 Список ошибок и несоответствий

 в учебнике В.Н.Рудницкой, Т.В.Юдачевой

 «Математика» 4 класс

 (издательство «Вентана-Граф»)

.

Часть 1

1. Стр. 4, задание 1. Ответ очевиден: в числе 594 содержится 594 единицы. Однако, как выясняется позднее, предполагается другой ответ (отвечающий на самом деле на другой вопрос – о разрядных единицах, стоящих в разряде единиц).

2. Стр. 4, строка после таблички. Текст, следующий за этим, не является ответом на поставленный вопрос, поэтому бессмысленно их сравнивать.

3. Стр. 5, строка 2. См. замечание 1.

4. Стр. 5, строка 4: «это число от разряда к разряду увеличивается в 10 раз». Неверно, «это число» (то есть число, о котором идет речь в предыдущем предложении) в каждом случае не меняется.

5. Стр. 6, задание 6. Невозможно записать все трехзначные числа, используя только эти цифры. Видимо, неявно подразумевается, что на самом деле так надо записать не все такие числа, а только те, которые удастся.

6. Стр. 7. «Месяц года» так записывают очень редко: гораздо реже, чем просто год.

7. Стр. 10, задание 29. Зачем его складывать? Он уже готов: просто не надо разнимать части после разрезания...

8. Стр. 11, задание 30. В каком смысле требуется «опровергнуть примерами» утверждение, что число 24 делится на 16?

9. Стр. 11, задание 31, последний вопрос на этой странице. Таких месяцев больше одного, вопреки формулировке вопроса.

10. Стр. 16, задание 3. Последнее высказывание «Наибольшая глубина Тихого океана в Марианской впадине достигает 11022 м» означает «наибольшая глубина из тех, которые Тихий океан достигает только в Марианской впадине» и ничего не говорит о том, не достигает ли этот океан еще больших глубин в каких-нибудь других впадинах.

11. Стр. 17, текст под восклицательным знаком. В третьей строке нужно «может быть»

 после «кроме»: иначе получается, что в крайнем слева разряде никогда не должно

 быть три разряда.

12. Стр. 20, задание 23, строка 5. Лучше как-то уточнить, что речь опять идет об участке, на котором посажены деревья в этот день. Конечно, не догадаться об этом невозможно, но это нужно просто с точки зрения правильной организации речи.

13. Стр. 23, задание 34. Задача неразрешима без дополнительных данных (вероятно, предполагается, что все остальные кольца весят одинаково?)

14. Стр. 28, задание 20(4). Так и предполагалось? В разряде тысяч, а не сотен?

15. Стр. 35, задание 25. Самое естественное решение – представить любое число в виде суммы его самого и нуля. Это задание плохо тем, что приучает детей к «потайному смыслу» слов: они должны догадываться, что на самом деле их просят разбить по классам.

16. Стр. 37, задание 36. По определению, изображение числового луча включает изображение точек 0 и 1. Вряд ли на таком изображении в ученических условиях удастся изобразить еще и числа 907 и 910.

17. Стр. 38, задание 42. Наличие рисунка (объясняющего нам, кого они на самом деле видели) все портит: какой смысл в вопросе «могут ли оба утверждения быть неверными», если мы точно знаем, что одно из них верное, а другое – неверное?

18. Стр. 38, задание 42. Какой смысл в первом вопросе? Суметь прочитать таблички, вылезающие изо рта у детей? Суметь различить на картинке мальчика от девочки?

19. Стр. 38, задание 43. Это задание некорректно сформулировано и наталкивает на логически неверное рассуждние. Действительно, точно такое же рассуждение «доказывает», что частное чисел 954 и 7 также не может оканчиваться цифрой 8: ведь 7 х 8 не оканчивается на 4. Но этот вывод неверен: все частные чисел 954 и 7 (составляющие пустое множество) оканчиваются цифрой 8 (равно как и любой другой цифрой). На самом деле в задаче должно быть указание, что частное существует, или уточнение: «что частное (если оно существует)...».

20. Стр. 41, строка 4. Зависит от точного понимания слов «проверка вычислений». Имеется в виду доказательство верности каждого действия? Но может быть, что результаты всех отдельных действий найдены правильно, но по ходу их выполнений были ошибки: как считать тогда?

21. Стр. 44, задние 30. Условия задачи внутренне противоречивы.

22. Стр. 44, задание 34, последние две строки. «Другие» напитки очевидным образом надо понимать, как «другие, по отношению к напитками, упоминавшимся последними», то есть к какао и молоку. Но таких стаканов не осталось вообще...

23. Стр. 46, задание 44. Прямоугольного участка.

24. Стр. 53, задание 31. Нигде не сказано, что сторона квадрата – целое число.

25. Стр. 56, строка 2. Нет, не на всех. Его не устанавливают ни на лошади, ни (как правило) на велосипеде.

26. Стр. 59, задание 21. Число 60 – лишнее. Чтобы избежать уже полного примитивизма, может быть хотя бы указать на это, сформулировав точно такую же задачу с другим числом вместо 60 и попросить задуматься?

27. Стр. 60, строка 2. Эта информация приводит к недоумению: что же, тогда у людей были пальцы такой длины? Нужно пояснение.

28. Стр. 64, задача 14. Неверная информация. Может иметься в виду, что это расстояние по какому-то непрямому железнодорожному пути, но по Николаевской дороге – намного меньше.

29. Стр. 64, задача 17. Должен был пройти, или должен пройти теперь? Грамматически правильно второе понимание (ведь вопрос ставится в настоящем времени), а по смыслу задачи – первое.

30. Стр. 68, задача 36. Например, разрешается, чтобы все отрезки были одинаковыми?

31. Стр. 80, последний абзац. Что происходит? Что значит «сделайте вывод»? Требуется сформулировать общий закон на основе одного примера? Самое худшее – что не дается никакого намека на доказательство или объяснение этого факта, хотя оно не составляет никакого труда: что сложенных вместе предметом, с какой стороны их ни начинай считать, одно и то же реальное количество.

32. Стр. 81, задание 3. Ровно то же самое, и опять пропущено очевидное, но чрезвычайно полезное рассуждение: что клеточки в прямоугольнике как ни считай – по строчкам или по столбцам – их число от этого не изменится.

33. Стр. 86, задание 22. Лишнее число 360. См. замечание 26.

34. Стр. 89, задание 4. Что значит «выражение содержит более двух слагаемых»? Например, выражение (2+2)х(3+3) удовлетворяет этому условию? В действительности этот вопрос (в том виде, как он задуман) содержит логический порочный круг: ведь то, что нам позволено писать просто 3+3+3 (без скобок) уже основано на том самом правиле, которое обсуждается.

35. Стр. 90, задание 9. Еше более парадоксальный вопрос. Вот выражение: 2х3+5х8. Оно явно содержит более двух множителей: все входящие в него числа по-своему являются множителями. И каков вывод?

36. Стр. 93, задание 27. Рисунок резко противоречит условию.

37. Стр. 110, задание 27. Нет, минуту с такой (и даже с близкой) скоростью гепард уже не пробежит.

38. Стр. 112, задание 5. Ученику навязывается логически ошибочное рассуждение. Перед этим ему было сказано, что у прямоугольного параллелепипеда все грани прямоугольники. Предполагаемое здесь рассуждение таково: «у куба все грани – прямоугольники, значит куб – параллелепипед». Это – классический пример порочного рассуждения.

39. Вообще же, поскольку никакого определения прямоугольного параллелепипеда дано не было, ответить на этот вопрос невозможно. По этой же причине следующее за этим «определение» куба определением не является.

40. Стр. 120, задание 27. Последнее условие не имеет отношения к остальному тексту задачи и по-видимому является наследием какого-то предыдущего варианта задачи.

41. Стр. 126, задание 9. Непонятно, что такое «расстояния между планетами и Солнцем» в тех случаях, когда орбита некруговая.

42. Стр. 127, задание 16. Какой смысл заключен в числе 30?

43. Стр. 145, задание 13. Условия внутренне противоречивы.

Часть 2.
44. Стр. 9, задание 27. Зачем же здесь «использовать распределительные свойства», хотя самое простое вычисление здесь именно то, которое указано стандартными правилами для данных выражений?

45. Стр. 11, задание 33. Невозможно определить это не перемножая. Можно только определить число нулей в конце числа, а сколько их будет посередине – кто знает?

46. Стр. 17, задание 23. Второе справа задание неразрешимо. Действительно, раз нижнее число заканчивается на 2, значит то же верно для произведения пермого множителя на число единиц второго. Тогда последнее число равно 6, т.к. из однозначных чисел только 6 при умножении на 7 дает произведение, заканчивающееся на 2. Цифры 19 в начале третьей строки после этого оставляют только одну возможность для первой цифры первого множителя: это 3, так что этот множитель равен 327. Тогда четвертая строка содержит число 1308. Чтобы третья цифра в нижней строке равнялась 5, теперь необходимо, чтобы последняя цифра в предпоследней тоже равнялась 5. Это возможно только если первая цифра второго сомножителя равна 5, но тогда ее произведение на первый множитель не будет трехзначным, вопреки записи.

47. Стр. 29, задание 19. Какой смысл в приведении примера, подтверждающего какое-то высказывание? Недопустимо давать такое задание, так как оно создает впечатление, что с помощью таких примеров можно что-то обосновать.

48. Стр. 31, задание 3. На самом деле это требование означает не то, что хотят свазать авторы. Точный смысл задания таков (и довольно прадоксален): прочтите те из нижеприведенных высказываний, которые являются верными (а как же понять, какие из них верны, если не прочитать все? Значит, на самом деле это требование прочитать все высказывания). Конечно, в действительности авторы хотели во-первых сообщить, что все следующие высказывания верны, а во-вторых потребовали их прочитать. Это – приучение к неточности языка, противоречащее целям математического образования. Аналогично – в задании 4.

49. Стр. 31, задание 3. И это все, что требуется от этой замены? Тогда я предлагаю все утверждения скопом заменить на «Неверно, что 2х2=4», чтобы долго не мучиться. Аналогично в задании 4.

50. Стр. 36, задание 3. Так не говорят: «соедините каждое из высказываний союзом «или». Соединить можно только с чем-то. Аналогично в задании 8 на стр. 37.

51. Стр. 36, задание (2). Вопреки ожиданиям авторов, это составное высказывание может иметь смысл, при котором его значение «ложно»: « «В 1 класс принимают только детей с 6 лет» или «в 1-й класс принимают только детей с 7 лет» » А размытость формулировок, допускающая такую интерпретацию – лишний недостаток.

52. Стр. 38, задние 9. Первое высказывание, конечно, истинно: если х одновременно равно и двойке и тройке, то верно вообще что угодно. Но выполнить это задание до изучения логического смысла импликации невозможно. Столь же преждевременно задание 12(1).

53. Стр. 44, задание 33. Задание для совсем глупых детей, не требующее ничего, кроме вырезания.

54. Стр. 46, задание 1(3). Каков смысл этого высказывания? Хоть одна крайняя книга? Любая? Какая-то конкретная?

55. Стр. 53, строка 1. Не всегда это можно.

56. Стр. 54, задание 7. Это высказывание неверно: из двух слагаемых суммы 5+7 одно не делится на 2 (и второе, конечно, тоже), а сумма делится.

57. Стр. 61, задание 22. На часах невозможное время.

58. Стр. 61, задание 23. Тут нет кругов: только окружности.

59. Стр. 68. Тема «деление уголком» брошена на волю волн.

60. Стр. 71. Невозможно разделить частное 800:160 на 10, а затем еще на 2 и т.п. Аналогично во втором примере.

 В.А. Васильев

