Решение нестандартных задач
в 5-6 классах.

(обобщение опыта)
Объяснительная записка.
Обучение математике – это, в итоге, обучение решению задач. Задачи школьного курса можно условно разделить на два вида: стандартные и нестандартные.
Большинство школьных задач стандартное: для их решения требуется лишь умение работать по «образцу», т.е. знание некоторого алгоритма, с помощью которого можно решить данный тип задач. Трудности, возникающие при решении таких задач, носят часто технический характер; методика их преодоления хорошо известна – это тренировка однотипных упражнений.

Но не все задачи стандартные, некоторые из них трудно отнести к какому либо определенному типу. Встречая такие задачи на математических олимпиадах или на вступительных экзаменах в ВУЗы, ученики не знают что делать, объясняя это тем, что «таких задач они в школе не решали». Поэтому важно, чтобы к окончанию школы у ребят был достаточный опыт решения задач, когда требуется проявить творческую (пусть даже небольшую) оригинальность и уметь выработать собственный метод их решения.

Как организовать обучение решению нестандартных задач таким образом, чтобы ученик смог успешно преодолеть неизбежные трудности? Как помочь ему приобрести необходимый опыт?
Будучи молодым специалистом, натолкнулась в газете «Математика»
(приложении к газете «Первое сентября») за 1996г на один из возможных способов приобщения учащихся к решению нестандартных задач – годовой конкурс решения задач.

Цель данного конкурса не только научить ребят решать конкретные задачи, но и помочь школьникам приобрести необходимый опыт и выработать собственную систему эвристических приемов, позволяющих решать незнакомые задачи.
Последняя цель не может быть достигнута быстро. Ученику не следует помогать явно: он должен прилагать самостоятельные усилия.
На начальном этапе необходимо:
1) добиться того, чтобы решение нестандартных задач было привычным для учащихся. Для этого важно систематически проверять не только еженедельное домашнее задание, но и состояние тетради в целом (выяснять, какие изменения происходят в записях после очередного разбора задач);

2) дать возможность учащимся поверить в свои силы – участие в конкурсе должно быть успешным.

Организация конкурса.

Конкурс решения задач – это внутриклассная олимпиада, проходящая в течение всего учебного года, по следующей системе. Каждую неделю ученики решают 5 задач. Итоги олимпиады проводятся постоянно, первое время – каждую неделю, затем – по результатам месяца, четверти, полугодия, учебного года.

Важно не пропустить каждый, пусть даже небольшой успех ученика.

Итоги конкурса заносятся в ведомость. За верное решение ставится 1 балл (оригинальное решение оценивается «дороже»), за неполное или даже неверное, но содержащее интересные мысли решение – 0,5 балла.

На первом этапе проведения конкурса не следует требовать слишком многого от оформления работы, т.к. это не самое главное. Поскольку конкурс решения задач не только олимпиада, но и учебное задание (выполнение которого обязательно для всех), за решение задач конкурса каждую неделю ставится отметка в ведомость, а в конце четверти подсчитывается средний результат, который выставляется в классный журнал и может повлиять на итоговую отметку. В результате ученик может повысить свой результат за участие в олимпиадах.
Запись решения.

Решать конкурсные задачи ребята должны в специальной тетради – по одной задаче на странице (для нерешенных задач оставляется место), условие задачи переписывается обязательно.

Каждую неделю 5 задач разбираются на одном из уроков (каждому ученику должно быть ясно, как решаются все задачи), после чего все найденные решения ученики записывают в тетрадь. При этом важно обратить особое внимание на собственные (пусть неполные) решения ребят, стараться выделить все ценное, что в них содержится.

В этой тетради могут записываться и другие интересные задачи.

За оформление тетради в конце четверти выставляется отметка (решения всех задач должны быть записаны, а допущенные погрешности устранены).

В результате – в конце учебного года у каждого школьника имеется собственный сборник нестандартных задач по математике с решениями, содержащей не менее 150 задач.

Подбор задач.

При подборах задач следует придерживаться таких принципов:
1) в каждой группе из 5 задач должно быть 2-3, решение которых доступно большинству школьников. Одна задача наиболее трудная (обычно связанная с введением новой математической идеи);

2) задачи располагаются сериями так, что в каждой группе имеются такие, которые можно решить, опираясь на ранее решенные задачи. Задачи в сериях подбираются не столько по темам, сколько по типу рассуждений:

 - разбор случаев (перебор);

 - построение алгоритма;

 - доказательство от противного;

 - рассуждение по аналогии;

 - опровержение с помощью контрпримера; и т.д.

3) однотипные задачи включаются на продолжении длительного времени, что приводит к глубокому усвоению материала;

4) дополнительные задачи аналогичны решенным и ранее уже разобранным – это позволит добиться хороших отметок не только «сильным» ученикам;

5) задачи, предлагаемые в первом полугодии, сравнительно простые, - ребята должны научиться правильно их записывать, грамотно оформлять свои мысли, что само по себе не простая задача для 10-11 – летних детей.

Комментарий к задачам.

При разборе решений задач старались придерживаться правил:

1) ссылаться на уже решенные задачи;

2) по возможности не составлять уравнения (на первоначальном этапе обучения математике слишком мало логики, что негативно сказывается в дальнейшем (например, при обучении геометрии));

3) уделять большое внимание логическим задачам и задачам алгоритмического характера (переливания, разрезания, взвешивания).

Условия задач.

Приведу пример нескольких циклов задач решаемых в 5 классе.
1.1. Из трех монет одна фальшивая, она легче остальных. За сколько взвешиваний на чашечных весах без гирь можно определить, какая именно монета фальшивая?

1.2. Для покупки порции мороженого у Пети не хватало 7 рублей, а у Маши одного рубля. Тогда они сложили имевшиеся у них деньги. Но их также не хватило на покупку одной порции мороженого. Сколько стоила порция мороженого?

1.3. Сумма двух чисел равна 179. Одно из них больше другого на 61. Найдите эти числа.

1.4. Расстояние между двумя машинами, едущими по шоссе, 200 км. Первая машина двигается со скоростью 60 км/ч, вторая – 80 км/ч. Чему будет равно расстояние между ними через 1 час?
1.5. Разрежьте фигуру на две равные части.

[image: image1]
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	

2.1. Для покупки 8 воздушных шариков у Тани не хватает 20 рублей. Если она купит 5 шариков, то у нее останется 100 рублей. Сколько денег было у Тани? Сколько стоит 1 шарик?

2.2. В мешке 24 кг гвоздей. Как, имея только чашечные весы без гирь, отмерить 9 кг гвоздей?

2.3. Восстановите пример: 6*5*-*8*4=2856.
2.4. Сумма двух чисел равна 213. Одно из них меньше другого на 37. Найдите эти числа.

2.5. Разрежьте фигуру на три равные части.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

3.1. Запишите все числа, на которые число 24 делится без остатка.
3.2. Чашка и блюдце вместе стоят 250 рублей, а 4 чашки и 3 блюдца стоят 887 рублей. Найдите цену чашки и цену блюдца.

3.3. Из 9 монет одна фальшивая, она легче остальных. Как за два взвешивания на чашечных весах без гирь определить, какая именно монета фальшивая?
3.4. Расставьте скобки всеми возможными способами, выберите наименьший и наибольший результаты: 100-20*3+2

3.5. Задумано число, к нему прибавлена 1, сумма умножена на 2, произведение разделено на 3 и от результата отнято 4. Получилось 6. Какое число задумано?
4.1. Один биолог открыл удивительную разновидность амеб. Каждая из них через минуту делилась на две. Биолог в пробирку кладет амебу, и ровно через час она оказывается заполненной амебами. Сколько времени потребуется, чтобы вся пробирка заполнилась амебами, если в нее вначале положить не одну, а две амебы?

4.2. Летели утки: одна впереди и две позади, одна позади и две впереди, одна между двумя и три в ряд. Сколько всего летело уток?.

4.3. Для покупки альбома Мише не хватило 2 рублей, Коле 34 рублей, а Васе 35 рублей. Дети сложили свои деньги, но их все равно не хватило на покупку одного альбома. Сколько стоит альбом?

4.4. Расстояние между Атосом и Арамисом, едущими верхом по дороге, равно 20 лье. За 1 час Атос проезжает 4 лье, а Арамис – 5 лье. Какое расстояние будет между ними через час?

4.5. Как имея 5 – литровую банку и 9-литровое ведро, набрать из реки ровно 3 л воды?
5.1. Вычеркните в числе 4000538 пять цифр так, чтобы оставшееся число стало наибольшим.

5.2. Из трех монет одна фальшивая, но неизвестно, легче она остальных или тяжелее. За сколько взвешиваний на чашечных весах без гирь можно определить, какая именно монета фальшивая и легче она или тяжелее остальных монет?

5.3. Расставьте скобки всеми возможными способами и выберите наибольший и наименьший результаты: 60+40:4-2.

5.4. Известно, что 60 листов книги имеют толщину 1 см. Какова толщина книги, если в ней 240 страниц?

5.5. После покупки 3 кг груш осталось 5 рублей, а на покупку 5 кг груш не хватило бы 5 рублей. Сколько стоит 1 кг груш? Сколько денег было у покупателя?

6.1. Восстановите запись: * *
 * *

 1 6 7

6.2. Известно, что 4 карандаша и 3 тетради стоят 96 рублей, а 2 тетради и 2 карандаша – 54 рубля. Сколько стоят 8 карандашей и 7 тетрадей?

6.3. Три сосуда вместимостью 20 л наполнили водой, причем в первом – 11 литров, во втором – 7 литров, а в третьем – 6 литров. Как разлить имеющуюся воду поровну, если в сосуд разрешается наливать только такое количество воды, которое там уже имеется?

6.4. На скотном дворе гуляли гуси и поросята. Мальчик сосчитал количество голов, их оказалось 30, затем сосчитал, сколько всего ног, их оказалось 84. Можно ли узнать, сколько гусей и сколько поросят было на скотном дворе?

6.5. Разрежьте треугольник на два треугольника, четырехугольник и пятиугольник, проведя две прямые линии.
7.1. Падая по лестнице с 5 этажа, Алиса насчитала 100 ступенек. Сколько ступенек она насчитала бы, падая со второго этажа? (Падение героини сказки Л.Кэрролла «Алиса в стране чудес» обычно оказывается благополучно…)

7.2. Есть 9 кг крупы и чашечные весы с гирями 50 г и 200 г. Как в три приема отвесить 2 кг крупы?
7.3. В одном озере растет волшебная лилия. Ее размеры увеличиваются за каждый день ровно в 2 раза. Если посадить одну такую лилию в пруд, то через 20 дней она заполнит его полностью. За сколько дней весь пруд закроется, если сразу посадить 4 таких лилии?

7.4. Миша говорит: «Позавчера мне было 10 лет, а в следующем году мне исполнится 13 лет». Возможно ли это?

7.5. Можно ли треугольник разрезать так, чтобы получилось три четырехугольника? (Если «да», то выполни рисунок).
8.1. Крестьянин купил корову, козу, овцу и свинью, заплатив 1325 рублей. Коза, свинья и овца вместе стоят 425 рублей; корова, свинья и овца вместе стоят 1225 рублей; коза и свинья вместе стоят 275 рублей. Найдите цену каждого животного.

8.2. Найдите сумму: 1+2+3+…..+111

8.3. Используя четыре раза цифру 4, скобки, знаки действий, представьте все числа от 0 до 10.

8.4. Количество мальчиков, решивших на уроке сложную задачу, равно количеству девочек, ее не решивших. Кого в классе больше: тех, кто решил задачу или девочек?

Итоги работы.

При такой организации работы у учащихся возрос интерес к математике, повысилась активность на уроках и во внеклассной работе. Дети перестали бояться незнакомых задач и с удовольствием участвуют в школьных и районных олимпиадах.
Используемая литература.

1. Газета «Математика» приложение к газете «Первое сентября» №№ 5-6/1996; №8/1997г.

2. Задачи для внеклассной работы по математике в 5-6 классах / сост.В.Ю.Сафонова, М.:МИРОС, 1995
 3. Лойд С. Математическая мозаика. / Перевод с английского Сударева Ю.Н. –

М.:Мир, 1980.

 4. Леман И. Увлекательная математика. Перевод с немецкого. - М.: Знание, 1985.

 5. Ахадов А.А., Кордемский Б.А. Удивительный мир чисел: Книга для учащихся.М.: Просвещение, 1986.

 6. Беррондо М. Занимательные задачи: Перевод с французского / Перевод Сударева

Ю.Н. – М.: Мир, 1983.

7. Олимпиадные задания по математике 5-8 классы.(500 нестандартных задач для проведения конкурсов и олимпиад. Развитие творческой сущности учащихся)./автор-составитель Н.В.Заболотнева.-Волгоград: Учитель, 2006.
8. Готовимся к олимпиадам по математике: Учеб.-метод. Пособие/ А.В.Фарков. – М.: Издательство «Экзамен», 2006.

9. Математические олимпиады. 5-6 классы: учебно-методическое пособие для учителей математики общеобразовательных школ./А.В.Фарков. – М.: Издательство «Экзамен», 2005.

10. Пойа Д. Как решать задачу. – Львов, 1991.

11. Буловацкий М.П. Разнообразить виды задач// Математика в школе, №5/1988 г.

12. Фридман Л.М., Турецкий Е.Н. Как научиться решать задачи: - М.: «Просвещение», 1989.

13. А.Гайшут. Развивающий калейдоскоп (часть 4).-Киев,1994.

14. Математические кружки в школе. 5-8 классы/ А.В.Фарков.- М.:Айрис-пресс,2005.

PAGE
8

