ПРИРУЧНИК ЗА УЧИТЕЉЕ ЗА НАСТАВУ МАТЕМАТИКЕ
У ЧЕТВРТОМ РАЗРЕДУ ОСНОВНЕ ШКОЛЕ

ПРЕДГОВОР

Овај приручник, заједно са уџбеником и Забавном математиком, чини целину неопходну за реализацију наставе математике у четвртом разреду основне школе. Намењен је пре свега учитељима. Његов циљ је да олакша савладавање Програма и употребу уџбеника разјашњавањем методичких питања и неких недоумица, које, према мишљењу аутора, могу да се јаве. У приручнику се налазе: садржај наставног програма за четврти разред, који учитељу даје глобални поглед на материју коју ученици треба да усвоје, циљеви, оперативни задаци и предлог (оријентациони) годишњег плана по наставним јединицама, усклађен с редоследом излагања у уџбенику. Будући да је почетна настава математике осмишљена целина на коју се надовезује следећи циклус наставе, дати су и захтеви у погледу знања и вештина које ученици морају да испуне да би се успешно укључили у наставак школовања. За сваку уџбеничку целину дат је кратак методички пут за формирање појмова који се у том делу обрађују и такоје објашњен поступак којим су се аутори служили, водећи децу до формирања одговарајућих појмова. Такође, дају се решења неких задатака, разна разјашњења, додатне активности итд., све оно што, према мишљењу аутора, може устребати учитељу практичару. У приручнику су укратко, у виду питања и одговора, разрађени методички проблеми који учитељу треба да буду подсетник у свакодневној пракси.

Уџбеник је конципиран тако да ученик који га користи постаје субјекат који готово самостално учи и изводи закључке. За сваку самосталну активност обезбеђен је одговарајући простор за рад. Осим смерница које воде ка формирању појмова, предвиђен је и довољан број задатака за вежбање. То значи да ученици на једном месту могу наћи материјал и простор за утврђивање стеченог знања. Веома корисну допуну уџбенику чини Забавна математика. Задаци у потпуности прате садржаје уџбеника и чине велику мотивациону компоненту. Да бисмо их мотивисали за рад, ученицима се обраћамо директно. Максимално се ослањамо на дечје предзнање и тако им омогућавамо да, по аналогији, уз минималне напоре дођу до нових знања.
Надамо се да ће приручник користити учитељима у њиховом практичном раду.
Аутори
ПРОГРАМ НАСТАВЕ МАТЕМАТИКЕ
ЗА ЧЕТВРТИ РАЗРЕД

Настава математике у основној школи има следеће циљеве: да ученици усвоје елементарна математичка знања која су потребна за схватање појава и зависности у животу и друштву; да се оспособе за примену усвојених математичких знања у решавању разноврсних задатака из животне праксе, за успешно настављање математичког образовања и за самообразовање; као и да допринесе развијању менталних способности, формирању научног погледа на свет и свестраном развитку личности ученика.

Оперативни задаци

Ученици треба да:

– успешно савладавају читање и писање природних бројева у декадном бројевном систему;

– упознају скуп природних бројева;

– науче да природне бројеве приказују тачкама бројевне полуправе;

– разумеју изводљивост операције у скупу N, односно N0;

– помоћу слова читају и записују основна својства рачунских операција;

– успешно обављају све четири рачунске операције у скупу N, односно N0;

– упознају и уочавају зависност између резултата и компонената операција
(на примерима);
– примењују позната својства рачунских операција при трансформисању израза и у случају рачунских олакшица;

– читају, састављају и израчунавају вредност израза с више операција;

– решавају једноставније једначине и неједначине (упознатих облика) и у скупу природних бројева;

– успешно решавају задатке дате у текстуалној форми;

– упознају разломке (наведене у Програму), њихово читање, писање и значење, уз коришћење одговарајућих термина;

– цртају мреже и праве моделе коцке и квадра;

– упознају јединице за површину и примењују их при израчунавању површине квадрата, правоугаоника, кавдра и коцке.

САДРЖАЈИ ПРОГРАМА

Скуп природних бројева

Писање и читање природних бројева у декадном систему

Бројевна полуправа

Разломци облика а/b (a < b и b ≤ 10)

Рачунске операције у скупу природних бројева и њихова основна својства (изражена формулом)

Зависност збира, разлике и производа од чланова

Изрази са више операција

Једначине и неједначине раније упознатих облика

Решавање текстуалних задатака

Мерење и мере

Мере за површину

Површина
Површина правоугаоника и квадрата
Површина коцке и квадра

Напомена: Обавезна су 4 једночасовна школска писмена задатка са једночасовним исправкама (8 часова)
ОРИЈЕНТАЦИОНИ ГОДИШЉИ ПЛАН РАДА

	Редни број теме
	Број часова по теми
	Назив теме
	Број часова за обрадуновог градива

	1.
	129
	Скуп природних бројева
	51

	2.
	 11
	Мерење и мере
	 4

	3.
	 32
	Површина
	11

	4.
	 8
	Писмени задаци
	

	
	180
	
	66

У следећој табели смо користили скраћенице:
М1 – Математика, 1. део
М2 – Математика, 2. део
ЗМ – Забавна математика
(бројеви у загради означавају бројеве страна у М1, М2 или ЗМ)

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

БРОЈЕВИ ВЕЋИ ОД 1000
	
1.
	Бројеви до хиљаду (М1: 6–8)
	+
	
	
	
	
	
	
	
	

	2.
	Бројеви до хиљаду (ЗМ: 10–11)
	+
	
	
	
	
	
	
	
	

	3.
	Бројеви до десет хиљада – писање, читање и упоређивање хиљада (М1: 9–11)
	
	+
	
	
	
	
	
	
	

	4.
	Бројеви до десет хиљада – писање, читање и упоређивање хиљада (ЗМ: 12)
	
	
	+
	
	
	
	
	
	

	5.
	Писање, читање и упоређивање четвороцифрених бројева (М1: 12–15)
	
	+
	
	
	
	
	
	
	

	6.
	Писање, читање и упоређивање четвороцифрених бројева (ЗМ: 13–15)
	
	
	+
	
	
	
	
	
	

	7.
	Бројеви до сто хиљада – писање, читање и упоређивање десетица хиљада (М1: 16–17)
	
	+
	
	
	
	
	
	
	

	8.
	Бројеви до сто хиљада – писање, читање и упоређивање десетица хиљада (ЗМ: 16)
	
	
	+
	
	
	
	
	
	

	9.
	Писање, читање и упоређивање петоцифрених бројева (М1: 18–19)
	
	+
	
	
	
	
	
	
	

	10.
	Писање, читање и упоређивање петоцифрених бројева (М1: 20–22, ЗМ: 17–19)
	
	
	+
	
	
	
	
	
	

	11.
	Бројеви до милион (М1: 23–25)
	
	+
	
	
	
	
	
	
	

	12.
	Бројеви до милион (М1: 24–25, ЗМ: 20–25)
	
	
	+
	
	
	
	
	
	

	13.
	Класе (М1: 26–28)
	
	+
	
	
	
	
	
	
	

	14.
	Класе (М1: 28–30)
	
	
	+
	
	
	
	
	
	

	15.
	Месна вредност цифре (М1: 31–32)
	
	+
	
	
	
	
	
	
	

	16.
	Месна вредност цифре (М1: 32–33, ЗМ: 26–27)
	
	
	+
	
	
	
	
	
	

	17.
	Бројеви већи од милион (М1: 34–37)
	
	+
	
	
	
	
	
	
	

	18.
	Бројеви већи од милион (М1: 38–39)
	
	
	+
	
	
	
	
	
	

	19.
	Бројеви већи од милион (М1: 40–42)
	
	
	
	+
	
	
	
	
	

	20.
	Бројеви већи од хиљаду (ЗМ: 28–30)
	
	
	
	
	+
	
	
	
	

	21.
	Бројеви већи од хиљаду (ЗМ: 31–33)
	
	
	
	
	+
	
	
	
	

	22.
	Шта смо научили (М1: 43–44)
	
	
	
	
	
	+
	
	
	

	23.
	Шта смо научили (М1: 45–46)
	
	
	
	
	
	+
	
	
	

	
	
	2
	8
	8
	1
	2
	2
	9
	14
	0

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

БРОЈЕВНА ПОЛУПРАВА

	24.
	Полуправа природних бројева (М1: 47–49)
	
	+
	
	
	
	
	
	
	

	25.
	Полуправа природних бројева (М1: 49–50)
	
	
	+
	
	
	
	
	
	

	26.
	Бројевна полуправа (М1: 51, ЗМ: 34–35)
	
	
	
	
	+
	
	
	
	

	27.
	Шта смо научили (М1: 52)
	
	
	
	
	
	+
	
	
	

	
	
	0
	1
	1
	0
	1
	1
	1
	3
	0

МЕРЕ ЗА ПОВРШИНУ

	28.
	Упоређивање површи (М1: 53–54)
	
	+
	
	
	
	
	
	
	

	29.
	Упоређивање површи (ЗМ: 36)
	
	
	+
	
	
	
	
	
	

	30.
	Мерење површи. Површина фигура (М1: 55–56)
	
	+
	
	
	
	
	
	
	

	31.
	Мерење површи. Површина фигура (М1: 57–58, ЗМ: 37)
	
	
	+
	
	
	
	
	
	

	32.
	Јединице за површину (М1: 59–60)
	
	+
	
	
	
	
	
	
	

	33.
	Јединице за површину (М1: 60–61)
	
	
	
	+
	
	
	
	
	

	34.
	Јединице за површину (М1: 61–62)
	
	
	+
	
	
	
	
	
	

	35.
	Јединице за површину (М1: 61–62)
	
	
	+
	
	
	
	
	
	

	36.
	Мере за површину (ЗМ: 38–39)
	
	
	
	
	+
	
	
	
	

	37.
	Мере за површину (ЗМ: 40)
	
	
	
	
	+
	
	
	
	

	38.
	Шта смо научили (М1: 63–64)
	
	
	
	
	
	+
	
	
	

	39.
	Први школски писмени задатак
	
	
	
	
	
	+
	
	
	

	40.
	Исправак првог школског писменог задатка
	
	
	
	
	
	+
	
	
	

	
	
	0
	3
	4
	1
	2
	3
	4
	7
	2

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

САБИРАЊЕ И ОДУЗИМАЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА
	41.
	Сабирање бројева до хиљаду (М1: 65–68)
	+
	
	
	
	
	
	
	
	

	42.
	Сабирање бројева већих од хиљаду (М1: 69–71)
	
	+
	
	
	
	
	
	
	

	43.
	Сабирање бројева већих од хиљаду (М1: 71–75, ЗМ: 41– 45)
	
	
	
	+
	
	
	
	
	

	44.
	Сабирање бројева већих од хиљаду (М1: 71–75, ЗМ: 41–45)
	
	
	+
	
	
	
	
	
	

	45.
	Сабирање бројева већих од хиљаду (М1: 71–75, ЗМ: 41–45)
	
	
	+
	
	
	
	
	
	

	46.
	Сабирање бројева већих од хиљаду (М1: 71–75, ЗМ: 41–45)
	
	
	+
	
	
	
	
	
	

	47.
	Одузимање бројева до хиљаду (М1: 76–78)
	+
	
	
	
	
	
	
	
	

	48.
	Одузимање бројева већих од хиљаду (М1: 79–81)
	
	+
	
	
	
	
	
	
	

	49.
	Одузимање бројева већих од хиљаду (М1: 81–83, ЗМ: 46–50)
	
	
	
	+
	
	
	
	
	

	50.
	Одузимање бројева већих од хиљаду (М1: 81–83, ЗМ: 46–50)
	
	
	+
	
	
	
	
	
	

	51.
	Одузимање бројева већих од хиљаду (М1: 81–83, ЗМ: 46–50)
	
	
	+
	
	
	
	
	
	

	52.
	Одузимање бројева већих од хиљаду (М1: 81–83, ЗМ: 46–50)
	
	
	+
	
	
	
	
	
	

	53.
	Сабирање и одузимање бројева већих од хиљаду (ЗМ: 51–54)
	
	
	
	
	+
	
	
	
	

	54.
	Бројевна полуправа – сабирање (М1: 84–86)
	
	
	
	+
	
	
	
	
	

	55.
	Бројевна полуправа – сабирање (ЗМ: 55)
	
	
	+
	
	
	
	
	
	

	56.
	Изводљивост операција сабирања и одузимања у скупу природних бројева (М1: 87–89)
	
	+
	
	
	
	
	
	
	

	57.
	Изводљивост операција сабирања и одузимања у скупу природних бројева (М1: 87–89)
	
	
	+
	
	
	
	
	
	

	58.
	Својства операција сабирања (М1: 90–92)
	
	+
	
	
	
	
	
	
	

	59.
	Својства операција сабирања (М1: 93–96)
	
	
	
	+
	
	
	
	
	

	60.
	Својства операција сабирања (М1: 93–96)
	
	
	+
	
	
	
	
	
	

	61.
	Својства операција сабирања (М1: 93–96)
	
	
	+
	
	
	
	
	
	

	62.
	Својства операција одузимања (М1: 97–99)
	
	+
	
	
	
	
	
	
	

	63.
	Својства операција одузимања (М1: 99–100)
	
	
	
	+
	
	
	
	
	

	64.
	Својства операција одузимања (М1: 99–100)
	
	
	+
	
	
	
	
	
	

	65.
	Својства операција сабирања и одузимања (ЗМ: 56–58)
	
	
	+
	
	
	
	
	
	

	66.
	Сабирање и одузимање у скупу природних бројева
	
	
	
	
	+
	
	
	
	

	67.
	Шта смо научили (М1: 101–102)
	
	
	
	
	
	+
	
	
	

	68.
	Шта смо научили (М1: 102–103)
	
	
	
	
	
	+
	
	
	

	
	
	2
	5
	12
	5
	2
	2
	10
	18
	0

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

ПОВРШИНА ПРАВОУГАОНИКА И КВАДРАТА

	69.
	Правоугаоник и квадрат (М1: 104, ЗМ: 59)
	+
	
	
	
	
	
	
	
	

	70.
	Израчунавање површине правоугаоника (М1: 105–107)
	
	+
	
	
	
	
	
	
	

	71.
	Израчунавање површине квадрата (М1: 105–107)
	
	
	
	+
	
	
	
	
	

	72.
	Израчунавање површине правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	+
	
	
	
	
	
	

	73.
	Израчунавање површине правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	+
	
	
	
	
	
	

	74.
	Израчунавање површине правоугаоника и квадрата – примена (М1: 107–114, ЗМ: 59–61)
	
	
	
	+
	
	
	
	
	

	75.
	Израчунавање површине правоугаоника и квадрата – примена (М1: 107–114, ЗМ: 59–61)
	
	
	+
	
	
	
	
	
	

	76.
	Израчунавање површине правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	
	+
	
	
	
	
	

	77.
	Израчунавање површине правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	+
	
	
	
	
	
	

	78.
	Површина правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	
	+
	
	
	
	
	

	79.
	Површина правоугаоника и квадрата (М1: 107–114, ЗМ: 59–61)
	
	
	+
	
	
	
	
	
	

	80.
	Површина правоугаоника и квадрата (М1: 116–117, ЗМ: 59–61)
	
	
	
	
	+
	
	
	
	

	81.
	Шта смо научили (М1: 115)
	
	
	
	
	
	+
	
	
	

	82.
	Други школски писмени задатак
	
	
	
	
	
	+
	
	
	

	83.
	Исправак другог школског писменог задатка
	
	
	
	
	
	+
	
	
	

	
	
	1
	1
	5
	4
	1
	3
	5
	8
	2

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

РАЗЛОМЦИ

	84.
	Читање и писање разломака (М1: 118)
	
	+
	
	
	
	
	
	
	

	85.
	Читање и писање разломака (М1: 120–123)
	
	
	+
	
	
	
	
	
	

	86.
	Упоређивање разломака (М1: 124–126)
	
	+
	
	
	
	
	
	
	

	87.
	Упоређивање разломака (М1: 126–127)
	
	
	+
	
	
	
	
	
	

	88.
	Читање, писање и упоређивање разломака (ЗМ: 62–65)
	
	
	+
	
	
	
	
	
	

	89.
	Разломци (ЗМ: 62–65)
	
	
	
	
	+
	
	
	
	

	90.
	Шта смо научили (М1:128)
	
	
	
	
	
	+
	
	
	

	
	
	0
	2
	3
	0
	1
	1
	2
	5
	0

МНОЖЕЊЕ И ДЕЉЕЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА
	92.
	Множење броја декадном јединицом (М2: 6–8, ЗМ: 67)
	
	+
	
	
	
	
	
	
	

	93.
	Множење броја вишеструком декадном јединицом (М2: 9–11)
	
	+
	
	
	
	
	
	
	

	94.
	Множење броја декадном јединицом и вишеструком декадном јединицом (М2: 8, 11–12, ЗМ: 68)
	
	
	+
	
	
	
	
	
	

	95.
	Множење бројева до 1 000 (М2: 13–14)
	+
	
	
	
	
	
	
	
	

	96.
	Множење вишецифреног броја једноцифреним бројем (М2: 15–16)
	
	+
	
	
	
	
	
	
	

	97.
	Множење вишецифреног броја једноцифреним бројем (М2: 17–20)
	
	
	+
	
	
	
	
	
	

	98.
	Множење вишецифреног броја двоцифреним бројем (М2: 21– 24)
	
	+
	
	
	
	
	
	
	

	99.
	Множење вишецифреног броја двоцифреним бројем (М2: 24–29)
	
	
	
	+
	
	
	
	
	

	100.
	Множење вишецифреног броја двоцифреним бројем (М2: 24–29)
	
	
	+
	
	
	
	
	
	

	101.
	Множење вишецифреног броја вишецифреним бројем (М2: 30–32)
	
	+
	
	
	
	
	
	
	

	102.
	Множење вишецифреног броја вишецифреним бројем (М2: 32–39)
	
	
	
	+
	
	
	
	
	

	103.
	Множење вишецифреног броја вишецифреним бројем (М2: 32–39)
	
	
	+
	
	
	
	
	
	

	104.
	Множење природних бројева (М2: 19–20, 32–39, ЗМ: 69–72)
	
	
	
	
	+
	
	
	
	

	105.
	Дељење броја декадном јединицом (М2: 40–43, ЗМ: 74)
	
	+
	
	
	
	
	
	
	

	106.
	Дељење бројева до 1 000 (М2: 44–46, ЗМ: 73)
	+
	
	
	
	
	
	
	
	

	107.
	Дељење вишецифреног броја једноцифреним бројем (М2: 47–48)
	
	+
	
	
	
	
	
	
	

	108.
	Дељење вишецифреног броја једноцифреним бројем (М2: 48–49)
	
	
	+
	
	
	
	
	
	

	109.
	Дељење вишецифреног броја двоцифреним бројем (М2: 50–52)
	
	+
	
	
	
	
	
	
	

	110.
	Дељење вишецифреног броја двоцифреним бројем (М2: 53–57)
	
	
	
	+
	
	
	
	
	

	111.
	Дељење вишецифреног броја двоцифреним бројем (М2: 53–57)
	
	
	+
	
	
	
	
	
	

	112.
	Дељење вишецифреног броја вишецифреним бројем (М2: 58–59)
	
	+
	
	
	
	
	
	
	

	113.
	Дељење вишецифреног броја вишецифреним бројем (М2: 59–64)
	
	
	
	+
	
	
	
	
	

	114.
	Дељење вишецифреног броја вишецифреним бројем (М2: 59–64)
	
	
	+
	
	
	
	
	
	

	115.
	Дељење природних бројева (М2: 59–64)
	
	
	
	
	+
	
	
	
	

	116.
	Множење и дељење природних бројева (ЗМ: 80–81)
	
	
	+
	
	
	
	
	
	

	117.
	Множење и дељење природних бројева (ЗМ: 75–79)
	
	
	
	
	+
	
	
	
	

	118.
	Трећи школски писмени задатак
	
	
	
	
	
	+
	
	
	

	119.
	Изводљивост операција множења и дељења у скупу природних бројева (М2: 65–66)
	
	+
	
	
	
	
	
	
	

	120.
	Исправак трећег школског писменог задатка
	
	
	
	
	
	+
	
	
	

	121.
	Својства операција множења и дељења (М2: 67–69)
	
	+
	
	
	
	
	
	
	

	122.
	Својства операција множења и дељења (М2: 69–70)
	
	
	+
	
	
	
	
	
	

	123.
	Множење и дељење збира и разлике бројем (М2: 71–73)
	
	+
	
	
	
	
	
	
	

	124.
	Множење и дељење збира и разлике бројем (М2: 73–76)
	
	
	
	+
	
	
	
	
	

	125.
	Множење и дељење збира и разлике бројем (М2: 73–76)
	
	
	+
	
	
	
	
	
	

	126.
	Зависност производа од промене чинилаца (М2: 77–79)
	
	+
	
	
	
	
	
	
	

	127.
	Зависност производа од промене чинилаца (М2: 79–81)
	
	
	
	+
	
	
	
	
	

	128.
	Зависност производа од промене чинилаца (М2: 79–81)
	
	
	+
	
	
	
	
	
	

	129.
	Својства операција множења и дељења (ЗМ: 82–85)
	
	
	
	
	+
	
	
	
	

	130.
	Множење и дељење у скупу природних бројева
	
	
	
	
	+
	
	
	
	

	131.
	Шта смо научили (М2: 82, ЗМ: 82–83)
	
	
	
	
	
	+
	
	
	

	132.
	Шта смо научили (М2: 83, ЗМ: 82–83)
	
	
	
	
	
	+
	
	
	

	
	
	3
	13
	11
	6
	5
	4
	19
	21
	2

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

КВАДАР И КОЦКА
	133.
	Квадар и коцка (М2: 84–86, ЗМ: 86)
	+
	
	
	
	
	
	
	
	

	134.
	Особине квадра (М2: 87–88)
	
	+
	
	
	
	
	
	
	

	135.
	Особине коцке (М2: 89–90)
	
	
	
	+
	
	
	
	
	

	136.
	Особине квадра и коцке (М2: 90–92, ЗМ: 87–89)
	
	
	+
	
	
	
	
	
	

	137.
	Мрежа површи квадра и коцке (М2: 93–95)
	
	+
	
	
	
	
	
	
	

	138.
	Мрежа површи коцке (М2: 96–97)
	
	
	+
	
	
	
	
	
	

	139.
	Мрежа површи квадра (М2: 97–100)
	
	
	+
	
	
	
	
	
	

	140.
	Мрежа површи квадра и коцке (М2: 97–100, ЗМ: 90–91)
	
	
	+
	
	
	
	
	
	

	141.
	Површина квадра (М2: 101, 103)
	
	+
	
	
	
	
	
	
	

	142.
	Површина коцке (М2: 102–103)
	
	
	
	+
	
	
	
	
	

	143.
	Површина квадра и коцке (М2: 102–105)
	
	
	+
	
	
	
	
	
	

	144.
	Површина квадра и коцке (М2: 102–105)
	
	
	+
	
	
	
	
	
	

	145.
	Површина квадра и коцке – примена (М2: 105–107)
	
	
	
	+
	
	
	
	
	

	146.
	Површина квадра и коцке – примена (М2: 105–107)
	
	
	+
	
	
	
	
	
	

	147.
	Квадар и коцка (ЗМ: 92–97)
	
	
	
	
	+
	
	
	
	

	148.
	Шта смо научили (М2: 108–109)
	
	
	
	
	
	+
	
	
	

	149.
	Шта смо научили (М2: 109)
	
	
	
	
	
	+
	
	
	

	
	
	1
	3
	7
	3
	1
	2
	6
	11
	0

МАТЕМАТИЧКИ ИЗРАЗИ

	150.
	Математички изрази (М2: 110–111, ЗМ: 96)
	+
	
	
	
	
	
	
	
	

	151.
	Прости и сложени изрази (М2: 112–114, ЗМ: 97)
	
	+
	
	
	
	
	
	
	

	152.
	Вредност израза (М2: 115–116)
	
	+
	
	
	
	
	
	
	

	153.
	Прости и сложени изрази. Вредност израза (ЗМ: 98–100)
	
	
	+
	
	
	
	
	
	

	154.
	Решавање задатака помоћу израза (М2: 117–122, ЗМ: 101)
	
	
	
	+
	
	
	
	
	

	155.
	Решавање задатака помоћу израза (М2: 117–122, ЗМ: 101)
	
	
	
	+
	
	
	
	
	

	156.
	Решавање задатака помоћу израза (М2: 117–122, ЗМ: 101)
	
	
	+
	
	
	
	
	
	

	157.
	Математички изрази (М2: 117–122, ЗМ: 101)
	
	
	
	
	+
	
	
	
	

	158.
	Шта смо научили (М2: 123)
	
	
	
	
	
	+
	
	
	

	
	
	1
	2
	2
	2
	1
	1
	4
	5
	0

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

ЈЕДНАЧИНЕ И НЕЈЕДНАЧИНЕ

	159.
	Једначине и неједначине (М2: 124–126)
	
	+
	
	
	
	
	
	
	

	160.
	Једноставније једначине (М2: 127–129)
	
	+
	
	
	
	
	
	
	

	161.
	Једноставније једначине (М2: 129–132)
	
	
	+
	
	
	
	
	
	

	162.
	Једноставније неједначине (М2: 133–134)
	
	+
	
	
	
	
	
	
	

	163.
	Једноставније неједначине (М2: 135–136)
	
	
	
	+
	
	
	
	
	

	164.
	Једноставније неједначине (М2: 137–138)
	
	
	+
	
	
	
	
	
	

	165.
	Једноставније неједначине (М2: 138)
	
	
	+
	
	
	
	
	
	

	166.
	Решавање сложенијих једначина и неједначина (М2: 139–141)
	
	+
	
	
	
	
	
	
	

	167.
	Решавање сложенијих једначина и неједначина (М2: 142–146)
	
	
	
	+
	
	
	
	
	

	168.
	Решавање сложенијих једначина и неједначина (М2: 142–146)
	
	
	+
	
	
	
	
	
	

	169.
	Решавање сложенијих једначина и неједначина (М2: 142–146)
	
	
	+
	
	
	
	
	
	

	170.
	Једначине и неједначине (ЗМ: 102–110)
	
	
	
	
	+
	
	
	
	

	171.
	Једначине и неједначине (ЗМ: 102–110)
	
	
	
	
	+
	
	
	
	

	172.
	Шта смо научили (М2: 147–148)
	
	
	
	
	
	+
	
	
	

	173.
	Шта смо научили (М2: 147–148)
	
	
	
	
	
	+
	
	
	

	174.
	Четврти школски писмени задатак
	
	
	
	
	
	+
	
	
	

	
	
	0
	4
	5
	2
	2
	3
	6
	9
	1

	НАСТАВНЕ ТЕМЕ
	Тип часа
	Тип часа

	Редни број
	Наставне јединице
	Понављање
	Обрада
	Утврђивање
	Проширивање
	Систематизација
	Провера знања
	ОБРАДА И ПРОШИРИВАЊЕ ЗНАЊА
	ОСТАЛИ ТИПОВИ ЧАСОВА
	ПИСМЕНИ ЗАДАЦИ

ШТА СМО НАУЧИЛИ У ЧЕТВРТОМ РАЗРЕДУ
	175.
	Шта смо научили у четвртом разреду (М2: 149–159, ЗМ: 111–125)
	
	
	
	
	+
	
	
	
	

	176.
	Исправак четвртог школског писменог задатка
	
	
	
	
	
	+
	
	
	

	177.
	Шта смо научили у четвртом разреду (М2: 149–159, ЗМ: 111–125)
	
	
	
	
	+
	
	
	
	

	178.
	Шта смо научили у четвртом разреду (М2: 149–159, ЗМ: 111–125)
	
	
	
	
	+
	
	
	
	

	179.
	Шта смо научили у четвртом разреду (М2: 149–159, ЗМ: 111–125)
	
	
	
	
	+
	
	
	
	

	180.
	Шта смо научили у четвртом разреду (М2: 149–159, ЗМ: 111–125)
	
	
	
	
	+
	
	
	
	

	
	
	0
	0
	0
	0
	5
	1
	0
	5
	1

	
	
	
	
	
	
	
	
	66
	106
	8

Годишњи фонд часова: 180
ОСНОВНИ ЗАХТЕВИ У ПОГЛЕДУ МАТЕМАТИЧКИХ ЗНАЊА И ВЕШТИНА УЧЕНИКА

Очекујемо да ће ученици реализацијом наставног програма уз коришћење нашег уџбеника проширити и продубити своја знања о следећим појмовима и поступцима и развити одговарајућа умећа.

ЗНАЊА

– Појам броја

– Скуп природних бројева

– Својства рачунских операција сабирања, одузимања, множења и дељења у скупу N0
– Јединице за површину

– Формуле за површину правоугаоника (и квадрата), квадра (и коцке)

– Разломци облика а/b, а < b, b [image: image1.jpg]

 {1, 2, 3... 10, 100, 1 000, 10 000...}
УМЕЋА

– Читање, записивање и упоређивање природних бројева

– Позиционо записивање цифара (месна вредност и класе)

– Примена знања о бројевима у реалним ситуацијама

– Придруживање природном броју тачке бројевне полуправе

– Извођење рачунских операција сабирања, одузимања, множења и дељења у скупу 0 (усменим и писменим путем)
– Коришћење упознатих својстава рачунских операција (ради лакшег и бржег обављања рачунских операција)

– Читање и састављање израза с више операција и израчунавање њихове вредности

– Решавање једначина и неједначина

– Моделовање проблемских ситуација путем израза, једначина и неједначина

– Успостављање релација између математичких симбола рачунских операција и проблемских ситуација задатих метајезиком
– Решавање једначина и неједначина

– Решавање текстуалних задатака (састављањем израза и помоћу једначине
или неједначине)
– Проверавање тачности резултата извршене рачунске операције

– Проверавање тачности решења једначине или скупа решења неједначине

– Процењивање смислености добијеног решења

– Читање и писање разломака облика а/b, а < b, b [image: image2.jpg]

 {1, 2, 3… 10, 100, 1 000, 10 000…}
– Коришћење модела разломка при упоређивању разломака

– Решавање проблемских задатака коришћењем разломака

– Описивање, моделовање и цртање правоугаоника (и квадрата), квадра (и коцке) и њихових мрежа

– Израчунавање површине правоугаоника (и квадрата), квадра (и коцке)

– Анализирање и закључивање о геометријским објектима који се добијају
комбиновањем или дељењем упознатих облика
– Успостављање везе између апстрактних геометријских појмова и бројчаних величина и посебно с јединицама мере
– Процена пре мерења

– Примена познатих поступака рачунања површине у реалним ситуацијама

– Коришћење уџбеника

МЕТОДИЧКА АНАЛИЗА САДРЖАЈА УЏБЕНИКА ЗА 4. РАЗРЕД

БРОЈЕВИ ВЕЋИ ОД 1000 (уџбеник I, стране 6–46)

Задаци:

– бројање по 10 јединица и груписање у једну десетицу, 10 десетица у једну стотину, 10 стотина у једну хиљаду итд.;

– уочавање аналогије бројања хиљада, милиона и милијарди с бројањем од 1 до 1000;

– набрајање декадних јединица и уочавање да је свака декадна јединица 10 пута већа од оне која јој непосредно претходи;

– бројање по хиљаду, по десет хиљада, по сто хиљада, по милион итд.;

– упознавање с декадним записом броја преко његове адитивне структуре
(2 345 = 2 000 + 300 + 40 + 5);
– читање и писање бројева у декадном бројевном систему;

– ређање бројеве у низ, од најмањег ка највећем и обрнуто;

– упоређивање два броја;
– одређивање првог претходника и првог следбеника броја;
– представљање броја збиром месних вредности цифара;

– читање и придруживање бројева подеоцима на бројевној траци;

– записивање цифрама бројева датих у различитим видовима записа: 9ДХ, 8Х, 6С, 5Д, 4Ј; педесет три хиљаде двеста тридесет; 256 милиона триста, итд.;

– примена знања о великим бројевима на примерима из свакодневног живота;

– коришћење таблице КЛАСА за лакше писање и читање вишецифрених бројева;
– одређивање месне вредности цифре у декадном запису броја;

– стицање знања из историје математике у вези с писањем и читањем бројева.

ПОДСЕТИ СЕ

Стране 6–8: У трећем разреду, у блоку бројева до 1 000, ученици су се упознали с декадним јединицама, писањем, читањем и упоређивањем бројева, одређивањем декадног места броја у декадном запису итд. Сада, помоћу задатака, стечена знања треба обновити и поставити базу за формирање сличних појмова у вези с вишецифреним бројевима.

Задатак 1: Подсећање на декадне јединице и односе међу њима. Слика помаже да деца визуелно уоче да је свака следећа декадна јединица десет пута већа од претходне (осим 1, која нема претходну). Сличну таблицу ћемо користити за проширивање низа декадних јединица.

Задаци 2–9: Одређивање декадног места цифре. Писање броја у позиционом декадном облику и у облику збира производа цифара и одговарајућих декадних јединица.

Задаци 10–13: Упоређивање бројева. Од деце треба тражити да изразе правило на основу кога упоређују бројеве (у задацима 10, 11).
ОБРАДА

Изучавање бројева већих од 1 000 треба започети кратком причом о њиховом значају. Мотивација за упознавање великих бројева проистиче из уочавања да су велики бројеви свуда око нас: у космосу, трговини, банкама, биљном и животињском свету итд.

Бројеве веће од 1 000 обрађујемо по блоковима, до 10 000, до 100 000, до 1 000 000 итд. Овакав приступ омогућава да без журбе, корак по корак, деца самостално освајају свет великих бројева и да њихово знање постане трајно. Основни задатак овог поглавља јесте да деца осете суштину декадног бројевног система и савладају једноставно писање било ког броја са само десет знакова.

Обрада великих бројева одвија се у неколико фаза:

1. Стране 9–10, 16, 23, 34–35, задаци 1–3: Деца најпре упознају нову декадну јединицу (10 000, 100 000, 1 000 000 итд.) и односе декадних јединица, укључујући и ту нову. Затим, сасвим спонтано, ослањајући се на знање да броје до 1 000, деца броје хиљаде, десетице хиљада, стотине хиљада, милионе итд., записују их и читају. Велико „откриће“ за децу треба да буде чињеница да се хиљаде, милиони, милијарде итд. броје на потпуно истоветан начин као јединице до 1 000. Нов ће бити само декадни запис.

2. Стране 12, 18: Декадни запис четвороцифрених и петоцифрених бројева деца упознају на адитивној основи: на пример, број 2 349 пише се као збир 2 000 + 300 + 40 + 9. Ако на овај начин уводимо бројеве (четвороцифрене, петоцифрене), они ће представљати збирове чије су сабирке ученици већ упознали.

3. Стране 26–27, задаци 1–2; страна 36, задатак 4: Да би се писање и читање вишецифрених бројева сасвим олакшало и механизовало, уводи се подела цифара у декадном запису броја на класе јединица, хиљада, милиона, милијарди итд.

4. Страна 31, задаци 1–3: Након што су ученици научили да пишу и читају бројеве, треба их подстаћи да увиде принцип позиционог начина писања, односно да увиде његово проширивање, јер су се раније, при писању бројева до 1 000, већ упознали с овим принципом. Сада деца увиђају да у декадном запису броја свака цифра има своју месну вредност и да је месна вредност сваке цифре десет пута већа од месне вредности „исте“, суседне цифре.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Страна 17, задатак 3; страна 19, задатак 6: С представљањем природних бројева на бројевној полуправој деца су се већ сретала у претходним разредима. Зато им сада неће бити тешко да читају и уписују бројеве на бројевну полуправу. Основна улога оваквих трака јесте уочавање редоследа природних бројева и формирање менталне слике која ће деци помоћи да лакше схвате да су бројеви који се налазе с леве стране на бројевној траци мањи од оних с десне стране.

Задаци из рубрике И ово је математика најчешће прате садржаје који се обрађују, често су проблемског карактера и од ученика траже довитљивост. Решења оваквих задатака дата су на крају књиге (њих сматрамо тежим задацима).

У рубрици Из историје математике дати су неки начини писања цифара који деци пружају прилику да виде да број није исто што и његова ознака (цифра). Ученицима треба указати на чињеницу да исти број може да буде записан на различите начине, различитим цифрама. Подсетите децу да бројем представљамо количину нечега. Иначе, циљ ове рубрике јесте да прошири знање о одређеном математичком појму и помогне деци да схвате да је математика настала као свакодневна људска потреба.

Страна 34: На овој страни постоје три примера (бројање до милион, круг око Земље, растојање до Месеца), а учитељ може наћи и друге, којима код деце можемо изазвати чуђење и тако их мотивисати за даље савладавање великих бројева.

Стране 43–46: У рубрици Шта смо научили налазе се задаци за систематизацију градива. Тим задацима проверавамо реализацију постављених циљева:

задаци 1, 2, 11: писање и читање вишецифрених бројева;

задатак 3: примена великих бројева у записивању великих бројева;

задаци 4, 5: схватање декадног записа броја – месна вредност цифре;

задатак 6: непосредни претходник и непосредни следбеник;

задаци 7, 8, 12: упоређивање бројева;

задаци 9, 10: писање броја на адитивној основи;

задатак 13: декадне јединице и везе између њих.

Општа напомена (за цео уџбеник):

Циљ рубрике Истраживачки задатак јесте да ученике мотивише и подстакне на самосталан рад, учење и истраживање. Ученицима је потребно дати смернице како да самостално раде задатак и у ком временском периоду (увек им оставите довољно времена, понекад и целу седмицу, ако је потребно; ово зависи од обима истраживачког задатка). Подстичите ученике да користе различите енциклопедије, друге уџбенике, интернет...

Рубрика Шта смо научили помаже ученицима да провере знање из целе наставне теме. Увек дајте ученицима да самостално раде ове задатке, посебно пре провере знања и оцењивања. Ученици лако могу сами да процене колико знају (на крају уџбеника дата су и решења која ће им омогућити самоевалуацију).

Рубрика За љубитеље компјутера даје додатне информације о математичком појму који се формира. Њен циљ је да ученике мотивише на самостално учење, вежбање и додатно претраживање информација на глобалној мрежи, а у функцији образовног карактера.

Рубрика Да ли знаш... често даје додатну информацију у вези с појмом који се формира у том делу уџбеничке теме. Понекад смо математички језик доводили у везу са свакодневним (мета)језиком (уочавање истог, сличног или другачијег значења) и сл.
БРОЈЕВНА ПОЛУПРАВА (уџбеник I, стр. 47–52)

Задаци:

– цртање бројевне полуправе ако је дата јединична дуж;

– додељивање природним бројевима тачака на бројевној полуправој и обрнуто;

– одређивање броја јединичних дужи између било које две тачке на бројевној полуправој;

– примена бројевне полуправе у задацима са сабирањем, одузимањем, исказивањем решења преко неједначина, приказивањем статистичких података, догађајима из живота итд.

ПОДСЕТИ СЕ

Страна 47: За увођење у појам бројевне полуправе потребни су нам само елементарни појмови: полуправа, јединична дуж, мерни број.

Задатак 1: Осим препознавања, од ученика треба тражити и да изразе својства фигура које виде: дуж је..., полуправа је...

Задатак 2: Није довољно да се задржимо само на тачном решењу већ у разговору с децом треба разјаснити појмове: мерни број, јединица мере, дужина дужи. Такође треба разговарати и о случајевима мерења дужине дужи ОC различитим јединицама мере; например, шта се дешава с мерним бројевима у таквим случајевима итд. Одредити дужину дужи ОC ако је јединица мере 1cm.

ОБРАДА

Страна 48: Обрада може започети тако што учитељ, следећи текст из уџбеника, захтева од деце да нацртају полуправу, да изнад ње нацртају дуж, да пренесу ту дуж на полуправу од почетне тачке... Тако помажемо деци да стекну трајнију представу о бројевној полуправој. Или, учитељ може рећи ученицима да отворе уџбеник и прате слику и текст, а он ће касније проверити колико су деца разумела формирани појам о бројевној полуправој.

Задатак 1 ће послужити да деца самостално утврде основна својства бројевне полуправе, уместо да им се она саопште. Та својства су: а) на бројевној полуправој природни бројеви су нанесени редом, један за другим, б) бројевна полуправа има почетак и том почетку је додељен број нула, в) растојање између две суседне тачке на бројевној полуправој увек је једнако, јер је у питању иста јединична дуж.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Задаци 1–3: Ови задаци везани су за својства бројевне полуправе и њене компоненте.

Задатак 4: Деца треба да упишу одговарајуће бројеве испод тачака на бројевној полуправој. Инсистирајте на томе да ученици до решења дођу користећи одговарајућу рачунску операцију, а да пребројавањем провере резултат.

Задатак 5: У оба случаја, а) и б), постоје два решења. Захтевајте оба решења (лево идесно од броја 12).

Задатак 10: Ово је први задатак у коме се између граничних тачака не виде означене јединичне дужи. Овакви случајеви су у пракси чести и треба их разјаснити деци. Решавање овог задатка помоћи ће деци да успешно реше и наредни.

Задатак 11: Овај задатак служи за мотивацију ученика, о чему је било речи на почетку наставне целине.

У осталим задацима од ученика се тражи да на различите начине примене бројевну полуправу. Тако се постиже утврђивање знања и даље мотивисање ученика да усвоје појам бројевне полуправе. Ово знање ће се даље проширивати у вишим разредима, новом врстом бројева (цели, рационални, реални).

Упутство за истраживачки задатак: Задатак је директно везан за примену бројевне полуправе и деци га треба дати у виду домаћег задатка.

МЕРЕ ЗА ПОВРШИНУ (уџбеник I, стр. 53–64)

Задаци:

– упоређивање површи по величини;

– схватање појма мерења површи;

– разумевање појма површине;
– одређивање површине преклапањем датом јединицом мере;
– процењивање величине површи на квадратној мрежи;

– упознавање јединица за површину;

– познавање међусобних односа јединица мере;

– познавање односа дужинских и одговарајућих површинских јединица;

– примена јединица мера за израчунавање површина различитих геометријских облика.

ПОДСЕТИ СЕ

Страна 53, задаци 1 и 2: Обнављамо мере за дужину и односе међу њима. Мере заповршину ће бити изведене из њих.

ОБРАДА

Страна 54, задаци 1–3: Деца најпре треба да увиде потребу за мерењем површи. Први корак ка том циљу јесте да површи упоређују према величини „одока“ и „преклапањем“. Подстичемо их да се сете разних површи из окружења и да их упоређују. Примере треба варирати тако да се у њима појављују површи веће, мање и једнаке по величини.

Страна 55: Увиђање потребе за мерењем указаће се оног момента када ученици не буду у стању да упореде површи ни „одока“, а ни „преклапањем“, као што је случај с површима А и Б на слици. Сада ученици схватају потребу за заједничком јединицом мере, која је такође површ и којом ће покривати фигуре које упоређују. Знање ће бити трајније ако ученици имају моделе фигура А и Б и квадрат К, којим ће мерити фигуре.

– Први начин је да се фигуре покривају квадратом К, правећи на њима мреже. Пребројавањем квадрата уочава се где их има више и закључује која је површ већа.

– Други, бржи начин, јесте да моделе фигура А и Б ученици уз учитељеву помоћ ставе на мрежу из Прилога уџбеника (на крају I дела уџбеника). Затим се према броју квадрата које те фигуре покривају упоређују њихове величине.

У овим поступцима долази се и до појма површине. За децу је практично нов само тај термин, а појмове као што су мерни број, мерење и мерна јединица сретала су и када су мерила дужи.

Страна 56, задатак 1: За решавање овог задатка (и задатака овог типа) згодна за употребу је квадратна мрежа из Прилога уџбеника. Учитељ са ученицима може да направи фигуре различитих облика.

Страна 57, задатак 3: Као што су деца сама увидела потребу да мере, треба их водити и у смеру увиђања потребе за јединственим мерним јединицама. Овде се срећу са ситуацијом из које следи закључак да ако исту површ меримо различитим јединицама мере добијамо различите мерне бројеве.

Страна 59: Стварамо нешто другачију ситуацију, али са истим закључком, који је наглашен: Ако површ неке фигуре мериш различитим јединицама мере, добијаш различите мерне бројеве. И ту је прави моменат када деца увиђају потребу за јединственим мерним јединицама, које ће разумети сви људи на свету. Најзгодније је као пример узети квадрате чије су дужине страница 1m, 1dm, 1cm, 1mm. Деца сама треба да закључе које су квадратне мере згодније за мерење неке површи: за мерење горње површи клупе – 1dm2, за мерење површи зида – 1m2итд.

Да би „осетили“ величину тих површи, ученицима треба показати моделе квадратног метра, квадратног дециметра... или захтевати од њих да их нацртају. Квадратни метар требада цртају, нпр., на табли. Прилог уџбеника помоћи ће ученицима да „осете“ колики је 1dm2.Можете од њих тражити да на понуђеној мрежи нацртају 1dm2(10 ∙ 10 , ако је квадратић К величине 1cm2), па чак и 1m2(ако се договоримо да је квадратић К величине 1dm2, као у уџбенику на страни 59).

До увиђања међусобног односа мањих јединица од квадратног метра ученици треба да дођу самостално, практичном делатношћу. Уколико постоји могућност, деца треба да удворишту школе исцртају квадрат чија је дужина странице 10m и осете величину ара. Такоће најлакше разумети да нам је та мерна јединица потребна да бисмо могли да меримо веће површи. Треба им указати и на разлику између cm и cm2итд.
ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 56–58, задаци 1–7: Ови задаци служе за утврђивање тема „Упоређивање површи“ и „Мерење површи. Површина фигура“.

Задатак 3б): Када се одређује редослед површи по величини, треба гледати колоне у табели. Уочити да је тај редослед исти, без обзира на избор мерне јединице.

Задатак 5: Фигура А је осенчена црвеним линијама. Цели квадрати у фигури А обојени су плаво и има их 5. Најмањи број целих квадрата који садрже фигуру А је 14 (плави плус жути). Процена: 5 ∙ К < PА < 14 ∙ К. Напомена: Процена није јединствена; тачан би био и одговор 4 ∙ К < PА < 15 ∙ К итд. Треба инсистирати на томе да, ако је реч о доњој процени, то буде највећи број квадратића, а, ако је посреди горња процена, то буде најмањи број квадратића.

Задатак 6в): 6 ∙ К <P < 26 ∙ К.

Задатак 7: Зелених плочица има 32, а црвених 40.

Стране 61–62: Задаци на овим странама односе се на утврђивање јединица за површину.

Страна 62, задатак 6: Површина стана је 64 квадратна метра.

САБИРАЊЕ И ОДУЗИМАЊЕ (уџбеник I, стране 65–103)

Задаци:

– проширивање знања о усменом сабирању у скупу N0, када је збир цифара на истој позицији мањи од 10;

– проширивање знања о усменом сабирању у скупу N0, када је збир цифара на истој позицији већи од 10;

– проширивање знања о писменом сабирању у скупу N0, када је збир цифара на истој позицији мањи од 10;

– проширивање знања о писменом сабирању у скупу N0, када је збир цифара на истој позицији већи од 10;

– проширивање знања о усменом одузимању у скупу N0, када је вредност цифре умањеника већа од вредности цифре умањиоца на истој позицији;

– проширивање знања о усменом одузимању у скупу N0, када је вредност цифре умањеника мања од вредности цифре умањиоца на истој позицији;

– проширивање знања о писменом одузимању у скупу N0, када је вредност цифре умањеника већа од вредности цифре умањиоца на истој позицији;

– проширивање знања о писменом одузимању у скупу N0, када је вредност цифре умањеника већа од вредности цифре умањиоца на истој позицији;

– утврђивање узајамне везе између операција сабирања и одузимања;

– провера тачности рачунања супротном операцијом;

– сабирање и одузимање помоћу бројевне полуправе;

– утврђивање својстава операција сабирања и одузимања: зависност збира од промене сабирака, замена места сабирака, здруживање сабирака, нула као сабирак, нула као умањилац, зависност разлике од промене умањеника и умањиоца, непроменљивост (сталност) збира и разлике;

– коришћење табела, слика, графикона и сл. за читање и израчунавање података, коришћењем операција сабирања и одузимања као и њихових својстава;

– примена знања у различитим задацима.

Циљ ове наставне целине је овладавање техником усменог и писменог сабирања.

Знања и умећа која ученици треба да стекну у оквиру ове наставне теме представљају уопштавање већ стечених знања. Напредак у односу на претходни разред чине: 1. проширивање скупа бројева на коме ће ученици умети да изврше операцију сабирања и одузимања; 2. уопштавање и систематизација знања о својствима рачунских операција; 3. упознавање симболичког начина записивања својстава.

Будући да, како је већ поменуто, можемо очекивати да нови садржаји и неће у великој мери изгледати као суштински нови ученицима, заузет је холистички приступ који ће омогућити већу флексибилност у њиховој обради. Очекујемо да ће учитељ, у складу са структуром одељења, односно у складу с постигнутим успехом ученика у савладавању технике сабирања и одузимања до 1 000 у трећем разреду, моћи да свом одељењу прилагоди садржаје представљене у уџбенику.

Наглашавамо да је у складу с актуелним наставним програмом пажња посвећена и тзв. усменим и тзв. писменим техникама рачунања. Усмена техника рачунања је имитација „пијачног“ рачуна. Због тога приликом усменог сабирања треба инсистирати на усменом изражавању, иако је у уџбенику поступак описан на папиру.

Писмени поступак сабирања (и одузимања) заснован је на израчунавању збира (разлике) растављањем сабирака на збирове месних вредности. Због тога најпре показујемо сабирање у развијеном облику, затим у табели и на крају с потписивањем. Иако очекујемо да ће ученици надаље користити само технику „са потписивањем“, за њих корисно да разумеју и смисао алгоритма, тј. да схвате идеју таквог поступка рачунања.

САБИРАЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА

ПОДСЕТИ СЕ

Стране 66–68, задаци 1–2: Очекујемо да су ученици у претходном разреду успешно савладали технике сабирања до 1 000. Због тога се на примерима само укратко подећамо поступка. Ова два задатка послужиће да се ученици подсете усменог сабирања.

Задаци 3–7: Ови задаци захтевају успостављање релације између три начина писменог сабирања. Ако је потребно, можете са ученицима урадити и више вођених примера.

Задаци 8–12: Ако је ученицима потребно, учитељ може дати и више примера за самостално утврђивање технике.

Задатак 9: Подсетите ученике на технику сабирање више сабирака.

Задатак 11: Ученике треба упутити да искористе вредности из колоне а + 8 да би израчунали а + 508. (Тежа варијанта је директно увећавање за 508.)

Задатак 13: Решење постоји и јединствено је: 199, 200 и 201. Значи, Јанко је другу дао довољно података.

ОБРАДА

Стране 69–71, задатак 1: Поступак усменог сабирања бројева већих од хиљаду не разликује се од поступка усменог сабирања до 1 000 (мада је реализација тежа).

Задатак 2: Поступци писменог сабирања бројева без преласка десетице.

Задаци 3–5: Поступци писменог сабирања са преласком десетице. Прелазак је истакнут бојама. У задатку 6 преноси се 10 С = 1 Х, те је 1 Х обојена плаво као и стотине, пошто се на тај начин боље види њено „порекло“.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 71–75, задатак 1: У задатку се захтева усмено сабирање. У већини осталих задатака избор поступка је слободан.

Задатак 5: Ученицима треба скренути пажњу на слику, да не би одузимали бројеве (уместо да их сабирају).

Задатак 7: Сматрамо да ученике треба охрабривати да пре прецизног рачунања процењују „ред величине“ резултата. Прихватљиво је више одговора, на пример: 34 000 ha, 35 000 hа.

Задатак 8: Алтернативно, можете ученицима скратити табелу или им поставити додатна питања. На пример: 1. Колика је површина земљишта засејана биљним културама за исхрану људи? Или, 2. Колика је површина земљишта под воћем (збир површина под воћњацима и виноградима)?

Задатак 11: Тражите од ученика да задатак реше на што је могуће више начина. Решење задатка није јединствено.

Задатак 12: а) 17 951; б) 3 407. Решења су јединствена.

Задатак 13б): 1 099 999.

Напомена: На страни 75 налазе се тежи задаци (13–16), које не морају да ураде сви ученици.
Задатак 14: Решење је 3 000, 2 100, 2 010... Укупно их има 10.

Задатак 15: Извести закључак да збир два суседна природна броја никада не може бити паран број. Искористити за решавање истог задатка под б).

ОДУЗИМАЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА

ПОДСЕТИ СЕ

Стране 76–78, задаци 1–4: Започињемо подсећањем на усмену и писмене технике одузимања до 1 000, вођеним примерима. Потребно је успоставити релацију између три начина писменог одузимања. Предвидели смо да је довољно урадити четири задатка. Ако је потребно, учитељ с ученицима може урадити и више вођених примера.

Задаци 5–8: Ови задаци су предвиђени за самосталан рад ученика. Ако је потребно, учитељ може дати и више примера за самостално утврђивање технике.

Задатак 7: Упутите ученике да искористе вредност из колоне а – 150, да би израчунали а – 148 (резултати у трећој колони су за 2 мањи од резултата у другој колони).

ОБРАДА

Стране 79–80, задаци 1–3: Ученици се вођеним примерима упознају с поступком усменог одузимања (исти је као и поступак усменог одузимања до 1 000).

Задатак 4: Поступци писменог одузимања када је вредност цифре умањеника већа од вредности цифре умањиоца на истој позицији.

Задатак 5: Поступци писменог одузимања када је вредност цифре умањеника већа од вредности цифре умањиоца на истој позицији. Бојама је истакнуто „позајмљивање“.

Задатак 6: Случај „позајмљивања“од хиљада (јер умањеник има 0 Д и 0 С).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 81–83, задатак 1: У овом задатку од ученика се захтева усмено одузимање. У већини осталих задатака избор поступка је слободан.

Задаци 2–11: Ови задаци предвиђени су за самосталан рад.

Задатак 8: 3 000 – 1 001 = 1 999

Задатак 11: а) 81623 – 45961 = 35662; б) 76143 – 26736 = 49407; в) 95349 – 95247 = 102

Страна 83: У рубрици Из историје математике дат је задатак који се ради по аналогији с описаним задатком који је решио Гаус. Предлажемо да га урадите у оквиру додатне наставе.

БРОЈЕВНА ПОЛУПРАВА – САБИРАЊЕ И ОДУЗИМАЊЕ

ОБРАДА

Страна 84, задатак 1: У занимљивом контексту, коришћење бројевне полуправе природно се намеће за израчунавање дужине пута као збира дужина појединачних деоница пута. Значајно је (као и у реалном животу) направити процену која ће помоћи ученику да провери тачност рачуна (а понекад и да га замени).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 85–86, задаци 1–4: С децом најпре треба поразговарати о томе који бројеви одговарају нанетим тачкама на бројевној полуправој! Укажите ученицима на то колико је значајан избор бројева које ћемо представити на бројевној полуправој, иако се подразумева да на њој постоје тачке које нису нумерисане (јер нам то није било потребно). На пример, ако на бројевној полуправој представљамо растојање од Лондона до Београда, као у задатку 1, означавамо сваких 250 километара; с друге стране, у задатку 2 означавамо сваких 1 000 километара.

Страна 86: У рубрици Истраживачки задатак ученици добијају задатак да пронађу податке о својим прецима и представе их на бројевној полуправој, сагледавјући временске дистанце између предака. Може се успоставити корелација с предметом Свет око нас.

ИЗВОДЉИВОСТ ОПЕРАЦИЈА САБИРАЊА И ОДУЗИМАЊА У СКУПУ ПРИРОДНИХ БРОЈЕВА

ОБРАДА

Стране 87–88, задаци 1–3: Изводљивост операције сабирања односно одузимања је значајан појам, који од ученика захтева пособност анализе и апстракције. Покушали смо да својим приступом олакшамо разумевање појма изводљивости сабирања, сводећи га на непотпуну индукцију и закључивање на основу уоченог својства скупа природних бројева да „непостоји највећи природан број“.

Претпоставка о (неусловној) изводљивости операције одузимања побија се контрапримером датом у бројчаном запису, али и у реалном контексту (страна 88).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Страна 89, задатак 3: Умањилац 1 нема свој пар. Ученицима можете поставити питање који је то број од кога се може одузети 1 а да разлика буде природан број.

СВОЈСТВА ОПЕРАЦИЈЕ САБИРАЊА

ОБРАДА

Стране 90–92: Ученици су својства рачунске операције сабирања упознали у претходним разредима. У четвртом разреду та својства се генерализују на скуп природних бројева. Ученици се такође упознају и са симболичким исказивањем правила.

Сматрали смо да због поменутих чињеница треба обрадити сва својства, а затим у задацима подстаћи ученике да сами уоче које својство треба применити (осим када то није наглашено). Можете се определити и за то да свако својство обрађујете појединачно, користећи одговарајуће задатке из издвојених задатака за вежбање, што ће бити погоднији начин обраде за слабије ученике.

Задатак 1: Зависност збира од промене сабирака.

Задатак 2: Замена места сабирака.

Задатак 3: Здруживање сабирака.

Задатак 4: Нула као сабирак.

Задаци 5–6: Непроменљивост збира.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 93–96, задаци 1–5: Примена замене места сабирака и здруживања сабирака.

Задатак 6: Нула као сабирак.

Задаци 7–9: Примена својства зависности збира од промене сабирака.

Задатак 10: Примена својства сталности збира. Затражите да неколико ученика на табли напишу своја решења, а затим поразговарајте о њима. На основу тога изведите закључак о сталности збира.

Задатак 11: Замена места сабирака, здруживање сабирака, нула као сабирак.

Задатак 12: Примена зависности збира од промене сабирака. Овај задатак препоручујемо за индивидуализовани облик рада.

СВОЈСТВА ОПЕРАЦИЈЕ ОДУЗИМАЊА

ОБРАДА

Стране 97–98: Ученици су ова својства упознали у претходним разредима. У четвртом разреду та својства се генерализују на скуп природних бројева. Ученици се такође упознају и са симболичким исказивањем правила.

Као и када су у питању својстава операције сабирања, и овде смо сматрали да због поменутих чињеница треба обрадити сва својства, а затим у задацима подстаћи ученике да сами уоче које својство треба применити (осим када то није наглашено). Можете се определити и за то да свако својство обрађујете појединачно, користећи одговарајуће задатке из издвојених задатака за вежбање, што ће бити погоднији начин обраде за слабије ученике.

Задаци 1–2: Зависност разлике од промене умањеника и умањиоца.

Задатак 3: Нула као умањилац.

Задаци 4–5: Непроменљивост разлике.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 99–100, задаци 1–3: Примена својства зависности разлике од промене умањеника и умањиоца.

Задатак 4: Примена својства сталности разлике.

Задаци 5–6: У задатку 5 примењује се својство зависност збира од промене сабирака, коришћењем словних симбола за сабирке; као паралела, у задатку 6 примењује се својство зависности разлике од промене умањеника и умањиоца, када су умањеник и умањилац задати словима.

Задатак 7: Примена својства зависности разлике од промене умањеника и умањиоца.

У рубрици Шта смо научили, стране 101–105, дати су задаци за систематизацију градива. Тим задацима проверавамо реализацију постављених циљева.

Задатак 1: Алгоритми усменог и писменог сабирања.

Задатак 2: Алгоритми усменог и писменог одузимања.

Задаци 3–4: Читање података из табеле и коришћење рачунских операција сабирања и одузимања.

Задатак 5: Сабирање и одузимање коришћењем бројевне полуправе.

Задатак 6: Изводљивост операција сабирања и одузимања.

Задатак 7–10: Својства сабирања и одузимања.

ПОВРШИНА ПРАВОУГАОНИКА И КВАДРАТА (уџбеник I, стр. 104–117)

Задаци:

– увиђање да се површина правоугаоника и квадрата може израчунати ако су нам познате њихове дужине страница;

– примена јединица за површину приликом израчунавања површине правоугаоника и квадрата;

– уочавање разлике између површине и обима правоугаоника и квадрата;

– примена знања у различитим животним ситуацијама.

ПОДСЕТИ СЕ

Страна 104, задаци 1–3: Ученике треба подсетити на дужинске и површинске јединице мере, као и на својства правоугаоника и квадрата.

ОБРАДА

Стране 105–106: Основни циљ јесте да ученицима помогнемо да схвате да се површине правоуга о ника и квадрата израчунавају преко дужина њихових страница. До сада су деца број квадрата који покривају површ правоугаоника и квадрата добијали пребројавањем. Сада их наводимо на закључак (страна 105) да ће тај број добити ако број квадрата у једном реду помноже бројем редова. У ту сврху користимо неку животну ситуацију (нпр. стаклено окно).

Задатак 1: Повећава апстракцију и доводи до уопштавања.

Задатак 2: Деца самостално долазе до закључка да ће површину правоугаоника добити ако помноже мерне бројеве дужина његових страница. Могу да користе и картонске моделе правоугаоника димензија 7cm и 5cm и квадратног центиметра (које су направили код куће или у школи). Приликом обраде наставне јединице ученици могу да ређају модел квадратног центиметра дуж правоугаоника и да оловком цртају горњу и десну страну квадрата. Сада ће се лако практично уверити да у један ред стане онолико квадратних центиметара колика је дужина правоугаоника (7), а да таквих редова има онолико колика је ширина правоугаоника (5). Укупан број квадратних центиметара ће добити, онако како су већ научили, множећи њихов број у реду с бројем редова. Учитељ треба да скупа с децом изведе закључак о површини правоугаоника.

Задатак 3: Од ученика се захтева да сами мере димензије правоугаоника и примене их за израчунавање површине. Тако се непосредно подстиче израчунавање површине правоугаоника преко његових димензија.

Задатак 4: Овај задатак се односи на израчунавање површине квадрата. Не захтева никакву посебну обраду. Децу треба подсетити на то да је квадрат једнакостранични правоугаоник и да се његова површина у том случају израчунава тако што се дужина његове странице помножи (њој) једнаком дужином.

Напомена 1: Правоугаоници чије су странице дужина: 5cm и 6cm и 10cm и 3cm имају једнаке површине, њихове површи су једнаке. За такве правоугаонике кажемо да су једнаки, али нису подударни. Иначе, два правоугаоника су подударна ако су суседне странице једног једнаке суседним страницама другог.

Напомена 2: Правилно би било да пишемо 3cm ∙ 9cm. Међутим, усвојили смо писање 3 ∙ 9cm2, јер деца стварно виде три реда по 9cm2и та ментална слика дуго остаје. Осим тога, овакав начин записивања је и бржи.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Важна напомена: У неком задатку може да се јави множење двоцифреним бројем. Пошто деца тек касније уче ово множење, један од чинилаца треба раставити на збир два једноцифрена броја и користити правило множења збира бројем.

Стране 107–114, задаци 8, 11, 16, 17, 25 и 27: Ученици често мешају појмове обима иповршине. Ови појмови се у наведеним задацима јављају заједно. Зато деци треба скренути пажњу на називе и јединице мере (m, m2), (cm, cm2), итд.

Задатак 12б) и в): Инсистирајте на томе да деца ураде задатке на више начина, тако што ће уочавати различите правоугаонике чији збир површина даје површину посматране фигуре.

Задаци 18–19: Ови задаци се односе се на директну и обрнуту пропорцију и треба их вежбати с децом јер знање подижу на виши ниво.

Задатак 22: На табли испишите све различите дечје одговоре. Проверите да ли су исцрпљене све могућности, а ако нису, подстакните ученике да их све пронађу.

РАЗЛОМЦИ (уџбеник I, стр. 118–128)

Задаци:

– издвајање дела фигуре која је подељена на једнаке делове;

– упознавање с разломцима облика а/b, а < b и b [image: image3.jpg]

 {1, 2, 3...10, 100, 1 000,10 000...};

– правилно записивање и читање разломака;

– упоређивање разломака са истим имениоцем или са истим бројиоцем помоћу модела;
– одређивање дела целине изражене разломком на бројевној полуправој;

– примена стеченог знања при трансформацији једне мерне јединице у другу.

ПОДСЕТИ СЕ

Страна 118, задаци 1–2: Ученици треба да се подсете читања и писања разломака облика 1/b, b < 10. Треба да знају да напишу и прочитају разломак, да уоче или одреде назначени део целине, као и да упореде разломке наведеног облика.

ОБРАДА

Страна 119 (Читање и писање разломака): Приликом обраде садржаја ове наставне теме ослањамо се на знање о разломцима облика 1/b, b < 10 које су ученици већ усвојили у претходним разредима. Истичемо значај три корака у одређивању разломка облика а/b, b [image: image4.jpg]

 {1, 2, 3...10, 100, 1 000, 10 000...}:

1) уочавање целине која се посматра;

2) уочавање на колико је једнаких делова издељена целина;

3) уочавање колико је таквих делова издвојено (односно колико треба издвојити).

На основу примера, ученици уочавају значај сваког од ових корака. Истичемо повезаност апстрактног математичког појма с проблемима из реалног окружења, а у оквиру тога и потребу стицања осећаја за величину дела целине.

Задаци 1–4: Ови задаци су делимично урађени: уочавање дела, читање и писање разломка. У различитим контекстуалним представама, као што је слагалица, јаја у кутији, перлице на шнали, геометријским фигурама уочава се тражени део целине.

Задатак 5: Одређивање дела целине у два корака: најпре се одређује колико износи 1/b од целог, а затим се одређује а/b као а пута већи део од 1/b.

Стране 124–125 (Упоређивање разломака): Упоређивање разломака засновано је на коришћењу модела. Најпре се уочава да различитим разломцима можемо представити исти део целине, а затим се пореде разломци са истим имениоцем или истим бројиоцем.

Задаци 1–3: Ови задаци су делимично урађени: ученици уочавају да се исти део целине може представити различитим разломцима.

Задатак 4: Препоручујемо да од ученика тражите да донесу лист папира формата А3 да би могли да га пресавију више пута.

Модел и задатак 5: Модел из Прилога уџбеника омогућава ученицима једноставно поређење релативне величине разломка и упоређивање. На овом месту ученици треба да искористе приложени модел за сечење. Модел треба исећи само по врстама. Објасните ученицима како се модел користи. На пример, прислањањем одсечка издељеног на петине уз одсечак издељен на осмине, ученици ће моћи да упореде разломке 2/5 и 2/8. Поређење разломака код којих су и именилац и бројилац различити, на пример 2/5 и 3/8, изван је оквира Програма, али им овај модел омогућава да и то ураде (без рачунања). Ученицима треба дати што више задатака у којима се захтева поређење два разломка.

Додатна активност: Рад у пару: оба ученика задају по један разломак а затим их пореде помоћу модела. Пореде се само разломци с истим бројиоцем или истим имениоцем, тако што се задаје правило да други ученик из пара који задаје број мора да понови или исти бројилац или исти именилац као његов партнер.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 120–123, задаци 1–6: Инсистирајте на правилном изговарању и писању разломака.

Задаци 8–9: У ова два задатка одређују се исти делови целине. С ученицима треба разговарати о прецизности поделе геометријских фигура и потреби за што прецизнијом проценом у реалним ситуацијама.

Додатна активност: Наведите ученике да се сете неке реалне ситуације у којој се захтева одређивање разломком представљеног дела целине. На пример, дељење пице, сендвича, комада меса, бојица и сл. Када је теже а када лакше издвојити задати део целине?

Задаци 15–16: Одређивање разломка на бројевној полуправој.

Задатак 18, напомена: Ако је потребно, можете урадити и више оваквих примера претварања једне у другу мерну јединицу.

Задатак 19: Примена разломака у приказивању статистичких података.

Задатак 7, 10–14 и 17: Препоручујемо за самосталан рад ученика (за проверу знања).

Стране 125–127, задаци 1–2, 4–5,7–9: Обавезно за школски рад.

Додатни задатак: Ученици могу да исеку ТВ програм за дан када будете радили ову наставну јединицу и утврде које од њихових омиљених емисија трају дуже, а које краће одпола сата.

Страна 127: Истраживачки задатак: Проверите избор питања која ученик планира да постави. Требало би да буде такав да има ограничен број могућих одговора (2–3), да би лакше представио резултате.

У рубрици Шта смо научили, страна 128, дати су задаци за систематизацију градива. Тим задацима проверавамо реализацију постављених циљева.

Задатак 1: Појам разломка као дела целине.

Задаци 2–3, 7: Одређивање дела целине.

Задатак 4: Примена разломака при трансформацији једне мерне јединице у другу.

Задаци 5–6: Упоређивање разломака.

МНОЖЕЊЕ И ДЕЉЕЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА
(уџбеник II, стране 4–83)

Задаци:

– проширивање знања о усменом и писменом множењу и дељењу у скупу N0;
– овладавање поступцима (алгоритмима):
1. множења: множење броја декадном јединицом, множење броја вишеструком декадном јединицом, множење вишецифреног броја једноцифреним бројем, множење вишецифреног броја двоцифреним бројем, множење вишецифреног броја вишецифреним бројем;

2. дељења: дељење броја декадном јединицом, дељење вишецифреног броја једноцифреним бројем, дељење вишецифреног броја двоцифреним бројем, дељење вишецифреног броја вишецифреним бројем;

– изграђивање сигурности и спретности усменог и писменог рачунања;

– научити ученике да раде проверу резултата у извршеној рачунској операцији;

– разумевање шта која рачунска операција представља у конкретним задацима, претварањем технике рачунања у стварно знање (ученик препознаје коју рачунску операцију треба да примени у задатку и зашто);

– оспособљавање ученика за то да у текстуалним задацима уочавају одговарајуће математичке релације у разним ситуацијама, и обратно – да математичке апстракције примењују у одговарајућим животним ситуацијама;

– постепено откривање идеје функције;

– формирање појма изводљивости операција множења и дељења;

– упознавање и коришћење сва три облика изражавања аритметичких правила: процедуралног (пример по пример), реторичког (језичка форма) и симболичког (формулом);

– овладавање својствима операција множења и дељења: замена места чинилаца, здруживање чинилаца, улога 0 и 1 при множењу и дељењу, множење и дељење збираи разлике бројем, зависност производа од промене чинилаца и сталност производа;

– коришћење табела, слика, графикона и сл. за читање и израчунавање података помоћу операција множења и дељења, као и њихових својстава;

– примена својстава операције множења у практичном рачунању (рачунске олакшице).

Циљ ове наставне целине јесте овладавање алгоритмима множења и дељења у скупу природних бројева, укључујући и нулу. Определили смо се за мноштво примера из живота (биљни и животињски свет, цене у трговини, одлазак у позориште и биоскоп, космос итд.) да бисмо код ученика изазвали знатижељу и мотивисали их за рад. Не смемо заборавити да је циљ овладавање алгоритмом множења или дељења, а занимљиви задаци служе само зато да ученике мотивишу за рад и пруже им занимљива сазнања о свету који нас окружује.

Постепено се, готово у целости (осим својстава операције дељења), упознаје алгебарска структура скупа природних бројева. За њу су нарочито значајна својства операција (у Програму се захтева упознавање са својствима операције множења али не и дељења; зато и кажемо да се упознајемо с алгебарском структуром готово у целости).

У почетку треба инсистирати на множењу или дељењу коришћењем таблице месних вредности и постепено оспособљавати ученике да користе краћи начин рачунања.

МНОЖЕЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА

ПОДСЕТИ СЕ

Стране 4–5, задаци 1–5: Ученици треба да се подсете основних појмова у вези с операцијама множења и дељења из 2. и 3. разреда: представљање збира у облику производа; представљање производа у облику збира; чиниоци, производ, дељеник, делилац, количник.

Задатак 6: Ученике би требало подсетити на процењивање вредности производа (количника) без израчунавања: један од чинилаца (дељеник или делилац) је промењен – увећан (или умањен), замењена су места чиниоцима итд.

Задатак 7: Ученици у табели читају податке и затим примењују операције множења и дељења како би унели остале податке.

Страна 6: Подсетите ученике на то како се број множи декадним јединицама 10 и 100, на однос „10 (100) пута већи број“, као и на то како се јединице мера претварају из већих у мање.

Страна 9: Пре увођења појма множења броја вишеструком декадном јединицом поновите појмове декадне јединице, вишеструке десетице, стотине, хиљаде, милиона... као и множење броја декадним јединицама 10, 100 и 1 000.

Стране 13–14: Ради успешнијег овладавања алгоритмом множења вишецифрених бројева једноцифреним, двоцифреним или вишецифреним бројем ученике је потребно подсетити на алгоритме множења из блока до 1 000. Инсистирајте и даље на „усменом“ и „писменом“ множењу с потписивањем, као и на принципима множења: код „усменог“ множимо прво стотине, десетице, па јединице, а код „писменог“ прво јединице, десетице, пастотине. Приликом „усменог“ множења први чинилац представљамо као збир месних вредности. Подсетите их на сва три начина „писменог“ множења:

1) шири запис,

2) коришћењем таблице месних вредности и

3) краће, потписивањем.

Подсетите ученике на све начине множења: без прелаза и с прелазима. Веома је важно да од ученика тражите да објасне како рачунају (усмено и запис, да бисте проверили да ли разумеју кораке алгоритма).

Страна 21, задатак 1: Подсетите ученике да је у случају множења вишецифреног броја двоцифреним могуће искористити знање стечено у 3. разреду: представити двоцифрен број у облику производа два броја (броја декадних јединица и декадне јединице), затим користити својство здруживања чинилаца и вишецифрен број помножити једноцифреним.

Задатак 2–4: Приликом множења вишецифреног броја двоцифреним подсетите ученике на то како се још број може множити двоцифреним бројем: један од чинилаца је представљен као збир вишеструке десетице и јединица.

ОБРАДА

Страна 7, задаци 1–2: Множење броја декадном јединицом и уопштавање речима како вишецифрен број множимо декадном јединицом. Посебно обратите пажњу на одвајање класа. Запис може да тече на следећи начин: прво здесна дописивати нуле, одвајајући класе, а онда и записујући број декадних јединица.

Страна 10, задаци 1–6: Множење броја вишеструком декадном јединицом и уопштавање речима како множимо број вишеструком декадном јединицом. И у овим случајевима водите рачуна о одвајању класа. Речима треба уопштити и како се множе две декадне јединице.

Страна 15: Алгоритам множења вишецифреног броја једноцифреним; оба начина, и „усмено“ и „писмено“ уведени су по аналогији с множењем у блоку до 1 000. „Усмено“ множење уведите на исти начин као у 3. разреду: први чинилац (вишецифрен број) представите у облику збира месних вредности и користите својство множења збира бројем, множећи прво цифре с највећом месном вредношћу (слева надесно). „Писмено“ множење има исти алгоритам као у 3. разреду: прво множимо јединице, затим десетице, па стотине... односно, здесна налево. Инсистирајте на томе да се множење изводи коришћењем таблице месних вредности, а затим и краће, с потписивањем. Тражите од ученика да објасне како изводе рачунање.

Стране 22–23: Уведите два начина множења вишецифреног броја двоцифреним: множећи прво десетицама, па јединицама, и обрнуто, прво јединицама, па десетицама. Алгоритам изводите и преко таблице месних вредности и краће, са записивањем. Алгоритам је нов заученике (нису се с оваквим записом раније сусрели). Он се своди на два алгоритма множења вишецифреног броја једноцифреним и то им треба нагласити. Потребно је да подсећате ученике на правилан запис места цифара. Користите се олакшицом у алгоритму множења, померањем делимичног производа за једно место улево (без записа цифре нуле). Инсистирајте на рачунању и усменом објашњењу алгоритма.

Стр. 30–31, задатак 1: Уведите два начина множења вишецифреног броја вишецифреним: множећи прво највећом месном вредношћу... стотинама, десетицама, па јединицама, и обрнуто, прво јединицама, десетицама, стотинама... Алгоритам треба изводити и преко таблице месних вредности и краће, са записивањем. Овај алгоритам је за ученике доста сличан алгоритму множења вишецифреног броја двоцифреним. Он се своди на три алгоритма множења вишецифреног броја једноцифреним и то им треба нагласити. Потребно је да подсећате ученике на правилан запис места цифара. Користите се и олакшицама, померањем делимичног производа за једно место улево (без записа цифре или цифара нуле). Инсистирајте на рачуну и усменом објашњењу алгоритма.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Страна 8, задаци 1–5: Увежбавање множења броја декадном јединицом. (Препорука: обавезно урадити.)

Стране 11–12, задаци 1–5: Увежбавање множења броја вишеструком декадном јединицом. (Препорука: обавезно урадити.) У почетку треба инсистирати на ширем запису (као у задатку 1, први пример), али када ученици науче да опишу поступак, можете прећи на краћи запис (нпр. 51 ∙ 20 = 102 ∙ 10 =
1 020 или одмах на запис 51 ∙ 20 = 1 020).

Задаци 6–7 (тежи задаци, за индивидуализацију): Од ученика се захтева уочавање правила множења два суседна броја и записивање производа у правоугаонику, као и препознавање множења броја вишеструком декадном јединицом у реалној животној ситуацији. Приликом решавања задатка 7 треба посебно инсистирати на образложењу одговора због уочавања и коришћења одговарајуће математичке апаратуре у разним ситуацијама, као и примене математичке апстракције у одговарајућим животним ситуацијама (копирање је јефтиније када се 10 другарица договоре да копирају заједно – копирање 1 000 страна јефтиније је по страни него када се копира 100 страна; разлика у цени је 200 дин., или: према ценовнику, двоструко је јефтиније када другарице копирају заједно него појединачно).

Стране 16–20, задаци 1–12: Увежбавање алгоритма множења вишецифреног броја једноцифреним, и „усмено“ и „писмено“, коришћењем таблице месних вредности и краће, с потписивањем. Увежбавање операције у текстуалним задацима. У задатку 2 решење може имати двојаку форму: у облику наученог алгоритма множења вишецифреног броја једноцифреним или применом својства замене места чинилаца и множења броја вишеструком декадном јединицом. Треба подстицати оба начина. У задатку 3 решење је могуће објаснити на два начина: један је класичним алгоритмом множења, а други је тежи (објашњење следи касније).

(Препорука: обавезно урадити.)

Задаци 3, 13, 14 (тежи задаци, за индивидуализацију): У задатку 3 решење је могуће објаснити на два начина: један је класичним алгоритмом множења, а други је тежи – коришћењем правила множења збира бројем или здруживањем чинилаца:

2 153 ∙ 3 = (2 153 ∙ 2) + 2 153 = ...

2 153 ∙ 4 = (2 153 ∙ 3) + 2 153 = ...
или 2 153 ∙ 4 = 2 153 ∙ (2 ∙ 2) = (2 153 ∙ 2) ∙ 2 = ...

Задаци 13 и 14 захтевају добро познавање алгоритма множења и повезивање картончића истих бројних вредности: према производу цифре јединица и броја којим се множи (или цифре десетица, тј. поступком као код алгоритма за множење). До решења је могуће доћи и проценом резултата (приближне вредности производа два броја). У задатку 14 сличан је пут доласка до центра лавиринта или производа два броја (решење је 3104 ∙ 35 = 108 640). До решења је могуће доћи пробањем множења сваког броја са сваким; бољи пут је процена, аналогно задатку 13.

Стране 24–29, задаци 1–5, 8–10: Увежбавање алгоритма множења вишецифреног броја двоцифреним, коришћењем таблице месних вредности и краће, с потписивањем; увежбавање операције у текстуалним задацима. У задатку 4 уводимо процену (приближну вредност) производа два броја, истичући да то помаже у провери тачности рачунања и у свакодневном животу. Нпр. ако сваке седмице добијаш по 85 дин. џепарца, колико то приближно износи годишње (рачунати да година има 52 седмице)? Производ треба тражити на следећи начин: 100 ∙ 50 = 5 000; затим треба тражити тачан резултат (коришћењем алгоритма множења, 85 ∙ 52 = 4 420) и упоредити процену с тачним резултатом (разлика та два броја, 5 000 – 4 420 = 580).

Задацима 13–15 повезује се операција множења с појмом површине правоугаоника (суштинска повезаност два математичка појма). (Препорука: обавезно урадити.)

Задаци 6–7, 11–12 (тежи задаци, за индивидуализацију): У овим задацима се тражи уочавање правила (у задатку 6 други чинилац се повећава 2 пута). Решење увек треба проверити писмено, множећи бројеве. У задатку 11 траже се односи „за толико дужа стаза“ и упоређивање података и проналажење нових на основу датих (пут возача формуле 1 на стази у Монци дужи је од пута у Монаку). У задатку 12 (овај тип задатка ће се често појављивати у уџбенику) од ученика се захтева да добро влада алгоритмом множења (у другим задацима и дељења) и да води рачуна о правилном потписивању цифара (721 ∙ 23 = 16 583 и
5 361 ∙ 45 = 241 245).

Стране 32–39, задаци 1–3, 5–12: Увежбавање алгоритма множења вишецифреног броја вишецифреним, коришћењем таблице месних вредности и краће, с потписивањем; увежбавање операције у текстуалним задацима. У задатку 7 од ученика се тражи да се подсете римских цифара и коришћењем множења открију године рођења и смрти наших значајних математичара Михаила Петровића Аласа и Милутина Миланковића. Задацима 8 и 9 проширује се знање из процене производа два броја. У задацима 10–12 уводе се олакшице у множењу, које се затим примењују у наредним задацима. (Препорука: обавезно урадити.) Приликом решавања задатка 12 од ученика тражите процену а затим утврдите разлику између процене и тачних резултата.

Задаци 4 и 13 (тежи задаци, за индивидуализацију): У задатку 4 уочавају се правила и тражи добро познавање алгоритма множења. Производе треба проверити писмено, множењем. У задатку 13 до решења се долази након доброг овладавања алгоритмом (1367 ∙ 439 = 600 113 и 45 001 ∙ 390 = 17 550 390).

У рубрици И ово је математика, страна 11, у оба примера ученик треба да размишља о запису цифрама, као и о алгоритму за пребројавање тих цифара, а не о њиховом пребројавању. На страни 29 дат је занимљив алгоритам како множити неке бројеве с одређеним својствима (на интернет адреси која је дата на истој страни илустровано је мноштво сличних примера). На страни 34 решите с ученицима откривање бројева иза датих симбола и вежбајте алгоритам множења.

У рубрици За љубитеље компјутера, страна 29, наћи ћете интернет-адресу на којој су описане активности које ће вам помоћи да постепено навикавате ученике да користе компјутер и интернет за учење математичких, али и осталих садржаја.

У рубрици Из историје математике, на страни 37, приказан је веома занимљив и једноставан начин множења методом решетки, који је измислио математичар Мухамед ибн Муса ал-Хорезми; ову исту методу можете потражити и на интернету (адреса је дата на страни 70 – погледајте сва три различита начина множења избором опције испод табеле). На страни 68 подсетите ученике на израчунавање површине правоугаоника и повежите дате појмове.

ДЕЉЕЊЕ У СКУПУ ПРИРОДНИХ БРОЈЕВА

ПОДСЕТИ СЕ

Страна 40: Ученике треба подсетити на дељење декадним јединицама 10 и 100 пре него што уведемо дељење било којом декадном јединицом, под условом да дељеник нема мање нула од делиоца. Подсетите их и на појмове „толико пута мањи број“ и претварање јединица мера из мањих у веће, као и на одређивање десетог и стотог дела целог (јединице мере задужину и површину).

Стране 44–46: Ради успешног овладавања алгоритмом дељења вишецифрених бројева једноцифреним, двоцифреним или вишецифреним бројем ученике је потребно подсетити на алгоритме дељења из блока до 1 000. И даље треба инсистирати на „усменом“ и „писменом“ дељењу, као и на принципима дељења: приликом „усменог“, делимо најпре стотине, десетице, па јединице, као и приликом „писменог“. У „усменом“ дељењу дељеник представљамо као збир месних вредности. Подсетите ученике на два начина „писменог“ дељења: коришћењем таблице месних вредности или краће. Такође их подсетите на све начине дељења – када су све цифре дељеника дељиве делиоцем и када то нису. Веома је важно тражити од ученика да објасне како рачунају (усмено и запис, да бисте проверили колико разумеју кораке алгоритма). Подсетити ученике на обавезну проверу тачности дељења множења.

Страна 50, задаци 1–2: Подсетите ученике на односе „толико пута већи (мањи) број“ и на везу између операција множења и дељења.

Задаци 3–4: Одређивање половине и трећине једног вишецифреног броја (помоћу операције дељења вишецифреног броја једноцифреним), као и препознавање операције дељења у решавању текстуалних задатака (дељење вишецифреног броја једноцифреним).

ОБРАДА

Стране 41–42, задаци 1–5: Дељење броја декадном јединицом и уопштавање речима како вишецифрен број делимо декадном јединицом, под условом да дељеник нема мање нула од делиоца. Обратите пажњу на одвајање класа. Запис може да тече на следећи начин: прво здесна дописивати нуле, одвајајући класе, а онда и записујући број (вишеструке декадне јединице). Инсистирајте на односу „толико пута мањи број“ и претварању јединица мере из мањих у веће (јединице за мерење масе, дужине, запремине течности...).

Страна 47, задаци 1–2: Алгоритам дељења вишецифреног броја једноцифреним уводи се по аналогији с алгоритмом дељења у блоку до 1 000: најпре делимо највећу месну вредност, па мању итд. (... хиљаде, стотине, десетице и јединице), односно слева надесно. Инсистирајте на дељењу коришћењем таблице месних вредности, а затим и краће. Тражите од ученика да објасне како рачунају. Водите рачуна о остатку дељења и завршетку алгоритма када остатка више нема (остатак је једнак 0). Обавезна је провера тачности дељења множењем.

Страна 51, задаци 1–2: Алгоритам дељења вишецифреног броја двоцифреним уводи се по аналогији с алгоритмом дељења вишецифреног броја једноцифреним. Инсистирајте на дељењу коришћењем таблице месних вредности, а затим и краће. Тражите од ученика да објасне како рачунају. Водите рачуна о остатку дељења и завршетку алгоритма када остатка више нема (остатак је једнак 0). Научите ученике да користе олакшицу када је двоцифрен број којим се дели вишеструка десетица и уопштите речима.

Страна 58, задатак 1: Алгоритам дељења вишецифреног броја вишецифреним уводи се по аналогији с алгоритмом дељења вишецифреног броја једноцифреним, тј. двоцифреним. И даље од ученика тражите да деле на оба начина (осим ако процените да су ученици добро овладали алгоритмом дељења вишецифреног броја једноцифреним и двоцифреним и да могу да пређу на краћи запис дељења).

Напомена: Тражите од ученика усмено објашњење алгоритма. Важно је да изговарају коју цифру записују и где је записују (место и месна вредност цифре).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 42–43, задаци 1–5: Увежбавање дељења броја декадном јединицом кроз различите математичке задатке – претварање мањих у веће јединица мере и обрнуто, решавање једноставних једначина, коришћење односа „толико пута мањи“ број и текстуални задаци у којима се од ученика очекује да препозна и користи дељење броја декадном јединицом. (Препорука: обавезно урадити.)
Задатак 6 (тежи задатак, за индивидуализацију): Препознавање и коришћење операције дељења у текстуалном задатку са датим односима потрошње бензина према пређеном путу (2 100 km : 100 km = 21 и 21 ∙ 16 l = 3 36 l).

Стране 48–49, задаци 1–6: Увежбавање дељења вишецифреног броја једноцифреним, од лакших ка тежим задацима. (Препорука: обавезно урадити.)

Задатак 7 (тежи задатак, за индивидуализацију): Решење задатка је
666 : 9 = 74 и 840 : 7 = 120

Стране 52–57, задаци 1–6: Увежбавање алгоритма дељења вишецифреног броја двоцифреним. (Препорука: обавезно урадити.)

Задаци 7–9, 11–12, 14: Увежбавање алгоритма решавањем сложенијих текстуалних задатака (у задацима се јавља операција дељења).

Задаци 10, 13 (тежи задаци, за индивидуализацију): Решење је
6 144 : 24 = 256 и 197 232 : 84 = 2 348. Ове и задатке сличног типа ученици могу да раде тек након што су добро овладали алгоритмом.

Стране 59–64, задатак 5: Помаже ученицима да размишљају о приближном израчунавању количника два природна броја, на сличан начин као код множења – провера тачности резултата и употреба у свакодневним животним ситуацијама.

Задаци 8–9: Уопштавање како поделити вишецифрен број вишецифреним бројем, када се и дељеник и делилац завршавају нулама. То знање треба искористити у задатку 9.

Задаци 11–14 (тежи задаци, за индивидуализацију): У задатку 11 важно је уочити да је цена за 1 одраслог једнака цени за двоје деце, тј. да је плаћена сума као да је на летовање ишло троје одраслих (цена за одраслог је 1 350 дин., а за дете 1 350 : 2 = 675 дин). У задатку 12 решење је 75, 56 и 42. Решење задатка 13 је
104 052 : 4 524 = 23. У задатку 14 повезивање истих бројевних вредности своди се, као код множења, на добру овладаност алгоритмом рачунања (прва цифра слева у количнику прва се добија у запису приликом дељења или путем приближног процењивања количника датих бројева).

У рубрици И ово је математика на страни 56 дата је занимљива игра у којој је важно вежбање алгоритма.

Упутство за истраживачки задатак:

Страна 56: Коришћењем занимљивог контекста кућних љубимаца и трошкова за њихову негу, увежбава се алгоритам множења и дељења у скупу природних бројева. Симулира се једна реална дечја животна ситуација. Из табеле ученик учи да чита податке и израчунава непознате на основу познатих.

Страна 64: Путем занимљивог контекста набавке материјала за припрему карневала увежбава се алгоритам множења и дељења у скупу природних бројева. Симулира се једна реална дечја животна ситуација. Служећи се табелом, ученик учи да чита податке, да израчунава непознате и уноси их у табелу према познатим подацима. Од ученика се захтева да размишља о могућим различитим начинима куповине неких од потребних материјала (различите комбинације куповине капа и маски). Подстичите ученике да упоређују могуће различите одговоре и разговарајте о њима.

ИЗВОДЉИВОСТ ОПЕРАЦИЈА МНОЖЕЊА И ДЕЉЕЊА У СКУПУ ПРИРОДНИХ БРОЈЕВА

ОБРАДА

Стране 65–66, задаци 1–2: Уводи се појам изводљивости операција. Операција множења увек је изводљива у скупу природних бројева, док то није случај с операцијом дељења – она није увек изводљива, или, она је делимично изводљива операција у скупу природних бројева. У задатку 2 ученици би требало да уоче делимичну (условну) изводљивост операције дељења у скупу природних бројева (у алгоритму дељења добијамо остатак који је различит од 0). Можете с ученицима урадити још таквих примера. Користите уопштавање речима након урађених примера.

СВОЈСТВА ОПЕРАЦИЈА МНОЖЕЊА И ДЕЉЕЊА

ОБРАДА

Стране 67–68, задаци 1–4: Уобличавање правила замене места и здруживања чинилаца, као и улоге 0 и 1 у операцијама множења и дељења, с којима су се ученици упознали у 2. и 3. разреду. Инсистирајте на сва три начина изражавања: процедуралном, реторичком и симболичком. Подсетите ученике да дељење нулом није дозвољено.

Стране 71–72, задаци 1–4: Уобличавање правила множења и дељења збира и разлике бројем, с којима су се ученици упознали у 2. и 3. разреду. Инсистирајте на сва три начина изражавања: процедуралном, реторичком и симболичком. Пазите на услове (умањеник већи од умањиоца или једнак умањиоцу, дељеник и делилац дељиви и дељеник је представљен у облику збира или разлике бројева).

Стране 77–79, задаци 1–2: Уобличавање раније упознатог својства операције множења – зависност производа од промене чинилаца и сталност производа. Инсистирајте на сва три начина изражавања правила. Пазите на услове (дељивост бројева).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 69–70, задаци 1–7: Коришћење наученог својства множења и дељења у различитим задацима. У задацима 4, 6 и 7 директно се уочава примена наученог правила – чиниоци постају подеснији за рачунање (добија се декадна јединица или други подесан број).
Стране 73–76, задаци 1–17: Коришћење наученог својства множења и дељења у различитим задацима. У задатку 7 важно је подстицати ученике да размишљају о погодним сабирцима (или о умањенику и умањиоцу). У задацима 9–15 описане су свакодневне реалне ситуације у којима се могу користити одговарајућа правила ради што бржег и једноставнијег рачунања.

Задатак 18 (тежи задатак, за индивидуализацију): Решење је а ∙ b = 1 360, (а + 5) ∙ b = 2 720, а ∙ b + 5 ∙ b = 2 720, 1 360 + 5 ∙ b = 2 720, b = 272, а = 5.
Страна 79–81: Директна примена правила како бисмо олакшали рачунање, често и коришћењем словних записа (а, b, c...) новина је у 4. разреду.

У рубрици За љубитеље компјутера, страна 70, наћи ћете задатке који илуструју различите технике множења и олакшице у рачунању. Историјске садржаје на страни 37 можете повезати са задацима на понуђеној интернет-адреси (чекирањем једне од три опције).
У рубрици И ово је математика на страни 70 дата је занимљива игра погађања два броја или када је некоме рођендан. Овде је важно вежбање алгоритма путем занимљиве игре.
У рубрици Шта смо научили, стране 82–83, дати су задаци за систематизацију градива. Тим задацима проверавамо реализацију постављених циљева:
Задаци 1 и 2: Алгоритми множења и дељења у скупу природних бројева – све научене технике.
Задаци 3–5: Решавање текстуалних задатака у којима је потребно разумевање шта која рачунска операција представља у сваком од њих.
Задаци 2–5: Уочавање одговарајућих математичких релација у разним животним ситуацијама.
Задатак 2: Читање података из табеле и коришћење операција множења и дељења.
Задаци 5, 9, 11 и 12: Коришћење олакшица у рачунању.
Задаци 6–12: Примена научених својстава множења и дељења.

КВАДАР И КОЦКА (уџбеник II, стране 84–109)

Задаци:

– препознавање облика тела састављеног од квадара или коцки (облика квадра или коцке);

– разликовање слике геометријског тела квадра и коцке од њихових модела и самих геометријских тела;

– прављење модела квадра и коцке;

– упознавање елемената квадра и коцке;

– препознавање свих страна квадра облика правоугаоника и свих страна коцке облика квадрата;

– упознавање особина квадра и коцке;

– дефинисање шта је квадар, а шта коцка;

– развијање модела квадра и коцке у њихове мреже;

– анализа мрежа површи квадра и коцке;

– разликовање мрежа које могу или не могу да буду мреже површи коцке;

– правилно цртање мреже површи: најпре коцке, а затим квадра, употребом прибора за цртање;

– препознавање којој од коцки припада дата мрежа; постепено подстицање и развијање способности замишљања коцке састављене од дате мреже;

– препознавање која од понуђених мрежа површи квадара одговара датом квадру; постепено подстицање и развијање способности препознавања ком од квадара припада дата мрежа;

– одређивање површине квадра и коцке путем збира површина свих страна квадра, тј. коцке (путем збира површина правоугаоника, тј. квадрата);
– одређивање збира дужина свих ивица квадра и коцке;

– примењивање познатих јединица за површину (1m2, 1dm, 1cm2 итд.) приликом израчунавања површине квадра и коцке, као и примена стечених знања о рачунским операцијама;

– примењивање површине и збира дужина свих ивица квадра и коцке у свакодневним ситуацијама.

ПОДСЕТИ СЕ

Стране 84–86, задатак 1: Ученици треба да препознају тела облика квадра и коцке.

Задатак 2 и 3: Након препознавања тела, од ученика се тражи да замисле која би од тела (квадар или коцка) могла да се „крију“ иза других тела (квадар, две коцке, итд), колико је коцки употребљено за слагање тела на слици или колико је још потребно додати коцки да бисмо од тела добили нову коцку.

Задаци 4–6: Ученике треба да подсетите на елементе правоугаоника и квадрата: странице и темена; поновити појам подударности дужи (задатак 6).

Напомена: Током израде задатка 7 подсетите ученике на особине правоугаоника и квадрата. Обратите пажњу на питање б), јер је реч о квадрату.

Страна 101: Пре увођења појма површине квадра и коцке подсетите ученике на то како израчунавамо површину правоугаоника и квадрата чије су странице познате, као и на то којим мерним јединицама се изражава површина.

ОБРАДА

Способност деце за формирање геометријских појмова у 4. разреду је таква да ученици упозната својства по којима препознају фигуре користе за повезивање и откривање нових својстава фигура и то изражавају дефиницијама.

Напомена: У задацима у којима је неопходно коришћење коцке, квадра или више тела облика коцке или квадра, како би задатак био лакше решен, можете тражити од ученика да га решавају и у групи. Моделе правити из Прилога (на крају уџбеника II).

Стране 87–89, задаци 1 и 2: Упознавање особина квадра; прављење модела квадра (користите материјал из Прилога уџбеника: најпре модел квадра, а затим и коцке). Упознавање елемената квадра коришћењем слике и модела.

Задатак 3: Поступак поновити за коцку. Уочавање сличности и разлика између квадра и коцке. Дефинишите шта је квадар, а шта коцка.

Стране 93–95, задаци 1–6: Развијање модела квадра и коцке у њихове мреже – путем слике или модела (из Прилога уџбеника). Анализа мреже површи квадра и коцке. Препознавање мреже површи квадра. Разликовање која од понуђених слика мрежа може да буде мрежа површи коцке (пазите на број квадрата и њихов положај у равни – приликом састављања коцке неки од квадрата неће моћи да заузму положај и буду стране коцке, као у задатку 6, под г) и в), страна 95).

Стране 101–102, задаци 1. и 2: Одређивање површине квадра и коцке преко њихових мрежа. Повшину увести путем збира површина свих страна квадра, тј. коцке:

1) површина квадра чије су ивице дате (димензија а, b и c):

P = 2 ∙ а ∙ b + 2 ∙ а ∙ c + 2 ∙ b ∙ c = 2 ∙ (а ∙ b + а ∙ c + b ∙ c)

2) површина коцке чија је ивица дата (димензије а):

P = 6 ∙ а ∙ а
Приликом израчунавања површине квадра и коцке треба примењивати познате јединицеза површину (1m2, 1dm2, 1cm2 итд.).

ЗАДАЦИ ЗА ВЕЖБАЊЕ
Стране 90–92, задаци 1, 2, 4, 6 и 7: У овим задацима захтева се увежбавање особина квадра и коцке, те примена у реалним ситуацијама. Приликом израде задатка 7 ученике упутите на слику када размишљају о лепљењу ивица акваријума (без горњих). (Препорука: обавезно урадити.)
Задаци 3, 5, 8 и 9 (тежи задаци, за индивидуализацију): У задацима се захтева способност цртања и замишљања тела облика квадра и коцке, састављање квадара од датих коцки (у овим задацима ученике је могуће водити кроз слику, али је циљ да замисле и дају одговорна постављене захтеве). Ако је потребно, користите моделе тела.
Стране 95–100, задаци 1–3, 6–9 и 11: (Препорука: обавезно урадити.) Цртање мреже и то: најпре површи коцке, затим квадра (определили смо се за овај редослед због једноставније слике мреже површи коцке). Цртање мреже површи коцке изводимо у следећим корацима:
1) бојење или допуњавање бојењем квадрата на квадратној мрежи (као лакши начин цртања),
2) на квадратној мрежи чија је ивица дата (као међукорак) и
3) цртање мреже површи коцке чија је ивица дата (као најтежи начин и без икакве помоћи).
Цртање мреже површи квадра изводимо у следећим корацима:
1) доцртавањем правоугаоника на започетој слици мреже површи квадра (као лакши начин цртања),
2) на квадратној мрежи чије су димензије дате (као међукорак) и
3) цртање мреже површи квадра датих димензија (као најтежи начин и без икакве помоћи).
Уколико осетите потешкоће у првом кораку, цртање започните као код коцке – бојењем квадрата на квадратној мрежи, тако да се добије мрежа површи квадра. Када ученици цртају мреже, можемо тражити да их упореде с мрежама које су нацртали остали ученици и да уоче сличности и разлике (подстичите цртање различитих мрежа једне коцке или, касније, квадра).
Задаци омогућавају да се на интуитивној основи уведу површине квадра и коцке преко одабране јединице мере.
Задаци 4, 5 и 10 (тежи задаци, за индивидуализацију): Развијајте способност замишљања коцке која може да се добије састављањем од мрежа на сликама које су сложеније од оних у обради, као и вештину састављања коцке од дате мреже, коришћењем неког својства (нпр. у игри с коцкицама важи својство да је збир бројева тачака на наспрамним странама коцке увек 7; реч је о способности визуелизације). У почетку је могуће цртати такве мреже и састављати моделе, али је врло важно да се развија и развије способност замишљања тела на основу дате мреже. У задатку 10 решење је б). Ако је потребно, направите дату мрежу и склапајте тела облика квадра.

Стране 102–107, задаци 1–12: Задаци захтевају примену формула за израчунавање површине квадра и коцке, али и разумевање шта значи који од симбола у формулама. У задацима је понекад до решења могуће доћи на два начина и ученике у томе треба подстицати (нпр. у задатку 8, преко формуле за површину или пребројавањем квадрата као јединице мере за површину). Захтеви су усмерени и на примену површине квадра и коцке у свакодневним ситуацијама.

Задаци 13–21 (тежи задаци, за индивидуализацију): У овим задацима захтева се способност замишљања простора и тела у њему с одређеним својствима како би се дошло до решења. Задатак 21 могуће је решити на два начина: пребројавањем плавих квадрата и збиром њихових површина или тако што се од површине целог тела одузима површина црвених квадрата.

У рубрици Шта смо научили, стране 108–109, дати су задаци за систематизацију градива. Тим задацима проверавамо реализацију постављених циљева:

Задаци 1, 3 и 5: Особине квадра и коцке, формуле за површину.

Задатак 2: Дефинисање квадра и коцке.

Задатак 4: Препознавање мрежа површи квадра и коцке.

Задаци 6 и 7: Цртање мреже површи коцке и квадра; израчунавање површине коцке и квадра.

Задаци 8 и 9: Примена површине квадра и коцке у свакодневним ситуацијама.

У рубрици За љубитеље компјутера, на страни 99 наћи ћете задатак који омогућава развијање способности замишљања коцке састављене од дате мреже (подстицање и развијање способности визуелизације).

У рубрици И ово је математика, страна 92 потребно је замислити или саставити тело од коцки и пронаћи решење (најмањи број коцки који би градио структуру дату на слици је 7, а највећи је 20). На страни 100 треба навести ученике да најпре цртају мрежу површи коцке, затим да уцртају тачке са коцкице за игру према слици, тј. да обележе полажаје тачака А и B. На страни 107 могуће је једним потезом нацртати мрежу коцке (решење дато на крају уџбеника).

Упутство за истраживачки задатак, страна 92: Овај задатак захтева од ученика да моделе праве и од других материјала (а не само од материјала из Прилога уџбеника). Материјал који се користи омогућава ученицима да на једноставан начин праве моделе квадра и коцке, примењујући научена својства. Иначе, сламчице су веома згодне за употребу у почетној настави геометрије из више разлога: у функцији су истраживачког задатка, подстичу децу на експеримент и „локалне дедукције“, једноставне су за употребу и јефтине као материјал.

Истраживачки задатак, страна 95: Приликом решавања овог задатка ученике треба подстицати да размишљају о мрежи површи тела које ће направити за одлагање оловака и прибора за писање (размишљање о димензијама тела).

МАТЕМАТИЧКИ ИЗРАЗИ (уџбеник II, стране 110–123)

Задаци:

– читање и састављање простих и сложених израза;

– израчунавање вредности израза с више операција;
– одређивање вредности израза са словом, за дату вредност слова;
– упоређивање вредности израза без израчунавања;

– решавање текстуалних задатака састављањем израза;

– састављање текстуалних задатака на основу датог израза.

ПОДСЕТИ СЕ

Страна 110, задаци 1–6: Понављају се изрази с више операција, редослед рачунских операција, изрази с променљивом, вредности израза. У задацима 1–2 ученици се подсећају на правила о коришћењу и изостављању заграда. У задатку 4 уочавамо значај заграда, јер њихов различит распоред у истом изразу даје изразе с различитим вредностима.

Често коришћено правило о употреби заграда јесте: ако је у изразу без заграда дато само сабирање и одузимање, или само множење и дељење, онда се те операције обављају по реду како су записане (на пример:
12 – 5 + 3 = 7 + 3 = 10; 300 : 10 ∙ 2 = 30 ∙ 2 = 60). Иако се ово правило често користи, због равноправности операција сабирања и одузимања, као и множења и дељења, требало би ставити заграде и нагласити редослед операција – на пример:
(12 – 5) + 3 = 7 + 3 = 10, 12 – (5 + 3) = 12 – 8 = 4, (300 : 10) ∙ 2 = 30 ∙ 2 = 60,
300 : (10 ∙ 2) = 300 : 20 = 15). Заграде изостављамо када се производ и количник јављају као сабирци или као умањеник, односно умањилац. Такав је, на пример, задатак 1в): 250 : 25 – 160 ∙ 3. Ту подразумевамо да је (250 : 25) – (160 ∙ 3), па зато прво делимо и множимо, а затим одузимамо.

ОБРАДА

Симболи 1, 2, а, b, x, y, z, 1 + 2, (1 + 2) ∙ x, (x ∙ y) + z – 5... називају се изрази или терми. Као што видимо, израз може бити: свака константа (1, 2, а, b...); свака променљива (x, y, z...); сложени симболи образовани од њих и симбола неких операција – нпр. 1 + 2, (1 + 2) ∙ x, (x ∙ y) + z – 5...

Сложени симболи, као што су: 2 > 1 + 0, 3x + 2 = 6, x + y = y + x,
а ∙ (b + c) = а ∙ b + а ∙ c... нису изрази, то су примери формула. Као што видимо, формуле настају када изразе вежемо релацијским знацима (<, >, =, ≅, ≥, ≤ ...). Сложене формуле са знаком = називамо једнакости: 2 = 1 + 1, 3x + 2 = 6, итд.

Обрада теме одвија се у неколико фаза:

– прости и сложени изрази;

– писање и састављање сложених израза;

– израчунавање вредности сложених израза;

– примена израза за решавање текстуално постављених задатака.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 113–114, задаци 1–6: Читање и састављање сложених израза.

Стране 115–116, задаци 1–5: Израчунавање вредности израза. У задатку 6а) користите множење збира бројем, а под б) дељење збира бројем.

Задатак 7 (решење): а) (9 ∙ 9 + 9) ∙ 9 = 810; б) (9 + 9 + 9) – 9 = 18;
в) (9 + 9 + 9) ∙ 9 = 243.

Стране 117–121, задаци 1–19: Решавање задатака помоћу израза. Овде су задаци постављени текстуално и треба их решити постављањем целовитих израза. У више задатака деца се држачима места упућују на поступак постављања израза. Иако задаци могу да буду решени парцијално, без постављања целовитог израза, циљ нам је да деца сагледају структуру целовитог израза који извире из текста задатка. На тај начин код деце подстичемо способност да уочавају појаве у целини и развију апстрактно мишљење. Неки задаци могу бити решени постављањем израза на више начина (као задатак 8). У таквим случајевима захтевајте од деце да сагледају све начине.

ЈЕДНАЧИНЕ И НЕЈЕДНАЧИНЕ (уџбеник II, стране 124–148)

Задаци:

– увођење идеје о слову х као симболу променљиве која може узимати вредности из дефинисаног скупа вредности;

– састављање једначина према услову задатка;

– решавање једначина са целобројним решењима извођењем одговарајућих рачунских операција;

– решавање неједначина провером вредности, таблично, на основу решавања одговарајуће једначине;

– сагледавање својстава рачунских операција решавањем једначина и неједначина;

– сагледавање функционалне зависности резултата операција од компоненти;

– трансформисање сложених једначина у једноставнији облик (по избору);

– решавање сложених једначина и неједначина по аналогији с налажењем вредности сложеног израза;

– коришћење термина „тачно – Т“ и „нетачно – Н“;

– примена једначина и неједначина у решавању текстуалних задатака.

ОБРАДА

Усвајање поступка решавања простих једначина и неједначина са сабирањем, одузимањем, множењем и дељењем и одабраних сложених једначина и неједначина с наведеним рачунским операцијама.

Истичемо значај препознавања употребе слова х као променљиве која може узимати вредности из дефинисаног скупа вредности.

Поступак решавања простих једначина ученицима је познат из претходних разреда. Заснива се на узајамној вези операција сабирања и одузимања и множења и дељења. Начин решавања једначине описан је речима и исказан словима. Обавезна је провера решења заменом у полазној једначини.

Решавање простих неједначина познатих облика изводи се:

1) провером вредности (насумично),

2) коришћењем таблице или

3) решавањем одговарајућих једначина уз примену познатих својстава рачунских операција.

Неједначина је решена када је одређен скуп решења за које је задана неједнакост тачна.

Одабране сложене једначине су опциони садржај. Решавају се уочавањем и груписањем делова израза у којима се јавља непозната (чиме се поједностављује израз). Сложене неједначине одабраних облика решавају се аналогијом с решавањем једначина, уз примену својстава операција.

Стране 124–125, задатак 1а: Идеја променљиве.

Задатак 1б: Записати на табли висине ученика, без понављања!

ЈЕДНОСТАВНИЈЕ ЈЕДНАЧИНЕ

ПОДСЕТИ СЕ

Задатак 1: Користимо идеограф (бројевну слику) да бисмо приказали узајамну везу између операција сабирања и одузимања, односно множења и дељења.

ОБРАДА

Стране 126–127, задаци 1–3: Истицање начина решавања једначина с непознатим сабирком, умањеником, умањиоцем, чиниоцем, дељеником и делиоцем.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 128–132, задаци 1–5: Утврђивање поступка решавања једначине коришћењем једноставних примера.

Задаци 1–3 и 5: Тачност решења потврђује се откривањем скривене слике.

Задаци 6–8: Различити текстуални задаци који се решавају помоћу једначина.

Задатак 7б: Нагласите да је потребно одредити сва могућа решења.

Задаци 9–11: Примена једначина у геометрији (израчунавање површине и обима фигура). Подстичите ученике да користе цртеж.

ЈЕДНОСТАВНИЈЕ НЕЈЕДНАЧИНЕ

ОБРАДА

Стране 133–137, задаци 1–6: Истакните значај одређивања скупа дефинисаности и скупа решења.

Задатак 3: Решавање неједначина помоћу табеле; одређује се „гранични“ случај, а затим резонује на основу својстава операције.

Задатак 4: Опциони тип једначине. У питању је двострука неједначина, те х мора задовољити оба услова да би било решење неједначине.

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Страна 138, задаци 1–4: Неједначине су за ученике теже од једначина. Зато препоручујемо да их раде уз вашу асистенцију.

РЕШАВАЊЕ СЛОЖЕНИЈИХ ЈЕДНАЧИНА И НЕЈЕДНАЧИНА – по избору (није обавезно)

ОБРАДА

Стране 139–141, задаци 1–2: Решавање сложених једначина.

Задаци 3–4: Решавање сложенијих неједначина.

Напомена: Потребан је опрез при давању додатних примера. Препоручујемо бирање „једноставнијих“ бројева и израза, у којима ученици не морају да пазе на изводљивост операција (тј. да разлика, односно количник увек буду дефинисани у скупу природних бројева).

ЗАДАЦИ ЗА ВЕЖБАЊЕ

Стране 142–146, задатак 3: Уз вашу помоћ ученици треба да доврше слику да би поставили једначину.

Задатак 7: Треба применити одговарајуће својство зависности производа од промене чинилаца.

Задатак 8а): Објасните ученицима да последња рата није иста као претходне већ је само допуна до пуног износа!

Задатак 12: За диференцирани рад – није за слабе ученике.

Задатак 13: За дифренцирани рад – није за слабе или просечне ученике.

Задатак 19: Примена на геометријским садржајима. Ученике треба подсетити на формуле за површину правоугаоника.

МЕТОДИЧКИ АСПЕКТИ ПОЧЕТНЕ НАСТАВЕ МАТЕМАТИКЕ
КРОЗ ПИТАЊА И ОДГОВОРЕ

1. Којих „заповести“ треба да се придржава учитељ у математичкој настави?

(Одговоре је дао наш познати методичар С. Првановић; видети: Методика савременог математичког образовања у основној школи)

(1) Стално прати рад и развој ученика и увек поступи тако да твоја интервенција помаже тај развој.

(2) Не заборави да је извор математике реални свет и настој да се код ученика створи чврсто убеђење да се до истине може доћи само великим трудом, упорним радом.

(3) Води непрекидну бригу о јединству математичких садржаја и не нарушавај то јединство.

(4) Настој да се сваки ученик уздиже ка чистој апстракцији и да генералише појединачне случајеве.

(5) Потруди се да код ученика изазовеш непосредно и функционално интересовање за оно што треба испитати.

(6) Побрини се да ученикове активности буду стваралачке и развијај учеников истраживачки дух.

(7) Подстичи ученика да увек самостално исправља своје грешке.

(8) Причекај, имај стрпљења да ученик пронађе адекватно решење проблема пре него што приступи формалним и механичким поступцима.

(9) Настој да сваки ученик постигне бар неки успех, да се ниједан ученик не обесхрабри.

(10) Пази да ученик правилно и прецизно изражава сваку своју мисао.

2. Шта је то појам?

У психологији се под појмом подразумева мисаони одраз особина које су заједничке за објекат, групу предмета и појава. За појам је, дакле, карактеристичан скуп својстава која га одликују. О појму говоримо онда када је известан број објеката или догађаја, на основу извесних заједничких карактеристика, означен заједничким именом.

3. Шта значи када кажемо да су деца од 7 до 11 година на конкретном стадијуму развоја?

Да би учитељ код деце успешно развио математичко мишљење потребно је да познаје њихов ментални развој и интелектуалне могућности. Међу најкомплетније теорије о дечјем развоју убраја се она коју је дао швајцарски психолог Пијаже. Према његовом становишту, деца се у узрасту од 6 до 12 година налазе на нивоу конкретних операција. Операције су конкретне зато што дете ментално извршава акције замишљајући реалне предмете и догађаје. Дете је у овом периоду способно за реверзибилне операције, тј. за схватање да сваки елемент има своју инверзију, која га поништава када се са њим комбинује. У основи математичког мишљења лежи реверзибилност:

– један број се не мења ако му се дода, а затим одузме исти број;

– један број се не мења ако се помножи, а затим подели истим бројем.

Дете разуме да важи једнакост 7 + 2 = 9 тек од 7 година, када му мишљење постане реверзибилно, када је у стању да закључи да је 9 – 2 = 7, јер том инверзном операцијом долази опет до почетка, броја 7 итд.

4. Како деца формирају појмове?

Почетну наставу математике треба изграђивати на конкретно делатан начин, користећи конкретно-очигледне примере, при чему то често могу бити и слике. У настави је веома значајно да се путем конкретних ситуација даје смисао математичким појмовима. Формирање појма започиње посматрањем примера везаних за тај појам. То сазнање непосредно се заснива на опажању, на основу кога се стиче представа (ментална слика) о појму. Даље, мисаоном обрадом чулно-искуствених сазнања долази се до појма. Цео тај процес прати именовање појма и симболичко записивање.

5. Шта значи када кажемо да смо дефинисали појам?

Математички појмови могу бити формирани издвајањем заједничких особина при посматрању великог броја предмета и појава. Међутим, ти појмови могу бити и дефинисани. Дефинисањем се одређује нови појам помоћу минимума других појмова, који су узети за основне или су претходно дефинисани. Дефиницијом се одређују суштинске карактеристике појма. У почетној настави треба бити опрезан с дефиницијама, јер њихово коришћење може наставу водити у формализам. Неки појам можемо дефинисати тек када смо га формирали на основу мисаоне обраде чулно-искуствених сазнања. Тада је реч о тзв. генеричким или дескриптивним дефиницијама, које указују на начин настанка појма или га шире описују.

6. Каква је структура аритметичких задатака?

Основни елементи аритметичких задатака јесу услов и питање. Елементе услова чине дати нумерички или словни подаци. У услову задатка указује се на везу између датих података, као и на везу између датих и тражених података. Та веза одређује и избор аритметичких операција које ће учествовати у изради задатака. Питањем се указује на оно што се тражи у задатку, на непознато. Децу треба научити шта је структура задатака, тражећи да искажу услов и питање.

7. Који је значај израде математичких задатака?

– Задаци су средство помоћу кога се настава математике повезује са животом.

– Користећи конкретан материјал или сликовно окружење за долажење до математичких појмова ученике убеђујемо у то да су корени математике у реалном животу.

– У методичком смислу, значај математичких задатака огледа се у томе што их користимо да започнемо нове наставне јединице, да дођемо до нових чињеница, формирамо нове појмове, изведемо нова правила и уопштене закључке, њима завршавамо часове, илуструјемо научене чињенице итд.

– Помоћу математичких задатака развија се математичко мишљење, примењују и развијају мисаоне операције и ученици оспособљавају за логичко мишљење.

– Решавајући математичке задатке ученици формирају опште поступке мишљења. Ово ће им помоћи да се снађу у разним животним ситуацијама и да се оспособе за проналазачки рад.

– У васпитном погледу, ученици се навикавају на пажњу, подстиче се и развија њихово интересовање за математику, јача воља, развија истрајност, упорност, креативност, уредност и друге позитивне особине.

Из реченог видимо да се решавањем математичких задатака остварују сви циљеви наставе математике: образовни, функционални и васпитни.

8. На шта учитељ обраћа пажњу када бира задатке које ће радити с ученицима?

– Какав наставни циљ треба постићи датим задатком?

– Какве елементе математичког образовања даје задатак?

– Да ли је тај задатак неопходан?

– Зашто су дате те, а не друге конкретне величине у задатку?

– Зашто се у задатку користи баш та прича?

– Зашто су коришћени баш ти, а не други бројеви?

– Да ли нумерички подаци одговарају реалној ситуацији у којој може искрснути сличан проблем?

– Да ли је ученицима занимљива фабула задатка, да ли буди интересовање за даљи рад?

– Могу ли ученици самостално решити дати задатак? Шта морају знати, умети, памтити, представити себи, да би решили задатак?

– Како и у којој мери учитељ може да помогне ученицима?

– Како је задатак повезан с прошлим и будућим радом ученика? итд.

9. Које се негативне појаве често јављају при избору математичких задатака?

Када је у питању избор задатака, у нашим школама често се јављају следеће негативне појаве: квантитет науштрб квалитета решених задатака; сувишна стандардизација садржаја и метода решавања задатака; уско схваћена улога задатака у наставном процесу; решавање задатака од којих немамо велике користи и који не налазе упориште у пракси и науци; израда задатака којима се не постижу постављени наставни циљеви; решавање задатака намењених искључиво ученицима чије су способности просечне и испод просека, а занемаривање проблемских задатака; задаци се без икаквог редоследа бирају насумице из збирке или уџбеника итд.

10. Кроз које етапе ученици треба да пролазе приликом решавања математичких задатака?

Процес решавања аритметичких задатака, узевши уопште, подразумева следеће четири етапе, које се међусобно прожимају:

1. Разумевање и анализа услова задатка. У овој фази тражи се одговор на питања: Шта је непознато? Шта је задато? Како гласи услов? Улази се у амбијент задатка, уочавају речи које указују на то шта треба радити (одлетело, долетело, нађено, изгубио, једнако итд.). Дете, такође, мора да разуме садржај појмова, термина и симбола, као и њихову повезаност. Ради што бољег уочавања услова задатка, треба се служити цртежима.

2. Планирање. У овој фази треба доћи до идеје како решити задатак. У аритметичким задацима она подразумева уочавање везе између датих и тражених података (познатих и непознатих) и на тој основи одређивање аритметичких операција које треба извршити. Планирамо ако знамо шта треба да урадимо, шта да израчунамо, да бисмо добили оно што се тражи. У овој фази тражи се одговор на питање: Шта треба урадити да бисмо решили задатак? Деца морају јасно да формулишу тражене аритметичке операције, да их разматрају међусобом и утврде поредак њиховог извршавања. У овој фази такође одлучујемо и којом методом ћемо решавати задатак. Можемо га решавати директно, без коришћења модела, или уз помоћ модела, при чему величине дате у задатку замењујемо „помоћним средствима“ (дужима, правоугаоницима, Веновим дијаграмима итд.).

3. Реализација плана. Ова фаза представља оперативни или технички део процеса решавања задатака. У њој се врше израчунавања одређена у претходној фази. Та израчунавања деца раде самостално – треба избегавати праксу да један ученик ради на табли, а да остали преписују. Решавање задатака може бити усмено и писмено. При усменом решавању од ученика се захтева да јасно и сажето објашњавају своје поступке. Писмено решавање задатака подразумева обавезно записивање израза и формула, са писаним објашњавањима или без њих.

4. Провера тачности, дискусија и интерпретација решења. Ова фаза представља детаљан осврт на задатак, а пре свега проверу тачности добијеног резултата.

11. Како можемо заинтересовати децу да уче математику?

Осим наставе, која својим различитим облицима највише доприноси буђењу интересовања за математику, постоје многа посебна средства и активности које утичу на појачавање занимања за предмет:

Занимљива математика: Да би се развило интересовање за предмет, сваки наставни час треба освежити неком занимљивошћу везаном за наставну јединицу која се обрађује. Користе се задаци са интересантним садржајем, загонетке, досетке, занимљива мерења, магични квадрати, елементи историје математике, анегдоте из живота великих математичара итд. У решавању тих задатака сваки ученик долази до изражаја. Задаци изазивају радозналост код ученика, а самим тим подстичу интересовање за математику.

Ослобађање ученика страха од математике: Ученике треба придобијати, а не одбијати. Када пођу у школу, ученици обично имају позитиван став према математици. Касније, неки науче да је воле, а неки не. Деца стичу разне предрасуде о томе како је математика тешка и да је само за одабране, а да они сами нису способни да је савладају. Учитељи морају да избаце деци из главе идеју да је математика „баук“. Треба их убедити да је школско градиво осмишљено за просечне ученике и да свако може да га савлада.

Коришћење интелектуалне радозналости ученика: Моћно средство којим може да се развије интересовање за математику, а које учитељи често не користе, јесте изазивање интелектуалне радозналости ученика. Ученицима треба омогућити да откривају математичке чињенице, уместо да им се оне саопштавају. Само на тај начин остварује се прокламовани циљ наставе математике: развијање дечјег мишљења. Уместо задатака које треба да ураде, ученицима треба постављати ситуације које треба да разреше.

Право интересовање за математику вероватно потиче од аспекта математике који се састоји у решавању проблема. Проблеми, једном уочени и схваћени, држе особу у стању збуњености, нелагодности или напетости све док не буду решени. Када се решење пронађе, наступа осећање задовољства и смањење напетости. Ако се математика предаје на одговарајући начин, она ставља ученика пред многобројне проблеме, а такође му и открива извесне облике мишљења и снабдева га одговарајућом техником која му омогућава да се успешно бори с тим проблемима. За сваким успешним решењем следи задовољство – ученик се осећа добро кад нађе одговор.

Постоји више начина за изазивање дечје радозналости.

1. Давање „чудних“ примера, који изазивају сумњу: Маја је рекла да је прекјуче имала 10 година, а идуће године ће имати 12. Да ли је то могуће?
2. Полазимо од чињеница, али закључак делује несигурно: на пример, деца лако, „пробањем“, долазе до решења неједначине 10 – x < 6, тј. до скупа решења {5, 6, 7, 8, 9, 10}, али су несигурни када решења треба да изразе у облику x > 4, због промене знака неједнакости у односу на полазну неједначину.

3. Стварање противуречности: Да ли је већа 1/10 или 1/2?

4. Изненађење, чуђење: наставник може значајно да мотивише децу за учење правила о дељивости бројевима 3 и 9, ако напише неколико великих бројева и док се деца муче да одреде да ли су ти бројеви дељиви бројевима 3 и 9, он веома брзо даје одговоре (користи правило да је број дељив са 3 или са 9 ако је збир његових цифара дељив са 3 или са 9).

5. Захтев да ученици нешто допуне: поља у магичним квадратима; фигуре до симетричности; дат је услов задатка, али није прецизирано питање; проналажење законитости ређања неког низа бројева итд.

6. Промена, новина: уместо сувопарно формулисаних задатака треба смишљати задатке кроз приче; смењивање различитих облика рада, метода, средстава итд.

Истицање циљева наставне јединице и изучавања математике уопште: Да би ученици имали жељу да раде математику, учитељ мора стално да истиче циљеве обраде математичких садржаја. Истакнути циљеви постају делотворни тек онда када ученици сазнају сврху онога што се учи, када постану свесни чињенице зашто је вредно труда да се научи баш тошто се учи. Касније ће ученици и сами тражити и налазити циљеве обраде сваког математичког садржаја. Млађој деци је потребно постављати ближе циљеве, оне који се могу брзо достићи.

Примена математике: Школску математику могу успешно радити сви ученици, само ако то желе. Често је та жеља у уској вези с увиђањем користи од математике, с њеном практичном применом. Децу треба упућивати на то да воде рачуна о својим приходима и расходима, да правилно употребљавају новац, да мере површине стана, учионице, дворишта итд. Где год је то могуће, уместо измишљених проблема треба употребљавати практичне. Када формулишемо задатке, они морају бити животно јасни, текст мора да се односи на ствари блиске деци. Израчунавање површине земљишта за градњу пијаце у граду већини ученика није блиско. Али ако се тражи да се израчуна површина зида у учионици, интересовање ће се повећати. Уколико боље размислимо, деца се свакодневно сусрећу са применом математике, што учитељ треба вешто да искористи:

– Колико времена односи гледање разних емисија на ТВ?

– Колико дана треба да штедимо да бисмо сакупили одређену количину новца за екскурзију?

– Колико новца употребљавамо за негу и исхрану кућног љубимца?

– Каквог су облика (геометријског) ствари у нашој кући?

– Ако на рођендан позовемо другове и другарице, колико треба купити пића, направити сендвича итд.?

– Колико дана има до краја распуста, до нечијег рођендана итд.?

– Колико плочица треба набавити за реновирање купатила?

Личност учитеља: Најважнији фактор у изазивању и задржавању интересовања за математику јесте учитељ, који пре свега добро познаје и воли математику, познаје психологију својих ученика и добар је методичар математике.

Добар учитељ мора да буде благонаклон према деци, увек спреман да им помогне. Мора да зрачи одушевљењем за предмет и да деци показује ентузијазам. Позитивне тенденције у настави учитељ може да постигне обезбеђивањем повољних и избегавањем неповољних услова. У повољне услове спадају:

– прихватање одговора ученика (погрешних и тачних) као покушаја учења;

– пружање довољно оријентисане помоћи да би ученик увек знао где се налази и куда треба да крене;

– уверавање ученика да може да стигне до циља;

– изражавање искрене радости због успеха ученика;

– састављање писмених и контролних радова само од оних задатака који се односе на раније постављене циљеве.
Треба избегавати:
– бојазан и страх: „Ти то никада не можеш схватити“, „Ако те не интересује – нека теиспишу из школе“ итд.;

– фрустрацију: ученик се много труди, али учитељ на тај труд не обраћа пажњу;

– досаду: захтев је „благ“, не представља изазов и не захтева труд.
Одлике доброг учитеља су:
– плански и систематски рад, доследност;

– добра стручна квалификација, педагошко-психолошка знања и опште образовање;
– организациони дар, спретност у подели времена, сарадња с родитељима;

– комуникативност, одушевљење, хумор, природност;

– строгост у границама, постављање захтева, праведност;

– давање доброг примера;

– способност посматрања у настави;

– педагошка машта, предвиђање тешкоћа;

– разумљивост, логичка структура, моћ убеђивања;

– емотивни ангажман и, пре свега, деловање које духовно стимулише ученике.
Завршићемо овај део једном кинеском народном пословицом: „Пре него што одете с овога света, упалите ватру и оставите један пламичак да гори вечито.“

Дидактичке игре: Снажно средство за развијање интересовања за математику, нарочито у нижим разредима, јесу дидактичке игре. То су игре које се користе у циљу образовања и васпитања. Захтевају интелектуалне активности и помажу интелектуални развој. Помоћу дидактичких игара наставне јединице постају интересантније, ученици су успешнији у њиховом савладавању, а све то изазива велику радост.

Кратко методичко упутство за коришћење дидактичких игара у настави гласило би:

– Сваку нову игру треба подробно објаснити деци.

– Сваки ученик треба да има неко задужење у игри, сви се на овај или онај начин укључују. Ако је за игру ангажована једна група, остале ученике треба укључити као контролоре, судије итд.

– Игра мора бити тесно везана с градивом. Ако је у питању обрада новог градива, игра мора бити тако конципирана да развија интересовање за нове садржаје, а ако је посреди час утврђивања, игром треба да се утврђују већ стечена знања.

– У првом разреду не треба дозволити да игром руководи ученик (у вишим разредима то може), већ игром искључиво руководи учитељ.

– Користите дидактичке игре које не захтевају много додатног и разноврсног прибора.

– Игра не сме да испуни цео наставни час, иначе постаје циљ сама себи.

– У игру треба уносити елементе такмичења. Ово утиче на повећање активности деце у наставном процесу.

– Многе дидактичке игре могу се применити у различитим разредима, често је довољно посматрати само одговарајући блок бројева.

12. Којих наставних принципа треба да се придржавамо у настави математике?

Имајући у виду суштину почетне наставе математике, пре свега њене циљеве и задатке, специфичност усвајања њених појмова, као и психички развој деце, у математици се треба придржавати следећих наставних принципа:

1. Принцип очигледности (чулности)
Применити принцип очигледности у разредној настави значи омогућити ученицима да стичу знања помоћу перцепција (опажања), које ће уз помоћ мишљења уопштавати у појмове. Принцип очигледности је, заправо, принцип чулности, јер у процесу стицања знања, осим чула вида, важну улогу играју и друга чула, нарочито чуло пипања код деце на нижем узрасту.

2. Принцип поступности и систематичности
Општа дидактичка начела која карактеришу поступност: од лакшег ка тежем, од простог ка сложеном, од познатог ка непознатом, поставио је још Коменски у својој Великој дидактици. Дистервег указује на то да међу овим правилима правило од познатог ка непознатом важи безусловно и без изузетка. Нова знања стичу се једино помоћу познатих, већ усвојених знања и „другог пута за образовање нема“, каже Дистервег.

Правило од лакшег ка тежем не треба схватати буквално, јер се у математици често раде прво тежи па лакши задаци, што је добро средство за избегавање интелектуалног замора ученика.

Правило од простог ка сложеном често треба разумети и у светлу субјективног, односно, треба одредити шта је то субјективно просто за ученике. Иако је у геометрији линија простија од тела, деца најпре упознају објекте по облику, а тек касније њихове делове. Жан Пијаже истиче да деца геометријске појмове схватају обрнутим редом од историјског, најпре тополошке, а затим еуклидовске. Још у узрасту од три године деца разликују отворене од затворених линија, бити унутар и ван затворене линије и слично, а појмове права линија, угао, теме, страна, тек око седме године. Ипак, на одређеном узрасту поштоваће се начело од простог ка сложеном. На основу познатих појмова: права, угао, страница итд., деца ће упознати особине геометријских тела у целини.

3. Принцип научности
Без обзира на то на ком се школском нивоу деци излажу математички садржаји, принцип научности мора бити заступљен. Овај принцип захтева да учитељ саопштава математичке садржаје који су базирани на научном тумачењу, али тако методички обликоване да су приступачни ученицима.

Принцип научности био би нарушен, на пример, у следећим случајевима:

1) 2 + 2 = 4m (збир два неименована броја не може бити именован број)

2) 2 + 5 је израз, а не број (израз 2 + 5 јесте број)

3) 2 + 9 –5 = 11 = 6 (злоупотреба знака једнакости да би се скратио поступак)

4) Поистовећивање појмова: „једнаки скупови“ и „еквивалентни скупови“; „велики“ и „висок“; „странице“ и „стране“ (страница је дуж, елемент многоугла, а страна је многоугао, део полиедарске површи); „маса“ и „тежина“; моделе: разапети конопац, лист хартије, сунђер и математичке појмове: линија, раван, квадар итд.

5) Бесмислено и некоректно је говорити: „једанпут већи“ (уместо тога, два пута већи); „број 9 је за 3 пута већи од 3“ (уместо тога, број 9 је 3 пута већи од 3) итд.

6) Приликом решавања неједначина не треба правити следеће грешке: на пример, погрешно је рећи да су решења неједначине x < 3 бројеви 0, 1 или 2 (уместо тога треба рећи да су решења неједначине x < 3 бројеви 0, 1 и 2, тј. бројеви се набрајају; уколико желимо да употребимо везник или, правилно је рећи да x може бити 0, 1 или 2, што другачије може да се изрази једнакошћу x = 0 или x = 1 или x = 2). Ако бисмо решења неједначине x < 3 желели да изразимо преко скупа решења, погрешно би било писати x = {0, 1, 2} (правилно је писати x [image: image5.jpg]

 {0, 1, 2}.

7) Иако је уобичајено, на пример, да се каже да је x = 10 решење једначине x– 2 = 8, погрешно је мислити да је решење посматране једначине формула x = 10; то значи да је решење посматране једначине број x који задовољава једначину
x = 10. Слично, ако кажемо да је x < 7 решење неједначине x + 3 < 10, то значи: решење је сваки број x који задовољава неједначину x < 7.

8) Не треба комбиновати сликовне и синтаксичке знаке. Често, да бисмо деци „дочарали“ сабирање, приказујемо ситуацију као на слици:
[image: image6.jpg]Tpeba umaTu y Bugy Aa 6pojesu mMory ga ce cabupajy, a He ayToMmobunu.
CU4HO, PadyHCKY onepaumjy 4ecTo Y3UMamo 3a CKYMOBHY, Ka0 Ha cneAeho] ciuuy, U Tako
KPLUIMMO MPUHLMM HAyHHOCTU:

Чак и да уместо знака „+“ стоји скуповна операција „∪“ чинили бисмо грешку.

4. Принцип свесне активности
Принцип свесне активности подразумева да ученици, под руководством наставника, заинтересовани сходно својим способностима, сами, сопственим мисаоним активностима схвате, разумеју и усвоје математичке садржаје и да ти садржаји постану њихова трајна својина.

Остваривање принципа свесне активности у настави математике може се постићи на разне начине. Наводимо неке:

– Улога учитеља није само да предаје већ треба и да омогући ученицима да сами, онолико колико могу и колико је то потребно, „откривају“ наставно градиво.

– Мотивација ученика за изучавање наставних садржаја математике има велику улогу у активизацији.

– Свесност и активност се повећавају сталном контролом онога што ученици раде. Контрола се врши у току часа, на крају часа, путем домаћих радова итд.

– Активност се смањује ако су ученици преоптерећени. Тада се губи интересовање за предмет, јавља се осећај беспомоћности. Ученици мисле да нису способни да ишта ураде сами и то их депримира и застрашује, почињу да одустају од било какве самосталне активности. Пред ученике не треба постављати сувише тешке задатке, али није добро ни када су ти задаци лаки, јер се тада губи интересовање за њихово решавање.

– Индивидуализована настава, наставне методе којима се обезбеђује самостално стицање знања, савремени дидактички системи, као што су проблемска, програмирана и полупрограмирана настава, у великој мери погодују свесности и активности ученика.

– Учитељ треба да се труди да математичке задатке које задаје ученицима формулише тако да њихово решавање захтева максималну мисаону активност.

5. Принцип индивидуализације и диференцијације
Овај принцип захтева од учитеља да сваког ученика посматра као посебну личност, с посебним способностима и интересовањима, и да се стара о раду и развоју сваког појединца. Ако учитељ познаје индивидуалне способности и склоности сваког ученика, моћи ће максимално да их искористи као покретаче за успешан рад. Такође, биће у стању да одабере адекватне облике рада, при чему ће сваки ученик доћи до изражаја, зависно од личних способности. Нарочито је значајно да учитељ познаје ученике с најмањим и највећим могућностима. Тако ће знати коме треба да помогне, који ученици могу да пруже помоћ другима и којима су потребни додатни задаци.

Нажалост, у наставној пракси често се не поштује принцип индивидуализације. Учитељи понекад нису заинтересовани за појединца, већ на одељење гледају као на просек коме треба прилагодити наставу. Међутим, многа истраживања показују да у одељењу има само 20–30 % просечних ученика, док су остали испод или изнад просека. Ти ученици су у класичној настави запостављени, њихова активност је умањена, а самим тим се и њихове способности не развијају у довољној мери.

Принцип индивидуализације најуспешније се остварује применом индивидуалног и индивидуализованог облика рада, коришћењем наставних листића, као и програмираног и полупрограмираног материјала.

6. Принцип трајности знања
Трајност усвојеног знања зависи од начина на који се стиче као и начина утврђивањапутем разних облика понављања, вежбања, проверавања и оцењивања. Најтрајније је оно знање до кога ученици долазе самостално. На трајност знања утичу и други фактори, као што су:

– Повећавање степена интересовања за предмет.

– Стално утврђивање стеченог знања понављањем и репродуковањем који се захтевају од ученика, а што је веома важно за математику, и путем сталне примене у решавању математичких задатака или стицању новог знања.

– Будући да је заборављање највеће одмах после учења и то највише првог дана, учење треба започети већ у току часа, као и на крају часа, а од ученика захтевати да обрађене појмове понове код куће још истог дана;

– Нова знања, кад год је то могуће, за ученике треба да буду само нови проблем, за чије решавање користе већ стечена знања, а ово је и најбољи начин за њихово понављање.

– Ефикасно средство за обезбеђивање трајности знања јесте систематизовање тог знања.

– Примена стеченог знања има значајну улогу у обезбеђивању трајности знања.

– Трајнија су она знања која ученици стичу у реалним ситуацијама. Због тога формирање математичких појмова мора бити такво да их ученици уз употребу очигледних средстава „доживе“.

– Да би се обезбедила већа трајност знања, учитељ на крају часа увек у виду закључака треба да укаже на то шта је то ново научено на часу, како гласи правило, какав је назив појма, како смо их примењивали у решавању одређених задатака, како су решавани нови типови задатака итд. Морају се нагласити битни обриси решења задатака, скренути пажња ученицима на раније ситуације, сличне и различите, треба се трудити да ученици вербализују научено итд.

– На трајност знања утиче и разумевање. Ово ће се обезбедити ако стечена знања сагледамо са свих страна.

7. Принцип економичности и рационализације знања
Рационално економисање временом ће се постићи ако се из наставе математике искључи преписивање текстова, диктирање дефиниција, појмова, као и дугачких текстуалних задатака. Такође, самосталан рад ученика не треба схватити буквално и захтевати од њих да пошто-пото самостално дођу до постављеног циља већ их треба вешто водити ка том циљу.

Иако се чини да је фронтални начин рада најрационалнији, он то није. Касније се стално губи време у понављању онога до чега ученици нису самостално дошли. Често нам се чини да не можемо да постигнемо програмом и уџбеником предвиђено градиво, да имамо мало часова за обраду новог градива итд. Ако нема одвојених часова за обраду, вежбање и понављање, већ су у питању комбиновани часови, онда времена има довољно.

Рационално коришћење наставних средстава значи да их користимо ефикасно, што подразумева добру претходну припрему.

8. Принцип оптималног стимуланса
Овим принципом истакнут је захтев да ради постизања ефикасности у учењу ученици буду заинтересовани за математичке садржаје и да осећају задовољство у процесу учења. У тесној је вези с осталим принципима, а нарочито с принципом свесне активности. Ако су ученици заинтересовани за наставно градиво, активнији су у његовом усвајању, а сама активност подстиче ученике да више заволе оно што раде.

13. Шта је проблемска настава?

У циљу што веће ефикасности наставе, утврђујући као примарни задатак развијање мишљења код ученика, савремена дидактика помоћу психологије формира дидактички систем – проблемску наставу.

Основне категорије проблемске наставе су: проблем, проблемска ситуација, решавање проблема, структура проблемског часа.

Проблем је нека тешкоћа, нека препрека. Проблеми се појављују онда када особа наиђе на извесну тешкоћу или препреку у задовољавању својих жеља или постизању својих циљева. Проналазећи сопствене путеве за савладавање тешкоће, ученик долази до нових знања.

Проблемска ситуација је почетна карика у решавању схваћеног и прихваћеног проблема и као таква она је доживљај неизвесности, очекивања, збуњености, радозналости, тензије.

Смисао проблемске ситуације јесте да мотивише ученике за решавање проблема. Проблемска ситуација настаје услед извесне противречност која је садржана у проблему. Код ученика се побуђује интересовање и жеља да се дође до укидања противречности.

Решавање проблема обухвата низ сложених интелектуалних операција. У фази решавања проблема ученици су усмерени на тражење путева који воде до решења проблема. Решавајући проблем, ученици се сусрећу с тешкоћома, са спорном ситуацијом, као и с празнинама у мисаоном току. Те празнине треба попунити помоћу нових података и тако решити проблем. Од учитеља се захтева да ученику не намеће свој пут решавања проблема већ да, уз минималну помоћ, допусти ученику да сам истражује. Мала помоћ се састоји у подсећању на ближе појмове и правила које ученик треба да користи при решавању проблема.

Једно од најважнијих питања јесте како изгледа проблемски час у пракси, каква је његова структура.

Проблемски час треба да има следеће фазе:

1) стварање проблемске ситуације и формулисање проблема;

2) формирање хипотеза (ученици дају различите одговоре, а учитељ бира онај који је најближи решењу);

3) декомпозиција проблема (разбијање проблема на потпроблеме);

4) решавање проблема;

5) анализа резултата, извођење закључака и генерализација;

6) практична примена нових знања при решавању специјално одабраних задатака.

14. Који типови часова се најчешће користе у настави математике?

У зависности од тога који је од основних образовних циљева постављен као доминантан, у настави математике одређују се следећи типови часова:

– час обраде новог градива;

– час утврђивања градива;

– час проверавања знања, умећа и навика;

– час понављања;

– комбиновани час.

15. Који наставни облици се најчешће користе у почетној настави математике?

У зависности од тога да ли се наставни рад на часу организује тако да се одређени садржаји реализују са целим одељењем, с групом ученика или с појединим учеником, користе се следећи облици рада:

– фронтални;

– групни;

– рад у паровима;

– индивидуални;

– индивидуализовани.

Наставни облици утврђују односе и степен учешћа учитеља и ученика у наставном раду и одређују се у фази припреме за наставни час.

16. Како можемо да искористимо индивидуални облик рада за идентификацију степена математичких способности ученика?

Индивидуални облик рада подразумева самосталан рад ученика на решавању истих задатака у оквиру истог наставног времена и истог наставног градива. Начин формулације математичких задатака може да допринесе откривању степена способности ученика.

Пример 1. Уколико се ученицима зада задатак да нађу обим троугла датог на следећој слици, они ће ово лако урадити, чак и ако нису у потпуности усвојили појам обима. Ово неће дати потпуну слику о њиховом знању, а о способностима да и не говоримо.
[image: image7.jpg]3cm

1cm

Међутим, ако би се целом одељењу задао задатак формулисан на следећи начин: Нацртати све троуглове обима 7cm, тада би, поред знања, до изражаја дошле и индивидуалне способности, иницијатива и самосталност. Сваки ученик би, према својим способностима, нашао тројке бројева чији је збир 7 и покушао да нацрта троуглове. Неко ће пронаћи једну, неко две, а неко свих 15 могућности за дужине страница а, b, c. Цртајући, експериментално, најспособнији ученици ће уочити да троугао може да се нацрта само ако најдужа страница није већа од 3 (у нашем случају) и ако је збир дужина сваке две већи од треће. Такође, способнији ученици ће приметити да су троуглови с дужинама страница: 3, 3, 1; 1, 3, 3; 3, 1, 3 подударни и да је довољно нацртати само један. Слично важи и за троуглове са страницама дужина 2, 2, 3; 2, 3, 2; 3, 2, 2.

Налажење свих одговарајућих тројки бројева развија комбинаторно мишљење ученика. Решавајући постављен задатак, ученици су на добром путу да открију важно својство троугла: збир сваке две странице троугла већи је од треће.

Задаци сличне намене могу да се користе већ од првог разреда.

Пример 2. Приликом вежбања задатака у вези с наставним јединицама За толико већи број и За толико мањи број, ученицима се може, на табли или графофолији, приказати 9 дрваца, распоређених у два реда:

 |||
||||
 |
 ||

и од њих тражити да у својим свескама напишу за колико је број дрваца у првом редувећи од броја дрваца у другом реду. Међутим, да би се развијале и одредиле стваралачке способности деце, задатак може да се формулише и на следећи начин: 9 дрваца распоредите у два реда на различите начине тако да у првом реду буде више дрваца него у другом. За колико је број дрваца већи у првом него у другом реду? Сада ће ученици потпуно самостално размештати дрвца и у зависности од способности добити мање или више распореда. И овде сви ученици добијају исти задатак, али је начин његовог решавања потпуно индивидуалан.

Пример 3. Задаци за изграђивање навика рачунања могу да се задају на следећи начин:

– Наћи све бројеве чији је збир 14.

– Наћи све бројеве који сабрани са 8 дају збир мањи од 20.

– Користећи бројеве 2, 8, 6, 12 саставити различите примере за одузимање и сабирање.

У свим примерима ученици раде индивидуално, а резултати њиховог рада зависе искључиво од њихових способности, што ће им омогућити да стекну самопоуздање.

17. Како изгледа структура часа индивидуализоване наставе?

Индивидуализован облик рада подразумева самосталан рад сваког ученика на посебним задацима. Захтеви који се постављају пред ученике усклађени су са степеном њиховог интелектуалног развоја. Индивидуализација се усмерава у правцу темпа рада, нивоа и обима савладавања појединих садржаја програма, односа учитеља према ученику итд. У индивидуализованој настави (раду) ученици уче самосталним темпом. Треба водити рачуна о томе да су образовно-васпитни задаци за све ученике исти, сви имају исти циљ, али се тај циљ достиже у складу с нивоима који су својствени индивидуи.

Показаћемо сада на примеру обраде наставне јединице Зависност збира од сабирака како може да се спроведе индивидуализована настава.

I – Уводни део: 12 мин.
1. Даје се упутство за самостално учење из уџбеника.

2. Самосталан рад ученика у складу с упутством.

3. Резиме прочитаног.
II – Главни део: 18 мин.
Рад на диференцираним задацима, с повратним информацијама. Задаци имају три нивоа: А, Б, В.
III – Завршни део: 15 мин.
Провера усвојености градива и примена (мини тест с повратним информацијама).
Давање домаћих задатака.

I (уводни део): Учитељ даје кратко упутство: „Погледајте урађене примере у књизи, погледајте уоквирен текст (закључак) и потрудите се да то разумете. Урадите 1. и 2. задатак“ итд.

У циљу извођења закључака учитељ може да води хеуристички дијалог тако што се заједнички анализирају урађени задаци, из којих ученици извлаче главне закључке:

– ако један сабирак повећамо за неки број, и збир се повећава за тај број;
– ако један сабирак смањимо за неки број, и збир се смањује за тај број.
Учитељ сада пише на табли:
1) 32 + 16 = 48 и ученицима упућује питање: „Шта ће се десити ако се један сабирак, нпр. први, увећа за 3, а други остане непромењен?“ ((32 + 3) + 16 = 35 + 16 = 51, а то је 48 + 3, тј. ако се један сабирак увећа за неки број, и збир се увећава за тај број);

2) 23 + 14 = 37 и ученицима упућује питање: „Ако се један сабирак, на пример други, умањи за 3, шта ће се десити са збиром?“ ((23 + (14 – 3) = 23 + 11 = 34, а то је 37 – 3, тј. Ако се један сабирак смањи за неки број, и збир се смањује за тај број).

II (главни део): Сада ученици самостално решавају задатке различитог степена тежине. Сами се опредељују коју групу задатака ће радити:

Група А (лакши задаци са упутствима)

1. Ако се један сабирак промени за неки број, и збир се мења за тај број. На пример: 130 + 40 = 170
(130 + 10) + 40 = 140 + 40 = 180, а то је 170 + 10

Допиши број који недостаје:
а) (130 + 20) + 40 = 150 + 40 = 190, а то је...........+ 20
б) 130 + (40 + 30) = 130 + 70 =..........., а то је...........+ 30

2. Ако један сабирак смањимо за неки број, и збир се смањује за тај број.
130 + 40 = 170
(130 – 10) + 40 = 120 + 40 = 160, а то је 170 – 10

Допиши број који недостаје:
а) (130 – 20) + 40 = 110 + 40 = 150, а то је...........– 20
б) 130 + (40 – 30) = 130 + 10 =..........., а то је...........– 30

3. Напиши како ће се променити збир два броја ако се један сабирак
а) повећа за 32, збир ће се..

б) смањи за 38, збир ће се...
4.* Састави сличан задатак или постави питање.

Група Б (средња тежина)

Користећи израчунати збир
432 + 236 = 668
на црту упиши број који недостаје:

1. а) (432 + 128) + 236 = 560 + 236 = 796, а то је...........+ 128
 б) 432 + (236 + 141) = 432 + 377 = 809, а то је...........+ 141

2. а) (432 – 148) + 236 = 284 + 236 = 520, а то је...........– 148
 б) 432 + (236 – 147) = 432 + 89 = 521, а то је........... – 147

3. На основу прве једнакости одредити х у примерима:
а) 256 + 321 = 577

б) 378 + 423 = 801

(256 + x) + 321 = 600
378 + (423 – x) = 791
x =.............

 x =..............
4.* Састави сличан задатак или постави питање.

Група В (тежи задаци)

1.Попуни табелу и на основу тога одговори на питања:

	а
	б
	а + б
	

	326
	412
	738
	

	326 + 138
	412
	876
+ 138

	326
	412 + 153
	891
+ 153

	326 – 131
	412
	607
– 131

	326
	412 – 163
	575
– 163

а) Како се мења збир у табели ако се један од сабирака повећа за неки број?
 ..

б) Како се мења збир у табели ако се један од сабирака умањи за неки број?
 ..
2.Користећи једнакости у првој колони табеле одреди х.

	267 + 431 = 698
	(267 + x) + 431 = 836
	x=

	528 + 231 = 759
	528 + (231 + x) = 800
	x=

	321 + 463 = 784
	(321 – x) + 463 = 700
	x=

	623 + 317 = 940
	623 + (317 – x) = 900
	x=

3. Драган је имао 678 сличица. Добио је од брата још 241 сличицу.
а) Колико је сличица имао укупно?
б) Да је пре него што је добио од брата узео и од друга Милана сличице које му је овај нудио, укупно би имао 973. Колико је сличица Милан понудио Драгану?

4.* Састави сличан задатак или постави питање.

Решења свих задатака демонстрирају се преко графофолије и ученици могу да самостално преконтролишу оно што су урадили.

III (завршни део): У овом делу часа учитељ каже деци да би било интересантно да се процени колико су, радећи сами, успели да савладају градиво. Ученицима се даје предлог да ураде мини-тест.

Мини-тест (8–10 мин.)
1. Данас смо научили:

а) Ако један сабирак повећамо за неки број...
б) Ако један сабирак смањимо за неки број..

2. Како ће се променити збир ако се један сабирак

а) повећа за 48:..

б) смањи за 36:..

в) повећа за 263:...

г) смањи за 426:...

3. Одреди вредност сваког израза применом израчунатог збира и само једног сабирања или одузимања:
263 + 63 = 326
а) 263 + (63 + 47) =.............
б) 263 + (63 – 51) =.............

4. Одреди х упоређујући другу једнакост с првом:
263 + 481 = 744
(263 + x) + 481 = 780

x=
Како си добио x?..
Ученици могу на графофолији да виде резултате теста и да сами преконтролишу решења, или ће им учитељ саопштити резултате на следећем часу.
Домаћи задаци: И приликом давања домаћих задатака треба водити рачуна о индивидуалним способностима ученика. Домаћи задаци могу да се задају као обавезни, факултативни или задаци на више нивоа.

18. Каква је уобичајена структура наставног часа?

Најчешће издвајамо три целине наставног часа: уводни, главни и завршни део. Колико ће која фаза трајати одређује сам учитељ у зависности од многих фактора (тип часа, методе, облици, одељење итд.). Оријентационо, за наставни час од 45 минута можемо одредити: уводни део часа (5–10 мин.), главни део часа (25–30 мин.), завршни део (5–15 мин.).

Уводни део часа подразумева садржинску, психолошку и техничку припрему ученика за остваривање постављених задатака. У том делу се најчешће анализира домаћи задатак и понављају садржаји који су у непосредној вези с градивом које ће се изучавати на том часу.

Да би се ученици мотивисали за рад на часу потребно је у уводном делу часа истаћи циљ часа, дати неки занимљив задатак, исписати наслов на табли итд. Мотивација може да се постигне и најавом новог и лакшег начина израчунавања, мерења, цртања итд.

У уводном делу часа треба припремити и наставна средства и помагала за коришћење у следећој фази рада.

Главни део часа заузима централно место и најобимнији је по садржајима и времену. Уовом делу часа реализују се наставни задаци предвиђени за тај час. У зависности од тога шта доминира овим делом часа, одређује се и тип часа. Успешност овог дела часа зависи од адекватног избора метода, облика и наставних средстава. Ако је у питању час обраде новог градива, ову фазу сачињавају следећи поступци:

– давање или примање информација,
– изградња математичких појмова,
– примена мисаоних операција,
– овладавање стеченим математичким знањем (памћење, решавање задатака).
Ако је посреди понављање или утврђивање, онда могу да се користе следећи поступци:
– понављање најзначајнијих елемената из процеса стицања знања,
– примена стеченог знања,
– повезивање новостеченог знања с раније стеченим,
– вежбање ради формирања умећа и навика.
Ако је реч о провери знања, онда доминантну улогу има самосталан рад ученика.
Завршни део часа обухвата проверавање усвојености наставних садржаја презентираних у главном делу часа. Помоћу неколико питања или кратких задатака датих на графофолији, наставним листићима или издиктираним и записаним у свескама, утврђује се усвојеност пређеног градива. У том делу могу да се задају домаћи задаци или да ученици самостално састављају задатке.

19. Шта подразумева припрема учитеља за наставни час?

Без обзира на искуство, учитељ мора темељно да се припрема за сваки наставни час математике. Резултат сваке припреме јесу наставни ефекти самог часа. Припрема наставног часа подразумева темељно сагледавање садржинске, метеријално-техничке, психолошке, дидактичко-методичке и организационе стране реализације конкретне наставне јединице на наставном часу.

Један општи начин поступања, повезан с планирањем часа, може се представити у облику следећег низа питања:

– Који се појмови, својства, правила и рачунски поступци користе на датом часу?

– Шта ја о њима знам?

– С којима од њих се деца срећу први пут? С којима су већ упозната? Када су се упознала с њима? (Нађите ове странице у уџбеницима и проучите садржај задатака које су ученици решавали после упознавања с тим појмовима, својствима, правилима, рачунским поступцима.)

– Каква је функција школских задатака на датом часу (обучавајућа, развојна, контролна)? Која се знања, умећа, навике и поступци умних операција формирају у процесу њиховог решавања?

– Какав је дидактички циљ датог часа?

– Који се задаци, предложени у уџбенику, према вашем мишљењу могу искључити из часа? Којим задацима се он може допунити? Који задаци се могу изменити?

– Како се може организовати продуктивна, развојна делатност ученика, усмерена на актуелизацију знања, умећа и навика, на прихватање, схватање и усвајање новог материјала? Који се методички поступци и облици организације делатности ученика, познати из курса педагогије, могу за то користити?

– Које тешкоће се могу појавити код деце приликом решавања сваког задатка, које грешке она могу начинити у процесу њиховог решавања; како ћете организовати њихову делатност ради избегавања или исправљања грешака?

20. Шта је стваралачко мишљење и како да га развијамо код деце?

Према Гилфорду, стваралачко мишљење је сложена интелектуална активност у којој до изражаја долазе следеће компоненте: оригиналност, флексибилност, флуентност, редефиниција, осетљивост за проблеме и елаборација. Све ове компоненте чврсто су повезане и допуњују се. На њихово развијање може да се утиче израдом адекватних математичких задатака.

Оригиналност: Ученици у почетној настави још нису у могућности да оригиналност испољавају на пољу новог и непознатог. Њихова оригиналност изражава се тако што познате садржаје користе на нов и неуобичајен начин. Обично је то решавање задатака у којима је испољена досетљивост, духовитост и необичност.

Пример: Сабрати бројеве од 1 до 100. Оригинално решење састоји се у уочавању да, ако се саберу први и последњи број у низу, други и претпоследњи итд., збирови су увек исти и износе 101, тј. 1 + 100 = 2 + 99 = 3 + 98 = ... = 50 + 51 = 101. Таквих парова има 50. Дакле, збир бројева од 1 до 100 износи 50 ∙ 101 = 5050.

Класичан начина решавања задатка јесте да бројеве од 1 до 100 сабирамо редом.

Флексибилност: Флексибилност је способност да се промени усмереност мишљења, прилагођавање измењеним условима задатка, као и ослобађање од шаблона и стереотипног начина мишљења.

Пример: Од шест датих шибица направити 4 троугла.
Решење:
[image: image8.jpg]Pewetbe:

Обично ученици покушавају да реше проблем у равни, где је то немогуће. Када напусте усмерену дирекцију и почну да размишљају о решавању проблема у простору, доћи ће до решења.

Флуентност: Флуентност је способност да се при решавању неког проблема пронађе што већи број могућих решења.

Пример: У празне квадратиће уписати знаке рачунских операција (+, –, ∙ , :) тако да буде задовољена једнакост 9 � 9 � 9 = 9.
Решење: Задатак има више решења: 9 + 9 – 9 = 9; 9 – 9 + 9 = 9; 9 ∙ 9 : 9 = 9;
9 : 9 ∙ 9 = 9.

Редефиниција: Редефиниција је способност да се односи и подаци у задатом проблему употребе на другачији, нов начин, са циљем да се лакше дође до решења. При том, најчешће се врши преформулација задатка, да би задатак био ближи деци.

Пример: Драган, Петар и Јанко трчали су штафету. Драган је сам претрчао пола стазе, јер је најбољи тркач. Петар је претрчао 200 метара, а Јанко 150 метара. Колика је дужина стазе?
Решење: Задатак можемо да решимо помоћу једначине облика
x/2 + 200 + 150 = x. Међутим, оваква једначина је доста компликована за ученике у разредној настави. Лакше ће бити ако се задатак редефинише на следећи начин: Пошто је Драган претрчао пола стазе, следи податак који у задатку није директно речен, а то је да су Петар и Јанко такође претрчали половину стазе, што износи
200 + 150 = 350. Ако је то половина, следи да су Драган, Петар и Јанко заједно претрчали 350 ∙ 2 = 700 метара.

Осетљивост за проблеме: Осетљивост за проблеме је способност да се уочи необично у задатку, да се опазе противуречни, сувишни и непотпуни подаци, као и да се процени реалност добијеног решења.

Пример: У корпи се налазе три јабуке. Мајка их је поделила тројици синова. Свако је добио по једну јабуку и једна је остала у корпи. Како је то урадила?
Решење: Чињеница да су синови добили по једну јабуку и да је једна остала у корпи упућује на закључак да постоје четири јабуке, а не три. Дакле, постоји противуречност коју треба уочити и разрешити насталу ситуацију. Проблем је ипак могуће решити, ако се уочи да двојица синова могу добити по једну јабуку, а трећи корпу с јабуком.

Елаборација: Елаборација је способност да се проблем реши тако што ће се подаци и идеје у проблему допунити новим подацима.

Пример: У два суда укупно има 60 литара воде. Ако се из првог суда преспе у други 5 литара воде, онда ће у првом суду бити три пута више воде него у другом. Колико је воде било у сваком суду пре пресипања?
Решење: Нека је у другом суду х литара воде после пресипања. Са слике се види да је 4x = 60, односно х = 15. После пресипања, у првом суду је 15 ∙ 3 = 45 литара, а у другом 15. Пре пресипања у првом суду је било 45 + 5 = 50 литара, а у другом 15 – 5 = 10 литара.

21. Који су облици рада с децом која воле математику?

Рад с децом која воле математику организује се у виду слободних математичких активности: клубова (секција), часова занимљиве математике, математичког кутића, математичких вечери, конкурса, олимпијада, математичких квизова, математичких екскурзија итд.

22. Шта знамо о писменим задацима који се раде од 4. разреда?

Број школских писмених задатака утврђује се наставним планом и програмом. Писменим задатком обухвата се већи део градива. Оцене са школских писмених задатака имају значајну улогу при давању коначне полугодишње или годишње оцене.

Пре израде писмених задатака ученике треба припремити, обавестити их из ког градива ће се давати писмени задатак и упознати их с начином оцењивања. После прегледања и оцењивања писмених задатака анализира се урађено. На анализи се истичу типичне грешке и отклањају заједно с ученицима. Приликом прегледања, сваку грешку треба маркирати и дати кратак коментар. Када се саопштавају оцене, учитељ треба сваком ученику понаособ да саопшти учињене грешке. Као и контролне вежбе, и писмени задаци могу да се задају на више нивоа.

Критеријуми за оцењивање писмених задатака могу бити различити. Осим квалитета и квантитета, приликом оцењивања треба узети у обзир и уредност у раду, тачност, поступак, више начина у изради једног задатка, тежину задатка, елегантност решења итд.

Да би у оцену биле укључене све компоненте, пожељно је да се изврши бодовање писменог задатка. На тај начин бодују се и делимично урађени задаци. Писмени задатак се оцењује у зависности од освојених бодова. Критеријум за оцењивање одређује сам учитељ. Скала претварања бодова у оцене могла би да изгледа овако:

	до 40 % освојених бодова
	оцена: недовољан

	41 % – 55 %
	довољан (2)

	56 % – 70 %
	добар (3)

	71 % – 85 %
	врло добар (4)

	86 % – 100
	одличан (5)

Лакши начин јесте да максималан број бодова буде 100, па оцењивање изгледа овако:

до 40 бодова

оцена: недовољан
41–55

довољан (2)
56–70

добар (3)
71–85

врло добар (4)
86–100

одличан (5)

Није добро ако на писменом задатку преовлађује само једна оцена, а често се дешава да су то баш негативне оцене. У таквом случају учитељи обично понављају писмене задатке, али, да је све било регуларно у раду учитеља, до овакве ситуације не би ни дошло.

Учитељи не смеју да задају задатке из области које нису обрадили с децом. Током планирања, учитељ мора да предвиди које области је неопходно писмено проверити и да те области на време утврди.

23. Које су норме за оцењивање?
Довољан (2) даје се ученицима ако схватају програмске садржаје, могу да их излажу и објашњавају помоћу учитељевих питања, могу да решавају најједноставније задатке и могу да прате даље наставу, али нису довољно самостални у примени стечених знања и треба их стално подстицати на извршавање обавеза. На нивоу оцене 2 налазе се ученици чији квантитет знања не прелази ниво препознавања и репродукције (појава, дефиниција, правила, формула итд.). За оцену 2 ученик треба да усвоји минимум програмских захтева из свих делова градива. Учитељ, сагледавши целокупан програм, одређује минимум за сваки део градива. Тај минимум треба да омогући успешно даље праћење наставних садржаја и остваривање прокламованих наставних циљева. Уколико ученик на редовној настави не усвоји предвиђени минимум, одређује се за допунску наставу.

Добар (3) добија ученик који је усвојио програмско градиво, служи се стеченим знањем и примењује га у сличним ситуацијама. Није довољно самосталан у излагању и тумачењу наученог, а навике и вештине му нису на довољно високом нивоу. Уме самостално да решава једноставније проблеме и практичне задатке, али није увек ажуран у испуњавању постављених захтева. У савладавању већих тешкоћа потребна му је помоћ. Оцена 3 захтева ниво разумевања.

Врло добар (4) може добити ученик који је усвојио и савладао програм, схватио и разумео суштину програмских садржаја и може самостално да их излаже, успешно повезује старо с новим, поседује одговарајуће навике и умећа, оспособљен је за примену стечених знања у решавању задатака. Приликом стицања нових знања мање је самосталан. Обавезе испуњава одговорно и на време. Оцену четири добијају ученици који се налазе на нивоу примене знања.

Одличан (5) добија ученик који је савладао све елементе програма, схвата их и тумачи наводећи нове примере, зна да се служи стеченим знањем, има развијене навике и вештине, има развијен интерес за предмет, упоран је и тачан у извршавању обавеза, способан је да самостално дође до знања и користи се уџбеником и другом литературом. Постављене задатке решава на више начина, самостално може да саставља задатке и поставља проблеме. Ученик који има одличну оцену налази се на нивоу стваралачког решавања проблема. На овом нивоу долази до изражаја велика способност апстраховања, генерализације, интуитивно и продуктивно мишљење.

Иако треба избегавати недовољне оцене, оне се могу дати онда када ученици поседују мало знања, али нису схватили градиво нити умеју да га изразе усмено и писмено и нема изгледа да би с таквим знањем могли да прате наставу у вишим разредима.

Учитељи имају и важан задатак да оспособе ученике за самооцењивање. Најбоља оцена коју даје учитељ јесте она која се подудари с оценом коју је исказао ученик. Да би ученик био у стању да себе објективно оцени, учитељ мора да систематски оцењује сваког ученика, да му указује на оно шта је добро и на пропусте, да добро сагледа могућности сваког ученика и да укаже на њих. Заједно са свим ученицима треба да анализира одговоре сваког појединца. Учитељ може предложити да сви пажљиво слушају одговор или прате израду задатка свога друга и да их усмено анализирају, указујући на добру страну одговора, као и на грешке.

Такође, ученици треба да знају који су одговори за оцену, а који се не оцењују. Ако су оцене описне, учитељ мора да прати како их ученици примају и разумеју.

Уколико ученике не оспособимо да самостално прате и оцењују квалитет свога рада, остављамо их да увек зависе од неког ауторитета који ће их оцењивати. Способност за самоевалуацију предуслов је за остваривање важног циља, а то је оспособљавање ученика да континуирано и активно раде на сопственом развоју и образовању.

*
ПРИРУЧНИК ЗА УЧИТЕЊЕ за наставу математике у четвртом разреду основне школе уз Математику и Забавну математику
аутори
проф. др Мирко Дејић
др Јасмина Милинковић
мр Оливера Ђокић

рецензенти
доц. др Ариф Золић, Математички факултет у Београду
Весна Рикало, наставник разредне наставе, ОШ „Руђер Бошковић“ у Београду

уредник
Свјетлана Петровић

лектор
Невена Човић

издавач
Креативни центар
Градиштанска 8
Београд
тел./факс: 011/ 38 20 464, 38 20 483, 24 40 659

за издавача
Љиљана Маринковић, директор

