Методические рекомендации для учителей, начинающих работать по курсу математики Л.Г. Петерсон «Учусь учиться»

2 класс, часть 1
Консультация 1. Уроки 18 – 34.
«Ничему тому, что важно знать, научить нельзя, — все, что может сделать учитель, это указать дорожки».
Олдингтон Р.
Уроки 18 – 20.
Целью уроков 18 – 20 является формирование понятия сотни, умения считать сотнями, называть их различными способами; сравнивать, складывать и вычитать сотни, а также формирование представления о новой единице измерения – метре, умения измерять длины с помощью метра; сравнивать, складывать и вычитать длины, выраженные метрах, дециметрах, сантиметрах. Также на этих уроках тренируется умение складывать и вычитать двузначные числа.
На уроке 18 вводится новая счетная единица – сотня. Проблемную ситуацию можно связать с продолжением ряда круглых десятков. На этапе актуализации знаний в ходе математического диктанта в тетрадях учеников и на доске появляется следующий ряд чисел:
10, 20, 30, 40, 50, 60.

Учитель просит продолжить этот ряд. В завершении этапа актуализации знаний фиксируется, что обозначение сотни в классе еще не рассматривалось.
На этапе постановки учебной задачи учитель спрашивает учащихся, что они должны узнать о сотне. Совместными усилиями под руководством учителя они ставят цель – научиться обозначать сотню, считать сотнями, складывать их и вычитать. Отсюда формулируется тема урока: Сотня. Счет сотнями».
На следующем этапе «открытия» нового знания учащиеся предлагают свои варианты обозначения сотни. Появляются разные версии.

Ученики должны самостоятельно проговорить вслух, что сотня – это десять десятков и привести практически примеры образования сотен из десятков. Далее учитель с помощью графических моделей иллюстрирует состав сотен из десятков и подводит учащихся к выводу, что сотню можно обозначить более крупным треугольником.

После этого учащимся предлагается ситуация, в которой возникает необходимость счета сотнями. Например, можно выложить на стол30 десятков спичек и попросить учеников определить их число, если в каждой связке 10 спичек. Учащиеся должны догадаться, что когда предметов много, то для счета удобно объединять их в сотни и делают вывод о том, что действия с сотнями напоминают действия с отдельными предметами, действия с десятками.

В классах более подготовленных, где ученики уже знают название круглых сотен, после выполнения задания №2 на этом же уроке можно поставить вторую проблему – способ записи круглых сотен цифрами, и провести решение этой проблемы через №4 – 5, 7, стр. 35. Логика простая – при сложении и вычитании надо делать то же самое, что с однозначными числами и приписывать два нуля. В классах менее подготовленных решение второй проблемы может быть вынесено на второй урок.
В курсе последовательно раскрывается аналогия между десятичной системой записи чисел и десятичной системой мер. Поэтому в связи с новой счетной единицей – сотня – на уроке 19 вводится новая единица измерения длины – метр. Учащимся предлагается проблемная ситуация: измерить длину доски, длину класса и т. д. Выясняется, что пользоваться в этих случаях известными единицами измерения длины неудобно. Возникает необходимость ввести новую, более крупную единицу измерения длины. Естественно образовать ее из десятка дециметров. Учитель спрашивает учеников, кто из них знает название этой единицы измерения. Если никто из учеников не сможет ее назвать, то сообщает название сам – метр.
Так как метр – это десяток дециметров, а дециметр – это десяток сантиметров, то метр – это сотня сантиметров, то есть 1 м = 10 дм = 100см.

На данном уроке целесообразно показать учащимся различные модели метра. Желательно, чтобы какую-нибудь модель метра сделали сами ученики. Например, можно наклеить на полоску бумаги длиной 1 метр 10 цветных прямоугольников с длиной стороны и сложить эту полоску гармошкой.
С помощью модели метра учащиеся должны выполнить практическую работу №1 (а), стр. 36. Затем в заданиях №1 (б, в), 2, стр. 36 они решают текстовые задачи, в которых длины предметов выражены в метрах.

Заполняя таблицу №3, стр. 36, учащиеся выражают метры в дециметрах и в сантиметрах. Чтобы подчеркнуть аналогию между десятичной системой мер и десятичной системой записи чисел, учитель спрашивает учеников: «Что напоминает эта таблица?» Учащиеся должны вспомнить, что на предыдущем уроке они заполняли аналогичную таблицу, только речь в ней шла о сотнях, десятках и единицах, а здесь – о метрах, дециметрах и сантиметрах. Отсюда вывод: соотношения между единицами длины такие же, как и между единицами счета. Чтобы ярче высветить эту аналогию, полезно предлагать учащимся задания, в которых сопоставляется перевод единиц измерения и единиц счета. Решение заданий на перевод единиц длины можно, в случае необходимости, моделировать с помощью треугольников и точек: метру соответствует большой треугольник, дециметру – маленький, а сантиметру – точка.
На данном уроке учащиеся выполняют задания на сравнение сотен с однозначными, двузначными числами и между собой. Ответы учеников должны обосновываться с помощью эталонов
.

На данном этапе обучения учащиеся должны четко знать, что сравнивать, складывать и вычитать величины можно только тогда, когда они выражены одинаковыми мерками.
Урок 20 посвящен формированию у учащихся способностей к переводу единиц длины из метров в дециметры и наоборот. Введение новых случаев перевода единиц рекомендуется сопровождать графическими моделями
. В ходе выполнения задания у учащихся возникнет затруднение при переводе единиц длины из метров и дециметров в дециметры и наоборот. Чтобы преодолеть возникшее затруднение сначала разумно использовать графические модели, а позже – взаимосвязь между метром и дециметром и их аналогию с сотнями и десятками. Также на данном уроке рассматривается случай перевода единиц длины для сравнения, сложения и вычитания длин. Учащиеся перед выполнением действий значения длин надо перевести к одинаковым единицам измерения и обосновывают перевод. В случае необходимости можно обратиться к графическим моделям.
Уроки 21-25.
На уроках 21-25 вводится нумерация трехзначных чисел. Учащиеся осваивают счет в пределах тысячи, чтение и запись трехзначных чисел, поразрядное значение цифр, сравнение трехзначных чисел, представление их в виде суммы разрядных слагаемых. Особое внимание уделяется выражению трехзначных чисел в различных единицах счета, и, соответственно, выражению длин отрезков в различных единицах измерения.

На уроке 21 рассматривается общий случай нумерации трехзначных чисел. Затруднение можно связать, например, с необходимостью выразить в сантиметрах длину отрезка, заданную в метрах, дециметрах и сантиметрах. Выполняя задание, ученики сталкиваются с тем, что не знают, как записать и прочитать получившиеся трехзначные числа. Открытие происходит с помощью графических моделей.
На следующих двух уроках работа продолжается в том же ключе, но особое внимание уделяется рассмотрению трехзначных чисел, в записи которых имеются нули. На уроке 22 более подробно изучаются числа с нулем в разряде десятков, а на уроке 23 – числа с нулем в разряде единиц.

На уроке 24 учащиеся учатся сравнивать трехзначные числа. Надо подвести их к пониманию того, что любое трехзначное число больше любого двузначного числа и любого однозначного числа, а их двух трехзначных чисел больше то, у которого больше цифра в старшем из несовпадающих разрядов.

На уроке 25 закрепляется весь материал предыдущих уроков и делается акцент на представление чисел в виде суммы разрядных слагаемых.

На всех этих уроках должно постоянно использоваться моделирование чисел с помощью треугольников и точек. Умение строить графические модели чисел потребуется ученикам не только для более глубокого освоения нумерации трехзначных чисел, но и для изучения на следующих уроках алгоритмов их сложения и вычитания.

Уроки 26 – 34.
На уроках 26 – 34 учащиеся выводят алгоритмы сложения и вычитания трехзначных чисел. В соответствии с методикой, принятой в данном курсе, «открытие» детьми новых приемов и их усвоение осуществляется на основе использования предметных и графических моделей «Треугольники и точки», с которыми индивидуально работает каждый ребенок. Результаты «открытий», как и раньше, знаково фиксируются с помощью записи примеров в столбик.

Работа осуществляется деятельностным методом. После включения учащихся в деятельность и актуализации знаний им предлагается индивидуальное задание, для выполнения которого необходимо использование нового способа действий. Возникает проблемная ситуация, личностно значимая для детей, которая мотивирует построение нового вычислительного приема. Затем выявляется место и причина затруднения, ставится цель и формулируется тема урока. Учащиеся предлагают методы и способы решения поставленной задачи и под руководством учителя сами строят новый вычислительный алгоритм.
В зависимости от уровня подготовки класса порядок рассмотрения предложенных способов действий может меняться. Как правило, вначале обсуждается решение примера с помощью моделей, а затем – запись примера в столбик и его комментирование. В более подготовленных классах порядок может быть изменен, если дети сами предложат знаковое решение и класс готов его воспринять, но после этого все равно следует проработать способ решения с помощью предметных и графических моделей. Новые знания учащиеся фиксируют с помощью эталонов
.
После этого новый вычислительный алгоритм отрабатывается в тренировочных упражнениях с проговариванием в громкой речи. В завершение решается самостоятельная работа с самопроверкой в классе. Обращаем Ваше внимание, что задания для самостоятельной работы подбираются аналогично заданиям, которые учащиеся выполняли на первичном закреплении. Самостоятельная работа должна быть небольшая по объему, не более 3 заданий на 3-5 минут. Такая работа будет посильна и обеспечит ситуацию успеха для каждого ученика. На этапе повторения учащиеся решают уравнения, текстовые задачи и другие задания, в которых используется новый вычислительный прием. В домашнюю работу включается задание, в котором детям предлагается составить и решить разными способами свой собственный пример по изучаемой теме.
На 26 уроке рассматриваются простейшие случаи сложения и вычитания трехзначных чисел. Учащиеся выводят правила:

· При сложении трехзначных чисел единицы складываются с единицами, десятки – с десятками, а сотни – с сотнями.
· При вычитании трехзначных чисел единицы вычитают из единиц, десятки – из десятков, а сотни – из сотен.

После этого они «придумывают» запись сложения и вычитания трехзначных чисел в столбик. Особое внимание обращается на правильную запись в столбик компонентов сложения и вычитания.

Выведенные правила закрепляются на уроке 27, при этом особое внимание уделяется частным случаям, когда в компонентах действии отсутствуют некоторые разрядные единицы (например, одно их слагаемых – двузначное число, в разряде десятков вычитаемого стоит цифра 0 и т. д.).
На уроках 28 – 30 рассматривается сложение трехзначных чисел с переходом через разряд: на уроке 28 – случай, когда переход через разряд один, на уроке 29 – когда их два, а на уроке 30 – когда сумма содержит более двух слагаемых. Вычитание трехзначных чисел с переходом через разряд изучается на уроках 31 – 33: на уроке 31 рассматриваются оба случая перехода через разряд (при необходимости второй случай можно перенести на следующий урок), на уроке 32 эти случаи закрепляются, при этом актуализируется проверка вычитания сложением, а на уроке 33 акцент делается на случаях вычитания, когда в одном или нескольких разрядах уменьшаемого есть нули. Графические модели позволяют ясно представить «механизм» выполняемых преобразований – осмыслить, почему число десятков или сотен увеличивается на 1, что значит «раздробить» («занять») десяток или сотню и т. д.
На уроке 34 все изученные приемы сложения и вычитания трехзначных чисел включаются в задания не решение текстовых задач, уравнений, действия с именованными числами, наблюдение взаимосвязи между компонентами и результатами сложения и вычитания.
При решении примеров на сложение и вычитание с переходом через разряд обращается внимание на различные способы проверки сложения и вычитания, а также на использование взаимосвязей между компонентами и результатами арифметических действий для сравнения выражений. Необходимо постоянно обращать внимание учеников на то, что понимание этих взаимосвязей реально облегчает решение задач.

В задачах на повторение закрепляется нумерация и сравнение трехзначных чисел, изученные приемы сложения и вычитания двузначных чисел, решение уравнений с комментированием по компонентам действий, анализ и решение текстовых задач. Учащимся предлагаются задачи на развитие мышления, познавательного интереса и творческих способностей.

Продолжается систематическая отработка умения переводить длины отрезков из одних единиц измерения в другие. При этом целесообразно использовать аналогию десятичной системы мер и десятичной системы записи чисел. Эту аналогию полезно демонстрировать, используя предметные модели. Перед тем как выполнять действия с величинами, надо выразить компоненты действий в одинаковых единицах измерения. После этого вычисления выполняются в столбик.
«Чтобы обучить другого, требуется больше ума, чем чтобы научиться самому».
Мишель Монтень
Желаем Вам удачи и творческих успехов!
Мы вместе, значит, у нас все получится!
� Дидактические материалы к учебнику «Математика, 2 класс». – М.: УМЦ «Школа 2000…», 2001.


� Л.Г. Петерсон. Построй свою математику. Блок-тетрадь эталонов, 2 класс .М, Ювента, 2010, с. 22.


� Дидактические материалы к учебнику «Математика, 2 класс». – М.: УМЦ «Школа 2000…», 2001.


� Л.Г. Петерсон. Построй свою математику. Блок-тетрадь эталонов, 2 класс .М, Ювента, 2010.


