Моделирование при решении задач с пропорциональными величинами

Эзенкина Анна Анатольевна
Студентка 4 курса

Специальность 44.02.02 Преподавание в начальных классах

ГБОУ СПО Педагогический колледж №18 «Митино»

Научный руководитель: Алена Ивановна Болотова, email:ai.bolotova@mail.ru
Ребенок с первых дней занятий в школе встречается с задачей. Сначала и до конца обучения в школе математическая задача неизменно решает образовательные, развивающие и воспитательные цели.

Стать настоящим исследователем младший школьник может, решая текстовые задачи на уроках математики. Текстовая задача позволяет ребёнку не только оттачивать логические операции и вычислительные навыки, но и моделировать жизненные ситуации.

Арифметические задачи ещё называют сюжетными, т.к. в них всегда есть словесное описание какого-то события, явления, действия, процесса. Текст любой сюжетной задачи можно воссоздать по - другому (предметно, графически, с помощью таблиц, формул и т.д.), а это и есть переход от словесного моделирования к другим формам моделирования.

Поэтому в работе над задачами уделяется большое внимание построению схематических и символических моделей, а также умению работать с отрезками, графически моделировать с их помощью текстовую задачу, ставить вопрос, определять алгоритм решения и поиска ответа.
При решении текстовых задачи у младшего школьника формируется действие моделирования, и наоборот, чем лучше ребёнок овладевает действием моделирования, тем легче ему решать задачи. Можно сказать, что моделирование для ученика – это мощное средство, позволяющее справиться с решением задачи, найти конечный результат, провести рефлексию.

Младший школьник, как известно, не обладает достаточным уровнем абстрактного мышления. И задача учителя заключается как раз в том, чтобы поступательно научить его представлять конкретные объекты в виде символической модели, помочь ему научиться переводить текстовую задачу на математический язык. Графическое моделирование текстовой задачи позволяет младшему школьнику полно и конкретно представить текст задачи и, что самое важное, даёт реальную возможность наглядно увидеть и определить этапы её решения, осуществить самостоятельную рефлексию выполненного задания.

Но не всякая запись будет моделью задачи. Для построения модели, для её дальнейшего преобразования необходимо выделить в задаче цель, данные величины, все отношения, чтобы с опорой на эту модель можно было продолжить анализ, позволяющий продвигаться в решении и искать оптимальные пути решения.

Решение любой задачи арифметическим способом связано с выбором арифметического действия, в результате выполнения которого можно дать ответ на поставленный вопрос. Чтобы облегчить поиск математической модели необходимо использовать вспомогательную модель.

Задача учителя состоит в том, чтобы тщательно продумывать наиболее рациональные формы построения моделей, стремясь выработать у учащихся чутьё, подсказывающее им выбор наиболее удачной. Важно изображать данные и искомое так, чтобы достаточно ясно выступали зависимости между величинами, рассматриваемыми в задаче, и их отношениями.

Существует много видов задач, как простых, так и составных. Особую сложность для младших школьников представляют задачи с пропорциональными величинами. Но именно задачи с пропорциональной зависимостью готовят учащихся к обучению математике в среднем и старшем звене школы. Среди этих задач методист Н.Б.Истомина выделяет такие основные виды:1) задачи на нахождение четвертого пропорционального;
2) задачи на пропорциональное деление;
3) задачи на нахождение неизвестного по двум разностям[6].
В этих задачах рассматриваются группы пропорциональных величин: масса одного предмета, число предметов, общая масса; емкость одного сосуда, число сосудов, общая емкость; выработка в единицу времени, время работы, общая выработка; расход материи на одну вещь, количество вещей, общий расход материи и т. д. Рассмотрим более подробно виды задач и приведем их примеры на основе процесса «работа».

Задачи на нахождение четвертого пропорционального.
К задачам такого вида относятся задачи, в которых рассматриваются две прямо и обратно пропорциональные величины при постоянной третьей. В них известно одно значение одной величины и два значения другой и требуется найти второе значение другой.

Задача: Мастер делает 6 деталей за 4 часа. За какое время мастер сделает 3 детали?
Здесь три величины, одна из них постоянна, а две другие - переменные. Известно два значения одной из них (объем работы) и одно значение другой (время). Ясно, что количество часов уменьшится во столько же раз, во сколько уменьшится количество деталей. Это можно увидеть во вспомогательной модели - таблице:
	Производительность
	Время
	Объем работы

	одинаковая
	4 часа

?часа
	6 деталей

3 детали

Следовательно, можно записать и решение по действиям с пояснениями:

1) 6 : 3 = 2 (раза) - во столько раз деталей стало меньше;

2) 4 : 2 = 2 (ч.) .

Ответ: 2 часа мастер потратит на выполнение 3 деталей.

Задачи на пропорциональное деление.
К задачам этой группы относятся задачи, в которых данное значение некоторой величины требует разделить на части пропорционально заданным числам. В некоторых из них части представлены ясно, а в других эти части надо суметь выделить, приняв одно из значений этой величины за одну часть и определив, сколько таких частей приходится на другие ее значения.

В основе задач на пропорциональное деление лежат задачи на нахождение четвертого пропорционального. К этой группе относятся следующие виды задач:

- задачи на части, или задачи, решаемые делением пропорционально ряду данных чисел;

- задачи на нахождение чисел по сумме и кратному отношению;

- задачи, решаемые делением числа пропорционально нескольким рядам чисел.

Рассмотрим последний тип

. К задачам данного типа относятся задачи, в которых значение некоторой величины нужно разделить на части пропорционально нескольким рядам чисел.

Задача: Двое рабочих сделали 300 деталей. Один работал 4 дня по 5 ч, другой 5 дней по 6 ч. Сколько деталей выполнил каждый, если за 1 ч работы они выполняли поровну?
Чтобы узнать, сколько сделал каждый рабочий, надо знать сколько деталей выполнялось за 1 ч работы и сколько часов работал каждый рабочий. Чтобы узнать, сколько деталей выполнялось за 1 ч работы, надо знать, сколько выполнили за всю работу (дано в условии) и сколько часов работали оба рабочих вместе. Чтобы узнать общее число часов работы, надо знать о том, сколько часов работал каждый, а для этого необходимо знать - сколько дней работал каждый и по сколько часов в день. Эти данные в условии имеются. Составим модель и запишем решение по действиям с пояснением:
	Производительность
	Время
	Объем работы

	одинаковая
	4д.по5ч.
5д.по 6 ч.
	?

? }300 дет.

1) 5 • 4 = 20(ч) - работал первый рабочий;

2) 6 • 5 = 30 (ч) - работал второй рабочий;

3) 20 + 30 = 50 (ч) - работали оба рабочих вместе;

4) 300 : 50 = 6 (д/ч) – выполняли оба рабочих за 1 ч работы;

5) 20 • 6 = 120 (д.) - выполнил первый рабочий;

6) 30 • 6 = 180 (д.) -выполнил второй рабочий.

Ответ: первый рабочий выполнил 120 деталей, а второй - 180 деталей.
«Основным признаком задач на пропорциональное деление является содержащееся в них требование распределить одно числовое значение величины (например, стоимости) пропорционально данным числам (например, числу предметов в одной совокупности и числу предметов в другой совокупности)» - указывает А.В.Белошистая.
Задачи на нахождение неизвестного по двум разностям.
К задачам данного вида относятся задачи, в которых рассматривается две прямо и обратно пропорциональные величины, такие, что известны два значения одной величины и разность соответствующих значений другой величины, а требуется найти сами величины.

Задача: Два мастера выполнили с одинаковой производительностью - один 837 деталей, другой 248 деталей, причем первый выполнял свою работу на 19 ч больше второго. Сколько часов выполнял свою работу каждый?
Для ответа на вопрос задачи, сколько часов выполнял свою работу тот или другой мастер , надо знать общее количество проделанной работы и производительность в 1 час работы. Общее количество деталей, выполненное каждым, дано в условии. Чтобы узнать производительность каждого в 1 час работы, надо знать общее количество работы и время, за которое эта работа выполнена. В условии сказано, что первый мастер делал работу на 19 ч дольше - это первая разность между величинами в данной задаче, а выполненное им за это время количество деталей можно найти - это и будет вторая разность. Используя две разности, вычислим производительность в 1 час работы, а уже следующими действиями – время выполнения своей работы каждым мастером.

Составим модель и запишем решение по действиям с пояснениями:

	Производительность
	Время
	Объем работы

	одинаковая
	?, на 19 ч. Больше

?ч.
	837 дет.

248 дет.

1) 837 - 248 = 589 (дет) - на столько деталей больше выполнил первый мастер;

2) 589 : 19 = 31 (дет/ч) –производительность каждого в 1 час;

3) 837 : 31 = 27 (ч) – выполнял свою работу первый мастер ;

4) 248 : 31 = 8 (ч) – выполнял свою работу второй мастер .

Ответ: первый мастер выполнял свою работу 27 часов, второй мастер - 8 часов.
Таким образом, полноценная работа по формированию у младших школьников умения моделировать, выражающаяся в составлении, выборе, изменении различных моделей будет способствовать успешному овладению умением решать текстовые задачи с пропорциональными величинами.
Список литературы:
1)Бантова М.А. Решение тестовых задач. М.: Просвещение, 1989г.
2)Фридман Л.М. Наглядность и моделирование в обучении. М.:»Знание», 1984 г.

3)Шульга Р.П Решение текстовых задач разными способами – средство повышения интереса к математике. М.: Просвещение, 1990г.
