Д1. Числа и количества.

Пусть есть две разные кучи камней. С одного взгляда понятно, что одна куча большая, а другая маленькая. Иначе можно сказать, что количество камней в одной куче больше, чем в другой.

Этого достаточно, если камни простые, а если это драгоценные камни, или хотя бы овцы в двух стадах. Тут уж надо поточное. Тем более, у каждого глаз свой и оценивает он на глаз по-своему. Для того, чтобы быть точнее и, главное, быть в согласии с другими, люди придумали числа.

Числа обозначают количества. Например, число 1 обозначает количество камней в куче из одного камня или количество селедок в банке с одной селедкой, 3 обозначает количество камней в куче из трех камней или количество коз в стаде из трех коз, 4 обозначает количество из трех яблок, лежащих на столе, или количество камней в куче из четырех камней и т.п.

То же самое можно сказать и так: количества обозначаются числами. Т.е. количество камней в куче из одного камня обозначается числом 1, количество камней в куче из четырех камней обозначается числом 4 и т.п.

Чем удобны и даже необходимы числа? Допустим, вам надо сообщить знакомому в другой стране, сколько у вас в саду яблонь. Не тащить же их туда. Можно, конечно, выложить столько камешков, сколько яблонь, и послать знакомому. Но это тоже затруднительно. Проще пересчитать и сообщить ему число.

Можете привести еще примеры?

Числа обозначают количества, но и сами числа в разных языках имеют разные названия. Вот тут и начинаются проблемы.

Представьте, что перед вами стоят два человека: англичанин и индиец. Вы положили перед ними две одинаковые кучи монет. Одному одну кучу, другому другую.

Вы знаете, что у них разные названия для чисел. Будет ли для них одинаковым количество камней в этих кучах?

Конечно, да. Но названия этих количеств у них будут разные. Как же им договорится? Тут поможет метод сопоставления количеств. Он рассматривается в задаче 2.

Д2. Метод сопоставления.

Даны две большие кучи камней. Мы не умеем считать до таких больших чисел. Как нам сравнить количества камней в этих кучах без подсчета числа камней?

Выберем камень из одной кучи и камень из другой кучи, и отложим их в сторонку. Будем называть эти два камня парой камней. Теперь будем выбирать из одной и другой кучи по паре камней, и присоединять их к уже отобранным камням. Будем делать так, пока одна из куч или обе вместе не закончатся.

Эта операция называется сопоставлением камней в кучах. Она служит для сравнения количеств камней в кучах. Как мы видим, она выполняется без подсчета числа камней.

Если при сопоставлении двух куч камней оказалось, что камни в них заканчиваются одновременно, это означает, что количества камней в этих кучах одно и то же. Можно сказать также, что количества камней в этих кучах равные или, что эти кучи равновеликие.

Если при сопоставлении двух куч камней оказалось, что камни в одной из них заканчиваются раньше, чем в другой, это означает, что количество камней в них не равные. В куче, где камни заканчиваются раньше, камней меньше, чем в другой, а количество камней в куче, где камни еще не закончились, больше, чем в той куче, где камни уже закончились.

Только эти два исхода и возможны при сопоставлении камней в кучах: или их количества равны, или количество камней в первой из них меньше, чем во второй, и в этом же случае, во второй куче камней больше, чем в первой.

Говорят также, что это два возможных соотношения количеств: либо они равны, либо первое из них меньше, чем второе, и в этом же случае второе количество больше, чем первое.

Сделаем несколько упражнений на сопоставление количеств.

Перед вами большая куча камней. Возьмите фломастер и отметьте некоторые камни в этой куче. Отмеченные камни также составляют кучу. Назовем ее отмеченной кучей.

Отмеченная куча состоит из камней, входящих в большую кучу. Это можно сказать и так: отмеченная куча входит в большую кучу.

Понятно, что количество камней в отмеченной куче не больше, чем количество камней в большой группе.

Всегда, когда одна группа состоит из предметов, входящих в другую группу (например, группа родителей и группа детей состоят из предметов, входящих в группу семья), будем говорить, что первая группа входит во вторую группу.

Понятно, что если первая группа входит во вторую группу, то количество предметов в первой группе не больше, чем во второй группе.

Все это понятно?

Тогда сможете ли вы показать, что все это согласуется со сравнением количеств методом сопоставления?

Даны две кучи камней, большая и маленькая. Как, не считая, выбрать из первой кучи кучу с количеством камней, равным количеству камней второй кучи.

Даны три кучи камней. Как сопоставить камни в этих кучах одновременно?

Проделайте это на опыте несколько раз. Какие возможны результаты и о чем они говорят?

Что можно сказать о кучах, которые содержаться в куче и имеют наибольшее и наименьшее возможное количества камней?

Перед вами две кучи, большая и маленькая. В какой куче большее количество камней? Какими способами вы можете это показать?

Перед вами две огромные кучи камней, и нельзя на глаз определить, в какой из них камней больше. Как все-таки определить, в какой из этих двух куч камней больше? А если кучи три?

Итак, для куч камней мы умеем сравнивать их количества. Мы знаем, что количества обозначаются числами. Что можно сказать о числах, которые обозначают равные или неравные количества?

Перед вами лежит куча камней, и вы знаете число, которое обозначает количество камней в этой куче.

Допустим, мы добавили один камень в кучу. Можете ли вы сказать, какое число будет обозначать количество камней в новой куче?

Как вы думаете, для всякого ли количества найдется обозначающее его число?

Например, найдется ли число, обозначающее количество всей гальки на берегу или количество всех звезд на небе?

Наоборот, любое ли число обозначает некоторое количество предметов, собранных вместе?

Д3. Объединение и сложение.
Допустим, есть две кучи камней. Мы можем собрать все эти кучи вместе или, что тоже самое, объединить их. Мы можем разбить кучу на две или несколько куч, а потом снова объединить их.

Если разбить кучу на несколько куч, а потом объединить получившиеся кучи, то получится исходная куча. Поэтому операция объединения называется обратной операцией к операции разбиения.

Можно ли назвать операцию разбиения кучи обратной к операции объединения куч?
Каковы кучи с наименьшим возможным количеством камней, на которые можно разбить кучу? А с наибольшим возможным?

Мы уже знаем (смотри Задачу 1), что количества камней в кучах обозначаются числами.

Перед вами куча из двух камней. Вы уже знаете, что количество из двух камней обозначается числом 2.

Вы добавили к куче один камень. Какое число будет обозначать количество камней в новой куче?

Новое количество камней образовалось из прежнего количества из двух камней добавлением одного камня.

Также и число, которое будет обозначать новое количество, образуется из числа 2 прибавлением числа 1. Это будет число 3.

Если добавить к куче еще один камень, количество камней будет четыре. Число, которое будет обозначать это количество из четырех камней, как и прежде, образуется из числа 3 прибавлением 1. Это будет число 4.

Так можно продолжать и далее.

Мы видим, что увеличению количеств на один предмет соответствует прибавление единицы к числу.

Добавьте к куче из трех камней два камня. Какое число будет обозначать количество камней в новой куче? А что будет, если добавить к куче три камня?

Представьте, что перед вами две очень большие кучи камней. Вы знаете, числа, которые обозначают количества камней в этих кучах.

Сможете ли вы сказать, не пересчитывая эти камни, какое число будет обозначать количество камней в объединении этих двух куч?

Мы видим, что если мы умеем складывать числа, то зная числа, обозначающие количества камней в кучах, мы может найти число, обозначающее количество камней в объединении этих куч.

Получается, что также как числа обозначают количества, сумма чисел обозначает объединение количеств.

Вот случай, который показывает, как полезно уметь складывать числа.

Допустим, мы выучили названия чисел до 10 на японском языке. Мы в Японии, на автозаправке. Нам надо заправить машину на дорогу туда и обратно, и мы знаем, что на дорогу в один конец нужно бензина на 10 иен и еще на 10 иен на поездки там. Как объяснить заправщику, что нам надо бензина на 30 иен?

Вот еще случай.

Мы набрали кучу из 30 камней и захотели выкрасить их в синий и желтый цвета. Но случайно получилось так, что в куче оказались камни, покрашенные частично в синий цвет, частично в желтый цвет.

Посчитали камни, отмеченные синим цветом, получилось 12. Посчитали камни, отмеченные желтым цветом, получилось 20.

Как же так, ведь было всего 30 камней?

Не получается ли отсюда, что наше предыдущее заключение о том, что операция сложения на числах представляет операцию объединения куч камней, неверно?

Не подскажете, как можно разрешить это противоречие?

Как построить кучу, равновеликую к объединению нескольких куч?

Как построить кучу, равновеликую к объединению, не теряя объединяемых куч?

Бывает и такое.

Друг попросил нас разменять ему 10 и 20 долларовые бумажки на три 10 долларовые бумажки.

Мы бы рады выполнить просьбу, да умеем считать только до 10 и не знаем, будет ли три бумажки по 10 долларов то же, что одна 10 и одна 20 долларовые бумажки вместе. Как не ошибиться?

Отдаем мы три бумажки по 10 долларов, а получаем взамен бумажку в 10 долларов и одну бумажку в 20 долларов. Если сумма трех бумажек по 10 долларов равняется сумме двух бумажек 10 и 20 долларов, то все в порядке.

Но мы не умеем считать до 20, тем более не умеем найти сумму трех 10 или сумму 10 и 20. Мы только знаем из Задачи 2, что сумма трех чисел 10 обозначает количество камней в объединении трех куч по 10 камней, а сумма чисел 10 и 20 обозначает количество камней в объединении куч из 10 и 20 камней.

Поскольку мы все-таки умеем считать до 10, мы можем выложить эти три кучки по 10 камней. Сделаем это. Объединим три кучки и получим кучу-объединение. Количество камней в куче-объединении будет то же, что и количество долларов, которое друг просит у нас.

Но как нам узнать, будет ли это количество долларов равно тому, которое друг отдаст нам? Ведь для этого мы должны выложить две кучи в 10 и 20 камней, а мы не умеем считать до 20?

Мы выкладываем еще одну кучу камней количеством 10, и просим друга выложить кучу камней количеством 20, ведь он это умеет.

Если теперь мы объединим эти две кучки, то получим количество долларов, которое отдаст друг. Сделаем это.

А в куче-объединении, которую мы построили сами, лежит количество камней, равное количеству долларов, которое мы отдадим другу.

Осталось проверить совпадают ли количества камней в двух кучах.

Не подскажете, как это сделать?

Д4. Разбиения на части.

Говорят, половина дождей выпадает в сентябре, треть урожая склевали куры, пятую часть дороги прошли пешком и т.п.

Это означает, половина, треть, четвертая часть, пятая часть и т.п. от некоторого количества или величины.

Но взять половину, треть, пятую часть от некоторого количества предметов невозможно, если хотя бы приблизительно, в воображении, не разбить это количество на две, три, пять равных частей.

Значит, надо научиться разбивать группы предметов на равные части.

Мы будет работать с количествами предметов, и будем разбивать на части кучи камней.

Пусть перед вами есть куча из какого-то количества камней. Самое простое разбиение – это разбиение на части, в каждой из которой по одному камню. Такое разбиение мы назовем основным разбиением.

Пусть есть огромная куча камней, как гальки на пляже.

Из этой огромной кучи выбрали кучу камней поменьше.

Сможете ли вы выбрать из огромной кучи вторую кучу, с количеством камней равным количеству камней в первой куче?

Сможете ли вы построить вторую кучу камней, и разбить ее на части, так что количество частей равно количеству камней в первой куче, а в каждой части по два камня?

Приведите самые простые примеры количеств, которые можно разбить надвое, натрое, на пять или семь равных частей?

Однажды приключилась такая история.

На праздник мама решила купить подарки, чтобы каждому гостю досталось по два подарка. Спросила сына, сколько он пригласил гостей? Сын ответил.

Посчитала мама, сколько надо подарков, пошла в магазин и купила.

Но трое гостей не пришли, и когда раздали все подарки, вместо двух подарков каждому гостю досталось по три подарка.

Сколько гостей пришло?

Если трудно решить, выложите задачу из камней.

Вернемся к огромной куче галек.

Выберем из нее две кучи, большую и маленькую.

Мы условились говорить, что кучи равновеликие, если камни в них могут быть сопоставлены друг другу. Это мы назвали сравнением методом сопоставления.

Первая задача.

Сможете ли вы методом сопоставления разбить большую кучу на части, равновеликие маленькой куче?

Будет выбирать из большой и маленькой куч по паре камней, пока маленькая куча не закончится. Сложим камни из большой кучи в отдельную кучу. Это будет первая часть разбиения. Положим их перед собой в колонку. Камни из маленькой кучи вернем обратно.

Повторим это еще раз, если возможно. Получим вторую часть разбиения. Сложим камни второй части в колонку рядом с колонкой первой части. Камни из маленькой кучи вернем обратно.

Будем повторять это, пока возможно. В результате образуется какое-то количество колонок-частей и, возможно, остаток. Отложим пока остаток в сторону и посмотрим на то, что получилось.

Перед вами ряд из колонок-частей разбиения.

Нарисуйте на листе бумаги эту фигуру: ряд колонок одинаковой высоты.

Высота колонок равна числу камней в части разбиения, а длина ряда равна количеству частей разбиения.

Высота колонок - это количество камней в маленькой куче.

Длина ряда колонок – это количество частей получившегося разбиения.

Вторая задача.

Сможете ли вы разбить большую кучу на равные части, так чтобы количество частей было равно количеству камней в маленькой куче? Как и раньше, надо сделать это методом сопоставления.

Будет выбирать из большой и маленькой куч по паре камней, пока маленькая куча не закончится.

Разложим камни из большой кучи перед собой в ряд. Их будет столько, сколько камней в маленькой куче и столько, сколько будет частей в разбиении.

Это будут первые камни в частях разбиения. Они разложены в ряд, длина которого равна количеству камней в маленькой куче. Камни из маленькой кучи вернем обратно.

Повторим это. Разложим выбранные вторые камни частей разбиения в ряд под первыми камнями частей разбиения.

Будем повторять это, пока возможно. В результате образуется ряд, состоящий из колонок-частей и, возможно, остаток. Отбросим пока остаток и посмотрим на то, что получилось.

Перед вами также образуется ряд из частей-колонок, длина которого равна количеству камней в маленькой куче.

Нарисуйте на листе бумаги эту фигуру: ряд колонок одинаковой высоты.

Высота колонок равна числу камней в части разбиения, а длина ряда равна количеству частей разбиения.

Сравните фигуру, полученную при этом разбиении, с фигурой, полученной при разбиении в первой задаче.

Пример 1. Допустим, что куча разбита на части по 2 камня, а количество частей равно 3. Сможете ли вы сказать, сколько камней в куче?

А сколько камней в куче, если она разбита на части, так что количество частей равно 2, а количество камней в каждой части равно 3?

Пример 2. Разбейте кучу из 18 камней на 5 равных частей. Выложите перед собой ряд колонок.

Потом разбейте эту кучу на части из 3 камней и выложите перед собой ряд колонок.

Сможете ли вы объяснить разницу между Примером 1 и Примером 2?

Обычно, разбиение задается не величиной части, а количеством частей.

Говорят: разбиение пополам, натрое, на четыре части и т.п.

Это похоже на разбиение во второй задаче, где маленькая куча задавала число частей разбиения.

Если в результате разбиения кучи не получается остатка, скажем, что разбиение этой кучи выполнимо.

Допустим, перед вами две равновеликие большие кучи и одна маленькая.

Случилось так, что выполнимо разбиение одной из больших куч на части, число которых задано маленькой кучей.

Сможете ли вы показать, что тогда выполнимо и разбиение другой большой кучи?

Допустим, у вас есть две большие кучи и одна маленькая, и выполнимы разбиения обеих больших куч на части, число которых задано маленькой кучей.

Сможете ли показать, что если части разбиений обеих куч равновелики, то и сами кучи тоже равновелики?

Сможете ли вы показать, что если части разбиений не равновелики, куча, у которой части разбиения больше?

Допустим, у вас есть большая куча и две маленькие. Первая маленькая куча больше второй, и выполнимы оба разбиения, заданные маленькими кучами.

Сможете ли вы показать, что в этом случае часть разбиения первой кучи меньше, чем часть разбиения второй?

Д5. Прямая определяется двумя своими точками. Убедиться, что прямые, проходящие через одни и те же две точки совпадают. Убедиться, что через одну точку можно провести много прямых.
Луч – выбирается точка на прямой и часть прямой в одну сторону от этой точки.

Перекрещивающиеся прямые образуют 4 угла. Каждый угол определяется точкой перекреста – это вершина угла, и двумя лучами, выходящими из вершины угла в одну сторону.
Отрезок – часть прямой, заключенная между двумя точками, концами отрезка.
Почему точка, лежащая на прямой, проходящей через концы отрезка, и лежащая между концами отрезка, принадлежит отрезку?
Д6. Две фигуры называются равными, если они могут быть совмещены наложением.
Д7. Нарисуйте прямую, выберите точку вне этой прямой и проведите через эту точку прямую, параллельную первой. Попробуйте сдвинуть вторую прямую, так чтобы она по-прежнему проходила через выбранную точку и оставалась параллельной первой прямой. 

Попробуйте сдвинуть угол, так чтобы остались на месте: его вершина и две его стороны, точки на сторонах

Попробуйте сдвинуть треугольник, так чтобы остались на месте:
три его вершины, три стороны,
три угла и одна сторона,

две стороны и угол между ними,
одна сторона и два прилежащие к ней угла.
Д8. Для пояснения построения смотри рисунок.

[image: image1.jpg]


Нарисовать на листе бумаги две перекрещивающиеся прямые, и выбрать угол.

Выбрать отрезок, который надо разделить на 4 части и отложить его на стороне угла, так что один его конец совпадает с вершиной угла.

На другой стороне угла, начиная от вершины угла, отложить один за другим 4 отрезка одинаковой длины.
Провести прямую через конец 4 отрезка и конец делимого отрезка, так чтобы образовался треугольник.
Через концы 1, 2, 3 отрезков провести прямые, параллельные первой и пересекающие другую сторону угла.
Точки пересечения этих прямых с делимым отрезком будут делить его на 4 равные части.

Доказательство получается из равенства подобных прямоугольных треугольников, имеющих равные катеты (отмечены на рисунке буквами). 

Равенство может быть установлено методом сдвига, как в задаче 7.
Замечание.

Надо проверить на практике, будет ли понятно установление равенства отрезков через установление равенства треугольников методом сдвига.
Если нет, возможна только проверка наложением равенства конкретных отрезков.

У12. Сначала «Я и Мир». Изобразить класс со всеми учениками и себя в нем. Обратить внимание, что класс находится в школе, школа в городе, город в стране, страна на Земле, Земля в Космическом пространстве.

Пространство изображения может быть не только материальным пространством. Можно изобразить (отобразить) класс и учеников в пространстве (в пространство) знаний, дружеских отношений, в пространстве возрастов и так перейти к упорядочению по возрастам, росту и т.п.

Далее различные фигуры. Начиная с простейших фигур, знакомых детям: «плоских» - листы, полоски, нарисованные отрезки, треугольники, прямоугольники и т.п.; объемных - кубики, кольца и т.п.
Перед этим можно рассказать детям рассказ о мальчике, которого попросили заботиться о щенке, хозяева которого уехали отдыхать. Мальчика попросили также, описывать в письмах, как идут дела и как чувствует себя щенок.

После такого рассказа, который ставит слушателя одновременно в позицию героя и наблюдателя, дети изображают удивительные миры отношений между собой и другими людьми.

Разборка, сборка фигур, преобразование фигур друг в друга; рисование окружностей с помощью нитки, закрепленной с одного конца и карандаша на другом конце, выгибание окружностей из проволоки, рисование эллипсов с помощью нитки закрепленной с двух концов и карандаша, перемещаемого внутри, рисование спиралей, наматыванием свободного конца нитки на ось; перемещение различных фигур одна внутри другой (например, треугольников внутри треугольников, четырехугольников, окружностей и в другом порядке); чувственная оценка размеров, веса т.п.; измерение параметров объектов с помощью мерок, весов и т.п.; сравнение параметров объектов, полученных с помощью оценки и измерения; сопоставление оценок и результатов измерения, полученных различными индивидуумами; упорядочивание объектов по их оценочным и измеренным параметрам и другие операции, которые могут понадобиться для рождения идеи решения задачи.
Делать фигуры из проволоки, гнуть их и убеждаться, что длины границ не меняются. Заметить, что площади при этом могут уменьшаться до нуля.
Помещать плоские фигуры внутри друг друга и заметить, что у внутренних фигур площадь меньше.

Чем отличаются замкнутые фигуры, плоские и объемные, от незамкнутых?
Рисовать на бумаге лабиринты и проверять, что из них всегда можно выйти, держась рукой за правую стенку.
Делать из пластилина шарики, втыкать в них спички и делать объемные и плоские формы. Преобразовывать формы друг в друга, шаг за шагом, следя за изменениями.

Помещать фигуры друг в друга. Заметить, что у внутренних фигур объем меньше.

