стаканами воды игрушечное ведро наполнилось, а стеклянная банка – нет. Емкости сравнивают с помощью выражения «...относительно меньше», «...относительно больше». Ученики разделяют вырезанные из различных газет и журналов изображения посуды по их емкости на 3 группы – малой, средней и большой емкости. Такие задания дети выполняют дома с помощью взрослых. Они сравнивают различные емкости, используемые дома, решают различные задачи на предположения, в частности, на переливание жидкости из большой емкости в малую или из малой емкости – в большую.

Обсуждаются данные в обучающем задании понятия 1 литр, пол-литра. **Вопрос:** Что продается в магазине в пол-литровых емкостях? В магазине лимонад, фруктовые соки, растительное масло и др. продаются в пол-литровых, 1-литровых, 2-литровых емкостях. Демонстрируются пустые емкости из-под этих продуктов. Дома вместе с взрослыми ученики находят в холодильнике продукты, расфасованные в пол-литровые и 1-литровые емкости.

Уч.1, Уч.2 – это исследовательские задания, формирующие умения выдвигать предположения о емкости. Задание **Уч.3** формирует у учеников умение предположить уровень жидкости в емкости по ее форме. По сравнению с узкой по форме и высокой посудой в широкой посуде уровень жидкости будет ниже.

Учитель: Нальем одинаковое количество воды в различную по форме посуду (пластиковую игрушечную посуду, кружки и т.д.), проверим с помощью карандаша или палочки глубину воды в посуде. Несмотря на то, что в каждой посуде количество воды одинаковое, ее глубина разная. Ученики могут создавать связь между словами глубина и уровень, высказывая суждения об уровне одинакового количества воды в посуде различной формы, демонстрируют понимание этих понятий.

Применение. Выполняется задание **Уч.4** Ученики самостоятельно записывают в одной колонке то, что измеряется литрами, а в другой – килограммами. **Как вы различаете: что измеряется литрами, а что – килограммами?** Детям заранее объясняют значение слова *жидкость*. Такие продукты, как вода, растительное масло, фруктовый сок и др., а также похожие на них разливающиеся вещества (бензин, нефть, спирт и др.) называются жидкостью. Жидкости измеряются *литрами*.

Выполняются задания, данные в рабочей тетради. На протяжении урока проводится наблюдательное оценивание.

УРОК 83.

Решение задач. 2-й час.

Учебник стр. 89 (д.п. рабочая тетрадь стр. 83)

Ученики решают различные задачи на сложение и вычитание, связанные с понятием емкости. Ученики должны понять суть арифметических действий над одинаковыми величинами и научиться правилам написания единиц измерения в математических выражениях. Они понимают, что число, полученное в результате действий сложения, вычитания, умножения и деления с одинаковыми величинами, выражается единицей измерения, относящейся к той же величине. При сложении килограммов в сумме получается килограмм, при сложении литров – литр, при сложении метров – метр и т.д. Выражение $3 л + 4 л$ они представляют так: три литра плюс четыре литра равно семи литрам. Ученики понимают, что слагаемые соответствуют определенному количеству воды, которые при сложении образуют большее ее количество.

Ученики учатся правилам написания математических выражений, в которых величины выражаются *м, см, мм, дм, кг, гр, л*.

В пункте а) задания **Уч.2** ученик меняет в условии числа, обретая, таким образом, навыки выражать целые литры полулитрами; задача в пункте б) построена на наполнении посуды большей емкости с помощью литровой и 2-литровой емкостей. Ученики нацеливаются на системное рассмотрение вариантов.

Варианты: вариант наполнения с помощью только 1-литровых емкостей $1л + 1л + 1л + 1л + 1л + 1л$, только 2-литровыми – $2л+2л+2л$. Варианты наполнения и однолитровыми и 2-литровыми емкостями: $2л+1л+1л+1л+1л$, $2л+2л+1л+1л$.

Задача **Уч.3** сначала решается с устными объяснениями учениками каждого случая, а затем записывается соответствующее математическое выражение:

- *10 л воды наполнят обе посуды, и еще останется:*

$$10л - 4л - 2л = 4л \text{ или}$$

$$10 л - (4л + 2 л) = 4л \text{ будут лишними.}$$

6 л воды наполнят обе посуды, лишней воды не останется:

$$6л - (4л + 2л) = 0.$$

5 л воды не заполнят обе посуды. Если сначала наполнить кастрюлю, останется

5л – 2л = 3 л воды, а ведро вмещает 4 л. Если сначала наполнить ведро, то останется 1 л воды, в таком случае для наполнения кастрюли не хватит 1 л воды.

Задание **Уч.4** – это логическая задача, которая формирует у учеников умения предположения количества воды, необходимой в конкретной ситуации (для полива цветов). Ученики своими разъяснениями демонстрируют представления о количестве воды, данной в условии. Ученик должен уметь рассуждать таким образом: *«Двумя ложками воды невозможно намочить землю даже в маленьком горшке»*. Он также должен понять, что 10 л воды - это много. Например, один баллон вмещает 3 л воды, а 10 литров - больше 3 баллонов воды, *для того, чтобы полить эти цветы много даже одного баллона*. Значит, для полива цветов можно использовать *1 л* воды. **Ученики представляют свои знания об 1 л: 1л - это 5 стаканов воды. 5 стаканами воды можно полить цветы.**

Задание **Уч.5** выполняется как решение проблемы. Сначала ученики рассуждают устно. Они сравнивают количество воды, которое в течение дня расходуется из бака и добавляется в бак. *Для того, чтобы узнать наполнился ли бак, надо знать его общую емкость.*

Решаются задачи, данные в рабочей тетради. Задача **Р.т.4** решается на основе последовательного выстраивания первичных данных и данных, изменяющихся в соответствии с определенной закономерностью. По этой закономерности можно определить количество воды в баке в любое время дня. Наряду с привычными задачами в 1 и 2 действиях, учеников надо приучать и к решению подобного рода задач. Первичные данные: в баке *50 л* воды, *15 л* используется, *9 л* вновь заполняется. Повторяясь, этот процесс приводит к уменьшению количества воды в баке на 6 л. Значит, числа в последовательности должны быть выстроены в порядке уменьшения по 6.

Оценивание. На протяжении урока ведется наблюдательное оценивание.

Вопросы для оценивания:

- Ложка, цветочная ваза, чайник, заварной чайник, таз для варенья, водяной бак, бассейн – перечислите все это в порядке возрастания емкости.

- Пол-литра воды налили в лимонадную бутылку и кастрюлю. В какой посуде уровень воды будет выше?

- У чего емкость больше – ведра или чайника?

- Если одно ведро вмещает 2 чайника воды, то сколько чайников воды вместят 4 ведра?

- В баке было 25 л воды, 8 л израсходовали. Сколько литров воды осталось в баке?

- Если 1 л воды хватает на 5 человек, сколько литров воды хватит на 10 человек?

- Какой единицей измерения мы измеряем массу корзины апельсинов? Какой единицей измерения мы измеряем количество апельсинового сока?

- Какой единицей измерения мы измеряем количество растительного масла? Какой единицей измерения измеряем количество сливочного масла?

УРОК 84**ОЦЕНИВАНИЕ**

Учебник стр.90 (д.п. рабочая тетрадь стр. 84, 85)

Проводится оценка умений и навыков, относящихся к измерению длины, массы и температуры. Для оценивания выделяется 25 минут. По результатам оценивания даются дополнительные задания или устные вопросы.

Таблица оценивания 4-2Ф

№	Умения	Уровневые баллы
1.	Решает задачи, построенные на измерении длины предметов и расстояний.	
2.	Сопоставляет реальные размеры предметов и расстояния с данной длиной.	
3.	Знает связь между стандартными единицами измерения (1 м = 100 см, 1 дм = 10 см, 1 см = 10 мм).	
4.	Сравнивая массу двух предметов, понимает, что их форма и емкость не всегда соответствуют одинаковой массе.	
5.	Понимает, что масса зависит от числа, емкости предметов и материала, из которого они изготовлены.	
6.	Предполагает и измеряет массу предмета, сравнивая его с нестандартной единицей измерения.	
7.	Предполагает и измеряет массу предмета стандартной единицей измерения – кг.	
8.	Предполагает вместимость двух и более емкостей, выбрав нестандартную единицу измерения, измеряет и сравнивает.	
9.	Решает различные задачи на вместимость.	
10.	Знает, что температура измеряется в градусах по Цельсию.	
11.	Решает задачу на измерение температуры.	

Таблица оценивания № 4МС

№	Умения	Баллы
1.	Понимает, что при приближительных вычислениях действия строятся на десятках.	
2.	Приближительно называет и измеряет размеры условными единицами измерения.	
3.	Знает связи между стандартными единицами измерения (что 1 м=100 см, 1 дм=10 см, 1 см=10 мм).	
4.	Решает задачи на измерение длины.	
5.	Понимает зависимость массы предметов (речь идет об одинаковых предметах) от их числа, емкости и материала, из которого они изготовлены.	
6.	Предполагает и измеряет массу предмета стандартными единицами измерения – килограммами и граммами.	
7.	Решает задачи, построенные на стандартных и нестандартных единицах измерения.	
8.	Решает различные задачи на вместимость.	
9.	Считывает показатели термометра.	
10.	Решает задачи на определение температуры.	
11.	Знает инструменты измерения различных величин.	
12.	Выполняет действия с одноименными величинами. Понимает, что число является количественным показателем.	

Урок 85 4-й раздел. Тестовые задания для суммативного оценивания

- 1) К какому десятку близок результат выражения $27+35$?
а) 50 б) 60 в) 70
- 2) Мама купила 27 тетрадей. Несколько тетрадей она отдала сыну. Сколько тетрадей могло остаться у мамы?
а) 23 б) 26 в) 27
- 3) Для кружка рисования купили коробки карандашей, по десять в каждой. Если в группе занимаются шесть человек, сколько карандашей нужно купить, чтобы раздать каждому ученику по 1 коробке?
а) 50 б) 60 в) 70
- 4) Какое из данных чисел можно поставить вместо a ? $a < 23$
а) 24 б) 23 в) 22
- 5) Уменьшаемое 62, вычитаемое – 29. К какому десятку ближе разность?
а) 20 б) 30 в) 60
- 6) Рост Асифа 87 см, а его сестра на несколько сантиметров выше. Сколько сантиметров может составить рост сестры Асифа?
а) 87 б) 88 в) 92
- 7) От ленты длиной 1 дм отрезали 2 см. Сколько сантиметров ленты осталось?
а) 7 см б) 8 см в) 12 см
- 8) Ширина окна 2 м, высота – 3 м. На сколько метров ширина окна меньше его высоты?
а) 1 м б) 2 м в) 3 м
- 9) 1 м ... 1 дм.
а) короче б) длиннее в) меньше
- 10) Какая длина больше, чем 5 дециметров?
а) 40 см б) 70 мм в) 57 см
- 11) Какое из следующих предложений верно?
а) если продолжить 2-сантиметровую линию на 12 мм, она будет меньше 30 мм?
б) если продолжить 2-сантиметровую линию на 12 мм, она будет больше 30 мм?
в) если продолжить 2-сантиметровую линию на 12 мм, она будет равна 30 мм?
- 12) Сколько см надо прибавить к 48 см, чтобы получился 1 м?
а) 50 см б) 42 см в) 52 м
- 13) Сколько см ленты нужно взять, чтобы обклеить края квадратной рамки с длиной стороны 4 см?
а) 4 см б) 8 см в) 16 см
- 14) Если 4 граната весят 1 кг, сколько таких гранатов нужно взять, чтобы получилось 2 кг?
а) 6 гранатов б) 8 гранатов в) 10 гранатов
- 15) Сколько 2-килограммовых мешка нужно для 8 кг риса?
а) 5 б) 6 в) 4
- 16) Сколько 2-литровых бутылок нужно, чтобы наполнить водой 6-литровую кастрюлю?
а) 1 б) 2 в) 3
- 17) Какое из следующих выражений верно?
а) $2 \text{ л} + 4 \text{ кг} = 6 \text{ л}$ б) $2 \text{ кг} + 4 \text{ кг} = 6 \text{ кг}$ в) $2 \text{ кг} + 4 \text{ см} = 6 \text{ см}$
- 18) В каком варианте верно выполнено задание «Вычтите 12 из суммы 27 и 33»?
а) $27 + (33 + 12)$ б) $(27 + 33) - 12$ в) $(27 + 12) - 33$
- 19) Чему равно значение выражения $47 + (12 + 21)$?
а) 56 б) 70 в) 80
- 20) Какими единицами измерения правильнее выразить массу портфеля Назрин?
а) граммами б) килограммами в) тоннами

5-й раздел - 27 часов

Таблица распределения уроков и содержательных стандартов №5

Содержательный-стандарт	Урок №	Тема	Уч. стр.	Р. т. стр.	Часы
1.2.1. Различными путями моделирует умножение и деление. 1.2.3. Комментирует суть ереместительного свойства умножения. 1.2.4. Пользуется переместительным свойством умножения при вычислении. 1.2.6. На примерах объясняет взаимосвязь между умножением и делением 1.2.7. При вычислениях использует взаимосвязь между действиями сложения и вычитания, умножения и деления 1.3.3. При вычислениях пользуется таблицей умножения на 2,3,4 и 5. 1.3.4. Обосновывает выбор действия при решении задач. 1.3.5. Решает простые задачи на сложение и вычитание, умножение и деление	Урок 86	Равночисленные группы предметов	92	87	1
	Урок 87	Умножение	93	88	1
	Уроки 88, 89	Навыки умножения	94, 95	89-90	2
	Урок 90	Навыки умножения по рядам	96	91	1
	Урок 91	Перемена мест множителей	97	92	1
	Урок 92	Таблица умножения	98	93	1
	Урок 93	Навыки умножения на 5 и 10	99	94	1
	Урок 94	Обобщающие задания	100	95	1
	Урок 95	Деление	101, 102	96, 97	1
	Уроки 96, 97	Навыки деления	103	98	2
	Уроки 98, 99	Взаимосвязь умножения и деления	104, 105	99,100	2
	Уроки 100-103	Навыки умножения и деления	106, 109	101-104	2
	Урок 104	Решение задач «в ... раз больше», «в ... раз меньше»	110	105	1
	Уроки 105-110	Умножение и деление	111-117	106-112	6
2.2.1. Сравнивает числовое выражение и число, и результат записывает с помощью выражений «>», «<», «=». 2.2.2. Демонстрирует представление об уравнениях, относящихся к арифметическим действиям	Уроки 111, 112	Самооценивание. Суммативное оценивание.	117	112	2
				Всего	27

Содержательные стандарты:

1.2.1 Различными способами моделирует умножение и деление.

Навыки, которые ученик обретет на этом уроке:

- создает равночисленные группы предметов;

- с помощью счета вперед определяет общее число предметов, входящих в равночисленные группы;

- определяет общее число предметов в равночисленных группах предметов с помощью последовательного сложения;

- делит на равночисленные группы предметы, число которых не превышает 30.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1, 2.2), Познание мира (4.1.3).

Мотивация. Ученики обсуждают, что они понимают, когда говорят о разделении большого количества фруктов, предметов на группы с одинаковым количеством элементов. У Арифа 5 яблок. Как вы можете по-другому сказать, что у вас такое же количество яблок? – У каждого из нас по 5 яблок. В одном мешке 2 кг сахара. В других мешках тоже 2 кг сахара. Мы можем заменить эти два предложения одним: в каждом мешке было по 2 кг сахара. Говоря о равночисленных группах предметов, мы подразумеваем, что в каждой группе имеется одинаковое количество предметов. В каждой из 5 цветочных ваз стоит по 3 цветка. В двух классах учится по 20 учеников. За каждой партией сидят по 2 ученика. В каждом из 3 рядов имеется 5 парт. В трех окнах по 2 стекла. В каждой из четырех комнат по 4 окна. На каждом этаже 9-этажного дома по 4 квартиры. Ученики приводят подобные примеры, относящиеся к равночисленным группам предметов. Разделение предметов на группы, состоящие из одинакового количества элементов, облегчает счет.

Изучение. С помощью наглядных средств ученики создают равночисленные группы предметов. Обсуждается обучающее задание. Подчеркивается, что для того, чтобы найти общее число предметов в данных группах, используется последовательное сложение или счет в прямом порядке одинаковыми шагами. Здесь основная информация – число групп и число предметов в каждой группе. Мы складываем одно и то же число столько раз, сколько у нас групп, или считаем равными шагами по числу групп.

Общее число предметов можно коротко выразить по числу групп и предметов в каждой группе. Например, число собак можно выразить так: в трех группах по 4 собаки в каждой всего 12 собак, или в общем, 3 раза по 4 равно 12. Ученик должен вычислить общее число предметов, последовательно сложив их письменно или устно.

Ученикам задают вопросы, одновременно они задают вопросы друг другу. Сколько всего элементов будет в 4 группах по 2 элемента в каждой? Ученик должен показать, что нашел ответ, посчитав 4 шага по 2: 2,4,6,8. Необходимо обратить внимание учеников на то, что последнее число при счете показывает общее количество предметов.

Задания **Уч.1, Уч.2, Уч.3** анализируются по числу групп, числу предметов в каждой группе и общему числу предметов. Общее число изображенных предметов находят последовательным сложением одного и то же числа и с помощью присчитывания одинаковых чисел.

Применение. Выполняются задания, данные в рабочей тетради. Они выполняются аналогично заданиям, данным в учебнике. Ученики демонстрируют умение присчитывания до 50 равными шагами. Подчеркивается, что это умение поможет им в изучении нового урока. Обычно дети легко считают по два, по пять, по десять. Дополнительно рекомендуется привить им умение считать по три и по четыре.

Оценивание. На протяжении урока проводится наблюдательное оценивание. Ученикам, которые находятся под наблюдением (на каждом уроке таких учеников должно быть 4-5) задаются

различные вопросы на оценку. Другие ученики высказывают свое мнение, соглашаясь или не соглашаясь с ответом.

Вопросы для наблюдательного оценивания:

- Скольким группам предметов соответствует выражение $4 + 4 + 4$ и сколько предметов в каждой группе?

- Какое число в последовательности 4,8,12,16 показывает число предметов в каждой группе, число групп и общее число предметов?

Большое количество таких вопросов может утомить ученика. Поэтому для легкого усвоения им темы надо использовать моделирование с помощью наглядных средств.

Демонстрируется несколько моделей соединенных кубиков. В некоторых из них последовательность нарушена. Например, красных и желтых кубиков по 3 от каждого, а зеленых кубиков – по 4. Ученики определяют закономерность соединения кубиков. **Учитель:** *Какие из этих моделей мы можем назвать равночисленной группой предметов? Ответ: модель, в котором соединено равное число кубиков каждого цвета.*

УРОК 87

УМНОЖЕНИЕ

Учебник стр. 93 (д.п. рабочая тетрадь стр. 88)

Содержательные стандарты:

1.2.1 Разными способами моделирует умножение и деление.

Умения, которые ученик обретет на этом уроке:

- понимает результат действия умножения как общего числа предметов в равночисленных группах предметов;
- понимает умножение как последовательное сложение одного и того же числа;
- понимает, что умножение является счетом в прямом порядке равными шагами;
- записывает математическое выражение умножения;
- создает связь между математическим выражением и реальным положением;
- выражает одно и то же число как сумму одинаковых слагаемых, счет равными шагами и результат действия умножения.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Интеграция: Русский язык (2.1.1, 2.1.2, 2.1.3).

Примечание: *умножение - это сложение одинаковых слагаемых. В математическом выражении действия умножения 1-й множитель обозначает число одинаковых слагаемых, а 2-й множитель - показывает, какое слагаемое брали несколько раз.*

Мотивация. **Учитель:** На прошлом уроке мы научились определять общее число предметов по числу равночисленных групп и предметов в каждой группе. Как мы это делали? Путем последовательного сложения или счета. А разве писать такие длинные выражения сложения или считать вперед – это самые выгодные пути для того, чтобы найти общее число предметов? Чем больше предметов, тем сложнее будет выполнять вычисления таким путем. Знаете ли вы другой способ? О каких арифметических действиях вы слышали кроме сложения и вычитания. Выслушиваются мнения учеников. Сегодня мы будем учиться арифметическому действию – умножению, позволяющему выполнять эти вычисления более удобным путем.

Изучение. Обсуждается обучающее задание, данное в учебнике. Ученики говорят, сколько групп чашек имеется, сколько чашек в каждой группе, и находят общее число чашек тем путем, который им известен. Затем изучается математическое выражение действия умножения, показывающего общее число чашек. Объясняется что такое множители, произведение. Отмечается, что первый множитель показывает число групп, а второй – число предметов в каждой группе. Ученики усваивают это правило. Произведение показывает общее число предметов. Ученики должны также привыкнуть к различному прочтению выражений умножения. Их приучают произносить

такие различные выражения, как 3 умножить на 3 равняется 9, трижды 3 будет девять, 3 раза по 3 получится девять.

Выполняются задания **Уч.1** и **Уч.2**. В задании **Уч.2** выбираются и записываются выражения, имеющие один и тот же ответ, а также выражения последовательного сложения, счета и умножения, относящиеся к равночисленным группам предметов. Ученики задают друг другу различные вопросы, относящиеся к умножению. Например, надо ответить на вопрос «Сколько будет, если 5 умножить на 2?» и проверить, посчитав, присчитывая 5 раз по 2. Вопрос можно задать и так: «Сколько будет, если 3 раза взять по пять?», «Сколько будет трижды пять?». Ученик отвечает и вновь проверяет ответ, считая в прямом порядке. Занятия на сотенном квадрате помогут ученикам быстро и легко запомнить таблицу умножения.

Нет необходимости в том, чтобы ученики с первого дня выучили таблицу умножения наизусть. На первых уроках ученики исследуют суть умножения. На последующих уроках закреплению навыков умножения будет выделено отдельное место.

Применение. Задания, данные в рабочей тетради, выполняются в том же порядке, что и задания из учебника. Целесообразнее было бы задать их в качестве домашнего задания.

Оценивание. На протяжении урока ведется наблюдательное оценивание. Учеников, находящихся под наблюдением, просят привести примеры, касающиеся равночисленных групп предметов, смоделировать эти группы наглядно с помощью цветных кубиков и счетных средств. Им также задаются вопросы на оценку, имеющие цель выявить умения учеников выполнять действие умножения последовательным сложением или счетом.

Дополнительные упражнения

Работа в группах. Ученики в группах пишут различные выражения, показывающие суть умножения. Например, 3 раза по 5, $5+5+5=15$ 5,10,15 $3 \times 5=15$.

Каждый член группы должен написать как минимум 2 примера. Затем неповторяющиеся примеры записываются на отдельном листе бумаги. Один ученик представляет работу группы. Победившей считается группа, написавшая больше примеров. Работа членов группы оценивается и в отдельности. Оценивается правильное написание учеником примера, его умение выбирать различные примеры, находить разные формы определения общего числа предметов. Это оценивание может быть ориентировано на учеников, находящихся под наблюдением.

Здесь ученик должен уметь разъяснить примеры с помощью таких выражений как «я три раза сложил 5» или «я посчитал 3 шага по пять до 15».

Работа в парах. Работая в парах, ученики составляют устные задачи на умножение. На решение задачи выделяются 3-4 минуты. По обоюдному согласию пар, один из учеников представляет задачу классу. В это время он должен продемонстрировать умение записывать число групп предметов, число предметов в каждой группе, математическое выражение действия умножения, а также умение считать заданными шагами.

Например: Ученик составил задачу: «Если в каждой коробке 4 карандаша, то сколько карандашей будет в 3 таких коробках?». Его ответ: «Здесь есть 3 группы предметов, в каждой группе 4 предмета. Выражение умножения $3 \times 4=12$, $4+4+4=12$. Мы можем найти общее число карандашей, посчитав 3 шага вперед по четыре: 4,8,12».

УРОКИ 88, 89

НАВЫКИ УМНОЖЕНИЯ. 2 часа

1-й час. Учебник стр.94 (д.п. рабочая тетрадь стр. 89)

2-й час. Учебник стр.95 (д.п. рабочая тетрадь стр. 90)

Выполняются задания, данные в учебнике и рабочей тетради.

Продолжаются упражнения с равночисленными группами предметов. Ученики определяют общее число предметов в равночисленных группах с помощью как последовательного сложения, счета вперед, так и умножения. На этом уроке будут больше выполняться упражнения по умножению на 2 и 3. Ученик должен уметь представлять данные в учебнике и в рабочей тетради рисунки как полноценные задачи и самостоятельно составлять задачи на умножение. Это должны быть простые задачи,

предназначенные в основном для того, чтобы научиться вычислению. В общей концепции решения задач они сгруппированы под названием «Выберите действие». Ученики показывают действие умножения с помощью как моделирования, рисуя шары, мячи, цветы, так и манипулятивно - с помощью наглядных средств (кубиков, фасолин и других счетных средств). Эти упражнения следует повторять на каждом уроке.

➤ **Интеграция. Познание мира.** Составляя задачи на умножение, ученик должен быть нацелен на использование своих интегративных знаний и на их увеличение. Если в каждом гнезде ласточки 4 яйца, сколько яиц будет в 2 гнездах? Если в каждом змеином гнезде 5 яиц, то сколько яиц будет в 4 гнездах? Ученики составляют задачи на умножение, правильно используя такие выражения, как **в каждом ящике ... яблок, на каждой ветке ... птиц, на каждом этаже ... квартир, на каждой улице ... зданий** и т.д. Ученики узнают, что и птицы, и змеи размножаются, откладывая яйца.

Составляются аналогичные задачи в соответствии с заданиями и рисунками, данными в учебнике и в рабочей тетради.

Упражнение. Заранее готовятся карточки с выражениями последовательного сложения, присчитывания и умножения. Подготовленные карточки учитель в смешанном виде кладет на свой стол. Ученик должен сгруппировать карточки, на которых написаны действие умножение конкретного числа, соответствующие ему сложение, присчитывание, число групп и предметов в каждой группе.

Задания, данные в учебнике и в рабочей тетради, выполняются на 100-ом квадрате и числовой оси, что позволяет легко и быстро выучить таблицу умножения.

Занятие. На 100-м квадрате закрашиваются клетки с числами, возрастающими по три. 3,6,9,12,15,18,21,24,27,30. Ученики создают связь между последовательностью чисел на сотенном квадрате, получаемых умножением на 3, и таблицей умножения на 3. Каждое выражение умножения соединяется с соответствующим числом на 100-м квадрате. Это занятие можно выполнить и как работу в парах и группах.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40

$3 \times 1 = 3$
$3 \times 2 =$
$3 \times 3 =$
$3 \times 4 =$
$3 \times 5 =$
$3 \times 6 =$
$3 \times 7 =$
$3 \times 8 =$
$3 \times 10 =$

Работа в группах. В качестве работы в группах можно дать задание подготовить таблицу умножения. Каждая группа готовит таблицу умножения одного числа. Они закрепляют подготовленные листы на доске, демонстрируя свою работу. На этих листах должно быть представлено различное написание определенных выражений, иллюстрирующие их рисунки (геометрические фигуры, соединенные кубики-блоки, цветы, фрукты, изображения людей) и др.

Представление делает один ученик. Однако листы должны быть подготовлены всеми членами группы. Их имена, фамилии должны быть написаны на работах групп. Здесь член одной группы может представить работу другой. При этом он может указать на ошибки и прокомментировать их.

Чтобы более эффективно организовать обучение, важно заранее подготовить наглядные пособия. Необходимо заготовить достаточное количество 100-х квадратов, чтобы ученики могли использовать их в работе.

Во время и 1 и 2-го часа выполняются задания, данные на соответствующих страницах учебника и рабочей тетради. Часть заданий из рабочей тетради выполняется как домашнее задание. В классе надо отдавать предпочтение более активным занятиям.

Оценивание. Проводится наблюдательное оценивание для всего класса. С учетом результатов наблюдения на этом уроке должны быть отмечены успехи учеников, находящихся под наблюдением с прошлых уроков (слабо усваивающие умножение), им следует задать новые вопросы на оценку. Эти вопросы должны быть нацелены на закрепление навыков умножения.

Содержательные стандарты:

1.2.1. Разными способами моделирует умножение и деление.

Умения, которые ученик обретет на этом уроке:

- понимает ряды как равночисленные группы предметов;
- вычисляет общее число предметов в рядах помощью умножения.
- решает задачи на определение числа предметов в рядах и сам составляет подобные задачи.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2),

Мотивация. Дома, в магазине, в театре, в кино мы видим, что предметы, продукты, кресла выстроены в ряды. Мы раскладываем книги на полке, посуду в шкафу рядами. В магазине продукты в ящиках и сами ящики выстроены в определенные ряды. В кинотеатре сидения поставлены в ряд, и каждое сидение имеет свой номер. В банке, магазине, библиотеке люди становятся в ряд и ждут своей очереди. Эти примеры надо находить вместе с учениками. Какое значение имеет создание рядов? Выслушиваются мнения учеников. Построение предметов в ряд создает порядок, позволяет поместить в одном месте больше предметов, быстрее найти необходимую вещь, если что-то делать по очереди, теряешь меньше времени и экономишь время других. Кроме того, число предметов, продуктов, людей, построенных в ряд, можно легко вычислить с помощью действия умножения.

Изучение. Обсуждается обучающее задание, данное в учебнике. Выясняется число рядов и стульев в каждом ряду. Построение предметов слева направо образует ряды. Повторяется правило нахождения общего числа предметов в рядах.

Выполняется задание **Уч.1**. По числу рядов цветных клеток и числу цветных клеток в каждом ряду выполняется действие умножения. Еще раз надо повторить, что, говоря ряды, мы имеем в виду строки, то есть строй цветных клеточек слева направо. В задании **Уч.2** по числу рядов в концертном зале и мест в каждом ряду надо найти общее число мест. Задаются также дополнительные вопросы по ситуации, связанной с изменением числа рядов и, соответственно, мест. Анализируется, как меняются множители с изменением числа рядов, мест в рядах.

ПРИМЕНЕНИЕ. Выполняются задания, данные в рабочей тетради. На доске могут быть выполнены задания, похожие на задания, данные в рабочей тетради. А сами задания из рабочей тетради целесообразнее выполнить дома. Один ученик рисует на доске 3 ряда кругов, в каждом ряду по 4 круга. Соответствующее действие умножения повторяется всем классом и записывается на доске. Другому ученику дается задание добавить еще два ряда, записывается выражение, соответствующее новой ситуации. Третий ученик добавляет к кругам в каждом ряду еще один, записывается новое выражение умножения. Вопросы меняются в соответствии с изменением числа рядов и числа кругов в каждом ряду. Эти задания могут быть выполнены на готовых рабочих листах.

Например, 1. Найдите общее число кругов на рисунках. Добавьте еще 2 ряда кругов к каждому рисунку и найдите, сколько всего кругов.


Оценивание. На протяжении урока ведется наблюдательное оценивание. Обращается внимание на изменение соответствующего множителя в выражении умножения по изменению числа рядов и предметов в каждом ряду. Выполняя задания, ученик помнит, что 1-й множитель показывает число рядов, а 2-й множитель – число предметов в каждом ряду. Однако перемена мест множителей не является ошибкой. В таком случае ученик должен продемонстрировать правильное понимание того, чему соответствует данный множитель по условию задачи.

УРОК 91

ПЕРЕМЕНА МЕСТ МНОЖИТЕЛЕЙ.

Учебник стр. 97 (д.п. рабочая тетрадь стр. 92)

Содержательные стандарты:

1.2.3. Комментирует суть переместительного свойства умножения.

1.2.4. Использует в вычислениях переместительное свойство умножения.

Умения, которые ученик обретет на этом уроке:

- демонстрирует понимание сути переместительного свойства умножения:

- показывает в выражении умножения переменную мест числа групп предметов и предметов в каждой группе;

- моделирует переменную мест множителей по рисунку;

- используя знание умножения 2,3,4,5 и переместительное свойство умножения, выполняет умножение на 6,7,8,9,10.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах.

Интеграция: Родной язык (1.1. 2.2).

МОТИВАЦИЯ. Учитель: До сих пор мы находили общее число предметов в группах, умножая число предметов в каждой группе на число групп или наоборот, а также, (на прошлом уроке) число предметов в каждой строке на число строк или наоборот. При составлении таблицы умножения первым множителем у нас всегда было одно и то же число – число групп предметов, а второй множитель менялся и показывал число предметов в каждой группе. Что изменится, если мы поменяем множители местами? Рассмотрим это по рисунку.

Изучение. На доске рисуют следующие круги.


Учитель: А., объясните, в каком порядке построены круги. **Ответ:** Круги построены в 3 ряда, по 4 круга в каждом или в 4 ряда, по 3 круга в каждом. 4,8,12 или 3,6,9,12. Выражение умножения, соответствующее 1-му рисунку, будет $3 \times 4 = 12$, а второму рисунку – $4 \times 3 = 12$. Как видим, общее число кругов не изменилось.

Обсуждается обучающее задание. На 1-м подносе стаканы с соком построены в 3 ряда, по 5 стаканов в каждом. На 2-м подносе эти стаканы построены в 5 рядов, по 3 в каждом. Меняется только порядок расположения стаканов, но не их общее число. В задании **Уч.1** верность утверждения, что при перемене мест множителей произведение не меняется, проверяется посредством сложения. Задания **Уч.2** и **Уч.3** также относятся к теме перемены мест множителей.

Применение. Выполняются задания, данные в рабочей тетради, которые позволяют лучше понять суть перемены мест множителей. В задании **Р.т.2** общее число яблок в 2 вазах, по 4 яблока в каждой, равно 2×4 , а в 4 вазах, по 2 яблока в каждой, – 4×2 . При перемене мест множителей произведение не меняется, но меняется местами число групп предметов и число предметов в каждой группе. Иными словами, общее число не меняется. Задания **Р.т.3** и **Р.т.4** также формируют у учеников навыки вычисления с переменной мест множителей.

Домашнее задание. В классе решаются упражнения, аналогичные заданиям, данным в рабочей тетради. Задания, данные в рабочей тетради, выполняются как домашнее задание.

Оценивание. На протяжении урока проводится наблюдательное оценивание. По результатам наблюдения ученикам задают определенные вопросы, которые, наряду с навыками вычисления, охватывают умения изменения моделей при перемене мест множителей. В соответствии с примером 2×3 ученик рисует 2 ряда кругов, по 3 круга в каждом, а при перемене мест множителей - 3×2 , 3 ряда кругов, по 2 в каждом.

УРОК 92 ТАБЛИЦА УМНОЖЕНИЯ. УМНОЖЕНИЕ НА 1 И 0

Учебник стр. 98 (д.п. рабочая тетрадь стр.93)

Содержательные стандарты:

1.2.1. Разными способами моделирует умножение и деление.

1.2.3. Комментирует суть переместительного свойства умножения.

Умения, которые ученик обретет на этом уроке:

- закрепляет навыки умножения;
- пользуется составленной таблицей умножения;
- составляет таблицу умножения.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1, 2.2), Изобразительное искусство (2.2.1, 2.2.2).

Обсуждается таблица, данная в обучающем задании в учебнике. Вдоль 1-й строки и столбика таблицы написаны множители. Если мы хотим найти произведение любых двух чисел (от 1 до 5), сначала находим в строке 1-й множитель и в столбике 2-й множитель, или наоборот, а в клеточке, расположенной на их пересечении, находится произведение этих двух чисел. Например, для того, чтобы найти произведение 3×5 , двигаясь по 3-й строке направо и одновременно вдоль 5-го столбика вниз, определяем клетку, в которой они пересекаются. В том же порядке, двигаясь вдоль 5-го столбика вниз и вдоль 3-й строки направо, определяем клетку, где они пересекаются. В обоих случаях видим, что в этой клетке находится число 15. Значит, при перемене мест множителей произведение не меняется.

Таким образом, как вдоль строки, где находится число 3, так и вдоль столбика с числом 3 выстроены числа, кратные числу 3 - 0,3,6,9,12,15,18,21,24,27,30. Ученики называют ответ примеров на умножение, а затем проверяют их с помощью таблицы умножения.

Таблица умножения дана до умножения на 5. Вместе с тем, ученики, легко усваивающие умножение, могут составить для своих портфолио таблицы умножения до 10.

На этом уроке изучается также умножение на 0 и 1. Умножение на 0, означает последовательное сложение нулей. $0+0+0=0$ или $3 \times 0=0$. Поскольку умножение – это последовательное сложение одного и того же числа, результат умножения любого числа на 0 будет равен нулю. Навыки умножения на 1 прививаются как последовательное сложение 1 или счет по одному. При сложении пяти единиц получается 5 или 1 умножить на 5 равно 5. То есть при умножении любого числа на 1 произведение равно тому числу, которое умножали. В заданиях **Уч.1** и **Уч.2** ученики решают примеры, пользуясь таблицей умножения. В задании **Уч.2** ученик находит данное число в таблице умножения, записывая его как произведение чисел в соответствующих строках и столбиках.

Работа в парах. Задание **Уч.2** можно выполнить как работу в парах. Ученики в паре пишут друг другу различные числа. Каждый выражает число, написанное другим, как произведение двух чисел.

Задание **Уч.3** формирует у учеников умение рассуждать и доказывать. Ученик может самостоятельно рассмотреть и другие случаи. Произведение двух нечетных чисел – нечетное число: $3 \times 5=15$, произведение нечетного и четного чисел является четным числом: $3 \times 4=12$. Чтобы это не было очень утомительным, можно постепенно исследовать эту закономерность и на других уроках. Доказательство здесь производится только с помощью примеров.

Домашнее задание. Часть заданий, данных в рабочей тетради, может выполняться дома.

Интеграция. Изобразительное искусство. Портфолио. Составить таблицу умножения (от 0 до 5). Учеников нужно поощрять к тому, чтобы они составили таблицу умножения аккуратно, украсив края листа различными узорами.

УРОК 93

НАВЫКИ УМНОЖЕНИЯ НА 5 И 10

Учебник стр. 99 (д.п. рабочая тетрадь стр. 94)

Содержательные стандарты:

1.2.1. Разными способами моделирует умножение и деление.

1.2.3. Комментирует суть переместительного свойства умножения.

Умения, которые ученик обретет на этом уроке:

- понимает особенности навыков умножения на 5 и 10;

- решает различные задачи на умножение.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах.

Различные задачи и примеры, касающиеся умножения на 5 и 10, логические задания, данные в этом уроке, способствуют применению и развитию умений решать проблемы, рассуждать и доказывать.

Мотивация. Учитель: Сегодня мы выполним задания, которые служат закреплению наших знаний об умножении на 5 и 10. Ученики называют различные примеры умножения на 5. Эти примеры пишутся на доске в той последовательности, в которой они приводятся. Что мы можем сказать об умножении на 10? Ученики приводят примеры умножения на 10. Эти примеры также пишутся на доске. Как мы можем обобщить умножение на 5 и 10? Что мы можем сказать о полученном произведении?

Изучение. Что вы можете сказать о числах, которые получатся в произведении при умножении на 5? Эти числа можно разделить на 2 группы. В разряде единиц этих чисел стоит либо 0, либо 5.

Что вы можете сказать о произведении, полученном при умножении на 10? Ученики по очереди высказывают свое мнение и указывают, что в произведении получается столько десятков, сколько было умножаемых единиц. Значит, множитель, выраженный единицей, в произведении записывается на месте десятка.

Необходимо создавать больше условий для высказывания учениками своего мнения. Наряду с развитием речи детей, это будет стимулировать их к высказыванию суждений в различных ситуациях, делиться своими мыслями.

Выполняются задания, данные в учебнике. В задании **Уч.1** примеры решаются с помощью прямого счета, можно задавать проверочные вопросы. Задание **Уч.2** может быть рассмотрено на основе ответов, записанных на доске на этапе мотивации, и таблицы, данной в обучающем задании. При умножении 5 на нечетное число в произведении получается нечетное число, а при умножении на четное число – четное.

Ученики читают задание **Уч.3**, рассматривая, что дано и требуется найти. Здесь речь идет об одном примере, относящемся к умножению. Данные из условия:

- один из множителей – 5.

- произведение на 5 единиц меньше 30. $30 - 5 = 25$.

- надо найти 2-й множитель.

Выражение умножения: $\underline{\quad} \times 5 = 25$.

Какое число надо умножить на 5, чтобы получить 25? Ответ: 5. Значит, я задумал число 5.

До учеников доводится, что последовательный анализ и представление решение задачи важно так же, как быстрое и правильное нахождение ответа.

Обсуждается задача **Уч.4**. Здесь 4 ряда марок. В каждом ряду 5 марок. Это построение можно показать и выразить с помощью строк и столбиков. Джамиль разложил свои марки в 4

строки (ряд) и 5 столбиков (марки в каждом ряду). Число марок: $4 \times 5 = 20$. Если добавить еще один ряд марок, получится $5 \times 5 = 25$ марок. Если прибавить две столбика марок, число строк (рядов) не меняется, а число столбиков (число марок в каждом ряду) будет 7. $7 \times 4 = 28$.

Применение. Выполняются задания, данные в рабочей тетради. В **Р.т.1** ученики рисуют картинку в соответствии с условием и решают задачу. Для того, чтобы в **Р.т.2** получить одинаковый ответ, во 2-м примере число, умножаемое на 5, взято как удвоение числа, умножаемого в 1-м примере на 10. Например, $40 = 4 \times 10$, $40 = 8 \times 5$. Здесь 8 – удвоенное число 4-х. В задании **Р.т.3** ученики должны понять, что число, соответствующее 4-й клетке в таблице, показывает число рядов, связанных за 4 дня. Задание **Р.т.4** выполняется с помощью присчитывания по десять.

Оценивание. Проводится наблюдательное оценивание, исходя из участия учеников в опросе и обсуждениях, а также их умению выполнять задания.

УРОК 94

ОБОБЩАЮЩИЕ ЗАДАНИЯ.

Учебник стр.100 (д.п. рабочая тетрадь стр. 95)

В рабочей тетради даны задания на самооценивание. Ученикам сообщается время, выделенное на оценивание (20 минут). Это простые задания, предназначенные для проверки умений выполнять действия умножения. По прошествии времени, выделенного на оценивание (20 минут), ученики переходят к проверке своей работы. Учитель вывешивает на доске правильное решение заданий. Ученики самостоятельно проверяют свои работы, сравнивая их с правильным решением, и находят ошибки (6-7 минут). Надо похвалить учеников, обнаруживших свои ошибки. Можно ошибиться, но если вы нашли свою ошибку сами, то никогда ее не повторите. По результатам оценивания некоторым ученикам могут быть заданы дополнительные задания.

Задания 1 и 2 из учебника могут быть решены путем обсуждения в классе. Обобщающие задания имеют цель проверки и развития навыков и умений учеников, относящихся к умножению. Задания **Уч.1** и **Уч.2** наряду с повторением умножения на 2 и 3, развивают навыки высказывания мысли и доказательства.

В задании **Уч.4** вновь повторяется 100-й квадрат. Высказывается мысль: «Мы можем найти количество чисел, умножив число строчек на число столбиков». Ученики находят, что в первом 100-м квадрате количество чисел равно $5 \times 4 = 20$, во втором - $4 \times 6 = 24$, а в третьем - $4 \times 8 = 32$. Полученный результат показывает количество чисел, расположенных в этой части квадрата. Можно также перечислить сами числа, расположенные в этой части 100-го квадрата. Например, числа, соответствующие первому 100-му квадрату вдоль столбиков:

1, 11, 21, 31, 41, 2, 12, 22, 32, 42, 3, 13, 23, 33, 43, 4, 14, 24, 34, 44.

Задания, данные на этой странице, могут быть использованы как задания для оценивания.

фамилия _____ имя _____ дата _____

Таблица оценивания № 5-1Ф

№	Умения	Баллы
1.	Понимает результат действия умножения как общее число предметов в равночисленных группах предметов.	
2.	Понимает умножение как последовательное сложение одного и того же числа.	
3.	Понимает, что умножение является прямым счетом равными шагами.	
4.	Понимает ряды как группы предметов с одинаковым числом элементов.	
5.	Выполняет умножение на 2, 3, 4, 5 и 10.	
6.	Пользуется при вычислении переместительным свойством умножения.	
7.	Пользуется таблицей умножения и сам составляет таблицу умножения.	

Содержательные стандарты:

1.2.1. Разными способами моделирует умножение и деление.

1.2.6. На примерах объясняет взаимосвязь между действиями умножения и деления.

Умения, которые ученик обретет на этом уроке:**Демонстрирует понимание действия деления:**

- выражая действие деления последовательным вычитанием одинаковыми шагами;
- выражая действие деления обратным счетом одинаковыми шагами;
- разделяя определенное количество предметов на равные группы;
- демонстрируя умения деления на 2 и на 3.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.**Формы работы:** работа в парах, работа в группах.

Мотивация. Раздаем ученикам 12 карандашей (или каких-либо других счетных средств), по 3 каждому. Скольким ученикам достанутся эти карандаши? Из 12 карандашей отдадим 3. Сколько осталось? 9. Продолжим раздавать карандаши, проверяя каждый раз оставшиеся: $12-3=9$, $9-3=6$, $6-3=3$, $3-3=0$. На сколько человек хватило карандашей? На четыре. Эти четыре последовательных действия вычитания можно для краткости заменить действием деления. Как записывается действие деления?

Дополнительные задания.

Выполнение деления на наглядных средствах позволяет понять его суть и лучше запомнить. Выполняется задание на разделение предметов на равные группы. С помощью последовательного равного вычитания ученик создает равночисленные группы. Он считает группы и записывает математическое выражение выполненной работы. Ученик понимает, что общее число предметов – это делимое, число предметов в каждой группе – делитель, а число групп – частное. Если в результате действия деления известно число предметов в каждой группе, то мы находим число групп и, наоборот, если известно число групп – находим число предметов в каждой группе. Выполняя действия деления, ученик должен лучше понять, что меняется при перемене мест делителя и частного.

1) 24 кг сахара надо пересыпать в мешки, по 4 кг в каждом. Сколько мешков нужно для этого? 24 кг сахара пересыпаны в 6 мешков, поровну в каждый. Сколько сахара в каждом мешке?

2) Если разменять 30 гяпиков на 5-гяпиковые монеты, сколько монет получится? 30 гяпиков разменяли на 6 одинаковых гяпиковых монет. Какие это гяпики?

3) 28 гостей рассадят за столы, по 4 человека за каждым. Сколько столов нужно для этого? 28 гостей сидят за 7 столами, поровну за каждым. Сколько человек сидит за каждым столом?

4) 36 учеников построили в 4 ряда, поровну в каждом ряду. Сколько учеников в каждом ряду? 36 учеников построили в ряды, по 9 человек в каждом. В сколько рядов построены ученики?

Изучение. В соответствии с приведенной выше задачей $12:3=4$, число 3 помещается в 12-и 4 раза. На этом уроке ученик должен понять суть деления, а также то, что оно равносильно последовательному вычитанию или обратному счету. Определенные предметы делятся, раздаются, пока не закончатся (пока не получится 0). Сколько штук досталось каждому? Скольким ученикам хватило поровну? Ученики ищут ответ на подобные вопросы. Эти занятия помогают понять деление. Обсуждается обучающее задание. Ученикам представляют компоненты деления - *делимое, делитель, частное* и знак деления, которые повторяются вместе с детьми.

Обращается внимание на то, что деление отражает отношение между общим числом предметов, числом

групп и числом предметов в каждой группе. Задачи, данные выше, анализируются в контексте

этих понятий с помощью приведенных ниже дополнительных заданий. Если общее число предметов разделить на число групп, мы получим число предметов в каждой группе. В приведенном выше случае 12 показывает общее число предметов, 3 – число предметов в каждой группе, 4 - число групп. $12 : 3 = 4$. В этом случае мы можем сказать: Если 12 конфет разделить по три, их хватит на 4 человека. Рассмотрим другой случай. Если 12 конфет разделить поровну между 3-мя детьми, то сколько конфет достанется каждому? $12 : 3 = 4$. В этом случае мы можем сказать: Если 12 конфет разделить на 3 части, то каждому достанется по 4 конфеты. Здесь выявляется суть выражений «разделить по три» и «разделить на 3 части». Их математическое написание может быть одинаковым. Однако в реальной жизни в зависимости от постановки проблемы они выражают такие разные результаты как число предметов и группы предметов. Это можно лучше понять на примере денег. Определенное количество денег разделим на 2 части или по 2 маната на каждого. Однако на первых уроках по теме деления следует больше внимания обращать умению выполнять математическое действие. Эти же значения можно периодически повторять.

Выполняется задание **Уч.2**. Ученики рассматривают картинку. В первом случае с помощью выражения $8:2$ находят число предметов в каждой группе, а во втором случае – число групп. В первом случае в каждой из 2 тарелок есть по 4 клубники, а во втором случае каждый из 4 человек ест по 2 клубники. Такие задачи необходимо решать, чтобы сформировать понимание значения деления. Задачи такого типа даны под заголовком «Дополнительные задания». На следующих уроках мы вернемся к этому вопросу.

Задание **Уч.3** выполняется аналогично. Здесь следует обратить внимание на умение ученика самостоятельно составлять задачи по картинке и правильно выполнять действие деления. Ученику надо сказать, что на картинке изображен стол, накрытый на двоих, и что выражение «разделить на 2» и «разделить пополам» это одно и то же. На столе 10 яблок, 4 пирожных, 8 кусков торта, 2 бутерброда, 6 бананов. Ответ деления в этой задаче ученики могут легко найти, используя удвоенное число. Удвоением какого числа является 10? Ответ:5. Значит, $10:5=2$.

УРОК 96

2-й час. НАВЫКИ ДЕЛЕНИЯ (Деление на 4) Учебник стр. 102 (д.п. рабочая тетрадь стр.97)

Содержательные стандарты:

1.2.1 Различными способами моделирует умножение и деление.

Умения, которые ученик обретет на этом уроке:

- выполняет деление на 4 и 5;
- понимает результат действия деления как определение числа предметов в каждой группе и числа групп;
- в соответствии с задачей комментирует компоненты действия деления;
- понимает деление как вычитание одного и того же числа и обратный счет равными шагами;
- решает задачи на деление.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Информатика (4.1.1), Физическая культура (1.3.1).

Интеграция. Физическая культура. Уч.1 С учениками проводится беседа о том, что некоторые виды спорта имеют специальные мячи. В волейболе, футболе, гандболе, теннисе используются разные мячи.

В задании **Уч.2** ученики моделируют действие деления на числовой оси как обратный счет одинаковыми шагами. Это занятие можно выполнить и как работу в парах. Один ученик моделирует действие деления, а другой записывает соответствующее математическое действие.

Применение. Выполняются задания, данные в рабочей тетради.

В задании 1 ученик, выполняя деление на 3, устно вычитает последовательно по 3 из чисел 15 и 6, считает шаги. Продуктов хватит на столько человек, сколько раз возможно выполнить вычитание. В

задании 2 ученики изображают деление с помощью отсчитывания по числовой оси и рисунка равночисленные группы. В задании 3 необходимо дополнить таблицу. Наглядное изображение шоколадок помогает ученику выполнить деление числа 20 на 4, 5 и 10. Задание 4 предполагает применение навыков деления на 2 и 3.

Оценивание. На протяжении урока проводится наблюдательное оценивание. Оценивается выполнение учениками деления с помощью наглядных средств, умение записывать действие деления, а также навыки деления на 2 и 3. Учитель увязывает деление на 2 с удвоением числа, что помогает ученику выполнить деление на 2 и понять, что деление числа на 2 обозначает нахождение его половины.

1-й уровень	2-й уровень	3-й уровень	4-й уровень
<p>1. Моделирует с помощью наглядных средств, однако не может записывать математическое выражение.</p> <p>2. Не умеет моделировать на числовой оси или соответствующих картинках, разделяя на равночисленные группы, не может записывать соответствующее математическое выражение.</p> <p>3. Не имеет навыков деления на 2 и на 3.</p>	<p>1. Моделирует с помощью наглядных средств, с трудом записывает математические выражения.</p> <p>2. При моделировании на числовой оси и соответствующих картинках с отделением равночисленных групп и написании соответствующего математического выражения делает много ошибок.</p> <p>3. Умеет выполнять деление на 2 и 3 на малых числах.</p>	<p>1. Моделирует с помощью наглядных средств и записывает соответствующее математическое выражение.</p> <p>2. При моделировании на числовой оси и соответствующих картинках с отделением равночисленных групп и написании соответствующего математического выражения обычно не делает ошибок.</p> <p>3. Без ошибок выполняет деление на 2 в пределах 20 с помощью понятия двойного сложения числа и выполняет деление на 3 с незначительными ошибками.</p>	<p>1. Находит оригинальные формы моделирования с помощью наглядных средств.</p> <p>2. Легко пишет соответствующие математические выражения.</p> <p>3. Моделирует на числовой оси и соответствующих картинках с отделением равночисленных групп и легко пишет соответствующее математическое выражение. Используя случай двойного сложения числа, легко выполняет деление на 2 на более крупных числах, безошибочно выполняет деление на 3 в пределах 30.</p>

Неправильно ожидать высоких результатов на первом уроке. Однако, используя эту таблицу оценивания и на других уроках, можно проследить динамику усвоения учеником темы.

УРОК 97

3-й час. НАВЫКИ ДЕЛЕНИЯ (деление на 5)

Учебник стр.103 (д.п. рабочая тетрадь стр.98)

На этом уроке навыки деления на 5 формируются с помощью различных задач и примеров. Выполняя задания, можно устно закрепить также навыки деления на 2, 3, 4.

Наглядное моделирование с помощью кубиков и изображение моделей в виде столбиков или строчек в соответствии с заданием **Уч.1** оказывает положительное воздействие как на создание навыков деления, так и на развитие у учеников, рисующих геометрические фигуры, пространственных представлений и мелкой моторики. В задании **Уч.3** ученики моделируют деление на числовой оси. Ученики моделируют деление и записывают соответствующее математическое выражение. Задания **Уч.4** и **Уч.5** способствуют глубокому пониманию сущности действия деления. В задании **Уч.6** ученики составляют задачу по заданному выражению.

Задания, данные в рабочей тетради, направлены на формирование навыков деления на 5. В то же время, это общие задачи, относящиеся к делению. Задания, похожие на **Р.т.1**, по возможности, необходимо, чтобы ученик выполнял самостоятельно. Для этого он должен несколько раз внимательно прочитать данные слова и предложения. Следует подчеркнуть, что в этих предложениях выражена математическая мысль, и если используемое слово будет не на месте, исказится смысл.

В задании **Р.т.2**, в первом случае 10 яблок раскладывается по 2 и хватает 5 детям.

$10 : 2 = 5$ (ябл.) Во втором случае 10 яблок делится между 2 детьми и каждому достается по 5 яблок: $10 : 2 = 5$ (ябл.)

Интеграция. Информатика. Слово, данное в **Р.т.3**, - интернет. Ученики в нескольких предложениях излагают то, что они знают об интернете. Интернет - это сеть, которая позволяет людям пользоваться информацией, записанной в память большого числа связанных друг с другом компьютеров. С помощью интернета люди посылают в другие страны письма, осуществляют денежные переводы. Интернет так прочно вошел в жизнь людей, что во многих местах с его помощью заказывают книги, еду, смотрят фильмы, слушают музыку. Задание **Р.т.4** решается с помощью выражения $12 : 4$. Можно задать ученикам провоцирующий обсуждение вопрос: можно ли решить задачу с помощью действия $12 : 3$?

УРОК 98, 99.

ВЗАИМОСВЯЗЬ УМНОЖЕНИЯ И ДЕЛЕНИЯ. 2 часа.

1-й час. Учебник стр.104 (д.п. рабочая тетрадь стр.99)

Содержательные стандарты:

1.2.6. На примерах объясняет взаимосвязь между действиями умножения и деления.

1.2.7. Пользуется при вычислениях взаимосвязью между сложением и вычитанием, умножением и делением.

Умения, которые ученик обретет на этом уроке:

- с помощью 3-х чисел записывает математические выражения взаимосвязанных действий умножения и деления.

- определяет числа действий умножения и деления, относящиеся к одной семье;

- по 2-м данным компонентам находит неизвестный компонент

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в группах.

Интеграция: Русский язык (1.1, 2.2)

Мотивация. Ученики вспоминают взаимосвязь сложения и вычитания. Они говорят, что в результате сложения число предметов увеличивается, а в результате вычитания – уменьшается. Поскольку умножение и деление соответствуют сложению и вычитанию, умножение означает увеличение числа предметов, а деление – уменьшение. Значит, сложение и вычитание, а также умножение и деление – взаимнообратные действия.

Изучение. Анализируется обучающее задание. В каждом ряду по 5 цветов. Сколько всего цветов в 3 рядах? 15 цветов посадили в 3 рядах, поровну в каждом. Сколько цветов посадили в каждом ряду? 15 цветов посадили в ... рядах, по 5 цветов в каждом. Сколько рядов цветов посадили? В первой задаче с помощью действия умножения находят общее число цветов, во второй задаче по общему числу цветов и числу рядов - число цветов в каждом ряду, а в третьей по общему количеству цветов и числу цветов в каждом ряду – число рядов, по которым распределены цветы. Ученикам задают вопрос: Какое действие вам легче выполнить? Многие скажут, что им легче выполнить умножение. Тогда выполните действие умножение, а затем можете легко выполнить действие деления.

В задании **Уч.1** по числу рядов кроликов и собак пишут действия умножения и деления. Общее число кроликов – 18. Если мы умножим число рядов – 3 на число кроликов в каждом ряду – 6, получим общее число кроликов. В то же время, с использованием действия деления объясняют, как из числа 18 получить 3 и 6. При этом надо обратить внимание на то, чтобы ученики правильно называли число рядов кроликов (собак) и число кроликов (собак) в каждом ряду. В задании **Уч. 2** ученики с помощью взаимосвязи умножения и деления находят пропущенные числа.

В задании **Уч.3** деление выполняется с помощью таблицы.

Применение. Выполняются задания, данные в рабочей тетради. В задании **Р.т.1**, определяя место математического знака, ученик должен обратить внимание, где находится самое большое число – в конце или в начале. Если последний компонент действия больше, значит, в этой строке

надо поставить знак умножения, если же самым большим является первое число, то в этой строке должен быть знак деления. В задании **Р.т.2** ученики обретают умение словами выражать умножение и деление, учатся правильно использовать такие выражения как: трижды 3 равно 15-и или, наоборот, в числе 15 число 3 помещается 5 раз (3 помещается в 15-и 5 раз), в числе 15 число 5 помещается 3 раза.

Задание **Р.т.3** формирует навыки умножения и деления на 4. В этой коробке 4 гогала. Число в каждой клетке второй строки будет в 4 раза больше числа, находящегося в соответствующей клетке первой строки. В этом задании в соответствии с определенной закономерностью должны быть написаны все действия умножения и деления. Ученикам можно задать некоторые проверочные вопросы. Какое число ты написал в клетке, соответствующей числу 6 в первой строке? – 24. Почему? $4 \times 6 = 24$ (множители – число гоголов в каждой коробке и число коробок).

Что показывают ответы примеров в 1-м столбике? – Общее число гоголов (по числу коробок). Что показывают ответы примеров во 2-м столбике? – Число коробок. Что показывают ответы примеров в 3-м столбике? – Число гоголов в каждой коробке.

В задании 4 каждому достается $8:2=4$ пятигипиковые монеты. Таким образом, каждый получил $4 \times 5 = 20$ гяпиков.

Оценивание. На протяжении урока ведется наблюдательное оценивание. В соответствии с устным или письменным примером на умножение ученик приводит пример на деление и называет ответ.

УРОК 99.

2-й час. ВЗАИМОСВЯЗЬ УМНОЖЕНИЯ И ДЕЛЕНИЯ.

Учебник стр. 105 (д.п. рабочая тетрадь стр.100)

Содержательные стандарты:

1.2.6. На примерах объясняет взаимосвязь между действиями умножения и деления.

1.2.7. Пользуется при вычислениях взаимосвязью между сложением и вычитанием, умножением и делением.

Умения, которые ученик обретет на этом уроке:

- понимает, что умножение и деление являются взаимнообратными действиями;
- с помощью умножения проверяет правильность выполнения действия деления;
- вычисляет неизвестный компонент.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция: Русский язык (1.1.1., 1.2.1., 2.1.3.)

Мотивация. В первом классе ученики изучали взаимосвязь сложения и вычитания. **Вопрос:** Что вы понимаете под семьей чисел? Можем ли мы применить это правило в отношении умножения и деления? Выслушиваются мнения учеников. Они называют числа, относящиеся к семье сложения и вычитания. Можете ли вы назвать 3 числа, относящиеся к одной семье умножения и деления? В соответствии с уровнем подготовки учеников переходят к стадии обучения. Выражение «семья чисел» используется не в общем смысле, как это было в первом классе, а с названием действий. Три числа, выбранные для написания действий сложения и вычитания, не верны для умножения и деления. Поэтому правильнее использовать выражение: назовите или выберите 3 числа, относящиеся к семье сложения и вычитания или семье умножения и деления.

Изучение. Выполняется обучающее задание. Здесь самое большое число, показывающее общее количество предметов, соответствует делимому или произведению (все это показывается на примере), а другие два числа – множителям и, соответственно, делителю и частному. Обучение продолжается на заданиях **Уч.1.**

Задания **Уч.4, Уч.5** и, в целом, примеры на взаимосвязь умножения и деления – хорошее средство для развития умений нахождения неизвестного компонента, решения уравнений. Понимая эту связь, ученик может легко найти неизвестный компонент. Представление заданий на вычисление в

различных формах устраняет механическое заучивание, а разнообразие заданий уменьшает психологическую нагрузку.

Применение. Выполняются задания, данные в рабочей тетради. **Р.т.1** и **Р.т.2** – это взаимосвязанные примеры на умножение и деление. В задании **Р.т.3** даны выражения взаимосвязи умножения и деления на гяпиках. Если позволит время, ученики наглядно показывают решение некоторых примеров на вырезанных из бумаги изображениях гяпиков.

Оценивание. Проводится наблюдательное оценивание, при котором учитывается умение ученика правильно определять семью чисел – 3 числа, относящиеся к единой семье умножения и деления. Ученики отвечают на вопросы: «Какие из 4-х чисел относятся к одной семье умножения и деления?» и «Каким будет третье число, относящееся к семье умножения и деления?».

УРОКИ 100 – 103.

НАВЫКИ УМНОЖЕНИЯ И ДЕЛЕНИЯ. 4 часа

Учебник стр. 106-109 (д.п. рабочая тетрадь стр. 101-104)

1-Й ЧАС. Учебник стр.106 Рабочая тетрадь стр. 101

В задании **Уч.3** действие деления должно проверяться умножением. В задании **Уч.4** дается информация о Шамахинской обсерватории.

В задании **Р.т.4** последовательный обратный счет надо соединить стрелкой с соответствующим действием деления. Шаги обратного счета должны равняться частному. Этот счет наглядно показан в задании **Р.т.1**. Во время обратного счета вновь подчеркивается, что шаги считаются. Последовательность 16,12,8,4,0 показывает деление $20:4=5$.

УРОК 93. 2-Й ЧАС. Учебник стр. 107 Рабочая тетрадь стр.102.

В задании **Уч.1** на месте вопросительного знака пишется частное, получаемое в результате деления на 4.

$$\text{☀} = 1 \quad \text{☀} = 2 \quad \text{☁} = 4 \quad \text{☾} = 8$$

Ключ к решению – солнце.

В задании **Уч.2:** В задании **Уч.3** ученик должен проанализировать множители и обосновать то, что ответ каждого последующего примера будет в 2 раза больше предыдущего. Во 2-м примере один из множителей повторяется, а другой в 2 раза больше предыдущего, поэтому и произведение будет в 2 раза больше.

Задание **Р.т.1** ученик должен полностью рассмотреть и найти ключ к решению. Этот ключ – 2-й пример. $\text{●} = 4$ $\text{■} = 6$ $\text{☆} = 2$. Примеры в столбиках относятся к умножению на 2, 4, 6. Умножение на 6 должно быть выполнено с переменной мест множителей.

3-Й ЧАС. Обобщающие задания. Учебник стр. 108 Рабочая тетрадь стр.103

Задание **Уч.1** формирует навыки моделирования умножения и деления на числовой оси. К каждой модели записывается соответствующее математическое выражение и ритмический счет. Это задание способствует пониманию сущности действий умножения и деления.

Уч.3 на материале моделей повторяется взаимосвязь умножения и деления.

Уч.3 ученики находят числа, соответствующие цветным клеткам, с помощью таблицы умножения.

4-Й ЧАС. Решение задач на умножение и деление. Учебник стр. 109 Рабочая тетрадь стр.104

Решение задач не должно превращаться только в выполнение вычислений, относящихся к умножению и делению. Задачи на умножение и деление ученики должны решаться, следуя поэтапному решению задач.

Таблица оценивания № 5-2Ф

№	Умения	Баллы
1.	Делит определенное количество предметов на равночисленные группы предметов.	
2.	Понимает действие деления как последовательное вычитание одного и того же числа и обратный счет равными шагами.	
3.	Выполняет деление на 2,3,4 и 5.	
4.	Понимает взаимосвязь умножения и деления.	
5.	Записывает примеры семьи действий умножения и деления с участием 3 чисел.	
6.	Используя взаимосвязь умножения и деления, меняет условие задачи.	
7.	Проверяет результат действия деления с помощью умножения.	
8.	Решает задачи на деление.	
9.	Выполняет действие деления, записывая в строчку и столбиком.	

УРОК 104.

РЕШЕНИЕ ЗАДАЧ В ... РАЗ БОЛЬШЕ, ... В РАЗ МЕНЬШЕ

Учебник стр. 110 (д.п. рабочая тетрадь стр. 105)

Содержательные стандарты:

1.2.2 Правильно увязывает выражения «*в раз больше*», «*в раз меньше*» соответственно с действиями умножения и деления.

Умения, которые ученик обретет на этом уроке:

- умеет увязывать действия умножения и деления с выражениями *в ... раз больше, в ... раз меньше*;

- по 2 данным компонентам находит третий;

- пользуясь взаимосвязью умножения и сложения, меняет условие задачи.

Методы: мозговая атака, наблюдение, обсуждение, моделирование исследование, представление.

Интеграция: Русский язык (1.1, 2.2)

Мотивация. У Аслана 10 книжек с картинками. У Назрин на 2 книги больше (меньше). Сколько книг у Назрин? Как мы решаем эту задачу. По какому выражению мы выбираем действие сложения или вычитания в этой задаче? *На ... штук больше, на ... штук меньше*. Как мы можем изменить условие этой задачи, чтобы она решалась действием умножения или деления? По каким выражениям мы выбираем эти действия в задачах на умножение и деление?

Изучение. У Аслана 10 книжек с картинками. У Назрин книг в 2 раза больше (меньше), чем у Аслана. Мы должны выбрать действие для решения задачи. Слово «раз» нами используется при умножении.

Рассматривается задание **Уч.1.** Что известно в задаче? Число раскрывшихся тюльпанов – 15. Что еще дано в условии? Число красных тюльпанов (искомое) в 3 раза меньше числа желтых тюльпанов (данное) – 15. Какое действие мы должны выбрать: здесь по выражению число красных тюльпанов «*в 3 раза меньше 15-ти*» мы должны выбрать действие деления.

Если в условии задачи дано число одних предметов, а число других выражено по отношению к данному словами *в ... раз больше* - применяется действие умножения. В случае же использования слов *в ... раз меньше* – используется действие деления. Однако до сведения учеников надо довести: слова *в ... раз меньше* не всегда означают, что должно быть применено действие деления, в зависимости от условий может быть выбрано также действие умножения. Если в условии задачи дано число одного из двух предметов и указано, что данное *в ... раз меньше* искомого, должно быть применено действие умножения, а если указывается, что данное *в ... раз больше* искомого – действие деления. Ученикам задают проверочные вопросы. В условии задачи говорится о

том, что расцвело 5 красных тюльпанов. Как бы вы решили задачу, если бы в условии говорилось о том, что это в 3 раза меньше числа желтых тюльпанов? Можно ли здесь по выражению *в ... раз меньше* выбрать действие деления? Выслушиваются мнения учеников.

Например, у Наили 5 манатов. У Аслана денег в 3 раза больше, чем у Наили. Сколько манатов у Аслана?

$$5 \times 3 = 15$$

У Наили 5 манатов. Это в 3 раза меньше, чем у Аслана. Сколько манатов у Аслана?

$$5 \times 3 = 15$$

У Аслана 15 манатов. У Наили денег в 3 раза меньше, чем у Аслана. Сколько манатов у Наили? $15 : 3 = 5$

У Аслана 15 манатов. Это в 3 раза больше, чем у Наили. Сколько манатов у Наили?

$$15 : 3 = 5$$

У Аслана 15 манатов, у Наили 5 манатов. Во сколько раз у Аслана денег больше, чем у Наили? Или во сколько раз у Наили денег меньше, чем у Аслана? На оба вопроса можно найти ответ с помощью одного и того же выражения: $15 : 5 = 3$

Взаимобратные задачи можно составлять и на основе взаимосвязи умножения и деления. Приняв одно из чисел, принадлежащих одной семье чисел умножения и деления, как неизвестное число, мы можем менять решение задачи между действиями умножения и деления.

Здесь надо обратить внимание на то, что *в ... раз меньше* – данное или искомое? Если *в ... раз меньше* данное, то это значит, что искомое *в ... раз больше* и надо выбрать действие умножения. Если искомое *в ... раз меньше* данного, нужно выбрать действие деления.

Целесообразнее, чтобы ученики больше работали над случаем, данным в учебнике, так как эти условия, построенные на игре слов, могут утомить их. Если позволяют время и уровень класса, можно продолжить занятия, меняя условия задачи как со стороны учителя, так и со стороны учеников.

Основная цель – способность учеников анализировать условие задачи. Это можно считать их мини-исследованием и мини-презентацией. Ученик читает задачу и комментирует ее своими словами. Комментарий должен охватывать данное в задаче, дополнительные условия и искомое. Ученики должны разъяснить свои мысли о пути решения задачи и обосновать решение. Только такое решение задачи формирует у учеников речевые способности, умения рассуждать и доказывать. В заключение можно записать традиционно принятое короткое условие задачи, однако решение лучше продемонстрировать на картинках.

Решаются задачи, данные в учебнике. К этим задачам нельзя подходить как к привычным для нас задачам в одно и два действия. Каждая из них ставится как проблема, требующая решения. Задача анализируется, и представляются пути ее решения. К каждой задаче нужно подходить как к небольшому тексту, в котором анализируются данное и искомое. Одна из главных, а может быть даже самая главная цель, которой служат эти задачи, формирование способностей читать и понимать. Близость условия задачи к реальным жизненным ситуациям и наглядное решение с помощью моделирования по частям помогут лучше ее понять и легко решить.

Например, в задаче **Уч.3** говорится, что у брата 10 манатов, а это в 2 раза меньше, чем у Акрама. Значит, у Акрама в 2 раза больше, чем у брата. Следовательно, у Азада 20 манатов. $10 \times 2 = 20$

Применение. Выполняются задания, данные в рабочей тетради. До сведения учеников доводится смысл выражения «половина». В зависимости от условия задачи выбираются или деление на 2, или умножение.

В задании **Р.т.2** ученики по значению выражений $24:3$, $15:3$, $28:4$, $20:5$ могут определить, какие числа должны быть на месте фигур. Ученики могут найти это и другими способами, например, прямым счетом равными шагами, устным сложением одного и того же числа. Вписав полученный результат в положенное место в выражении, ученики сначала убеждаются в том, что правильно решили пример, а затем выполняют действия умножения, данные фигурами.

Задание **Р.т.3** также является логической задачей, опирающейся на навыки чтения и понимания. Возраст Лейлы и Фатимы указан четными числами: 6 и 8. Оставшиеся числа 5 и 7 показывают возраст Наили и Сабины. Сумма их лет – 12. Половина 12-и равна 6. Значит, Фатиме 6 лет.

То, что Лейле 8 лет, получается само собой. Теперь остается определить возраст Наили и Сабины. Так как возраст Наили – половина лет Лейлы и Фатимы – $6+8=14$, то $14:2=7$ (лет). Таким образом, получается, что Сабине 5 лет. Напротив каждого имени закрашивается клетка с указанием соответствующего возраста. Еще раз подчеркивается, что выражения «половина» и «разделить на 2» имеют одно и то же значение.

Оценивание. Проводится наблюдательное оценивание по умениям учеников читать и понимать задачу, высказывать суждения, искать пути решения, решать, проверять решение, участвовать в обсуждениях, задавать вопросы и отвечать на них. Формирование этих умений, динамику их развития надо держать в центре внимания на каждом уроке. Следует держать под наблюдением отдельных учеников и систематически обеспечивать их участие в занятиях, развивающих эти умения.

УРОК 105-111

НАВЫКИ УМНОЖЕНИЯ И ДЕЛЕНИЯ. 7 часов

Учебник стр. 111-117

(д.п. рабочая тетрадь стр.106-112)

Умножение и деление. Учебник стр.111 Рабочая тетрадь стр.106

Задания, данные в учебнике, предназначены для оценивания навыков умножения и деления. Ученики самостоятельно выполняют задания за 25 минут. По результатам проводится оценивание в соответствии с оценочными критериями и определяется уровень каждого ученика. Учитель группирует учеников по их уровню, определенное время держит их под наблюдением и вырабатывает соответствующие методические подходы (повторные примеры, домашние задания, устный опрос, работа в группах и др.). Задания, данные в рабочей тетради, задаются как домашнее задание. Они подготавливают учеников к умножению на числа больше 5-и. Используя навыки умножения на 5, ученики изучают последовательное умножение на 6.

ИНТЕГРАЦИЯ. Учебник стр. 112 Рабочая тетрадь стр. 107

Учитель обсуждает с учениками информацию о насекомых. Ученикам сообщают, что все насекомые имеют одинаковое строение тела. Выполняются соответствующие задачи. Задания из рабочей тетради могут быть заданы как домашнее задание.

Умножение и деление.

Учебник стр.113,114 Рабочая тетрадь стр. 108,109 **2 часа.**

Задания на 113-114 страницах учебника и 108-109 страницах рабочей тетради включают различные задания, направленные на закрепление навыков умножения и деления.

РЕШЕНИЕ ЗАДАЧ. Учебник стр.115 Рабочая тетрадь стр.110

Задание **Уч.1** формирует у учеников умение исследовать информацию, данную на рисунках, и определять необходимые данные для завершения математических выражений. По числу групп предметов (числу рядов) и числу предметов в каждой группе (числу яблок или груш в каждом ряду) ученик находит соответствующее им число самих предметов (число яблок и груш). В дополнение ученик может записать общее число фруктов с помощью выражений 8×4 или $20 + 12$.

Он демонстрирует умение записывать и представлять такие выражения, как $32:4$, $20:4$, $12:4$. Задание **Уч.2** – это решение проблемы. Исследовав все представленные варианты, ученик рассматривает все другие возможные случаи. В пункте в) когда Фидан кладет в коробку сахар и сахарный песок их общая масса составляет 26 кг, и в коробке остается свободное место. Увидев, что осталось свободное место, Фидан кладет в коробку еще больший мешок. Однако в этом случае общая масса сахара и гороха получается 32 кг. А такую тяжесть коробка не выдержит. Поэтому в 1-м случае Фидан разместила продукты правильнее. Задания, данные в рабочей тетради, служат закреплению умений и навыков по разделам.

Умножение и деление. Учебник стр. 116 Рабочая тетрадь стр.111

В задании **Уч.1** ученик вспоминает таблицу умножения на 5. Он сравнивает каждое данное число с результатами умножения на 5. Например, самое близкое к 16 число в таблице умножения – 15, $16=15+1$. Ученик может выразить 15 как произведение, одним из множителей которого является 5. $16=5 \times 3 + 1$. Задание **Уч.2** аналогично **Уч.1**. По сути, эти задания являются подготовкой к делению с остатком. Ученик находит число стульев в равночисленных рядах с помощью умноже-

ния и прибавляет к ответу число стульев в неполном ряду. Задание **Уч.2** формирует у учеников умение составлять таблицы на основе данной информации и определять с помощью арифметических действий новые данные.

Самооценивание. Учебник стр. 117 Рабочая тетрадь стр. 112

Учитель по своему выбору может использовать часть заданий, данных в учебнике, для формативного оценивания, а задания из рабочей тетради предложить ученикам для самооценки. Разъяснив ученикам оценочные критерии, можно повысить эффективность оценивания. Затем проводится сравнительный анализ результатов оценивания. Результаты по соответствующим критериям вносятся в таблицу 5-3Ф.

_____ фамилия _____ имя _____ дата

Таблица оценивания № 5-3Ф

№	Умения	Баллы
1.	Письменно и устно выполняет умножение на 2,3,4 и 5.	
2.	Выполняет действия умножения и деления по рядам.	
3.	Используя знание умножения на 2,3,4,5, выполняет умножение на 6,7,8,9,10.	
4.	Пользуется таблицей умножения и сам составляет таблицу умножения.	
5.	Демонстрирует умения делить на 2,3,4 и 5.	
6.	Проверяет результат действия деления умножением.	
7.	По 2 данным компонентам определяет неизвестный компонент.	
8.	Пользуясь взаимосвязью умножения и деления меняет условие задачи.	
9.	Согласовывает действия умножения и деления с выражениями <i>в... раз меньше, в ... раз больше.</i>	

_____ фамилия _____ имя _____ дата

Таблица оценивания № 5МС

№	Умения	Баллы
1	Письменно и устно выполняет умножение на 2,3,4 и 5.	
2	Демонстрирует понимание сути переместительного свойства умножения.	
3	Решает различные задачи на умножение.	
4	Устно и письменно выполняет деление на 2,3,4,5.	
5	Понимает взаимосвязь умножения и деления.	
6	Проверяет результат действия деления умножением.	
7	Решает задачи на деление.	
8	В заданной задаче увязывает действия умножения и деления с выражениями <i>в ... раз меньше, в ... раз больше.</i>	

Урок 112. 5-й раздел. Тестовые задания для суммативного оценивания

- 1) Севда собрала 15 цветов и сделала букеты, по 5 цветков в каждом. Сколько букетов получилось у Севды?
а) 5 букетов б) 4 букета в) 3 букета
- 2) У Али 2 коробки красок. Если в каждой коробке 6 красок, сколько всего красок у Али?
а) 8 б) 12 в) 4
- 3) Гюляр приготовила по 2 салата из желтого, красного и зеленого перцев. Сколько перцев она нарезала в салаты?
а) 2 б) 4 в) 6
- 4) В примере $2 \times 9 = 18$ число 18 – это....
а) множитель б) произведение в) слагаемое
- 5) Самир купил 3 коробки дисков, по 7 в каждой. Сколько всего дисков купил Самир?
а) 10 б) 14 в) 21
- 6) В коробке всего 6 карандашей трёх цветов, поровну от каждого цвета. Сколько в коробке карандашей каждого цвета?
а) 2 б) 3 в) 4
- 7) Агиль посчитал на числовой оси в прямом порядке 2 раза по пять, начиная от 0. Какой пример не соответствует этому счету?
а) $5+5$ б) 5×2 в) $10-5$
- 8) Эльвин купил 1 книгу с 6 рассказами, а Айгюн 6 книг с 2 рассказами в каждой. Во сколько раз у Айгюн больше рассказов, чем у Эльвина?
а) 0 б) 1 в) 2
- 9) В каждой из 3-х полок лежит по 8 дисков. Сколько всего дисков на полках?
а) 11 б) 26 в) 24
- 10) Какое число не делится на 2?
а) 8 б) 12 в) 15
- 11) Сколько будет, если 5 умножить на 7, а произведение увеличить на 5 единиц?
а) 35 б) 40 в) 45
- 12) Кямаля посчитала в обратном порядке от 12 по три и остановилась на 0. Сколько шагов посчитала Кямаля?
а) 3 б) 4 в) 12
- 13) В каком пункте правильно дана семья умножения-деления, к которой принадлежат числа 30, 6, 5?
а) $5 \times 6 = 30$
 $6 \times 5 = 30$
 $30 : 6 = 5$
 $30 : 10 = 3$ б) $5 \times 6 = 30$
 $6 \times 5 = 30$
 $30 : 6 = 5$
 $30 : 5 = 6$ в) $5 \times 6 = 30$
 $6 \times 5 = 30$
 $30 : 3 = 10$
 $30 : 5 = 6$
- 14) Сколько раз 10 см помещается в 20 см?
а) 2 раза б) 10 раз в) 5 раз
- 15) Самед выполнил умножение. В полученных числах разряд единиц составил 5 или 0. На какое число умножал Самед?
а) на 2 б) на 5 в) на 10
- 16) Иса и 2 его друга разделили поровну 30 манатов. Сколько манатов досталось каждому?
а) 5 манатов б) 15 манатов в) 10 манатов
- 17) Если посчитать по пять от 5 до 50, сколько чётных чисел вы перечислите?
а) 5 б) 10 в) 8
- 18) У Акифа 14 тетрадей, а у Эльвина 7 тетрадей. Во сколько раз у Эльвина меньше тетрадей, чем у Акифа?
а) в 4 раза б) в 2 раза в) в 3 раза
- 19) В каком варианте дана проверка решения примера $5 \times 8 = 40$?
а) $8 \times 5 = 40$ б) $40 : 8 = 5$ в) $50 - 10 = 40$
- 20) Сумму одинаковых слагаемых можно заменить?
а) делением б) умножением в) вычитанием

6-й раздел - 25 часов

Таблица распределения уроков и содержательных стандартов №6

Содержательный стандарт:	Урок №	Тема	Уч. стр.	Р. т. стр.	Часы
5.1.1. Ставит вопросы для сбора информации, отвечает на них и комментирует 5.2.1. Находит закономерность в ряде чисел, предметов, событий, продолжает ее и комментирует 5.2.2. Предполагает возможность событий и явлений, используя выражения «невозможно», «не может быть» 1.2.7. При вычислении использует взаимосвязь между действиями сложения и вычитания, умножением и делением. 1.3.4. При решении задач обосновывает выбор действия 1.3.5. Решает простые задачи на сложение и вычитание, умножение и деление 2.1.3. Словами выражает соответствующую математическую мысль и словами читает математические выражения.	Урок 113,114	Календарь. Год, месяц, неделя, сутки, час	119, 120	114-115	2
	Урок 115-119	Исследуйте и представьте информацию	121-125	116-120	5
	Урок 120, 121	Подумайте и выскажите мысль	126,127	121, 122	2
	Урок 122	Обобщающие задания	128	123	1
	Урок 123	Выберите, сгруппируйте	129	124	1
	Урок 124	Симметрия	130	125	1
	Урок 125	Соедините, отделите, создайте новое	131	126	1
	Урок 126	Суммативное оценивание по разделу			1
	Урок 127-129	Решение задач. Решаем с помощью логики	132-134	127-131	3
	Урок 130-135	Обобщающие задания	135	132, 133	6
	Урок 136	Суммативное оценивание за 2-е полугодие			1
	Урок 137	Годовое суммативное оценивание			1
					Всего

Содержательные стандарты:

5.1.1. Ставит вопросы для сбора информации, отвечает на них и комментирует.

Умения, которые ученик обретет на этом уроке:

- знает названия и очередность месяцев;
- знает, что в одном месяце 30 или 31 день, а в феврале 28 или 29 дней;
- знает, что в году 12 месяцев;
- знает название и очередность дней недели;
- может отметить дату на календаре;
- умеет решать на календаре различные задачи (... дней до, ... дней после, ...месяцев до, месяцев после, ...недель до, ...недель после);
- показывает последовательность событий по календарю.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Интеграция. Русский язык (1.1, 2.2)

Наглядные пособия. Календарь 1 года форматом А4 или А3, календарь 1 месяца.

Различные занятия на календаре являются очень хорошим средством для реализации умений в соответствии с содержательной линией статистики и предположения. Поскольку большинство статистических данных построены на годах и месяцах, поэтому хорошее усвоение учениками календаря не только позволяет им решать многие задачи, связанные со временем, но и будет способствовать развитию умений собирать, анализировать и представлять информацию. По строению календари представляют собой таблицу, поэтому умение работать с календарем развивает также способности размещать информацию в таблице и считывать информацию, данную в таблице.

Мотивация. Какими единицами мы измеряем время? Какими единицами, кроме секунд, минут, часов, мы пользуемся для измерения времени? Какая единица времени самая маленькая? Если построить обозначающие время слова *час, день, минута, секунда, неделя, месяц* в порядке возрастания их длительности, какое из них окажется последним? Какая из этих единиц самая большая?

Учебный год в школе длится 9 месяцев, каникулы – 3 месяца. Времена года измеряются месяцами. Возвращение кого-либо из поездки мы ждем днями, а порой месяцами. Возраст человека измеряется годами и т.д. Срок хранения продуктов измеряется днями, месяцами, а иногда – годами. Поэтому, покупая продукты, читайте на упаковке срок хранения и знайте, что употребление просроченных продуктов опасно для жизни.

Изучение. Решаются задачи по календарю, данные в учебнике:

- найти и отметить на календаре определенный день;
- по определенному дню определить согласно условию предыдущие и последующие дни. Например, сегодня 4 марта, какое число будет через 5 дней, через неделю?
- определить число повторяющихся событий за определенный отрезок времени. Например, у Пери 2 раза в неделю уроки музыки. Сколько у Пери уроков музыки в 1 месяце, в 2 месяцах?
- вписать календарь одного месяца в пустую таблицу.

В учебнике даны подобные задачи. В классе можно проводить различные занятия на календаре года. В 1-м классе ученики составляли пиктограмму дней рождения. На какой месяц выпадает больше всего дней рождения ваших одноклассников согласно этой пиктограмме?

Учитель обращается к ученику: «Спросите, у кого из детей день рождения в марте и апреле и отметьте на календаре». Ученик, обращаясь к классу, говорит: «У кого день рождения в апреле, пусть поднимет руку». Те, кто поднял руку, по одному называют дату своего рождения, а ученик

отмечает даты на календаре. **Учитель:** Что вы можете сказать об этих датах? У кого в апреле день рождения раньше всех? Чей день рождения ближе к концу месяца?

В календаре праздничные дни отмечены красным цветом. Какие праздники приняты как выходные дни? В истории Азербайджана есть и скорбные дни. Они отмечены в календаре черным цветом. Какие из них вы знаете? 20 января – День Шехидов, 26 февраля – День Ходжалинского геноцида и др.

Решаются задачи, данные в учебнике.

В класс приносят различные коробки из-под продуктов с указанием срока хранения. Ученики читают данные на этих коробках и высказывают свое мнение о сроке использования. До сведения учеников доводится, что они должны обращать внимание на срок хранения продуктов, покупаемых в магазине.

В примере, данном в задании **Уч.1**, внимание обращается на то, что срок хранения продукта 2 месяца – с 1 марта по 30 апреля. По этому заданию ученикам задают различные вопросы:

- Можно ли использовать этот продукт 5 мая, 12 июня?

- Можно ли использовать этот продукт 18 апреля?

Задания **Уч.2**, **Уч.3**, **Уч.4** формируют умения читать календарь, увязывать выражения *до*, *после* с соответствующим временем.

В задании **Уч.5** записи Нофеля показывают, что в ноябре он каждую среду в половине четвертого ходил на тренировки по самбо. Можно задать дополнительные вопросы: *Разница между этими датами составляет 7 дней. Если Нофель продолжит тренировки по этому графику, то на какое число попадает его очередная тренировка? Какого числа была последняя тренировка Нофеля в октябре?*

Применение. Выполняются задания, данные в рабочей тетради. В задании **Р.т.1** месяцы, в которых 30 и 31 день, и февраль (28, 29 дней) вписываются в соответствующие клетки. Это задание предусматривает группирование месяцев по числу дней и размещение их в таблице.

При выполнении задания **Р.т.2** ученик выясняет, что самое важное для подготовки календаря любого месяца – знать на какой день недели выпадает 1-е число месяца. Это можно определить, зная, на какой день недели выпадает последний день предыдущего месяца. Правильно установив, на какой день недели выпадает первый день месяца, можно легко и безошибочно заполнить таблицу любого месяца, так как, правильно разместив 1-е число месяца под соответствующим днем недели, ученик последовательно продолжит таблицу вдоль строк (слева направо) до 30 или 31 числа (в феврале до 28 или 29). В задаче **Р.т.3** день рождения Кянаана 29 февраля, так как в феврале 29 дней бывает раз в четыре года. Кянаан отмечает день рождения раз в четыре года. На этом построено много логических задач. Например, бабушка говорит внукам: «Я прожила 80 лет. Но дней рождения у меня было не 80, а 20. Почему за 80 лет дней рождения у бабушки было всего 20?»

Оценивание. На протяжении урока по участию учеников в занятии проводится наблюдательное оценивание.

2-й час. Задачи по календарю. Строятся различные задачи на соотношении

1 год = 12 месяцев, 1 месяц = 31 день (30 или 28,29), 1 неделя = 7 дней, 1 сутки = 24 часа.

Задания, данные в учебнике и рабочей тетради, формируют эти умения.

Задания **Уч.1**, **Уч.2**, **Уч.3**, **Уч.4** должны быть выполнены с показом на календаре. Перед каждым учеником должен быть календарь. Ученик должен уметь отвечать на вопросы учителя о том, на какой день недели выпадает конкретная дата, сколько дней осталось от одной даты до другой (или сколько дней прошло с определенной даты), а также задавать вопросы друг другу. Ученик должен уметь разъяснить задание **Уч.5** и, выразив неделю днями, показать, что 7 дней меньше 10 дней. Решается задача с помощью математического выражения $10-7=3$. В задании **Уч.6** ученик должен сказать, что время в школе измеряется часами, а время летних каникул – месяцами.

Задания в рабочей тетради выполняются аналогично.

Содержательные стандарты:

5.1.1. Ставит вопросы для сбора информации, отвечает на них и комментирует.

5.2.1. Находит закономерность в ряду чисел, предметов и событий, продолжает ее и дает разъяснение.

Умения, которые ученик обретет на этом уроке:

- умеет различными способами выбирать и группировать информацию;
- составляя вопросы в соответствии с ситуацией, собирает информацию;
- представляет собранную информацию в различных формах (в виде пиктограммы, барграфа, телеграфа, диаграммы Венна, таблицы);
- читает информацию, представленную в различных графических формах (в виде пиктограммы, барграфа, телеграфа, диаграммы Венна, таблицы);
- составляет вопросы, относящиеся к данным, представленным в виде графика, диаграммы, таблицы;
- составляет различные задачи на основе данных, представленных в виде графика, диаграммы, таблицы.

Методы: мозговая атака, наблюдение, моделирование, исследование, представление.

Формы работы: работа в парах.

Интеграция: Русский язык (1.1, 2.2)

Формирование умений собирать и представлять информацию может быть построено на различных упражнениях. По числу учеников в классе можно выполнить упражнения, построенные на опросах и исследованиях по различным темам.

Например: - **Какой предмет вам нравится больше?**

- Родной язык, математика, информатика, изобразительное искусство.

- **Какая музыка вам нравится больше?**

- Народная музыка, рок, эстрадная музыка, рэп.

- **Какой цвет вам нравится больше всех?**

- Красный, зеленый, желтый, синий.

На основе этих вопросов ученик представляет информацию с помощью любого графического изображения.

Соединяя кубики, кладя кубики друг на друга или в ряд (горизонтальные и вертикальные барграфы), ученики наглядно демонстрируют умение работать с барграфом.

Рассматривая информацию по какому-либо вопросу, ученики моделируют график, а затем в соответствии с ним строят телеграф, пиктограмму или барграф. Сопоставляя показатели, здесь можно легко проводить сравнения.

Вопрос: - У кого есть домашние животные?

Ответы: Нет; Кошка; Рыбы.

По этим категориям ученики выстраиваются в ряд, так, чтобы при сопоставлении можно было увидеть, каких животных больше, а каких меньше. По длине рядов определяется, каких категорий больше, а каких меньше.

В этом возрасте у детей уже начинают выпадать молочные зубы. В классе составляется график, показывающий число учеников, у которых выпали 1,2 или 3 зуба. Сначала считают общее число детей, у которых выпали молочные зубы. Например, в классе у 10 детей выпали зубы. Считают, у скольких из них выпал 1 зуб, у скольких – 2, а у скольких – 3 зуба. Форма представления информации может быть выбрана произвольно. Это могут быть таблица, пиктограмма, телеграф, барграф.

На этих уроках даются задания об использовании не каких-либо отдельных, а смешанных форм графического изображения информации. Ученик должен приобрести навыки чтения, пред-

ставления и составления информации в виде и телиграфа, и барграфа, и пиктограммы, и таблицы. Здесь надо обратить внимание, какие средства представления выбирает сам ученик, какие из них ему легче составлять и читать.

1-й час. Учебник стр. 121 Рабочая тетрадь стр. 116

Мотивация. Учитель: *Каким формам представления результатов опросов, проводимых в классе – любимые блюда, цветы, певцы – вы научились?* Ответ: Телиграфу, пиктограмме, барграфу. *Какой из этих видов представления вам кажется более легким? Легко ли по этим формам считать и сравнивать данные?* Ученики говорят, что, считая в графиках клетки, черточки и картинки, они легко получают информацию, а также, прибавляя и вычитая числа, соответствующие этим данным, проводят сравнения. *Для чего, по-вашему, надо собирать, анализировать и сравнивать информацию?* Таким путем определяют численность населения, число женщин, мужчин, детей, дают прогнозы роста населения. При проведении выборов заранее организуется анкетный опрос, делаются прогнозы о том, кто победит, высказываются предположения. По результатам проведенного вами исследования о том, кто из детей какое мороженое любит, находящиеся поблизости магазины принимают решение о завозе нужных видов этого лакомства. Если выяснится, что детям не нравится лимонное мороженое, владелец магазина будет завозить его в малом количестве. Проведение подобных исследований, определение правильных статистических данных важно для всех сфер нашей жизни (здравоохранения, спорта, культуры, экономики и др.). Прежде чем начинать какую-либо работу, необходимо серьезно изучить данную эту сферу, так как это помогает принимать правильные решения.

Изучение и применение. При выполнении задания Уч.1 ученики вначале самостоятельно рассматривают пиктограмму, определяя то, как она составлена.

1. *Пиктограмма дает информацию о домах, построенных тремя компаниями.*
 2. *Названия компаний: «Мой красивый дом», «Веселая жизнь», «Ивушка плакучая».*
 3. *Изображение одного дома в пиктограмме соответствует 5 домам. Считая по пять, ученики определяют, сколько домов построила каждая компания.*
- «Мой красивый дом» построила 25 домов, «Веселая жизнь» - 15 домов, «Ивушка плакучая» - 20 домов.

Это первичная информация, полученная из пиктограммы. Ученики понимают, что на основе этих данных установили новые. Эти данные отражают общее число построенных домов и позволяют сравнить число домов, построенных отдельными компаниями.

Следует отметить, что при построении пиктограммы иногда желаемое число выражают, используя целую часть, половину или четверть одной и той же фигуры. Например, если в пиктограмме круг показывает число 4, то его половина соответствует числу 2, а четверть – числу 1. Таким образом, в пиктограмме можно показать любое число.

В задании Уч.2 информация дана в виде таблицы и требуется составить пиктограмму. В соответствии с таблицей самая любимая игра класса – «Фиалка». Ученики выполняют действия сложения и вычитания с числами, данными в таблице, и составленной ими пиктограмме, и выявляют новую информацию. Например, по этой таблице можно определить, что в классе Фараджа учится 26 человек. Проводятся также сравнения по различным играм с использованием выражений *сравнительно меньше, сравнительно больше*.

Задание Р.т.1 формирует у учеников умение изображать данную информацию как в виде барграфа, так и в виде пиктограммы. Дети определяют, какое максимальное количество клеток нужно для барграфа. Если самое большое число 14, значит, для представления этой информации достаточно 7 клеток (1 клетка – 2 человека). Закончив составлять пиктограмму, ученик определяет, какую информацию куда записать. Необходимо уделить внимание правильному размещению слов *число учеников и занятия*, названий занятий и соответствующих им данных.

Рисуя графическое изображение, ученики параллельно задают классу устные вопросы на сравнение данных, используя слова *больше, меньше*.

В задании Р.т.2 ученики размещают данную в телиграфе информацию об их любимых фильмах в пиктограмме. Данная информация анализируется на основе устного опроса. Кроме того,

вписывая вместо точек подходящие слова, ученики приобретают навыки письменного представления информации.

2-й час. Учебник стр.122 Рабочая тетрадь стр. 117

Ученикам будет понятнее и интереснее, если они будут создавать графические изображения с помощью наглядных пособий. Используя кубики, они демонстрируют барграфы горизонтальной и вертикальной форм. Это можно показать также, соединяя лего (детская конструкторская игра) или кладя кубики один на другой и в ряд. Ученики могут наглядно продемонстрировать пиктограмму, если сами встанут в ряд или выстроят предметы (карандаши, фасолины и др.). Развивая их психомоторику, это также будет способствовать легкому усвоению темы.

В задании **Уч.1** данные анализируются с помощью телиграфа. Телиграф является самым простым средством для представления визуальной информации. Каждая полученная информация отмечается одной черточкой. Так как считать по пять удобно, эти обозначения соединяются в блоки из пяти черточек. Ученикам задают вопрос: если бы вам поручили составить телиграф о числе детей, играющих на детской площадке, как бы вы это сделали? Ученики рассказывают о работе, которую они должны выполнить, и излагают своими словами правило построения телиграфа.

Например, дано большое количество геометрических фигур. Из этих фигур нужно выбрать и посчитать те, в которых больше, чем 3 стороны. Каждую фигуру, удовлетворяющую этому условию, ученик отмечает черточкой, одновременно зачеркивая отмеченную фигуру. Таким образом, число зачеркнутых фигур должно соответствовать числу черточек на телиграфе.

В задании **Уч.2** Наргиз и Эльмар каждую машину, которую они заметили из окна, отметили черточкой. Машины, которые посчитала Наргиз, указаны в телиграфе по их цвету. Дано сравнение машин, которые увидели Эльмар и Наргиз. Увеличив или уменьшив в новом телиграфе число машин Наргиз, можно легко создать телиграф, показывающий число машин Эльмара. Записывается соответствующее математическое выражение. Машины Эльмара: белые машины – $10 + 4 = 14$, черные машины – $9 - 2 = 7$, машины других цветов – $13 + 5 = 18$.

В задании **Р.т.1** ученики демонстрируют умения считывать данные таблицы и представлять прочитанное. В таблице дана информация о домашних животных и птицах, которые держат дома 6 человек. Эти дети держат кур, рыб, собак и кошек.

Перечисляются имена детей и цифры, соответствующие числу животных.

Если напротив какого-то животного стоит цифра 0, это означает, что ребенок, имя которого написано в соответствующей строчке, не держит дома такое животное.

Эти мысли ученики представляют классу на основе таблицы. А в барграфе должно быть указано общее число животных, напротив курицы должно быть раскрашено 9 клеток, напротив рыб – 3, напротив собаки – 5 и напротив кошки – 6.

Задание **Р.т.2** формирует у учеников умение размещать в таблице информацию, данную в пиктограмме. Считывание информации и представление ее в новой форме развивает у учеников аналитическое мышление. В то же время это способствует развитию творческого и критического мышления, а также эстетических способностей и общего кругозора детей.

3-Й ЧАС. ИССЛЕДУЙТЕ И ПРЕДСТАВЬТЕ ИНФОРМАЦИЮ ДИАГРАММА ВЕННА

Учебник стр.123 (д.п. рабочая тетрадь стр. 118)

Диаграмма Венна – это графическое изображение информации, сгруппированной по определенным признакам. В один из двух пересекающихся кругов выбираются и помещаются данные, сгруппированные по одному признаку, в другой – по другому признаку. Некоторые из этих двух групп данных могут объединять в себе оба признака. Эти данные помещаются на пересечении кругов.

Мотивация. На столе вперемешку разложены геометрические фигуры. Разделим эти геометрические фигуры на две части. Для этого возьмем два белых листа бумаги. Разделим фигуры на треугольники и красные фигуры. Соберем все треугольники на один лист бумаги, а все красные фигуры – на другой. А куда мы положим красные треугольники? По условию их можно положить

на оба листа. Поскольку это треугольники, они могут быть среди треугольников, а так как это красные фигуры они должны быть рядом с такими же фигурами. В этом случае мы должны часть листов бумаги положить друг на друга, чтобы поместить фигуры, относящиеся к обеим группам. Покажем это графически.

Изучение. Рассматривается обучающее задание. В графическом изображении сообщается, что 9 человек содержат дома собак и кошек. Трое из них держат собак, четверо – кошек, двое – и кошек и собак. Учитель читает имена, данные в диаграмме. Ученики определяют соответствующую информацию. Например, *Какое животное содержит Гюнай? У кого есть и кошки, и собаки? У Валеха - собака или кошка? и др.*

Аналогично рассматривается задание **Уч.1 а)**. Некоторые данные ученики записывают в свои тетради.

Например, *Надир и Эльман занимаются боксом. Шакир занимается и борьбой, и боксом. Трое занимаются только борьбой. Это – Орхан, Адиль и Селим.* Умение представлять письменные данные на основе графического изображения охватывает такие фундаментальные способности учеников, как умение увязывать и представлять свои знания, и считается составной частью лично-ориентированного образования.

В задании **б)** группы разделены на две части – нечетные числа и числа, делящиеся на 5. Однако среди данных чисел есть и нечетные числа, и числа, делящиеся на пять. Поэтому они размещаются в пересекающейся части кругов. Ученикам задают дополнительные вопросы. *Как вы определяете четные и нечетные числа?* (числа, в разряде единиц которых стоят цифры 1,3,5,7,9 – нечетные, а числа, в разряде единиц которых стоит одна из цифр 0,2,4,6,8 – четные). *Как вы определяете числа, делящиеся на 5?* Числа, которые заканчиваются на 0 и 5 делятся на пять. Ученики показывают это на примерах.

В задании **Уч.2** ученики должны составить диаграмму Венна, разделив числа на группы в различном порядке. Например, можно разделить на 2 группы все числа от 20 до 50, делящиеся на 4 и на 3; числа, делящиеся на 2 и на 4; четные числа и числа, делящиеся на 3; числа, получаемые в результате счета по четыре и по шесть и др. Ученики должны понимать, что им необходимо выбрать числа, относящиеся к обеим группам, и разместить их в пересекающейся части кругов.

Например, **числа, перечисляемые при счете по четыре и по шесть.**

По четыре: 24,28,32,36,40,44,48. **По шесть:** 26,32,38,44,50

Числа 32 и 44 есть в обеих группах и должны быть помещены в пересекающейся части кругов.

Ученики определяют свои подходы и готовят графическое представление в виде диаграммы Венна. Надо направлять учеников на определение собственного подхода и учить их тактике проверки выбранных чисел на этой основе. Эти подходы включают определение нечетных и четных чисел, правила выбора среди чисел, делящихся на одно и то же число (с разделением на множители), группировка чисел на те, что больше или меньше определенного числа.

Применение. Один из классических примеров для объяснения диаграммы Венна: задается вопрос: *«У кого есть сестра, а у кого брат?»*, и их имена пишутся в двух столбиках. *«А у кого есть и брат, и сестра?»*. В третьем столбике пишутся их имена. Затем имена тех, у кого есть только брат, вписываются в один круг, а тех, у кого есть только сестра – в другой. На территории пересечения двух кругов вписываются имена тех, кто имеет и братьев, и сестер. Имена тех, у кого нет ни сестер, ни братьев, пишутся в стороне. Иногда круги берутся в прямоугольник, внутри которого записывается вся информация. Название предметов и объектов, которые соответствуют условиям, помещаются внутрь кругов. Объекты и предметы, не соответствующие условиям, остаются за пределами кругов, внутри прямоугольников.

Выполняются задания, данные в рабочей тетради. Ученики могут изобразить диаграмму Венна в виде пересечения любых двух фигур. Одного круга и одного квадрата, двух квадратов и др. Однако диаграммы Венна обычно изображаются в виде двух кругов или овалов.

Оценивание. Данное в учебнике задание **Уч.2** можно использовать для оценивания.

4-й час. ИССЛЕДУЙТЕ И ПРЕДСТАВЬТЕ ИНФОРМАЦИЮ

Учебник стр.124 (д.п. рабочая тетрадь стр. 119)

На этом уроке ученик выполняет исследовательскую работу, формирует и представляет информацию. Ученики выполняют исследовательское задание, данное в учебнике.

Есть 3 прогулочных катера. На специальных табло написаны названия катеров, время прогулки, цена билетов для взрослых и детей. Ученики читают информацию по каждому катеру, отвечают на вопросы и на основе имеющихся данных сами составляют вопросы. Они также составляют задачи на вычисление суммы денег по различному количеству билетов, времени прогулки.

Зная время начала первой прогулки, время самой прогулки и стоянки на берегу, ученики могут решать различные задачи.

Например, катер «Голубой Хазар» начинает первую прогулку в 10 часов. Он час стоит у берега, а затем вновь отправляется на прогулку. Во сколько часов катер отправится на вторую прогулку?

Или: каждый катер стоит у берега полчаса (30 минут). Катер «Морская красавица» выходит на первую прогулку в 11:30, а «Морской дракон» в 11:00 часов. Во сколько часов катер «Морская красавица» должен отправиться (вернуться) на 2-ю (3-ю) прогулку? Более сильные ученики могут составить таблицу, показывающую график работы одного из катеров.

Задания, данные в рабочей тетради, носят исследовательский характер и направляют учеников на аналитическую деятельность, сбор информации и прогнозирование. Если у ученика 3 рубашки и 2 пары брюк, в каких вариантах он их может надеть? Если ученик под каждую рубашку оденет по очереди обе пары брюк, получаются 2 варианта для каждой рубашки, а для 3 рубашек $3 \times 2 = 6$ различных вариантов. Соответственно для 2-х пар брюк под 3 рубашки получаются $2 \times 3 = 6$ вариантов.

После того, как ученик поймет это, ему можно задать другой вопрос. *А если и брюк будет 3 пары, сколько тогда получится вариантов?* Здесь также если ученик под 1 рубашку поменяет 3 пары брюк, для каждой рубашки получится 3 варианта, а для 3 рубашек – $3 \times 3 = 9$ рубашек.

Задание **Р.т.2** создает интеграцию с родным языком. В то же время оно содержит различные задачи. Ученик слышит имена азербайджанских писателей и поэтов, названия их произведений. Проводится опрос о том, произведения каких из этих писателей и поэтов дети изучали на уроках родного языка. Ученики выбирают и покупают эти книги в различных вариантах с условием, что сумма будет составлять 8 манатов, затем каждый записывает в тетради свои варианты.

5-й час. ИССЛЕДУЙТЕ И ПРЕДСТАВЬТЕ ИНФОРМАЦИЮ.

Учебник стр.125 (д.п. рабочая тетрадь стр. 120)

Мотивация. Задаются вопросы о сборе, группировании и выборе информации.

- По каким признакам вы отобрали бы числа между 10 и 30?

- По каким признакам вы разделили бы на две или три группы геометрические фигуры различной формы?

- По каким признакам вы разделили бы учеников вашего класса на группы?

По цвету глаз, по росту (те, чей рост выше 1 м 20 см и те, чей рост ниже 1 м 20 см), по цвету волос; по числу выпавших молочных зубов; по месту проживания, хобби и увлечениям, по их любимым цветам, животным, певцам, актерам и т.д. Или по заглавным буквам имен и фамилий учеников. В этом случае, например, могут быть взяты заглавные буквы 2-3 наиболее часто встречающихся фамилий и остальных фамилий. Например, фамилии, начинающиеся на А, М, и остальные фамилии.

Изучение и применение. Выполняются задания, данные в учебнике и рабочей тетради.

Ученикам сообщается, что кроме таких форм графического изображения информации, как телеграф, пиктограмма, барграф, имеется множество других. Эти новые формы мы будем изучать в

будущем. Однако мы можем представить выбранную информацию в любой форме по своему усмотрению. Все эти формы называются диаграммами.

В задании **Уч.1** дана диаграмма денег Рагима. Прочитайте информацию, данную в этой диаграмме, и представьте ее.

Рагим 7 месяцев копил деньги. Он начал собирать деньги в сентябре. По диаграмме можно найти сумму денег, которую он откладывал каждый месяц.

Ученики готовят подобные представления. По диаграмме составляются сравнительные вопросы о том, в каком месяце было скоплено больше денег, а в каком – меньше.

Работа в группах. На этой диаграмме можно также организовать работу в группах. Одна группа задает 4 вопроса, а другая – отвечает. Затем роли меняются. **Сравните деньги, которые Рагим отложил в ноябре и декабре с суммой, собранной им в сентябре и октябре.** Это вопрос, требующий вычислений. Правильный ответ должна озвучить и команда, задававшая вопрос. При этом целесообразно, чтобы правильный ответ назвал ученик, который не очень активен в команде, задающей вопросы (по речи, математическим знаниям, умению работать в коллективе).

Задание **Уч.2** развивает умения готовить и представлять информацию по таблице.

Ученики определяют первичную цену предметов, их цену после второго и окончательного снижения, составляют различные задачи с использованием суммы денег, заплаченной за различные предметы, сравнением цен на товары.

Оценивание. Задания, данные в рабочей тетради, используются для оценивания.

Задание **Р.т.1** формирует умение читать и понимать математические данные по теме.

Правильный выбор учеником чисел, требуемых условиями 1 и 2-го пунктов задания **Р.т.2**, непосредственно связан с их умением читать и понимать, либо слушать и понимать.

В задании **Р.т.3** формируются умения определения закономерности на основе данного рисунка и правильного прогнозирования для других случаев.

УРОК 120-121

ПОДУМАЙТЕ И ВЫСКАЖИТЕ МНЕНИЕ. 2 часа.

1-й час. Учебник стр. 126 (д.п. рабочая тетрадь стр.121)

2-й час. Учебник стр.127 (д.п. рабочая тетрадь стр. 122)

Содержательные стандарты:

5.2.2. Высказывает предположения о возможности событий, используя выражения «невозможно», «не может быть».

Умения, которые ученик обретет на этом уроке:

- Высказывает свое мнение о вероятности наступления события, используя выражения **возможно, может быть, не может быть, конечно, невозможно.**

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция. Русский язык (1.1, 2.2)

Мотивация. К каким из следующих событий вы можете отнести такие выражения, как **конечно, возможно, невозможно, может быть, не может быть** или **всегда, иногда, никогда, наверное, возможно?**

На доске пишутся приведенные ниже предложения. Выбираются выражения, соответствующие предположениям.

Обычно. Наверное:

- Вы 5 дней недели ходите в школу.
- Вы возвращаетесь из школы домой голодными.

Всегда. Конечно:

- После каждой ночи наступает утро.
- Поезд движется по стальным рельсам.

- В январе 31 день.

Никогда. Невозможно:

- Дети растут, а их рост уменьшается.

- Если вы подбросите монету, выпадут и орел, и решка.

Иногда. Может быть:

- Если подбросить монету, выпадет орел.

Возможно:

- Выпадет град.

Высказываются эти и подобные мысли, ученики подбирают подходящие слова по вероятности наступления событий. Ученики вспоминают, какие слова они использовали для предположения вероятности событий. Один ученик называет событие или явление, другой подбирает подходящее слово для предположения его вероятности.

Когда я вырасту, я стану премьер-министром.

После января наступит февраль.

Очередные Олимпийские игры пройдут в Азербайджане.

В будущем году «Нефтчи» станет обладателем кубка лиги чемпионов.

Через год в нашем классе будет 50 учеников и т.д.

Изучение. Обсуждается обучающее задание. До сведения учеников доводится, что вынутый из мешка кубик должен быть возвращен обратно. По результатам задания составляется телеграф. Задания для изучения выполняются учениками также в группах. Работа распределяется между членами группы и деятельность всех учеников контролируется.

В задании **Уч. 1** в 1-м мешке все фигуры красные, поэтому вероятность вынуть красную фигуру - абсолютна. Во 2-м мешке среди кругов есть один квадрат, поэтому вероятность вынуть круг - высокая. В 3-м мешке среди прочих только 2 круга, поэтому вероятность вынуть круг - мала, но это возможно, хоть и шансов мало. Ученик должен уметь представлять свои рассуждения по рисункам.

Применение. Выполняются задания, данные в рабочей тетради. В задании **Р.т.1** ученик закрашивает части круга в соответствии с записанным рядом с ним предложением. Большая часть первого круга закрашивается красным цветом, во втором квадрате меньшая часть окрашивается в желтый цвет. Оставшиеся же части либо остаются белыми, либо закрашиваются в какой-либо другой цвет. В третьем круге число голубых и красных частей должно быть одинаковым, а в четвертом все части должны быть закрашены в зеленый цвет.

Так как на рисунке, данном в задании **Р.т.2**, нет кругов, поэтому шансов, что ученик попадет пальцем в круг, нет. Поэтому ответ будет **невозможно**. К ответу на второй вопрос больше подходит слово **наверное**, так как среди геометрических фигур больше всего треугольников.

Ответом на третье задание будет **конечно**. Задание **Р.т.3** формирует у учеников умения вслепую вести статистику геометрических фигур и представлять информацию графически. Изменив форму этого задания, можно заменить его вытаскиванием фигур из мешка, не глядя внутрь.

Оценивание. Проводится наблюдательное оценивание с учетом активности учеников на уроках.

2-й час. Учебник стр.127 (д.п. рабочая тетрадь стр.122)

Всем известна телеигра «Колесо фортуны» или «Поле чудес». Игрок крутит барабан, в соответствии с выпавшим сектором отвечает на вопрос и за правильный ответ получает очки. Крутящийся барабан называют еще «колесом» **удачи**. В задании **Уч.1** ученики сначала анализируют, какие числа написаны на барабане, какое из них самое большое, а какое – самое маленькое. Все числа на барабане меньше 9. Самое большое число на барабане 8, а самое маленькое – 1. Количество нечетных и четных чисел на барабане одинаковое. Учитывая все эти данные, можно спрогнозировать следующее:

Первый ответ – **возможно**, второй – **невозможно, не может быть**, третий – **шансы равны**, четвертый – **может быть**, пятый – **обязательно, конечно, непременно будет**.

Задание **Уч.2** Информация дана в таблице. Ученики анализируют сведения, данные в таблице, и выбирают соответствующий мешок. По данным в таблице, всего было проделано 30 попыток, и чаще других фигур выходил из мешка круг. Большая вероятность выхода из мешка круга

соответствует варианту **с**. Ученики должны обосновывать свои ответы и подчеркивать, что в третьем мешке кругов больше.

В задании **Р.т.1**, данном в рабочей тетради, ученик прогнозирует вероятность указанных в предложениях событий, выбирая соответствующие выражения. Самостоятельно выполнив задание, ученики представляют его классу. Задание **Р.т.2** ученики могут выполнить дома с взрослыми или в классе в группе. Оно выполняется аналогично предыдущим заданиям.

УРОК 122

ОБОБЩАЮЩИЕ ЗАДАНИЯ.

Учебник стр. 128 (д.п. рабочая тетрадь стр. 123)

Эти задания направлены на развитие умения измерять, собирать и представлять информацию, прогнозировать. Многие задания направлены на формирование умений читать и понимать прочитанное и развитие логического мышления.

Задание Уч.1 направлено на формирование умений логически мыслить. Ученики находят числа по вопросам.

Уч.2 Ученик читает задачу и демонстрирует понимание условия задачи, устно представляя ее своими словами. Известно, что трое детей весят 93 кг, причем масса одного из них на 3 больше, чем масса другого. Ученики исследуют, какая группа чисел удовлетворяет этому условию.

Уч.4. Ученики выполняют приблизительные измерения. Так, если высота книг составляет 8 см 7 мм, то ученики должны записать 9 см, если же высота книг составляет 8 см 4 мм, то записывается 8 см. Так, ученики демонстрируют навыки округления до ближайшего десятка.

Уч.5 формируется умение выражать информацию, данную в виде таблицы, в какой-либо другой форме. Информация, данная в таблице, относится к реальной ситуации, и может быть использована в интегративных целях. На этих данных ученики составляют различные задачи.

Задания, данные в рабочей тетради, ученики выполняют самостоятельно.

В задании **Р.т.1** ученики высказывают свое мнение по картинкам. Стакан находится на самом краю стола и вероятность того, что он упадет оттуда, велика. Другой же стакан находится на середине стола, и вероятность того, что он упадет на пол, очень мала. Раскрасив другие картинки, ученики представляют свои суждения.

Задание **Р.т.2** относится к массе. Здесь ученик должен рассмотреть информацию, данную на картинке, и после этого выполнить задание. В задании **Р.т.3** ученик, выполнив измерения на картинке, должен написать размеры частей тела черепахи.

УРОК 123

ВЫБЕРИТЕ И СГРУППИРУЙТЕ

Учебник стр. 129 (д.п. рабочая тетрадь стр. 124)

Умения, которые ученик обретет на этом уроке:

- по закономерности в последовательности геометрических фигур создает рисунки, узоры, орнаменты;
- из множества геометрических фигур на основе определенных условий разделяет фигуры на две, три, четыре группы;
- определяет, к какой из этих групп относится новая фигура;
- представляет информацию о выбранной группе в виде таблицы, барграфа, телиграфа, пиктограммы, диаграммы Венна, диаграмм Кэрролла.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах, работа в группах.

Интеграция. Русский язык (1.1, 2.2)

А теперь повторим правило группирования геометрических фигур в определенном порядке. Мы проходили это в 1-м классе. Ученики предлагают пути деления множества геометрических

фигур на группы по одному или нескольким признакам (по форме, цвету, размеры, число сторон, числу углов и др.).

Задания, данные в учебнике, построены на диаграммах Венна и Кэрролла.

В задании **Уч.1** выбор проводится по цвету и форме геометрических фигур. Фигуры делятся на квадраты и красные фигуры.

Фигуры в 1-й группе являются квадратами красного цвета.

Фигуры во 2-й группе – квадраты, но не красного цвета.

Фигуры в 3-й группе – не квадраты, но красного цвета.

Фигуры в 4-й группе не квадраты и не красного цвета.

Умение группировать предметы помогает людям правильно выполнять многие дела в реальной жизни. **Учитель:** Когда ваши родители убирают дома в платяном шкафу, серванте, приводят в порядок ваши книжные полки, помогайте им выполнять эту работу аккуратно и системно, предложите свой способ размещения вещей. Возможно, ваши родители не знают эти способы, и вы своими математическими знаниями можете облегчить их работу

Например, разложим вещи в шкафу по принципу *зимняя одежда и детская одежда*.

На 1-ю полку: детские вещи, зимняя одежда;

На 2-ю полку: детские вещи, но не зимняя одежда;

На 3-ю полку: не детские вещи, зимняя одежда (зимняя одежда взрослых);

На 4-ю полку: ни детские вещи и ни зимняя одежда (здесь складывают всю остальную одежду взрослых).

Таким образом, вы сложили на двух полках шкафа детские вещи, а на двух полках – одежду взрослых. Теперь все будут знать, чья одежда где находится.

Придумайте различные пути разделения находящихся в классе предметов на 4 группы. Здесь берутся два главных условия, на подтверждении и отрицании которых строятся варианты. Как мы уже говорили в 1-м классе, это диаграмма, названная именем известного математика, автора книги «Алиса в стране чудес» Льюиса Кэрролла – **диаграмма Кэрролла**. Среди диаграмм, отражающих группирование и представление предметов, чаще всего пользуются **диаграммой Венна**.

В диаграмме Венна в каждый из двух пересекающихся кругов вписываются названия предметов, сгруппированных по определенному признаку (1 признаку). Среди множеств предметов могут быть такие, которые относятся к обоим множествам. Эти предметы помещаются в пересекающиеся части кругов, составляющие диаграмму Венна. Если требуется выбрать треугольники и красные фигуры, тогда красные треугольники отвечают обоим условиям. Поэтому красные треугольники должны быть помещены в пересекающуюся часть кругов.

Это занятие можно продолжить и на задании **Уч.2**. Ученик выбирает среди своих фигур одинаковую с той, что выбрал учитель, и в соответствии с условием задачи определяет, в каком круге ее надо разместить. Например, **в каком круге ты должен поместить голубой квадрат? А коричневый круг? А голубой круг?**

Из цветной бумаги ученики вырезают различные геометрические фигуры и создают диаграммы Венна и Кэрролла. Модели подготовленных диаграмм Венна и Кэрролла добавляются в папку оценивания ученика.

Эту работу ученики могут выполнить дома с помощью взрослых. Однако если задание будет выполнено как групповая работа, это будет эффективнее. Здесь группа выполняет исследовательскую работу. Каждой группе раздают лист белой бумаги форматом А4, вырезанные из цветной бумаги геометрические фигуры различных размеров и форм. Ученики делят лист бумаги карандашом на 4 части и в каждую часть записывают условия выбора. Заранее определяются два основных условия выбора. Например, голубые фигуры, прямоугольники.

Выбор:

- 1. И голубой, и прямоугольник;**
- 2. Не голубой, но прямоугольник;**
- 3. Голубой, но не прямоугольник;**
- 4. Ни голубой, ни прямоугольник.**

Ученики наклеивают эти фигуры в соответствующих частях листа.

Умения, которые ученик обретет на этом уроке:

- рисует одну или несколько осей симметрии;
- складывает и разрезает фигуру по оси симметрии;
- по оси симметрии рисует другую часть фигуры.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах.

Интеграция. Русский язык (1.1, 2.2), Изобразительное искусство (2.2.3), Технология (1.1.2).

Если при сложении фигуры вдоль прямой линии посередине, все точки обеих ее частей совпадают, значит, относительно этой линии эта фигура симметрична. Эта прямая линия называется линия симметрии или ось симметрии.

Ученики определяют среди окружающих их предметов и живых существ симметричные. Например, на картинках они рассматривают симметрию в строении тела человека, его лица, птиц, бабочек, листьев. Мысленно проводится линия симметрии. Ученики ищут симметрию на различных рисунках. Симметрию надо рассматривать как отражение какого-либо объекта в зеркале или поверхности воды.

ИЗУЧЕНИЕ. Выполняются задания, данные в учебнике. Находится линия симметрии фигур, данных в обучающем задании, определяется, что некоторые фигуры имеют несколько осей симметрии. На доске учитель проводит одну линию симметрии прямоугольника. Другую линию рисуют сами ученики.

В задании **Уч.1** ученик выбирает одну симметричную букву, аккуратно пишет ее на доске и проводит линию симметрии. Ученики рисуют на доске и в тетради геометрические фигуры и их линии симметрии.

Интеграция. Изобразительное искусство. Технология. В задании **Уч.2** можно создать интеграцию с уроками технологии и рисования. Сложив лист бумаги пополам, ученики рисуют на сложенной части половину какого-либо предмета, например, цветка. Затем они вырезают рисунок и отделяют его от бумаги. Если раскрыть вырезанную часть, то в руках ученика окажется полная модель цветка. Таким способом определяется симметричность фигуры.

Если же бумагу, из которой был вырезан рисунок, положить на другой лист бумаги и обвести карандашом линию среза, то получится полный рисунок модели, которую ученики держат в руках. Это очень интересные задания, которые развивают эстетический вкус учеников, а также их прикладные способности.

Ученики должны уметь практически выполнить задание **Уч.3**.

ПРИМЕНЕНИЕ. Выполняются задания, данные в рабочей тетради.

Задание портфолио. Выполняются самостоятельные задания, развивающие изобразительные способности по содержательной линии геометрии. В том числе выполняются творческие задания, связанные с рисованием геометрических фигур и конструированием. Работы детей собираются в их ученические папки.

ОЦЕНИВАНИЕ. Ученикам раздают различные картинки, вырезанные из бумаги. Они складывают их пополам, чтобы определить симметричность.

Вопрос: Как вы можете показать, что эта картинка симметричная?

Ответ: Когда мы складывает картинку пополам, ее половины и все точки на них должны совпадать.

Умения, которые ученик обретет на этом уроке:

- соединив две или более фигуры, конструирует новую фигуру;
- делит одну фигуру на другие более мелкие.

Методы: мозговая атака, наблюдение, обсуждение, моделирование, исследование, представление.

Формы работы: работа в парах.

Интеграция. Русский язык (1.1, 2. 2.), Изобразительное искусство (2.2.3), Технология (1.1.2).

Повторяются простые задачи на конструирование, пройденные учениками в 1-м классе. Мы нарисовали лицо клоуна, дерево с помощью различных геометрических фигур. Из последовательности геометрических фигур создали различные узоры. Соединив различные геометрические фигуры, мы можем создать новую фигуру. Мы можем также разделить одну геометрическую фигуру на несколько мелких фигур разных форм.

➤ **Интеграция. Технология.** Внутри нарисованного на доске прямоугольника чертят различные линии, повторяя таким образом приобретенные ранее навыки.

- Кто может начертить внутри прямоугольника такую линию, которая разделит его на два треугольника?

- Если мы соединим два треугольника одинакового размера и формы, получится ли прямоугольник?

- Кто может провести внутри прямоугольника такую прямую линию, чтобы получились один квадрат и один прямоугольник?

- Кто может провести внутри прямоугольника такие две прямые линии, чтобы получились два прямоугольника и один квадрат?

- Кто может провести внутри прямоугольника такие две прямые линии, чтобы прямоугольник разделился на много частей?

- Кто может провести внутри прямоугольника такие две прямые линии, чтобы прямоугольник разделился на малое число частей?

Если внутри прямоугольника провести две пересекающиеся линии, он будет разделен на большее число частей, если же линии не будут пересекаться друг с другом, он будет разделен на малое число частей.


В задании Уч.1 линии среза и склеивания фигур должны быть в том порядке, какой указан на рисунке.

В задании Уч.2 ученик соединяет точки с одинаковым номером, закрашивает полученные части и устно называет, сколько и какие геометрические фигуры получились. Такие задания на самом деле помогают понять, что такое площадь. На этом уроке вопрос можно поставить и так: нарисуйте внутри этой фигуры два прямоугольника и один квадрат. Как вы можете разместить внутри этого прямоугольника два больших и два маленьких треугольника?

В задании Уч.3 ученик рисует внутри геометрической фигуры узоры. Полезно повторить это задание в тетради на более крупных геометрических фигурах. В задании Уч.4 ученик определяет, что фонарные столбы установлены в упорядоченной последовательности и что расстояние между первым и последним столбом составляет $20\text{м}+20\text{м}+20\text{м}+60\text{м}$.

Задания, данные в рабочей тетради, выполняются аналогично заданиям из учебника.

_____ фамилия _____ имя

_____ дата

Таблица оценивания № 6-1Ф

№	Умения	Уровневые баллы
1.	Выбирает информацию разными способами и группирует.	
2.	Ставит соответствующие вопросы к ситуациям и собирает информацию.	
3.	Представляет собранную информацию в различных формах (пиктограмма, барграф, телеграф, диаграмма Венна, таблица).	
4.	Читает и представляет информацию, данную в разных графических формах (пиктограмма, барграф, телеграф, диаграмма Венна, таблица).	
5.	Высказывает суждения о вероятности наступления событий с помощью выражений <i>возможно, может быть, не может быть, обязательно</i> и др.	

_____ фамилия _____ имя

_____ дата

Таблица оценивания № 6БС

№	Умения	Уровневые баллы
1.	Решает разные задачи по календарю.	
2.	Знает, что 12 месяцев - это 1 год.	
3.	Знает, что 1 месяц - это 30 или 31 дней, а в феврале - 28 или 29 дней.	
4.	По числу месяца определяет день недели.	
5.	Выбирает информацию разными способами и группирует ее.	
6.	Ставит соответствующие вопросы к ситуациям и собирает информацию.	
7.	Представляет собранную информацию в различных формах (пиктограмма, барграф, телеграф, диаграмма Венна, таблица).	
8.	Читает и представляет информацию, данную в разных графических формах (пиктограмма, барграф, телеграф, диаграмма Венна, таблица).	
9.	Высказывает суждения о вероятности наступления событий с помощью выражений <i>возможно, может быть, не может быть, обязательно</i> и др.	
10.	По определенным условиям выбирает геометрические фигуры из множества фигур.	
11.	Рисует одну или несколько осей симметрии фигуры	
12.	Рисует другую половину фигуры по оси симметрии	

Урок 126. 6-й раздел. Тестовые задания для суммативного оценивания. 1 час

1) Айдан с 10 июня по 10 августа оставалась у бабушки. Сколько месяцев Айдан оставалась у бабушки?

- а) 1 месяц б) 2 месяца в) 3 месяца

2) Во сколько раз месяцев в году больше, чем месяцев в одном времени года?

- а) в 5 раз б) в 4 раза в) в 3 раза

3) Эльшан отмечает свой день рождения через неделю после праздника 8 марта. Когда день рождения Эльшана?

- а) 15 марта б) 9 марта в) 10 марта

4) Врач поручил Айсель ежедневно принимать лекарство каждые 8 часов. Сколько раз в день Айсель будет принимать лекарство?

- а) 4 раза б) 3 раза в) 2 раза

5) В каком месяце может быть 28 дней?

- а) февраль б) апрель в) во всех месяцах

6) В течение дня читатели взяли в библиотеке 7 книг сказок, 9 книг рассказов и 5 книг стихов. Разместите эту информацию в таблице.

Книги	Число книг
Сказки	
Рассказы	
Стихи	

7) Поместите информацию в диаграмме Венна с помощью точек. Из 8 мальчиков 4 ходят на карате, 4 мальчика занимаются боксом. 2 мальчика занимаются карате и боксом.


8) Летом температура морской воды будет 25 С.

- а) возможно б) невозможно в) конечно

9) Согласно отчету организации по охране природы половина посаженных деревьев высыхает из-за болезней и засухи. Учитывая это, садоводы в этом году более внимательно ухаживали за деревьями и из 24 деревьев высохли только 4. На сколько больше деревьев смогли вырастить садоводы, чем прогнозировали?

- а) 8 б) 12 в) 14

10) Один час – это 60 минут. Как вы выразите отношение к этому предложению?

- а) возможно б) невозможно в) конечно

11) Исследования показывают, что из-за вод горной реки уровень воды в водохранилище каждый год повышается на 4 см. На сколько сантиметров уровень воды возрастет за 5 лет?

- а) 18 см б) 20 см в) 5 см

12) В какой из следующих фигур можно провести только одну линию симметрии?

- а) 
 б) 
 в) 


13) Сколько треугольников на рисунке?


- а) 8 б) 10 в) 12

14) Каждая цветная клетка в барграфе соответствует 2 книгам. В течение двух недель из магазина было продано 14 книг. Сколько клеток должно быть закрашено в в барграфе?

- а) 14 б) 7 в) 4

15) На каком рисунке другая закрашенная часть данной фигуры дана правильно?

а)


б)


в)


16) На сколько дней 18 дней больше 2 недель?

- а) на 2 дня б) на 4 дня в) на 6 дней

17) Сона купила 8 тетрадей и 3 ручки. На сколько тетрадей было больше, чем ручек?

- а) 11 б) 5 в) 6

18) Фархад говорит, что даже 5-летний ребенок может исполнять на пианино сложнейшие музыкальные произведения.

- а) может быть б) не может быть в) конечно

19) 12 марта ветер в Баку усилился, а через три дня стих. Когда стих ветер?

- а) 14 марта б) 15 марта в) 16 марта

20) Какое число может продолжить последовательность? 12,23,34,45, ...

- а) 46 б) 56 в) 50

В пособии для учителя, входящем в учебный комплект математики 1-го класса, говорилось о том, что задачи по своему типу делятся на 5 групп. Это:

1. *Словесные задачи, имеющие конкретное решение.*
2. *Задачи, данные с помощью рисунков, графиков, диаграмм и таблиц.*
3. *Логические задачи.*
4. *Задачи на определение лишнего (нарушающего порядок) или недостающего элемента в упорядоченных последовательностях, подчиняющихся определенной закономерности.*
5. *Задачи, имеющие множество решений.*

На этом уроке ученики решают логические задачи. При решении логической задачи, учитель один раз читает ее условие. Затем ученикам тоже дается определенное время для того, чтобы они один раз прочитали условие. Каждый думает над своим ответом и представляет его, когда к нему обращается учитель. В заключение объявляется правильный ответ. Те ученики, которые дали неправильный ответ, разбирают свои ошибки, исходя из правильного ответа и демонстрируя таким образом, что поняли задачу.

Учебник стр. 134. В задании **Уч.1** условие задачи читается не спеша, шаг за шагом. Если ученики привыкнут вдумываться в условие задачи и анализировать его, решение таких задач будет доступным для многих из них. Не следует, прочитав один раз условие задачи, торопливо обращаться к классу с вопросом: «Кто ответит быстрее?».

Например, искомое число в задании **Уч.1 а)** – это четное число с разрядом десятков 7. Игры и занятия на двузначных числах ученики проводят с отделением двух клеток в соответствии с разрядами чисел или записывая числа в столбик под *Дес. и Ед.* Это помогает им понять разрядные единицы. В разряде десятков двузначного числа ученик пишет 7. По условию задачи, если, начав с 0, считать по десять, среди перечисленных чисел этого числа не будет. Значит, это не 70. А если оно меньше 73, то это число 72. Аналогично решая задачу, данную в пункте б), можно обеспечить участие всех учеников. Это число 98. Искомое число в пункте в) – 63. В задании **Уч.2** известно, что был 1 ягненок. Из десяти ног 4 принадлежат ягненку, а 6 – курам. Каждая курица имеет по 2 лапы. Значит, имеются 3 курицы.

В задаче **Уч.3** ученики сравнивают число 15 с данными числами 15, 19 и 40, определяют их соответствие ответу. Каждый ученик должен уметь представить свое мнение. В задаче **Уч.4** говорится о том, что в семье Сабира 3 мальчика и 3 девочки. В ней спрашивается, сколько братьев и сестер у Сабира. У Сабира 2 брата и 3 сестры.

В задании **Рт. (130) 1** если любое число умножить на одно число, результат сложить с тем же числом, а затем разделить на него, то получится число, которое на 1 единицу больше исходного. Ученики могут самостоятельно проверить это на любом числе.

Урок 130. Испытайте себя в решении сложных задач. Учебник стр.135 Рабочая тетрадь стр.132

Задания, данные в учебнике и рабочей тетради, направлены на проверку и закрепление различных навыков и умений учеников. Охватывая различные темы, задания служат формированию долговременной памяти. В задании 2 рассматривается, как сумма денег меняется с изменением количества 10 и 20-гяпиковых монет. В задании 3 ученики считают деньги и определяют, какие предметы были куплены.

УРОК 131. Обобщающие задания. Учебник стр. 136 Рабочая тетрадь стр. 134.

Интеграция. Данное в учебнике задание является интегративным. В нем сообщается о государственной заботе об одиноких стариках и детях. Проводится беседа о том, что люди нуждаются в помощи друг другу. Дети также могут внести свой вклад в это благородное дело. При выполнении этого задания развиваются умения читать и анализировать информацию, представленную в таблице.

УРОК 132. Учебник стр. 137 Рабочая тетрадь стр. 135

Задание **Уч.1** может быть выполнено в парах. Один ученик читает вопрос, а другой находит ответ по таблице. Затем роли меняются. В задании **Уч.2** сравнивают цену 1 ручки и 2 ластиков с ценой 1 ручки и 1 ластика. В результате выясняется, что 1 ластик стоит 5 гяпиков. Затем ученики находят цену ручки. Задача решается всем классом. В задании **Уч.3** в обоих случаях даны одинаковые уменьшаемое и вычитаемое. Разъяснения учителя помогают ученикам закрепить знания о том, что при этом вычитание может быть выполнено различными способами. Задания в рабочей тетради служат закреплению приобретенных знаний и умений.

УРОК 133. Учебник стр. 138 Рабочая тетрадь стр. 136

УРОК 134. Учебник стр. 139 Рабочая тетрадь стр.137

Задание **Уч.1** ученики легче поймут, если будут сопровождать решение иллюстрациями. Так они быстрее найдут общее число яблок. В задании **Уч.3**, записывая каждый раз одно число в разряде десятков, а другие – в разряде единиц, можно составить все двузначные числа с участием данных 3-х чисел. Все двузначные числа с участием чисел 3,7,2: 37,32, 73,72, 23,27; $23+73=96$; $73-23=50$.

УРОК 135. Учебник стр.140 Рабочая тетрадь стр. 138

Задание **Уч.1** служит закреплению умений учеников, касающихся времени. В задании рабочей тетради ученики выполняют вычитание выпавших очков из 100 и определяют победителя. Устанавливается, что победителем стал тот игрок, который раньше дошёл до 0. Победителем за 7 выстрелов стал Ислам.

УРОК 136-138. Учебник стр.141-144 Рабочая тетрадь стр.144

В задании **Уч.1** ученикам объясняют, что удвоение ответов примеров получается если один из множителей увеличить в 2 раза. $5 \times 6 = 30$, удвоенное число – 60, если множители 5 и 6, то удвоив число 5 и умножив результат 10 на 6, получим 60. Это правило рассматривают и на других примерах. В задании **Уч.3** анализируется решение задачи. Определяется, какими шагами идти от известного к искомому.

Задания на стр.142-144 учебника и стр. 140-144 рабочей тетради учитель может использовать для оценивания и как дополнительные задания.

Критерии оценивания суммативного оценивания за II полугодие

№	Критерии	Баллы
1	Показывает и считает стороны, вершины и углы геометрических фигур.	
2	Узнает и рисует прямую, отрезок, луч, кривую.	
3	Узнает и рисует прямой, острый и тупой углы.	
4	Начинает вычисления значений выражений со скобками с вычисления действия, заключенного в скобки.	
5	Составляет задачу по математическому выражению.	
6	Составляет задачу по рисунку и схеме.	
7	Составляет задачу по таблице и графикам.	
8	Узнает такие геометрические фигуры, как куб, прямоугольная призма, конус, цилиндр и шар, определяет формы плоских граней.	
9	Выражает место предмета на координатной сетке с помощью координатной пары.	
10	Сравнивает места двух предметов на координатной сетке по их координатам.	
11	Понимает, что выполнение приблизительных вычислений связано с действиями над десятками.	
12	Называет приблизительные размеры с помощью условных единиц измерения и измеряет.	
13	Знает связи между стандартными единицами измерения ($1\text{ м} = 100\text{ см}$, $1\text{ дм} = 10\text{ см}$, $1\text{ см} = 10\text{ мм}$).	
14	Решает задачи на измерение длины.	
15	Решает задачи, построенные на стандартных и нестандартных единицах измерения.	
16	Решает задачи, связанные с емкостью.	
17	Выполняет действия с одноименными величинами. Понимает, что число - это показатель количества.	
18	Выбирая условную единицу измерения длины называет приблизительные размеры и измеряет.	
19	Проводит приблизительное сравнение масс.	
20	Приблизительно определяет массу предмета в кг и г, измеряет.	
21	Сравнивает емкости посуды и выражает емкость в литрах.	
22	Решает разные задачи на измерения.	
23	Сравнивает геометрические фигуры по числу сторон, углов и вершин.	
24	Из множества геометрических фигур по определенным признакам создает группу новых геометрических фигур.	
25	Определяет направление на координатной сетке и комментирует соответствующие координаты.	
26	Выражает место предмета на координатной сетке с помощью координат.	
27	Ставит соответствующие вопросы к ситуациям и собирает информацию.	
28	Разными способами выбирает и группирует собранную информацию.	
29	Представляет собранную информацию в разных формах (пиктограмма, бар-граф, телеграф, диаграмма Венна, таблица)	
30	Читает информацию, представленную в разных графических формах.	
31	Высказывает предположения о вероятности наступления событий с помощью выражений возможно, может быть, не может быть, конечно, невозможно.	

Урок 136. Тесты для суммативного оценивания. II полугодие

- 1) Какое утверждение неверно?
 - а) у шара 2 ребра.
 - б) у куба 12 ребер, 6 граней, 8 вершин.
 - в) у конуса одна вершина.
- 2) Какой формы грани куба?
 - а) квадрат
 - б) прямоугольник
 - в) треугольник
- 3) Какая координатная пара показывает точку, которая находится на 5 единиц справа и 3 единицы сверху от 0?
 - а) (3; 5)
 - б) (5; 3)
 - в) (5; 5)
- 4) Какие координатные пары из данных (3; 7), (9; 3), (3; 5) находятся на 3 единицы справа от 0?
 - а) (3; 7) и (9; 3)
 - б) (3; 7) и (3; 5)
 - в) (9; 3) и (3; 5)
- 5) Сколько сантиметров составляет 90 мм?
 - а) 9
 - б) 900
 - в) 90
- 6) Во сколько раз 1 м больше, чем 1 см?
 - а) 10
 - б) 1000
 - в) 100
- 7) Какое утверждение неверно?
 - а) 9 кг муки можно насыпать в 3 мешка по 3 кг в каждый.
 - б) в 10 мешках по 3 кг сахара в каждом мешке, всего 30 кг сахара.
 - в) 20 кг муки можно разместить в 2 мешка по 5 кг в каждом.
- 8) Во сколько полулитровых бутылок можно вылить 2 л воды?
 - а) 8
 - б) 4
 - в) 6
- 9) Я задумал число. Если это число умножить на 5 и к полученному результату прибавить 6, то получится 26. Какое число я задумал?
 - а) 4
 - б) 5
 - в) 6
- 10) В каком варианте указаны числа, связанные умножением и делением?
 - а) 3, 7, 18
 - б) 4, 5, 20
 - в) 4, 6, 12
- 11) Сколько месяцев в 2 годах 4 месяцах?
 - а) 24 месяца
 - б) 16 месяцев
 - в) 28 месяцев
- 12) Сегодня 8 марта, время 16:00. Какой день и время будет через 1 сутки 4 часа?
 - а) 9 марта, 16:00
 - б) 8 марта, 18:00
 - в) 9 марта, 20:00
- 13) Каким действием можно заменить выражение 4×9 ?
 - а) $9 + 9 + 9 + 9$
 - б) $9 + 9 + 9$
 - в) $9 + 4$

	Критерии	Баллы
Числа и действия Алгебра и функции	Письменно и устно выражает двузначные числа в эквивалентной форме по числу десятков и единиц.	
	Правильно определяет нечетные и четные числа.	
	Правильно выражает порядковые числа устно и письменно.	
	Сравнивает числа в пределах 100 ($<$ $>$ $=$).	
	Выполняет действия сложения и вычитания на числах в пределах 100.	
	Понимает взаимосвязь сложения и вычитания.	
	Используя взаимосвязь сложения и вычитания, меняет условие задачи и составляет новую задачу.	
	Используя взаимосвязь сложения и вычитания, находит неизвестный компонент в данном примере.	
	Понимает, что при приближенных вычислениях действия строятся на десятках и, приводя число к ближайшему десятку, находит значение выражения.	
	Правильно выбирает из множества чисел числа, соответствующие данному выражению сравнения.	
	Правильно находит значения выражений со скобками.	
	Письменно и устно выполняет умножение на 2, 3, 4, 5	
	Демонстрирует понимание переместительного свойства умножения.	
	Письменно и устно выполняет деление на 2, 3, 4, 5.	
	Понимает взаимосвязь умножения и деления.	
	Решает различные задачи на умножение и деление	
	В данных задачах увязывает действия умножения и деления с выражениями <i>в... раз меньше, в ... раз больше.</i>	
	Решает различные задачи (задачи с множеством решений, логические задачи, задачи, данные в виде картинки, графика, схемы, таблицы, задачи, подчиняющиеся определенным закономерностям, словесные задачи и задачи, имеющие одно решение).	
Измерения	Узнает и считает гяпики и манаты.	
	Во время покупок выражает количество денег как цену товара и остаток денег.	
	Знает, что 1 год – это 12 месяцев и решает на календаре различные задачи, относящиеся к временным отрезкам.	
	Определяет время соответственно целым и половинам часов.	
	Выражает соответствующее время с точностью до часа и 5 минут, используя слова <i>...минут, без... минут, половина.</i>	
	Выбрав условную единицу измерения длины, приблизительно называет размер и измеряет его.	
	Знает единицы измерения длины сантиметр (см), дециметр (дм), метр (м) и создает связь между ними.	
	Проводит приблизительное сравнение масс.	
	Определяет приблизительную массу предметов стандартными единицами измерения – килограммами, граммами и умеет измерять их.	
	Сравнивает вместимость емкостей, выражает емкость литрами.	
Геометрия	Решает различные задачи на измерения.	
	Умеет сравнивать простые геометрические фигуры по числу сторон, вершин, углов.	
	Узнает и описывать такие геометрические фигуры как куб, прямоугольная призма, шар, цилиндр и конус.	
	Узнает и может нарисовать острый, прямой и тупой углы.	
	Из множества геометрических фигур на определенных условиях создает новую группу геометрических фигур.	
	Определяет направления на координатной сетке и комментирует соответствующие координаты.	
Статистика и предположение	Выражает место предмета на координатной сетке координатами.	
	В соответствии с ситуацией составляет вопросы и собирает данные.	
	Различными способами отбирает и группирует собранную информацию.	
	Представляет собранную информацию в различных формах (пиктограмма, барграф, телеграф, диаграмма Венна, таблица).	
	Читает информацию, представленную в различных графических формах.	
Высказывает предположение о вероятности событий, используя слова <i>возможно, может быть, не может быть, конечно, невозможно.</i>		

- 1) Если по числовой оси пройти 15 шагов влево от 50, на каком числе вы остановитесь?
а) 30 б) 35 в) 25
- 2) Сколько чисел между 9 и 13, делящихся на 2?
а) 2 б) 3 в) 4
- 3) Сколько чисел между 50 и 100 с цифрой 4 в разряде единиц?
а) 4 б) 5 в) 7
- 4) Каков следующий элемент последовательности 34, 45, 56?
а) 6 десятков 7 единиц б) 7 единиц 6 десятков в) 5 десятков 7 единиц
- 5) Какое суждение верно для примера $55 + 23$?
а) сумма числа 55 и числа 23 составляет 7 десятков 8 единиц;
б) сумма числа 55 и числа 23 составляет 7 десятков 6 единиц;
в) к 55 прибавить 23 получится 75.
- 6) На сколько единиц число, которое находится слева от числа 79 на 100-м квадрате, меньше 80?
а) на 3 единицы б) на 2 единицы в) на 1 единицу
- 7) Самир с 11 по 22 июня оставался у бабушки. Укажите верное суждение.
а) Самир оставался у бабашки 11 дней.
б) Самир оставался у бабушки 12 дней.
в) Самир оставался у бабушки 22 дня.
- 8) Сколько десятков во втором слагаемом в примере $37 + \underline{\quad} 4 = 91$?
а) 4 б) 5 в) 6
- 9) На соревнованиях по бегу Эльнур опередил спортсмена, приближающегося к финишу 3-м. Каким по счёту стал Эльнур?
а) 4-м б) 3-м в) 2-м
- 10) Сейчас 15:30. Сколько времени будет через 15 минут?
а) 15:15 б) 15:55 в) 15:45
- 11) В группе туристов из 40 человек к Девичьей башне пошли 17 человек, а остальные посетили Дворец Ширваншахов. Сколько туристов посетили Дворец Ширваншахов?
а) 21 б) 23 в) 27
- 12) У Турала 65 гяпиков, а у Адиля 82 гяпика. На сколько денег у Адиля больше, чем у Турала?
а) 27 гяпиков б) 17 гяпиков в) 7 гяпиков
- 13) Айдын потратил 12 манатов, Рашад – 29 манатов, а Гейдар – 23 маната. Сколько всего денег они потратили?
а) 41 манат.
б) 52 маната.
в) 64 маната.
- 14) Я задумал одно число. Если десятки этого числа увеличить на 4, а единицы – на 7, получится наименьшее трехзначное число. Какое число я задумал?
а) 47 б) 57 в) 53
- 15) Какая мысль соответствует выражению $96 - (25 + 17)$?
а) к разности 96 и 25 прибавьте 17.
б) от чисел 96 и 25 отнимите сумму чисел 25 и 17.
в) вычтите из числа 96 сумму чисел 25 и 17.
- 16) Кролик на координатной сетке находится на 5 единиц вправо и 3 единицы вверх от 0. Укажите координатную пару места кролика?
а) (3,5) б) (5,3) в) (5,2)

17) Какое выражение получится, если в выражении $42-29$ уменьшаемое и вычитаемое заменить ближайшими десятками?

- а) 40-30 б) 50-20 в) 40-20

18) Длина комнаты 6 м, а коридора – 17 м. На сколько длина комнаты меньше длины коридора?

- а) 23 м б) 10 м в) 11 м

19) Масса пустого ящика 2 кг. В тележку положили 2 ящика винограда, по 9 кг в каждом. Сколько всего килограммов груза в тележке?

- а) 18 кг б) 20 кг в) 22 кг

20) Чайник вмещает 5 л воды. Вода закипела, и 1 л воды испарился. Сколько воды осталось в чайнике?

- а) 5 л б) 4 л в) 6 л

22) Сколько частей получится, если нить длиной 24 см разрезать на части по 3 см в каждой?

- а) 77 б) 83 в) 88

23) Молочник продал 46 л из 82 л молока, а остальное молоко разлил в 9-литровые бидоны. Сколько бидонов молока осталось?

- а) 9 б) 6 в) 4

24) Сколько всего тетрадей нужно купить, чтобы 8 детям раздать по 3 тетради каждому?

- а) 11 б) 21 в) 24

25) Ответьте на вопросы по таблице, в которой показано, сколько учеников посмотрели спектакль «Волшебная лампа Аладдина».

Классы	Число детей
2-а	
2-б	
2-в	

а) Сколько человек из 2-а класса посмотрели спектакль «Волшебная лампа Аладдина»?

б) Сколько всего учеников посмотрели спектакль?

в) На сколько учеников 2-в класса больше, чем учеников 2-б класса?

26) У Адиля 3 книги сказок. Это в 2 раза меньше, чем книг у Нармин. Сколько книг у Нармин?

- а) 6 б) 3 в) 2

27) Сегодня воскресенье. Какой день недели будет через 2 дня?

- а) суббота б) среда в) вторник

28) С какими тремя числами можно записать 4 примера, относящихся к одной семье умножения и деления?

- а) 2,3,7 б) 4,5,21 в) 4,36,9

29) Пользуясь барграфом, ответьте на вопрос о числе книг Лейлы.

Книги Лейлы

а) На сколько сказок больше книг рассказов?

б) Сколько всего книг?

в) На сколько стихов меньше, чем сказок?

Сказки	■	■	■	■	■	■	■
Рассказы	■	■	■	■	■	■	■
Стихи	■	■	■	■	■	■	■

30) 7-летний ребенок учится на 3-м курсе.

- а) может быть б) невозможно в) наверное

Рабочий лист


Дес.	Ед.

Дес.	Ед.

Изометрическая точечная бумага


**Гахраманова Найма Мустафа гызы
Аскерова Джамиля Селим гызы**

**Математика 2
Методическое пособие для учителя
Баку, «Радиус», 2014**

**Художник
Дизайн**

**Ельчин Джаббаров
Найма Гахраманова**

**Формат: 57x82 ^{1/8}
160 стр., 20 п.л.
Тираж: 500**