
1

Подготовительный этап.

В подготовительный этап к обучению решению и составлению обратных задач входит:

1.Изучение составных частей задачи.
 Для объяснения этой темы я использую приёмы и методы С. Н. Лысенковой и В.Ф.Шаталова.

Первоклассники – вчерашние малыши детского сада. Они мыслят конкретно, образами.

И вот от ярких картинок – игрушек, иллюстрирующих обилие математических заданий, переходим к абстрактной схеме. Вот простейшая схема – введение в анализ задачи:

Она создаётся на самых первых уроках при разборе

задачи в картинках: « У Саши было 3 шарика и 2 кубика. Сколько всего игрушек у Саши ?»

Цель таблицы – оставить наглядный след первого объяснения элементов задачи. Выводу схемы сопутствуют вопросы учителя:

- Что считаем в задаче?

- Сколько шариков?

- Сколько кубиков?

При этом учитель заполняет рамку с данными задачи.

-Это условие задачи.

- Сколько всего игрушек у Саши? Это вопрос задачи.

- Как найти, сколько всего игрушек?

3+2=5(ш)

- Это решение задачи.

- Сколько же всего игрушек у Саши? 5штук.

- Это ответ задачи.

 Далее учитель подводит детей к обобщению только что проведённого анализа задачи: « Какие же части, элементы задачи мы выделили?» (Условие, вопрос, решение, ответ.) На всех уроках схема перед глазами детей. Ни один ученик не чувствует себя беспомощным при ответе на вопрос учителя : «Назовите составные части задачи ». Лес рук.

В подготовительный этап к обучению решению и составлению прямых и обратных задач входит:

2. Изучение ключевых слов, используемых в задаче.

Осуществляется оно по мере прохождения тем по программе математики.

 Вводятся математические диктанты типа: «Напиши знак математического действия, услышав ключевое слово: больше на, меньше на, всего, осталось, увеличить на, на сколько больше, всего, на сколько меньше. Ответы: + - + - + - + - .

Либо « Какое ключевое слово будет использоваться в задаче, если составляется она на сложение или на вычитание?»

В подготовительный этап входит:

3. Знакомство с ключом (алгоритмом) составления прямых и обратных задач.

Готовая таблица даётся на обзор учащихся в процессе разбора и решения прямой задачи и составления обратной.

Например: прямая задача.

«На тарелке лежало 5 яблок и 3 груши. Сколько всего фруктов лежало на тарелке?»

Учитель. Что считаем в задаче?

Дети. Яблоки и груши.

Уч. Сколько было яблок, груш?

Д. Яблок 5 штук. Груш 3 штуки.

Уч. Что найти нужно в задаче?

Д. Сколько всего фруктов лежало на тарелке?

Уч. Назовите ключевое слово.

Д. Всего.

Уч. Какое действие оно обозначает?

Д. Сложение.

Уч. Как обозначить это слово в условии?

Д. Фигурная скобка и знак «+» внутри скобки.

Уч. Где поставим вопрос и квадратик?

Д. За скобкой.

Уч. Все числа, стоящие внутри скобки, складываются.

 Как решить эту задачу? Как найти количество фруктов?

Д. 5+3= 8 (ш)

Уч. Заполните пустой квадратик в условии задачи.

 Всего 8 штук. Запишите ответ: 8 фруктов.

Итог: сказать условие, вопрос, решение, ответ задачи.

Задание: составить обратную задачу.

Уч. Что это такое? Как это сделать?

На обзор детей представляется таблица:

Уч. Первый пункт « Слова в условии одинаковы», значит, обратная задача будет о чём?

Д. О яблоках и грушах.

Уч. Второй пункт « Вопросы меняются местами».

А сколько мест может иметь вопрос?

Столько, сколько числовых данных в задаче, т. е.

 3 места.

Уч. Давайте вопрос и квадратик, в котором запишем
 найденное число, поставим там, где было количество яблок.

Третий пункт «Числа в условии одинаковы».

Значит, груш сколько будет?

Д. 8 штук.

Уч. Поэтому за фигурной скобкой ставим не вопрос с квадратиком, а число 8.

Яблок -? ⁭

Груш -3 ш
 8 ш

Уч. Можете ли вы сказать сразу, сколько было яблок на тарелке?

Д. Да, 5 яблок.

Уч. Как вы догадались?

Д. Числа в условии одинаковы, поэтому яблок будет 5

штук.

Уч. Все числа внутри скобки складываются.

Какие два числа надо сложить?

Д. Квадратик или неизвестное число с числом 3.

Уч. Чему равна эта сумма?

Д. Восьми.
⁭+3=8

Уч. Как найти неизвестное слагаемое?

Д. Надо от 8 отнять 3.

8-3=5(ш)

Уч. Сказать ответ задачи.

Д. 5 штук яблок.

Подобным образом составляется обратная задача, когда вопрос ставится на количестве груш.

В результате работы по составлению двух обратных задач делается вывод.

Обратными задачами по отношению к данной (прямой) называются те задачи, в которых слова в условии одинаковы, вопросы меняются местами, числа в условии одинаковы.

После работы на доске, когда на глазах у детей рождаются две новые обратные задачи, я показываю таблицу первого цикла обратных задач на нахождение суммы и неизвестного слагаемого. Ещё раз отрабатывается выполнимость трёх условий обратных задач. Введение обратных задач не изолировано от введения ранее прямой, а есть как бы её продолжение.

Основной этап.

В основной этап работы над задачами входит:

	Нахождение суммы.
	Нахождение неизвестного

слагаемого.
	Нахождение неизвестного

Слагаемого.

	Яблок - 5ш ? ⁭

Груш - 3ш

5+3=8(ш)
	 Яблок - ?⁭ 8ш

Груш - 3ш

 ⁭ +3=8

8-3=5(ш)

	Яблок - 5ш 8ш

Груш - ?⁭

5+⁭ =8

8-5=3(ш)

1. Знакомство с таблицами обратных задач:

Обратная задача с тем же сюжетом и набором чисел имеет свои положительные отличительные стороны:

1)учащиеся знакомятся не только с новой задачей, но и повторяют уже изученное, ту задачу, преобразованием которой получена данная задача;

2)учащиеся усваивают связи между задачами;

умозаключения здесь осваиваются в цикле, во взаимопереходах друг в друга.

Подобным образом происходит знакомство с таблицами обратных задач второго цикла: на нахождение разности, уменьшаемого, вычитаемого и третьего цикла: на уменьшение числа, на увеличение числа.

	Нахождение разности.
	Нахождение уменьшаемого.
	Нахождение вычитаемого.

	Было -10 к.

Съели(-) – 4 к.

Осталось - ?⁭

10-4=6 (к)

	Было - ?⁭

Съели(-) - 4 к.

Осталось – 6 к.

 ⁭-4=6

6+4=10(к)
	
Было – 10 к.

(Съели (-) -?

Осталось – 6 к.

10- ⁭=6

10-6=4(к)

	Уменьшение числа.
	Увеличение числа.
	Сравнение чисел.

	Яблок – 5 ш

Груш - ?⁭ на 2 <

5-2=3(ш)
	Яблок -?⁭ на 2 >

Груш – 3 ш

3+2=5(ш)

	
Яблок-5ш на? ⁭ >

Груш -3ш на? ⁭ <

5-3=2(ш)

Использование пустого квадратика в записи условия – это перспективное опережающее изучение способов решения уравнений.

2. Знакомство с видами задач:

 а) задача на нахождение суммы,

б) задача на нахождение неизвестного слагаемого,

в) задача на нахождение разности,

г) задача на нахождение неизвестного уменьшаемого,

д) задача на нахождение неизвестного вычитаемого,

е) задача на увеличение числа на несколько единиц,

ж) задача на уменьшение числа на несколько единиц,

 з) задача на разностное сравнение чисел.

3. Составление задач.

4. Сопоставление и сравнение задач.

5. Решение обратных задач.

6. Работа с карточками слов: было, осталось, съели(-), улетели(-), прилетели(-), дали(-), взяли(-), и другие; и знаков: <, >.(, на?

7. Сравнение по трём признакам – будут ли задачи обратными.

Например.

а) Основная или искомая задача:

Яблок – 5 ш

Груш - 3 ш ?⁭

Задачи с ловушками:

Яблок -5 ш

Апельсинов -3ш ? ⁭

(Слова в условии разные.)

Яблок – 4 ш

Груш - ? ⁭ 8 ш

(Числа в условии разные.)

Яблок - ? ⁭

Груш - ? ⁭ 8 ш

(Лишний вопрос.

Вопросы меняются местами.)

б) Искомая задача:

Было – 10 к

Съели (-) -3 к

 Осталось - ? ⁭

Задачи с ловушками:

Было -10 к

Улетело (-) - ? ⁭

Осталось – 7 к

(Слова в условии разные.)

Было - ? ⁭

Съели (-) – 2 к

Осталось – 7 к

(Числа в условии разные.)

Было – 11 к

Съели(-) – 3 к

(Числа в условии разные.

Осталось -?⁭

Вопрос не поменял место.)

8. Творческое задание: придумать прямую задачу, ей обратные, нарисовать на альбомном листе, записать решение на обратной стороне листа; составить и нарисовать ловушки к этой задаче.

Таким образом, мы рассмотрели преобразование задач, связав их с темой «Сложение и вычитание в пределах 20». Указанная методика совместного изучения прямых и обратных задач применяется с самого начала обучения математике, когда изучаются числа в пределах первого десятка.

При системе укрупнения одновременно с решением какой-либо задачи тройки мозг в подсознательной сфер, по существу, обрабатывает и две другие задачи – следствия, обратные первой.

Так происходит обобщение приёмов рассуждения, слияние взаимосвязанных видов задач в группу родственных задач как крупную единицу усвоения. Это и приводит, в конечном счёте, к ускоренному усвоению математики.

Остаётся время на отработку приобретённых детьми знаний, умений, навыков, на повторение пройденного, на развитие творческого мышления. А главное, дети получают удовольствие от успеха в учебной деятельности!

Обратные задачи.

	1.Слова в условии одинаковы.

	2. Вопросы меняются местами.

	3. Числа в условии одинаковы.

Ключевые слова.

		Больше на - +

		Меньше на - -

		Всего - +

		Осталось - -

		На сколько больше - -

		На сколько меньше - -							

Задача

 Условие		Шариков - 3 ш

			Кубиков - 2 ш

 Вопрос		Сколько всего игрушек ?

Решение			3+2=5(ш)

Ответ:			5 штук игрушек.		

