 Список ошибок и несоответствий

 в учебнике В.В.Давыдова,

 С.Ф.Горбова, Г.Г.Микулиной, О.В.Савельевой

 «Математика» 2 класс

 (издательство Вита-Пресс)

Начну с пространной цитаты из книги великого физика Р.Фейнмана, также занимавшегося проверкой школьных учебников.

Дело в том, что книги были отвратительные. В них было много неверного. Они были поспешно написаны. Чувствовалось стремление к точности, но приводились примеры (вроде автомобилей на улице для “множества”), в которых почти все было хорошо, но всегда оставались некоторые неточности. Определения были нестрогими. Все было неоднозначно. Видно было, что авторы не совсем ясно представляли себе, что такое точность, “подделывались”. Они учили тому, чего сами толком не понимали и что было, по существу, бесполезно для ребенка.

Я понял их замысел. После “Спутника” многие думали, что мы отстаем от русских, и тогда обратились к математикам, чтобы они включили в программы обучения новые интересные математические понятия. Математику хотели сделать привлекательной для детей, которым она казалась скучной.

Приведу пример: в этих учебниках говорилось о разных системах счисления – пятеричной, шестеричной и т.д., – чтобы показать все возможности. Это может заинтересовать ребенка, который знает, что такое десятичная система. Для такого ребенка это будет развлечением. Но у них получилось, что каждый ребенок должен изучить другую систему счисления! А потом начался обычный кошмар: “Переведите эти числа из семеричной системы в пятеричную”. Перевод из одной системы в другую – совершенно бесполезная вещь. Если вы умеете это делать, то, возможно, для вас это будет занимательно, не умеете – забудьте об этом.

 Теперь конкретные замечания

Часть 1
1. Стр. 6, задание 16. Очевидно (и легко строго доказывается), что условие неверно: длина этой кривой не равна 11 (не говоря уж о том, что дети вообще не знают смысла этих слов – длина кривой).

2. Стр. 8, задание 25. Невозможно выполнить последнее задание, то есть вписать (целое, т.к. другие числа пока неизвестны) число центнеров так, чтобы результат отличался от 8 см на 2 центнера.

3. Стр. 10, задание 31. Зачем использовать калькулятор при вычитании 52 из 47??

4. Стр. 10, задание 31. Второе задание невозможно выполнить.

5. Стр. 11, задание 34. В задании пропущено, как связана упоминаемая «мерка» с буквой Н.

6. Стр. 11, задание 36. Видимо, во втором примере пропущен верхний индекс 3 над дециметрами: линейные дециметры и литры друг из друга не вычитаются.

7. Стр. 12, задание 40. «Заданная длина ломаной линии» вычислена неверно. Поскольку ученикам предлагается самостоятельно измерять длину отрезка, это недопустимо.

8. Стр. 12, задание 40. Кстати, непонятно, что же является обсуждаемой ломаной линией. Если только та часть ее, которая охвачена синей скобочкой, то непонятно, что делает оставшееся звено. Но длина найдена неправильно при любом понимании.

9. Стр. 15, задание 49. А кто такое К?

10. Стр. 23, задание 78. Зачем добавлять 4 к 6 «по частям»? Выше говорилось, как этот прием позволяет складывать числа, когда приходится переходить в другой десяток, но здесь это ни при чем. Аналогично в задании 87 на стр. 26.

11. Стр. 24, задание 82. Собственно, прямых линий на рисунке вообще нет. Нужен правильный вопрос. И аналогично в задании 83. И 154.

12. Стр. 28, задание 96. Что значит «отрезок проходит чесез точку»? Проходит ли он через свои концы? Даже разные авторы учебников отвечают на это по-разному, значит, надо договориться , прежде чем задавать вопрос.

13. Стр. 29, задание 101. При помощи чего «проверь себя»? Если бы к этим примерам давались ответы, то было бы понятно, а так – нет.

14. Стр. 33, задание 115. Совершенно непонятно, чем здесь может помочь перестановка слагаемых.

15. Стр. 36-37. Детям тут же надо объяснить, что нельзя так делать (то есть считать несколькими «мерками», не начав с установления зависимости между ними).

16. Стр. 47, задание 164. Так тут идет речь про одну задачу (как в первом предложении) или несколько (как в последнем)? Что требуется?

17. Стр. 48, задание 170. Невозможно построить сразу четыре разных ломаных, имея 2+1 = 3 отрезка, из которых по крайней мере два не пересекаются.

18. Стр. 52, задание 179. Итак, имеем определение: троичная система счисления – это когда считают только до трех. А пятеричная – когда до пяти. И с этим пониманием дела движемся дальше!!!

19. Стр. 54, задание 186. У учеников нет достаточных знаний, чтобы обосновать, что последнее вычисление – неверное. В этом примере посчитали до пяти, потом еще до четырех (что не противоречит разрешению считать до 5), ну и еще взяли несколько отдельных штучек, как и в остальных «правильных» примерах.

20. Стр. 56, задание 194. Догадаться, что ответ «троичная», очень легко. «Объяснить» что-либо невозможно. В частности, нас впервые ставят перед фактом, что бывают еще «третьи мерки» (которые, конечно, обязаны во столько же раз превосходить «вторые», во сколько те – «первые», но это никак не обсуждается). Остается туман. Заставлять детей делать непонятно что (как в следующем примере), основываясь на непонятных аналогиях – нельзя!

21. Стр. 62, задание 216. Какой смысл в стоящей здесь клеточке «5», не соответствующей никакому числу? Понятно, если бы нужно было поставить числа подряд, но ведь шестерка все равно пропущена.

22. Стр. 72, задание 246. По правилам русского языка, здесь требуется, чтобы точка М лежала внутри точки К.

23. Стр. 73, задание 252. Задание невыполнимо. Если действительно записывать числа по порядку, то последней записи 12 = 6+6 из первого столбца ничего не будет соответствовать во втором.

24. Стр. 75, задание 256. Тут вопрос не о рациональности! Первая запись просто неверна (по настоящим правилам работы с троичными числами). Однако то, что говорится в этом учебнике на эту тему, никак не позволяет увидеть эту ошибку.

25. Стр. 75, задание 256. Как можно отвечать на вопрос «кто действовал рациональным способом», если неизвестно, какой ответ кому принадлежит?

26. Стр. 76, задание 261, текст в рамке. Что значит «нужны»? Этих цифр достаточно (что означает это высказывание), или же другие запрещены (как на самом деле)?

27. Стр. 80, задание 271. Авторы демонстрируют невладение системами счисления, невнятными разговорами о которых сами же неизвестно зачем всех замучили! В четверичной системе после 13 идет 20, а не 100 !

28. Стр. 86, задание 295. Невозможно найти периметр для СМТ и АСМТ.

29. Стр. 89, задание 309. Невозможно решить, например, в клетке 1:1, не зная, больше ли число k чем 18 или меньше.

30. Стр. 91, задание 315. Что делать-то надо?

31. Стр. 93, задание 325. Непонятен последний вопрос. Судя по контексту, предполагается ответ «они получены приписыванием нулей к однозначному числу». Но числа никаким приписыванием не получаются: так получается только их запись в какой-то системе счисления. Правильный же ответ «умножением на 10» пока нам недоступен, поскольку понятию умножения мы еще не обучились. Кроме того, неужели число 36000 некруглое?

32. Стр. 97, задание 345. Если в результате изучения курса арифметики ученик не умеет складывать без калькулятора 46 и 27, значит этот курс не состоялся.

33. Стр. 98, задание 350. Задание непонятно. Эти значки – это новые цифры или числа? Первая возможность противоречит тому, что нет указания на то, что мы находимся не в десятичной системе счисления (и, что еще хуже, в этом случае задача неразрешима без дополнительной информации), в десятичной же системе эти значкам вообще нет места. Аналогично в задании 383.
Часть 2
34. Стр. 5, задания 8 и 9. Не имею идеи, который из этих примеров мог бы выделиться из остальных. Видимо, имеется в виду какое-то нематематическое соображение.
35. Стр. 5, задание 13. Невозможно решить, не зная, не является ли квадратик с точкой или подчеркнутый колышек обозначением нуля.

36. Стр. 7, задание 18. Недопустимо, что в одном и том же тексте эти значки почти подряд возникают то как замена каких-то цифр, то как замена чисел.

37. Стр. 8, задание 23. Не понимаю юмора: какой смысл в том, что на отрезке длиной 6 см написано 5, на отрезке в 9 см написано 8 и т.п.? Полагаю, что юмора нет, а изготовители учебника допустили элементарный брак. Во всяком случае, так же подумает любой нормальный ученик.

38. Стр. 9, задание 9. Снова задание без математического смысла.

39. Стр. 13, задание 41. Что такое «условная таблица»? Этот термин не определялся.

40. Стр. 15, задание 48. Невозможно решить два примера из четырех.

 В.А. Васильев

