

Scherlein Márta
Dr. Hajdu Sándor
Köves Gabriella
Novák Lászlóné

MATEMATIKA 4.

MÓDSZERTANI
AJÁNLÁSOK

Műszaki Kiadó

ELSŐ, MÁSODIK FÉLÉV

Módszertani ajánlások

Az év eleji ismétlés módszertani vonatkozásai (A tankönyv első tíz fejezete anyagának áttekintése)

A tananyag „spirális” felépítését követve célszerű a tízes számrendszerről és az írásbeli műveletekről tanultakat bővebb számkörben és magasabb szinten felelevenítenünk, tudatosítanunk, gyakoroltatnunk. Ezért javasoljuk, hogy a tanultak aprólékos ismétlése és elmélyítése előtt bővítsük a számkört 20 000-ig. Ez a felépítés lehetővé teszi a következőket:

A nagyobb számokkal hosszabb ideig (7 hétig) ismerkedhetnek a tanulók.

A számokról korábban tanultakat a felelevenítéssel egy időben kiterjeszthetjük a bővebb számkörre (például a számok helyiérték szerinti bontását, nagyság szerinti összehasonlítását, kerekítését, a számegyenes használatát, a 2-vel, 5-tel és 10-zel való oszthatóságot).

A kerek számokkal végzett analóg számításokat egy nagyságrenddel nagyobb számokkal gyakoroltathatjuk, így biztosabb szóbeli számolási rutint alakíthatunk ki.

Az írásbeli műveleti algoritmusokat nagyobb számokkal gyakoroltathatjuk.

(Ez visszahat a számfogalom megszilárdítására és a szóbeli számolási rutin fejlődésére is.)

Ha 3. osztályban sikerült a teljes tananyagot feldolgoznunk, akkor erre a részre mintegy 30 órát szánjunk.

Átlagosnál gyengébb osztályban a tanulók felzárkóztatására 4–8 órával többet kell fordítanunk ennek az anyagrésznek a feldolgozására. További 4–8 órára van szükségünk akkor, ha 3. osztályban nem tanítottuk meg az írásbeli osztást, illetve nem jutott időnk a tízezres számkörrel való ismerkedésre.

Átlagos vagy az átlagosnál jobb osztályban összefogottabban, a tanmenetben ajánlott óraszámnál kevesebb órában dolgozhatjuk fel ezt az anyagrészt.

Csak abban az esetben lépünk tovább, ha meggyőződünk arról, hogy a tanulók alaposan elsajátították és begyakorolták ennek a tíz fejezetnek az anyagát, és nem okoz nekik gondot a korábban tanultak kiterjesztése a nagyobb számkörre.

Ha 3. osztályban a tehetséges tanulóink nem oldották meg a Matematika 3–4. Feladatgyűjtemény első három fejezetének a harmadikos tananyaghoz kapcsolódó feladatait, akkor most ezek közül a feladatok közül is válogathatunk, kiegészítve ezeket az aktuális tananyaghoz tartozó feladatokkal.

A számok 20 000-ig

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

A számfogalomról eddig tanultak felelevenítésével párhuzamosan az ismeretek elmélyítésére, kiterjesztésére kerül sor a 20 000-es számkörben. Ha 3. osztály végén nem bővítettük a számkört 10 000-ig, akkor itt erre több időt kell fordítanunk. Mutassuk be, fedeztessük fel azokat az analógiákat, amelyek elősegítik a biztos számfogalom kialakulását. Szükségesnek tartjuk, hogy 4. osztály év elejétől a 20 000-es számkörben „mozogjanak” a tanulók, hiszen egyrészt a mindennapi életben is gyakran találkozunk ötjegyű számokkal, másrészt a négy- és az ötjegyű számok közti átmenetet is könnyebbé, biztosabbá tehetjük, ha minél hosszabb gyakorlási időt biztosítunk erre. Több lehetőséget adjunk arra, hogy a tanulók „bejárják” az adott számkört.

A tehetséggondozást szolgálják a **Matematika 3–4. Feladatgyűjtemény 1.01–02., 1.05–08., 2.01–11., 2.49–55., 6.11., 6.45.** feladatai.

Tk. 5. oldal, Tk. 7 oldal lila alapon: Idézzük fel a tízes számrendszer felépítéséről eddig tanultakat (a mintapélda a teljesség igénye nélkül csak néhány „csomópontot” mutat be):

1 tízes = 10 egyes, 2 tízes = 20 egyes, 3 tízes = 30 egyes, ...;

1 százas = 10 tízes = 100 egyes, 2 százas = 20 tízes = 200 egyes, ...;

1 ezres = 10 százas = 100 tízes = 1000 egyes,

2 ezres = 20 százas = 200 tízes = 2000 egyes, ...

Fontos, hogy minden tanuló felismerje az egyesek, tízesek, százások és ezresek közti viszonyt. Innen továbblépve, az eddigi ismereteket kiterjesztve rendre tekintsük át a kerek ezresek először 10 000-ig, majd 20 000-ig.

10 ezres = 1 tízezres, 11 ezres = 1 tízezres + 1 ezres, 12 ezres = 1 tízezres + 2 ezres, ...; 20 ezres = 2 tízezres.

Ha szükséges, játék pénzzel rakjunk ki számokat, és gyakoroltassuk a számok olvasását, írását.

Tk. 5/1., 2. kidolgozott mintapélda, Tk. 8/3. kidolgozott mintapélda: Korábban is leírtuk a számokat többféle alakban, most ismételjük át ezeket a lehetőségeket.

Figyeljék meg és értelmezzék a tanulók a helyiérték-táblázatban játék pénzzel kirakott, illetve a táblázatba beírt számokat, és ez alapján írják le minél többféleképpen számjeggyel, betűvel, összegalakban (az ügyesebbektől elvárható, hogy legalább háromféleképpen leírják helyiérték szerinti összegalakban a számokat).

Következő lépésként a tanulók önállóan bontsák fel helyiérték szerint a számokat, szükség esetén játék pénzzel rakják ki, írják be a helyiérték-táblázatba, majd így írják fel

a szám többféle alakját. A biztos számfogalom kialakítása érdekében hasonlítottuk össze nagyság szerint is a játék pénzzel kirakott számokat.

Tk. 5. oldal, 8. oldal, 9/Emlékeztető: Külön foglalkozunk a 2000-nél nagyobb számok helyesírásával.

Ismételjük át az alakiértékről, helyiértékről, tényleges értékről tanultakat. A feladatok megoldásakor ismételten tegyünk fel kérdéseket az alaki-, helyi-, tényleges értékkel kapcsolatban, hogy minél többször találkozzanak a tanulók ezekkel a fogalmakkal.

Tk. 6/1., 6/2. feladat: Figyeljük meg, észreveszik-e a tanulók a feladatok közti összefüggéseket.

Tk. 6/1. megoldása:

- a) 5 db tízforintost ér,
- b) 5 db százforintost ér.

Tk. 6/2. megoldása:

- a) 2 db tízforintost ér,
- b) 2 db százforintost ér,
- c) 2 db ezerforintost ér.

Tk. 6/3. feladat: Figyeljük meg, mennyire tudják önállóan megoldani a feladatot a gyerekek. Megbeszéljük az egyes számjegyek alaki-, helyi- és tényleges értékét, illetve nagyság szerint összehasonlítjuk a számokat.

$$678 = 6 \text{ sz} + 7 \text{ t} + 8 \text{ e} = 6 \cdot 100 + 7 \cdot 10 + 8 \cdot 1 = 600 + 70 + 8 = \text{hatszázhetvennyolc}$$

$$1357 = 1 \text{ E} + 3 \text{ sz} + 5 \text{ t} + 7 \text{ e} = 1 \cdot 1000 + 3 \cdot 100 + 5 \cdot 10 + 7 \cdot 1 = 1000 + 300 + 50 + 7 = \\ = \text{ezerháromszázötvenhét}$$

$$1506 = 1 \text{ E} + 5 \text{ sz} + 0 \text{ t} + 6 \text{ e} = 1 \cdot 1000 + 5 \cdot 100 + 0 \cdot 10 + 6 \cdot 1 = 1000 + 500 + 6 = \\ = \text{ezeröttszázhat}$$

$$1068 = 1 \text{ E} + 0 \text{ sz} + 6 \text{ t} + 8 \text{ e} = 1 \cdot 1000 + 0 \cdot 100 + 6 \cdot 10 + 8 \cdot 1 = 1000 + 60 + 8 = \\ = \text{ezerhatvannyolc}$$

Tk. 6/4. feladat: Indokoltassuk a tanulókkal, hogy melyik szám a nagyobb, és miért.

- a) 1530, 1503, 153 Ezek közül a legnagyobb szám: 1530
- b) 1090, 1900, 1009 Ezek közül a legnagyobb szám: 1900.

Tk. 6/5., 6/6., 10/11. feladat: Hívjuk fel a tanulók figyelmét a számok helyesírására.

Tk. 6/5. megoldása:

- a) 1500, 1005, 1050.
- b) 934, 1093, 1309.

Tk. 6/6. megoldása:

- a) kétszázötven.
- b) ezerkétszázöt.
- c) ezerhuszonöt.
- d) ezerkétszázötven.

Tk. 10/11. megoldása:

- a) kétezer-százötven, kétezer-százöt, kétezer-tizenöt
b) ezernyolcszáznégy, tízezer-nyolcvannégy, tizennyolcezer-negyven.

Tk. 9/7. feladat: Fontos, hogy minden tanuló felismerje az egyesek, tízesek, százaskok és ezresek közti viszonyt.

- a) 5, 50, 500, 5000.
b) 15, 150, 150, 15 000.
c) 13, 130, 1300, 13 000.

Tk. 9/8. feladat: Korábban is leírtuk a számokat többféle alakban, most ismételjük át ezeket a lehetőségeket. Figyeltessük meg a számok alak-, helyi- és tényleges értéke közti összefüggéseket. Ismét beszéljük meg a számok helyesírásáról tanultakat. Ha szükséges, játék pénzzel is rakassuk ki a számokat, s ez alapján kérjük a számok bontott alakjait.

- a) $4579 = 4 \text{ E} + 5 \text{ sz} + 7 \text{ t} + 9 \text{ e} = 4 \cdot 1000 + 5 \cdot 100 + 7 \cdot 10 + 9 \cdot 1$
 $= 4000 + 500 + 70 + 9 = \text{négyezer-ötszázhetvenkilenc}$
b) $5047 = 5 \text{ E} + 0 \text{ sz} + 4 \text{ t} + 7 \text{ e} = 5 \cdot 1000 + 0 \cdot 100 + 4 \cdot 10 + 7 \cdot 1$
 $= 5000 + 40 + 7 = \text{ötezer-negyvenhét}$
c) $16\,305 = 1 \text{ T} + 6 \text{ E} + 3 \text{ sz} + 0 \text{ t} + 5 \text{ e} = 10\,000 + 6000 + 300 + 5 =$
 $= 1 \cdot 10\,000 + 6 \cdot 1000 + 3 \cdot 100 + 0 \cdot 10 + 5 \cdot 1 = \text{tizenhatezer-háromszázöt}$

Tk. 10/9., 11/12. feladat: Figyeljük meg, mennyire képesek a tanulók a számokat összehasonlítani, rendezni, a számok közti kapcsolatokat felfedezni.

Tk. 10/9. megoldása:

- a) Legdrágább a sportcipő.
b) A focit és a sakkot tudja megvenni.
c) A sakk kerül kevesebbe 3000 Ft-tal.
d) A sportcipő kerül többre 900 Ft-tal.
e) 10 000 Ft-tal kerül többre.
f) 13 900 Ft-tal kerül többre.
g) 5000 Ft-ot kell még gyűjtenie.

Tk. 11/12. feladat megoldása:

- a) Szombaton 900 Ft-tal többet költöttek közlekedésre.
b) Étkezés 5000 Ft-tal többre került a szórakozásnál vasárnap.
c) Szállás 9100 Ft-tal többre került, mint a közlekedés szombaton.
d) Étkezés 7000 Ft-tal többre került, mint a szórakozás szombaton.

Tk. 10/10. feladat: A biztos számfogalom kialakítása érdekében fontos, hogy a tanulók képesek legyenek a számokat nagyság szerint összehasonlítani, el tudják dönteni két számról, hogy melyik a nagyobb, és válaszukat indokolni tudják. Ha ez gondot okoz a tanulóknak, akkor rakassuk ki a számokat játék pénzzel. Fokozatosan minden tanulónak tudnia kell felírni a számokat növekvő, illetve csökkenő sorrendbe rendezve.

- a) $1650 < 5016 < 5106 < 6051 < 10\ 000$
 Ezres tízes százás egyes tízezres
 1000 10 100 1 10 000
- b) $2000 < 3071 < 4005 < 5806 < 9047$
 2 E 7 t 5 e 8 sz 9 E
 2000 70 5 800 9000
- c) $95 < 571 < 1615 < 8009 < 13\ 607$
 9 5 1 8 1

Tk. 11/13. feladat: Jobb képességű tanulók számára készült feladatsor, amelyben a bontott alakban leírt számokat kell a tanulóknak számjegyekkel leírni.

- a) 78, 830, 9500, 17 000, 10 700;
 b) 5500, 4800, 13 200;
 c) 6245, 17 060, 10 200

Tk. 11/14. feladat: Idézzük fel a kerek tízesekről, százasokról tanultakat, és hogy a 0 kerek tízes és kerek százás (kerek ezres stb.) is.

- a) 90, 80, 70, 60, 50, 40, 30, 20, 10, 0;
 b) 1900, 1800, 1700, 1600, 1500, 1400, 1300, 1200, 1100, 1000, 900, 800,
 700, 600, 500, 400, 300, 200, 100, 0;
 c) 9, 99, 999, 9999;
 d) 0, 10, 100, 1000, 10 000.

Tk. 11/15. feladat: Ismételjük át az egyjegyű, kétjegyű, háromjegyű, négyjegyű, ötjegyű számokról tanultakat.

- a) 9 szám, 9 számjegy.
 b) 90 szám, 180 számjegy.
 c) 900 szám, 2700 számjegy.
 d) 5000 szám, 20 000 számjegy.
 e) 4000 szám, 20 000 számjegy.

Gy. 5/1., Gy. 6/2. feladat: Figyeljük meg, megtalálják-e az adott számok helyét a számegyenesen a tanulók. Adjunk olyan feladatokat a tanulóknak, amelyekben többféle alakban írtunk le számokat, s ki kell keresniük az egyenlőket, hogy tudatosuljon, a különböző alakban felírt szám ugyanazt az egy számot jelenti.

Gy. 5/1. megoldása:

Gy. 6/2. megoldása:

Gy. 7/3., 8/6. feladat: Helyiérték-táblázat alapján kell a tanulóknak leírniuk a számokat összegalakban. Figyeltessük meg az alaki-, a helyi- és a tényleges érték közötti kapcsolatot.

Gy. 7/3. megoldása:

$$1000 + 500 + 20 + 4 = 1524;$$

$$2000 + 600 + 0 + 3 = 2603;$$

$$7000 + 0 + 10 + 5 = 7015;$$

$$7000 + 100 + 0 + 5 = 7105;$$

$$5000 + 0 + 0 + 8 = 5008;$$

$$1524 < 2603 < 5008 < 7015 < 7105.$$

Gy. 8/6. megoldása: Vetessük észre a két-két sor közti analógiát: minden második sorban lévő szám 1 tízezzel több az előzőnél.

$$1352 = 1000 + 300 + 50 + 2 = 1352$$

$$11\ 352 = 10\ 000 + 1000 + 300 + 50 + 2 = 11\ 352$$

$$7026 = 7000 + 0 + 20 + 6 = 7026$$

$$17\ 026 = 10\ 000 + 7000 + 0 + 20 + 6 = 17\ 026$$

$$514 = 500 + 10 + 4 = 514$$

$$10\ 514 = 10\ 000 + 0 + 500 + 10 + 4 = 10\ 514$$

$$8500 = 8000 + 500 + 0 + 0 = 8500$$

$$18\ 500 = 10\ 000 + 8000 + 500 + 0 + 0 = 18\ 500$$

$$18\ 500 > 17\ 026 > 11\ 352 > 10\ 514 > 8500 > 7026 > 1352 > 514.$$

Gy. 7/4., 8/7. feladat: A tanulóknak a számjegyekkel megadott számokat kell helyiérték szerinti összegalakban bontaniuk, a 7/4. feladatban ezután helyiérték-táblázatba beírniuk. Figyeljük meg, mennyire tudják önállóan megoldani a feladatot a gyerekek. Bővíthetjük a feladatot úgy, hogy kérjük többféleképpen az összegalak felírását, megbeszéljük az egyes számjegyek alaki-, helyi- és tényleges értékét, illetve nagyság szerint összehasonlítjuk a számokat.

Gy. 7/4. megoldása:

E sz t e

$$2357 = 2 \cdot 1000 + 3 \cdot 100 + 5 \cdot 10 + 7 \cdot 1 = 2 \ 3 \ 5 \ 7$$

$$6490 = 6 \cdot 1000 + 4 \cdot 100 + 9 \cdot 10 + 0 \cdot 1 = 6 \ 4 \ 9 \ 0$$

$$4501 = 4 \cdot 1000 + 5 \cdot 100 + 0 \cdot 10 + 1 \cdot 1 = 4 \ 5 \ 0 \ 1$$

$$5041 = 5 \cdot 1000 + 0 \cdot 100 + 4 \cdot 10 + 1 \cdot 1 = 5 \ 0 \ 4 \ 1$$

$$963 = 0 \cdot 1000 + 9 \cdot 100 + 6 \cdot 10 + 3 \cdot 1 = 9 \ 6 \ 3$$

$$4510 = 4 \cdot 1000 + 5 \cdot 100 + 1 \cdot 10 + 0 \cdot 1 = 4 \ 5 \ 1 \ 0$$

$$8001 = 8 \cdot 1000 + 0 \cdot 100 + 0 \cdot 10 + 1 \cdot 1 = 8 \ 0 \ 0 \ 1$$

$$963 < 2357 < 4501 < 4510 < 5041 < 6490 < 8001$$

Gy. 8/7. megoldása:

$$12\ 645 = 1 \cdot 10\ 000 + 2 \cdot 1000 + 6 \cdot 100 + 4 \cdot 10 + 5 \cdot 1$$

$$18\ 403 = 1 \cdot 10\ 000 + 8 \cdot 1000 + 4 \cdot 100 + 0 \cdot 10 + 3 \cdot 1$$

$$10\ 520 = 1 \cdot 10\ 000 + 0 \cdot 1000 + 5 \cdot 100 + 2 \cdot 10 + 0 \cdot 1$$

$$15\ 002 = 1 \cdot 10\ 000 + 5 \cdot 1000 + 0 \cdot 100 + 0 \cdot 10 + 2 \cdot 1$$

$$10\ 052 = 1 \cdot 10\ 000 + 0 \cdot 1000 + 0 \cdot 100 + 5 \cdot 10 + 2 \cdot 1$$

$$18\ 043 = 1 \cdot 10\ 000 + 8 \cdot 1000 + 0 \cdot 100 + 4 \cdot 10 + 3 \cdot 1$$

$$10\ 052 < 10\ 520 < 12\ 645 < 15\ 002 < 18\ 043 < 18\ 403$$

Gy. 7/5., 8/8. feladat: Hívjuk fel a tanulók figyelmét arra, hogy a helyiértékhez a megfelelő számjegyet, illetve a számjegyhez a megfelelő helyiértéket kell kapcsolniuk.

Gy. 7/5. megoldása:

$$a) \quad 4312 = 4 \text{ E} + 3 \text{ sz} + 1 \text{ t} + 2 \text{ e}$$

$$7059 = 7 \text{ E} + 0 \text{ sz} + 5 \text{ t} + 9 \text{ e}$$

$$6805 = 8 \text{ sz} + 5 \text{ e} + 6 \text{ E} + 0 \text{ t}$$

$$b) \quad 8056 = 8 \text{ E} + 0 \text{ sz} + 5 \text{ t} + 6 \text{ e}$$

$$3120 = 1 \text{ sz} + 2 \text{ t} + 0 \text{ e} + 3 \text{ E}$$

$$9403 = 4 \text{ sz} + 9 \text{ E} + 3 \text{ e} + 0 \text{ t}$$

Gy. 8/8. megoldása:

$$a) \quad 13\ 568 = 1 \text{ T} + 3 \text{ E} + 5 \text{ sz} + 6 \text{ t} + 8 \text{ e} \quad 8$$

$$19\ 047 = 1 \text{ T} + 9 \text{ E} + 0 \text{ sz} + 4 \text{ t} + 7 \text{ e} \quad 9000$$

$$18\ 600 = 6 \text{ sz} + 8 \text{ E} + 0 \text{ e} + 1 \text{ T} + 0 \text{ t} \quad 8000$$

$$b) \quad 15\ 702 = 1 \text{ T} + 5 \text{ E} + 7 \text{ sz} + 0 \text{ t} + 2 \text{ e} \quad 700$$

$$10\ 527 = 1 \text{ T} + 0 \text{ E} + 5 \text{ sz} + 2 \text{ t} + 7 \text{ e} \quad 7$$

$$12\ 750 = 1 \text{ T} + 0 \text{ e} + 5 \text{ t} + 2 \text{ E} + 7 \text{ sz} \quad 700$$

Gy. 9/9. feladat: Figyeljük meg, mennyire ügyelnek a helyiértékekre a tanulók, amikor a betűkkel megadott számokat elhelyezik a helyiérték-táblázatban. Beszéljük meg, hogy a legnagyobb alakiértékű számjegynek mennyi a tényleges értéke.

T E sz t e	
1 5 6 2 4	600
1 9 0 6 1	9000
1 0 9 6 4	900
1 6 9 4 0	900
9 1 6 4	9000
1 0 4 2	40
1 0 4 2 0	400
9 1 6	900
1 0 4 0 6	6

Gy. 9/10. feladat: Hívjuk fel a tanulók figyelmét a számok helyesírására.

12 500 = tizenkétezer-ötszáz

10 502 = tízezer-ötszázkettő

1052 = ezerötvenkettő

15 020 = tizenötezer-húsz

Gy. 9/11. feladat: Bontott alakban megadott számokat kell elhelyezniük a tanulóknak a helyiérték-táblázatban.

T E sz t e	
1 6 4 5 2	Ezres
1 5 7 9 6	egyed
1 8 1 6 3	Ezres
1 6 4 2 5	Ezres
1 3 0 5 8	egyed
1 1 7 2 5	tíz
1 5 8 4 7	száz
1 9 5 6 0	tíz
1 9 0 0 1	száz, tíz

Gy. 10/12. feladat:

Az alaki-, helyi-, tényleges értékről tanultak rendszerezésére kerül sor. Javasoljuk, hogy az első szám bontását közösen oldjuk meg, majd a többi szám bontása önálló feladat legyen.

a)	Szám	1256		12 506	
	Alakiértékek	1 2 5 6		1 2 5 0 6	
	Helyiértékek	E sz t e		T E sz t e	
	Tényleges értékek	1000 200 50 6		10 000 2000 500 0 6	
b)	Szám	4037		13 074	
	Alakiértékek	4 0 3 7		1 3 0 7 4	
	Helyiértékek	E sz t e		T E sz t e	
	Tényleges értékek	4000 0 30 7		10 000 3000 0 70 4	
c)	Szám	9580		10 895	
	Alakiértékek	9 5 8 0		1 0 8 9 5	
	Helyiértékek	E sz t e		T E sz t e	
	Tényleges értékek	9000 500 80 0		10 000 0 800 90 5	

Gy. 10/13. feladat: Figyeljük meg, hogy a tanulók mennyire képesek önállóan leírni számjegyekkel a helyiérték szerint bontott számokat. A biztos számfogalom kialakítása érdekében hasonló feladatokat többször is adjunk a gyermekeknek.

- a) 2561 Ezres
 16 425 tízes
 10 234 százás
- b) 15 462 egyes
 20 000 Tízezres
 16 254 százás

Gy. 10/ 14. feladat: Idézzük fel a páros, illetve a páratlan számokról tanultakat, és hogy a 0 páros szám.

2090, 4090, 6090, 8090.

Gy. 10/15. feladat: Nagyon fontos a helyiértékek közti kapcsolatok biztos ismerete. A feladat megoldása előtt tisztázzuk, hogy a helyiértékeket a szokásos módon jelöljük. Ehhez hasonló feladatot többször is adjunk a tanulónak.

- a) e $\xrightarrow{\cdot 10}$ t $\xrightarrow{\cdot 10}$ sz $\xrightarrow{\cdot 10}$ E $\xrightarrow{\cdot 10}$ T
- b) T $\xrightarrow{: 10}$ E $\xrightarrow{: 10}$ sz $\xrightarrow{: 10}$ t $\xrightarrow{: 10}$ e

Tájékozódás a számegyenesen

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, térbeli viszonyok megfigyelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, hon- és népismeret.

Óra:

A biztos számfogalom kialakítása szempontjából nagyon fontos a számok pontos helyének megkeresése egyesével beosztott számegyenesen, majd közelítő helyének jelölése tízesével, százásával beosztott számegyenesen. Így tehetjük szemléletessé, hogy egy-egy szám hol helyezkedik el a számok rendszerében, melyek a szomszédai, melyik két kerek tízes, kerek százás, kerek ezres között található, melyik kerek tízeshez, százashoz, ezreshez van közelebb.

A tehetséges tanulókkal differenciált munkában dolgoztassuk fel a **Matematika 3–4. Feladatgyűjtemény 1.03–04.; 2.12–13.** feladatait, ha korábban nem oldották meg ezeket.

Tk. 12/1., 2. kidolgozott mintapélda: Figyeltessük meg, hogyan találhatjuk meg egy szám pontos, illetve közelítő helyét a számegyenesen.

Tk. 12/3. kidolgozott mintapélda, 13/4. kidolgozott mintapélda:

Idézzük fel a számszomszédokról korábban tanultakat. A számegyeneshez kapcsolva figyeltessük meg a számok egyes, tízes, száz, ezres, tízezres szomszédait. Vizsgál-
tassuk meg, hogy melyik szomszédjához van közelebb a szám.

Tk. 13/1. feladat: Figyeltessük meg az analógiát az egyesével, tízesével, százával, ezresével beosztott számegyenesen jelölt számok között.

a)	5	8	13	17	20
b)	50	80	130	170	200
c)	500	800	1300	1700	2000
d)	5000	8000	13 000	17 000	20 000

Tk. 13/2. feladat: Vetessük észre azt az analógiát, amely a számok elhelyezkedése között megfigyelhető, ha más-más szakaszt vizsgáljuk a számegyenesnek.

a)	1200	1700	2000	2600	3000
b)	5200	5700	6000	6600	7000
c)	10 200	10 700	11 000	11 600	12 000
d)	15 200	15 700	16 000	16 600	17 000

Tk. 14/3. feladat: Első lépésként a tanulók írják a számegyenesek alá a kerek ezre-
seket. Ebben a feladatban egyrészt azt figyeljük meg, hogy mely szám helyét mely
számegyenesdarabon kell keresnünk, másrészt amíg az első számegyenesdarabon a
számok pontos helyét jelölték, addig a másik két számegyenesdarabon a közelítő helyét.
Vetessük észre, hogy az első számegyenes beosztása hogyan segít a másik két szám-
egyenesdarabon jelölt számok meghatározásában.

$a - 2400$	$b - 4000$	$c - 5600$	$d - 8000$
$e - 2700$	$f - 4900$	$g - 5400$	$h - 7100$
$i - 13\ 200$	$j - 14\ 400$	$k - 16\ 200$	$l - 17\ 700$

Tk. 14/4. feladat: Beszéljük meg, hogyan kereshetjük meg a szám közelítő helyét a
számegyenesen. Például:

c) A számegyenesen egy beosztás 1000-et jelent. A 6200 a hatodik és a hetedik
beosztás között van, a hatodik beosztás közelében. $6200 = c$.

A 4017 a negyedik és az ötödik beosztás között van, de a 17 az 1000-hez ké-
pest nagyon kis szám, ezért úgy látszik, mintha a 4017 rajta lenne a negyedik
beosztáson. $4017 = b$.

a) $a - 15$, $b - 40$, $c - 62$, $d - 74$, $e - 128$, $f - 150$, $g - 179$;

Egyik betű sem tartozik a 85-höz.

b) $a - 150$, $b - 40$, $c - 619$, $d - 735$, $e - 1280$, $f - 1500$, $g - 1794$;

Egyik betű sem tartozik az 520-hoz.

c) $a - 1499$, $b - 4017$, $c - 6200$, $d - 7350$, $e - 12\ 802$, $f - 15\ 000$, $g - 17\ 936$

Egyik betű sem tartozik a 160-hoz.

Tk. 14/5. feladat: Figyeljük meg, mennyire tudnak tájékozódni a tanulók az időszalagon, megtalálják-e az egyes történelmi események időpontját a számegyenesen.

1703, 1848, 1956 számok közelítő helyét kell megkeresni a számegyenesen.

Tk. 15/6. feladat: A számok közelítő helyének megkeresése után figyeltessük meg a számegyenesen, hogy melyik két kerek tízes, százás, illetve ezres között található a szám. Így könnyen meghatározhatók a szám tízes, százás, illetve ezres szomszédai. Végül a számegyenesről leolvashatják a tanulók a számhoz legközelebbi kerek tízest, százast, ezrest. Ilyen feladatokkal előkészíthetjük a következő fejezet anyagának feldolgozását.

- a) 2004 – 2000; 2075 – Mindkét kerek tízes egyenlő távolságra van a számtól.
2103 – 2100; 2137 – 2140; 2150 – 2150; 2199 – 2200;
- b) 6041 – 6000; 6485 – 6500; 7204 – 7200; 7400 – 7400;
7550 – Mindkét kerek százás egyenlő távolságra van a számtól. 7969 – 8000;
- c) 10 040–10 000; 10 450–10 000; 10 700–11 000; 10 950–11 000;
11 349–11 000; 11 873–12 000;
- d) 405–0; 3078–0; 6912–10 000; 9999–10 000;
14 500–10 000; 18 000–20 000.

Tk. 15/ 5. kidolgozott mintapélda: Figyeltessük meg, hogy az egyesével beosztott számegyenesen pontosan megjelölhetjük tele karikával az egyenlőtlenséget igazgató számok helyét, míg a tízesével, százásával beosztott számegyenesen szakasszal jelöljük a keresett számok helyét. Itt a szakasz végpontjait tele, illetve üres karikával jelöljük aszerint, hogy a szám igazgató teszi, illetve nem teszi igazgató az állítást.

Gy. 11/ 1–2. feladat: Figyeljük meg, hogy a tanulók megtalálják-e azt a számegyenesdarabot, amelyen a szám helyét keresniük kell, és az első számegyenesdarab beosztása segítségével meg tudják-e találni a szám közelítő helyét a nem egyesével beosztott számegyenesdarabon is.

Gy. 11/1. megoldása:

1. számegyenesen található számok:

$a-4$ $g-13$

2. számegyenesen található számok:

$d-70$ $e-160$

3. számegyenesen található számok:

$b-800$ $l-1400$ $i-1800$

4. számegyenesen található számok:

$c-5000$ $f-12\ 000$ $h-9000$ $j-3000$ $k-19\ 000$

Gy. 11/2. megoldása:

a) 1. számegyenesen található számok:

$e-55$ $g-128$ $l-376$ $n-413$ $j-546$

2. számegyenesen található számok:

$f-1055$ $k-1180$ $h-1231$ $p-1300$ $i-1492$ $m-1506$

- b) 1. számegyenesen található számok:
 $e-2060$ $h-2213$ $n-2310$ $l-2375$ $j-2435$
2. számegyenesen található számok:
 $f-12\ 060$ $g-12\ 140$ $k-12\ 222$ $m-12\ 409$ $i-12\ 586$
- c) 1. számegyenesen található számok:
 $e-5650$ $j-5843$ $h-5927$ $l-6108$
2. számegyenesen található számok:
 $f-9650$ $n-9786$ $g-9815$ $i-10\ 000$ $m-10\ 075$

Gy. 12/3–4. feladat: A számok közelítő helyének megkeresése után figyeltessük meg a számegyenesen, hogy melyik két kerek tízes, százás, illetve ezres között található a szám. Így könnyen meghatározhatók a szám tízes, százás, illetve ezres szomszédai. Végül a számegyenesről leolvashatják a tanulók a számhoz legközelebbi kerek tízest, százast, ezrest.

Gy. 12/3. megoldása:

$5020 < 5027 < \underline{5030}$	$\underline{5000} < 5027 < 5100$
$5140 < 5149 < \underline{5150}$	$\underline{5100} < 5149 < 5200$
$\underline{5200} < 5201 < 5210$	$\underline{5200} < 5201 < 5300$
$5330 < \underline{5340} < 5350$	$\underline{5300} < 5340 < 5400$
$5580 < \underline{5589} < \underline{5590}$	$5500 < 5589 < \underline{5600}$
$5590 < \underline{5600} < 5610$	$5500 < \underline{5600} < 5700$

Gy. 12/4. megoldása:

$\underline{2400} < 2420 < 2500$	$\underline{2000} < 2420 < 3000$	
$3500 < 3575 < \underline{3600}$	$3000 < 3575 < \underline{4000}$	
$4900 < 4981 < \underline{5000}$	$4000 < 4981 < \underline{5000}$	
$\underline{5000} < 5042 < 5100$	$\underline{5000} < 5042 < 6000$	
$\underline{6400} < 6449 < 6500$	$\underline{6000} < 6449 < 7000$	
$7400 < \underline{7500} < 7600$	$7000 < 7500 < 8000$	Mindkét kerek ezres egyenlő távolságra van a számtól.

Gy. 13/5. feladat: Egyenlőtlenségek igazsághalmazát kell jelölniük a tanulóknak a számegyenesen. Idézzük fel a mintapéldában megfigyelteteket (Tk. 15. oldal 5. kidolgozott mintapélda).

- a: 3241, 3242, 3243, 3244, 3245, 3246, 3247, 3248, 3249.
- b: 5670, 5671, 5672, 5673, 5674, 5675, 5676, 5677, 5678, 5679.
- c: 8101, 8102, 8103, ..., 8113, 8114, 8115.
- d: 6400, 6401, 6402, ..., 6478, 6479, 6480.
- e: 9991, 9992, 9993, ..., 10 047, 10 048, 10 049.
- f: 1, 2, 3, ..., 1998, 1999, 2000.
- g: 10 900, 10 901, 10 902, ..., 12 297, 12 298, 12 299.

Gy. 13/6–7. feladat: Figyeltessük meg, hogyan helyezkednek el a számegyenesen a 10-esével, illetve a 100-asával növekvő számsorozat elemei.

Gy. 13/6. megoldása:

a)	3475	3485	3495	3505	3515	3525
b)	13 475	13 485	13 495	13 505	13 515	13 525

Gy. 13/7. megoldása:

a)	6842	6942	7042	7142	7242	7342
b)	16 842	16 942	17 042	17 142	17 242	17 342

Számok kerekítése

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

7–8.

7–8

A 3. osztályban tanultakat terjesztjük ki a 20 000-es számkörre.

A tehetséges tanulóink fejlesztését a **Matematika 3–4. Feladatgyűjtemény 2.14–19.** feladatai segíthetik elő ebben a témakörben.

Tk. 16/1. feladat: Hívjuk fel a tanulók figyelmét arra, hogy azokat a számokat kell bejelölniük a számegyenesen, amelyekhez a legközelebbi kerek tízes, százás, ezres az adott szám.

a) 446-tól 454-ig kell megjelölni a számok helyét. A 445-öt nem kell megjelölni, hiszen ez a szám egyenlő távolságra van a 440-től és a 450-től, tehát egyik kerek tízes sincs közelebb hozzá. Ezért kell külön megállapodnunk abban, hogy az 5-re végződő számokat hogyan kerekítsük. (A 445 tízesre kerekített értéke 450.)

b) 3446-tól 3454-ig kell megjelölni a számok helyét. A 3450-et nem kell megjelölni, hiszen ez a szám egyenlő távolságra van a 3440-től és a 3450-től, tehát egyik kerek tízes sincs közelebb hozzá. (A 3445 tízesre kerekített értéke 3450.)

c) 5151-től 5249-ig kell megjelölni a számok helyét. Az 5150-et nem kell megjelölni, hiszen ez a szám egyenlő távolságra van az 5100-tól és az 5200-tól, tehát egyik kerek százás sincs közelebb hozzá. (Az 5150 százásra kerekített értéke 5200.)

d) 7501-től 8499-ig kell megjelölni a számok helyét. A 7500-at nem kell megjelölni, hiszen ez a szám egyenlő távolságra van a 7000-től és a 8000-től, tehát egyik kerek ezres sincs közelebb hozzá. (A 7500 ezresre kerekített értéke 8000.)

Tk. 16/Emlékeztető: 3. osztályban részletesen foglalkoztunk a számok tízesre és százásra kerekítésével a 2000-es számkörben. Most a 20 000-es számkörben dolgozva ismételjük át a korábban tanultakat. Megbeszéljük és gyakorolhatjuk a számok ezresre, tízesre kerekítését. Ismételten tudatosítanunk kell, hogy a nulla lehet kerek tízes, kerek százás, kerek ezres, kerek tízezes.

Nem javasoljuk, hogy a kerekítés matematikai tartalmának felismertetését a „kerekítés szabályának bemagoltatásával” helyettesítsük. A „szabálykövetés” nemcsak bizonytalanabb, mint a megértett ismeret alkalmazása (például a becült érték és a számított érték összehasonlításakor), hanem később, például a tizedes törtek tanításakor, nem alkalmas az általánosításra.

Tk. 17/2. feladat: Figyeljük meg, értik-e a tanulók a kerekített érték és a pontos érték közti kapcsolatot. Beszéljük meg, hogy pontosan nem tudjuk meghatározni a kerékpár árát, csak azt, mennyi legalább, illetve legfeljebb az ára.

- a) 16 500 Ft-tól 17 499 Ft-ig lehet a kerékpár ára.
- b) 16 950 Ft-tól 17 049 Ft-ig lehet a kerékpár ára.
- c) 16 995 Ft-tól 17 004 Ft-ig lehet a kerékpár ára.

Tk. 17/3–5. feladat: A számok kerekítéséről tanultakat kell alkalmazniuk a tanulóknak. Figyeljük meg, pontosan értik-e, és használják-e a tanultakat.

Tk. 17/3. megoldása:

0, 5610, 8470, 10 000, 350, 4000, 11 960, 19 870.

Tk. 17/4. megoldása:

600, 0, 1100, 3800, 7600, 6000, 18 200, 18 100.

Tk. 17/5. megoldása:

0, 1000, 9000, 1000, 3000, 7000, 10 000, 18 000.

Tk. 17/6. feladat: Tasziló bemutatja azokat a típushibákat, amelyeket a tanulók gyakran elkövetnek. Beszéljük meg, mit hibázott Tasziló, s javítsuk ki a hibákat.

	5980	15 400	10 504	36
Tízésre	5990 helyett	15 410 helyett	10 510 helyett	40 jó
	5980	15 400	10 500	
Százásra	5900 helyett	15 500 helyett	10 500 jó	100 helyett
	6000	15 400	0	
Ezresre	10 000 helyett	15 000 jó	10 000 helyett	1000 helyett
	6000	11 000	0	

Tk. 17/7. feladat: Figyeltessük meg, hány megoldása lehet egy-egy feladatnak.

- a) $d: 0, 1, 2, 3, 4;$ $e: 2;$ $f: 4;$ $g: 5;$ $h: 3.$
- b) $i:$ Nincs megoldása; $j: 0, 1, 2, 3, 4;$ $k: 7;$ $l: 7;$ $m: 5, 6, 7, 8, 9.$
- c) $n: 0, 1, \dots, 8, 9;$ $o: 0, 1, \dots, 8, 9;$ $p: 0, 1, 2, 3, 4;$ $r: 8;$ $s: 9.$

Gy. 14/1. feladat: Gyakoroltatjuk a kerekítésről tanultakat. Önálló munkában megoldva megfigyelhetjük kik azok a tanulók, akik még bizonytalanok a számok kerekített értékeinek meghatározásában.

	tízesre	százásra	ezresre
	3 274	3 270	3 300
	13 274	13 270	13 300
	6 528	6 530	6 500
	16 285	16 290	16 300
	4 600	4 600	4 600
	460	460	500
	9 819	9 820	9 800
	19 918	19 920	19 900
	10 003	10 000	10 000
	15 499	15 500	15 500

Gy. 15/2. feladat: Először állapítsák meg a tanulók, mely számok kerekített értéke az adott szám, majd jelöljék a számok helyét a számegegyenesen.

- a: {5115, ..., 5124}
 b: {13 785, ..., 13 794}
 c: {8450, ..., 8549}
 d: {9950, ..., 10 049}
 e: {9500, ..., 10 499}
 f: {0, ..., 499}

Mit árul el a szám utolsó számjegye?

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszőkincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

9

Idézzük fel a 2-vel, 5-tel, 10-zel osztható számokról korábban szerzett ismereteinket, majd figyeltessük meg mindezeket a 20 000-es számkörben is.

Jobb képességű osztályban, illetve a tehetséges tanulóinkkal differenciált munkában több órán át térjünk vissza az oszthatósággal kapcsolatos feladatokra, felhasználva a

Matematika 3–4. Feladatgyűjtemény 1.09–16.; 2.30–48., 2.54.; 6.05. még meg nem oldott feladatait is.

Tk. 18/1. kidolgozott mintapélda, 18/1. feladat: Először a kerek tízeseket (és így a kerek százásokat, ezreseket stb.) vizsgálva figyeltessük meg, hogy ezek a számok oszthatók 10-zel, ezért 2-vel és 5-tel is.

A többi szám esetén már csak a szám utolsó jegyét kell megvizsgálni. Hiszen a (legalább kétjegyű) szám felbontható egy kerek tízes és egy egyjegyű szám összegére, és ez a

két tagból álló összeg csak akkor osztható a kérdéses számmal, ha a második tagja, az egyjegyű szám is osztható vele. Tehát az utolsó számjegyet megfigyelve eldönthető, hogy egy szám osztható-e 10-zel, illetve 2-vel vagy 5-tel.

Tk. 18/1. megoldása:

2 Ft-osra beváltható: 6 Ft, 40 Ft, 500 Ft, 540 Ft, 546 Ft, 1000 Ft, 1500 Ft, 1540 Ft, 1546 Ft.

5 Ft-osra beváltható: 5 Ft, 40 Ft, 500 Ft, 540 Ft, 545 Ft, 1000 Ft, 1500 Ft, 1540 Ft, 1545 Ft.

10 Ft-osra beváltható: 40 Ft, 500 Ft, 540 Ft, 1000 Ft, 1500 Ft, 1540 Ft.

Tk. 19/2. feladat: Javasoljuk, hogy a tanulók először például húzzák alá a páros számokat, karikázzák be az 5-tel osztható számokat, s csak utána írják be a számokat a megfelelő halmazrészbbe.

Figyeltessük meg azt is, hogy pontosan azok a számok oszthatók 10-zel, amelyek párosak, és 5-tel is oszthatók.

	5-tel oszthatók	5-tel nem oszthatók
Páros számok	0, 70, 3020, 6000	8, 236
Páratlan számok	5, 175, 5175	13, 77

- a) Az 5-tel osztható számok 0-ra, 5-re végződhetnek.
- b) A 2-vel nem osztható számok 1-re, 3-ra, 5-re, 7-re, 9-re végződhetnek.

Tk. 19/3. feladat: Kerestessük meg az összes megoldást.

- a) $d: 0; 2; 4; 6; 8;$ $e: 0; 1; 2; \dots; 9;$ $f: 0; 1; 2; \dots; 8; 9;$
 $g:$ bármit írunk a g helyére, a szám nem osztható 2-vel.
- b) $d: 0; 5;$ $e:$ bármit írunk az e helyére, a szám nem osztható 5-tel;
 $f: 0; 1; 2; \dots; 8; 9;$ $g: 0; 1; 2; \dots; 9;$
- c) $d: 0;$ $e:$ bármit írunk az e helyére, a szám nem osztható 10-zel;
 $f: 0; 1; 2; \dots; 8; 9;$ $g:$ bármit írunk a g helyére, a szám nem osztható 10-zel.

Tk. 19/4. feladat: Állapodjunk meg abban, hogy minden számjegy csak egyszer fordulhat elő, ezért minden számban mind a négy számjegynek szerepelnie kell.

Először sorolják fel a tanulók az összes így képezhető négyjegyű számot, majd ezek közül számolják össze, hány teszi igazgá az állítást.

1023, 1032, 1203, 1230, 1302, 1320;
 2013, 2031, 2103, 2130, 2301, 2310;
 3012, 3021, 3102, 3120, 3201, 3210

Ismertessük fel, hogy az első számjegyet háromféleképpen választhatjuk ki, mert az első számjegy nem lehet 0.

Akármi is az első számjegy, a fennmaradó számjegyekből háromféleképpen választható ki a második, kétféleképpen a harmadik, végül egyféleképpen az utolsó számjegy.

A felírható négyjegyű számok száma: $3 \cdot 3 \cdot 2 \cdot 1 = 18$

- a) 10 páros szám van, mert ha az utolsó számjegy 0, akkor $(3 \cdot 2 \cdot 1 =)$ 6-féleképpen választható meg az első három számjegy, ha az utolsó számjegy 2, akkor pedig $(2 \cdot 2 \cdot 1 =)$ 4-féleképpen.
- b) 12 szám nagyobb 2000-nél, mert ha az első számjegy 2, illetve 3, akkor mindkét esetben $(3 \cdot 2 \cdot 1 =)$ 6-féleképpen választható ki az utolsó három számjegy.
- c) 6 kerek tízes van. (Lásd a) megoldását.)

Differenciálásként a tehetségesebb tanulók megoldhatják úgy is a feladatot, hogy megengedjük a számjegyek ismétlődését. Ebben az esetben a felírható négyjegyű számok száma: $3 \cdot 4 \cdot 4 \cdot 4 = 192$.

- a) A páros számok száma: $3 \cdot 4 \cdot 4 \cdot 2 = 96$.
- b) A 2000-nél nagyobb számok száma: $2 \cdot 4 \cdot 4 \cdot 4 - 1 = 127$. (A 2-vel kezdődő számok közül a 2000 nem megoldás.)
- c) A kerek tízesek száma: $3 \cdot 4 \cdot 4 \cdot 1 = 48$.

Tk. 19/5. feladat: Először állapodjunk meg abban, hogy egy-egy számon belül a számjegyek ismétlődhetnek-e, vagy sem.

Ha nem engedjük meg a számjegyek ismétlődését:

- a) 5432;
- b) 10 234;
- c) 5431;
- d) 10 235.

Ha megengedjük a számjegyek ismétlődését:

- a) 5555;
- b) 10 000;
- c) 5555;
- d) 10 001.

Tk. 19/6. feladat: Először állapítsák meg a tanulók, mely három számjegy összege lehet 2, 3, 4, illetve 6, majd ez alapján képezzék a lehetséges háromjegyű számokat.

- a) $2 = 2 + 0 + 0 = 1 + 1 + 0$;
- b) $3 = 3 + 0 + 0 = 2 + 1 + 0 = 1 + 1 + 1$;

200

110

300

210

111.

101.

201

201

102;

- c) $4 = 4 + 0 + 0 = 3 + 1 + 0 = 2 + 2 + 0 = 2 + 1 + 1$;

400

310

220

211

301

202

121

130

112

103

$$d) 6 = 6 + 0 + 0 = 5 + 1 + 0 = 4 + 2 + 0 = 4 + 1 + 1 = 3 + 3 + 0 = 3 + 2 + 1 = 2 + 2 + 2;$$

600	510	420	411	330	321	<u>222</u>
	501	<u>402</u>	141	303	<u>312</u>	
	<u>150</u>	420	<u>114</u> ;		321	
	105	<u>204</u>			231	
					<u>123</u>	
					123	

A 2-vel és 5-tel osztható számok oszthatók 10-zel.

Gy. 15/1. feladat: Hívjuk fel a tanulók figyelmét arra, hogy a kis számok körében szerzett tapasztalatokat felhasználhatják a nagyobb számok körében is. Vetessük észre az analógiát a két számegyenes, illetve a két halmazábrában lévő számok között. Külön foglalkozzunk a halmazok közös részében lévő számokkal, fogalmazzunk meg igaz állítást e számokról. Figyeljük meg, helyesen használják-e a tanulók a logikai „és” kifejezést.

Kék pötty: 0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30.
2500, 2502, 2504, 2506, 2508, 2510, 2512, 2514, 2516, 2518, 2520, 2522, 2524, 2526, 2528, 2530.

Zöld vonal: 0, 5, 10, 15, 20, 25, 30.
2500, 2505, 2510, 2515, 2520, 2525, 2530.

- a) 0, 10, 20, 30
2500, 2510, 2520, 2530.
- b) 5-tel osztható páros számok: 0, 10, 20, 30 2500, 2510, 2520, 2530
5-tel nem osztható páros számok 2, 4, 6, 8, 2502, 2504, 2506, 2508, 12, 14, 16, 18 2512, 2514, 2516, 2518, 22, 24, 26, 28, 2522, 2524, 2526, 2528
5-tel osztható páratlan számok 5, 15, 25, 2505, 2515, 2525
5-tel nem osztható páratlan számok 1, 3, 7, 9, 2501, 2503, 2507, 2509, 11, 13, 17, 19, 2511, 3513, 2517, 2519, 21, 23, 27, 29, 2521, 2523, 2527, 2529
- c) I, H, I, I, H

Összeadás, kivonás értelmezése, tulajdonságai

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, egészséges életmód.

Óra: 10–13.

10–13

Felidézünk az összeadás, kivonás értelmezéséről, tulajdonságairól, e két művelet kapcsolatáról eddig tanultakat, és kiterjesztjük ezeket az ismereteket a 20 000-es számkörre.

Figyeltessük meg az összeadásban a tagok és az összeg változásait, a kivonásban a kisebbítendő és a különbség, illetve a kivonandó és a különbség változásait.

A szóbeli számolási rutin fejlesztése érdekében gyakoroltassuk a kerek ezresek, százak összeadását, kivonását.

Részletesen foglalkozunk a szöveges feladatok megoldási menetével, a tanulók egyre nagyobb önállósággal oldjanak meg szöveges feladatokat. (Ebben a részben a műveleteket „fejben” végzik a tanulók, ezért az előzetes becslésnek nincs szerepe.)

A tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 1.21–39., 3.01–07., 3.26–32.; 6.13., 6.38–39.** feladatai közül is.

Tk. 20/1. feladat: Az ábráról összeadás írását várjuk el a tanulóktól.

Figyeltessük meg a kerek tízesekkel, kerek százasokkal, kerek ezresekkel végzett műveletek eredménye közti analógiákat:

$$40 + 30 = 70$$

$$400 + 300 = 700$$

$$4000 + 3000 = 7000$$

$$80 + 40 = 120$$

$$800 + 400 = 1200$$

$$8000 + 4000 = 12000.$$

Tk. 20/2. feladat: Az összeadást a számegyenesen történő lépegetéssel szemléltettük. Adjunk hasonló feladatokat. Itt is figyeltessük meg az analógiákat.

$$700 + 800 = 1500$$

$$7000 + 8000 = 15000.$$

Tk. 20/1., 2. kidolgozott mintapélda: Az összeadás értelmezésének elmélyítésére alkalmasak ezek a szöveges feladatok. Az összeadás mint egyesítés, hozzáadás, valamennyivel több.

Tk. 21/3. feladat: Az ábráról kivonás írását várjuk el a tanulóktól.

Itt is figyeltessük meg a kerek tízesekkel, kerek százasokkal, kerek ezresekkel végzett műveletek eredménye közti analógiákat.

$$40 - 30 = 10$$

$$400 - 300 = 100$$

$$4000 - 3000 = 1000$$

$$110 - 30 = 80$$

$$1100 - 300 = 800$$

$$11\ 000 - 3000 = 8000$$

Tk. 21/4. feladat: A kivonást a számegyenesen történő lépegetéssel szemléltettük. Adjunk hasonló feladatokat. Itt is figyeltessük meg az analógiákat.

$$1300 - 700 = 600$$

$$13\ 000 - 7000 = 6000.$$

Tk. 21/3., 4. kidolgozott mintapélda: A kivonás értelmezésének elmélyítésére alkalmasak ezek a szöveges feladatok.

A kivonás mint elvétel, valamennyivel kevesebb, a kivonás mint az összeadás inverz művelete, az összeadás mint a kivonás inverz művelete (lásd a fordított szövegezésű feladatokat) stb.

Tk. 22/ Emlékeztető: Ismételjük át az összeadásnál, kivonásnál használt elnevezéseket, majd használjuk ezeket gyakran, hogy „beépüljenek” a gyermek szókincsébe.

Tk. 22/5. feladat: Önálló néma olvasással értelmezzék a tanulók a szöveget, majd beszéljük meg az adatkigyűjtést és a megoldási tervet. A szövegértelmező képesség

fejlesztése érdekében mindig várjuk el a szöveges választ és a megoldás szöveg alapján történő ellenőrzését.

a) A.: $b = 6800 \text{ Ft}, p = 2900 \text{ Ft}, \quad \ddot{o} = ?$

T.: $\ddot{o} = b + p$

$\ddot{o} = 6800 \text{ Ft} + 2900 \text{ Ft}$

Sz.: $\ddot{o} = 9700 \text{ Ft}$

V.: 9700 Ft-ja van Andrásnak.

b) A.: $p = 6800 \text{ Ft}, f = 2900 \text{ Ft}, m = ?$

T.: $m = p - f$

$p = f + m$

$m = 6800 \text{ Ft} - 2900 \text{ Ft}$

$6800 \text{ Ft} = 2900 \text{ Ft} + m$

Sz.: $m = 3900 \text{ Ft}$

V.: 3900 Ft-ja maradt Borinak.

c) A.: $p = 6800 \text{ Ft}, i = 2900 \text{ Ft}, \quad p > i$
?

T.: $k = p - i$

$k = 6800 \text{ Ft} - 2900 \text{ Ft}$

Sz.: $k = 3900 \text{ Ft}$

$p > i$
3900 Ft-tal.

V.: A pulóver 3900 Ft-tal többbe kerül.

Tk. 22/5. kidolgozott mintapélda, 23/6. kidolgozott mintapélda: Már 1. osztályos koruktól sok tapasztalatot szereztek a tanulók az összeadás tagjainak felcserélhetőségéről, csoportosíthatóságáról (az összeadás kommutativitásáról és asszociativitásáról).

Tk. 23/6. feladat: Vetessük észre a tanulókkal, hogy a műveleti tulajdonságokat a számolás megkönnyítése érdekében gyakran alkalmazhatjuk.

a) $1700 + 830 + 2300 + 170 = 5000$
4000
1000

b) $360 + 4900 + 5100 + 40 = 10\,400$
10\,000
400

c) $2840 + 650 + 3050 + 160 = 6700$
3000
3700

d) $410 + 5330 + 2390 + 70 = 8200$
2800
5000

e) $4200 + 380 + 2800 + 620 = 8000$
7000
1000

f) $550 + 1250 + 3680 + 20 = 5500$
1800 3700

Tk. 23/7. feladat: Az első sorozat hiányzó elemeinek pótlása után hasonlíttassuk össze a többi sorozat adott elemeit az első sorozat megfelelő elemeivel.

Figyeltessük meg, hogy a tagok és az összeg változásairól tanultakat alkalmazva a többi sorozat hiányzó elemei könnyen meghatározhatók:

- a) 1200, 1800, 2400, ..., 4800, 5400, 6000;
 200, 800, 1400, ..., 3800, 4400, 5000;
 1270, 1870, 2470, ..., 4870, 5470, 6070;
 1356, 1956, 2556, ..., 4956, 5556, 6156.
- b) 5200, 4800, 4400, ..., 2800, 2400, 2000;
 6200, 5800, 5400, ..., 3800, 3400, 3000;
 5220, 4820, 4420, ..., 2820, 2420, 2020;
 5199, 4799, 4399, ..., 2799, 2399, 1999.

Tk. 24/8. feladat: A szöveges feladatok megoldása során egyrészt gyakoroltatjuk a mértékegységek átváltását, másrészt a mennyiségek változtatása szemléletessé teszi, hogyan változik az összeg a tagok változtatásával.

a) $5700 + 1900 < 5700 + 2300$, mert $1900 < 2300$
₄₀₀ ₄₀₀

Helgáé több 400 Ft-tal.

b) $3900 > 1000$ $3900 + 2500 > 1000 + 2500$
₂₉₀₀ ₂₉₀₀

Ildikóé több 2900 Ft-tal.

c) $4700 < 6700$ $4600 > 2600$ $4700 + 4600 = 6700 + 2600$
₂₀₀₀ ₂₀₀₀

Ugyanannyi pénze van a két gyereknek.

d) $4600 < 5600$ $1400 < 2400$ $4600 + 1400 < 5600 + 2400$
₁₀₀₀ ₁₀₀₀ ₂₀₀₀

Karcsinak 2000 Ft-tal több pénze lett.

e) $5300 < 5600$ $1500 < 1800$ $5300 + 1500 < 5600 + 1800$
₃₀₀ ₃₀₀ ₆₀₀

Norbinak 600 Ft-tal több pénze lett.

Tk. 24/7. kidolgozott mintapélda: Idézzük fel az összeg változásairól korábban tanultakat, és figyeltessük meg ezeket a változásokat a 20 000-es számkörben is. A cél a tapasztalatszerzés, és hogy ezeket a tapasztalatokat alkalmazni is tudják a gyermekek a feladatok megoldása során.

Tk. 25/9. feladat: Elevenítsük fel a különbség változásairól korábban tanultakat. Figyeltessük meg: A kisebbítendő növekedésével vagy csökkenésével a különbség ugyanolyan irányban változik (növekszik vagy csökken), ha a kivonandó változatlan.

- a) 7000 Ft – 3500 Ft = 3500 Ft
 b) 6800 Ft – 3500 Ft = 3300 Ft
 c) 7300 Ft – 3500 Ft = 3800 Ft
 d) 6856 Ft – 3500 Ft = 3356 Ft

Tk. 25/8. kidolgozott mintapélda: Figyeltessük meg: A kisebbítendő növekedésével vagy csökkenésével a különbség ugyanolyan irányban változik (növekszik vagy csökken), ha a kivonandó változatlan.

Tk. 26/10. feladat: Figyeltessük meg: A kivonandó változtatásával a különbség fordított irányban változik, ha a kisebbítendő változatlan.

Ezeket a megfigyeléseket alkalmazhatják a tanulók az adott feladatok megoldásakor.

- a) $7500 - 2600 \underset{1100}{>} 7500 - 3700$, mert $2600 \underset{1100}{<} 3700$
 Ibolyának 1100 Ft-tal több pénze maradt.
- b) $4800 + 2900 \underset{200}{>} 4800 + 2700$, mert $2900 \underset{200}{>} 2700$
 Klárinak 200 Ft-tal több pénze lett.
- c) $5400 - 1700 \underset{900}{>} 4500 - 1700$, mert $5400 \underset{900}{>} 4500$
 Gábornak 900 Ft-tal több pénze maradt.

Tk. 26/9. kidolgozott mintapélda: Elevenítsük fel a különbség változásairól korábban tanultakat. Figyeltessük meg: A kivonandó változtatásával a különbség fordított irányban változik, ha a kisebbítendő változatlan.

Tk. 27/11. feladat: A szöveges feladatok megoldása során egyrészt gyakoroltatjuk a mértékegységek átváltását, másrészt a mennyiségek változtatása szemléletessé teszi, hogyan változik az összeg a tagok változtatásával.

- a) A.: $e = 3 \text{ l } 5 \text{ dl} = 35 \text{ dl}$, $m = 27 \text{ dl}$, $b = 1 \text{ és fél l} = 15 \text{ dl}$, $e > m$
 T.: $35 \text{ dl} + 15 \text{ dl} > 27 \text{ dl} + 15 \text{ dl}$, mert $35 \text{ dl} > 27 \text{ dl}$
 Sz.: 8 dl 8 dl
 V.: Az első kannában 8 dl-rel több víz lesz.
- b) A.: $cs = 6 \text{ m } 4 \text{ dm} = 64 \text{ dm}$, h: $e = 1 \text{ m} = 10 \text{ dm}$, $e > m$
 $m = 80 \text{ cm} = 8 \text{ dm}$
 T.: $64 \text{ dm} + 10 \text{ dm} > 64 \text{ dm} + 8 \text{ dm}$, mert $10 \text{ dm} > 8 \text{ dm}$
 Sz.: 2 dm 2 dm
 V.: Az első cső 2 dm-rel hosszabb lesz.
- c) A.: $t = 3800 \text{ kg}$, $e: h = 1600 \text{ kg}$, $m: l = 1500 \text{ kg}$, $e > m$
 T.: $3800 \text{ kg} + 1600 \text{ kg} > 3800 \text{ kg} - 1500 \text{ kg}$
 Sz.: 3100 kg
 V.: Az első teherautón 3100 kg-mal több termény lett.
- d) A.: $P = 2800 \text{ g}$, $G = 3 \text{ kg } 75 \text{ dkg} = 3750 \text{ g}$, $gy = 400 \text{ g}$ $P < G$
 T.: $2800 \text{ g} + 400 \text{ g} < 3750 \text{ g} + 400 \text{ g}$, mert $2800 \text{ g} < 3750 \text{ g}$
 Sz.: 950 g 950 g
 V.: Gabi tömege nagyobb 950 grammal.

Tk. 27/12. feladat: Hívjuk fel a tanulók figyelmét, hogy ennek a feladatoknak a megoldásában segít a rajzkészítés.

- a) E K Sz
 $t_1 = 2860 \text{ m} + 1720 \text{ m} = 4580 \text{ m}$
 E Sz K
 $t_2 = 2860 \text{ m} - 1720 \text{ m} = 1140 \text{ m}$
 1140 m-re, vagy 4580 m-re lehet az erdészháztól a szarvaszetető.

- b) A B C D
 $t_1 = 4750 \text{ m} - 1900 \text{ m} + 3810 \text{ m} = 6660 \text{ m}$
 D A B C
 $t_2 = 3810 \text{ m} + 1900 \text{ m} - 4750 \text{ m} = 960 \text{ m}$
 A C B D
 $t_3 = 4750 \text{ m} + 1900 \text{ m} + 3810 \text{ m} = 10\,460 \text{ m}$
 A D C B
 $t_4 = 4750 \text{ m} + 1900 \text{ m} - 3810 \text{ m} = 2840 \text{ m}$
 960 m-re, 2840 m-re, 6660 m-re, 10 460 m-re lakhatnak Anitaéktól Dénesék.

2970 m-re, vagy 8370 m-re lehet Aprófalvától Csipetfalva.

Gy. 16/1. Vetessük észre a tanulókkal, hogy a kérdés szempontjából melyek a szükséges adatok, vannak-e felesleges, illetve hiányzó adatok. A szövegértelmező képesség fejlesztése érdekében többször adjunk hasonló feladatot a tanulóknak. Figyeljük meg, hogy képesek-e a megfelelő adatok kigyűjtésére, megtalálják-e a megoldási tervet, el tudják-e végezni a szükséges számításokat.

- a) A.: $\ddot{u} = 240$, $\acute{e} = 130$, $l = ?$ Felesleges adat: 14 tanító
 T.: $l = \ddot{u} + \acute{e}$
 $l = 240 + 130$
 Sz.: $l = 370$
 V.: 370 tanuló lesz a táborban.
- b) A.: $h = 140 \text{ kg}$, $n = 150 \text{ kg}$, $e = ?$ Felesleges adat: 24 tanuló, 22 tanuló
 T.: $e = h + n$
 $e = 140 \text{ kg} + 150 \text{ kg}$
 Sz.: $e = 290 \text{ kg}$
 V.: 290 kg vadgesztenyét gyűjtött a két osztály.
- c) A.: $v = 145$, $l = 200$, $gy = ?$ Felesleges adat: $L = 195$
 T.: $gy = l - v$ $v + gy = l$
 $gy = 200 - 145$, $145 + gy = 200$

Sz.: $gy = 55 \quad gy = 55$

V.: 55 matricát kell még gyűjtenie Karcsinak.

d) A.: $k = 240 \text{ Ft}, l = 600 \text{ Ft}, \quad v = ?$

T.: $v + k = l \quad v = l - k$

$v + 240 \text{ Ft} = 600 \text{ Ft}, v = 600 \text{ Ft} - 240 \text{ Ft}$

Sz.: $v = 360 \text{ Ft} \quad v = 360 \text{ Ft}$

V.: 360 Ft-ja van Bélának.

e) A.: $k = 150 \text{ Ft}, m = 380 \text{ Ft}, \quad v = ?$

T.: $v = k + m \quad v - k = m$

$v = 150 \text{ Ft} + 380 \text{ Ft} \quad v - 150 \text{ Ft} = 380 \text{ Ft}$

Sz.: $v = 530 \text{ Ft} \quad v = 530 \text{ Ft}$

V.: 530 Ft-ja van Cilinek.

f) A.: $sz = 350, sz >_{160} p, \quad p = ?$

T.: $p = sz - 160 \quad p + 160 = sz$

$p = 350 - 160 \quad p + 160 = 350$

Sz.: $p = 190 \quad p = 190$

V.: 190-en nézték meg a filmet pénteken.

g) A.: $sz = 350, sz <_{160} v \quad v = ?$

T.: $v = sz + 160 \quad v = 350 + 160$

Sz.: $v = 510$

V.: 510-en nézték meg a filmet vasárnap.

h) A.: $K = 24 \text{ éves}, K >_{15} H \quad H = ?$

T.: $H = K - 15$

$H = 24 - 15$

Sz.: $H = 9 \text{ éves}$

V.: Henrik 9 éves.

Henrik magasságát nem tudjuk meghatározni.

Gy. 16/2–3., 17/4–6. feladat: Az analóg számítások során a kétjegyű számokkal végzett műveletekről tanultakat terjesztjük ki a kerek százasokkal, kerek ezresekkel végzett műveletekre. Fedeztessük fel a gyermekekkel az analógiákat.

Gy. 16/2. megoldása:

a)	7	..700	..7000
	..6	..600	..6000
	10	1000	10 000
b)	19	1900	19 000
	19	1900	19 000
	14	1400	14 000

Gy. 16/3. megoldása:

a)	..2	..200	..2000
	..3	..300	..3000
	2	200	2000
b)	12	1200	12 000
	..2	..200	..2000
	7	700	7000

Gy. 17/4. megoldása:

a)	1	100	1000
	8	800	8000
	6	600	6000
b)	6	600	6000
	4	400	4000
	8	800	8000
c)	7	700	7000
	11	1100	11 000
	20	2000	20 000

Gy. 17/5. megoldása:

a)	58	580	5800
	158	1580	15 800
	158	1580	15 800
b)	70	700	7000
	170	1700	17 000
	170	1700	17 000
c)	64	640	6400
	164	1640	16 400

Gy. 17/6. megoldása:

a)	21	210	2100
	121	1210	12 100
	21	210	2100
b)	47	470	4700
	147	1470	14 700
	47	470	4700
c)	48	480	4800
	148	1480	14 800
	48	480	4800

Gy. 18/7–8. feladat: Vetessük észre, hogy az első sor kiszámolása után már csak a tagok változását, illetve a kisebbítendő, és a kivonandó változását kell megfigyelnünk, és az összeg, illetve a különbség könnyen meghatározható.

Gy. 18/7 megoldása:

- | | | | |
|----|------|----|--------|
| a) | 4300 | b) | 18 200 |
| | 5300 | | 18 200 |
| | 7300 | | 17 000 |
| | 6300 | | 19 000 |

Gy. 18/8. megoldása:

- | | | | |
|----|------|----|--------|
| a) | 2800 | b) | 10 000 |
| | 3800 | | 11 000 |
| | 800 | | 7000 |
| | 2500 | | 9800 |
| | 3400 | | 10 800 |
| c) | 4700 | d) | 7000 |
| | 3700 | | 9000 |
| | 6700 | | 5000 |
| | 5000 | | 6700 |
| | 4200 | | 7500 |

Gy. 18/9. feladat: A zárójelek használata kiemeli a műveletek komponenseinek változtatását. Ezt megfigyelve, az összeg és a különbség változásairól tanultakat alkalmazva az első eredmény kiszámolása után a többi eredményt könnyen meghatározhatjuk.

- | | | |
|----|------|------|
| a) | 6300 | 5600 |
| | 6600 | 6600 |
| | 5400 | 5400 |
| | 6300 | |
| b) | 3800 | 3300 |
| | 3500 | 4100 |
| | 4700 | 2900 |
| | 3800 | |

Gy. 19/10. feladat: Hívjuk fel a tanulók figyelmét, hogy először számítsák ki a „bűvös számot”. Ezt a számot kell eredményül megkapniuk minden vízszintes, függőleges, átlós sorban. Az ábrában mindig találunk olyan sort, ahol csak egy szám hiányzik, és az könnyen meghatározható.

7000	4000	4000
2000	5000	8000
6000	6000	3000

15 000

7000	4000	4000
3000	6000	9000
8000	5000	5000

18 000

2800	4500	4700
5900	4000	2100
3300	3500	5200

12 000

Gy. 19/11. feladat: Az összeadást, kivonást gyakorolthatjuk ezzel a feladattal.

Gy. 19/12. feladat: Figyeljük meg, a tanulók tudják-e az összeadás és a kivonás kapcsolatáról tanultakat alkalmazni, hányféle alakban tudják megfogalmazni a szabályt.

Megoldás lehet:

$$x + y = z, \quad z - x = y, \quad z - y = x, \quad y + x = z$$

A beírandó számok rendre: 5500, 8000, 6000, 12 300.

GY. 19/13. feladat: Beszéljük meg, hogyan tudjuk kiszámolni a hiányzó értékeket.

$$A = 1800, \quad B = 4600, \quad C = 10\ 000;$$

$$D = 2800, \quad E = 12\ 400, \quad F = 20\ 000;$$

$$G = 4900, \quad H = 3400, \quad I = 13\ 300$$

Gy. 19/14. feladat: Vízszintesen is és függőlegesen is számoltassuk ki a feladatot a tanulókkal, így ellenőriztethetjük a megoldás helyességét.

$$\begin{array}{r} a) \quad 3600 + 1800 = 5400 \\ \quad \quad + \quad \quad + \quad \quad + \\ \quad 1900 + 2600 = 4500 \\ \quad \quad = \quad \quad = \quad \quad = \\ 5500 + 4400 = 9900 \end{array}$$

$$\begin{array}{r} b) \quad 12\ 500 - 3500 = 9000 \\ \quad \quad - \quad \quad - \quad \quad - \\ \quad 7200 - 1800 = 5400 \\ \quad \quad = \quad \quad = \quad \quad = \\ 5300 - 1700 = 3600 \end{array}$$

Írásbeli összeadás, kivonás

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszőkincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, egészséges életmód, környezettudatosságra nevelés.

Óra: 14–16.

14–16

Átismételjük az írásbeli összeadásról, kivonásról 3. osztályban tanultakat, és kiterjesztjük ezeket az ismereteket a 20 000-es számkörre. Részletesen foglalkozunk az eredmények becslésével (kerekített értékekkel történő számolás többféleképpen), illetve ellenőrzésével. Az összeadás eredményének ellenőrzését a becslött érték és az összeg összehasonlításával, illetve az összeadás fordított sorrendben történő elvégzésével hajthatjuk végre (nem írjuk le újra a számokat). A kivonás eredményének ellenőrzése szín-

tén a becslt érték és a különbség összehasonlításával, illetve az inverz műveletekkel, összeadással és kivonással történhet.

Kiemelten foglalkozunk a szöveges feladatok önálló néma olvasás alapján történő megoldásával, a megoldásmenet tudatosításával.

Ez a fejezet sokkal több feladatot tartalmaz, mint amennyit 2–3 óra alatt egy-egy osztályban fel lehet dolgozni. A feladatok nehézségi foka is nagyon különböző. Ez lehetővé teszi, hogy az osztály tudásszintjéhez, illetve az egyes tanulók képességeihez igazodva differenciált munkában oldjuk meg a gyakorlást, a felzárkóztatást és a tehetséggondozást. Átlagosnál gyengébb képességű tanulók esetében nagyobb súlyt fektessünk a számolási eljárások és az egyszerű szöveges feladatok megoldásának gyakorlására. Az átlagos vagy átlagosnál jobb képességű gyermekekkel nagyon hamar térjünk rá a nehezebb, összetettebb feladatok megoldására, és a problémák megoldása során mintegy „melléktermékként” gyakoroltassuk az írásbeli összeadást és kivonást.

Jut elegendő feladat a hosszú távú folyamatos ismétlésre és az otthoni munka átgondolt megszervezésére is.

A tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 3.33.; 6.06., 6.15–16., 6.26., 6.47.** feladatai közül is.

Tk. 28/1. kidolgozott mintapélda: A mintapélda alapján részletesen beszéljük meg a szöveges feladatok megoldásmenetét. Az összeg becslésére többféle eljárást mutatunk be, amelyet jó, ha megismernek a tanulók. Azzal az eljárással foglalkozunk részletesen, amelyet a helyi tantervben meghatároztunk.

Ismertessük fel, hogy az ezresre kerekített értékekkel számolva minden tagot felfelé kerekítettünk, ezért az összeg változásairól tanultak alapján a becslt érték nagyobb lesz, mint a tényleges érték. A „két érték közé szorítás” esetén is az összeg változásairól tanultakkal indokoltathatjuk az eljárást.

Tk. 29/1. feladat: Az írásbeli összeadás gyakorlását segítő feladatsorok.

a)	Becslés: Ezresre kerekített értékekkel:	4000	10 000	6000
	Százásra kerekített értékekkel:	3800	10 200	5800
	Számolás:	3790	10 251	5764
b)	Becslés: Ezresre kerekített értékekkel:	11 000	14 000	3000
	Százásra kerekített értékekkel:	10 300	13 600	3600
	Számolás:	10 225	13 530	3611
c)	Becslés: Ezresre kerekített értékekkel:	6000	7000	9000
	Százásra kerekített értékekkel:	6000	7100	9200
	Számolás:	6014	7018	9197
d)	Becslés: Ezresre kerekített értékekkel:	11 000	17 000	7000
	Százásra kerekített értékekkel:	10 900	16 500	8000
	Számolás:	10 841	16 425	8000

Tk. 29/2. feladat: Az összeg változásairól újabb tapasztalatot szerezhetnek a tanulók. Beszéljük meg, miért és hogyan változik az összeg, illetve mikor nem változik meg.

$$\begin{array}{r}
 a) \quad 4325 \xrightarrow{+1000} \quad 5325 \quad 5325 \\
 +2578 \quad \quad \quad +2578 \xrightarrow{-1000} \quad +1578 \\
 \hline
 6903 \xrightarrow{+1000} \quad 7903 \xrightarrow{-1000} \quad 6903
 \end{array}$$

$$\begin{array}{r}
 b) \quad 6375 \xrightarrow{-5000} \quad 1375 \xrightarrow{+4000} \quad 5375 \\
 +1236 \xrightarrow{-1000} \quad +236 \xrightarrow{+2000} \quad +2236 \\
 \hline
 7611 \xrightarrow{-6000} \quad 1611 \xrightarrow{+6000} \quad 7611
 \end{array}$$

Tk. 29/3. feladat: Tasziló ismét bemutatja a tanulóknak azokat a típushibákat, amelyeket a gyerekek gyakran elkövetnek.

a) Tasziló a kapott eredményt kerekítette, nem pedig a kerekített értékekkel becsülte meg az eredményt.

Helyesen: Becslés: 14 500, Számolás: 14593.

b) A becslés helyes, a számolás nem. Helyes eredmény: 6143.

c) A számok kerekítése hibás, helyesen: $5700 + 3500 = 9200$.

Tk. 29/4. feladat: Az összeadás értelmezésére (egyesítés, hozzáadás, valamennyivel több, az összeadás mint a kivonás inverz művelete) mutatunk példákat ezekkel a szöveges feladatokkal. Figyeljük meg, a tanulók tudják-e alkalmazni a szöveges feladat megoldásmenetéről tanultakat.

a) $\ddot{o} = 3185 \text{ Ft} + 9576 \text{ Ft} + 986 \text{ Ft}$,

$\ddot{o} \approx 13\,800 \text{ Ft}$,

$\ddot{o} = 13\,747 \text{ Ft}$.

13 747 Ft-ot fizettek összesen.

b) $t = 3456 \text{ kg} + 4578 \text{ kg}$,

$t \approx 8100 \text{ kg}$,

$t = 8034 \text{ kg}$;

8034 kg téli alma termett.

$\ddot{o} = 3456 \text{ kg} + 8034 \text{ kg}$,

$\ddot{o} \approx 11\,500 \text{ kg}$,

$\ddot{o} = 11\,490 \text{ kg}$.

11 490 kg alma termett összesen.

c) $sz = 6545 \text{ Ft} + 7655 \text{ Ft}$,

$sz \approx 14\,200 \text{ Ft}$,

$sz = 14\,200 \text{ Ft}$.

14 200 Ft-ot fizetett Péter a szénért.

d) $v = 3250 \text{ Ft} + 1898 \text{ Ft}$

$v \approx 5200 \text{ Ft}$

$v = 5148 \text{ Ft}$

5148 Ft-ba kerül a kis vasút.

$\ddot{o} = 3250 \text{ Ft} + 5148 \text{ Ft}$

$\ddot{o} \approx 8400 \text{ Ft}$

\ddot{o} = 8398 Ft

8398 Ft-ba kerül a két játék együtt.

Tk. 30/2. kidolgozott mintapélda: Beszéljük meg a szöveges feladat megoldásmene-
tét. Az összeadáshoz hasonlóan a különbség becslésére is több eljárást mutatunk be,
azzal foglalkozunk részletesebben, amelyet a helyi tantervben meghatároztunk. Rész-
letesen foglalkozunk a kivonás ellenőrzésével. Figyeltessük meg, hogy a kivonás inverz
műveletei az összeadás, illetve egy másik kivonás. A különbség ellenőrzésére gyakran
kérjük mindkét műveletet, illetve hasonlíttassuk össze a becsült értéket az eredménnyel.

Tk. 31/5. feladat: Az írásbeli kivonás gyakorlását segítő feladatsorok.

a)	Becslés: Ezresre kerekített értékekkel:	5000	50000	5000
	Százásra kerekített értékekkel:	4500	4500	4500
	Számolás:	4442	4436	4541
b)	Becslés: Ezresre kerekített értékekkel:	2000	1000	4000
	Százásra kerekített értékekkel:	2700	1300	4200
	Számolás:	2632	1235	4232
c)	Becslés: Ezresre kerekített értékekkel:	2000	2000	3000
	Százásra kerekített értékekkel:	2100	2600	3500
	Számolás:	2138	2537	3542
d)	Becslés: Ezresre kerekített értékekkel:	4000	6000	9000
	Százásra kerekített értékekkel:	3700	6100	9100

Tk. 31/6. feladat: Először figyeltessük meg a kisebbítendő, illetve a kivonandó változá-
sát, majd – a különbség változásairól szerzett tapasztalatok alapján–határozzák meg a
tanulók a különbség változását.

a)	$\begin{array}{r} 8716 \\ -3524 \\ \hline 5192 \end{array} \xrightarrow{+1000}$	$\begin{array}{r} 9716 \\ -3524 \\ \hline 6192 \end{array} \xrightarrow{-1000}$	$\begin{array}{r} 7716 \\ -3524 \\ \hline 4192 \end{array}$
b)	$\begin{array}{r} 9342 \\ -3527 \\ \hline 5815 \end{array} \xrightarrow{-1000}$	$\begin{array}{r} 9342 \\ -2527 \\ \hline 6815 \end{array} \xrightarrow{+2000}$	$\begin{array}{r} 9342 \\ -4527 \\ \hline 4815 \end{array} \xrightarrow{-2000}$
c)	$\begin{array}{r} 7625 \\ -3852 \\ \hline 3773 \end{array} \xrightarrow{+1000}$	$\begin{array}{r} 8625 \\ -4852 \\ \hline 3773 \end{array} \xrightarrow{+1000}$	$\begin{array}{r} 6625 \\ -2852 \\ \hline 3773 \end{array} \xrightarrow{-2000}$
d)	$\begin{array}{r} 8675 \\ -3518 \\ \hline 5157 \end{array} \xrightarrow{+1000}$	$\begin{array}{r} 9675 \\ -2518 \\ \hline 7157 \end{array} \xrightarrow{-1000}$	$\begin{array}{r} 10675 \\ -1518 \\ \hline 9157 \end{array} \xrightarrow{+2000}$

Tk. 31/7. feladat: Tasziló ismét bemutatja a tanulóknak azokat a típushibákat, amelyeket
a gyerekek gyakran elkövetnek.

- a) Helyes becslés: $8400 - 2700 = 5700$. Helyes számolás: 5682.
 b) Helyes becslés: $6700 - 3500 = 3200$. Helyes számolás: 3193.

Tk. 31/8. feladat: Ezek a szöveges feladatok a kivonás értelmezésére adnak példát (elvétel, valamennyivel kevesebb, pótlás, a kivonás mint az összeadás inverz művelete, a kivonás mint egy másik kivonás inverz művelete).

- a) $b = 17\,650\text{ kg} - 8695\text{ kg}$ $8695\text{ kg} + b = 17\,650\text{ kg}$
 $b \approx 9000\text{ kg}$
 $b = 8955\text{ kg}$
 8955 kg búzát termesztettek.
- b) $m = 18\,482\text{ l} - 8856\text{ l}$
 $m \approx 9600\text{ l}$
 $m = 9626\text{ l}$
 9626 l víz maradt a tartályban.
- c) $k = 8848\text{ m} - 5895\text{ m}$ $5895\text{ m} + k = 8848\text{ m}$
 $k \approx 2900\text{ m}$
 $k = 2953\text{ m}$
 2953 m-rel magasabb a Csomolungma a Kilimandzsárónál.
- d) $m = 3250\text{ Ft} - 1800\text{ Ft}$ $m + 1800\text{ Ft} = 3250\text{ Ft}$
 $m \approx 1500\text{ Ft}$
 $m = 1450\text{ Ft}$
 1450 Ft-ba került a mesekönyv.
 $\acute{o} = 3250\text{ Ft} + 1450\text{ Ft}$
 $\acute{o} \approx 4800\text{ Ft}$
 $\acute{o} = 4700\text{ Ft}$
 4700 Ft-ba kerül a két könyv összesen.

Tk. 32/9. feladat: Először állapítsák meg a tanulók, melyik lány hány forintért vásárolhatott, majd ez alapján válasszák ki, mit vehettek.

- a) $m = 16\,200\text{ Ft} - 8756\text{ Ft}$
 $m \approx 7400\text{ Ft}$
 $m = 7444\text{ Ft}$
 7444 Ft-ja marad Abigélnek.
- b) $m = 16200\text{ Ft} - 5400\text{ Ft} - 3356\text{ Ft}$
 $m \approx 7400\text{ Ft}$
 $m = 7444\text{ Ft}$
 7444 Ft-ja marad Báborkának.
- c) $16\,200\text{ Ft} - C > 7444\text{ Ft}$, $C: 8755\text{ Ft}, 8754\text{ Ft}, \dots, 0\text{ Ft}$
 Cintia vásárolhatott:
 görkorcsolyát 5400 Ft-ért;
 búvárfelszerelést 1728 Ft-ért;

gördeszkat	3356 Ft-ért;
hátizsákat	4815 Ft-ért;
görkorcsolyát, búvárfelszerelést	7128 Ft-ért;
búvárfelszerelést, gördeszkat	5084 Ft-ért;
búvárfelszerelést, hátizsákat	6543 Ft-ért;
gördeszkat, hátizsákat	8171 Ft-ért;
nem vásárolt semmit	0 Ft-ért.

Tk. 32/10–11. feladat: A feladatok megoldásakor használtassuk következetesen az összeadásban és a kivonásban használt elnevezéseket. Hívjuk fel a tanulók figyelmét arra, hogy az eredmények kiszámolása után figyeljék meg az összeadásnál a tagok, a kivonásnál a kisebbítendő vagy a kivonandó változását, és ez alapján a többi összeg, illetve különbség könnyen meghatározható.

Tk. 32/10. megoldása:

$$\begin{array}{r}
 a) \quad 3758 + 6975 = 10\ 733 \\
 \quad \downarrow \quad \downarrow \\
 \quad +200 \quad +200 \\
 \quad \downarrow \quad \downarrow \\
 3958 + 6975 = 10\ 933
 \end{array}$$

$$\begin{array}{r}
 b) \quad 3758 + 6975 = 10\ 733 \\
 \quad \quad \quad \downarrow \quad \downarrow \\
 \quad \quad \quad -500 \quad -500 \\
 \quad \quad \quad \downarrow \quad \downarrow \\
 3758 + 6475 = 10\ 233
 \end{array}$$

$$\begin{array}{r}
 c) \quad 3758 + 6975 = 10\ 733 \\
 \quad \downarrow \quad \downarrow \quad \downarrow \\
 \quad -1000 \quad -1000 \quad -2000 \\
 \quad \downarrow \quad \downarrow \quad \downarrow \\
 2758 + 5975 = 8733
 \end{array}$$

$$\begin{array}{r}
 d) \quad 3758 + 6975 = 10\ 733 \\
 \quad \downarrow \quad \downarrow \quad \downarrow \\
 \quad -5000 \quad +500 \quad +0 \\
 \quad \downarrow \quad \downarrow \quad \downarrow \\
 3258 + 7475 = 10\ 733
 \end{array}$$

Tk. 32/11. megoldása:

$$\begin{array}{r}
 a) \quad 13\ 025 - 6732 = 6293 \\
 \quad \downarrow \quad \downarrow \\
 \quad +500 \quad +500 \\
 \quad \downarrow \quad \downarrow \\
 13\ 525 - 6732 = 6793
 \end{array}$$

$$\begin{array}{r}
 b) \quad 13\ 025 - 6732 = 6293 \\
 \quad \quad \quad \downarrow \quad \downarrow \\
 \quad \quad \quad +500 \quad -500 \\
 \quad \quad \quad \downarrow \quad \downarrow \\
 13\ 025 - 7232 = 5793
 \end{array}$$

$$c) \quad \begin{array}{r} 13\ 025 - 6732 = 6293 \\ \downarrow +1000 \quad \downarrow +1000 \quad \downarrow +0 \\ 14\ 025 - 7732 = 6293 \end{array}$$

$$d) \quad \begin{array}{r} 13\ 025 - 6732 = 6293 \\ \downarrow +2000 \quad \downarrow -2000 \quad \downarrow +4000 \\ 15\ 025 - 4732 = 10\ 293 \end{array}$$

$$e) \quad \begin{array}{r} 13\ 025 - 6732 = 6293 \\ \downarrow -2000 \quad \downarrow +2000 \quad \downarrow -4000 \\ 11\ 025 - 8732 = 2293 \end{array}$$

Tk. 32/12. feladat: A feladatok megoldása során tudatosítjuk az összeadásban és a kivonásban használt elnevezéseket, illetve e műveletek inverz műveleteit.

- a) $3254 + a = 8016,$ $a = 8016 - 3254,$ $a = 4762;$
 b) $8106 - b = 3245,$ $b = 8106 - 3245,$ $b = 4861;$
 c) $3542 + c = 8106,$ $c = 8106 - 3542,$ $c = 4564;$
 d) $d - 8061 = 3425,$ $d = 3425 + 8061,$ $d = 11\ 486.$

Tk. 33/13. feladat: Figyeljük meg, mennyire képesek a tanulók térképről leolvasni adatokat, s ezekkel elvégezni a műveleteket.

- a) $A = 876\text{ m} + 2330\text{ m}$
 $A = 3206\text{ m}$
 3206 m utat tett meg Anna.
 b) $B = 3095\text{ m} + 1208\text{ m} + 768\text{ m}$
 $B = 5071\text{ m}$
 5071 m utat tesz meg Bea.
 c) $k = 5071\text{ m} - 3206\text{ m}$
 $k = 1865\text{ m}$
 Bea 1865 m-rel hosszabb utat tett meg.
 d) Együtt 2860 m utat tettek meg.
 Ezen a napon Bea 1865 m-rel több utat tett meg.

Tk. 33/14. feladat: Az összeadásról és a kivonásról tanult alkalmazása függvények szabályának meghatározásában és a táblázatok hiányzó elemeinek megadásában. Lehetséges megoldás például:

- a) $a + b = c,$ $c - a = b,$ $c - b = a;$
 A hiányzó számok rendre: 6651, 12 481, 5404, 4814
 b) $x - y = z,$ $z + y = x,$ $x - z = y;$
 A hiányzó számok rendre: 8377, 4237, 2416, 10 033

Tk. 33/15. feladat: Figyeltessük meg, hogy a zárójelek használatával mikor változik és mikor nem változik az eredmény.

- | | | | |
|----|-------|----|-------|
| a) | 6020, | b) | 1886, |
| | 6020, | | 1886, |
| | 2828; | | 5838. |

Gy. 20/1. feladat: Ezekben a feladatokban a becslés során a kerekített értékekkel történő számolás leírását is kérjük a tanulóktól. Figyeljük meg, megfelelően kerekítik-e a tanulók a számokat, és helyesen végzik-e el a szóbeli számolást. Ne feledkezzenek meg a tanulók az ellenőrzésről, vagyis az összeadás fordított sorrendben történő elvégzéséről, illetve a becslött érték és az összeg összehasonlításáról.

- | | | |
|----|--|------------------|
| a) | Becslés: $3000 + 2000 = 5000$ | Számolás: 4399 |
| | A becslés a több, mert mindkét tagot felfelé kerekítettük. | |
| | $2700 + 1700 = 4400$ | |
| b) | Becslés: $4000 + 2000 = 6000$ | Számolás: 6649 |
| | A számolás a több, mert mindkét tagot lefelé kerekítettük. | |
| | $4300 + 2400 = 6700$ | |
| | A becslés a több, mert mindkét tagot felfelé kerekítettük. | |
| c) | Becslés: $6000 + 5000 = 11\ 000$ | Számolás: 11 069 |
| | $5600 + 5400 = 11\ 000$ | |
| | A számolás a több, mert mindkét tagot lefelé kerekítettük. | |
| d) | Becslés: $1000 + 15000 = 16\ 000$ | Számolás: 15 942 |
| | $1300 + 14700 = 16\ 000$ | |
| | A becslés a több, mert mindkét tagot felfelé kerekítettük. | |

Gy. 20/2., 21/3. feladat: Az írásbeli összeadás gyakorlását segítő feladatsorok.

Figyeljük meg, ügyelnek-e a tanulók arra, hogy helyiérték szerint írják egymás alá a számokat. Ha szükséges, akkor erre hívjuk fel a figyelmüket. Újra és újra beszéljük meg, hogyan becslték meg, illetve hogyan ellenőrizték az eredményt.

Gy. 20/2. megoldása:

a)	Becslés:	9000	7000	7000	10 000
		9200	7400	7100	9600
	Számolás:	9158	7488	7058	9586
b)	Becslés:	20 000	18 000	7000	10 000
		19 700	17 600	6900	10 200
	Számolás:	19783	17 599	6981	10 168
c)	Becslés:	4000	7000	17 000	16 000
		4300	7400	16 900	16 000
	Számolás:	4246	7347	16 847	16 051

Gy. 21/3. megoldása:

a)	Becslés:	19 000	16 000	14 000	10 000
		18 400	15 300	13 300	10 000
	Számolás:	18 378	15 282	13 310	10 046

b)	Becslés:	14 000	17 000	20 000	19 000
		14 500	17 400	19 900	19 300
	Számolás:	14 495	17 398	19 903	19 295
c)	Becslés:	18 000	19 000	20 000	18 000
		18 900	19 000	20 000	17 700
	Számolás:	18 834	18 975	19 912	17 706
d)	Becslés:	16 000	16 000	19 000	19 000
		15 200	15 700	19 300	19 000
	Számolás:	15 234	15 675	19 243	19 037
e)	Becslés:	17 000	19 000	20 000	20 000
		17 100	19 300	19 200	19 700
	Számolás:	17 129	19 273	19 154	19 702
f)	Becslés:	10 000	10 000	12 000	2000
		10 000	10 000	10 000	1700
	Számolás:	10 039	10 000	10 020	1634
g)	Becslés:	14 000	10 000	12 000	20 000
		13 900	10 000	12 900	20 000
	Számolás:	13 904	10 002	12 902	20 000

Gy. 22/4. feladat: Az összeg változásairól újabb tapasztalatot szerezhetnek a tanulók. Beszéljük meg, miért és hogyan változik az összeg, illetve mikor nem változik meg.

$$\begin{array}{r}
 3325 \xleftarrow{-1000} \\
 +3576 \\
 \hline
 6901 \xleftarrow{-1000}
 \end{array}
 \quad
 \begin{array}{r}
 4325 \xrightarrow{+3000} \\
 +3576 \\
 \hline
 7901 \xrightarrow{+3000}
 \end{array}
 \quad
 \begin{array}{r}
 7325 \\
 +3576 \\
 \hline
 10901
 \end{array}$$

$$\begin{array}{r}
 2584 \\
 +5675 \xleftarrow{-500} \\
 \hline
 8259 \xleftarrow{-500}
 \end{array}
 \quad
 \begin{array}{r}
 2584 \\
 +6175 \xrightarrow{+3000} \\
 \hline
 8759 \xrightarrow{+3000}
 \end{array}
 \quad
 \begin{array}{r}
 2584 \\
 +9175 \\
 \hline
 11759
 \end{array}$$

$$\begin{array}{r}
 4858 \xleftarrow{+500} \\
 +2216 \xleftarrow{-500} \\
 \hline
 7074 \xleftarrow{+0}
 \end{array}
 \quad
 \begin{array}{r}
 4358 \xleftarrow{-50} \\
 +2716 \xrightarrow{+50} \\
 \hline
 7074 \xrightarrow{-0}
 \end{array}
 \quad
 \begin{array}{r}
 4308 \\
 +2766 \\
 \hline
 7074
 \end{array}$$

Gy. 22/5. feladat: A hiányzó tagok pótlása során az összeadás és a kivonás kapcsolatát figyeltethetjük meg, ezzel előkészíthetjük az írásbeli kivonás algoritmusának tudatosítását. Hívjuk fel a tanulók figyelmét az ellenőrzés fontosságára.

a)	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>9</td><td>4</td><td>4</td><td>2</td></tr> <tr><td>+</td><td></td><td>8</td><td>1</td><td>4</td><td>7</td></tr> <tr><td></td><td></td><td>1</td><td>7</td><td>5</td><td>8</td><td>9</td></tr> </table>			9	4	4	2	+		8	1	4	7			1	7	5	8	9	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>8</td><td>6</td><td>4</td><td>8</td></tr> <tr><td>+</td><td></td><td>3</td><td>3</td><td>5</td><td>1</td></tr> <tr><td></td><td></td><td>1</td><td>1</td><td>9</td><td>9</td><td>9</td></tr> </table>			8	6	4	8	+		3	3	5	1			1	1	9	9	9	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>7</td><td>8</td><td>5</td><td>6</td></tr> <tr><td>+</td><td></td><td>4</td><td>0</td><td>2</td><td>2</td></tr> <tr><td></td><td></td><td>1</td><td>1</td><td>8</td><td>7</td><td>8</td></tr> </table>			7	8	5	6	+		4	0	2	2			1	1	8	7	8	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>9</td><td>4</td><td>0</td><td>3</td></tr> <tr><td>+</td><td></td><td>1</td><td>0</td><td>5</td><td>4</td><td>0</td></tr> <tr><td></td><td></td><td>1</td><td>9</td><td>9</td><td>4</td><td>3</td></tr> </table>			9	4	0	3	+		1	0	5	4	0			1	9	9	4	3
		9	4	4	2																																																																												
+		8	1	4	7																																																																												
		1	7	5	8	9																																																																											
		8	6	4	8																																																																												
+		3	3	5	1																																																																												
		1	1	9	9	9																																																																											
		7	8	5	6																																																																												
+		4	0	2	2																																																																												
		1	1	8	7	8																																																																											
		9	4	0	3																																																																												
+		1	0	5	4	0																																																																											
		1	9	9	4	3																																																																											
b)	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>4</td><td>1</td><td>6</td><td>2</td></tr> <tr><td>+</td><td></td><td>3</td><td>4</td><td>2</td><td>4</td></tr> <tr><td></td><td></td><td>7</td><td>5</td><td>8</td><td>6</td></tr> </table>			4	1	6	2	+		3	4	2	4			7	5	8	6	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>4</td><td>9</td><td>2</td><td>2</td></tr> <tr><td>+</td><td></td><td>2</td><td>5</td><td>3</td><td>7</td></tr> <tr><td></td><td></td><td>7</td><td>4</td><td>5</td><td>9</td></tr> </table>			4	9	2	2	+		2	5	3	7			7	4	5	9	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td></td><td>3</td><td>8</td><td>2</td></tr> <tr><td>+</td><td></td><td>3</td><td>4</td><td>6</td><td>3</td></tr> <tr><td></td><td></td><td>3</td><td>8</td><td>4</td><td>5</td></tr> </table>				3	8	2	+		3	4	6	3			3	8	4	5	<table border="1" style="display: inline-table; border-collapse: collapse; text-align: center;"> <tr><td></td><td></td><td>6</td><td>5</td><td>7</td><td>4</td></tr> <tr><td>+</td><td></td><td>2</td><td>7</td><td>4</td><td>8</td></tr> <tr><td></td><td></td><td>9</td><td>3</td><td>2</td><td>7</td></tr> </table>			6	5	7	4	+		2	7	4	8			9	3	2	7					
		4	1	6	2																																																																												
+		3	4	2	4																																																																												
		7	5	8	6																																																																												
		4	9	2	2																																																																												
+		2	5	3	7																																																																												
		7	4	5	9																																																																												
			3	8	2																																																																												
+		3	4	6	3																																																																												
		3	8	4	5																																																																												
		6	5	7	4																																																																												
+		2	7	4	8																																																																												
		9	3	2	7																																																																												

		5	1	8	0
+		5	3	0	8
	1	0	4	8	8

	1	1	5	8	2
+		4	3	9	8
	1	5	9	8	0

	1	5	4	6	2
+			1	5	2
	1	5	6	1	4

		1	4	8	6
+		8	7	6	9
	1	0	2	5	5

Gy. 22/6. feladat: Adott szabály követése, a hiányzó számok pótlása.

Beírandó számok:

10 000, 11 067, 17 725, 14 228, 19 998, 19 404, 9900, 20 000.

Gy. 22/7. feladat: Ismét berszéljük meg a kerekítésről tanultakat.

a) $7497 + 8454 \approx 16\ 000$

b) $6471 + 8454 \approx 15\ 000$

c) $6471 + 7497 \approx 14\ 000$

d) $3418 + 8454 \approx 11\ 900$

Gy. 23/8. feladat: Az összeadás értelmezésére (egyesítés, hozzáadás, valamennyivel több, az összeadás mint a kivonás inverz művelete) mutatunk példákat ezekkel a szöveges feladatokkal. Ismét figyeljük meg, a tanulók tudják-e alkalmazni a szöveges feladat megoldásmenetéről tanultakat a feladatok megoldása során. Szükség esetén hívjuk fel a tanulók figyelmét a mértékváltásokra.

a) A: $ká = 3868\text{ kg}$, $ka = 4335\text{ kg}$, $ö = ?$

T: $ö = ká + ka$

$ö = 3868\text{ kg} + 4335\text{ kg}$

B: 8000 kg ,

8200 kg

Sz: 8203 kg

V: 8203 kg zöldséget termeltek.

b) A: $v = 4547\text{ cm}$, $v < sz$, $sz = ?$

620 cm-rel

T: $sz = v + 620\text{ cm}$

$sz = 4547\text{ cm} + 620\text{ cm}$

B: 6000 cm

5100 cm

Sz: 5167 cm

V: 5167 cm drótkerítés kellene.

c) A: $C = 26\text{ kg } 72\text{ dkg} = 2672\text{ dkg}$, $C < P$, $P = ?$

$7\text{ kg } 15\text{ dkg} = 715\text{ dkg-mal}$

T: $P = C + 715\text{ dkg}$

$P = 2672\text{ dkg} + 715\text{ dkg}$

B: 4000 dkg

3400 dkg

Sz: 3387 dkg

V: 3387 dkg barackot vett Pista.

- d) A: $V = 54 \text{ dm } 4 \text{ cm } 8 \text{ mm} = 5448 \text{ mm}$, $M = 6315 \text{ mm}$, $E = ?$
 T: $E = V + M$
 $E = 5448 \text{ mm} + 6315 \text{ mm}$
 B: 11 000 mm
 11 700 mm
 Sz: 11 763 mm
 V: 11 763 mm hosszú volt a szalag.
- e) A: $e = 7650 \text{ kg}$, $m = 5275 \text{ kg}$, $v = ?$
 T: $v = e + m$
 $V = 7650 \text{ kg} + 5275 \text{ kg}$
 B: 13 000 kg
 13 000 kg
 Sz: 12 925 kg
 V: 12 925 kg szénük volt.

Gy. 24/9–10., 25/11–12. feladat: Figyeljük meg, a becslés során megfelelően kerekítik-e a tanulók a számokat, helyesen végzik-e el a szóbeli számolást.

Az átlagosnál jobb képességű tanulóktól elvárhatjuk, hogy a különbség változásairól tanultak alapján az eredmény kiszámítása előtt megállapítsák, hogy milyen viszony van a becslés érték és a tényleges érték között.

Gy. 24/9. megoldása:

- a) Becslés: $7000 - 2000 = 5000$ Számolás: 4142
 $6600 - 2400 = 4200$
 A becslés több a számolásnál, mert a kisebbítendőt felfelé, a kivonandót lefelé kerekítettük.
- b) Becslés: $7000 - 5000 = 2000$ Számolás: 2682
 $7400 - 4700 = 2700$
- c) Becslés: $9000 - 5000 = 4000$ Számolás: 3995
 $8600 - 4600 = 4000$

Gy. 24/10. megoldása:

- | | | | | |
|----|----------------|------|-----------|------|
| a) | Becslés: 4000, | 3100 | Számolás. | 3166 |
| b) | Becslés: 8000, | 8400 | Számolás. | 8333 |
| c) | Becslés: 9000, | 8900 | Számolás. | 8913 |
| d) | Becslés: 8000, | 8000 | Számolás. | 8041 |
| e) | Becslés: 2000, | 1300 | Számolás. | 1252 |

Gy. 25/11. megoldása:

- a) Becslés: $15\ 000 - 10\ 000 = 5000$ Számolás: 5577
 $15\ 400 - 9900 = 5500$
 A számolás a több, mert a kisebbítendőt lefelé, a kivonandót felfelé kerekítettük.

- b) Becslés: $15\ 000 - 5000 = 10\ 000$ Számolás: 10 115
 $14\ 700 - 4600 = 10\ 100$
- c) Becslés: $15\ 000 - 9000 = 6000$ Számolás: 6855
 $15\ 500 - 8600 = 6900$

A becslés a több, mert a kisebbítendőt felfelé, a kivonandót lefelé kerekítettük.

Gy. 25/12. megoldása:

- a) Becslés: 3000, 3000 Számolás. 3024
- b) Becslés: 1000, 800 Számolás. 851
- c) Becslés: 8000, 8400 Számolás. 8429
- d) Becslés: 8000, 10 000 Számolás. 9786
- e) Becslés: 11 000, 16 000 Számolás. 10 582

Gy. 26/13. feladat: Ebben a feladatban is először figyeltessük meg a kisebbítendő, illetve a kivonandó változását, majd – a különbség változásairól szerzett tapasztalatok alapján – határozzák meg a tanulók a különbség változását.

$$\begin{array}{r}
 a) \quad 5423 \xleftarrow{-1000} \quad 6423 \xrightarrow{+3000} \quad 9423 \\
 \underline{-2176} \quad \quad \quad \underline{-2176} \quad \quad \quad \underline{-2176} \\
 3247 \xleftarrow{-1000} \quad 4247 \xrightarrow{+3000} \quad 7247
 \end{array}$$

$$\begin{array}{r}
 b) \quad 8310 \xleftarrow{-3000} \quad 8310 \xrightarrow{+500} \quad 8310 \\
 \underline{-3295} \quad \quad \quad \underline{-6295} \quad \quad \quad \underline{-6796} \\
 5015 \xleftarrow{+3000} \quad 2015 \xrightarrow{-500} \quad 1515
 \end{array}$$

$$\begin{array}{r}
 c) \quad 8703 \xleftarrow{+200} \quad 8503 \xrightarrow{-300} \quad 8203 \\
 \underline{-5938} \quad \quad \quad \underline{-5738} \quad \quad \quad \underline{-5438} \\
 2765 \xleftarrow{+0} \quad 2765 \xrightarrow{-0} \quad 2765
 \end{array}$$

$$\begin{array}{r}
 d) \quad 5013 \xleftarrow{-600} \quad 5613 \xrightarrow{+30} \quad 5643 \\
 \underline{-1271} \quad \quad \quad \underline{-1871} \quad \quad \quad \underline{-1901} \\
 3742 \xleftarrow{-0} \quad 3742 \xrightarrow{+0} \quad 3742
 \end{array}$$

Gy. 26/14. feladat: Hívjuk fel a tanulók figyelmét arra, hogy a hiányzó kisebbítendő, illetve kivonandó pótlása után nagyon fontos az ellenőrzés, vagyis a kijelölt művelet elvégzése.

a)	$\begin{array}{ c c c c c } \hline & & 5 & 4 & 4 & 8 \\ \hline - & & 2 & 3 & 4 & 5 \\ \hline & & 4 & 2 & 1 & 3 \\ \hline \end{array}$	$\begin{array}{ c c c c c } \hline & & 9 & 5 & 5 & 8 \\ \hline - & & 3 & 6 & 1 & 8 \\ \hline & & 5 & 9 & 4 & 1 \\ \hline \end{array}$	$\begin{array}{ c c c c c c } \hline & & 1 & 9 & 3 & 3 & 2 \\ \hline - & & 1 & 0 & 3 & 5 & 4 \\ \hline & & 8 & 9 & 7 & 8 \\ \hline \end{array}$	$\begin{array}{ c c c c c c } \hline & & 8 & 6 & 0 & 0 \\ \hline - & & 3 & 2 & 2 & 4 \\ \hline & & 5 & 3 & 7 & 6 \\ \hline \end{array}$
b)	$\begin{array}{ c c c c c } \hline & 1 & 0 & 2 & 1 & 3 \\ \hline - & & 3 & 8 & 1 & 6 \\ \hline & & 6 & 3 & 9 & 7 \\ \hline \end{array}$	$\begin{array}{ c c c c c } \hline & 1 & 3 & 1 & 0 & 2 \\ \hline - & & 7 & 7 & 8 & 4 \\ \hline & & 5 & 3 & 1 & 8 \\ \hline \end{array}$	$\begin{array}{ c c c c c } \hline & & 7 & 2 & 1 & 3 \\ \hline - & & 6 & 2 & 3 & 8 \\ \hline & & 9 & 7 & 5 \\ \hline \end{array}$	$\begin{array}{ c c c c c } \hline & & 8 & 0 & 3 & 2 \\ \hline - & & 4 & 4 & 8 \\ \hline & & 7 & 5 & 8 & 6 \\ \hline \end{array}$
c)	$\begin{array}{ c c c c c } \hline & & 8 & 6 & 2 & 5 \\ \hline - & & 7 & 4 & 1 & 3 \\ \hline & & 1 & 2 & 1 & 2 \\ \hline \end{array}$	$\begin{array}{ c c c c c } \hline & 1 & 6 & 2 & 3 & 6 \\ \hline - & & 4 & 5 & 2 & 2 \\ \hline & 1 & 1 & 7 & 1 & 4 \\ \hline \end{array}$	$\begin{array}{ c c c c c c } \hline & 1 & 2 & 5 & 8 & 2 \\ \hline - & & 3 & 4 & 7 & 6 \\ \hline & & 9 & 1 & 0 & 7 \\ \hline \end{array}$	$\begin{array}{ c c c c c c } \hline & 1 & 0 & 1 & 5 & 6 \\ \hline - & & 5 & 6 & 1 & 2 \\ \hline & & 5 & 5 & 4 & 4 \\ \hline \end{array}$

Gy. 26/15. feladat: Az írásbeli összeadásról, kivonásról tanultak alkalmazása sorozatok szabályának meghatározásában és a hiányzó elemek kiszámításában.

Hiányzó elemek:

- a) A sorozat mindig 1356-tal nő.
 4307, 5663, 7019, 12 443, 13 799, 15 155;
- b) A sorozat mindig 978-cal csökken.
 13 497, 12 519, 11 541, 7629, 6651, 5673.

Gy. 27/16. feladat: Ezek a szöveges feladatok is a kivonás értelmezésére adnak példát (elvétel, valamennyivel kevesebb, pótlás, a kivonás mint az összeadás inverz művelete, a kivonás mint egy másik kivonás inverz művelete).

- a) A: $A = 18\,380\text{ m}$, $F = 4385\text{ m}$, $A > F$
 ? m-rel
- T: $k = A - F$
 $k = 18\,380\text{ m} - 4385\text{ m}$
- B: 14 000 m
 14 000 m
- Sz: 13 995 m
- E: $13\,995\text{ m} + 4385\text{ m} = 18\,380\text{ m}$
- V: Anna 13 995 m-rel hosszabb utat tett meg.

- b) A: $B - M = 8345\text{ m}$, $B - M > B - P$ $B - P = ?$
 5640 m-rel
- T: $B - P = B - M - 5640\text{ m}$
 $B - P = 8345\text{ m} - 5640\text{ m}$
- B: 2000 m
 2700 m
- Sz: 2705 m
- E: $2705\text{ m} + 5640\text{ m} = 8345\text{ m}$
- V: 2705 m-re lakik Beától Peti.

- c) A: $m = 18\,640\text{ kg}$, $m > h$ $h = ?$
 12 455 kg-mal
- T: $h = m - 12455\text{ kg}$
 $H = 18\,640\text{ kg} - 12\,455\text{ kg}$
- B: 7000 kg
 6100 kg
- Sz: 6185 kg
- E: $6185\text{ kg} + 12\,455\text{ kg} = 18\,640\text{ kg}$
- V: 6185 kg kukorica van a hombárban.

- d) A: $t = 6845\text{ l}$, $t > h$ $h = ?$
 5947 l-rel
- T: $h + 5947\text{ l} = t$
 $H + 5947\text{ l} = 6845\text{ l}$

B: 1000 l
900 l
Sz: 898 l
E: 898 l + 5947 l = 6845 l
V: 898 l olaj van a hordóban.

Gy. 28/17. feladat: Figyeljük meg, mennyire képesek a tanulók önállóan értelmezni, s megoldani a szöveges feladatokat.

- a) $f = 4548 - 2429$
 $f \approx 2100$
 $f = 2119$;
2119 férfi él Alsófalván.
- b) $f = 6754 - 879$
 $f \approx 5900$
 $f = 5875$;
5875 férfi él Belsőváron.
- c) $n = 5398 + 579$
 $n \approx 5900$
 $n = 5977$;
5977 nő él Cukorszeren.
- d) $l = 5648 + 5976$
 $l \approx 11\ 600$
 $l = 11\ 624$;
11 624 lakosa van Dongódombnak.
- e) $K = 7158 + 1576$
 $K \approx 8800$
 $K = 8734$
8734 ember él Ködösön.
 $\ddot{O} = 7158 + 8734$
 $\ddot{O} \approx 15\ 900$
 $\ddot{O} = 15\ 892$
15 892 ember él a két városban összesen.
- f) $m = 8179 + 658$
 $m \approx 8900$
 $m = 8837$;
8837-en laknak most Ferkólakon.
- g) $m = 7913 - 719$
 $m \approx 7200$
 $m = 7194$;
7194-en laknak most Galagonyáson.

- h) $gy = (9513 - 3313) : 2$
 $gy = 3100$
 3100 gyermek él Havason.
 $f = 9513 - 3100$
 $f = 6413$
 6413 felnőtt él Havason.

Gy. 28/18. feladat: Figyeljük meg, felismerik-e a tanulók a feladatokban a felesleges adatokat, illetve észreveszik-e, ha hiányzik adat. Az értő olvasás fejlesztését is segítik ezek a feladatok, ezért gyakran adjunk ehhez hasonló feladatsorokat a tanulóknak.

- a) $n = 30 + 30 + 25$
 $n = 85,$
 85 napos volt Alíz július 25-én.
 $t = 5615 \text{ g} - 3180 \text{ g}$
 $t = 2435 \text{ g}$
 2435 g-mal gyarapodott a tömege.
- b) Felesleges adatok: 82 cm széles, 250 cm magas.
 $m = 18\,300 \text{ Ft} - 11\,685 \text{ Ft}$
 $m = 6615 \text{ Ft}$
 6615 Ft munkadíjat számított fel az asztalos.

$a > m$
 $11\,685 \text{ Ft} > 6615 \text{ Ft}$
 $11\,685 \text{ Ft} - 6615 \text{ Ft} = 5070 \text{ Ft}$
 Az anyagköltség 5070 Ft-tal több volt.

- c) $e = 2356 \text{ l} + 7105 \text{ l}$
 $e = 9461 \text{ l},$
 9461 l vizet locsoltak el két nap alatt.
 Nem lehet megállapítani, mennyi víz maradt a tartályban, mert nem tudjuk, mennyi víz volt eredetileg benne.

Gy. 29/19–21. feladat: Figyeljük meg, hogy a tanulók képesek-e az összeg és a különbség változásairól tanultakat alkalmazni összetett szöveges feladatok megoldásában.

- Gy. 29/19. megoldása:** $t = 6180 \text{ t} + 2754 \text{ t}$ $t = 8934 \text{ t}$
- a) $a = (6180 \text{ t} + 3000 \text{ t}) + 2754 \text{ t}$ $a = 11\,934 \text{ t};$
- b) $b = 6180 \text{ t} + (2754 \text{ t} - 2000 \text{ t})$ $b = 6934 \text{ t};$
- c) $c = (6180 \text{ t} - 3000 \text{ t}) + (2754 \text{ t} + 3000 \text{ t})$ $c = 8934 \text{ t};$
- d) $d = (6180 \text{ t} + 2500 \text{ t}) + (2754 \text{ t} + 2500 \text{ t})$ $d = 13\,934 \text{ t};$
- e) $e = (6180 \text{ t} - 1500 \text{ t}) + (2754 \text{ t} - 1500 \text{ t})$ $e = 5934 \text{ t};$
- f) $f = (6180 \text{ t} + 2000 \text{ t}) + (2754 \text{ t} - 1000 \text{ t})$ $f = 9934 \text{ t}.$

- Gy. 29/20. megoldása:** $f = 12\,162 \text{ kg} - 7548 \text{ kg}$ $f = 4614 \text{ kg}$
- a) $a = 12\,162 \text{ kg} - 7548 \text{ kg} + 4000 \text{ kg}$ $a = 8614 \text{ kg};$

b)	$b = 12\,162 \text{ kg} - 7548 \text{ kg} - 3000 \text{ kg}$	$b = 1614 \text{ kg};$
c)	$c = 12\,162 \text{ kg} - (7548 \text{ kg} + 2000 \text{ kg})$	$c = 2614 \text{ kg};$
d)	$d = 12\,162 \text{ kg} - (7548 \text{ kg} - 2000 \text{ kg})$	$d = 6614 \text{ kg};$
e)	$e = (12\,162 \text{ kg} - 1000 \text{ kg}) - (7548 \text{ kg} - 1000 \text{ kg})$	$e = 4614 \text{ kg};$
f)	$f = (12\,162 \text{ kg} + 2000 \text{ kg}) - (7548 \text{ kg} + 2000 \text{ kg})$	$f = 4614 \text{ kg}.$

Gy. 29/21. megoldása: Beszéljük meg, ki milyen megoldási tervet készített, hasonlítsuk össze őket, mondják el a tanulók szavakkal is a feladat alapján felírt tervüket. Például:

a)	$N = (6278 + 2327) - 1796,$	$N = 6278 + (2327 - 1796);$	$N = 6809 \text{ Ft}.$
b)	$P = (6278 - 2327) - 1796,$	$P = 6278 - (2327 + 1796);$	$P = 2155 \text{ Ft}.$
c)	$\acute{E} = (6278 - 2327) + 1796,$	$\acute{E} = 6278 - (2327 - 1796);$	$\acute{E} = 5747 \text{ Ft}.$

Gy. 30/22. feladat: Beszéljük meg, hogy egy rajz sokat segíthet a feladat megoldásában. Figyeljük meg, mennyire képesek önállóan értelmezni, s megoldani a tanulók a feladatokat.

a) $t = 12\,162 \text{ m} - 6081 \text{ m}$
 $t \approx 6100 \text{ m}$
 $t = 6081 \text{ m}$
 6081 m-re voltak egymástól.

b) $t = 12\,162 \text{ m} + 6081 \text{ m}$
 $t \approx 18\,300 \text{ m}$
 $t = 18\,243 \text{ m}$
 18 243 m-re voltak egymástól.

c) $k = 6081 \text{ m} + 6081 \text{ m} - 12\,162 \text{ m}$
 $k \approx 0 \text{ m}$
 $k = 0 \text{ m}$
 Pontosan találkoznak.

Gy. 30/23. feladat: A kreatív gondolkodást fejlesztő feladatsor. Hívjuk fel a tanulók figyelmét, hogy egy-egy feladatnak esetleg több megoldása is lehet. Például:

a)	$\begin{array}{r} 263 \\ +263 \\ \hline 526 \end{array}$	$\begin{array}{r} 368 \\ +368 \\ \hline 736 \end{array}$	$\begin{array}{r} 421 \\ +421 \\ \hline 842 \end{array}$	$\begin{array}{r} 105 \\ +105 \\ \hline 210 \end{array}$	
b)	$\begin{array}{r} 241 \\ +241 \\ \hline 482 \end{array}$	$\begin{array}{r} 246 \\ +246 \\ \hline 492 \end{array}$	$\begin{array}{r} 251 \\ +251 \\ \hline 502 \end{array}$	$\begin{array}{r} 256 \\ +256 \\ \hline 512 \end{array}$	$\begin{array}{r} 492 \\ +492 \\ \hline 984 \end{array}$
c)	$\begin{array}{r} 201 \\ +201 \\ \hline 402 \end{array}$	$\begin{array}{r} 296 \\ +296 \\ \hline 592 \end{array}$	$\begin{array}{r} 402 \\ +402 \\ \hline 804 \end{array}$		
d)	$\begin{array}{r} 120 \\ +120 \\ \hline 240 \end{array}$	$\begin{array}{r} 240 \\ +240 \\ \hline 480 \end{array}$	$\begin{array}{r} 370 \\ +370 \\ \hline 740 \end{array}$	$\begin{array}{r} 490 \\ +490 \\ \hline 980 \end{array}$	

$$\begin{array}{r}
 e) \quad 102 \\
 +102 \\
 \hline
 204
 \end{array}
 \qquad
 \begin{array}{r}
 204 \\
 +204 \\
 \hline
 408
 \end{array}
 \qquad
 \begin{array}{r}
 295 \\
 +295 \\
 \hline
 590
 \end{array}
 \qquad
 \begin{array}{r}
 397 \\
 +397 \\
 \hline
 794
 \end{array}$$

$$\begin{array}{r}
 f) \quad 651 \\
 -616 \\
 \hline
 135
 \end{array}
 \qquad
 \begin{array}{r}
 853 \\
 -538 \\
 \hline
 315
 \end{array}
 \qquad
 \begin{array}{r}
 954 \\
 -549 \\
 \hline
 405
 \end{array}$$

$$\begin{array}{r}
 g) \quad 831 \\
 -318 \\
 \hline
 513
 \end{array}
 \qquad
 \begin{array}{r}
 910 \\
 -109 \\
 \hline
 801
 \end{array}
 \qquad
 \begin{array}{r}
 426 \\
 -264 \\
 \hline
 162
 \end{array}$$

$$\begin{array}{r}
 h) \quad 210 \\
 -102 \\
 \hline
 108
 \end{array}
 \qquad
 \begin{array}{r}
 526 \\
 -265 \\
 \hline
 261
 \end{array}
 \qquad
 \begin{array}{r}
 736 \\
 -367 \\
 \hline
 369
 \end{array}$$

$$\begin{array}{r}
 i) \quad 318 \\
 -183 \\
 \hline
 135
 \end{array}
 \qquad
 \begin{array}{r}
 735 \\
 -357 \\
 \hline
 378
 \end{array}$$

$$\begin{array}{r}
 j) \quad 516 \\
 -165 \\
 \hline
 351
 \end{array}
 \qquad
 \begin{array}{r}
 538 \\
 -385 \\
 \hline
 153
 \end{array}$$

Gy. 30/24. feladat: Beszéljük meg, hogyan tudják kiszámítani a hiányzó értékeket a tanulók.

1. tájékozódó felmérés

Óra: 17

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 1. tájékozódó felmérésének feladatsorával felmérhetjük, hogy tanulóink képesek voltak-e általánosítani és a kibővített számkörben is alkalmazni a számokról és az írásbeli összeadásról, kivonásról korábban tanultakat.

A szorzás értelmezése, tulajdonságai

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: **18–19.**

18–19

A fejezet anyagának alapos feldolgozásával egyrészt felelevenítjük a szorzás értelmezéséről és tulajdonságairól korábban tanultakat (a tényezők felcserélhetőségét, csoportosíthatóságát, összeg és különbség szorzását), kiterjesztjük az ismereteket a 20 000-es számkörre, másrészt előkészítjük az írásbeli szorzás algoritmusának jobb megértését.

Figyeltessük meg és gyakoroltassuk az analóg számításokat (a kerek százasok, kerek tízesek szorzását a szorzótábla, illetve az összeg szorzásáról tanultak közvetlen alkalmazásával). Ezzel megalapozzuk az írásbeli szorzás eredményének becslését.

Az összetett számfeladatok megoldása során beszéljük meg a műveleti sorrendet és a zárójelek használatát, ismertessünk fel különböző megoldási modelleket.

Ehhez az anyagrészhöz kapcsolódóan is oldassunk meg kellő számú szöveges feladatot. Ezekkel a feladatokkal elmélyíthetjük a szorzás fogalmát, felismertethetjük és szemléletesé tehetjük az összefüggéseket.

A tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 3.27.; 6.21.** feladatai közül is.

Tk. 34/1., 2., 3. kidolgozott mintapélda: Ezekben a feladatokban a szorzás értelmezésére mutatunk példákat. Idézzük fel az elnevezéseket. Nem javasoljuk a tényezők megkülönböztetését, a „szorzandó” és a „szorzó” kifejezések használatát, mert a tényezők felcserélhetők.

Tk. 35/4., 5. kidolgozott mintapélda: A szorzás fontos tulajdonsága a tényezők felcserélhetősége (kommutativitás) és csoportosíthatósága (asszociativitás). Erről már 2. osztálytól kezdve nagyon sok tapasztalatot szereztek a tanulók, eljutottak az általános szabályok felismeréséig, így most ezek megerősítésére kerül sor. Figyeltessük meg, ha a művelet sor csak szorzást tartalmaz, akkor tetszőleges sorrendben és tetszőlegesen csoportosítva végezhetjük el a szorzást, a zárójelet el is hagyhatjuk.

Tk. 35/1. feladat: Hívjuk fel a tanulók figyelmét arra, hogy keressék meg azt a sorrendet, amellyel könnyebbé válik számukra a számolás.

a) $7 \cdot 4 \cdot 5 = 7 \cdot 20 = 140$

$$9 \cdot 5 \cdot 8 = 9 \cdot 40 = 360$$

$$2 \cdot 6 \cdot 10 = 12 \cdot 10 = 120 \text{ vagy } 2 \cdot 60 = 120$$

$$3 \cdot 5 \cdot 8 = 3 \cdot 40 = 120$$

b) $5 \cdot 5 \cdot 14 = 5 \cdot 70 = 350$

$$7 \cdot 5 \cdot 12 = 7 \cdot 60 = 420$$

$$8 \cdot 4 \cdot 15 = 8 \cdot 60 = 480$$

$$9 \cdot 5 \cdot 20 = 9 \cdot 100 = 900$$

Tk. 36/2. feladat: A szöveges feladatok megoldásával egyrészt elmélyíthetjük és szemléletesé tehetjük, másrészt problémahelyzetben gyakoroltathatjuk a szorzás értelmezéséről, a szorzat változásairól, az összeg és a különbség szorzásáról tanultakat.

a) $t = 4 \cdot 300 \text{ m}$

$$t = 1200 \text{ m}$$

1200 m-t tett meg Alexa.

b) $b = 3 \cdot 40$

$$b = 120$$

120 barackfát ültetett el Bendegúz.

c) $k = 3 \cdot 4$

$$k = 12$$

12 kompjárat köti össze a városokat a szigetekkel.

d) $m = 5 \cdot 200 \text{ kg}$

$$m = 600 \text{ kg}$$

600 kg volt a méztermése a méhésznek.

Tk. 36/6., 37/7. kidolgozott mintapéldák: Az összeg, különbség szorzására már 2. osztályban is több megoldási modellel ismerkedtek meg a tanulók. Most is a sokféle megoldás kerestetésével a szóbeli számolási rutin fejlesztése mellett a gyermekek problémaérzékenységét, ötletgazdagságát, a megoldási tervek végiggondolását, az összefüggések felismertetését és a fegyelmezett algoritmikus gondolkodást kívánjuk fejleszteni.

Tk. 38/3. feladat: Figyeltessük meg egyrészt az egyesekkel, kerek tízesekkel, kerek százasokkal végzett szorzások közti analógiát, másrészt a tényezők változtatásával hogyan változik a szorzat.

Megoldás:

a) $24 \quad 240 \quad 2400 \quad 2400$

$$64 \quad 640 \quad 6400 \quad 6400$$

$$144 \quad 1440 \quad 14\ 400 \quad 14\ 400$$

$$\begin{array}{ccccccc} & & \cdot 10 & & \cdot 10 & & \\ & & \longrightarrow & & \longrightarrow & & \\ 4 \cdot 6 & & & 4 \cdot 60 & & & 4 \cdot 600 \\ \downarrow + 4 \cdot 10 & & & \downarrow + 4 \cdot 10 & & & \downarrow + 4 \cdot 10 \\ 4 \cdot 16 & & \cdot 10 & 4 \cdot 160 & & \cdot 10 & 4 \cdot 1600 \\ & & \longrightarrow & & \longrightarrow & & \end{array}$$

b) $56 \quad 560 \quad 5600 \quad 5600$

$$126 \quad 1260 \quad 12\ 600 \quad 12\ 600$$

$$196 \quad 1960 \quad 19\ 600 \quad 19\ 600$$

c)	18	180	1800	18 000
	210	2100	1830	19 500
	318	3180	3018	16 800

Tk. 38/4. feladat: A szöveges feladatok megoldásával egyrészt elmélyíthetjük és szemléletesé tehetjük, másrészt problémahelyzetben gyakoroltathatjuk a szorzás értelmezéséről, a szorzat változásairól, az összeg és a különbség szorzásáról tanultakat.

a) $x = 9 \cdot (200 - 40); \quad x = 9 \cdot 200 - 9 \cdot 40 \quad \text{vagy} \quad x = 9 \cdot 100 + 9 \cdot 60$
 $x = 1440 \text{ Ft}$

1440 Ft-ot fizetünk 9 üveg üdítőért.

b) $a = 80 \cdot (30 - 5); \quad a = 80 \cdot 30 - 80 \cdot 5 \quad \text{vagy} \quad a = 80 \cdot 20 + 80 \cdot 5$
 $a = 2000 \text{ kg}$

2000 kg alma van 80 ládában.

c) $\ddot{o} = 80 \cdot (18 + 2) \quad \ddot{o} = 80 \cdot 20$
 $\ddot{o} = 1600 \text{ kg}$

1600 kg-ot szállít összesen a teherautó.

d) $gy = 50 \cdot (12 + 18) \quad gy = 50 \cdot 30$
 $gy = 1500 \text{ Ft}$

1500 Ft-ja gyűlt össze Dórának.

e) $m = 19 \cdot 700 \quad m = 10 \cdot 700 + 9 \cdot 700 \quad \text{vagy} \quad m = 20 \cdot 700 - 1 \cdot 700$
 $m = 13\,300 \text{ Ft}$

13 300 Ft-ba kerül 19 üveg méz.

Tk. 38/5–6. feladat: Ezekben a feladatokban egyrészt a mérést, másrészt a szorzást gyakoroltatjuk. A tanulók tapasztalatot gyűjthetnek a terület fogalmának kialakításához.

Tk. 38/5. megoldása:

Az épület hossza az alaprajzon 4 cm, a valóságban $4 \cdot 1500 \text{ cm} = 6000 \text{ cm} = 60 \text{ m}$, szélessége az alaprajzon 2 cm, a valóságban $2 \cdot 1500 \text{ cm} = 3000 \text{ cm} = 30 \text{ m}$.

Tk. 38/6. megoldása:

- a) $(3 + 2 + 3 + 2) \cdot 250 \text{ mm} = 2500 \text{ mm};$
 b) $(2 + 2 + 2 + 2 + 2) \cdot 250 \text{ mm} = 2500 \text{ mm};$
 c) $(2 + 3 + 1 + 1 + 1 + 3 + 2) \cdot 250 \text{ mm} = 3250 \text{ mm}.$

Gy. 31/1–3. feladat: Analóg számítások a szorzótábla közvetlen alkalmazásával: kerek tízesek, kerek százask szorzása.

Gy. 31/1. megoldása:

a)	18	180	1800
b)	35	350	3500
c)	54	540	5400
d)	32	320	3200
e)	56	560	5600

f)	30	300	3000
g)	27	270	2700
h)	40	400	4000

Gy. 31/2. megoldása:

a)	21	210	2100
b)	45	450	4500
c)	36	360	3600
d)	24	240	2400
e)	48	480	4800
f)	45	450	4500

Gy. 31/3. megoldása:

a)	18	180	1800
	180	1800	18 000
	1800	18 000	18 000
b)	14	140	1400
	140	1400	14 000
	1400	14 000	14 000
c)	20	200	2000
	200	2000	20 000
	2000	20 000	20 000

Gy. 32/4. feladat: Az összeg, különbség szorzását gyakoroltathatjuk ezzel a feladatsorral. Figyeltessük meg az analógiákat.

a)	12	120	1200
	52	520	5200
	172	1720	17 200
b)	18	180	1800
	38	380	3800
	178	1780	17 800
c)	35	350	3500
	85	850	8500
	185	1850	18 500

Gy. 32/5–6. feladat: A pénzhasználathoz kapcsolódóan figyeltessük meg a kerek tízesek, százások, ezresek szorzását, hasonlíttassuk össze a kapott szorzatokat.

Gy. 32/5. megoldása:

a)	3000 Ft + 300 Ft = 3300 Ft
b)	16 000 Ft + 16 Ft = 16 016 Ft
c)	6500 Ft + 65 Ft = 6565 Ft
d)	13 000 Ft + 130 Ft = 13 130 Ft
e)	15 000 Ft + 1500 Ft = 16 500 Ft
f)	20 000 Ft + 0 Ft = 20 000 Ft
g)	15 000 Ft + 1500 Ft = 16 500 Ft

Gy. 32/6. megoldása:

- a) $7500 \text{ Ft} = 7500 \text{ Ft}$ $15\ 000 \text{ Ft} = 15\ 000 \text{ Ft}$
b) $2600 \text{ Ft} = 2600 \text{ Ft}$ $13\ 000 \text{ Ft} = 13\ 000 \text{ Ft}$

Gy. 33/7–8. feladat: Ezeknek a szöveges feladatoknak a megoldásával egyrészt elmélyíthetjük és szemléletessé tehetjük, másrészt problémahelyzetben gyakoroltathatjuk a szorzat változásairól, az összeg és a különbség szorzásáról tanultakat.

Gy. 33/7. megoldása:

- a) $x = 4 \cdot 2400 \text{ Ft}$
 $x = 9600 \text{ Ft};$
9600 Ft-ba kerül 4 m függöny.
- b) $v = 3 \cdot 2500 \text{ Ft}$
 $v = 7500 \text{ Ft}$
7500 Ft-ja volt Pistának.
 $m = 7500 \text{ Ft} - 2500 \text{ Ft}$ vagy
 $m = 2 \cdot 2500 \text{ Ft}$
 $m = 5000 \text{ Ft}$
5000 Ft-ja maradt Pistának.
- c) $j = 40 \cdot 460 \text{ Ft}$
 $j = 18\ 400 \text{ Ft}$
18 400 Ft-ba kerül 40 db járólapp.
- d)

1 óra		3800 m
2 óra	$2 \cdot 3800 \text{ m} =$	7600 m
3 óra	$3 \cdot 3800 \text{ m} =$	11 400 m
4 óra	$4 \cdot 3800 \text{ m} =$	15 200 m
5 óra	$5 \cdot 3800 \text{ m} =$	19 000 m
- e) $\ddot{o} = 3 \cdot 2100 \text{ kg}$
 $\ddot{o} = 6300 \text{ kg}$
6300 kg tüzelőt szállíthat a kis teherautó 3 fuvarral.
- f) $R = 4 \cdot 130$
 $R = 520$
520 matricája van Rebekának.

Gy. 33/8. megoldása:

- $1 \text{ hét} = 7 \text{ nap}$ $1 \text{ nap} = 24 \text{ óra}$ $1 \text{ óra} = 60 \text{ perc}$
- a) $a = 35 \cdot 7$
 $a = 245 \text{ nap}$
35 hét 245 nap.
- b) $b = 5 \cdot 24$
 $b = 120 \text{ óra}$
5 nap 120 óra.

- c) $c = 24 \cdot 60$
 $c = 1440$ perc
Egy nap 1440 perc.

Gy. 33/9. feladat: Ismét beszéljük meg a műveleti sorrendről tanultakat. Hasonlíttassuk össze az eredményeket. Figyeltessük meg, hogy két-két feladat eredménye miért egyezik meg, illetve miért különbözik egymástól.

- | | | |
|----|----------------------|------------------------------------|
| a) | $600 + 1500 = 2100$ | $900 \cdot 5 = 4500$ |
| b) | $550 - 450 = 100$ | $500 \cdot 9 = 4500$ |
| c) | $200 + 12\ 000 = 12$ | $200 \cdot 500 \cdot 40 = 20\ 000$ |
| d) | $470 - 350 = 120$ | $400 \cdot 5 = 2000$ |

Gy. 33/10. feladat: Beszéljük meg a helyes műveleti sorrendet, illetve a zárójel szerepét, mikor szükséges és mikor hagyható el a zárójel.

- a) $600 \cdot 7 + 90 \cdot 50 = 4200 + 4500 = 8700$
b) $800 \cdot 5 - 40 \cdot 6 = 4000 - 240 = 3760$
c) $(180 + 320) \cdot 30 = 500 \cdot 30 = 15\ 000$
d) $(610 - 410) \cdot 70 = 200 \cdot 70 = 14\ 000$

Írásbeli szorzás egyjegyű szorzóval

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszőkincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 20–22.

20–23

Felelevenítjük az írásbeli szorzásról tanultakat, és kiterjesztjük az ismereteket a 20 000-es számkörre. Nagyon sok feladatot biztosítunk a szöveges feladatok megoldásmenetének gyakorlására. Szükséges, hogy erre megfelelő időt és figyelmet fordítsunk.

Folyamatosan foglalkozunk a műveleti sorrendről tanultak alkalmazásával, a zárójel használatával.

A témakörhöz a **Matematika 3–4. Feladatgyűjtemény 3.08–11., 3.34–38.** feladatai kapcsolódnak.

Tk. 39/1. kidolgozott mintapélda: A szorzást mint egyenlő tagok összegét figyeltetjük meg. A szorzat becslésére többféle eljárást mutathatunk be, azzal foglalkozunk részletesebben, amelyet a helyi tanterv javasol. Beszéljük meg, hogy a szorzat helyességét úgy ellenőrizhetjük, hogy egyrészt összehasonlítjuk a becsült értékkel, másrészt még egyszer figyelmesen elvégezzük a szorzást, és összehasonlítjuk a két eredményt.

Tk. 39/1. feladat: Az írásbeli szorzás gyakorlását segítő feladatsorok. A tudatosítás és a szükséges számolási rutin kialakítása érdekében a becslésnél kezdetben részletesen kérjük a „fejbeni” számolás leírását. Figyeljük meg, helyesen kerekítik-e a tanulók a tényezőt, és jól végzik-e el a szóbeli számolást. A becsléssel és az eredmény ellenőrzésével kapcsolatosan figyeltessük meg a szorzat változásait.

a)	Becslés:	8000	12 000	7000	6000
		7200	9000	9100	5700
	Számolás:	7024	9036	9205	5568
b)	Becslés:	6000	9000	8000	0
		5400	5400	4800	3500
	Számolás:	5274	5283	4920	3332
c)	Becslés:	14 000	9000	10 000	16 000
		16 800	10 500	10 400	16 400
	Számolás:	16 492	10 485	10 472	16 228
d)	Becslés:	2000	20 000	20 000	12 000
		1950	19 500	19 500	12 400
	Számolás:	1970	19 700	19 520	12 376

Tk. 39/2. feladat: Vetessük észre, hogy a feladatnak sok megoldása van. A különböző megoldások keresésekor a tanulók problémahelyzetben gyakorolják az írásbeli szorzást. Figyeltessük meg, hogy helyes becsléssel sok „felesleges” munkát takaríthatunk meg. A következőkben mindig az adott számkártyákból kirakható számokról beszélünk.

- a) A szorzat akkor páros, ha legalább az egyik tényező páros.
Ha az egyjegyű tényező páros, akkor a négyjegyűt $4 \cdot 3 \cdot 2$ -féleképpen írhatjuk fel. Mivel 3 páros szám van, ez $3 \cdot 4 \cdot 3 \cdot 2 = 72$ eset.
Ha az egyjegyű tényező páratlan, akkor a négyjegyűnek kell párosnak lennie. Így az egyesek helyére 3-féleképpen választhatunk számot. Összesen $3 \cdot 3 \cdot 2 = 18$ eset.
 $72 + 18$, az összesen 90 eset.
- b) A szorzat akkor páratlan, ha mindkét tényező páratlan.
- c) Ha a második tényező 2, akkor az első tényező bármely 3-mal vagy 4-gyel kezdődő szám lehet.
Ha a második tényező 3 vagy 4, akkor az első tényező csak 2-vel kezdődhet (az utóbbi esetben a második számjegy csak 3 lehet).
A második tényező nem lehet 5 vagy 6.
- d) Ha a második tényező 6, akkor az első tényező bármely 2-vel kezdődő szám, illetve 3245 és 3254 lehet.
Ha a második tényező 5, akkor az első tényező bármely 2-vel vagy 3-mal kezdődő szám lehet.
Ha a második tényező 4, akkor az első tényező bármely 3-mal kezdődő szám, illetve 2536, 2563, 2635 és 2653 lehet.

Ha a második tényező 3, akkor az első tényező bármely 4-gyel, 5-tel vagy 6-tal kezdődő szám lehet.

Ha a második tényező 2, akkor az első tényező 5-tel vagy 6-tal kezdődhet.

- e) Ha a második tényező 2 vagy 3 vagy 4 vagy 6, akkor az első tényező csak 5-re végződhet, így az esetek száma: $4 \cdot 3 \cdot 2 \cdot 1 \cdot 1 = 24$.

Ha a második tényező 5, akkor az első tényezőnek 2-re, vagy 4-re, vagy 6-ra kell végződnie. Így $3 \cdot 3 \cdot 2 \cdot 1 \cdot 1 = 18$ lehetőség van.

Összesen $24 + 18 = 42$ a lehetőségek száma.

- f) Ha a második tényező 2 vagy 4 vagy 6, akkor az első tényező csak 5-re végződhet. Az esetek száma: $3 \cdot 3 \cdot 2 \cdot 1 \cdot 1 = 18$.

Ha a második tényező 5, akkor az első tényező csak 2-re, 4-re, 6-ra végződhet.

Így a lehetőségek száma: $3 \cdot 3 \cdot 2 \cdot 1 \cdot 1 = 18$.

Összes lehetőség száma: $18 + 18 = 36$.

Tk. 40/3. feladat: Tasziló ismét megmutatja azokat a típushibákat, amelyeket a tanulók gyakran elkövetnek.

- a) Helyes becslés: $40 \cdot 7 = 280$ Helyes számolás: 301
b) Helyes becslés: $400 \cdot 5 = 2000$ Helyes számolás: 1790
c) Helyes becslés: $200 \cdot 3 = 600$ Helyes számolás: 714

Tk. 40/4. feladat: Tudatosítsuk a szöveges feladatok megoldásmenetét.

a) $p = 6 \cdot 472$

$$p \approx 3000$$

$$p = 2832;$$

2832 palántára volt szükség.

b) $b = 8 \cdot 678$ Ft

$$b \approx 5600$$
 Ft

$$b = 5424$$
 Ft;

5424 Ft-ot fizetnének 8 doboz bonbonért.

c) $v = 5 \cdot 3745$ Ft

$$v \approx 18\,500$$
 Ft

$$v = 18\,725$$
 Ft;

18 725 Ft-ja volt Mari néniének.

d) $p = 7 \cdot 1256$ Ft

$$p \approx 9100$$
 Ft

$$p = 8792$$
 Ft

8792 Ft-ja van Józsi bácsinak.

- e) Nem biztos, hogy a két lány és Laci lakhelye egy egyenesbe esik. (Készíttessünk rajzot!) Ezért a két lány lakhelyének x távolsága: $8 \cdot 875 \text{ m} \leq x \leq 10 \cdot 875 \text{ m}$.

$$8 \cdot 875 \text{ m} = 7000 \text{ m} \quad 9 \cdot 875 \text{ m} = 7875 \text{ m} \quad 10 \cdot 875 \text{ m} = 8750 \text{ m}$$

Legalább 7000 m-re, legfeljebb 8750 m-re lakhat a két lány egymástól.

- f) $f = 6 \cdot 2375$ Ft
 $f \approx 14\,400$ Ft
 $f = 14\,250$ Ft
 14 250 Ft-ja gyűlt össze.

Tk. 40/5. feladat: Az írásbeli szorzás alkalmazása jó lehetőséget nyújt az idő mértékegységei közti összefüggések felelevenítésére, gyakorlására.

Ismerjék fel a tanulók, hogy valaminek a 60-szorosa 10-szer annyi, mint a 6-szorosa.

- a) 24 óra; $7 \cdot 24 = 168$ óra; $10 \cdot 7 \cdot 24 = 1680$ óra.
 b) 60 perc; $24 \cdot 60 = 1440$ perc; $7 \cdot 24 \cdot 60 = 10\,080$ perc.
 c) $x = 8 \cdot 365 + 2$
 $x = 2922$ nap.
 2922 napból áll 8 év.
 d) $e = 1976 \cdot 7$
 $e = 13\,832$ nap.
 13 832 napos egy 1976 hetes ember.

Tk. 40/6. feladat: Az írásbeli szorzást gyakoroltathatjuk ezzel a feladatsorral is.

- a) $a = 675 \cdot 3 \cdot 4$
 $a \approx 8400$
 $675 \cdot 3 = 2025$ $2025 \cdot 4 = 8100$
 $a = 8100$
 b) $b = 591 \cdot 2 \cdot 9$
 $b \approx 10\,800$
 $591 \cdot 2 = 1182$ $1182 \cdot 9 = 10\,638$
 $b = 10\,638$
 c) $c = 1074 \cdot 5 \cdot 3$
 $c \approx 15\,000$
 $1074 \cdot 5 = 5420$ $5420 \cdot 3 = 16\,260$
 $c = 16\,260$
 d) $d = 1205 \cdot 7 \cdot 2$
 $d \approx 14\,000$
 $1205 \cdot 7 = 8435$ $8435 \cdot 2 = 16\,870$
 $d = 16\,870$

Tk. 41/7. feladat: A szorzás gyakorlását segítő feladatsorok.

- a) $10\,548 < 10\,848$
 300-zal.
 b) $15\,001 > 14\,961$
 40-nel.
 c) $10\,032 = 10\,032$

Tk. 41/8. feladat: Figyeltesük meg a tényezők, illetve a szorzat változását, és ennek alapján pótolják a tanulók a hiányzó számokat.

$$3678 \cdot 4 = 3678 \cdot 3 + a$$

$$a = 3678 \cdot 1 = 3678$$

$$1905 \cdot 6 = 1905 \cdot 8 - b$$

$$b = 1905 \cdot 2 = 3810$$

$$5432 \cdot 6 = 5433 \cdot 3 - c$$

$$c = 3 \cdot 1 = 3$$

$$4627 \cdot 4 = 4625 \cdot 4 + d$$

$$d = 2 \cdot 4 = 8$$

Tk. 41/9. feladat: Figyeljük meg, felismerik-e a tanulók azokat az összefüggéseket, amelyeket a tényezők és a szorzat változásairól korábban már megfigyeltek, és ezek alapján könnyebben ki tudják-e számolni az eredményt.

a)

$$\cdot 4 \quad \begin{array}{l} \curvearrowright 2 \text{ pár cipő} \\ \curvearrowleft 8 \text{ pár cipő} \end{array}$$

19 232 Ft-ba kerül 8 pár cipő.

$$4080 \text{ Ft}$$

$$\cdot 4 \quad \curvearrowleft 4 \cdot 4080 \text{ Ft} = 19\,232 \text{ Ft}$$

b)

$$b = 2 \cdot 4628 \text{ Ft}$$

$$b = 9256 \text{ Ft}$$

9256 Ft-ba kerül 4 blúz.

c)

$$c = 3 \cdot 5036 \text{ Ft}$$

$$c = 15\,108 \text{ Ft}$$

15 108 Ft-ba kerül 6 pulóver.

d)

$$d = 2 \cdot 4816 \text{ Ft}$$

$$d = 9632 \text{ Ft}$$

9632 Ft-ba kerül 8 kesztyű.

Tk. 41/10–13. feladat: A szorzás gyakorlása mellett fejlődik a tanulók képi gondolkodása, térszemlélete.

Tk. 41/10. megoldása: A képen 5 négyzetet láthatunk.

a) 3375

b) 5200

c) 9170

d) 12 380

Tk. 41/11. megoldása: Összesen 9 téglalapot számlálhatunk meg. (Tudatosítsuk, hogy a négyzet is téglalap!)

a) 6804

b) 9234

c) 6885

d) 10 854

Tk. 41/12. megoldása: A nagy kocka 8 kis kockából építhető fel. (Tapasztalatgyűjtés a térfogat fogalmának kialakításához.)

a) 2032

b) 5144

c) 8456

d) 16 648

Tk. 41/13. megoldása: 6 négyzetlapból állítható össze egy kocka. (Tapasztalatgyűjtés a felszín fogalmának kialakításához.)

a) 1410

b) 3624

c) 11 244

d) 17 430

Tk. 42/2. kidolgozott mintapélda: Az írásbeli összeadásról, kivonásról és szorzásról tanultak alkalmazása összetett szöveges feladatok megoldásában. Elevenítsük fel a műveleti sorrendről tanultakat, vizsgáltsuk meg, mikor szükséges, és mikor hagyható el a zárójel. Kerestessünk többféle megoldási tervet, és vitassuk meg, melyik terv alapján kaphatjuk meg egyszerűbben az eredményt. Beszéljük meg a becslés, majd az ellenőrzés módját.

Tk. 42/14. feladat: Figyeljük meg, mennyire tudják alkalmazni a műveleti sorrendről tanultakat a gyermekek. Beszéljük meg a becslést és az eredmény ellenőrzését. Hasonlíttassuk össze az eredményeket.

$$\begin{array}{lll}
 a) & 248 \cdot 6 = 1488 & 843 + 248 = 1091843 \cdot 6 = 5058 \\
 & 843 + 1488 = 2331 & 1091 \cdot 6 = 6546 & 5058 + 248 = 5306 \\
 b) & 872 \cdot 3 = 2616 & 3548 - 872 = 2676 & 3548 \cdot 3 = 10\,644 \\
 & 3548 - 2616 = 932 & 2676 \cdot 3 = 8028 & 10\,644 - 872 = 9772
 \end{array}$$

Tk. 42/15. feladat: Figyeljük meg, mennyire tudják önállóan megoldani a szöveges feladatokat a tanulók.

$$\begin{array}{l}
 a) \quad a = 6 \cdot 1025 \\
 \quad \quad a \approx 6000 \\
 \quad \quad a = 6150; \\
 \quad \quad 6150 \text{ almafa van.} \\
 \quad \quad gy = 1025 + 6150 \\
 \quad \quad gy = 7 \cdot 1025 \\
 \quad \quad gy \approx 7000 \\
 \quad \quad gy = 7175. \\
 \quad \quad 7175 \text{ gyümölcsfa van.} \\
 b) \quad é = 4 \cdot 3926 \text{ Ft} \\
 \quad \quad é \approx 16\,000 \text{ Ft} \\
 \quad \quad é = 15\,704 \text{ Ft} \\
 \quad \quad \text{Édesanya kabátja 15\,704 Ft-ba került.} \\
 \quad \quad ö = 3926 \text{ Ft} + 15\,704 \text{ Ft} \\
 \quad \quad ö = 5 \cdot 3926 \text{ Ft} \\
 \quad \quad ö = 19\,630 \text{ Ft} \\
 \quad \quad 19\,630 \text{ Ft-ba került a két kabát összesen.} \\
 c) \quad v = 10\,000 \text{ Ft} - 3 \cdot 3278 \text{ Ft} \\
 \quad \quad v \approx 100 \text{ Ft} \\
 \quad \quad v = 166 \text{ Ft} \\
 \quad \quad 166 \text{ Ft-ot kaptak vissza.}
 \end{array}$$

Tk. 43/16. feladat: Ismertessük fel a tanulókkal azokat az összefüggéseket, amelyek segítségével gyorsabban kiszámíthatják az eredményt.

$$\begin{array}{l}
 a) \quad c = 1874 \cdot 6 + 1874 = 1874 \cdot 7 \\
 \quad \quad c = 13\,118 \text{ kg} \\
 \quad \quad 13\,118 \text{ kg cukor van összesen.}
 \end{array}$$

- b) $\ddot{o} = 1548 \cdot 8 + 1548 = 1548 \cdot 9$
 $\ddot{o} = 13\ 932$
 13 932 zsemlét és kiflit hoztak összesen.
- c) $f = 3 \cdot 4 \cdot 1045$
 $f = 12\ 540$ Ft
 12 540 Ft-ot fizetnénk 3 éjszakára 4 szobáért.
- d) $\ddot{o} = 8 \cdot 1258 + 2 \cdot 3046 = 10\ 064 + 6092$
 $\ddot{o} = 16\ 156$ Ft
 16 156 Ft-ba kerül 8 labda s 2 háló együtt.
- e) $f = 1500$ Ft : 5 + 5 · 458 Ft
 $f = 300$ Ft + 2290 Ft
 $f = 2590$ Ft
 2590 Ft-ot fizetett Máté.

Tk. 43/17. feladat: Beszéljük meg, hogy a zárójelen belül is figyelembe kell venni a műveleti sorrendet. Hasonlítsuk össze az eredményeket, vizsgáljuk meg a zárójel szerepét.

- a) $4 \cdot 417 - 189 \cdot 2 + 5 = 1295$
 $\underbrace{4 \cdot 417}_{1668} - \underbrace{189 \cdot 2}_{378} + 5 = 1295$
- b) $4 \cdot 417 - 189 \cdot (2 + 5) = 345$
 $\underbrace{4 \cdot 417}_{1668} - \underbrace{189 \cdot (2 + 5)}_7 = 345$
- c) $4 \cdot (417 - 189) \cdot 2 + 5 = 1829$
 $\underbrace{4 \cdot (417 - 189)}_{228} \cdot 2 + 5 = 1829$
- d) $4 \cdot (417 - 189 \cdot 2) + 5 = 161$
 $\underbrace{4 \cdot (417 - 189 \cdot 2)}_{378} + 5 = 161$
- e) $(4 \cdot 417 - 189) \cdot (2 + 5) = 10\ 353$
 $\underbrace{(4 \cdot 417 - 189)}_{1668} \cdot \underbrace{(2 + 5)}_7 = 10\ 353$
- f) $(4 \cdot 417 - 189) \cdot 2 + 5 = 2963$
 $\underbrace{(4 \cdot 417 - 189)}_{1668} \cdot 2 + 5 = 2963$
- g) $4 \cdot 417 + (189 \cdot 2 + 5) = 1285$
 $\underbrace{4 \cdot 417}_{1668} + \underbrace{(189 \cdot 2 + 5)}_{378} = 1285$
- h) $4 \cdot (417 - 189 \cdot 2 + 5) = 176$
 $\underbrace{4 \cdot (417 - 189 \cdot 2 + 5)}_{378} = 176$

Tk. 43/18. feladat: Szöveges feladatok megoldásmenetének gyakorlását segítő feladat-sor, amelyben az eredményeket hasonlítatjuk össze a tanulókkal.

- a) $A = 10\ 000 - 3 \cdot 2672 = 1984$ $A > B$
 $B = 10\ 000 - 3 \cdot 2685 = 1945$ $3 \cdot 13 = 39$ Ft-tal.

$$b) \quad a = 8706 - 876 \cdot 8 = 1698$$

$$k = 6954 - 876 \cdot 6 = 1698$$

$$c) \quad h = 3276 + 4 \cdot 1056 = 7500$$

$$n = 3428 + 4 \cdot 1018 = 7500$$

Ugyanannyi alma maradt, mint körte.

Észrevehető, hogy eredetileg $2 \cdot 876$ kg-mal kevesebb körte volt, mint alma. A különbség azért nem változott, mert a kisebbítendő és a kivonandó ugyanannyival változtattuk.

Ugyanannyit költhetett mindkét osztály.

(Annyival volt kevesebb pénze a 3. osztályosoknak, amennyivel többet gyűjtöttek.)

Gy. 34/1–2. feladat: Az írásbeli szorzás gyakorlását segítő feladatsorok. Figyeljük meg, helyesen kerekítik-e a tanulók a tényezőket, és jól végzik-e el a szóbeli számolást.

Gy. 34/1. megoldása:

a)	Becslés:	$1000 \cdot 6 = 6000$	Számolás: 8106
		$1400 \cdot 6 = 8400$	
b)	Becslés:	$1000 \cdot 7 = 7000$	Számolás: 8946
		$1300 \cdot 7 = 9100$	
c)	Becslés:	$2000 \cdot 4 = 8000$	Számolás: 8148
		$2000 \cdot 4 = 8000$	
d)	Becslés:	$3000 \cdot 4 = 15\ 000$	Számolás: 13 540
		$2700 \cdot 5 = 13\ 500$	
e)	Becslés:	$3000 \cdot 6 = 18\ 000$	Számolás: 19 770
		$3300 \cdot 6 = 19800$	
f)	Becslés:	$2000 \cdot 8 = 16\ 000$	Számolás: 15 312
		$1900 \cdot 8 = 15\ 200$	

Gy. 34/2. megoldása:

	a)	b)	c)
Becslés:	8000	12 000	9000
	7200	9600	9000
Számolás:	7372	9630	9144
	d)	e)	f)
Becslés:	16 000	14 000	18 000
	14 400	14 000	14 400
Számolás:	14 368	14 329	14 076
	g)	h)	i)
Becslés:	16 000	20 000	18 000
	16 400	19 000	16 800
Számolás:	16 292	18 980	16 716
	j)	k)	l)
Becslés:	14 000	16 000	8000
	15 400	16 800	10 400
Számolás:	15 078	16 852	10 232

Gy. 35/3. feladat: Figyeltessük meg a tényezők és a szorzat változásait.

a)	Becslés:	10 000	10 000	15 000
		11 500	11 500	16 500
	Számolás:	11 735	11 740	16 740
b)	Becslés:	4000	8000	16 000
		4400	8800	17 600
	Számolás:	4370	8740	17 480
c)	Becslés:	2000	4000	8000
		2000	4200	8200
	Számolás:	2052	4104	8208
d)	Becslés:	8000	8000	8000
		7200	7600	7600
	Számolás:	7568	7568	7568
e)	Becslés:	6000	12 000	18 000
		6600	13 200	19 800
	Számolás:	6504	13 008	19 512

Gy. 35/4. feladat: Az írásbeli szorzás gyakorlását segítő feladatsorok.

a)	Becslés:	2100	6000	2500	5600	4800
	Számolás:	1974	5742	2285	5733	4864
b)	Becslés:	5600	6900	8800	8400	3200
	Számolás:	5504	6945	8768	8428	3208
c)	Becslés:	14 400	19 200	14 500	18 800	9600
	Számolás:	14 144	18 942	14 730	18 916	9516
d)	Becslés:	5100	18 900	14 400	10 500	5000
	Számolás:	4974	19 012	14 472	10 353	5240
e)	Becslés:	5500	18 400	16 500	12 300	3200
	Számolás:	5380	18 464	16 350	12 249	3170
f)	Becslés:	12 800	10 400	15 300	17 100	9600
	Számolás:	12 988	10 432	15 234	16 911	9456
g)	Becslés:	17 100	16 800	19 200	0	20 000
	Számolás:	16 857	16 656	19 074	0	20 000

Gy. 35/5. feladat: Ismét figyeltessük meg a tényezők, illetve a szorzat változását, és ennek alapján pótolják a tanulók a hiányzó számokat.

Beírandó számok:

- a) 3 2
- b) 5 6

Gy. 36/6. feladat: A táblázatok kitöltésével gyakoroltathatjuk a szorzást.

a)

Cipő (pár)	1	4	7	5	8	6	9
Ár (Ft)	2145	8580	15 015	10 725	17 160	12 870	19 305

b)

Szalag (db)	1	5	9	3	7	6	4
Hosszúság (mm)	1782	8910	16 038	5346	12 474	10 692	7128

c)

Tartály (db)	1	6	3	4	8	9	7
Úrtartalom (l)	2014	12 084	6042	8056	16 112	18 126	14 098

d)

Alkatrész (db)	1	5	7	2	8	9	6
Tömeg (g)	1837	9185	12 859	3674	14 696	16 533	11 022

Gy. 36/7., 37/8. feladat: Ezekben a feladatokban is következtetést végzünk egyről többre. Figyeltessük meg az ilyen típusú szöveges feladatok megoldásmenetét.

Gy. 36/7. megoldása:

- a) A: 1 láda 7 kg
605 láda x kg
T: $x = 605 \cdot 7$ kg
B: $x \approx 4200$ kg
Sz: $x = 4235$ kg = 4 t 235 kg
V: 4235 kg bab van 605 ládában.

- b) A: 1 téglá 8 kg
405 téglá x kg
T: $x = 405 \cdot 8$ kg
B: $x \approx 3200$ kg
Sz: $x = 3240$ kg = 3 t 240 kg
V: 405 téglá 3240 kg.

- c) A: 1 tojás 6 dkg
975 tojás x dkg
T: $x = 9756$ dkg
B: $x \approx 6000$ dkg
Sz: $x = 5850$ dkg = 58 kg 50 dkg
V: 975 tojás 5850 dkg.

Gy. 37/8. megoldása:

- a) A: 1 m 2148 Ft
8 m x Ft
T: $x = 8 \cdot 2148$ Ft
B: $x \approx 16\,800$ Ft
Sz: $x = 17184$ Ft
V: 8 m szövetért 17 184 Ft-ot fizet édesanya.

- b) A: 1 kötet 2465 Ft
6 kötet x Ft
T: $x = 6 \cdot 2465$ Ft
B: $x \approx 15\,000$ Ft
Sz: $x = 14790$ Ft
V: 14 790 Ft-ba kerül egy 6 kötetes lexikon.
- c) A: 1 nap 3725 db
5 nap x db
T: $x = 5 \cdot 3725$
B: $x \approx 18\,500$
Sz: $x = 18\,625$
V: 5 nap alatt 18 625 palántát ültetnek el.
- d) A: 1 perc 1390 m
7 perc x m
T: $x = 7 \cdot 1390$ m
B: $x \approx 9800$ m
Sz: $x = 9730$ m = 9 km 730 m
V: 7 perc alatt 9730 m utat tesz meg a postagalamb.
- e) A: 1 óra 2538 m
4 óra x m
T: $x = 4 \cdot 2538$ m
B: $x \approx 10\,000$ m
Sz: $x = 10\,152$ m = 10 km 152 m
V: 4 óra alatt 10 152 m utat tettek meg.
- f) A: 1 tekercs 675 m
9 tekercs x m
T: $x = 9 \cdot 675$ m
B: $x \approx 6300$ m
Sz: $x = 6075$ m = 6 km 75 m
V: 9 tekercs szalag 6075 m hosszú.

Gy. 38/9. feladat: Figyeltessük meg, hogy ezekben a feladatokban (egyenes arányossági) következtetéseket végzünk egyről többre.

- a) 1 2 3 4 5 6 7 8 9 10
11 22 33 44 55 66 77 88 99 110 mm
- b) 1 2 3 4 5 6 7 8 9 10
13 26 39 52 65 78 91 104 117 130 cm
- c) 1 2 3 4 5 6 7 8 9 10
14 28 42 56 70 84 98 112 126 140 l

Gy. 38/10. feladat: Vetessük észre, hogy az első eredményt felhasználva egyszerűbben kaphatják meg a további eredményeket, ha a tényezők, illetve a szorzat változásait megfigyelik.

	$k = 4 \cdot 1075 \text{ Ft}$	$k = 4300 \text{ Ft}$
a)	$4 \cdot 250 \text{ Ft} = 1000 \text{ Ft-tal}$ többbe kerülne, vagyis	5300 Ft.
b)	$4 \cdot 400 \text{ Ft} = 1600 \text{ Ft-tal}$ kevesebbe kerülne, vagyis	2700 Ft.
c)	$4 \cdot 1075 \text{ Ft} = 4300 \text{ Ft-tal}$ többbe kerülne, vagyis duplájába kerülne.	8600 Ft.
d)	$2 \cdot 1075 \text{ Ft} = 2150 \text{ Ft-tal}$ kevesebbe kerülne, vagyis felébe kerülne.	2150 Ft.
e)	$4 \cdot 1075 \text{ Ft} = 4300 \text{ Ft-tal}$ többbe kerülne, vagyis duplájába kerülne.	8600 Ft.

Gy. 38/11. feladat: A szövegértelmező képességet különösen fejlesztő feladatsor. Figyeljük meg, ki tudja-e választani a kérdés szempontjából felesleges adatokat, illetve felismerik-e, hogy a feladat megoldásához hiányzik adat.

- a) Felesleges adat: 1 kg alma 96 Ft.
 $\ddot{o} = 8 \cdot 148 \text{ Ft} \quad \ddot{o} = 1184 \text{ Ft}.$
- b) Hiányzik adat: Nem tudjuk, mennyibe került 1 kg őszibarack.
- c) A „többben” kifejezés értelmét beszéljük meg a tanulókkal. Állapodjunk meg, hogy legalább ketten és legfeljebb húszan küldtek haza képeslapot. Azt is meg kell beszélnünk, hogy a szöveg alapján minden küldő küldött-e minden otthon maradt osztálytársnak. Ha igen, akkor legalább ketten és legfeljebb húszan 7-7 lapot küldtek, különben csak annyit mondhatunk, hogy legalább ketten és legfeljebb húszan küldtek 2–7 lapot.
- d) $5 \cdot 648 \text{ Ft} \leq G \leq 6 \cdot 648 \text{ Ft} \quad 3240 \text{ Ft} \leq G \leq 3888 \text{ Ft}.$
 Legalább 3240 Ft-ja, legfeljebb 3888 Ft-ja lehet Gálnak.

Gy. 39/12. feladat: Figyeljük meg, mennyire tudják alkalmazni a műveleti sorrendről tanultakat a gyermekek. Beszéljük meg a becslést és az eredmény ellenőrzését.

- a) Becslés: $2800 \cdot 4 + 1300 = 11\,200 + 1300 = 12\,500$
 Számolás: $2756 \cdot 4 + 1348 = 11\,024 + 1348 = 12\,372$
 Ellenőrzés: Az eredmény kisebb, mint a becslés értéke, mert a felfelé kerekített értéket négyszereztük meg.
 Becslés: $(2800 + 1300) \cdot 4 = 4100 \cdot 4 = 16\,400$
 Számolás: $(2756 + 1348) \cdot 4 = 4104 \cdot 4 = 16\,416$
 Ellenőrzés: Az eredmény összhangban van a becslés értékkel.
 Becslés: $2800 + 1300 \cdot 4 = 2800 + 5200 = 8000$
 Számolás: $2756 + 1348 \cdot 4 = 2756 + 5392 = 8148$
 Ellenőrzés: Az eredmény összhangban van a becslés értékkel, mert a lefelé kerekített értéket négyszereztük meg.
 Becslés: $2800 \cdot 4 + 1300 \cdot 4 = 11\,200 + 5200 = 16\,400$
 Számolás: $2756 \cdot 4 + 1348 \cdot 4 = 11\,024 + 5392 = 16\,416$
 Ellenőrzés: Az eredmény összhangban van a becslés értékkel.
- b) Becslés: $6300 \cdot 3 - 1700 = 18\,900 - 1700 = 17\,200$
 Számolás: $6315 \cdot 3 - 1726 = 18\,945 - 1726 = 17\,219$
 Ellenőrzés: Az eredmény összhangban van a becslés értékkel.
 Becslés: $6300 - 1700 \cdot 3 = 6300 - 5100 = 1200$
 Számolás: $6315 - 1726 \cdot 3 = 6315 - 5178 = 1137$

Ellenőrzés: Az eredmény összhangban van a becslt értékkel.

Becslés: $(6300 - 1700) \cdot 3 = 4600 \cdot 3 = 13\ 800$

Számolás: $(6315 - 1726) \cdot 3 = 4589 \cdot 3 = 13\ 767$

Ellenőrzés: Az eredmény összhangban van a becslt értékkel.

Becslés: $6300 \cdot 3 - 1700 \cdot 3 = 18\ 900 - 5100 = 13\ 800$

Számolás: $6315 \cdot 3 - 1726 \cdot 3 = 18\ 945 - 5178 = 13\ 767$

Ellenőrzés: Az eredmény összhangban van a becslt értékkel.

Gy. 39/13. feladat: Figyeljük meg, mennyire képesek a tanulók önállóan értelmezni, s megoldani a szöveges feladatokat, alkalmazzák-e a műveleti sorrendről tanultakat.

a) $\ddot{o} = 1056 \cdot 7 + 1057 \cdot 6 = 7392 + 6342$

$$\ddot{o} = 13\ 734 \text{ Ft}$$

13 734 Ft folyt be összesen.

b) $\ddot{o} = 3756 + 4 \cdot 2184 = 3756 + 8736$

$$\ddot{o} = 12\ 492 \text{ Ft}$$

12 492 Ft-ot fizettek összesen.

c) $\ddot{o} = (1048 + 1576) \cdot 5 = 2624 \cdot 5$ vagy $1048 \cdot 5 + 1576 \cdot 5 = 5240 + 7880$

$$\ddot{o} = 13\ 120 \text{ Ft}$$

13 120 Ft-ot gyűjtöttek össze együtt 5 hónap alatt.

d) $m = 12\ 345 - 9 \cdot 1234 = 12\ 345 - 11\ 106$ $m = 1239 \text{ Ft}$

1239 Ft-juk maradt.

e) $\ddot{o} = 4 \cdot (2154 + 1785) = 4 \cdot 3939$ vagy $4 \cdot 2154 + 4 \cdot 1785 = 8616 + 7140$

$$\ddot{o} = 15\ 756 \text{ Ft}$$

15 756 Ft-ja gyűlt össze.

f) $Z = 21\ 056$

$$V = 24\ 656$$

$$Z = 12\ 630 \text{ Ft}$$

$$V = 14\ 790 \text{ Ft}$$

$$k = 14\ 790 \text{ Ft} - 12\ 630 \text{ Ft}$$

$$k = 2160 \text{ Ft}$$

Másik megoldás: $(2465 - 2105) \cdot 6 = 360 \cdot 6$

Vali 2160 Ft-tal többet gyűjtött.

g) $\ddot{o} = (3620 - 1758) \cdot 3 = 1862 \cdot 3$

$$\ddot{o} = 5586 \text{ Ft}$$

5586 Ft-ja gyűlt össze 3 hónap alatt.

h) $v = 5 \cdot 1450 \text{ Ft} + 12\ 345 \text{ Ft} = 7250 \text{ Ft} + 12\ 345 \text{ Ft}$

$$v = 19\ 595 \text{ Ft}$$

19 595 Ft-juk volt összesen.

2. tájékozódó felmérés

Óra: 23.

24

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 2. tájékozódó felmérésével a számfogalom fejlettségének vizsgálata mellett felmérjük, hogy a tanulók kellően begyakorolták-e az egyjegyű szorzóval való írásbeli szorzást, képesek-e (a minimális követelmények szintjén) egyszerű szöveges feladatot önállóan értelmezni és megoldani.

Az osztás értelmezése, tulajdonságai

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 24–25.

25–26

Felelevenítjük és kiterjesztjük a 20 000-es számkörre az osztásról tanultakat.

Figyeltessük meg az analóg számításokat: a kerek tízesek, százaskok osztását. Az analóg számításokhoz kapcsolódva is beszéljük meg, hogyan változik az eredmény az osztandó, illetve az osztó változtatásával. Ismételten „fedeztessünk fel” különböző megoldási modelleket az összeg és a különbség osztására. Ezekkel a vizsgálatokkal előkészíthetjük az írásbeli osztás algoritmusának mélyebb megértését.

Összetett szám- és szöveges feladatok megoldása során tisztázzuk a helyes műveleti sorrendet és a zárójel használatát.

A témakörhöz a **Matematika 3–4. Feladatgyűjtemény 3.28.** feladatai kapcsolódnak.

Tk. 44/1., 2. kidolgozott mintapélda: Figyeltessük meg az osztás különböző értelmezéseit: az osztás mint a szorzás fordított művelete, mint bennfoglalás, mint részekre osztás.

Ismételjük át az osztásban használt elnevezéseket. Foglalkozzunk külön az osztás egyik fontos tulajdonságával, hogy az osztandó és az osztó nem cserélhető fel.

Tk. 45/1–3. feladat: Figyeltessük meg a szorzás és az osztás közti kapcsolatot: a szorzás „fordított művelete” (inverze) az osztás, vagyis a hiányzó tényezőt osztással állapíthatjuk meg. Vetessük észre az analógiákat a kerek tízesekkel, százásokkal végzett műveletek eredménye között.

Figyeltessük meg az osztandó, az osztó, illetve a hányados változásait. Hívjuk fel a tanulók figyelmét, hogy az osztás eredményét az osztás inverz műveletével, szorzással ellenőrizzék.

Tk. 45/1. megoldása:

Beírandó számok: 6 6 6
 12 12 12
 3 3 3

Tk. 45/2. megoldása:

Beírandó számok:

a)	8	8	b)	20	2000
	80	80		10	200
	800	8		5	20

Tk. 45/3. megoldása:

Beírandó számok:

$a = 9$	$d = 900$	$g = 3600$	$j = 16\ 000$
$b = 90$	$e = 90$	$h = 3600$	$k = 8000$
$c = 9$	$f = 9$	$i = 3600$	$l = 4000$

Tk. 45/3., 46/4. kidolgozott mintapélda: Ezekhez a feladatokhoz kapcsolódóan részletesen foglalkozunk az összeg, különbség osztásával. Mutassunk be olyan feladatokat, amelyekben először az összeadást (vagy kivonást) célszerű elvégeznünk, és az összeget, különbséget osztjuk az osztóval, illetve amelyekben könnyebbé válik a számolás, ha először elvégezzük az osztásokat, és utána a hányadosokat adjuk össze (vonjuk ki).

Tk. 46/4. feladat: Figyeljük meg, mennyire képesek alkalmazni a műveleti sorrendről és a zárójel használatáról tanultakat a tanulók. Vizsgáltsuk meg, hogyan módosítja a zárójel a műveletvégzés sorrendjét, ez hogyan és miért befolyásolja a végeredményt.

- a) $1800 : 3 + 1200 : 3 = 600 + 400 = 1000$
 $(1800 + 1200) : 3 = 3000 : 3 = 1000$
 $1800 + 1200 : 3 = 1800 + 400 = 2200$
- b) $1800 : 6 - 1200 : 6 = 300 - 200 = 100$
 $(1800 - 1200) : 6 = 600 : 6 = 100$
 $1800 - 1200 : 6 = 1800 - 200 = 1600$
- c) $16\ 000 - 4000 : 80 = 16\ 000 - 50 = 15\ 950$
 $(16\ 000 - 4000) : 80 = 12\ 000 : 80 = 150$
 $16\ 000 : 80 - 4000 : 80 = 200 - 50 = 150$
- d) $16\ 000 + 4000 : 80 = 16\ 000 + 50 = 16\ 050$
 $(16\ 000 + 4000) : 80 = 20\ 000 : 80 = 250$
 $16\ 000 : 80 + 4000 : 80 = 200 + 50 = 250$

Tk. 47/5. feladat: Következtetés többről egyre, majd egyről többre. Figyeltessük meg, hogy ez egy sorozat. Vizsgáltsuk meg a sorozat elemeinek elhelyezkedését a számegyenesen.

A csodaszán 9 perc alatt 14 400 m távolságra jutott.

1 perc alatt	1600 m-t tett meg.
2 perc alatt	$2 \cdot 1600 \text{ m} = 3200 \text{ m};$
3 perc alatt	$3 \cdot 1600 \text{ m} = 4800 \text{ m};$
4 perc alatt	$4 \cdot 1600 \text{ m} = 6400 \text{ m};$
5 perc alatt	$5 \cdot 1600 \text{ m} = 8000 \text{ m};$
6 perc alatt	$6 \cdot 1600 \text{ m} = 9600 \text{ m};$
7 perc alatt	$7 \cdot 1600 \text{ m} = 11\,200 \text{ m};$
8 perc alatt	$8 \cdot 1600 \text{ m} = 12\,800 \text{ m};$
9 perc alatt	$9 \cdot 1600 \text{ m} = 14\,400 \text{ m};$
10 perc alatt	$10 \cdot 1600 \text{ m} = 16\,000 \text{ m}.$

Tk. 47/6. feladat: Figyeljük meg, hogy az elnevezések alapján a számok segítségével fel tudják-e írni a megfelelő műveleteket a tanulók, és ki tudják-e számolni a hiányzó értéket. Két-két feladatot összehasonlítva figyeltessük meg az osztandó, osztó, illetve hányados változásait, és minden második feladat eredményét ez alapján számítsák ki a tanulók.

- | | | | |
|----|------------------|------------|---|
| a) | $2800 : 4 = h$ | $h = 700$ | |
| b) | $2800 : 8 = h$ | $h = 350$ | Az osztandó nem változott, az osztó kétszeres lett, a hányados felére csökkent. |
| c) | $1800 : x = 300$ | $x = 6$ | |
| d) | $1800 : x = 150$ | $x = 12$ | Az osztandó nem változott, a hányados felére csökkent, az osztó kétszeresére nőtt. |
| e) | $x : 5 = 80$ | $x = 400$ | |
| f) | $x : 50 = 80$ | $x = 4000$ | Az osztó 10-szeresére nőtt, a hányados nem változott, az osztandó 10-szeresére nőtt |

Tk. 47/7. feladat: Figyeljük meg, felfedezik-e a tanulók az összefüggéseket, megtalálják-e a legegyszerűbb megoldást.

- | | | |
|----|---|---|
| a) | Vetessük észre, hogy nem kell feltétlenül kiszámítani az egységnyi mennyiség árát:
9 kg banán 3-szor annyiba kerül, mint 3 kg banán; | $3 \cdot 450 \text{ Ft} = 1350 \text{ Ft}$ |
| b) | 2 m szövet ára egynegyede a 8 m szövet árának. | $4800 \text{ Ft} : 4 = 1200 \text{ Ft}$ |
| c) | Figyeltessük meg az osztó változását, és abból következtessenek a tanulók a hányados változására. | $1800 \text{ Ft} \cdot 2 : 6$
$1800 \text{ Ft} : 3 = 600 \text{ Ft}$ |

Tk. 47/8. feladat: Szöveges feladatok megoldása során gyakoroltathatjuk az osztást.

- | | | | |
|----|---|---|-----------------------|
| a) | $a = 5600 \text{ kg} : 8 - 1600 \text{ kg} : 8$ | $a = 700 \text{ kg} - 200 \text{ kg}$ | $a = 500 \text{ kg}$ |
| | $a = (5600 \text{ kg} - 1600 \text{ kg}) : 8$ | $a = 4000 \text{ kg} : 8$ | |
| | 500 kg építési anyag fér egy konténerbe. | | |
| b) | $b = 9600 \text{ Ft} : 3 + 5400 \text{ Ft} : 3$ | $b = 3200 \text{ Ft} + 1800 \text{ Ft}$ | $b = 5000 \text{ Ft}$ |
| | $b = (9600 \text{ Ft} + 5400 \text{ Ft}) : 3$ | $b = 15000 \text{ Ft} : 3$ | |
| | 5000 Ft-ot költött egy-egy fiára Bea néni. | | |
| c) | $c = 2400 \text{ Ft} : 2 : 4$ | $c = 1200 \text{ Ft} : 4$ | $c = 300 \text{ Ft}$ |
| | $c = 2400 \text{ Ft} : (2 \cdot 4)$ | $c = 2400 \text{ Ft} : 8$ | $c = 300 \text{ Ft}$ |
| | 300 Ft-ba került egy kis autó. | | |

Gy. 40/ 1–3., 41/4. feladat: Ismét figyeltessük meg a szorzás és az osztás közti kapcsolatot: Vetessük észre az analógiákat a kerek tízesekkel, százasokkal végzett műveletek eredménye között. Ismételten hívjuk fel a tanulók figyelmét, hogy az osztás eredményét az osztás inverz műveletével, szorzással ellenőrizzék.

Gy. 40/1. megoldása:

Beírandó számok:

a)	4	40	400
b)	5	50	500
c)	3	30	300
d)	6	60	600
e)	6	60	600
f)	8	80	800
g)	9	90	900
h)	9	90	900

Gy. 40/2. megoldása:

Beírandó számok:

a)	8	8	80
b)	8	8	80
c)	4	4	40
d)	8	8	80
e)	2	2	20
f)	7	7	70
g)	5	5	50

Gy. 40/3. megoldása:

Beírandó számok:

a)	2	2	2
	20	20	20
	200	200	2
b)	2	2	2
	20	20	20
	200	200	2
c)	5	5	5
	50	50	50
	500	500	5

Gy. 41/4. megoldása:

Beírandó számok:

a)	6	60	60	600
b)	9	90	90	900

- c) 6 60 60 600
 d) 9 90 90 900
 e) 8 80 80 800

Gy. 41/5–7. feladat: Figyeltessük meg, hogy az osztásnak két „fordított művelete” (inverze) van. A hiányzó osztandót az osztó és a hányados szorzataként kapjuk meg, míg a hiányzó osztót úgy számíthatjuk ki, hogy az osztandót elosztjuk a hányadossal.

Gy. 41/5. megoldása:

Beírandó számok:

- a) 9 90 9 90
 b) 6 60 6 60
 c) 8 80 8 80
 d) 7 70 7 70
 e) 8 80 8 80
 f) 8 80 8 80

Gy. 41/6. megoldása:

Beírandó számok:

- a) 4 40 4 40
 b) 6 60 6 60
 c) 8 80 8 80
 d) 6 60 6 60
 e) 9 90 9 90

Gy. 41/7. megoldása:

Beírandó számok:

- a) 24 240 240 2400
 b) 28 280 280 2800
 c) 72 720 720 7200
 d) 35 350 350 3500
 e) 54 540 540 5400

Gy. 42/8. feladat: A szorzás és az osztás kapcsolatát figyeltethetjük meg.

a) $\boxed{} \xrightarrow{\cdot 3} 2700$ $a = 2700 : 3$ $a = 900$
 $\xleftarrow{: 3} $

b) $\boxed{} \xrightarrow{\cdot 40} 3200$ $b = 3200 : 40$ $b = 80$
 $\xleftarrow{: 40} $

c)
 $c = 15\,000 : 500 \quad c = 30$

Gy. 42/9. feladat: Gyakoroltathatjuk a műveleti sorrendről, valamint a műveletvégzésről tanultakat

- a) $3600 : 4 + 2400 : 4 = 900 + 600 = 1500$
 $(3600 + 2400) : 4 = 6000 : 4 = 1500$
- b) $1800 : 6 + 3000 : 6 = 300 + 500 = 800$
 $(1800 + 3000) : 6 = 4800 : 6 = 800$
- c) $4500 : 5 + 2000 : 5 = 900 + 400 = 1300$
 $(4500 + 2000) : 5 = 6500 : 5 = 1300$
- d) $2700 : 3 - 1500 : 3 = 900 - 500 = 400$
 $(2700 - 1500) : 3 = 1200 : 3 = 400$
- e) $6300 : 7 - 700 : 7 = 900 - 100 = 800$
 $(6300 - 700) : 7 = 5600 : 7 = 800$
- f) $9000 : 9 - 900 : 9 = 1000 - 100 = 900$
 $(9000 - 900) : 9 = 8100 : 9 = 900$

Gy. 42/10. feladat: A fordított szövegezésű feladatok megoldásakor tudatosítsuk a szorzás és az osztás kapcsolatát. Az adatok kigyűjtésekor figyeltessük meg, hogy melyik érték többszöröse a másiknak.

- a) A: $N > A$, $N = 65$, $A = ?$
ötöde
T: $A = N : 5$
 $A = 65 : 5$
Sz: $A = 13$ éves
E: $5 \cdot 13 = 65$
V: Alfréd 13 éves.
- b) A: $B = 720$ Ft, $B > P$, $P = ?$
8-szor
T: $P = B : 8$ $8 \cdot P = B$
 $P = 720 \text{ Ft} : 8$ $8 \cdot P = 720 \text{ Ft}$
Sz: $P = 90$ Ft
E: $8 \cdot 90 \text{ Ft} = 720 \text{ Ft}$
V: Pongrácnak 90 Ft-ja van.
- c) A: 1 doboz 6 tojás
 x doboz 480 tojás
T: $x = 480 : 6$
Sz: $x = 80$
E: $80 \cdot 6 = 480$
V: 80 dobozra van szüksége.

- d) A: 1 hét 7 nap
 x hét 210 nap
 T: $x = 210 : 7$
 Sz: $x = 30$ hét
 E: $30 \cdot 7 = 210$
 V: 30 hét telt el.
- e) A: 4 kg 320 Ft
 1 kg x Ft
 T: $x = 320 \text{ Ft} : 4$
 Sz: $x = 80$ Ft
 E: $4 \cdot 80 \text{ Ft} = 320 \text{ Ft}$
 V: 80 Ft-ba került 1 kg szőlő.
- f) A: $F = 12$ év, $G > F$, $G = ?$
 harmada
 T: $G = 3 \cdot 12$ év
 Sz: $G = 36$ év
 E: $36 \text{ év} : 3 = 12 \text{ év}$
 V: 36 éves Gerzson.

Írásbeli osztás egyjegyű osztóval

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, környezettudatosságra nevelés.

Óra: **26–29.**

27–30

Amennyiben 3. osztályban megtanítottuk és kellően begyakoroltattuk az írásbeli osztást, akkor ezeket az ismereteket most felelevenítjük, és a tanultakat kiterjesztjük a 20 000-es számkörre.

Ha az osztás elvégzése nem jelent különösebb gondot a tanulóknak, akkor nagyobb súlyt fektethetünk az írásbeli osztás alkalmazására összetett számfeladatok megoldásában, függvénytáblázat, sorozat hiányzó elemének kiszámításában, egy és több művelettel megoldható szöveges feladatok megoldásában, illetve előkészíthetjük a második félév egyes nehéz anyagrészeinek magasabb színvonalú feldolgozását.

Ha 3. osztályban nem tanítottuk meg az írásbeli osztást, akkor erre most több időt kell szánnunk, és módszertanilag aprólékosan fel kell építenünk az anyagrész feldolgozását. Erre a munkára a 4. osztályos tankönyv is kellő segítséget nyújt.

Ha szükséges, akkor kezdetben az írásbeli osztás teljes algoritmusát kérjük a tanulóktól (a visszaszorítások eredményét írásban vonják ki). Később azonban – a szétszórtabb

vagy nehezebben számoló tanulók kivételével – mindenkitől elvárható az osztás rövidített elvégzése, amikor a kivonást fejben számolják ki a gyerekek.

A tapasztalat szerint az egyjegyű osztó esetében a rövidített algoritmus végrehajtása lényegében senkinek sem okoz gondot.

Egy-egy átlagos osztályban a feladatok mintegy 70–80%-át tudjuk minden tanulóval maradéktalanul feldolgoztatni. Az osztály színvonala alapján döntjük el, hogy mivel foglalkozunk alaposabban, mely feladatokat szánjuk felzárkóztatásra, melyeket a tehetségesebb tanulók fejlesztésére, illetve mely feladatokat hagyjuk el. A fejezet elegendő feladatot tartalmaz a folyamatos ismételésre is.

Az átlagosnál jobb képességű tanulóinknak a **Matematika 3–4. Feladatgyűjtemény**

3.12–25. feladatai közül is adhatunk feladatot, ha korábban nem oldották meg ezeket.

Tk. 48/1. kidolgozott mintapélda: Ha szükséges, az osztás algoritmusát szemléltessük játék pénz kirakásával. Beszéljük meg a becslést: a művelet első lépése után két érték közé szorítjuk az eredményt. Hívjuk fel a tanulók figyelmét az osztás ellenőrzésének fontosságára.

Figyeljük meg, emlékeznek-e a tanulók az osztásban szereplő elnevezésekre, képesek-e önállóan használni ezeket.

Tk. 49/1. feladat: Az írásbeli osztás gyakorlását segítő feladatsor.

	a)	b)	c)	d)
Eredmény:	192	1247	597	4228
Maradék:	2	1	4	0
Eredmény:	122	1268	627	3136
Maradék:	4	4	6	3
Eredmény:	132	1369	756	1816
Maradék:	2	3	8	3
Eredmény:	138	1231	918	2304
Maradék:	4	2	4	3
Eredmény:	188	1351	569	2178
Maradék:	1	6	3	0

Tk. 49/2. feladat: Ismét beszéljük meg az osztásban szereplő elnevezéseket.

a) $a : 7 = 156$ $a = 156 \cdot 7 + 3,$ $a = 1095$
 3

1095 az osztandó.

b) $1567 : 3 = b$ $b = 1567 : 3 = 522,$ és marad 1, $b = 522$
 1

522 a hányados.

c) $c : 6 = 1307$ $c = 1307 \cdot 6 + 5 = c,$ $c = 7847$
 5

7847 az osztandó.

Tk. 49/3. feladat: A hibák keresésével olyan tipikus hibákra hívhatjuk fel a tanulók figyelmét, amelyeket gyakran elkövetnek a gyermekek:

- a) Hiányzik a hányadosból egy 0. Helyesen: Hányados 1034, maradék 0.
 b) Hiányzik a hányadosból egy 0. Helyesen: Hányados 3250, maradék 1.
 c) Egy 0-val több van. Helyesen: Hányados 1275, maradék 0.

Mindhárom feladatban azonnal észrevehető a nagyságrendi eltérés, ha összevetjük a becsült értékkel az eredményt.

Tk. 50/2. kidolgozott mintapélda: A mintapéldával az osztásra vezethető szöveges feladatok megoldásának menetét mutatjuk be. Figyeltessük meg a számolást, és hívjuk fel a tanulók figyelmét, hogy a hányadosban a nullát is ki kell írni.

Tk. 50/4., 51/5. feladat: A szöveges feladatok megoldása elmélyíti az osztás értelmezéséről tanultakat (az osztás mint a szorzás fordított művelete, mint bennfoglalás, mint részekre osztás). Fordítsunk különös gondot a fordított szövegezésű feladatok megoldására.

Tk. 50/4. megoldása:

- a) A: 1 sor 6 katona
 x sor 964 katona
 T: $x = 964 : 6$
 B: $100 < x < 200$
 Sz: $x = 160$ és marad 4
 E: $160 \cdot 6 + 4 = 964$
 V: 160 hatos sor lesz, és a végére 4 katona marad.
- b) A: $A = 13\,264$ Ft, $A > B$, $B = ?$
 5-szörösénél több
 T: $B = 13\,264 \text{ Ft} : 5$
 B: $2000 \text{ Ft} < B < 3000 \text{ Ft}$
 Sz: $B = 2652 \text{ Ft}$ és marad 4 Ft
 E: $2652 \text{ Ft} \cdot 5 + 4 \text{ Ft} = 13\,264 \text{ Ft}$
 V: 2652 Ft-ja lehet Beának.
- c) A: $v = 2648$ Ft, 9 csoki, $m < 9$ Ft, 1 cs =? Ft
 T: $cs = 2648 \text{ Ft} : 9$
 B: $200 \text{ Ft} < cs < 300 \text{ Ft}$
 Sz: $cs = 294 \text{ Ft}$ és marad 2 Ft
 E: $9 \cdot 294 \text{ Ft} + 2 \text{ Ft} = 2648 \text{ Ft}$
 V: 294 Ft-ba kerülhet egy csoki.
- d) A: 8 sor 1672 db
 1 sor x db
 T: $x = 1672 : 8$
 B: $200 < x < 300$
 Sz: $x = 209$
 E: $8 \cdot 209 = 1672$
 V: 209 szilvafát ültettek egy sorba.

- e) A: 1 csavar 8 Ft
 x csavar 15 653 Ftcr
- T: $x = 15\ 653 \text{ Ft} : 8 \text{ Ft}$
- B: $1000 < x < 2000$
- Sz: $x = 1956$ db és marad 5 Ft
- E: $1956 \cdot 8 \text{ Ft} + 5 \text{ Ft} = 15\ 653 \text{ Ft}$
- V: 1956 db csavart vehet és marad 5 Ft-ja.

Tk. 51/5. megoldása:

- a) A: $B = 2856 \text{ Ft}$, $B < A$, $A = ?$
6-szor
- T: $A = 2856 \text{ Ft} \cdot 6$
- B: $A \approx 17\ 400 \text{ Ft}$
- Sz: $A = 17\ 136 \text{ Ft}$
- V: 17 136 Ft-ja van Annának.
- b) A: $B = 3756 \text{ Ft}$, $A < B$, $A = ?$
6-szor
- T: $A = 3756 \text{ Ft} : 6$ $6 \cdot A = 3756 \text{ Ft}$
- B: $600 \text{ Ft} < A < 700 \text{ Ft}$
- Sz: $A = 626 \text{ Ft}$
- E: $626 \text{ Ft} \cdot 6 = 3756 \text{ Ft}$
- V: 626 Ft-ja van Andrásnak.
- c) A: $m = 2145 \text{ Ft}$, $o > m$, $o = ?$
hetede
- T: $o = 2145 \text{ Ft} \cdot 7$
- B: $o \approx 14\ 700 \text{ Ft}$
- Sz: $o = 15\ 015 \text{ Ft}$
- V: 15 015 Ft-ja van otthon édesanyának.
- d) A: $v = 16\ 247 \text{ Ft}$, v hetedrésze = e , $e = ?$
- T: $e = 16\ 247 \text{ Ft} : 7$
- B: $2000 \text{ Ft} < e < 3000 \text{ Ft}$
- Sz: $e = 2321 \text{ Ft}$
- E: $2321 \text{ Ft} \cdot 7 = 16\ 247 \text{ Ft}$
- V: 2321 Ft-ot költ el édesapa.
- T: $m = 16247 \text{ Ft} - 2321 \text{ Ft}$
- B: $m \approx 13\ 900 \text{ Ft}$
- Sz: $m = 13\ 926 \text{ Ft}$
- E: $13\ 926 \text{ Ft} + 2321 \text{ Ft} = 16\ 247 \text{ Ft}$
- V: 13 926 Ft-ja marad édesapának.
- e) A: 1 sor 7 járólap
 x sor 588 járólap
- T: $x = 588 : 7$

$$2000 \text{ kg} < e < 3000 \text{ kg}$$

$$e = 2859 \text{ kg}$$

2859 kg egy gép tömege.

- d) A lovak tömege valószínűleg nem egyenlő. Az átlagos tömeget tudjuk kiszámítani.
- e) Nem biztos (de lehet), hogy Csaba egyenlően osztotta el a három helyre a kukoricát.
- f) $t = 546 \cdot 8 \text{ l} + 2 \text{ l}$
 $t \approx 4400 \text{ l}$
 $t = 4370 \text{ l} = 43 \text{ hl } 70 \text{ l}$
43 hl 70 l víz volt a tartályban.
- g) Nem lehet tudni, mikor érkezett meg, s így hány percig kerékpározott.
- h) Nem lehet tudni, mert nem tudjuk mekkora utat tettek meg 11 órától délután 5 óráig.

Gy. 43/1., 44/2., 45/. feladat: Az írásbeli osztás gyakorlását segítő feladatsorok.

Figyeljük meg, mennyire képesek önállóan a tanulók megbecsülni, majd kiszámolni a hányadost, ellenőrizni az eredményt.

Gy. 43/1. megoldása:

a)	Becslés: $2000 < H < 3000$	Hányados: 2163	Maradék: 2
b)	Becslés: $3000 < H < 4000$	Hányados: 3124	Maradék: 4
c)	Becslés: $1000 < H < 2000$	Hányados: 1219	Maradék: 0
d)	Becslés: $1000 < H < 2000$	Hányados: 1563	Maradék: 8
e)	Becslés: $1000 < H < 2000$	Hányados: 1389	Maradék: 3
f)	Becslés: $2000 < H < 3000$	Hányados: 2288	Maradék: 0
g)	Becslés: $2000 < H < 3000$	Hányados: 2043	Maradék: 0
h)	Becslés: $2000 < H < 3000$	Hányados: 2169	Maradék: 0

Gy. 44/2. megoldása:

a)	Becslés: $1000 < H < 2000$	Hányados: 1824	Maradék: 0
b)	Becslés: $1000 < H < 2000$	Hányados: 1779	Maradék: 0
c)	Becslés: $2000 < H < 3000$	Hányados: 2263	Maradék: 0
d)	Becslés: $1000 < H < 2000$	Hányados: 1710	Maradék: 4
e)	Becslés: $1000 < H < 2000$	Hányados: 1021	Maradék: 1
f)	Becslés: $3000 < H < 4000$	Hányados: 3905	Maradék: 3
g)	Becslés: $3000 < H < 4000$	Hányados: 3802	Maradék: 1
h)	Becslés: $1000 < H < 2000$	Hányados: 1741	Maradék: 5

Gy. 45/3. megoldása:

	a)	b)	c)	d)
Hányados:	1607	936	4035	2069
Maradék:	0	3	0	4

Hányados:	1405	1150	3035	3350
Maradék:	3	5	5	2
Hányados:	1635	1167	2462	5279
Maradék:	0	4	4	2
Hányados:	1539	1603	2447	2345
Maradék:	2	3	2	0
Hányados:	2436	783	2600	1786
Maradék:	0	5	2	4

	<i>e)</i>	<i>f)</i>	<i>g)</i>	<i>h)</i>
Hányados:	913	4064	4653	2042
Maradék:	1	1	0	3
Hányados:	545	1563	3471	2006
Maradék:	0	1	3	6
Hányados:	924	1239	2092	5804
Maradék:	0	1	0	1
Hányados:	956	1051	2020	4129
Maradék:	3	3	6	1
Hányados:	775	1080	2720	2222
Maradék:	4	5	0	1

Gy. 45/4–6. feladat: Az osztás gyakorlása mellett az is célunk, hogy minél több tapasztalatot gyűjtsenek a tanulók az osztandó, osztó, illetve a hányados változásairól.

Gy. 45/4. megoldása:

<i>a)</i>	<i>b)</i>	<i>c)</i>	<i>d)</i>
4132	2622	2164	3081
2066	1311	4328	6162
1033	874	8656	9243

Gy. 45/5. megoldása:

<i>a)</i>	<i>b)</i>	<i>c)</i>	<i>d)</i>
586	401	1080	253
1172	1203	2160	1012
2344	3609	4320	4048

Gy. 45/6. megoldása:

<i>a)</i>	<i>b)</i>	<i>c)</i>	<i>d)</i>
1608	1024	2016	2012
1608	1024	2016	2012
1608	1024	2016	2012

Gy. 45/7. feladat: Az írásbeli osztásról tanultak alkalmazása szöveggel adott függvények értelmezésében, táblázatok kitöltésében, sorozatok folytatásában.

Figyeltessük meg a szorzás és az osztás kapcsolatát.

Összes költség (Ft)	350	462	2891	3696	8358	13 979
1 fő költsége (Ft)	50	66	413	528	1194	1997

Gy. 46/8. feladat: A szöveges feladatok megoldása elmélyíti az osztás értelmezéséről tanultakat. Fordítsunk különös gondot a fordított szövegezésű feladatok megoldására.

- a) A: 7 m 3150 g
 1 m x g
 T: $x = 3150 \text{ g} : 7$
 B: $400 \text{ g} < x < 500 \text{ g}$
 Sz: $x = 450 \text{ g} = 45 \text{ dkg}$
 E: $450 \text{ g} \cdot 7 = 3150 \text{ g}$
 V: 1 m vascső tömege 450 g.
- b) A: 1 csomó 8 retek
 x csomó 455 retek
 T: $x = 455 : 8$
 B: $50 < x < 60$
 Sz: $x = 56 \text{ csomó és marad } 7 \text{ retek}$
 E: $56 \cdot 8 + 7 = 455$
 V: 56 csomót készíthetnek és marad 7 retek.
- c) A: 1 csavar 8 Ft
 x csavar 15 653 Ft
 T: $x = 15\,653 \text{ Ft} : 8 \text{ Ft}$
 B: $1000 < x < 2000$
 Sz: $x = 1956 \text{ db és marad } 5 \text{ Ft}$
 E: $1956 \cdot 8 + 5 = 15\,653$
 V: 1956 db csavart tud venni, és marad 5 Ft-ja.

Gy. 47/9. feladat: A szöveges feladatok megoldása elmélyíti az osztás értelmezéséről tanultakat. Fordítsunk különös gondot a fordított szövegezésű feladatok megoldására.

- a) $e = 984 \text{ Ft} : 3$
 $300 \text{ Ft} < e < 400 \text{ Ft}$
 $e = 328 \text{ Ft}$
 328 Ft-ba kerül 1 kg gomba.
- b) $f = 147 \text{ t} : 5 \text{ t}$
 $20 < f < 30$
 $f = 29$ fordulóval 5-5 t terményt szállít, és a 30. fordulóval 2 t terményt visz.
- c) $\ddot{u} = 3680 \text{ g} : 4$
 $900 \text{ g} < \ddot{u} < 1000 \text{ g}$
 $\ddot{u} = 920 \text{ g}$
 920 g az üres doboz tömege.

$$t = 3680 \text{ g} + 920 \text{ g}$$

$$t \approx 4600 \text{ g}$$

$$t = 4600 \text{ g}$$

4600 g a tele doboz tömege.

d) $e = 15\ 640 \text{ Ft} : 6$

$$2000 \text{ Ft} < e < 3000 \text{ Ft}$$

$e = 2606 \text{ Ft}$ jut egynek, és marad 4 Ft

e) $h = 7512 \text{ kg} : 8 \text{ kg}$

$$900 < h < 1000$$

$h = 939$ háló kell és nem marad ki burgonya.

Gy. 47/10. feladat: Ebben a feladatban is gyakoroltatjuk az írásbeli osztásról tanultakat szöveggel adott függvények értelmezésében, táblázatok kitöltésében. Figyeltessük meg a szorzás és az osztás kapcsolatát.

Ennyi 2 Ft-os volt	742	2315	17 643	930	17 871
Ennyi 5 Ft-os lett	148	463	3528	186	3574
Ennyi 2 Ft-os maradt	2	0	3	0	1

Gy. 47/11. feladat: Ebben a feladatban is gyakoroltatjuk az írásbeli osztásról tanultakat sorozatok folytatásában.

Beírandó számok:

a) 9, 18, 36, 288, 576, 1152.

b) 9, 27, 81, 2187, 6561, 19 683.

c) 1, 4, 16, 1024, 4096, 16 384.

3. tájékozódó felmérés

Óra:

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 3. tájékozódó felmérésének feladatsorával továbbra is vizsgáljuk a számfogalom fejlettségét. Ezen túlmenően felmérjük, hogy a tanulók milyen szinten tudnak egyjegyű osztóval írásban osztani, képesek-e a tanultakat egyszerű szöveges feladat megoldásában alkalmazni.

A műveletek sorrendje

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: **31–33.**

32–35

Felelevenítjük a műveleti sorrendről, a zárójelek használatáról eddig tanultakat, rendszerezünk az ismereteket. Részletesen foglalkozunk az összetett szöveges feladatok megoldásával.

Megfelelő differenciálással elérhető, hogy a nehezebben haladó tanulókat felzárkóztassuk, ugyanakkor optimálisan fejlesszük a tehetséges tanulók tudását és képességeit.

A tehetséges tanulóinknak a **Matematika 3–4. Feladatgyűjtemény 1.17–80.** feladatai közül is adhatunk feladatot.

Tk. 53/1. kidolgozott mintapélda: Figyeltessük meg a műveleti sorrendet azoknak az összetett feladatoknak a megoldásában, amelyek csak összeadást és kivonást tartalmaznak.

Tk. 53/2. kidolgozott mintapélda: A konkrét feladatok megoldásának értelmezésére támaszkodva a jobb képességű tanulóink felismerhetik, hogyan bontható fel a zárójel úgy, hogy az eredmény ne változzon, ha előtte összeadásjel, illetve ha előtte kivonásjel van. A következőket sejtethetjük meg:

Ha az első két szám van zárójelben, akkor a zárójel elhagyható, mert a zárójel nélkül is ugyanabban a sorrendben számolhatunk, mint zárójellel.

Ha a művelet sor csak összeadást tartalmaz, akkor tetszőlegesen zárójelezhető, a zárójel el is hagyható.

Elhagyható a zárójel, ha előtte összeadásjel van.

Ha a zárójel előtt kivonásjel van, akkor csak úgy hagyhatjuk el a zárójelet, ha a zárójelben lévő műveletjelet megváltoztatjuk. (Ennek megértéséhez figyeltessük meg, hogyan változik a különbség, ha változtatjuk a kivonandót!)

Tk. 54/1. feladat: A műveleti sorrendről és a zárójelek használatáról tanultak alkalmazása.

		Részeredmény:	Végeredmény:
Vízszintes:	a	12 440	11 415;
	e	18 966	17 941;
	h	12 440	13 465;
	i	4288	19 991;
	j	12 059	12 808;
	k	13 251	12 502;

	l	1345	11 310;
	p	13 251	14 000;
Függőleges:	b	15 589	15 997;
	c	17 634	17 264;
	d	11 421	11 013;
	e	1676	15 181;
	f	11 680	11 310;
	g	1676	11 829;
	m	17 634	18 004;
	n	2607	12 050.

Tk. 54/2. feladat: Figyeljük meg, mennyire képesek a tanulók önállóan bontani a zárójelet, észreveszik-e, mikor hagyható el a zárójel, s mikor változna a műveletsor eredménye, ha elhagynánk a zárójelet.

- a) $12\,358 + (4571 + 2728) = 12\,358 + 7299 = 19\,657$
 $12\,358 + 4571 + 2728 = 19\,657$
- b) $12\,358 - (4571 + 2728) = 12\,358 - 7299 = 5059$
 $12\,358 - 4571 - 2728 = 7787 - 2728 = 5059$
- c) $12\,358 + (4571 - 2728) = 12\,358 + 1843 = 14\,201$
 $12\,358 + 4571 - 2728 = 16\,929 - 2728 = 14\,201$
- d) $12\,358 - (4571 - 2728) = 12\,358 - 1843 = 10\,515$
 $12\,358 - 4571 + 2728 = 7787 + 2728 = 10\,515$

Tk. 55/3. kidolgozott mintapélda: Olyan összetett feladatok műveleti sorrendjét figyel-
 tetjük meg, amelyek csak szorzást, illetve osztást tartalmaznak. Beszéljük meg, hogyan
 módosítja a műveletek sorrendjét a zárójel.

Tk. 55/3. feladat: Olyan összetett feladatok műveleti sorrendjét gyakoroltathatjuk, ame-
 lyek csak szorzást, illetve osztást tartalmaznak.

(Részeredmények). végeredmények:

(360)	90,	(480)	160,	(40)	160,	(30)	90,
(360)	1440,	(480)	1440,	(40)	10,	(30)	10.

Tk. 55/4. feladat: Egy (mértani) sorozatot kell folytatniuk a tanulóknak szöveggel adott
 szabály alapján.

H:	156;
K:	$2 \cdot 156 = 312;$
Sz:	$2 \cdot 312 = 624;$
Cs:	$2 \cdot 624 = 1248;$
P:	$2 \cdot 1248 = 2496;$
Sz:	$2 \cdot 2496 = 4992;$
V:	$2 \cdot 4992 = 9984;$
H:	$2 \cdot 9984 = 19\,968.$

Tk. 56/4. kidolgozott mintapélda: A konkrét feladatok megoldásának értelmezésére támaszkodva a jobb képességű tanulóink felismerhetik, hogyan bontható fel a zárójel úgy, hogy az eredmény ne változzon, ha előtte szorzásjel, illetve ha előtte osztásjel van.

Tk. 57/5. feladat: Olyan összetett feladatok műveleti sorrendjét figyelgetjük meg, amelyek csak szorzást, illetve osztást tartalmaznak. Beszéljük meg, hogyan módosítja a műveletek sorrendjét a zárójel.

Részeredmények, végeredmények:

a)	(45),	225;	(50),	9;	(45),	9;	(10),	4500.
b)	(200),	400,	(16),	100,	(800),	6400,	(3200),	400,
	(200),	400,	(12 800),	6400,	(4),	6400,	(4),	400,
c)	(60),	300,	(50),	12,	(6000),	1200,	(2),	1200,
	(60),	300,	(120),	1200,	(3000),	300,	(2),	300.

Tk. 57/5., 58/6. kidolgozott mintapélda: A mintapéldák összeadást, kivonást, illetve szorzást, osztást tartalmazó összetett feladatok. Segítségükkel feleleveníthetjük a helyes műveleti sorrendről és a zárójelhasználatról tanultakat. Ha a műveleti jelek fölé beíratjuk a műveletvégzés sorrendjét, akkor tudatosabbá válhat a tanulók munkája. Kialakulhat az a szokás, hogy összetett feladat esetén először megtervezik a műveletvégzés sorrendjét, és csak azután kezdik el a számolást.

Tk. 58/6. feladat: Figyeljük meg, hogy tudatosan és biztosan alkalmazzák-e a műveleti sorrendről tanultakat a tanulók. Hasonlíttassuk össze egy feladatsoron belül az eredményeket. Magyaráztassuk el, hogy miért lett egyenlő egymással két-két műveletsor végeredménye.

(Részeredmények), végeredmények:

a)	b)	c)			
(800),	797	(600),	598	(1600),	1598
(6),	1200	(6),	800	(4),	2400
(2400),	2391	(2400),	2392	(4800),	4794
(7191),	2397	(4792),	2396	(9594),	4797
(3),	7197	(4),	4796	(3),	9597
(2400; 3),	2397	(2400; 4),	2396	(4800; 3),	4797
(6; 1200),	400	(10; 480),	240	(4; 2400),	1200

Tk. 59/7. kidolgozott mintapélda: A mintapéldában összetett szöveges feladat megoldásmenetét mutatjuk be. Beszéljük meg, hogy a megoldási tervhez hozzátartozik a helyes műveleti sorrend megállapítása.

Az összetett szöveges feladatok megoldási tervének alapos megbeszélésével elérhetjük, hogy a tanuló ne csak „megtanulja”, hanem meg is értse, milyen sorrendben kell elvégeznünk a műveleteket, mikor és milyen céllal kell használnunk a zárójeleket.

Tk. 60/7. feladat: Tasziló ismét olyan hibát mutat be nekünk, amelyet az összetett feladatok megoldása során gyakran elhibáznak a tanulók. Jól írják fel a megoldási tervet, de nem figyelnek a műveletek helyes sorrendjére, majd nem ellenőrzik a szöveg alapján a feladat megoldását.

Helyes adatlejegyzés: $p = 200$ kg, f: 1 család 15 kg, $h = ?$
8 család

Helyes számolás: Először a szorzást végezzük el.
 $15 \cdot 8 = 120$ $200 - 120 = 80$

Helyes válasz: 80 kg mézet hasznosított a méhész.

Tk. 60/8. feladat: Gyakoroltathatjuk az összetett szöveges feladatok megoldását. Összetett feladatokban gondot jelenthet a tanulóknak a becslés, illetve az ellenőrzés végrehajtása is. Figyeltessük meg, mely szöveges feladat megoldási tervét írhatjuk le többféle alakban.

- a) $6145 : 5 - 4580 : 5 = (6145 - 4580) : 5$; $k = 313$ Ft $p > á$
(1229) (916) (1565) 313 Ft
A palántázással 313 Ft-tal többet keresett óránként.
- b) $19\ 600 : (3 + 5)$; $e = 2450$ kg
(8)
2450 kg cement volt egy alkalommal a teherautón.
- c) $11\ 064 : 8 - 2280 : 8 = (11\ 064 - 2280) : 8$; $k = 1098$ m $m > k$
(1383) (285) (8784) 1098 m
1098 m-rel többet tett meg percenként a motorkerékpáros.
- d) $4860 : 6 + 4860 : 4$ $ő = 2025$ másodperc
(810) (1215)
2025 másodperc alatt tette meg oda-vissza az utat.

Tk. 60/9. feladat: Gyakoroltathatjuk az összetett feladatok megoldását, a műveleti sorrendről tanultakat.

- a) $a + 324 \cdot 6 = 3240$; $a + 1944 = 3240$ $a = 1296$;
b) $(b + 324) \cdot 6 = 3240$; $b + 324 = 540$ $b = 216$;
c) $c - 324 : 6 = 3240$; $c - 54 = 3240$ $c = 3294$;
d) $(d - 324) : 6 = 3240$; $d - 324 = 19\ 440$ $d = 19\ 764$.

Gy. 48/1. feladat: Olyan összetett feladatok műveleti sorrendjét gyakoroltathatjuk, amelyek csak összeadást, illetve kivonást tartalmaznak.

(Részeredmények), végeredmények:

- a) (5143), 5782; (2157), 5782;
b) (4487), 3611; (2652), 5363;
c) (7804), 6039; (1763), 6039;
d) (6066), 10 381; (5851), 1751;
e) (5633, 9459), 7983;
(8551, 1807), 331.

Gy. 49/2. feladat: Figyeljük meg, mennyire képesek a tanulók önállóan felírni az összetett feladatokat a zárójel elhagyásával úgy, hogy az eredmény ne változzon.

- a) $8654 - (2341 + 1235) = 8654 - 2341 - 1235 = 5078$;
(3576) (6313)

- b) $8654 + (2341 - 1235) = 8654 + 2341 - 1235 = 9760;$
 (1106) (10 995)
- c) $7891 - (4351 - 2518) = 7891 - 4351 + 2518 = 6058;$
 (1833) (3540)
- d) $7891 + (4351 - 2518) = 7891 + 4351 - 2518 = 9724.$
 (1833) (12 242)

Gy. 49/3. feladat: Az összetett szöveges feladat megoldását kétféle terv alapján kérjük.

A: $v = 16\ 856\ \text{t}, \quad j = 4380\ \text{t}, \quad f = 3945\ \text{t}, \quad m = ?$

$T_1: m = 16\ 856\ \text{t} - 4380\ \text{t} - 3945\ \text{t}$

B: $m \approx 8600\ \text{t}$

$Szm = 16\ 856\ \text{t} - 4380\ \text{t} - 3945\ \text{t}$
 (12476 t)

$m = 8531\ \text{t}$

$T_2: m = 16\ 856\ \text{t} - (4380\ \text{t} + 3945\ \text{t})$
 (8325 t)

Sz: $m = 8531\ \text{t}$

V: 8531 t szén maradt.

Gy. 50/4. feladat: Olyan összetett feladatok műveleti sorrendjét gyakoroltathatjuk, amelyek csak szorzást, illetve osztást tartalmaznak.

(Részeredmények), végeredmények:

- a) (4824), 9648; (6), 9648;
- b) (1082), 541; (4), 2164;
- c) (1886), 3772; (8), 943;
- d) (535), 1605; (8025), 1605;
- e) (6216), 12 432; (2072), 12 432.

Gy. 51/5. feladat: Gyakoroltathatjuk az összetett szöveges feladatok megoldását.

A: 3 tag, 2 nap, 8748 Ft
 1 tag, 1 nap, x Ft

$T_1 \quad x = 8748\ \text{Ft} : 2 : 3$

B: $1000\ \text{Ft} < x < 2000\ \text{Ft}$

Sz: $x = 8748 : 2 : 3$
 4374

$x = 1458\ \text{Ft}$

$T_2 \quad x = 8748\ \text{Ft} : (2 \cdot 3)$

Sz: $x = 8748\ \text{Ft} : (2 \cdot 3)$
 6

$x = 1458\ \text{Ft}$

V: 1458 Ft egy családtag 1 napi szállásdíja.

Gy. 51/6. feladat: Olyan összetett feladatok műveleti sorrendjét gyakoroltathatjuk, amelyek csak szorzást, illetve osztást tartalmaznak.

(Részeredmények), végeredmények:

- a) $(726), 242;$ $(726), 2178;$ $(13\ 068), 2178;$
 $(2), 2178;$ $(1452), 242;$ $(2), 8712;$
- b) $(12\ 544), 3136;$ $(2), 3136;$ $(392), 3136;$
 $(2), 784;$ $(196), 49;$ $(392), 49.$

Gy. 52/7. feladat: Figyeljük meg, hogy tudatosan és biztosan alkalmazzák-e a műveleti sorrendről tanultakat a tanulók. Hasonlíttassuk össze egy feladatsoron belül az eredményeket. Magyaráztassuk el, hogy miért lett egyenlő egymással két-két művelet sor végeredménye.

(Részeredmények), végeredmények:

- a) $(2064), 692;$ $(343), 7913;$ $(6884), 1721;$
 $(2064, 343), 1721;$
- b) $(8064, 336), 8400;$ $(168, 16\ 128), 16\ 296;$ $(4032, 504), 3024;$
 $(16\ 128, 17\ 472), 2184;$
- c) $(19\ 683), 6561;$ $(243), 81;$ $(243), 729;$
 $(3), 6561;$ $(3), 729;$ $(243), 729.$

Gy. 52/8–9. feladat: Az egymáshoz zavaróan közel álló szövegek és a szaknyelv használata miatt a feladatsor különösen alkalmas a szövegértelmező képesség intenzív fejlesztésére. Idézzük fel a műveleteknél tanult elnevezéseket, nézzük meg, helyesen használják-e ezeket a kifejezéseket a tanulók. Hívjuk fel a tanulók figyelmét arra, hogy ügyeljenek a helyes műveleti sorrendre és a zárójel használatára. Figyeltessük meg, mikor szükséges és mikor hagyható el a zárójel.

Gy. 52/8. megoldása:

- a) $9540 : (9 - 5) = 2385;$
 (4)
- b) $9540 : 9 - 5 = 1055;$
 (1060)
- c) $9540 : 5 - 9 = 1899$
 (1908)

Gy. 52/9. megoldása:

- a) $(812 + 649) : 3 = 487 < (812 - 649) \cdot 3 = 489;$
 $(1461) \quad 2 \quad (163)$
- b) $496 : 4 + 930 = 1054 = 496 \cdot 4 - 930 = 1054;$
 $(124) \quad (1984)$

Gy. 52/10. feladat: Vetessük észre, hogy az összeg, különbség osztásáról tanultakat alkalmazva egyszerűbbé válhat a számolás.

- a) $2135 : 7 + 3465 : 7 = 800$ $3465 : 7 - 2135 : 7 = 190$
 $(305) \quad (495) \quad (495) \quad (305)$
 $(2135 + 3465) : 7 = 800$ $(3465 - 2135) : 7 = 190$
 $(5600) \quad (1330)$
- b) $7056 : 8 + 4736 : 8 = 1474$ $7056 : 8 - 4736 : 8 = 290$
 $(882) \quad (592) \quad (882) \quad (592)$

$$(7056 + 4736) : 8 = 1474 \\ (11\ 792)$$

$$(7056 - 4736) : 8 = 290 \\ (2320)$$

$$c) \quad 5148 : 6 + 2574 : 6 = 1287 \\ (858) \quad (429)$$

$$5148 : 6 - 2574 : 6 = 429 \\ (858) \quad (429)$$

$$(5148 + 2574) : 6 = 1287 \\ (7722)$$

$$(5148 - 2574) : 6 = 429 \\ (2574)$$

Gy. 53/11. feladat: Idézzük fel a 2-vel, 5-tel, 10-zel való oszthatóságról tanultakat.

a) $4250 \text{ Ft} : 5 \text{ Ft} = 850$

b) $4250 \text{ Ft} : 2 \text{ Ft} = 2125$

c) $4250 \text{ Ft} : 10 \text{ Ft} = 425$

d) 2-szer

e) 5-ször

Gy. 53/12–15. feladat: Az írásbeli osztásról tanultak alkalmazása egyenlőtlenség megoldásában. Beszéljük meg a „legalább”, legfeljebb” kifejezések jelentését, majd egyre következetesebben várjuk el a tanulóktól ezeknek a kifejezéseknek a tudatos használatát. Vetessük észre, hogyan kaphatjuk meg a lehető legkisebb, illetve legnagyobb értéket, amely két érték között lehet a feladat megoldása.

Gy. 53/12. megoldása:

a) $1905 : 5 = 381$;

Legalább 381 csokrot készíthetnek.

b) $1905 : 3 = 635$.

Legfeljebb 635 csokrot készíthetnek.

Gy. 53/13. megoldása:

$$2160 : 8 \leq x \leq 2160 : 6; \quad x: \{270, \dots, 360\}$$

Legalább 270 kg, legfeljebb 360 kg 2160 db alma.

$$2160 \cdot 6 \leq y \leq 2160 \cdot 8; \quad y: \{12\ 960, \dots, 17\ 280\}$$

Legalább 12 960 db, legfeljebb 17 280 db alma lehet 2160 kg.

Gy. 53/14. megoldása:

$$3775 : 5 < p < 3881 : 5; \quad p: \{756, \dots, 776\}$$

Legalább 756 db, legfeljebb 776 db ötforintosa lehet Anikónak.

Gy. 53/15. megoldása:

a) $804 : 4 = 201$; 201 m-nél többet tett meg egy óra alatt.

b) $804 : 3 = 268$; 268 m-nél kevesebbet tett meg egy óra alatt.

Gy. 53/16. feladat: Differenciálásra szánt feladatsor, jobb képességű tanulók számára. Az adatok kigyűjtéséhez és a megoldási tervhez kapcsolódóan célszerű rajzzal szemléltetni az értékek egymáshoz való viszonyát. Vetessük észre, hogy a b) feladattól kezdve többféle megoldási terv lehetséges (egy-egy terv többféleképpen szemléltethető).

- a)
 $A = 6216 : 2, A = 3108;$
 $B = 6216 : 2, B = 3108;$
- b) Néhány ötlet:
- (1)
 $A = 6216 : 2 + 1200 : 2 = 3708;$
 $B = 6216 : 2 - 1200 : 2 = 2506;$
- (2)
 $A = (6216 + 1200) : 2 = 3707;$
 $B = (6216 - 1200) : 2 = 2506;$
- (3)
 $B = (6216 - 1200) : 2 = 2506;$
 $A = 2508 + 1200 = 3708;$
- c)
 $A = 6216 : 4 \cdot 3, A = 4662;$
 $B = 6216 : 4, B = 1554;$
- d)
 $A = 6216 : 3, A = 2072;$
 $B = 6216 : 3 \cdot 2, B = 4144;$

1. felmérés

Óra:

4. osztályban az év elejétől mostanáig magasabb szinten, bővebb számkörben ismételtük át a 3. osztályos számtan, algebra tananyagot. Elsősorban a műveleti tulajdonságok és az összefüggések tudatosításában, a számolási eljárások begyakoroltságában, illetve a szöveges feladatok megoldásában kellett előrébb lépniük a tanulóknak a 3. osztályos követelményekhez képest.

Hosszúságmérés

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív következtetés

tetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, környezet-tudatosságra nevelés, hon- és népismeret.

Óra: 35–36.

38–39

Átismételjük a hosszúság mértékegységeiről tanultakat, és kiterjesztjük az ismereteket a 20 000-es számkörre. Gyakoroltassuk a hosszúságok becslését, összehasonlítását, kimérését és megmérését. Sok feladat foglalkozik a mértékegységek átváltásával. Ezeket a feladatokat ne egyszerre zúdítsuk a tanulókra, hanem több hétre elosztva, folyamatos ismétlésként, részben otthoni munkában oldassuk meg őket. A mértékegységek közti kapcsolatokat figyelembe véve kerekítéseket végzünk, ügyelve a kerekítésekről tanultakra.

Készítsünk grafikont, oszlopdiagramot a mért adatokból. Célszerű (kiscsoportos munka keretében) megismételni azokat a méréseket és statisztikai vizsgálatokat, amelyeket 3. osztályban végeztek a tanulók. Az így nyert tapasztalatokat megbeszélve komplex feladathelyzetben teszünk eleget matematikából (mérésekből, függvényekről, statisztikából), természetismeretből és egészségtanból előírt oktatási feladatainknak.

A Matematika 3–4. Feladatgyűjtemény 5.16–18., 6.46. feladatai kapcsolódnak ehhez a fejezethez.

Tk. 61/Emlékeztető: Nézzük át a hosszúság mértékegységeit, a köztük lévő kapcsolatokat, a használatos latin, illetve görög eredetű kifejezések magyar jelentését.

Tk. 61/1–3., 62/4. feladat: Ezeket a feladatokat tényleges mérésekhez kapcsolódva célszerű feladni. Például végezzenek becslést, mérést terepen (iskolaudvaron, ...) a tanulók, ahol adott távolságra kell elhelyezniük két tárgyat, majd megmérniük a távolságot, és összehasonlítaniuk a becslést és a mért mennyiséget. Ha sok mérést végeztek a tanulók, akkor elég pontosan meg tudnak mutatni, becsülni milliméterrel, centiméterrel, deciméterrel, méterrel adott távolságokat, így könnyen eldönthetik, hogy az adott távolságot milyen mértékegységgel célszerű megadni. Rendszeresen adjunk hasonló feladatokat a tanulóknak. Figyeljük meg, hogy a tanulók helyesen használják-e a mérőeszközöket (vonalzót, mérőszalagot), megfelelő pontossággal mérnek-e.

Tk. 61/1. megoldása:

31 dm 31 mm, 31 cm, 31 m.

Tk. 61/2. megoldása:

- a) lépés hossza: cm, dm; város távolsága: km, m;
b) kert hossza: m, dm; csavar hossza: cm, mm.

Tk. 61/3. megoldása:

- a) Könyv hossza: ≈ 24 cm
 szélessége: ≈ 16 cm
b) Pad hossza: ≈ 120 cm
 szélessége: ≈ 40 cm
 magassága: ≈ 60 cm

Tk. 62/4. megoldása:tanterem hossza: ≈ 8 mszélessége: ≈ 5 m

Tk. 62/5. feladat megoldása: A mértékek közti kapcsolatról tanultakat kell alkalmazniuk a tanulóknak a mennyiségek nagyság szerinti rendezése során. Ha szükséges, akkor azonos mértékegységgel fejezzék ki a gyermekek a mennyiségeket, és így állítsák őket növekvő sorrendbe.

- a) 245 mm < 25 cm < 2 m < 205 cm < 21 dm;
 b) 2000 mm < 2 m 9 cm < 2 m 45 cm < 2 és fél m < 2 m 6 dm;
 c) 1800 mm < 1800 cm < 1800 dm < 1800 m < 1800 km

Tk. 62/6. feladat: Hívjuk fel a tanulók figyelmét arra, hogy először fejezzék ki nagyobb mértékegységgel, majd kerekítsék az adott mennyiségeket.

Úgy is eljárhatnak, hogy először a mérőszámot megfelelően kerekítik, azután váltják át a mértékegységet. Figyeltessük meg, mely mennyiségeket kerekítjük „felfelé”, melyeket „lefelé”, illetve mely mennyiségek kerekített értéke egyezik meg, és miért.

- | | | |
|----|---|---------------------------------------|
| a) | 47 dm = 4 m 7 dm \approx 5 m | 47 dm \approx 50 dm = 5 m |
| | 78 dm = 7 m 8 dm \approx 8 m | 78 dm \approx 80 dm = 8 m |
| | 183 dm = 18 m 3 dm \approx 18 m | 183 dm \approx 180 dm = 18 m |
| b) | 1515 cm = 15 m 15 cm \approx 15 m | 1515 cm \approx 1500 cm = 15 m |
| | 7100 cm = 71 m 0 cm \approx 71 m | 7100 cm \approx 7100 cm = 71 m |
| | 75 cm = 0 m 75 cm \approx 1 m | 75 cm \approx 100 cm = 1 m |
| c) | 19 019 cm = 190 m 19 cm \approx 190 m | 19 019 cm \approx 19 000 cm = 190 m |
| | 17 700 cm = 177 m 0 cm \approx 177 m | 17 700 cm \approx 17 700 cm = 177 m |
| | 10 010 cm = 100 m 10 cm \approx 100 m | 10 010 cm \approx 10 000 cm = 100 m |
| d) | 5492 mm = 5 m 492 mm \approx 5 m | 5492 mm \approx 5000 mm = 5 m |
| | 8920 mm = 8 m 920 mm \approx 9 m | 8920 mm \approx 9000 mm = 9 m |
| | 14 040 mm = 14 m 40 mm \approx 14 m | 14 040 mm \approx 14 000 mm = 14 m |

Tk. 62/7–10. feladat: Adott mennyiségek kifejezése más mértékegységgel. Figyeljük meg, helyesen alkalmazzák-e a tanulók a mértékegységek közti kapcsolatokról tanultakat, és hány különböző megoldást találnak.

Tk. 62/7. megoldása:

- a) 10 mm, 120 mm, 1560 mm, 16 180 mm, 156 mm;
 b) 100 mm, 5400 mm, 540 mm, 729 mm;
 c) 1000 mm, 3000 mm, 14 000 mm, 4200 mm, 4020 mm.

Tk. 62/8. megoldása:

- a) 10 cm, 160 cm, 3580 cm, 12 050 cm, 132 cm;
 b) 100 cm, 500 cm, 1600 cm, 806 cm, 350 cm;
 c) 276 cm, 405 cm, 1340 cm.

Tk. 62/9. megoldása:

1000 m, 13 000 m, 4178 m, 5026 m, 18 005 m.

Tk. 62/10. megoldása: Például:

- a) $50 \text{ cm} = 500 \text{ mm} = 5 \text{ dm}$.
 $370 \text{ cm} = 3700 \text{ mm} = 37 \text{ dm} = 3 \text{ m } 7 \text{ dm} = 3 \text{ m } 70 \text{ cm} = 3 \text{ m } 700 \text{ mm}$
 $400 \text{ cm} = 4000 \text{ mm} = 40 \text{ dm} = 4 \text{ m}$;
 $1700 \text{ cm} = 17000 \text{ mm} = 170 \text{ dm} = 17 \text{ m}$;
 $1500 \text{ cm} = 15000 \text{ mm} = 150 \text{ dm} = 15 \text{ m}$.
- b) $60 \text{ dm} = 600 \text{ cm} = 6000 \text{ mm} = 6 \text{ m}$;
 $75 \text{ dm} = 750 \text{ cm} = 7500 \text{ mm} = 7 \text{ m } 5 \text{ dm} = 7 \text{ m } 50 \text{ cm} = 7 \text{ m } 500 \text{ mm}$;
 $100 \text{ dm} = 1000 \text{ cm} = 10\,000 \text{ mm} = 10 \text{ m}$;
 $120 \text{ dm} = 1200 \text{ cm} = 12\,000 \text{ mm} = 12 \text{ m}$;
 $200 \text{ dm} = 2000 \text{ cm} = 20\,000 \text{ mm} = 20 \text{ m}$.
- c) $1 \text{ km} = 1000 \text{ m} = 10\,000 \text{ dm}$
 $10 \text{ cm} = 100 \text{ mm} = 1 \text{ dm}$
 $10 \text{ dm} = 100 \text{ cm} = 1000 \text{ mm} = 1 \text{ m}$
 $1000 \text{ m} = 1 \text{ km} = 10\,000 \text{ dm}$
 $10\,000 \text{ mm} = 1000 \text{ cm} = 100 \text{ dm} = 10 \text{ m}$

Tk. 63/11. feladat: Fontos, hogy minden lehetséges alkalmat megragadjunk a szöveges feladatok gyakorlására. Ezekben a szöveges feladatokban földrajzi adatokat találhatnak a tanulók. Gyakorolhatjuk a szöveges feladat megoldásmenetét.

- a) $h = 977 \text{ km} - 597 \text{ km}$
 $h \approx 380 \text{ km}$
 $h = 380 \text{ km}$;
380 km hosszú a Tisza Magyarországon kívüli szakasza.
- b) $N = 2850 \text{ km} + 3820 \text{ km}$
 $N \approx 6700 \text{ m}$
 $N = 6670 \text{ km}$
66 670 km hosszú a Nílus.
- c) $Cs = 4807 \text{ m} + 4041 \text{ m}$
 $Cs \approx 8800 \text{ m}$
 $Cs = 8848 \text{ m}$;
8848 m magas a Csomolungma.
- d) $sz = 10\,680 \text{ m} + 3776 \text{ m}$
 $sz \approx 14\,500 \text{ m}$
 $sz = 14\,456 \text{ m}$;
14 456 m magas a szintkülönbség.
- e) $t = 1450 \text{ km} + 5950 \text{ km}$
 $t \approx 7500 \text{ km}$
 $t = 7400 \text{ km}$;
7400 km-re van Washington Budapesttől.

- f) $L = 3531 \text{ km} + 737 \text{ km}$
 $L \approx 4200 \text{ km}$
 $L = 4268 \text{ km};$
4268 km hosszú a Léna folyó.

Tk. 63/12. feladat: Hasonló feladatokkal előkészíthetjük a térképolvasás tanítását.

- a) $a = 647 \text{ km} + 1258 \text{ km} + 560 \text{ km} + 727 \text{ km} + 242 \text{ km}$
 $a = 3434 \text{ km-t};$
- b) $L - P = 647 \text{ km} + 1258 \text{ km}$ $L - P = 1905 \text{ km}$ $L - P > P - B$
376 km-rel;
 $P - B = 560 \text{ km} + 727 \text{ km} + 242 \text{ km}$ $P - B = 1529 \text{ km}$
- c) $L - P = 647 \text{ km} + 1258 \text{ km}$ $L - P = 1905 \text{ km}$ $L - P > M - F$
87 km-rel
 $M - F = 1258 \text{ km} + 560 \text{ km}$
 $M - F = 1818 \text{ km}$
- d) Madrid–Párizs: $1258 \text{ km} \approx 1300 \text{ km}$
Párizs–Bécs: $560 \text{ km} + 727 \text{ km} = 1287 \text{ km} \approx 1300 \text{ km}.$

Gy. 54/1. feladat: Ha sok mérést végeztek a tanulók, akkor elég pontosan meg tudnak mutatni, becsülni milliméterrel, centiméterrel, deciméterrel, méterrel adott távolságokat.

Gy. 54/2–4., 55/5–9. feladat: Először fejezzék ki nagyobb mértékegységgel, majd kerekítsék az adott mennyiségeket. Úgy is eljárhatnak, hogy először a mérőszámot megfelelően kerekítik, azután váltják át a mértékegységet.

Gy. 54/2. megoldása:

- a) $84 \text{ mm} = 8 \text{ cm } 4 \text{ mm} \approx 8 \text{ cm};$
 $4 \text{ mm} = 0 \text{ cm } 4 \text{ mm} \approx 0 \text{ cm}.$
- b) $204 \text{ mm} = 20 \text{ cm } 4 \text{ mm} \approx 20 \text{ cm};$
 $995 \text{ mm} = 99 \text{ cm } 5 \text{ mm} \approx 100 \text{ cm}.$

Gy. 54/3. megoldása:

- a) $250 \text{ mm} = 2 \text{ dm } 50 \text{ mm} \approx 3 \text{ dm};$
 $995 \text{ mm} = 9 \text{ dm } 95 \text{ mm} \approx 10 \text{ dm}.$
- b) $250 \text{ cm} = 25 \text{ dm } 0 \text{ cm} \approx 25 \text{ dm};$
 $995 \text{ cm} = 99 \text{ dm } 5 \text{ cm} \approx 100 \text{ dm}.$

Gy. 54/4. megoldása:

$$\begin{aligned} 5648 \text{ mm} &= 5 \text{ m } 648 \text{ mm} \approx 6 \text{ m}; \\ 5648 \text{ cm} &= 56 \text{ m } 48 \text{ cm} \approx 56 \text{ m}; \\ 5648 \text{ dm} &= 564 \text{ m } 8 \text{ dm} \approx 565 \text{ m}. \end{aligned}$$

Gy. 55/5. megoldása:

$$\begin{aligned} 678 \text{ m} &= 0 \text{ km } 678 \text{ m} \approx 1 \text{ km}; \\ 8146 \text{ m} &= 8 \text{ km } 146 \text{ m} \approx 8 \text{ km}; \\ 6503 \text{ m} &= 6 \text{ km } 503 \text{ m} \approx 7 \text{ km}. \end{aligned}$$

Gy. 55/6. megoldása:

64 dm \approx 6 m;	598 cm \approx 6 m;	5 m 5 cm \approx 5 m;
54 dm \approx 5 m;	487 cm \approx 5 m;	5 m 5 dm \approx 6 m;
48 dm \approx 5 m;	648 mm \approx 1 m;	6048 mm \approx 6 m;
55 dm \approx 6 m;	486 mm \approx 0 m;	5005 mm \approx 5 m;
68 dm \approx 7 m;	598 mm \approx 1 m;	4500 mm \approx 5 m.

Gy. 55/7. megoldása:

- a) 5 cm = 50 mm; 17 cm = 170 mm;
 6 dm = 600 mm; 35 dm = 3500 mm;
 9 m = 9000 mm; 18 m = 18000 mm.
- b) 254 cm = 2540 mm; 2 m 34 cm = 2340 mm;
 135 dm = 13500 mm; 17 m 2 dm = 17200 mm;
 378 cm = 3780 mm; 57 dm 6 cm = 5760 mm.

Gy. 55/8. megoldása:

- a) 276 mm = 2 dm 7 cm 6 mm; 428 cm = 4 m 2 dm 8 cm;
 507 mm = 5 dm 0 cm 7 mm; 930 cm = 9 m 3 dm 0 cm;
 811 mm = 8 dm 1 cm 1 mm; 615 cm = 6 m 1 dm 5 cm.
- b) 3215 mm = 3 m 2 dm 1 cm 5 mm;
 4506 mm = 4 m 5 dm 0 cm 6 mm;
 13 052 mm = 13 m 0 dm 5 cm 2 mm.

Gy. 55/9. megoldása:

- a) 3 km 400 m = 3400 m; b) 6540 m = 6 km 540 m;
 5 km 150 m = 5150 m; 9308 m = 9 km 308 m;
 14 km 10 m = 14 010 m; 10 200 m = 10 km 200 m;
 17 km 9 m = 17009 m; 12 002 m = 12 km 2 m.

Gy. 56/10. feladat: A mértékegységek kapcsolatáról tanultakat kell felhasználniuk a tanulóknak a szöveges feladatok megoldása során. Fontos, hogy a tanulók az adatok kigyűjtésekor hajtsák végre a számításhoz szükséges átváltásokat.

- a) A: $e = 5 \text{ km } 300 \text{ m} = 5300 \text{ m}$, $\ddot{o} = ?$
 $m = 8 \text{ km } 600 \text{ m} = 8600 \text{ m}$,
 $h = 4 \text{ km } 700 \text{ m} = 4700 \text{ m}$,
 T: $\ddot{o} = 5300 \text{ m} + 8600 \text{ m} + 4700 \text{ m}$
 Sz: $\ddot{o} = 18\ 600 \text{ m} = 18 \text{ km } 600 \text{ m}$
 V: 18 km 600 m utat javítottak meg.
- b) A: $\acute{u} = 18 \text{ km } 600 \text{ m} = 18\ 600 \text{ m}$, $m = 7 \text{ km } 800 \text{ m} = 7800 \text{ m}$, $h = ?$
 T: $h = 18\ 600 \text{ m} - 7800 \text{ m}$
 Sz: $h = 10\ 800 \text{ m} = 10 \text{ km } 800 \text{ m}$
 V: 10 km 800 m út van még hátra.
- c) A: $sz = 6 \text{ m } 40 \text{ cm} = 640 \text{ cm}$, $v = 4 \text{ m } 80 \text{ cm} = 480 \text{ cm}$, $h = ?$
 T: $h = 640 \text{ cm} - 480 \text{ cm} = 160 \text{ cm}$
 Sz: $h = 160 \text{ cm} = 1 \text{ m } 60 \text{ cm}$
 V: 1 m 60 cm csődarabot kell hozzáhegeszteni.

- d) A: $v = 4$ és fél $m = 45$ dm, l : 2 db 800 mm = 8 dm, $m = ?$
 2 db 600 mm = 6 dm
 T: $m = 45$ dm $- 2 \cdot 8$ dm $- 2 \cdot 6$ dm
 Sz: $m = 17$ dm = 1 m 7 dm
 V: 1 m 7 dm hosszú lécs marad.
- e) A: 1 terítő 3 m 2 dm 5 mm = 3205 mm,
 5 terítő x mm
 T: $x = 5 \cdot 3205$ mm
 Sz: $x = 16\ 025$ mm = 16 m 25 mm
 V: 5 terítő beszegéséhez 16 m 25 mm szalag kell.
- f) A: 1 ruha 1 m 65 cm = 165 cm,
 7 ruha x cm
 T: $x = 7 \cdot 165$ cm
 Sz: $x = 1155$ cm = 11 m 55 cm
 V: 7 ruhához 11 m 55 cm anyag kell.
- g) A: $v = 6$ m = 6000 mm, l : 3 db 15 dm 28 mm = 1528 mm, $m = ?$
 T: $m = 6000$ mm $- 3 \cdot 1528$ mm
 Sz: $m = 6000$ mm $- 4584$ mm
 $m = 1416$ mm = 1 m 4 dm 1 cm 6 mm
 V: 1 m 4 dm 1 cm 6 mm anyag maradt.

Gy. 56/11. feladat: Egyrészt a mérést gyakoroltatjuk, másrészt a szorzást, amikor a mért távolságot meghatározzuk a valóságban.

- a) $2 \cdot 625$ dm = 1250 dm = 125 m;
 b) $3 \cdot 625$ dm = 1875 dm = 187 m 5 dm;
 c) $4 \cdot 625$ dm = 2500 dm = 250 m;
 d) $5 \cdot 625$ dm = 3125 dm = 312 m 5 dm;
 e) $7 \cdot 625$ dm = 4375 dm = 437 m 5 dm;
 f) $9 \cdot 625$ dm = 5625 dm = 562 m 5 dm.

Gy. 56/12. feladat: A táblázat két-két oszlopa közti összefüggést felfedeztetve a tanulók tapasztalatot szerezhetnek a törtfogalom elmélyítéséhez.

Beírandó számok:

500 m	1000 m	50 cm	300 cm	50 mm	200 mm	6 dm
250 m	500 m	25 cm	150 cm	25 mm	100 mm	3 dm
200 m	400 m	20 cm	120 cm	20 mm	80 mm	24 cm
100 m	200 m	10 cm	60 cm	10 mm	40 mm	12 cm
10 m	20 m	1 cm	6 cm	1 mm	4 mm	12 mm

Gy. 57/13. feladat: A szöveg alapján a tanulóknak ki kell tölteniük a táblázatot, majd a számpárok alapján grafikont kell rajzolniuk. Figyeljük meg a számpárokat, elemezzük a grafikont.

Darab	1	2	3	4	5	6	7
Hossz (m)	2	4	6	8	10	12	14

Gy. 57/14. feladat: Figyeltessük meg a grafikont, olvastassuk le a megfelelő értékpárokat. Vizsgáljuk meg a grafikon menetét, tegyünk fel kérdéseket ezzel kapcsolatban.

Mikor volt a legnagyobb a növekedése? Mikor nőtt a fiú 10 cm-t egy év alatt?

Életkor (év)	Magasság (cm)
0	50
1	70
2	79
3	86
4	93
5	99
6	105
7	110
8	116
9	122
10	127

$$99 \text{ cm} - 50 \text{ cm} = 49 \text{ cm}$$

49 cm-t nőtt a fiú az első 5 évben.

$$127 \text{ cm} - 99 \text{ cm} = 28 \text{ cm}$$

28 cm-t nőtt a fiú a második 5 évben.

Kerület

Kompetenciák, fejlesztési feladatok:

rendszerzés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, környezet-tudatosságra nevelés, hon- és népismeret.

Óra:

A kerület fogalmával már 3. osztályban is foglalkoztunk. Most felidézzük az ott tanultakat, és elmélyítjük az ismereteket. A **Matematika 3–4. Feladatgyűjtemény 5.19–22.** korábban meg nem oldott feladataival színesíthetjük az anyag rész feldolgozását.

Tk. 64/1. kidolgozott mintapélda: A mintapéldában konkrét sokszög kerületének meghatározását mutatjuk be. Figyeltessük meg a mérést, a papírcsik vagy körző, illetve a vonalzó használatát. Tisztázzuk a kerület fogalmát: a kerület a sokszöget határoló vonal hossza. A tanulók ténylegesen mérjék meg különböző sokszögek oldalait, majd különböző eszközök segítségével mérjék rá azokat egymás után egy félegyenesre. A fogalom elmélyítése érdekében terepméréseken is mérjék meg kis kertek, sportpályák kerületét.

Tk. 64/1.,65/2. feladat: A kerület fogalmának elmélyítésére kerül sor, amikor méréssel is, számolással is meghatározzuk konkrét sokszögek kerületét.

Tk. 64/1. megoldása:

$$\begin{aligned} \text{A pad hosszúsága:} & \quad 120 \text{ cm,} \\ \text{szélessége:} & \quad 40 \text{ cm,} \\ \text{Kerülete:} & \quad K = (120 \text{ cm} + 40 \text{ cm}) \cdot 2 \\ & \quad K = 320 \text{ cm.} \end{aligned}$$

A pad lapjának kerülete 320 cm.

Tk. 65/2. megoldása:

a) $a = 45 \text{ mm}, \quad b = 32 \text{ mm}, \quad c = 45 \text{ mm}, \quad d = 32 \text{ mm},$
 $K = (45 \text{ mm} + 32 \text{ mm}) \cdot 2$
 $K = 154 \text{ mm} = 1 \text{ dm } 5 \text{ cm } 4 \text{ mm.}$

b) $a = 43 \text{ mm}, \quad b = 32 \text{ mm}, \quad c = 46 \text{ mm},$
 $K = 43 \text{ mm} + 32 \text{ mm} + 46 \text{ mm}$
 $K = 121 \text{ mm} = 1 \text{ dm } 2 \text{ cm } 1 \text{ mm.}$

c) $a = 55 \text{ mm}, \quad b = 34 \text{ mm}, \quad c = 24 \text{ mm}, \quad d = 48 \text{ mm}, \quad e = 37 \text{ mm},$
 $K = 55 \text{ mm} + 34 \text{ mm} + 24 \text{ mm} + 48 \text{ mm} + 73 \text{ mm}$
 $K = 234 \text{ mm} = 2 \text{ dm } 3 \text{ cm } 4 \text{ mm.}$

- d) $a = 46 \text{ mm}, \quad b = 46 \text{ mm}, \quad c = 46 \text{ mm},$
 $K = 3 \cdot 46 \text{ mm}$
 $K = 138 \text{ mm} = 1 \text{ dm } 3 \text{ cm } 8 \text{ mm}.$

Tk. 65/3. feladat: Téglalap kerületének meghatározása a feladat.

- a) $K = (48 \text{ m} + 36 \text{ m}) \cdot 2$
 $K = 168 \text{ m};$
 b) $o = 168 \text{ m} : 2 \text{ m}$
 $o = 84;$
 c) $o = 168 \text{ m} : 3 \text{ m}$
 $o = 56$

Tk. 65/4. feladat: A természetismerethez kapcsolódóan téglalap területét kell meghatározni méréssel a kicsinyített rajz alapján, majd a mértékszámoknak megfelelően kell kiszámolni a tényleges értéket. A feladat előkészíti a térképhasználat tanítását.

Rajzon: hosszúsága: 4 cm, szélessége: 2 cm,
 Valóságban: hosszúsága: 12 dm, szélessége: 6 dm.
 Területe: $(12 \text{ dm} + 6 \text{ dm}) \cdot 2 = 36 \text{ dm} = 3 \text{ m } 6 \text{ dm}.$

Tk. 65/5. feladat: Beszéljük meg, hogyan lehet meghatározni az út közelítő hosszúságát például papírcsík segítségével. A kerékpárút hossza a térképen megközelítőleg 140 mm, a valóságban 14 000 m.

A kerékpárút hossza 14 km.

Gy. 58/1–3. feladat: A terület fogalmának elmélyítésére kerül sor, amikor méréssel is, számolással is meghatározzuk konkrét sokszögek területét.

Gy. 58/1. megoldása: Például:

Gy. 58/2. megoldása:

$$K = 16 \text{ egység} \quad a + b = 8 \text{ egység}$$

$$8 = 1 + 7 = 2 + 6 = 3 + 5 = 4 + 4.$$

Gy. 58/3. megoldása:

a) $a = 38 \text{ mm}, b = 16 \text{ mm}, c = 38 \text{ mm}, d = 16 \text{ mm},$

$$K = (38 \text{ mm} + 16 \text{ mm}) \cdot 2$$

$$K = 108 \text{ mm} = 1 \text{ dm } 0 \text{ cm } 8 \text{ mm}.$$

b) Minden oldala 15 mm.

$$K = 5 \cdot 15 \text{ mm}$$

$$K = 75 \text{ mm} = 7 \text{ cm } 5 \text{ mm}.$$

c) $a = 32 \text{ mm}, b = 24 \text{ mm}, c = 40 \text{ mm},$

$$K = 32 \text{ mm} + 24 \text{ mm} + 40 \text{ mm}$$

$$K = 96 \text{ mm} = 9 \text{ cm } 6 \text{ mm}.$$

Gy. 59/4–6. feladat: A természetismerethez kapcsolódóan téglalapok és háromszög területét kell meghatározni méréssel a kicsinyített rajzok alapján, majd a mértékszámnak megfelelően kell kiszámolni a tényleges értéket. A feladatok előkészítik a térképhasználat tanítását.

Gy. 59/4. megoldása:

A téglalap	a rajzon	a valóságban
a oldala	42 mm	42 m
b oldala	28 mm	28 m
területe	140 mm	140 m

Gy. 59/5. megoldása:

A négyzet	a rajzon	a valóságban
a oldala	30 mm	90 cm
területe	120 mm	360 cm

Gy. 59/6. megoldása:

Távolság	a rajzon	a valóságban
Nagykálló – Nyírbátor	50 mm	25 km
Nyírbátor – Nyíradony	48 mm	24 km
Nyíradony – Nagykálló	46 mm	23 km
Összesen	144 mm	72 mm

Távolságmérés térképen

Kompetenciák, fejlesztési feladatok:

rendszerzés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, környezet-tudatosságra nevelés, hon- és népismeret.

Óra:

A természetismeret tantárgyhoz kapcsolódóan – a hosszúságmérésről tanultakat alkalmazva – távolságmérést végzünk a térképen a vonalas mérték segítségével.

Tk. 66/1. kidolgozott mintapélda: Két település távolságát vonalas mérték segítségével kell meghatározniuk a tanulóknak. Beszéljük meg, hogy a vonalas mértéket a kisebbítés mértékének megfelelően készítik el. Ismertessük fel, hogy két pont között a legrövidebb út a két pontot összekötő egyenes, ez a „légvonal”.

Tk. 66/1–2. feladat: Hasonlíttassuk össze a légvonalban mért távolságot a vasúti menetrendben megadott távolsággal. (A kis körök középpontja közti távolságot tekintjük a két település távolságának.)

Hasonló feladatokat adjunk a gyermekek lakóhelyéről készült térkép, az iskola közelében lévő park vagy az iskolaudvar alaprajza alapján. Figyeljük meg, mennyire tudnak tájékozódni a gyermekek a térképen, illetve a térkép alapján a valóságban.

Tk. 66/1. megoldása:

- a) Hatvan–Salgótarján: kb. 50 km; b) Győr–Sopron: 80 km;
c) Székesfehérvár–Pécs: kb. 120 km; d) Szolnok–Debrecen: 120 km

Tk. 67/2. feladat: Méressük meg milliméter pontossággal két-két pont távolságát, majd határoztassuk meg a valóságos távolságot a kisebbítés arányának (mértékszám) megfelelően.

Figyeltessük meg, hogy a kicsinyítés mértékétől függően hogyan változnak a távolságok.

	Térképen:	Valóságban:
a)	18 mm	180 m
b)	32 mm	320 m
c)	28 mm	280 m
d)	58 mm	580 m
e)	88 mm	880 m
f)	40 mm	400 m
g)	80 mm	800 m
h)	28 mm	280 m
i)	Állatkert–Mezőgazdasági múzeum	
	Hősök tere–Közlekedési múzeum	

Gy. 60/1–2. feladat: Beszéljük meg, hogy a vonalas mértéket a kisebbítés mértékének megfelelően készítik el.

Gy. 60/1. megoldása:

Térképen	Valóságban
1 cm	10 m
7 cm	70 m
1 mm	1 m
1 dm	100 m
1 cm 2 mm	12 m
8 cm	80 m
15 cm	150 m
5 mm	5 m

Térképen	Valóságban
1 cm	500 m
1 mm	50 m
1 cm 5 mm	750 m
3 cm	1500 m
1 cm 2 mm	600 m
5 cm	2500 m
10 cm	5 km
8 mm	400 m

Térképen	Valóságban
1 cm	20 km
1 mm	2 km
1 dm	200 km
6 cm	120 km
1 cm 6 mm	32 km
2 cm	40 km
35 mm	70 km
2 dm	400 km

Térképen	Valóságban
5 cm	70 km
1 dm	140 km
fél cm	7 km
1 cm	14 km
2 cm 5 mm	35 km
25 cm	350 km
15 cm	21 km
2 dm	280 km

Gy. 60/2. megoldása:

Szakaszok hossza a valóságban:

- a) 1600 m, 5 km, 9 km.
 b) 160 m, 500 m, 900 m.

Gy. 61/3. feladat: Távolságmérést végzünk a térképen a vonalas mérték segítségével.

- a) Tatabánya–Tata: 12 km, b) Bábolna–Komárom: 15 km,
 Tatabánya–Tokod: 23 km, Bábolna–Tokod: 50 km,
 Tatabánya–Kisbér: 30 km, Bábolna–Oroszlány: 32 km,
 Tatabánya–Komárom: 31 km; Bábolna–Süttő: 38 km;

- c) Esztergom–Dorog: 7 km, d) Oroszlány–Tata: 18 km,
 Esztergom–Kisbér: 64 km, Oroszlány–Komárom: 33 km,
 Esztergom–Süttő: 24 km; Oroszlány–Dorog: 41 km

Gy. 61/4., 62/5. feladat: Gyakoroltatjuk a távolságmérést a térképen.

Gy. 61/4. megoldása:

- a) Tatabánya–Tata,
 Esztergom–Dorog,
 Tatabánya–Oroszlány,
 Dorog–Tokod,
 Esztergom–Tokod,
 Süttő–Tokod.
- b) Esztergom–Kisbér,
 Esztergom–Bábolna,
 Bábolna–Dorog.

Gy. 62/5. megoldása:

	Térképen	Valóságban
Budapest–Tatabánya	8 mm	40 km
Budapest–Székesfehérvár	11 mm	55 km
Budapest–Győr	20 mm	100 km
Budapest–Zalaegerszeg	35 mm	175 km
Budapest–Szombathely	36 mm	180 km
Budapest–Sopron	36 mm	180 km
Budapest–Kaposvár	30 mm	150 km
Budapest–Pécs	33 mm	165 km
Budapest–Szeged	33 mm	165 km
Budapest–Kecskemét	17 mm	85 km
Budapest–Szolnok	18 mm	90 km
Budapest–Békéscsaba	36 mm	180 km
Budapest–Debrecen	38 mm	190 km
Budapest–Nyíregyháza	40 mm	200 km
Budapest–Miskolc	29 mm	145 km
Budapest–Eger	21 mm	105 km
Budapest–Salgótarján	17 mm	85 km

Úrtartalommérés

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív követ-

keztetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, környezet-tudatosságra nevelés, hon- és népismeret.

Óra: **39–40.**

44–45

Átismételjük és kiterjesztjük a 20 000-es számkörre az űrtartalom mérésről tanultakat.

Gyakoroltassuk űrtartalmak becslését, összehasonlítását, megmérését és kimérését alkalmilag választott, illetve szabványos egységekkel.

Tk. 68/Emlékeztető: Tekintsük át az űrtartalom mérés mértékegységeit, a jelöléseket és a mértékek közti kapcsolatokat. Beszéljük meg, hogy egy olyan kocka alakú edénybe, amelynek

éle 1 dm,	1 l víz fér;
éle 1 cm,	1 ml víz fér;
éle 1 m,	10 hl víz fér.

A feladatok megoldása előtt végezzünk minél több mérést, hasonlíttassuk össze edények űrtartalmát 1 l-rel, 1 dl-rel, 1 cl-rel. Így könnyebben megállapíthatják a tanulók, hogy egy-egy edény űrtartalmát milyen mértékegységgel célszerű megmérni.

Tk. 68/1. feladat: A megfelelő mértékegység kiválasztása a feladat. Figyeljük meg, mennyire képesek a tanulók a helyes egységet kiválasztani.

Kancsó:	10 dl,	Kanál:	10 ml,		
Joghurtos doboz:	10 cl,	Öntözőkanna:	10 l,	Tartály:	10 hl

Tk. 68/2. feladat: Otthon keressenek minél több edényt, üveget a tanulók, amelyek űrtartalmát megvizsgálva jobban rögződik az 1 l, 1 dl fogalma. 1 l-es, 1 dl-es edény viszonylag könnyen található a gyermekek, viszont 1 cl-es, 1 hl-es edénnyel már ritkábban találkozhatnak.

Tk. 69/3. feladat: Mennyiségek nagyság szerinti összehasonlítását, illetve növekvő sorrendbe állítását kérjük a tanulóktól. Hívjuk fel a figyelmüket arra, hogy azonos mértékegység segítségével fejezzék ki a mennyiségeket, és így hasonlítsák azokat össze.

- a) $312 \text{ ml} < 32 \text{ cl} < 3 \text{ l} < 302 \text{ cl} < 31 \text{ dl}$
 b) $3005 \text{ ml} < 3 \text{ l } 5 \text{ cl} < 3 \text{ l } 4 \text{ dl} < 3 \text{ l } 45 \text{ cl} < 3 \text{ és fél l}$
 c) $908 \text{ dl} < 98 \text{ l} < 1 \text{ hl } 9 \text{ l} < 9 \text{ hl } 8 \text{ l} < 1008 \text{ l}$

Tk. 69/4–5. feladat: Többféle terv szerint dolgozhatunk:

(1) először nagyobb mértékegységgel fejezzük ki az adott mennyiséget, utána végezzük el a kerekítést, illetve

(2) először elvégezzük a mérőszám kerekítését, ezután fejezzük ki nagyobb mértékegységgel az adott mennyiséget.

Tk. 69/4. megoldása:

- a) $56 \text{ dl} = 5 \text{ l } 6 \text{ dl} \approx 6 \text{ l}$ vagy $56 \text{ dl} \approx 60 \text{ dl} = 6 \text{ l};$
 $80 \text{ dl} = 8 \text{ l } 0 \text{ dl} \approx 8 \text{ l}$ $80 \text{ dl} \approx 80 \text{ dl} = 8 \text{ l};$
 $135 \text{ dl} = 13 \text{ l } 5 \text{ dl} \approx 14 \text{ l}$ $135 \text{ dl} \approx 140 \text{ dl} = 14 \text{ l}.$

- b) $350 \text{ cl} = 3 \text{ l } 50 \text{ cl} \approx 4 \text{ l}$ $350 \text{ cl} \approx 400 \text{ cl} = 4 \text{ l};$
 $25 \text{ cl} = 0 \text{ l } 25 \text{ cl} \approx 0 \text{ l}$ $25 \text{ cl} \approx 0 \text{ cl} = 0 \text{ l};$
 $996 \text{ cl} = 9 \text{ l } 96 \text{ cl} \approx 10 \text{ l}$ $996 \text{ cl} \approx 1000 \text{ cl} = 10 \text{ l}.$
- c) $2546 \text{ ml} = 2 \text{ l } 546 \text{ ml} \approx 3 \text{ l}$ $2546 \text{ ml} \approx 3000 \text{ ml} = 3 \text{ l};$
 $2500 \text{ ml} = 2 \text{ l } 500 \text{ ml} \approx 3 \text{ l}$ $2500 \text{ ml} \approx 3000 \text{ ml} = 3 \text{ l};$
 $99 \text{ ml} = 0 \text{ l } 99 \text{ ml} \approx 0 \text{ l}$ $99 \text{ ml} \approx 0 \text{ ml} = 0 \text{ l}.$
- d) $760 \text{ ml} = 0 \text{ l } 760 \text{ ml} \approx 1 \text{ l}$ $760 \text{ ml} \approx 1000 \text{ ml} = 1 \text{ l};$
 $760 \text{ dl} = 76 \text{ l } 0 \text{ dl} \approx 76 \text{ l}$ $760 \text{ dl} \approx 760 \text{ dl} = 76 \text{ l};$
 $760 \text{ cl} = 7 \text{ l } 60 \text{ cl} \approx 8 \text{ l}$ $760 \text{ cl} \approx 800 \text{ cl} = 8 \text{ l}.$

Tk. 69/5. megoldása:

- a) $50 \text{ l} = 0 \text{ hl } 50 \text{ l} \approx 1 \text{ hl}$ $50 \text{ l} \approx 100 \text{ l} = 1 \text{ hl};$
 $75 \text{ l} = 0 \text{ hl } 75 \text{ l} \approx 1 \text{ hl}$ $75 \text{ l} \approx 100 \text{ l} = 1 \text{ hl};$
 $25 \text{ l} = 0 \text{ hl } 25 \text{ l} \approx 0 \text{ hl}$ $25 \text{ l} \approx 0 \text{ l} = 0 \text{ hl}.$
- b) $321 \text{ l} = 3 \text{ hl } 21 \text{ l} \approx 3 \text{ hl}$ $321 \text{ l} \approx 300 \text{ l} = 3 \text{ hl};$
 $680 \text{ l} = 6 \text{ hl } 80 \text{ l} \approx 7 \text{ hl}$ $680 \text{ l} \approx 700 \text{ l} = 7 \text{ hl},$
 $650 \text{ l} = 6 \text{ hl } 50 \text{ l} \approx 7 \text{ hl}$ $650 \text{ l} \approx 700 \text{ l} = 7 \text{ hl}.$
- c) $2564 \text{ dl} = 2 \text{ hl } 564 \text{ dl} \approx 3 \text{ hl}$ $2564 \text{ dl} \approx 3000 \text{ dl} = 3 \text{ hl};$
 $4386 \text{ dl} = 4 \text{ hl } 386 \text{ dl} \approx 4 \text{ hl}$ $4386 \text{ dl} \approx 4000 \text{ dl} = 4 \text{ hl};$
 $7800 \text{ dl} = 7 \text{ hl } 800 \text{ dl} \approx 8 \text{ hl}$ $7800 \text{ dl} \approx 8000 \text{ dl} = 8 \text{ hl}.$
- d) $14\,625 \text{ cl} = 1 \text{ hl } 4625 \text{ cl} \approx 1 \text{ hl}$ $14\,625 \text{ cl} \approx 10\,000 \text{ cl} = 1 \text{ hl};$
 $14\,625 \text{ l} = 146 \text{ hl } 25 \text{ l} \approx 146 \text{ hl}$ $14\,625 \text{ l} \approx 14\,600 \text{ l} = 146 \text{ hl};$
 $14\,625 \text{ ml} = 0 \text{ hl } 14\,625 \text{ ml} \approx 0 \text{ hl}$ $14\,625 \text{ ml} \approx 0 \text{ ml} = 0 \text{ hl}.$

Tk. 69/6. feladat: Fontos, hogy az űrtartalom mérésről tanultakhoz kapcsolódóan is gyakoroltassuk a szöveges feladatok megoldását.

- a) $x = 8 \cdot 26 \text{ l}$
 $x = 208 \text{ l} = 2 \text{ hl } 8 \text{ l}$
2 hl 8 l gázolaj fér 8 kannába.
- b) $x = 16\,080 \text{ l} : 6 \text{ l}$
Sz: $x = 2680$
V: 2680 kanna tölthető meg.
- c) $l = 1340 \text{ l} + 215 \cdot 7 \text{ l}$
 $l = 1340 \text{ l} + 1505 \text{ l}$
 $l = 2845 \text{ l} = 28 \text{ hl } 45 \text{ l}$
28 hl 45 l víz lesz a tartályban.
- d) $l = 56 \cdot (7 \text{ dl} + 2 \text{ dl})$
 $l = 504 \text{ dl}$ $504 \text{ dl} - 500 \text{ dl} = 4 \text{ dl}$
50 liter lesz az edényben, és kifolyik 4 dl.
- e) $l = 565 \text{ ml} + 1645 \text{ ml}$
 $l = 2210 \text{ ml}$ $e = 2210 \text{ ml} - 2000 \text{ ml} = 210 \text{ ml}$
2 l folyadék lesz az edényben, és kifolyik 210 ml.

f) $m = 2600 \text{ ml} - 7 \cdot 350 \text{ ml}$
 $m = 2600 \text{ ml} - 2450 \text{ ml}$
 $m = 150 \text{ ml} = 1 \text{ dl } 5 \text{ cl}$
 1 dl 5 cl hígító marad az edényben.

g) $v = 18\,000 : 30$
 $v = 600 \text{ ml} = 6 \text{ dl}$
 6 dl víz csöpög ki 5 óra alatt.

Gy. 63/1–3. feladat: Űrtartalmak megállapítása, összehasonlítása a feladat.

Figyeljük meg, tudják-e alkalmazni a tanulók a különböző mértékegységek közti kapcsolatról tanultakat.

Gy. 63/1. megoldása:

Gy. 63/2. megoldása:

Beírandó mérőszámok:

4	12	20	5	18
400	1200	2000	500	1800
40	120	200	50	180

Gy. 63/3. megoldása:

Beírandó mérőszámok:

10 hl;
 7 hl;
 4 hl.

Gy. 64/4–7. feladat: A mértékváltások gyakorlását segítő feladatsorok. Figyeljük meg, mennyire képesek önállóan megoldani a mértékváltásokat a tanulók.

Gy. 64/4. megoldása:

Beírandó mérőszámok:

a)	10	b)	150	c)	2460
	40		340		3050
	70		980		4700
d)	1	e)	10	f)	1 5
	3		34		4 9
	7		68		10 4

Gy. 64/5. megoldása:

Beírandó mérőszámok:

a)	10	b)	420	c)	2130
	80		760		6700
	40		900		8050
d)	1	e)	20	f)	4 6
	7		47		7 2
	9		95		18 0

Gy. 64/6. megoldása:

Beírandó mérőszámok:

a)	100	b)	4200	c)	340
	500		2000		520
	700		1500		1080
d)	3	e)	15	f)	4 5
	5		40		3 7
	9		27		5 0

Gy. 64/7. megoldása:

Beírandó mérőszámok:

a)	100	b)	1200	c)	541
	300		2500		806
	800		3800		1010
d)	6	e)	16	f)	6 70
	9		28		8 25
	2		30		9 3

Régi Tk. 73/9.)

Gy. 65/8. feladat: Ezzel a feladattal a térfogatmérést, illetve a térfogat és az úrtartalom mértékegységei közti kapcsolat felismertetését készítjük elő. Ha korábban már többször megfigyelttük, hogy egy olyan kocka alakú edénybe, amelynek éle 1 dm, 1 l víz fér, akkor könnyen meghatározhatják a tanulók, hogy a többi edénybe mennyi víz tölthető.

a)	1 l;	b)	3 l;	c)	8 l;	d)	30 l.
	10 dl;		30 dl;		80 dl;		300 dl.

Gy. 65/9–12., feladat: A mértékváltások gyakorlását segítő feladatsorok.

Gy. 65/9. megoldása:

a)	10;	50;	250;	258;	1250;	4000;	10 000.
b)	1000;	5000;	1060;	4156;	3016.		
c)	1;	7;	20;	250;	145;	2000.	
d)	1;	3;	10;	12;	150.		

Gy. 65/10. megoldása:

- a) 10; 40; 160; 5; 1; 35.
 b) 100; 700; 1200; 50; 350; 862.
 c) 1000; 3000; 10 000; 5800; 500; 6020; 9005.

Gy. 65/11. megoldása:

- a) 100; 700; 1500; 10 500; 1005; 50.
 b) 1; 6; 10; 100; 105; 99.

Gy. 65/12. megoldása:

- a) 50,b) 75 6 756;
 30; 59 3 593.

Gy. 66/13. feladat: A mértékváltásokat, a mennyiségek kerekítését gyakoroltathatjuk ezzel a feladatsorral.

- a) 178 l = 1 hl 78 l \approx 2 hl;
 545 l = 5 hl 45 l \approx 5 hl;
 950 l = 9 hl 50 l \approx 10 hl;
 609 l = 6 hl 9 l \approx 6 hl;
 75 l = 0 hl 75 l \approx 1 hl;
- b) 1085 l = 10 hl 85 l \approx 11 hl;
 2904 l = 29 hl 4 l \approx 29 hl;
 7500 l = 75 hl 0 l \approx 75 hl,
 6000 l = 60 hl 0 l \approx 60 hl;
 649 l = 6 hl 49 l \approx 6 hl.

Gy. 66/14. feladat: Mennyiségek nagyság szerinti összehasonlítását kérjük a tanulóktól. Hívjuk fel a figyelmüket arra, hogy azonos mértékegység segítségével fejezzék ki a mennyiségeket, és így hasonlítsák azokat össze.

- a) 4 dl > 38 cl;
 40 cl
 4 dl < 399 cl;
 40 cl
 4 dl > 45 ml;
 40 cl
- b) 5 dl 5 cl > 5 dl 15 ml;
 550 ml 515 ml
 99 cl > 909 ml;
 990 ml
 8 dl 8 ml < 88 cl.
 808 ml 880 ml

Gy. 66/15. feladat: A mennyiségek törtrészének meghatározása során figyeltessük meg a két-két oszlop közti összefüggéseket.

	1 hl	8 hl	1 l	8 l	1 dl	8 dl	16 l
fele	50 l	400 l	50 cl	400 cl	50 ml	400 ml	80 dl
negyede	25 l	200 l	25 cl	250 cl	25 ml	250 ml	40 dl
tizede	10 l	80 l	10 cl	100 cl	10 ml	100 ml	16 dl

Gy. 66/16. feladat: Fontos, hogy az űrtartalom mérésről tanultakhoz kapcsolódóan is gyakoroltassuk a szöveges feladatok megoldását.

- a) $m = 1500 \text{ l} - 700 \text{ l}$
 $m = 800 \text{ l} = 8 \text{ hl}$
 8 hl olaj maradt.
- b) $l = 540 \text{ cl} + 18 \text{ cl}$
 $l = 558 \text{ cl} = 5 \text{ l } 8 \text{ dl } 8 \text{ cl}$
 5 l 8 dl 8 cl egyszer lett az edényben.

- c) $k = 57 \text{ dl} - 15 \text{ dl}$
 $k = 42 \text{ dl}$
 $e > m$
 42 dl-rel.
- d) $k = 120 \text{ dl} - 38 \text{ dl} + 17 \text{ dl}$
 $k = 99 \text{ dl} = 9 \text{ l } 9 \text{ dl}$
 9 l 9 dl szörp lett a kannában.
- e) $m = 8500 \text{ l} - 1025 \cdot 6 \text{ l}$
 $m = 8500 \text{ l} - 6150 \text{ l}$
 $m = 2350 \text{ l} = 23 \text{ hl } 50 \text{ l}$
 23 hl 50 l víz maradt a medencében.
- f) $\ddot{o} = 8 \cdot 2046 \text{ ml}$
 $\ddot{o} = 16\,368 \text{ ml} = 16 \text{ l } 3 \text{ dl } 6 \text{ cl } 8 \text{ ml}$
 16 l 3 dl 6 cl 8 ml víz fér 8 üvegbe.
- g) $e = 2405 \text{ ml} : 6$
 $e = 401 \text{ ml} = 4 \text{ dl } 1 \text{ ml}$
 4 dl 1 ml leves került egy tányérba.

Tömegmérés

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, környezet-tudatosságra nevelés, hon- és népismeret.

Óra: **41–42.**

46–47

Átismételjük és kiterjesztjük a 20 000-es számkörre a tömegmérésről tanultakat.

A tanulók minél több tényleges mérést végezzenek különböző eszközökkel (fürdőszobamérleg, kétkarú mérleg, rugós mérleg stb.). A tanultaknak a mindennapi életben való alkalmazása érdekében hasonlíttassuk össze a tanulók által jól ismert tárgyak, anyagok tömegét 1 kg-mal, 1 dkg-mal, 1 g-mal. Figyeltessük meg az úrtartalom és a tömeg közti kapcsolatot. Azonos térfogatú különböző anyagok megméréseivel, összehasonlításával, illetve különböző anyagokból azonos tömegű mennyiség kiméréseivel a tanulók tapasztalatot gyűjthetnek a sűrűség fogalmának kialakításához.

Mérjék meg a tanulók saját tömegüket, a mért adatokból készítsenek grafikont, végezzenek statisztikai vizsgálatokat. Például:

Hasonlíttassuk össze az eredményeket a 3. osztályban mért adatokkal.

Rakassuk nagyság szerinti sorrendbe a tömegeket.

Állapítsák meg a legkönnyebb, a legnehezebb, illetve a nagyság szerint középen álló tanuló tömegét.

Állapítsák meg, hogy az öt legkönnyebb (legnehezebb) tanuló között lányok vagy fiúk vannak-e többen.

Tk. 70/Emlékeztető: Nézzük át a tömeg mértékegységeit és a köztük lévő összefüggéseket.

Elevenítsük fel és tudatosítsuk az 1 gramm, 1 kilogramm, 1 tonna értelmezését.

Figyeltessük meg az úrmértékek és a tömegmértékek közti kapcsolatot.

Tk. 70/1–2. feladat: A megfelelő mértékegységek, illetve mérőszámok kiválasztása a feladat. Figyeljük meg, mennyire képesek a tanulók a helyes egységet kiválasztani.

Tk. 73/1. megoldása:

Alma: 15 dkg, Elefánt: 4 t, Kutya: 15 kg, Bors: 15 g, Csibe: 4 dkg,
Dinnye: 4 kg.

Tk. 73/2. megoldása:

Cica: 3 kg, Kakas: 300 dkg, Szelet kenyér: 40 g,
Fiú: 30 kg, Szilva: 30 g.

Tk. 71/3. feladat: A tanulóknak mennyiségeket kell összehasonlítaniuk és nagyság szerint növekvő sorrendbe állítaniuk.

a) $1500 \text{ g} < 450 \text{ dkg} < 5 \text{ kg} < 10 \text{ kg} < 2500 \text{ dkg}$.

b) $20\,000 \text{ g} < 10\,000 \text{ dkg} < 245 \text{ kg} < 1000 \text{ kg} < 1500 \text{ kg} < 2 \text{ t}$.

Tk. 71/4–5. feladat: A mértékegységek közti kapcsolatokról és a kerekítésről tanultak alkalmazása.

Tk. 71/4. megoldása:

a) $283 \text{ dkg} = 2 \text{ kg } 83 \text{ dkg} \approx 3 \text{ kg}$, vagy $283 \text{ dkg} \approx 300 \text{ dkg} = 3 \text{ kg}$;
 $345 \text{ dkg} = 3 \text{ kg } 45 \text{ dkg} \approx 3 \text{ kg}$, $345 \text{ dkg} \approx 300 \text{ dkg} = 3 \text{ kg}$.

b) $500 \text{ dkg} = 5 \text{ kg } 0 \text{ dkg} \approx 5 \text{ kg}$, $500 \text{ dkg} \approx 500 \text{ dkg} = 5 \text{ kg}$;
 $49 \text{ dkg} = 0 \text{ kg } 49 \text{ dkg} \approx 0 \text{ kg}$, $49 \text{ dkg} \approx 0 \text{ dkg} = 0 \text{ kg}$.

c) $1625 \text{ g} = 1 \text{ kg } 625 \text{ g} \approx 2 \text{ kg}$, $1625 \text{ g} \approx 2000 \text{ g} = 2 \text{ kg}$;
 $3200 \text{ g} = 3 \text{ kg } 200 \text{ g} \approx 3 \text{ kg}$, $3200 \text{ g} \approx 3000 \text{ g} = 3 \text{ kg}$.

d) $125 \text{ dkg } 8 \text{ g} = 1 \text{ kg } 25 \text{ dkg } 8 \text{ g} \approx 1 \text{ kg}$, $125 \text{ dkg } 8 \text{ g} \approx 100 \text{ dkg} = 1 \text{ kg}$;
 $82 \text{ dkg } 5 \text{ g} = 0 \text{ kg } 82 \text{ dkg } 5 \text{ g} \approx 1 \text{ kg}$, $82 \text{ dkg } 5 \text{ g} \approx 100 \text{ dkg} = 1 \text{ kg}$.

Tk. 71/5. megoldása:

a) $1200 \text{ kg} = 1 \text{ t } 200 \text{ kg} \approx 1 \text{ t}$, vagy $1200 \text{ kg} \approx 1000 \text{ kg} = 1 \text{ t}$;
 $1500 \text{ kg} = 1 \text{ t } 500 \text{ kg} \approx 2 \text{ t}$, $1500 \text{ kg} \approx 2000 \text{ kg} = 2 \text{ t}$;
 $1498 \text{ kg} = 1 \text{ t } 498 \text{ kg} \approx 1 \text{ t}$, $1498 \text{ kg} \approx 1000 \text{ kg} = 1 \text{ t}$;
 $498 \text{ kg} = 0 \text{ t } 498 \text{ kg} \approx 0 \text{ t}$, $498 \text{ kg} \approx 0 \text{ kg} = 0 \text{ t}$.

- b) $10\,350\text{ kg} = 10\text{ t } 350\text{ kg} \approx 10\text{ t}$, vagy $10\,350\text{ kg} \approx 10\,000\text{ kg} = 10\text{ t}$;
 $8500\text{ kg} = 8\text{ t } 500\text{ kg} \approx 9\text{ t}$, $8500\text{ kg} \approx 9000\text{ kg} = 9\text{ t}$;
 $7398\text{ kg} = 7\text{ t } 398\text{ kg} \approx 7\text{ t}$, $7398\text{ kg} \approx 7000\text{ kg} = 7\text{ t}$;
 $19\,617\text{ kg} = 19\text{ t } 617\text{ kg} \approx 20\text{ t}$, $19\,617\text{ kg} \approx 20000\text{ kg} = 20\text{ t}$.
- c) $2358\text{ kg } 98\text{ dkg } 5\text{ g} = 2\text{ t } 358\text{ kg } 98\text{ dkg } 5\text{ g} \approx 2\text{ t}$;
 $643\text{ kg } 32\text{ dkg } 2\text{ g} = 0\text{ t } 643\text{ kg } 32\text{ dkg } 2\text{ g} \approx 1\text{ t}$;
 $3095\text{ kg } 45\text{ dkg } 4\text{ g} = 3\text{ t } 95\text{ kg } 45\text{ dkg } 4\text{ g} \approx 3\text{ t}$;
 $450\text{ kg } 98\text{ dkg } 7\text{ g} = 0\text{ t } 450\text{ kg } 98\text{ dkg } 7\text{ g} \approx 0\text{ t}$.

Tk. 71/6. feladat: A tömeg mértékegységeiről tanultak alkalmazása szöveges feladatok megoldása során. Hívjuk fel a tanulók figyelmét, hogy az adatok kigyűjtéséhez hozzátartozik a mértékegységek megfelelő átváltása. Fejeztessük ki az eredményt többféle mértékegységgel.

- a) $m = 6500\text{ kg} - 3540\text{ kg}$
 $m = 2960\text{ kg} = 2\text{ t } 960\text{ kg}$
 $2\text{ t } 960\text{ kg}$ cement maradt.
- b) $cs = 4064\text{ kg} : 8\text{ kg}$
 $cs = 508$
 508 csomag tölthető meg.
- c) $t = 60\,328\text{ kg}$
 $t = 19\,680\text{ kg} = 19\text{ t } 680\text{ kg}$
 $19\text{ t } 680\text{ kg}$ tömeget szállít a teherautó.
- d) $m = 2000\text{ g} - 148 \cdot 6\text{ g}$
 $m = 2000\text{ g} - 888\text{ g}$
 $m = 1112\text{ g} = 1\text{ kg } 11\text{ dkg } 2\text{ g}$
 $1\text{ kg } 11\text{ dkg } 2\text{ g}$ szalámi marad.
- e) $f = (6540\text{ t} + 3450\text{ t}) : 5\text{ t}$
 $f = 9990\text{ t} : 5\text{ t}$
 $f = 1998$
 1998 -szor kell fordulni a teherautónak.

Tk. 71/7. feladat: Differenciált foglalkozásra szánt feladat a jobb képességű tanulók számára. Vetessük észre, hogy minden gyermek kétszer áll a mérlegre, így a mért adatokban minden gyermek tömege kétszer szerepel.

- a) $A + B = 4757\text{ dkg}$, $A + C = 4224\text{ dkg}$, $B + C = 4565\text{ dkg}$;
 $A + B + C = (4757\text{ dkg} + 4224\text{ dkg} + 4565\text{ dkg}) : 2 = 6773\text{ dkg} = 67\text{ kg } 73\text{ dkg}$
 $67\text{ kg } 73\text{ dkg}$ a három gyerek együtt.
- b) $A = (A + B + C) - (B + C) = 6773\text{ dkg} - 4565\text{ dkg} = 2208\text{ dkg} = 22\text{ kg } 8\text{ dkg}$;
 $B = (A + B + C) - (A + C) = 6773\text{ dkg} - 4224\text{ dkg} = 2549\text{ dkg} = 25\text{ kg } 49\text{ dkg}$;
 $C = (A + B + C) - (A + B) = 6773\text{ dkg} - 4757\text{ dkg} = 2016\text{ dkg} = 20\text{ kg } 16\text{ dkg}$
 András $22\text{ kg } 8\text{ dkg}$, Béla $25\text{ kg } 49\text{ dkg}$, Cili $20\text{ kg } 16\text{ dkg}$.

Gy. 67/1–2. feladat: Minél többet méreessünk a tanulókkal, mert csak konkrét mérési tapasztalatok alapján fejlődhet a becslés a megfelelő szintre.

Gy. 67/1. megoldása lehet:

Paprika	Cukor	Burgonya	Konzerv	Könyv
100 g	100 dkg	35 kg	35 dkg	35 dkg
100 dkg	100 dkg	450 g	450 g.	

Gy. 67/2. megoldása lehet:

Legalább 1 kg: tej, szék, tál, alma, méz, olaj.

Gy. 67/3–5., 68/6–9., 70/14. feladat: A mértékváltás gyakorlását segítő feladatsorok.

A feladatok egy részét folyamatos ismétlés keretében dolgoztassuk fel.

Gy. 67/3. megoldása:

- a) 100, 700, 50, 10, 250, 1000.
 b) 205, 350, 1515, 1001.
 c) 1, 4, fél, 10, 54, 100, 102.

Gy. 67/4. megoldása:

- a) 10, 80, 100, 250, 500, 78;
 b) 1000, 5000, 10 000, 500, 250, 1500;
 c) 3050, 3500, 3005, 3050, 3500.

Gy. 67/5. megoldása:

- a) 1, 4, 10, 14, 20;
 b) 1, 5, 10, 80, 153;
 c) 1000, 5000, 500, 10 000, 4235, 5005.

Gy. 68/6. megoldása:

Beírandó mérőszámok:

- a) 100, 1200, 10 000;
 500, 2500, 14 500;
 900, 6000, 19 900.
 b) 1, 10, 100;
 4, 18, 150;
 6, 27, 200.
 c) 125, 3 28;
 604, 6 50;
 1010 18 0.

Gy. 68/7. megoldása:

Beírandó mérőszámok:

- a) 10, 150, 1560;
 60, 380, 3090;
 90, 740, 7800.

- b) 1, 30, 180;
 3, 56, 470;
 8, 94, 530.

Gy. 68/8. megoldása:

Beírandó mérőszámok:

- a) 1000, 4000, 9000;
 b) 10 000, 13 000, 20 000;
 c) 1, 3, 7;
 d) 10, 15, 18.

Gy. 68/9. megoldása:

Beírandó mérőszámok:

- a) 1000, 4000, 9000;
 b) 10 000, 12 000, 18 000;
 c) 1, 3, 5;
 d) 14, 16, 20.

Gy. 70/14. megoldása:

Beírandó mérőszámok:

- | | |
|----------|------------|
| a) 35, | b) 5002, |
| 52, | 4003, |
| 164, | 16 005, |
| 202. | 18 004. |
| c) 4165, | d) 4 62 5, |
| 3052, | 6 50 8 |
| 5034, | 9 4 3, |
| 7205, | 8 8 0, |
| 8025. | 8 0 8. |

Gy. 69/10. feladat: Ismét figyeltessük meg az űrmértékek és a tömegmértékek közti kapcsolatot.

- a) 1 cl = 10 g = 1 dkg, 3 cl = 30 g = 3 dkg, 15 cl = 150 g = 15 dkg.
 b) 1 dl = 100 g = 10 dkg, 5 dl = 500 g = 50 dkg, 27 dl = 2700 g = 270 dkg.
 c) 1 l = 1 kg, 8 l = 8 kg, 14 l = 14 kg.
 d) 10 l = 10 kg, 30 l = 30 kg, 1 hl = 100 kg.

Gy. 69/11–13. feladat: Ténylegesen mérjünk meg minél többféle alakú, méretű és anyagú testnek a tömegét, hogy elég tapasztalatot szerezzenek a tanulók. Figyeltessük meg, hogy azonos anyagból készült testek közül a kisebb (térfogatú) testnek a tömege is kisebb, illetve az ugyanolyan alakú és méretű testek tömege lehet nagyon különböző, ha más-más az anyaguk.

Gy. 69/11. megoldása:

Liszt < Cukor < Víz < Homok < Konyhasó.

Gy. 69/12. megoldása:

1. liszt, 2. víz, 3. cukor, 4. konyhasó, 5. homok.

Gy. 69/13. megoldása:

- a) Hamis. 2 dl liszt tömege kevesebb.
b) Igaz.
c) Igaz.
d) Hamis. 1 kg > fél kg
e) Igaz.
f) Hamis. Mindkettő tömege 1 kg.
g) Hamis. 1 hl = 100 l > 10 l.

Gy. 70/15. feladat: A tömeg mértékegységeiről tanultak alkalmazása szöveges feladatok megoldása során.

- a) $m = 150 \text{ dkg} - 65 \text{ dkg}$
 $m = 85 \text{ dkg}$
85 dkg liszt maradt.
- b) $k = 5400 \text{ g} - 3000 \text{ g}$
 $k = 2400 \text{ g} = 2 \text{ kg } 40 \text{ dkg}$
A zacskóba 2 kg 40 dkg-mal több cukor van, mint a dobozban.
- c) $\ddot{o} = 3000 \text{ kg} + 540 \text{ kg} + 1500 \text{ kg}$
 $\ddot{o} = 5040 \text{ kg} = 5 \text{ t } 40 \text{ kg}$
5 t 40 kg tüzelőt raktak fel összesen.
- d) $r = 14\,650 \text{ kg} - 8750 \text{ kg}$
 $r = 5900 \text{ kg} = 5 \text{ t } 900 \text{ kg}$
5 t 900 kg rozs van a magtárban.
- e) $m = 1500 \text{ dkg} - 850 \text{ dkg} - 15 \text{ dkg}$
 $m = 635 \text{ dkg} = 6 \text{ kg } 35 \text{ dkg}$
6 kg 35 dkg cukor maradt.
- f) $\ddot{o} = 9 \cdot 1068 \text{ g}$
 $\ddot{o} = 9612 \text{ g} = 9 \text{ kg } 61 \text{ dkg } 2 \text{ g}$
9 kg 61 dkg 2 g a tömege 9 könyvnek.
- g) $\ddot{o} = 425 \text{ dkg} + 6 \cdot 150 \text{ dkg}$
 $\ddot{o} = 425 \text{ dkg} + 900 \text{ dkg}$
 $\ddot{o} = 1325 \text{ dkg} = 13 \text{ kg } 25 \text{ dkg}$
13 kg 25 dkg zöldséget vett József.
- h) $t = 2 \cdot 450 \text{ g} + 500 \text{ g} + 5 \cdot 125 \text{ g}$
 $t = 900 \text{ g} + 500 \text{ g} + 625 \text{ g}$

$$t = 2025 \text{ g} = 2 \text{ kg } 2 \text{ dkg } 5 \text{ g}$$

2 kg 2 dkg 5 g tömeget vásárolt édesanya.

- i) $\ddot{o} = 2550 \text{ dkg} + 2760 \text{ dkg} + 2600 \text{ dkg}$
 $\ddot{o} = 7910 \text{ dkg} = 79 \text{ kg } 10 \text{ dkg}$
79 kg 10 dkg-ot mutat a mérleg.

4. tájékozódó felmérés

Óra:

43.

48

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 4. tájékozódó felmérésének feladatsorával felmérhető, hogy tanulóink mennyire biztosan használják a tanult mértékegységeket, képesek-e a nagyobb számkör kereteiben értelmezni, átváltani azokat.

Szorzás 10-zel, 100-zal, 1000-rel

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, térbeli viszonyok megfigyelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

44–45.

49–50

A 10-zel és a 100-zal való szorzásról már korábban is szereztek tapasztalatokat a tanulók. Most tudatosítjuk a 10-zel, 100-zal, 1000-rel való szorzás eljárását.

Figyeltessük meg a tényezőket, illetve a szorzat változásait, az analóg számításokat.

Ezeket az ismereteket használjuk majd fel a kétjegyűvel való szorzás eredményének becslése során. A későbbiekben tanulandók (tizedestörtek szorzása 10-zel, 100-zal, ...; szorzás 0,1-del, 0,01-del, ...) megértése végett is fontos, hogy ne mechanikusan sajátítsák el a tanulók a műveleteket, hanem megértsék az összefüggéseket is.

Tk. 72/1. kidolgozott mintapélda: A 10-zel, 100-zal, 1000-rel való szorzást mutatjuk be játék pénzzel kirakva, helyiérték-táblázat segítségével. Beszéljük meg és gyakoroltassuk be az eljárást.

Tk. 73/1. feladat: A pénz segítségével gyakoroltathatjuk a 10-zel, 100-zal, 1000-rel való szorzást.

- a) 18, 180, 1800, 18 000.

- b) 175, 1750, 17 500.
 c) 106, 1060, 10 600.
 d) 200, 2000, 20 000, 20 000.
 e) 100, 1000, 10 000, 10 000.

Tk. 73/2–3. feladat: 10-zel, 100-zal, 1000-rel való szorzás gyakorlását segítő feladatsorok. Vetessük észre az analógiákat, a tényezők és a szorzat változásait.

Tk. 73/2. megoldása:

- a) 15, 150, 1500, 15 000;
 b) 10, 100, 1000, 10 000.

Tk. 73/3. megoldása: Ezekkel a feladatokkal készíthetjük elő a többjegyűvel való írásbeli szorzás eljárásának jobb megértését. Például:

- a) 20, 200, 2000, 20 000. b) 18, 180, 1800, 18 000. c) 12, 1200, 12 000, 12 000. d) 15, 150, 1500, 15 000.

Tk. 73/2. kidolgozott mintapélda: Ismertessük fel, hogy a kerek tízesekkel, százakkal, ezresekkel való szorzás eredménye meghatározható a szorzótáblák közvetlen alkalmazásával és a 10-zel, 100-zal, 1000-rel történő szorzással.

A lépések helyességét bizonyíthatjuk a tényezők és a szorzat változásaival.

Gy. 71/1. feladat: Ha szükséges a 10-zel, 100-zal, 1000-rel való szorzást mutassuk be játék pénzzel kirakva, helyiérték-táblázat segítségével.

- a) 2000 = 2000; 13 000 = 13 000;
 b) 16 400 = 16 400; 15 000 > 10 500.

Gy. 71/2–3. feladat: A 10-zel, 100-zal, 1000-rel való szorzás gyakorlását segítő feladatsorok. Vetessük észre az analógiákat, a tényezők és a szorzat változásait.

Gy. 71/2. megoldása:

- a) 60, 600, 6000,
 160, 1600, 16 000,
 200, 2000, 20 000.
 b) 150, 1500, 15 000,
 170, 1750, 17 560,
 180, 1820, 18 250.
 c) 700, 1700, 17 500,
 500, 1500, 15 200,
 400, 1400, 14 000.

Gy. 71/3. megoldása:

a)	10,	b)	1000,
	1,		10,
	260,		1800,
	7,		200,
	10.		100.

Gy. 71/4. feladat: A 10-zel, 100-zal, 1000-rel való szorzásról tanultak alkalmazása összetett feladatok megoldásában. Hívjuk fel a tanulók figyelmét a helyes műveleti sorrendre és a zárójel helyes használatára.

- a) $110 \cdot 10 + 90 \cdot 100 = 1100 + 9000 = 10\ 100$;
 b) $110 \cdot 100 - 90 \cdot 10 = 11\ 000 - 900 = 10\ 100$;
 c) $(110 + 90) \cdot 100 = 200 \cdot 100 = 20\ 000$;
 d) $(110 - 90) \cdot 1000 = 20 \cdot 1000 = 20\ 000$.

Gy. 72/5–7. feladat: A 10-zel, 100-zal, 1000-rel való szorzás gyakorlását segítő feladatsorok. Ismét figyeljünk meg, hogy a kerek tízesekkel, százassal, ezresekkel való szorzás eredménye meghatározható a szorzótáblák közvetlen alkalmazásával és a 10-zel, 100-zal, 1000-rel történő szorzással.

Gy. 72/5. megoldása:

a)	100,	b)	140,	c)	175,	d)	200,
	1000,		1400,		1750,		2000,
	10 000.		14 000.		17 500.		20 000.

Gy. 72/6. megoldása:

$$a = 150, \quad b = 1500, \quad c = 15\ 000, \quad d = 1700, \quad e = 17\ 000.$$

$$f = 16, \quad g = 160, \quad h = 1600, \quad i = 14, \quad j = 140.$$

Gy. 72/7. megoldása:

$$a = 3, \quad e = 60, \quad i = 2000,$$

$$b = 6, \quad f = 80, \quad j = 4000,$$

$$c = 4, \quad g = 70, \quad k = 3000,$$

$$d = 6, \quad h = 60, \quad l = 4000.$$

Gy. 72/8. feladat: Az analóg számítások során az egyesekkel, majd a kerek tízesekkel végzett szorzásokat hasonlítjuk össze. Beszéljük meg a tényezők és a szorzat változásait.

Írásbeli szorzás kétjegyű szorzóval

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, környezettudatosságra nevelés.

Óra: **46–50.**

51–56

Az összeg (különbség) szorzásáról, illetve a szorzat változásairól tanultakat alkalmazva felismertetjük a tanulókkal a kétjegyű szorzóval történő szorzás eljárását. Vizsgáltsuk meg a részletszorzatokat, amikor először a tízesekkel, majd az egyesekkel szorzunk, illetve amikor először az egyesekkel, majd a tízesekkel szorzunk. Engedjük meg, hogy a tanuló maga válassza ki azt az eljárást, amely számára megfelelőbb, de hívjuk fel a figyelmét, hogy minden esetben figyeljen a helyiértékekre.

A szorzás eredményét egyrészt a becslült értékkel történő összehasonlítással, másrészt a szorzás ismételt elvégzésével ellenőrizhetjük. Figyeltessük meg, hogy a kerekített értékekkel történő becslés, illetve a pontos értékkel történő számolás eredményének kerekítése között nagy eltérés is lehet.

A szorzásról tanultakat alkalmazzuk egyenletek, egyenlőtlenségek, egyszerű és összetett szöveges feladatok megoldásában, táblázatok kitöltésében, sorozatok hiányzó elemeinek meghatározásában.

Problémahelyzetben történő alkalmazást tesznek lehetővé a **Matematika 3–4. Feladatgyűjtemény 3.39–45.** feladatai.

A bőséges feladatanyag egy részét folyamatos ismétlésként, esetleg képesség szerint differenciálva dolgoztassuk fel.

Tk. 74/1. kidolgozott mintapélda: Idézzük fel az összeg szorzásáról korábban tanultakat.

Tk. 74/1. feladat: Vetessük észre a tanulókkal, hogy ezeknél a feladatoknál is az összeg szorzásáról tanultakat kell alkalmazniuk.

a) $23 \cdot 15 = 20 \cdot (10 + 5) + 3 \cdot (10 + 5) = 200 + 100 + 30 + 15 = 345$; vagy

$$23 \cdot 15 = (20 + 3) \cdot 10 + (20 + 3) \cdot 5 = 200 + 30 + 100 + 15 = 345.$$

$23 \cdot 16 = 20 \cdot (10 + 6) + 3 \cdot (10 + 6) = 200 + 120 + 30 + 18 = 368$; vagy

$$23 \cdot 16 = (20 + 3) \cdot 10 + (20 + 3) \cdot 6 = 200 + 30 + 120 + 18 = 368.$$

$22 \cdot 16 = 20 \cdot (10 + 6) + 2 \cdot (10 + 6) = 200 + 120 + 20 + 12 = 352$; vagy

$$22 \cdot 16 = (20 + 2) \cdot 10 + (20 + 2) \cdot 6 = 200 + 20 + 120 + 12 = 352.$$

$22 \cdot 15 = 20 \cdot (10 + 5) + 2 \cdot (10 + 5) = 200 + 100 + 20 + 10 = 330$; vagy

$$22 \cdot 15 = (20 + 2) \cdot 10 + (20 + 2) \cdot 5 = 200 + 20 + 100 + 10 = 330.$$

b) $36 \cdot 23 = 30 \cdot (20 + 3) + 6 \cdot (20 + 3) = 600 + 90 + 120 + 18 = 828$; vagy

$$36 \cdot 23 = (30 + 6) \cdot 20 + (30 + 6) \cdot 3 = 600 + 120 + 90 + 18 = 828.$$

$36 \cdot 24 = 30 \cdot (20 + 4) + 6 \cdot (20 + 4) = 600 + 120 + 120 + 24 = 864$; vagy

$$36 \cdot 24 = (30 + 6) \cdot 20 + (30 + 6) \cdot 4 = 600 + 120 + 120 + 24 = 864.$$

$35 \cdot 23 = 30 \cdot (20 + 3) + 5 \cdot (20 + 3) = 600 + 90 + 100 + 15 = 805$; vagy

$$35 \cdot 23 = (30 + 5) \cdot 20 + (30 + 5) \cdot 3 = 600 + 100 + 90 + 15 = 805.$$

$35 \cdot 24 = 30 \cdot (20 + 4) + 5 \cdot (20 + 4) = 600 + 120 + 100 + 20 = 840$; vagy

$$35 \cdot 24 = (30 + 5) \cdot 20 + (30 + 5) \cdot 4 = 600 + 100 + 120 + 20 = 840.$$

Tk. 75/2. feladat: Gyakoroltassuk az összeg, különbség szorzásáról tanultakat, az ábráról többféleképpen kiszámítható a szorzat.

a) $14 \cdot 18 = 10 \cdot (10 + 8) + 4 \cdot (10 + 8) = 100 + 80 + 40 + 32 = 252$,

$$18 \cdot 14 = 10 \cdot (10 + 4) + 8 \cdot (10 + 4) = 100 + 40 + 80 + 32 = 252;$$

b) $13 \cdot 19 = 10 \cdot (10 + 9) + 3 \cdot (10 + 9) = 100 + 90 + 30 + 27 = 247$,

$$19 \cdot 13 = 10 \cdot (10 + 3) + 9 \cdot (10 + 3) = 100 + 30 + 90 + 27 = 247.$$

Tk. 75/3. feladat: Gyakoroltathatjuk az összeg, különbség szorzásáról tanultakat.

a) $c = (10 + 4) \cdot 18 = 10 \cdot 18 + 4 \cdot 18 = 180 + 72 = 252$;

252 ceruza van 18 dobozban.

b) $p = 13 \cdot 15 - 13 \cdot 5 = 13 \cdot (15 - 5) = 13 \cdot 10 = 130$;

130 piros virágot tett 13 vázába Jutka.

c) $\ddot{u} = 25 \cdot 4 \text{ dl} + 25 \cdot 10 \text{ dl} = 25 \cdot (4 \text{ dl} + 10 \text{ dl}) = 100 \text{ dl} + 250 \text{ dl} = 350 \text{ dl}$;

350 dl üdítőt készíthetnek 25 üvegben.

d) $\ddot{o} = 10 \cdot 45 \text{ Ft} + 7 \cdot 45 \text{ Ft} = (10 + 7) \cdot 45 \text{ Ft} = 450 \text{ Ft} + 315 \text{ Ft} = 765 \text{ Ft}$.

765 Ft-ot fizettek összesen.

- e) $s = 31 \cdot 9 \text{ perc} + 31 \cdot 20 \text{ perc} = 31 \cdot (9 \text{ perc} + 20 \text{ perc}) = 279 \text{ perc} + 620 \text{ perc} = 899 \text{ perc}$
899 percet sportolt januárban Karcsi.
- f) $v = 25 \cdot 80 \text{ Ft} - 25 \cdot 9 \text{ Ft} = 25 \cdot (80 \text{ Ft} - 9 \text{ Ft}) = 2000 \text{ Ft} - 225 \text{ Ft} = 1775 \text{ Ft}$
1775 Ft-ba kerül 25 szál virág zöld nélkül.
- g) $zs = 24 \cdot 30 + 24 \cdot 6 = 24 \cdot (30 + 6) = 720 + 144 = 864$
864 zsák árut hoznak 24 nap alatt.

Tk. 75/2. kidolgozott mintapélda, 76/3. kidolgozott mintapélda: Az analóg számítások során az egyesekkel, majd a kerek tízesekkel végzett szorzásokat hasonlítjuk össze. Beszéljük meg a tényezők és a szorzat változásait.

Tk. 76/4–5. feladat: Az analóg számítások során az egyesekkel, majd a kerek tízesekkel végzett szorzásokat gyakoroltathatjuk.

Tk. 76/4. megoldása:

- | | | | | | |
|----|-------|---------|----|-------|---------|
| a) | 18, | 1800, | b) | 14, | 1400, |
| | 180, | 18 000, | | 140, | 14 000, |
| | 1800, | 18 000. | | 1400, | 14000. |

Tk. 76/4. megoldása:

- | | | | |
|----|---------------------------|----|---------------------------|
| a) | $256 \cdot 6 = 1536;$ | b) | $427 \cdot 3 = 1281,$ |
| | $256 \cdot 60 = 15\,360.$ | | $427 \cdot 30 = 12\,810.$ |
| c) | $382 \cdot 4 = 1528,$ | d) | $197 \cdot 9 = 1773,$ |
| | $382 \cdot 40 = 15\,280.$ | | $197 \cdot 90 = 17\,730.$ |

Tk. 76/6. feladat: Szöveges feladatok megoldása során gyakoroltathatjuk a kerek tízesekkel való szorzást.

- a) $20 \cdot 528 = 10 \cdot (2 \cdot 528) = 10 \cdot 1056 = 10\,560$, vagy
 $20 \cdot 528 = 2 \cdot (10 \cdot 528) = 2 \cdot 5280 = 10\,560$.
10 560 Ft-ot fizetünk 20 doboz bonbonért.
- b) $50 \cdot 264 = 10 \cdot (5 \cdot 264) = 10 \cdot 1320 = 13\,200$,
 $50 \cdot 264 = 5 \cdot (10 \cdot 264) = 5 \cdot 2640 = 13\,200$.
13 200 Ft-ja van Anna édesanyjának.
- c) $60 \cdot 315 = 10 \cdot (6 \cdot 315) = 10 \cdot 1890 = 18\,900$,
 $60 \cdot 315 = 6 \cdot (10 \cdot 315) = 6 \cdot 3150 = 18\,900$.
18 900 db zsemlét hoznak az üzletbe.
- d) $40 \cdot 471 = 10 \cdot (4 \cdot 471) = 10 \cdot 1884 = 18\,840$,
 $40 \cdot 471 = 4 \cdot (10 \cdot 471) = 4 \cdot 4710 = 18\,840$.
18 840 Ft-ba kerül 40 m vászon.
- e) $256 \cdot 70 \text{ cm} = 256 \cdot 7 \cdot 10 \text{ cm} = 1792 \cdot 10 \text{ cm} = 17\,920 \text{ cm} = 179 \text{ m } 20 \text{ cm}$
179 m 20 cm-re jut Emma 256 lépéssel.
- f) $30 \cdot 568 \text{ Ft} = 10 \cdot 3 \cdot 568 \text{ Ft} = 10 \cdot 1704 \text{ Ft} = 17\,040 \text{ Ft}$
17 040 Ft-ot fizetett Flóra novemberben az ebédért.
- g) $20 \cdot 975 \text{ Ft} = 10 \cdot 2 \cdot 975 \text{ Ft} = 10 \cdot 1950 \text{ Ft} = 19\,500 \text{ Ft}$
19 500 Ft-ba kerül 20 labda.

Tk.77/4. kidolgozott mintapélda: Figyeltessük meg a kétjegyű szorzóval való szorzás eredményének becslését: mindkét tényezőt tízesre kerekítve „fejben” elvégezzük a szorzást. Beszéljük meg, hogy a becslült érték eltérhet a szorzat kerekített értékétől.

Vizsgáltsuk meg, mikor tudjuk biztosan megállapítani, hogy a becslült érték vagy a szorzat lesz-e nagyobb.

Tk. 77/7. feladat: A kétjegyű szorzóval való írásbeli szorzás algoritmusának megértését előkészítő, illetve megerősítő feladatok. Vetessük észre az összefüggéseket.

a)	b)	c)	d)
$152 \cdot 3 = 456$,	$234 \cdot 4 = 936$,	$175 \cdot 40 = 7000$,	$245 \cdot 30 = 7350$,
$152 \cdot 10 = 1520$,	$234 \cdot 20 = 4680$,	$175 \cdot 5 = 875$,	$245 \cdot 7 = 1715$,
$152 \cdot 13 = 1976$.	$234 \cdot 24 = 5616$.	$175 \cdot 45 = 7875$.	$245 \cdot 37 = 9065$.

Tk. 77/8. feladat: Beszéljük meg, hogy a becslült érték eltérhet a szorzat kerekített értékétől. Vizsgáltsuk meg, mikor tudjuk biztosan megállapítani, hogy a becslült érték vagy a szorzat lesz-e nagyobb.

a)	$426 \cdot 13$	$430 \cdot 10 = 4300$.	
	$537 \cdot 27$	$540 \cdot 30 = 16\ 200$.	$B > Sz$, mert mindkét tényezőt felfelé kerekítettük.
	$612 \cdot 31$	$610 \cdot 30 = 18\ 300$.	$B < Sz$, mert mindkét tényezőt lefelé kerekítettük.
	$351 \cdot 45$	$350 \cdot 50 = 17\ 500$.	
b)	$253 \cdot 42$	$250 \cdot 40 = 10\ 000$.	
	$316 \cdot 26$	$320 \cdot 30 = 9600$.	$B > Sz$, mert mindkét tényezőt felfelé kerekítettük.
	$491 \cdot 38$	$490 \cdot 40 = 19\ 600$.	
	$175 \cdot 69$	$180 \cdot 70 = 12\ 600$.	$B > Sz$, mert mindkét tényezőt felfelé kerekítettük.

Tk. 77/9. feladat: Hívjuk fel a tanulók figyelmét arra, hogy ezeknél a szöveges feladatoknál a becslült értékre vagyunk kíváncsiak:

- a) $12 \cdot 756$ Ft; B: $10 \cdot 760$ Ft = 7600 Ft;
Mégközelítőleg 7600 Ft-ot fizettek.
- b) $234 \cdot 28$ kg; B: $230 \cdot 30$ kg = 6900 kg;
Mégközelítőleg 6900 kg almát raktak a kocsira.
- c) $34 \cdot 128$ cm; B: $30 \cdot 130$ cm = 3900 cm;
Mégközelítőleg 3900 cm szalag kellene.
- d) $273 \cdot 15$ dl; B: $270 \cdot 20$ dl = 5400 dl;
Mégközelítőleg 5400 dl szörp van 273 üvegben.

Tk. 78/5. kidolgozott mintapélda: A mintapélda alapján figyeltessük meg a becslést. Részletesen beszéljük meg a kétjegyű szorzóval való szorzás eljárását, a részletszorzatok helyét (ügyelve a helyiértékekre). Az eredményt a becslült értékkel összehasonlítva ellenőrizhetjük, figyelembe véve azt is, hogy a tényezők változtatásával hogyan változhat az eredmény. Szoktassuk rá a tanulókat arra, hogy figyelmesen nézzék át számításaikat.

Tk. 79/10. feladat: A szorzás gyakorlását segítő feladatsorok. Beszéljük meg a feladatok megoldását, hívjuk fel a tanulók figyelmét a tipikus hibákra. Fokozatosan követeljük meg a szaknyelv helyes használatát.

a)	Becslés:	4800,	7200,	11 000,	14 400,
	Számolás:	5640,	6160,	11 501,	12 852.
b)	Becslés:	19 200,	14 000,	12 900,	15 600,
	Számolás:	16 510,	15 066,	13 696,	17 578.
c)	Becslés:	10 800,	10 800,	11 200,	12 900,
	Számolás:	10 382,	9805,	10 205,	11 050.
d)	Becslés:	10 800,	6400,	20 000,	19 600,
	Számolás:	12 888,	5460,	19 152,	19 872.
e)	Becslés:	18 200,	18 900,	18 300,	18 600,
	Számolás:	19 047,	18 860,	18 848,	18 849.

Tk. 79/11. feladat: Ezekben a feladatokban ismét vizsgáltsuk meg, hogy a tényezőzők változtatásával hogyan változik a szorzat.

a)	(12 032)	(12 064)	(12 096)	(12 128)	(12160)
	$376 \cdot 32 <$	$377 \cdot 32 <$	$378 \cdot 32 <$	$379 \cdot 32 <$	$380 \cdot 32$
	32-vel	32-vel	32-vel	32-vel	
b)	(6192)	(6450)	(6708)	(6966)	(7224)
	$258 \cdot 24 <$	$258 \cdot 25 <$	$258 \cdot 26 <$	$258 \cdot 27 <$	$258 \cdot 28$
	258-cal	258-cal	258-cal	258-cal	
c)	(9936)	(19872)	(9936)	(19 872)	(4968)
	$432 \cdot 23 <$	$432 \cdot 46 >$	$216 \cdot 46 <$	$216 \cdot 92 >$	$216 \cdot 23$
	$\cdot 2$	$: 2$	$\cdot 2$	$: 2$	
d)	(3675)	(7350)	(11 025)	(14 700)	(18375)
	$245 \cdot 15 <$	$245 \cdot 30 <$	$245 \cdot 45 <$	$245 \cdot 60 <$	$245 \cdot 75$
	3675-tel	3675-tel	3675-tel	3675-tel	
e)	(11 904)	(11 904)	(11 904)	(11 904)	(11 904)
	$992 \cdot 12 =$	$496 \cdot 24 =$	$248 \cdot 48 =$	$124 \cdot 96 =$	$186 \cdot 64$

Tk. 79/12. feladat: Beszéljük meg a feladatok megoldását, hívjuk fel a tanulók figyelmét a tipikus hibákra.

Becslés:	7200,	12 900,	12 200,	11 600,	19 000.
Számolás:	8188,	13 664,	13 984,	10 584,	18 620.

Tk. 79/13–14. feladat: A szorzás gyakorlását segítő feladatsorok. Fokozatosan követeljük meg a szaknyelv helyes használatát.

Tk. 79/13. megoldása:

	a)	b)	c)	d)
Becslés:	14 400,	10 400,	12 800,	10 800,
Számolás:	13 300.	8960.	14 605.	10 382.
	e)	f)	g)	h)
Becslés:	12 600,	10 500,	8400,	15 600,
Számolás:	11 648.	10 121.	9452.	17 544.

Tk. 79/14. megoldása:

- a) $178 \cdot 23 = 4094;$
- b) $216 \cdot 35 = 7560;$
- c) $328 \cdot 47 = 15\,416;$
- d) $459 \cdot 26 = 11\,934;$
- e) $254 \cdot 68 = 17\,272;$
- f) $185 \cdot 72 = 13\,320.$

Tk. 80/15-16. feladat: A szöveges feladatok megoldása során gyakoroltathatjuk az írásbeli szorzást. Figyeljük meg, mennyire tudnak önállóan dolgozni a tanulók.

Tk. 80/15. megoldása:

- a) $m = 24 \cdot 318$ Ft
 $m \approx 6400$ Ft
 $m = 7632$ Ft;
7632 Ft-ba kerül 24 kg mandarin.
- b) $k = 16 \cdot 356$
 $k \approx 7200$
 $k = 5696;$
5696 katona áll 16 sorban.
- c) $m = 45 \cdot 248$ Ft
 $m \approx 12\,500$ Ft
 $m = 11\,160$ Ft;
11 160 Ft-ba kerül egy malac.
- d) $P = 35 \cdot 490$ Ft
 $P \approx 19\,600$ Ft
 $P = 17\,150$ Ft;
17 150 Ft-ja van Palinak.
- e) $F = 18 \cdot 288$ Ft
 $F \approx 5800$ Ft
 $F = 5184$ Ft;
5184 Ft-ja van Fanninak.
- f) $G = 288$ Ft – 18 Ft
 $G \approx 270$ Ft
 $G = 270$ Ft;
270 Ft-ja van Gábornak.
- g) $I = 288$ Ft · 18
 $I \approx 5800$ Ft
 $I = 5184$ Ft;
5184 Ft-ja van Ivónak.

Tk. 80/16. megoldása:

- a) $v = 24 \cdot 275$ cm

$$v \approx 5600 \text{ cm}$$

$$v = 6600 \text{ cm} = 66 \text{ m}$$

66 m hosszú vezetékét kapnak.

b) $o = 18 \cdot 255 \text{ dl}$

$$o \approx 5200 \text{ dl}$$

$$o = 4590 \text{ dl} = 459 \text{ l}$$

459 l olaj van 18 kannában.

Tk. 80/6. kidolgozott mintapélda: Fontos, hogy az írásbeli szorzásról újonnan tanultakat összekapcsoljuk a korábbi ismeretekkel (például a műveleti sorrendről, a zárójel használatáról, a mértékegységekről, illetve az összetett szöveges feladatok megoldásmenetéről tanultakkal), és így azok beépüljenek a gyermek matematikai intelligenciájába. Beszéljük meg, hogy a megoldási tervhez hozzátartozik a helyes műveleti sorrend meghatározása. 4. osztály év végén minimumkövetelmény a legfeljebb két művelettel megoldható szöveges feladatok önálló néma olvasás alapján történő megoldása.

Tk. 81/17. feladat: A szöveges feladatokban következtetéseket végeztetünk egyről többre. Figyeljük meg, az adatok lejegyzése során mennyire képesek a tanulók az összefüggéseket jelezni, s ennek megfelelően a helyes megoldási tervet felírni, s a becslés után jól számolni.

a) A: 1 óra 135 km

16 óra x km

T: $x = 16 \cdot 135 \text{ km}$

B: 2800 km

Sz: $x = 2160 \text{ km}$

V: 16 óra alatt 2160 km-t tesz meg a postagalamb.

b) A: 1 perc 625 m

32 perc x m

T: $x = 32 \cdot 625 \text{ m}$

B: 18 900 m

Sz: $x = 20\,000 \text{ m} = 20 \text{ km}$

V: 32 perc alatt 20 km-t tesz meg a delfin.

c) A: 1 perc 14 cm

2 és egynegyed óra = 135 perc x cm

T: $x = 135 \cdot 14 \text{ cm}$

B: 1400 cm

Sz: $x = 1890 \text{ cm} = 18 \text{ m } 90 \text{ cm}$

V: 18 m 90 cm utat tesz meg a csiga 2 és egynegyed óra alatt.

d) $t = 8000 \text{ m} - 390 \cdot 15 \text{ m}$

$$t \approx 200 \text{ m}$$

$$t = 8000 \text{ m} - 5850 \text{ m}$$

$$t = 2150 \text{ m}$$

2150 m-re lesz az antilop a forrástól.

$$\begin{aligned}
 e) \quad t &= 14\,220 \text{ m} + 45 \cdot 69 - 45 \cdot 385 \text{ m} \\
 t &= 14\,220 \text{ m} - 45 \cdot (385 \text{ m} - 69 \text{ m}) \\
 t &= 14\,220 \text{ m} - 45 \cdot 316 \text{ m} \\
 t &= 14\,220 \text{ m} - 14\,220 \text{ m} \\
 t &= 0 \text{ m}
 \end{aligned}$$

Utoléri a csordát a rénszarvas.

Tk. 82/18. feladat: A műveleti sorrendről tanultak alkalmazása az összetett számfeladatok megoldásában. Hasonlíttassuk össze az eredményeket. Figyeltessük meg, a zárójel hogyan módosítja a műveleti sorrendet, és ennek alapján mikor egyezik meg, mikor különbözik két-két műveletsor eredménye.

a) Becslés: $270 \cdot 50 + 0 = 13\,500$
 Számolás: $267 \cdot 48 + 25 = 12\,816 + 25 = 12\,841$
 Becslés: $0 + 270 \cdot 30 = 0 + 8100 = 8100$
 Számolás: $48 + 267 \cdot 25 = 48 + 6675 = 6723$
 Becslés: $270 \cdot 50 + 270 \cdot 30 = 13\,500 + 8100 = 21\,600$
 Számolás: $267 \cdot 48 + 267 \cdot 25 = 12\,816 + 6675 = 19\,491$
 Becslés: $270 \cdot 70 = 18\,900$
 Számolás: $267 \cdot (48 + 25) = 267 \cdot 73 = 19\,491$
 Becslés: $50 \cdot 300 = 15\,000$
 Számolás: $48 \cdot (267 + 25) = 48 \cdot 292 = 14\,016$
 Becslés: $320 \cdot 30 = 9600$
 Számolás: $(48 + 267) \cdot 25 = 315 \cdot 25 = 7875$

b) Becslés: $160 \cdot 10 - 0 = 1600$
 Számolás: $156 \cdot 14 - 45 = 2184 - 45 = 2139$
 Becslés: $10 \cdot 50 - 160 = 500 - 160 = 340$
 Számolás: $14 \cdot 45 - 156 = 630 - 156 = 474$
 Becslés: $160 \cdot 10 - 5010 = 1600 - 500 = 1100$
 Számolás: $156 \cdot 14 - 4514 = 2184 - 630 = 1554$
 Becslés: $160 \cdot 40 = 6400$
 Számolás: $156 \cdot (45 - 14) = 156 \cdot 31 = 4836$
 Becslés: $10 \cdot 110 = 1100$
 Számolás: $14 \cdot (156 - 45) = 14 \cdot 111 = 1554$
 Becslés: $150 \cdot 50 = 7500$
 Számolás: $(156 - 14) \cdot 45 = 142 \cdot 45 = 6390$

Tk. 82/19. feladat: Következtetések többről többre. Figyeltessük meg a tényezők és ennek alapján a szorzat változását.

a) $3 \text{ csoki} \quad 456 \text{ Ft}$ b) $5 \text{ újság} \quad 645 \text{ Ft}$
 $\cdot 21$ $\cdot 21$ $\cdot 17$ $\cdot 17$
 $63 \text{ csoki} \quad 21 \cdot 456 \text{ Ft} = 9576 \text{ Ft}$ $85 \text{ újság} \quad 17 \cdot 645 \text{ Ft} = 10\,965 \text{ Ft}$
 9576 Ft-ot fizetünk 63 csokiért. 10 965 Ft-ba kerül 85 újság.

<p>c) $4 \text{ autó} \quad 952 \text{ Ft}$</p> <p style="margin-left: 40px;">$\cdot 14 \downarrow$</p> <p style="margin-left: 40px;">$56 \text{ autó} \quad 14 \cdot 952 \text{ Ft} = 13\,328 \text{ Ft}$</p> <p style="margin-left: 40px;">13 328 Ft-ba kerül 56 autó.</p>	<p>d) $6 \text{ m} \quad 1578 \text{ Ft}$</p> <p style="margin-left: 40px;">$\cdot 12 \downarrow$</p> <p style="margin-left: 40px;">$72 \text{ m} \quad 12 \cdot 1578 \text{ Ft} = 18\,936 \text{ Ft}$</p> <p style="margin-left: 40px;">18 936 Ft-ba kerül 72 m szövet.</p>
---	---

Tk. 82/20. feladat: Összetett számfeladatok megoldásával a műveleti sorrendről tanultakat, a számolást és a szaknyelv helyes használatát egyszerre gyakorolthatjuk.

- a) $375 \cdot 26 + 1256 = 9750 + 1256 = 11\,006$;
 b) $258 \cdot 37 - 2578 = 9546 - 2578 = 6968$;
 c) $(3756 - 2995) \cdot 25 = 761 \cdot 25 = 19\,025$;
 d) $(176 + 258) \cdot 34 = 434 \cdot 34 = 14\,756$.

Tk. 82/21. feladat: Elevenítsük fel az összeg, különbség szorzásáról tanultakat.

Figyeltessük meg a tényezők változásait. Az eddigi tapasztalatokat felhasználva nézzük meg, mikor nem változik a szorzat értéke.

$326 \cdot 45 + 326 \cdot a = 326 \cdot 50$;	$326 \cdot (45 + a) = 326 \cdot 50$;	$a = 5$.
$273 \cdot 64 - 273 \cdot b = 273 \cdot 60$;	$273 \cdot (64 - b) = 273 \cdot 60$;	$b = 4$.
$409 \cdot 34 + 409 \cdot c = 409 \cdot 38$;	$409 \cdot (34 + c) = 409 \cdot 38$;	$c = 4$.
$530 \cdot 27 - 530 \cdot d = 530 \cdot 25$;	$530 \cdot (27 - d) = 530 \cdot 25$;	$d = 2$.
$217 \cdot 70 + 217 \cdot e = 217 \cdot 76$;	$217 \cdot (70 + e) = 217 \cdot 76$;	$e = 6$.
$197 \cdot 90 - 197 \cdot f = 197 \cdot 87$;	$197 \cdot (90 - f) = 197 \cdot 87$;	$f = 3$.

Tk. 82/22. feladat: Fogalmazzanak meg szöveges feladatot a képről a tanulók, és oldják is meg.

- a) 2 l folyadékból öt 35 cl-es kis üveget teletöltenek. Mennyi folyadék marad az eredeti üvegben?
 $m = 200 \text{ cl} - 5 \cdot 35 \text{ cl}$; $m = 200 \text{ cl} - 175 \text{ cl}$; $m = 25 \text{ cl}$.
 25 cl folyadék marad az üvegben.
- b) 5 egyforma tárgy és 1 kg 50 dkg súly együttes tömege 6 kg. Mennyi a tömege egy-egy tárgynak?
 $600 \text{ dkg} = 150 \text{ dkg} + 5 \cdot x \text{ dkg}$; $x = 90 \text{ dkg}$.
 90 dkg egy tárgy tömege.

Tk. 83/23. feladat: Figyeljük meg, mennyire tudják értelmezni a szöveget a tanulók, észreveszik-e, hogy pontosan nem tudjuk meghatározni, mennyi halat ehett a medve, mert nem tudjuk, mennyi ideig alszik téli álmat.

Tk. 83/7. kidolgozott mintapélda: Az írásbeli szorzás alkalmazása sorozat elemeinek kiszámításában adott, illetve felismert szabály alapján.

Beszéljük meg, hogy néhány elemével megadott sorozat elvileg sokféleképpen folytatható.

A sorozat következő elemét a tanulók általában az előző elemek segítségével képesek meghatározni. Tehetségesebb tanulóink esetleg felismerhetnek olyan szabályt is, amely az elemeket a sorszám függvényeként határozza meg.

Tk. 83/24. feladat: Az írásbeli szorzást gyakoroltathatjuk sorozat elemeinek kiszámításában.

a) Az első elem 17, a sorozat minden további eleme 17-tel nagyobb az előzőnél.
A sorozat elemeit úgy képezzük, hogy annyival szorozzuk a 17-et, ahányadik tagról van szó.

A következő 5 elem: 85, 102, 119, 136, 153.

A sorozat 10-edik eleme: $10 \cdot 17 = 170$;

100-adik eleme: $100 \cdot 17 = 1700$;

1000-edik eleme: $1000 \cdot 17 = 17\ 000$;

58-adik eleme: $58 \cdot 17 = 986$;

243-adik eleme: $243 \cdot 17 = 4131$;

1079-edik eleme: $1079 \cdot 17 = 18\ 343$

b) Az első elem 16 750, a sorozat minden további eleme 250-nel kevesebb, mint az azt megelőző.

A sorozat elemeit úgy képezzük, hogy 17 000-ből kivonjuk 250 annyszorosát, ahányadik elemről van szó.

A következő 5 elem: 15 750, 15 500, 15 250, 15 000, 14 750.

A sorozat 10-edik eleme: $16 \cdot 750 - 9 \cdot 250 = 14\ 500$;

20-adik eleme: $16 \cdot 750 - 19 \cdot 250 = 12\ 000$;

57-edik eleme: $16 \cdot 750 - 56 \cdot 250 = 2750$;

68-adik eleme: $16 \cdot 750 - 67 \cdot 250 = 0$.

Tk. 84/25. feladat: Ismét beszéljük meg a „legalább”, „legfeljebb” szavak jelentését.

a) $24 \cdot 785$ Ft = 18 840 Ft. Legalább 18 840 Ft-ot fizettek.

b) $24 \cdot 810$ Ft = 19 440 Ft. Legfeljebb 19 440 Ft-ot fizettek.

Tk. 84/26. feladat: A műveleti sorrendről, az írásbeli műveletekről tanultak alkalmazása az összetett számfeladatok megoldásában.

Az eredményeknek megfelelően haladjanak végig a labirintuson a tanulók.

Végeredmény,

(Részeredmény):

①	19 205 (12 264)	②	19 250 (770)	③	19 502 (398)	④	15 920 (12 432)	⑤	15 029 (3984)
⑥	15 092 (2156)	⑦	19 025 (3805)	⑧	19 520 (305)	⑨	19 521 (12 172)	⑩	19 052 (19 485)
⑪	15 209 (292)	⑫	12 590 (12 885)	⑬	10 925 (8841)	⑭	10 592 (12 172)	⑮	19 052 (4547)
⑯	12 095 (3508)	⑰	10 529 (17 746)	⑱	10 295 (9476)	⑲	10 259 (17 350)	⑳	10 952 (296)
㉑	12 059 (8738)	㉒	12 950 (518)	㉓	15 902 (2624)	㉔	15 290 (13 355)	㉕	12 905 (2084)

Gy. 73/1. feladat: Kerek tízesekkel végzett szorzásnál ismét figyeltessük meg az analógiákat az egyjegyűvel, illetve a kerek tízesekkel végzett szorzás kapcsán.

a) B:

	1	7	0	0	0
--	---	---	---	---	---

 B:

	1	3	2	0	0
--	---	---	---	---	---

 B:

	1	6	0	0	0
--	---	---	---	---	---

		8	5	2	·	2	0
	1	7	0	4	0		

		3	2	8	·	4	0
	1	3	1	2	0		

		3	1	8	·	5	0
	1	5	9	0	0		

b) B:

	1	7	7	0	0
--	---	---	---	---	---

 B:

	1	6	8	0	0
--	---	---	---	---	---

 B:

	1	9	2	0	0
--	---	---	---	---	---

		5	9	2	·	3	0
	1	7	7	6	0		

		2	7	8	·	6	0
	1	6	6	8	0		

		2	4	3	·	8	0
	1	9	4	4	0		

Gy. 73/2. feladat: Kezdetben, ameddig nem válik szokássá, a tényezők kerekített értékével történő becslés részletes leírását kérjük a tanulóktól (a helyi tanterv szerint).

Becslés:

Számolás:

- a) $300 \cdot 60 = 18\ 000$; vagy
 $320 \cdot 60 = 300 \cdot 60 + 20 \cdot 60 = 18\ 000 + 1200 = 19\ 200$; 18 468.
- b) $200 \cdot 50 = 10\ 000$; vagy
 $220 \cdot 50 = 200 \cdot 50 + 20 \cdot 50 = 10\ 000 + 1000 = 11\ 000$; 10 368.
- c) $500 \cdot 20 = 10\ 000$; vagy
 $460 \cdot 20 = 400 \cdot 20 + 60 \cdot 20 = 8000 + 1200 = 9200$; 10 511.
- d) $400 \cdot 40 = 16\ 000$; vagy
 $430 \cdot 40 = 400 \cdot 40 + 30 \cdot 40 = 16\ 000 + 1200 = 17\ 200$; 15 408.
- e) $200 \cdot 80 = 16\ 000$; vagy
 $180 \cdot 80 = 100 \cdot 80 + 80 \cdot 80 = 8000 + 6400 = 14\ 400$; 14 141.

Gy. 74/3., 75/4. feladat: A szorzás gyakorlását segítő feladatsorok.

Gy. 74/3. megoldása:

- a) Becslés: 15 000, 12 000, 12 000, vagy
 15 000; 10 800; 10 800;
 Számolás: 15 904. 17 813. 16 608.
- b) Becslés: 12 000, 8000, 12 000, vagy
 10 800; 10 000; 12 000;
 Számolás: 9968. 10 578. 11 032.
- c) Becslés: 20 000, 18 000, 18 000, vagy
 19 200; 18 600; 17 700;
 Számolás: 16 765. 19 468. 17 081.
- d) Becslés: 14 000, 20 000, 16 000, vagy
 16 100; 20 000; 16 800;
 Számolás: 17 020. 19 656. 15 846.
- e) Becslés: 12 000, 12 000, 20 000, vagy
 10 200; 14 400; 18 500;
 Számolás: 9576. 15 066. 17 712.

f)	Becslés:	12 000,	14 000,	12 000, vagy
		10 400;	11 900;	12 800;
	Számolás:	11 094.	10 855.	11 803.

Gy. 75/4. megoldása:

a)	Becslés:	15 000,	12 000,	12 000, vagy
		15 000;	10 800;	10 800;
	Számolás:	13 320.	9828.	10 382.
b)	Becslés:	15 000,	18 000,	15 000, vagy
		14 700;	19 200;	16 200;
	Számolás:	15 584.	15 925.	17 344.
c)	Becslés:	12 000,	12 000,	20 000, vagy
		12 600;	12 600;	18 000;
	Számolás:	12 006.	12 064.	16 826.
d)	Becslés:	16 000,	10 000,	15 000, vagy
		14 000;	11 000;	16 000;
	Számolás:	13 061.	12 627.	15 216.
e)	Becslés:	12 000,	12 000,	14 000, vagy
		10 800;	12 600;	14 700;
	Számolás:	12 172.	11 732.	14 008.
f)	Becslés:	20 000,	18 000,	7000, vagy
		19 000;	15 300;	10 500;
	Számolás:	17 765.	14 355.	10 877.

Gy. 76/5–6. feladat: Figyeljük meg, a tényezők változásaival hogyan változik a szorzat

Gy. 76/5. megoldása:

	a)	b)	c)	d)	e)
Becslés:	6000,	18 000,	4000,	10 000,	2000,
	4800;	19 200;	5000;	9500;	1500;
Számolás:	4920.	19 200.	4940.	9450.	1500.
Becslés:	12 000,	12 000,	8000,	10 000,	10 000,
	9600;	9600;	10 000;	9500;	7500;
Számolás:	9840.	9600.	9880.	9450.	7500.
Becslés:	18 000,	9000,	16 000,	18 000,	20 000,
	14 400;	9600;	20 000;	17 100;	15 000;
Számolás:	14 760.	9600.	19 760.	17 010.	15 000.

Gy. 76/6. megoldása:

	a)	b)	c)	d)	e)
Becslés:	10 000,	14 000,	12 000,	12 000,	18 000,
	8000;	17 500;	12 800;	12 300;	13 500;

Számolás:	7850.	17 360.	12 640.	12 270.	13 680.
Becslés:	10 000,	14 000,	12 000,	12 000,	18 000,
	8000;	17 500;	12 800;	12 300;	13 500;
Számolás:	8164.	18 104.	13 904.	13 088.	13 832.
Becslés:	12 000,	16 000,	15 000,	12 000,	20 000,
	9600;	20 000;	16 000;	12 300;	15 000;
Számolás:	8635.	18 848.	14 852.	13 906.	14 440.
Becslés:	12 000,	16 000,	15 000,	16 000,	20 000,
	9600;	20 000;	16 000;	16 400;	15 000;
Számolás:	9106.	19 592.	15 168.	15 951.	15 048.
Becslés:	12 000,	16 000,	15 000,	16 000,	20 000,
	9600;	20 000;	16 000;	16 400;	15 000;
Számolás:	9420.	19 840.	15 800.	16 360.	15 200.

Gy. 76/7. feladat: Ezekben a feladatokban ismét vizsgáltassuk meg, hogy a tényezők változtatásával hogyan változik a szorzat.

$25 \cdot 24 = 600$ felhasználásával:

- a) $4 \cdot 600 = 2400$;
- b) $15 \cdot 600 = 9000$;
- c) $30 \cdot 600 = 18\ 000$;
- d) $3 \cdot 600 = 1800$;
- e) $25 \cdot 600 = 15\ 000$;
- f) $24 \cdot 600 = 14\ 400$;
- g) $600 : 5 = 120$;
- h) $600 : 4 = 150$;
- i) $600 : 3 = 200$;
- j) $6004 = 2400$;
- k) $6003 = 1800$;
- l) $600 : 2 = 300$;
- m) $6003 : 3 = 600$;
- n) $6002 : 2 = 600$;
- o) $600 : 55 = 600$;
- p) $6004 : 4 = 600$.

Gy. 76/8. feladat: Idézzük fel a szorzás tulajdonságairól tanultakat, hogy a tényezők felcserélhetők, csoportosíthatók.

a) $125 \cdot 19 \cdot 8 = 19\ 000$; b) $23 \cdot 50 \cdot 7 \cdot 2 = 16\ 100$; c) $25 \cdot 39 \cdot 5 \cdot 4 = 19\ 500$;

$\underbrace{125 \cdot 19}_{1000} \cdot 8$
 $23 \cdot \overbrace{50 \cdot 7}^{100} \cdot 2$
 $25 \cdot \overbrace{39 \cdot 5}^{100} \cdot 4$

1000
 161
 195

$$d) \quad \underbrace{250 \cdot 16 \cdot 4}_{1000} = 16\,000; \quad e) \quad \underbrace{2 \cdot 200 \cdot 5}_{1400} \cdot 7 = 14\,000; \quad f) \quad \underbrace{5 \cdot 18 \cdot 8}_{90} \cdot 25 = 18\,000$$

Gy. 76/9. feladat: Differenciált foglalkozásra szánt feladatsor. A hiányzó számjegyeket kell pótolniuk a tanulóknak.

$$a) \quad \begin{array}{r} 35\boxed{8} \cdot 4 \\ \hline \boxed{1}\boxed{4}32 \end{array} \quad \begin{array}{r} \boxed{4}7\boxed{6} \cdot 7 \\ \hline 3\boxed{3}\boxed{3}2 \end{array} \quad \begin{array}{r} \boxed{2}91 \cdot \boxed{6} \\ \hline \boxed{1}7\boxed{4}6 \end{array} \quad \text{vagy} \quad \begin{array}{r} \boxed{7}91 \cdot \boxed{6} \\ \hline \boxed{4}7\boxed{4}6 \end{array}$$

$$b) \quad \begin{array}{r} 21\boxed{9} \cdot \boxed{2}5 \\ \hline \boxed{4}38 \\ + \boxed{1}095 \\ \hline 5\boxed{4}\boxed{7}5 \end{array} \quad \begin{array}{r} \boxed{1}6\boxed{3} \cdot 8\boxed{6} \\ \hline \boxed{1}304 \\ + \quad \quad \boxed{9}78 \\ \hline 1\boxed{4}018 \end{array} \quad \begin{array}{r} 3\boxed{4}8 \cdot \boxed{5}7 \\ \hline 17\boxed{4}0 \\ + \quad \quad \boxed{2}436 \\ \hline \boxed{1}9836 \end{array}$$

Gy. 77/10., 78/11., 79/15–16. feladat: A szorzásról tanultak alkalmazása egyszerű szöveges feladatok megoldásában. Figyeljük meg, képesek-e a tanulók a szöveget önálló néma olvasás alapján értelmezni, az adatokat kigyűjteni, a megfelelő megoldási tervet felírni, a helyes eredményt meghatározni, a megoldást ellenőrizni. Az egy-egy feladatsorhoz tartozó feladatokat lehetőleg egy órán oldassuk meg.

Gy. 77/10. megoldása:

- a) $v = 295 \cdot 64 \text{ m}$
 $v \approx 18\,000 \text{ m}$
 $v = 18\,880$
 $m = 18 \text{ km } 880 \text{ m}$
 18 km 880 m villanyvezeték kell.
- b) $x = 98 \cdot 136 \text{ l}$
 $x \approx 14\,000 \text{ l}$
 $x = 13 \cdot 328 \text{ l} = 133 \text{ hl } 28 \text{ l}$
 98 gönci hordó 133 hl 28 l.
- c) $x = 75 \cdot 246$
 $x \approx 20\,000$
 $x = 18 \cdot 450$
 75 sorba 18 450 palántát ültetnek.
- d) $x = 16 \cdot 1025 \text{ Ft}$
 $x \approx 20\,000 \text{ Ft}$
 $x = 16 \cdot 400 \text{ Ft}$
 16 400 Ft költőpénze volt Egonnak.

Gy. 78/11. feladat megoldása:

- a) $b = 15 \cdot 12$; $15 \cdot 10 + 15 \cdot 2$; vagy $10 \cdot 12 + 5 \cdot 12$. $b = 180$;
180 bélyege van Annának.
- b) $j = 13 \cdot 32$; $13 \cdot 30 + 13 \cdot 2$; vagy $10 \cdot 32 + 3 \cdot 32$.
 $j = 416$;
416 jórólapot kell vásárolniuk.
- c) $f = 18 \cdot 36$; $18 \cdot 30 + 18 \cdot 6$; vagy $10 \cdot 36 + 6 \cdot 36$.
 $f = 648$;
648 facsemetét kell vásárolniuk.
- d) $p = 18 \cdot 18$; $18 \cdot 10 + 18 \cdot 8$; vagy $20 \cdot 18 - 2 \cdot 18$
 $p = 324$,
324 pogácsát süt édesanya.
- e) $p = 25 \cdot 39$; $25 \cdot 33 + 25 \cdot 9$; vagy $20 \cdot 39 + 5 \cdot 39$.
 $p = 975$,
975 palántát kell vásárolnia Juliska néninek.
- f) $v = 25 \cdot 46$, $25 \cdot 40 + 25 \cdot 6$; vagy $20 \cdot 46 + 5 \cdot 46$.
 $v = 1150$,
1150 virágot ültetnek el.
- g) $t = 59 \cdot 300$ m; $50 \cdot 300 + 9 \cdot 300$; vagy $60 \cdot 300 - 1 \cdot 300$.
 $t = 17\,700$ m = 17 km 700 m;
17 km 700 m-re jut a kerékpáros.
- h) $a = 40 \cdot 12 \cdot 15$; $40 \cdot 15 \cdot 12$; $a = 480 \cdot 15$;
 $a = 7200$
7200 almát csomagolhatnak be.

Gy. 79/15. megoldása:

- a) $\ddot{o} = 41\,485$ Ft
 $\ddot{o} \approx 19\,600$ Ft
 $\ddot{o} = 19\,885$ Ft
19 885 Ft-ot keresett összesen Aletta.
- b) $t = 72 \cdot 225$ m
 $t \approx 16\,100$ m
 $t = 16\,200$ m = 16 km 200 m
16 km 200 m távolságra jut Benjámin.
- c) $\ddot{o} = 25 \cdot 32$
 $\ddot{o} \approx 900$
 $\ddot{o} = 800$
800 matricája van Csengének.
- d) $n = 56 \cdot 325$ Ft
 $n \approx 19\,800$ Ft

$$n = 18\,200 \text{ Ft}$$

18 200 Ft-ja van Domokos nővérének.

e) $m = 18 \cdot 145$

$$m \approx 3000$$

$$m = 2610$$

2610 meggyfacsemete van ebben a faiskolában.

f) $v = 14 \cdot 12$

$$v \approx 100$$

$$v = 168$$

168 szál gyöngyvirágot kaptak a lányok.

g) $sz = 75 \cdot (72 \text{ cm} + 168 \text{ cm})$

$$sz \approx 19\,200 \text{ cm}$$

$$sz = 75 \cdot 240 \text{ cm}$$

$$sz = 18\,000 \text{ cm} = 180 \text{ m}$$

180 m szövetre volt szükség.

h) $k = 31 \cdot (90 \text{ perc} - 25 \text{ perc})$

$$k \approx 1800 \text{ perc}$$

$$k = 31 \cdot 65 \text{ perc}$$

$$k = 2015 \text{ perc} = 33 \text{ óra } 35 \text{ perc}$$

2015 percet tölt Tamás a KONDI-teremben októberben.

Gy. 79/16. megoldása:

a) $385 \cdot 24 \text{ kg} \leq h < 386 \cdot 24 \text{ kg}; \quad h: \{9240 \text{ kg}, \dots, 9263 \text{ kg}\}$

Legalább 9240 kg, de 9264 kg-nál kevesebb.

b) $215 \cdot 15 \text{ l} < k < 216 \cdot 15 \text{ l}; \quad k: \{3226 \text{ l}, \dots, 3239 \text{ l}\}$

3225 l-nél több, de 3240 l-nél kevesebb.

c) $875 \cdot 14 \text{ dkg} \leq x \leq 875 \cdot 20 \text{ dkg}; \quad x: \{12\,250 \text{ dkg}, \dots, 17\,500 \text{ dkg}\}$

Legalább 12 250 dkg, legfeljebb 17 500 dkg.

d) $752 \cdot 12 \leq h \leq 752 \cdot 14; \quad h: \{9024, \dots, 10\,528\}$

Legalább 9024, legfeljebb 10 528.

e) $45 \cdot 185 \text{ m} \leq \acute{u} \leq 45 \cdot 196 \text{ m}; \quad \acute{u}: \{8325 \text{ m}, \dots, 8820 \text{ m}\}$

Legalább 8325 m, legfeljebb 8820 m utat tett meg.

f) $45 \cdot 80 \text{ g} \leq b \leq 55 \cdot 100 \text{ g}; \quad b: \{3600 \text{ g}, \dots, 5500 \text{ g}\}$

Legalább 3600 g, legfeljebb 5500 g.

Gy. 78/12. feladat: A művelet elvégzése előtt beszéljük meg, melyik eredmény a több, és miért.

$$a) \quad 26 \cdot 27 = 20 \cdot 20 + 20 \cdot 7 + 6 \cdot 20 + 6 \cdot 7 > 20 \cdot 20 + 6 \cdot 7;$$

$$b) \quad 35 \cdot 18 = 35 \cdot 10 + 35 \cdot 8;$$

$$c) \quad 47 \cdot 24 = 40 \cdot 24 + 7 \cdot 24 > 40 \cdot 24 + 7;$$

$$d) \quad 59 \cdot 32 = 60 \cdot 32 - 32$$

Gy. 78/13. feladat: Az írásbeli szorzás alkalmazása sorozat elemeinek kiszámításában adott, illetve felismert szabály alapján. Beszéljük meg, hogy néhány elemével megadott sorozat elvileg sokféleképpen folytatható.

Az első elem 16, a sorozat minden további eleme 16-tal nagyobb, mint az azt megelőző elem.

A sorozat elemeit úgy képezzük, hogy annyival szorozzuk a 16-ot, ahányadik elemről van szó.

$$a) \quad \begin{array}{ll} 1. \text{ elem:} & 1 \cdot 16 = 16; \\ 10\text{-edik elem:} & 10 \cdot 16 = 160; \\ 100\text{-adik elem:} & 100 \cdot 16 = 1600; \\ 1000\text{-edik elem:} & 1000 \cdot 16 = 16\,000 \end{array}$$

$$b) \quad \begin{array}{ll} 2. \text{ elem:} & 2 \cdot 16 = 32; \\ 20\text{-edik elem:} & 20 \cdot 16 = 320; \\ 200\text{-adik elem:} & 200 \cdot 16 = 3200; \\ 400\text{-adik elem:} & 400 \cdot 16 = 6400 \end{array}$$

$$c) \quad \begin{array}{ll} 5. \text{ elem:} & 5 \cdot 16 = 80; \\ 25\text{-ödik elem:} & 25 \cdot 16 = 400; \\ 250\text{-edik elem:} & 250 \cdot 16 = 4000; \\ 750\text{-edik elem:} & 750 \cdot 16 = 12\,000 \end{array}$$

$$d) \quad \begin{array}{ll} 3. \text{ elem:} & 3 \cdot 16 = 48; \\ 13\text{-dik elem:} & 13 \cdot 16 = 208; \\ 103\text{-dik elem:} & 103 \cdot 16 = 1648; \\ 1030\text{-dik elem:} & 1030 \cdot 16 = 16\,480 \end{array}$$

Gy. 78/14. feladat: A sorozatok sokféleképpen folytathatók. Figyeljük meg, hányféleképpen tudják folytatni a sorozatot a tanulók.

a) A sorozat néhány lehetséges szabálya:

(1) Az első elem 24, a sorozat minden további eleme 24-gyel nagyobb, mint az azt megelőző elem. Más megfogalmazásban: A sorozat elemeit úgy képezzük, hogy annyival szorozzuk a 24-et, ahányadik elemről van szó.

A sorozat elemei: 24, 48, 72, 96, 120, 144, ...

(2) Az első elem 24, a sorozat elemei közti különbség rendre: $24 \cdot 1$, $24 \cdot 2$, $24 \cdot 3$, $24 \cdot 4$, ...

A sorozat elemei: 24, 48, 96, 168, 264, 384, ...

- (3) Az első elem 24, a sorozat elemei közti különbség rendre: $24 \cdot 1$, $24 \cdot 3$, $24 \cdot 5$, $24 \cdot 7$, ...
A sorozat elemei: 24, 48, 120, 240, 408, 624, ...
- (4) Az első elem 24, a sorozat minden további eleme 2-szerese az azt megelőző elemnek.
A sorozat elemei: 24, 48, 96, 192, 384, 768, ...
- (5) Az első elem 24, a sorozat minden további elemét úgy kapjuk, hogy az azt megelőző elem 3-szorosából kivonunk 24-et.
A sorozat elemei: 24, 48, 120, 336, 984, 2928, ...
- (6) Az első elem 24, a sorozat minden további elemét úgy kapjuk, hogy az azt megelőző elem 4-szereséből kivonunk 48-at.
A sorozat elemei: 24, 48, 144, 528, 2064, 8208, ...
- (7) Az első két elem 24 és 48, a sorozat minden további elemét az azt megelőző két elem összegeként kapjuk.
A sorozat elemei: 24, 48, 72, 120, 192, 312, ...
- b) A sorozat néhány lehetséges szabálya:
- (1) A sorozat első eleme 20, minden további eleme az azt megelőző elem 2-szeresénél 5-tel több.
A sorozat elemei: 20, 45, 95, 195, 395, 795, 1595, ...
- (2) A sorozat első eleme 20, a sorozat elemei közti különbség 2-szeresre nő.
A sorozat elemei: 20, 45, 95, 195, 395, 795, 1595, ...
Ez a sorozat megegyezik az előzővel, csak másképp fogalmaztuk meg a szabályt.
- (3) A sorozat első eleme 20, a sorozat elemei közti különbség 25-tel nő.
A sorozat elemei: 20, 45, 95, 170, 270, 395, 545, ...
- (4) Az első két elem 20 és 45, a sorozat minden további eleme az azt megelőző két elem összegénél 30-cal több.
A sorozat elemei: 20, 45, 95, 170, 295, 495, 820, ...
- (5) Az első elem 20, sorozat elemei közti különbség felváltva 25, illetve 50.
A sorozat elemei: 20, 45, 95, 170, 295, 495, 820, ...
- c) A sorozat néhány lehetséges szabálya:
- (1) A sorozat első eleme 1000, a sorozat elemei közti különbség 32.
A sorozat elemei: 1000, 968, 936, 904, 872, 840, ...
- (2) A sorozat első eleme 1000, a sorozat elemei közti különbség 32-vel nő.
A sorozat elemei: 1000, 968, 904, 88, 680, 520, ...
- (3) A sorozat első eleme 1000 a sorozat elemei közti különbség felére csökken.
A sorozat elemei: 1000, 968, 952, 944, 940, 932, ...
- (4) A sorozat első eleme 1000, a sorozat elemei közti különbség 2-szeresre nő.
A sorozat elemei: 1000, 968, 904, 776, 520, 8, ...

- (5) A sorozat első két eleme 1000 és 968, a sorozat minden eleme az előző két elem összege.

A sorozat elemei. 1000, 968, 1968, 2936, 4904, 7840, ...

Gy. 80/17. feladat: Fontos, hogy az írásbeli szorzásról újonnan tanultakat összekapcsoljuk a korábbi ismeretekkel (például a műveleti sorrendről, a zárójel használatáról, a mértékegységekről, illetve az összetett szóveges feladatok megoldásmenetéről tanultakkal), és így azok beépüljenek a gyermek matematikai intelligenciájába.

Beszélgük meg, hogy a megoldási tervhez hozzátartozik a helyes műveleti sorrend meghatározása.

- a) $a = 15 \cdot 145 \text{ cm}$
 $a \approx 3000 \text{ cm}$
 $a = 2175 \text{ cm} = 21 \text{ m } 7 \text{ dm } 5 \text{ cm}$
15 ruhához 21 m 7 dm 5 cm anyag kell.
- b) $sz = 21 \cdot 268 \text{ cl}$
 $sz \approx 5400 \text{ cl}$
 $sz = 5628 \text{ cl} = 56 \text{ l } 2 \text{ dl } 8 \text{ cl}$
21 üvegben 56 l 2 dl 8 cl szörp van.
- c) $t = 35 \cdot 218 \text{ g}$
 $t \approx 8800 \text{ g}$
 $t = 7630 \text{ g} = 7 \text{ kg } 63 \text{ dkg}$
35 eszköz tömege 7 kg 63 dkg.
- d) $i = 11 \cdot 195$
 $i \approx 2000 \text{ perc}$
 $i = 2145 \text{ perc}$
11 munkadarab elkészítésére 2145 perc kell.
- e) $m = 7000 \text{ mm} - 14 \cdot 485 \text{ mm}$
 $m \approx 2100 \text{ mm}$
 $m = 7000 \text{ mm} - 6790 \text{ mm}$
 $m = 210 \text{ mm}$
Elég 7 m szalag, még marad 210 mm.
- f) $m = 10\,000 \text{ dl} - 38 \cdot 245 \text{ dl}$
 $m \approx 0 \text{ dl}$
 $m = 10\,000 \text{ dl} - 9310 \text{ dl}$
 $m = 690 \text{ dl} = 69 \text{ l}$
69 l vizet lehet még a medencébe önteni.
- g) $t = 31 \cdot 105 \text{ perc}$
 $t \approx 3300 \text{ perc}$
 $t = 3255 \text{ perc}$
3255 percet tanult Peti októberben.

- h) $u = 72 \cdot 245 \text{ m}$
 $u \approx 17\,500 \text{ m}$
 $u = 17 \cdot 640 \text{ m} = 17 \text{ km } 640 \text{ m}$
 17 km 640 m utat tesz meg.
- i) $t = 1025 \cdot 18 \text{ kg}$
 $t \approx 20\,600 \text{ kg}$
 $t = 18 \cdot 450 \text{ kg} = 18 \text{ t } 450 \text{ kg}$
 1 km 25 m csővezeték tömege 18 t 450 kg.
- j) $t = 250 \cdot 75 \text{ g}$
 $t \approx 20\,000 \text{ g}$
 $t = 18\,750 \text{ g} = 18 \text{ kg } 75 \text{ dkg}$
 250 kacsatozás tömege 18 kg 75 dkg.
- k) $k = 225 \cdot 64 \text{ l}$
 $k \approx 13\,800 \text{ l}$
 $k = 14\,400 \text{ l} = 144 \text{ hl}$
 144 hl víz folyik ki ezen a csapon.
- l) $u = 150 \cdot 38 \text{ mm}$
 $u \approx 6000 \text{ mm}$
 $u = 5700 \text{ mm} = 5 \text{ m } 7 \text{ dm}$
 5 m 7 dm utat tesz meg a csiga.
- m) $v = 375 \cdot 48 \text{ ml}$
 $v \approx 19\,000 \text{ ml}$
 $v = 18\,000 \text{ ml} = 1800 \text{ cl} = 180 \text{ dl} = 18 \text{ l}$
 18 l víz gyűlik össze.
- n) $a = 250 \cdot 32 \text{ g}$
 $a \approx 7500 \text{ g}$
 $a = 8000 \text{ g} = 8 \text{ kg}$
 8 kg egy vándoralbatrosz tömege.
- o) $t = 208 \cdot 86 \text{ dkg}$
 $t \approx 18\,900 \text{ dkg}$
 $t = 17\,888 \text{ dkg} = 178 \text{ kg } 88 \text{ dkg}$
 178 kg 8 dkg a tömege 208 l gázolajnak.

Gy. 81/18. feladat: Figyeljük meg, képesek-e a tanulók eldönteni, hogy a kérdés szempontjából megoldható-e a feladat, esetleg hiányzik-e adat a megoldáshoz.

- a) Nem ismerjük a többi dinnye tömegét, így nem tudhatjuk, hogy pontosan hány kilogramm dinnye maradt a szekéren. Az biztos, hogy 127 12 kg-nál kevesebb, mert a többi dinnye kisebb volt, mint amelyet Alexandra kiválasztott.

$$127 \cdot 12 \text{ kg} > d,$$

$$1524 \text{ kg} > d$$

1524 kg-nál kevesebb dinnye maradhatott a szekéren.

- b) Nem biztos, hogy mindennap 18 l tejet adott a tehén, és azt sem tudjuk, hogy hány napig fejték abban az évben. Így nem tudhatjuk, hogy 1 év alatt mennyi a tejhozama.
- c) $35 \cdot 278 \text{ Ft} = 9730 \text{ Ft}$
9730 Ft-ba kerül 35 m vászon.
- d) Nem tudjuk 1 kg burgonya árát, így az eper árát sem lehet meghatározni.
- e) $c = 45 \text{ kg} : 15$, $c = 3 \text{ kg}$; illetve $l = 45 \text{ kg} \cdot 15$, $l = 675 \text{ kg}$
3 kg cukrot használnak fel. 675 kg lisztből készítenek kalácsot.
- f) $11 \cdot 23 \cdot 78 \text{ Ft} = 253 \cdot 78 \text{ Ft} = 19\,734 \text{ Ft}$
19 734 Ft-ba kerül a válaszfalhoz szükséges téglák.
- g) Nem lehet tudni, mert nem tudjuk, hány napig van úton.

Gy. 81/19. feladat: A táblázatok kiegészítésével gyakoroltathatjuk az írásbeli szorzást.

Beírandó számok:

- a) 3525; 7520; 11 515; 13 160; 17 625; 19 740; 19 975.
b) 7600; 15 488; 1600; 11 712; 200; 1000; 4528.
c) 12 168; 15 990; 18 798; 9750; 12 870; 16 692; 19 500.

Gy. 82/20. feladat: Az írásbeli szorzásról újonnan tanultakat összekapcsoljuk a korábbi ismeretekkel (például a műveleti sorrendről, a zárójel használatáról tanultakkal).

- a) $(178 + 234) \cdot 35 = 412 \cdot 35 = 14\,420$ $14\,420 > 8368$.
 $178 + 234 \cdot 35 = 178 + 8190 = 8368$ 6052
- b) $(4612 - 4436) \cdot 47 = 176 \cdot 47 = 8272$ $8272 > 5721$.
 $4612 + 4436 : 4 = 4612 + 1109 = 5721$ 2551
- c) $2844 : 6 + 128 \cdot 4 = 474 + 512 = 986$ $986 < 17\,032$.
 $2844 \cdot 6 - 128 : 4 = 17\,064 - 32 = 17\,032$ $16\,046$
- d) $236 \cdot 24 + 3776 = 5664 + 3776 = 9440$ $9440 = 9440$.
 $236 \cdot 56 - 3776 = 13\,216 - 3776 = 9440$

Gy. 82/21. feladat: Az összetett számfeladatok megoldásával a műveletek sorrendjéről, a műveletvégzésről tanultakat gyakoroltathatjuk.

Részeredmények és végeredmények:

- a) $14\,288 + 129 = 14\,417$; b) $6336 \cdot 2 = 12\,672$; c) $587 - 544 = 43$;
 $376 + 4902 = 5278$; $6336 : 2 = 3168$; $553 \cdot 16 = 8848$;
 $505 \cdot 38 = 19\,190$; $176 \cdot 72 = 12\,672$; $19958 - 16 = 19\,942$;
 $14\,288 + 4902 = 19\,190$. $176 \cdot 18 = 3168$. $587 \cdot 18 = 10\,566$.

Gy. 82/22. feladat: A szaknyelv helyes használatát gyakoroltathatjuk ezzel a feladatsorral.

- a) $149 \cdot 37 + 1576 = 5513 + 1576 = 7089$;
b) $194 \cdot 73 - 1576 = 14\,162 - 1576 = 12\,586$;
c) $11\,002 - 153 \cdot 68 = 11\,002 - 10\,404 = 598$;
d) $10\,102 + 135 \cdot 68 = 10\,102 + 9180 = 19\,282$;

- e) $(176 + 258) \cdot 45 = 434 \cdot 45 = 19\,530$;
 f) $(4176 - 3859) \cdot 54 = 317 \cdot 54 = 17\,118$;
 g) $236 \cdot (28 + 35) = 236 \cdot 63 = 14\,868$;
 h) $263 \cdot (82 - 53) = 263 \cdot 29 = 7627$;
 i) $1752 : 4 \cdot 23 = 438 \cdot 23 = 10\,074$

Gy. 83/23. feladat: Figyeljük meg mennyire tudják önállóan értelmezni a feladatot a tanulók, képesek-e (ha szükséges) rajzot készíteni, megtalálják-e a helyes megoldási tervet, pontosan számolnak-e, a szöveg alapján képesek-e ellenőrizni megoldásukat.

- a) $k = 16 \cdot 3 \cdot 345 \text{ m} - 16 \cdot 345 \text{ m}$ $k = 16 \cdot (3 \cdot 345 \text{ m} - 345 \text{ m})$
 $k = 16 \cdot 2 \cdot 345 \text{ m}$
 $k \approx 14\,000 \text{ m}$
 $k = 11\,040 \text{ m}$
 11 040 m-rel marad le a kerékpáros.
- b) $\ddot{o} = 36 \cdot 325 \text{ hl} + 24 \cdot 325 \text{ hl}$
 $\ddot{o} = (36 + 24) \cdot 325 \text{ hl}$
 $\ddot{o} \approx 19\,800 \text{ hl}$
 $\ddot{o} = 19\,500 \text{ hl}$
 19 500 hl olajat szállíthat a két szerelvény.
- c) $u = 1560 \text{ m} + 25 \cdot 620 \text{ m}$
 $u \approx 19\,800 \text{ m}$
 $u = 1560 \text{ m} + 15\,500 \text{ m} = 17\,060 \text{ m} = 17 \text{ km } 60 \text{ m}$
 17 km 60 m utat tesz meg ez a hajó.
- d) $h = 8765 \text{ km} - 132 \cdot 48 \text{ km}$
 $h \approx 2300 \text{ km}$
 $h = 8765 \text{ km} - 6336 \text{ km} = 2429 \text{ km}$
 2429 km van még hátra a hajónak az útból.
- e) $m = 85 \cdot 138 \text{ l} + 85 \cdot 42 \text{ l}$
 $m = 85 \cdot (138 \text{ l} + 42 \text{ l})$
 $m \approx 85 \cdot 180 \text{ l} = 15\,300 \text{ l} = 153 \text{ hl}$
 153 hl víz fér a medencébe.
- f) Például:
 Hány lakosa van ennek a városnak? $\ddot{o} = 8836 + 9673$
 $\ddot{o} \approx 18\,500$
 $\ddot{o} = 18\,509$ lakosa van a városnak.
 Mennyivel több nő él ebben a városban, mint férfi?
 $k = 9673 - 8836$
 $k \approx 830$
 $k = 837$ -tel több nő él.

g) $(x - 1) : 33 = 303;$
 $x = 303 \cdot 33 + 1$
 $x \approx 9000;$
 $x = 9999 + 1 = 10\ 000.$
 A gondolt szám 10 000.

h) $x : 33 - 1 = 303$
 $x = (303 + 1) \cdot 33$
 $x \approx 9000$
 $x = 304 \cdot 33$
 $x = 10\ 032$
 A gondolt szám 10 032.

i) $x : 33 + 1 = 303$
 $x = (303 - 1) \cdot 33$
 $x \approx 9000$
 $x = 9966$
 A gondolt szám 9966.

Gy. 83/24. feladat: Idézzük fel a szorzás, osztás kapcsolatáról tanultakat. A szöveg alapján fogalmaztassuk meg a szabályt többféle alakban.

Például: $\hat{A} : 9 = Sz; Sz \cdot 9 = \hat{A}; \hat{A} : Sz = 9$
 Beírandó számok: 168; 1400; 12 204; 15 516.

Gy. 84/25. feladat: Figyeljük meg az összefüggéseket.

$156 \cdot 28 = 156 \cdot 27 + 156$	$238 \cdot 35 = 238 \cdot 36 - 238$
$347 \cdot 25 = 346 \cdot 25 + 25$	$413 \cdot 42 = 414 \cdot 42 - 42$
$426 \cdot 36 = 213 \cdot 72 + 0$	$256 \cdot 64 = 512 \cdot 32 - 0$

Gy. 84/26. feladat: Az írásbeli szorzásról tanult alkalmazása egyenlőtlenségek megoldásában. Figyeltessük meg a tényezők változását.

$8704 < a < 8960;$	$a: \{8705, \dots, 8959\};$
$8528 \leq b < 8856;$	$b: \{8528, \dots, 8855\};$
$8050 < c \leq 8096;$	$c: \{8051, \dots, 8096\};$
$16\ 302 > d \geq 16\ 264$	$d: \{16\ 264, \dots, 16\ 301\};$
$11\ 392 \leq e \leq 11\ 392;$	$e = 11\ 392;$
$19\ 584 \geq f \geq 19\ 584;$	$f = 19\ 584.$

Gy. 84/27. feladat: Többféle megoldási tervet kérünk a tanulóktól, figyeltessük meg, mikor melyik tervvel a legegyszerűbb a számolás. Elevenítsük fel az összeg, különbség szorzásáról tanultakat.

a) $\ddot{o} = 124 \cdot 38\ \text{kg} + 98 \cdot 38\ \text{kg}$ $\ddot{o} = 4712\ \text{kg} + 3724\ \text{kg}$
 $\ddot{o} = (124 + 98) \cdot 38\ \text{kg}$ $\ddot{o} = 222 \cdot 38\ \text{kg}$
 $\ddot{o} = 8436\ \text{kg}$
 8436 kg burgonyát szállított összesen a teherautó.

- b) $a = 28 \cdot 257 \text{ kg} - 28 \cdot 65 \text{ kg}$ $a = 7196 \text{ kg} - 3724 \text{ kg}$
 $a = 28 \cdot (257 \text{ kg} - 65 \text{ kg})$ $a = 28192 \text{ kg}$
 $a = 5376 \text{ kg}$
 5376 kg almát szállít a teherautó.
- c) $v = 210 \cdot (15 \text{ dl} + 75 \text{ dl})$ $v = 210 \cdot 90 \text{ dl}$
 $v = 210 \cdot 15 \text{ dl} + 210 \cdot 75 \text{ dl}$ $v = 3150 \text{ dl} + 15750 \text{ dl}$
 $v = 18900 \text{ dl} = 1890 \text{ l}$
 1890 l tápoldatos vizet locsoltak a növényekre.

Gy. 84/28. feladat: Figyeltessük meg a tényezők változásait.

- a) $36 \cdot 98 \text{ Ft} = 98 \cdot 36 \text{ Ft}$;
 Mindkét polcon 3528 Ft-ba kerül az édesség.
- b) $126 \cdot 32 \text{ kg} = 112 \cdot 36 \text{ kg}$;
 Paradicsomból 4032 kg-ot; paprikából 4032 kg-ot; ugyanannyit hoztak.
- c) $652 \cdot 18 \text{ Ft} = 489 \cdot 24 \text{ Ft}$;
 Mariska néni 7824 Ft-ot; Juliska néni 7824 Ft-ot; ugyanannyit kaptak.
- d) $60 \cdot 204 = 51 \cdot 240$;
 Paprikából 12 240; paradicsomból 12 240; ugyanannyi palántát ültettek.
- e) $A = 36 \cdot 50 \text{ Ft}$ $A = 1800 \text{ Ft}$
 $D = 90 \cdot 20 \text{ Ft}$ $D = 1800 \text{ Ft}$ $A = D$
 Mindkét lánynak ugyananyi pénze van.

5. tájékozódó felmérés

Óra:

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 4. tájékozódó felmérésének feladatsorával felmérhető, hogy tanulóink mennyire biztosan sajátították el az írásbeli osztást kétjegyű osztóval.

2. felmérés

Óra:

A kétjegyű szorzóval való írásbeli szorzást, a mérésről, mértékegységekről tanultakat, a tércéphasználatot, a téglalap kerületének kiszámítását és a fenti anyagrészekhez kapcsolódó szöveges feladatok megoldását ellenőrizzük.

Az elkövetkező időszakban az ellentétes mennyiségek című témakört és a geometria-tananyagot dolgozzunk fel. Fontos, hogy ezzel párhuzamosan, az 1. és a 2. dolgozat eredményeit figyelembe véve, jól megtervezett folyamatos ismétlés keretében gyakoroltassuk a számokról, mértékegységekről tanultakat, a szóbeli és az írásbeli műveleteket és a szöveges feladatok megoldását.

Ellentétes mennyiségek

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszőkincs fejlesztése, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképeség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, hon- és népismeret.

Óra: **54–56.**

60–62

Idézzük fel, rendszerezzük és mélyítsük el az ellentétes mennyiségekről 3. osztályban tanultakat. 5. és 6. osztályban részletesen foglalkozunk ezzel az anyagrésszel, ezért most nem kell és nem is lehet semmit „készre tanítanunk”. Célunk elsősorban az lehet, hogy a tanulóknak kellő szemléleti alapot adjunk a felső tagozatos ismeretszerzéshez.

Korábban is megfigyeltettük a hőmérőn, illetve a számegeyenesen a 0, a pozitív és a negatív számok elhelyezkedését, vizsgáltattuk a hőmérséklet változásait, ezeket grafikonon is ábrázoltattuk. Kézpénz és adósságcédula segítségével értelmeztettünk és összehasonlítottunk „vaygonokat”. Most bővítjük a tanuló tapasztalatait, tudatosabbá tesszük az ismereteiket.

Tk. 85/összefoglaló: Beszéljük meg, hogy Magyarországon Celsius-fokban mérjük a hőmérsékletet. Figyeltessük meg a hőmérő beosztását. A tanulók olvassanak le egy-egy adott hőmérsékletet, illetve rajzolják be azt a hőmérőre. Lépegessenek a hőmérőn. Figyeljék meg két-két hőmérséklet között a különbséget, mikor emelkedik, mikor csökken a hőmérséklet, és mennyivel. A természetismerethez kapcsolódóan vizsgálják a tanulók a hőmérséklet-változást egy napon, egy héten át. Fontos, hogy a tanulók felismerjék a 0, a pozitív és a negatív számok közti nagysági viszonyokat.

Tk. 86/1. feladat: A tanulók olvassanak le egy-egy adott hőmérsékletet, illetve rajzolják be azt a hőmérőre. Lépegessenek a hőmérőn. Figyeljék meg két-két hőmérséklet között a különbséget, mikor emelkedik, mikor csökken a hőmérséklet, és mennyivel.

3. hőmérőn a legmagasabb a hőmérséklet $+10\text{ }^{\circ}\text{C}$.
5. hőmérőn a legalacsonyabb a hőmérséklet $-15\text{ }^{\circ}\text{C}$.
2. hőmérőn $-7\text{ }^{\circ}\text{C}$, 3. hőmérőn $+10\text{ }^{\circ}\text{C}$. van, a különbség $17\text{ }^{\circ}\text{C}$.
4. hőmérőn $+12\text{ }^{\circ}\text{C}$, 5. hőmérőn $-15\text{ }^{\circ}\text{C}$ van, a különbség $27\text{ }^{\circ}\text{C}$.
2. hőmérőn $-7\text{ }^{\circ}\text{C}$, 5. hőmérőn $-15\text{ }^{\circ}\text{C}$ van, a különbség $22\text{ }^{\circ}\text{C}$.
1. hőmérőn $0\text{ }^{\circ}\text{C}$, 5. hőmérőn $-15\text{ }^{\circ}\text{C}$ van, a különbség $15\text{ }^{\circ}\text{C}$.

- g) Az 1. hőmérő mutat nagyobb hőmérsékletet.
 h) A 3. hőmérő mutat nagyobb hőmérsékletet.
 i) A 3. hőmérő mutat nagyobb hőmérsékletet.

Tk. 86/2. feladat: Figyeltessük meg a tanulókkal a feladatban szereplő hőmérsékleteket a 85. oldalon található hőmérőn, és ez alapján állapítsák meg a hőmérséklet különbségeket.

- a) 17 °C;
 b) 51 °C;
 c) 100 °C;
 d) 77 °C;
 e) 147 °C;
 f) 290 °C.

Tk. 87/3–4. feladat: Beszéljük meg, hogy a „vagyon” ábrázolhatjuk készpénz és adósságcédula segítségével. Készítsenek a tanulók készpénz-adósságcédula modellt, és ezzel rakassunk ki különböző „vagyonokat”. Figyeltessük meg, hogy ugyanazt a „vagyon” többféleképpen is kirakhatjuk. Hasonlíttassuk össze a „vagyonokat”, melyik nagyobb, melyik kisebb, mennyi a különbség két „vagyon” között.

Tk. 87/3. megoldása:

- a) A legnagyobb Cilié, a legkisebb Eszteré;
 b) $3 > 2 > 0 > -1 > -5$;
 c) 7;
 d) 4;
 e) 2;
 f) -3;
 g) Barbaráé (-1 Ft), Eszteré (-5 Ft), tehát Barbaráé több 4 Ft-tal.
 h) Cilié (+3 Ft), Dezsőé (+1 Ft), tehát Dezsőé kevesebb 2 Ft-tal.

Tk. 87/4. megoldása: A feladatnak több megoldása lehet, például:

- a) 0 Ft: $(1) \boxed{-1}$; $(1) (1) \boxed{-1} \boxed{-1}$;
 b) -3 Ft: $\boxed{-1} \boxed{-1} \boxed{-1}$; $(1) \boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1}$;
 c) -1 Ft: $\boxed{-1}$; $(1) \boxed{-1} \boxed{-1}$;
 d) +2 Ft: $(1) (1)$; $(1) (1) (1) \boxed{-1}$;
 e) +3 Ft: $(1) (1) (1)$; $(1) (1) (1) (1) \boxed{-1}$.

Tk. 87/5. feladat: A szilárd számfogalom kialakításához többször be kell járnunk az adott számkört, így hasonló feladatokat máskor is adjunk a tanulóknak. Figyeljük meg, a megfelelő irányba lépnek-e a tanulók. A feladatok előkészítik a negatív számok hozzáadásának, kivonásának megértését.

- a) -2;
 b) +6;
 c) -4;

- d) + 4;
 e) - 14;
 f) 0.

Tk. 88/6. feladat: A természetismerethez kapcsolódóan néhány hegy magasságát, illetve néhány tenger mélységét mint ellentétes mennyiségeket ábráztunk grafikonon. A kérdések segítségével elemeztessük a grafikont.

- | | | | |
|---------------|---------|------------------|-------------|
| a) Mátra: | 1000 m; | Adriai-tenger: | - 1600 m; |
| Alpok: | 4800 m; | Földközi-tenger: | - 4600 m; |
| Gellért-hegy: | 200 m; | Atlanti-óceán: | - 9200 m; |
| Kárpátok: | 2600 m; | Indiai-óceán: | - 8000 m; |
| Csomolungma: | 8800 m. | Csendes-óceán: | - 11 600 m; |
- b) Alpok;
 c) Földközi-tenger;
 d) Atlanti-óceán;
 e) 20 400 m;
 f) 1200 m.

Gy. 85/1. feladat: A tanulók olvassanak le egy-egy adott hőmérsékletet, illetve rajzolják be azt a hőmérőre. Lépegetsenek a hőmérőn.

- | | | |
|---|---|---|
| a) $-7\text{ }^{\circ}\text{C} < +4\text{ }^{\circ}\text{C}$
11 $^{\circ}\text{C}$ -kal. | b) $+2\text{ }^{\circ}\text{C} > -9\text{ }^{\circ}\text{C}$
11 $^{\circ}\text{C}$ -kal. | c) $-7\text{ }^{\circ}\text{C} < -12\text{ }^{\circ}\text{C}$
5 $^{\circ}\text{C}$ -kal. |
| d) $+6\text{ }^{\circ}\text{C} > +1\text{ }^{\circ}\text{C}$
5 $^{\circ}\text{C}$ -kal. | e) $0\text{ }^{\circ}\text{C} > -4\text{ }^{\circ}\text{C}$
4 $^{\circ}\text{C}$ -kal. | f) $+5\text{ }^{\circ}\text{C} < -5\text{ }^{\circ}\text{C}$
10 $^{\circ}\text{C}$ -kal. |

Gy. 85/2., 86/3. feladat: Fogalmaztassuk meg a szabályt többféle alakban. A szabály alapján lépegetsenek a hőmérőn a tanulók, és úgy állapítsák meg a hiányzó hőmérsékleteket. Hasonló feladatokkal előkészíthetjük a negatív számok hozzáadásának, elvételének értelmezését.

Gy. 85/2. megoldása:

Szabály:	$K + 8 = B,$	$B - 8 = K,$	$B - K = 8;$
Beírandó számok:	+ 8; + 5; 0;	+ 10; - 7; + 4;	- 9; - 2.

Gy. 86/3. megoldása:

Szabály:	$K - 8 = B,$	$B + 8 = K,$	$K - B = 8;$
Beírandó számok:	- 8; - 6; - 14; - 16; + 2;	- 23.	

Gy. 86/4. feladat: Beszéljük meg, ha többen érkeznek, mint távoznak, akkor nő a vendégek száma, ha viszont többen távoznak, mint érkeznek, akkor csökken.

A vendégek számának változása rendre:

+ 7; - 7; 0; + 15; - 6; - 2; - 5.

Gy. 86/5. feladat: A szilárd számfogalom kialakításához többször be kell járnunk az adott számkört, így hasonló feladatokat máskor is adjunk a tanulóknak.

Adott számnál nagyobb, illetve kisebb számokat kell jelölniük a számegyenesen a tanulóknak. Figyeltessük meg, hogy például

a) -4 -nél nagyobb: $-3, -2, -1, 0, +1, +2, +3, +4, +5, +6, +7, +8, +9, +10$;

b) $+4$ -nél kisebb: $+3, +2, +1, 0, -1, -2, -3, -4, -5, -6, -7, -8, -9, -10$.

Mindkét színnel a $-3, -2, -1, 0, +1, +2, +3$ számokat jelöltük.

c) Beírandó számok: $-4; +1; -6; -1;$
 $-2; 0; -4; -2$.

Gy. 86/6. feladat: A bevétel és a kiadás alapján állapítható meg a jövedelem változása.

A beírandó számok rendre:

$+100, -80, 0, +50, -80, +430, -430$.

Gy. 87/7. feladat: Ismét beszéljük meg, hogy a „vagyont” ábrázolhatjuk készpénz és adósságcédula segítségével.

A feladatnak több megoldása lehet, példaként itt egyet-egyet mutatunk be:

a) $\textcircled{1} \textcircled{1} \boxed{-1} \textcircled{1} \boxed{-1} \boxed{-1}$

b) $\textcircled{1} \textcircled{1} \boxed{-1} \textcircled{1} \textcircled{1} \textcircled{1} \textcircled{1} \textcircled{1}$

c) $\boxed{-1} \boxed{-1} \textcircled{1} \boxed{-1} \boxed{-1} \boxed{-1}$

d) $\boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1} \textcircled{1}$

e) Nem kell kiegészíteni, de lehet:

$\boxed{-1} \textcircled{1} \textcircled{1} \textcircled{1} \textcircled{1} \textcircled{1} \textcircled{1} \boxed{-1} \boxed{-1}$

f) $\boxed{-1} \boxed{-1} \textcircled{1} \boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1} \boxed{-1}$

Gy. 87/8. feladat: Először állapítsák meg a tanulók a „vagyonokat”, majd kössék össze a számegyenes megfelelő pontjával.

$-6; 0; +2; -4; +4; -2$.

Ha rendezik a „vagyonokat” csökkenő sorrendbe, akkor egy sorozatot kapnak, amelyben a szomszédos elemek közti különbség 2.

$+4 > +2 > 0 > -2 > -4 > -6$.

Gy. 87/9. feladat: Vetessük észre, ha valaki készpénzt kap, akkor nő, ha készpénzt elkölt, akkor csökken a vagyona. Ha adósságcédulát szerez vagy átvállal, akkor csökken a vagyona, ha adósságcédulát átad vagy kifizetnek helyette, akkor nő.

a) $+1$ Ft;

b) -1 Ft;

c) -5 Ft;

d) $+5$ Ft;

e) -1 Ft;

f) -1 Ft;

g) -5 Ft;

h) -7 Ft.

Gy. 88/10. feladat: A szilárd számfogalom kialakításához többször be kell járnunk az adott számkört.

A kapott számok rendre:

$+2, +6, +15, +2, -2, -5, -13, -20, -12, 0$.

Gy. 88/11. feladat: Készítsünk grafikont a megadott értékekkel. Figyeljük meg, mennyire tudnak tájékozódni a tanulók, helyesen tudják-e ábrázolni az értékeket.

- a) Vasárnap volt a leghidegebb.
b) Csütörtökön volt a legmelegebb.

Merőlegesség, párhuzamosság

Kompetenciák, fejlesztési feladatok:

rész-egész észlelése, térbeli viszonyok megfigyelése, térlátás, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kreativitás, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra:

63

Elevenítsük fel a merőlegességről, párhuzamosságról korábban tanultakat. Papír hajtogatásával ismét állítsunk elő egymásra merőleges, egymással párhuzamos egyeneseket. Kerestessünk a gyermekek környezetében levő tárgyakon merőleges, illetve párhuzamos egyeneseket.

Jobb csoportban megbeszélhetjük, hogy minden egyenest önmagával párhuzamosnak tekintünk (ilyenkor a „két” egyenes közti távolság 0).

Tk. 89/Emlékeztető: Felidézzük, hogy hajtogatással hogyan tudunk előállítani egymásra merőleges, illetve egymással párhuzamos egyeneseket. Figyeltessük meg a párhuzamos egyenesek közti távolságot.

Tk. 89/1. feladat: Figyeljük meg, felismerik-e a tanulók az ábrákon az egymással párhuzamos, illetve az egymásra merőleges egyeneseket.

Gy. 89/1–3. feladat: Figyeltesük meg, hol helyezkednek el azok a pontok, amelyek egy adott ponttól, szakasztól, illetve egyenestől adott távolságra vannak.

Felismerhetik a tanulók, hogy ha az egyenestől adott távolságra pontokat rajzolunk, akkor ezek a pontok az eredeti egyenessel párhuzamos egyenesekre illeszkednek.

Gy. 89/1. megoldása:

Gy. 89/2. megoldása:

Gy. 89/3. megoldása:

Gy. 90/4. feladat: Figyeljük meg, felismerik-e a tanulók az ábrákon az egymással párhuzamos, illetve az egymásra merőleges egyeneseket.

Gy. 90/5. feladat: Figyeltsük meg, hogy a nagyítás (kicsinyítés), tükrözés, elforgatás, eltolás nem változtatja meg két egyenes egymáshoz való viszonyát, vagyis a merőlegességet, párhuzamosságot.

Gy. 90/6. feladat: A párhuzamos egyenesek távolságáról tanultakat kell alkalmazniuk a tanulóknak.

Gy. 91/7. feladat: A természetismerethez kapcsolódóan azt mutatjuk be ezzel a feladattal, hogy a mindennapi életben is gyakran találkozunk a legalapvetőbb geometriai fogalmakkal. Ezzel a feladattal gyakoroltathatjuk a merőlegességről, párhuzamosságról tanultakat, a tájékozódást a világtér segítségével, a távolság meghatározását a valóságban, a térképvázlaton mért adatok segítségével.

- b) A Rózsa utcával párhuzamos a Viola és az Orgona utca.
A Rózsa utcára merőleges a Muskátli, a Tátika és a Szegfű utca.
A Szegfű utcával párhuzamos a Tátika és a Muskátli utca.
A Szegfű utcára merőleges a Rózsa és az Orgona utca.
- c) Távolságok a térképen, a valóságban:
- | | |
|--------|--------|
| 15 mm; | 150 m. |
| 20 mm, | 200 m. |
| 45 mm; | 450 m. |
| 30 mm, | 300 m. |
- d) Beszéljük meg, hogy az iskola, illetve a buszmegálló megadása nem egyértelmű, több megoldás is lehetséges.
Hasonló feladatot adjunk a tanulóknak az iskola vagy a lakóhelyük környezetéről készített térképvázlat segítségével.

A derékszög

Kompetenciák, fejlesztési feladatok:

rész-egész észlelése, térbeli viszonyok megfigyelése, térlátás, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kreativitás, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra: **58–59.**

64–65

Tk 90/Emlékeztető: Gyűjtsenek minél több tapasztalatot a tanulók a derékszögről.

A derékszög mint (a sík négy egybevágó részre hajtásával előállított) szögtartomány.

A derékszög mint elfordulás. Például: mint „jobbra át!” vagy a nagymutató elfordulása egy negyedóra alatt. (Szükség esetén beszéljük meg a kismutató, illetve a nagymutató mozgását.)

A derékszög mint két merőleges félegyenes vagy szakasz által közrezárt (kisebbik) síkrész, például mint a téglalap, illetve más sokszögek belső szöge.

Figyeltessük meg ezeket az ismereteket a sokszögek, elsősorban a téglalap vizsgálatakor.

Hajtogatással készítsünk derékszöget, és ennek segítségével vizsgáltsuk meg a sokszögek szögeit: mely szögek kisebbek, melyek nagyobbak a derékszögnél, mely szögek derékszögek.

A számonkérés igénye nélkül felismertethetjük, hogy két derékszög (például két egymás utáni jobbra át! vagy két papírból hajtogatott derékszög egymás mellé helyezve) „egyenesszöget”, négy derékszög „teljesszöget” alkot. (Például a négyzet két átlója négy derékszöget hoz létre, s ezek együtt hézagmentesen és átfedés nélkül lefedik a teljes síkot.)

A derékszög mint (a sík négy egybevágó részre hajtásával előállított) szögtartomány.
 Ez a témakör kapcsolódik a természetismeret tananyaghoz. A tanulók ismerkedjenek meg az iránytűvel, és végezzenek tényleges tájékozódási feladatokat az iránytű segítségével. Beszéljük meg a fő-, illetve a mellékvilágtájakat. Az iránytűhasználattal és a világtájak segítségével történő tájékozódás gyakorlásával újabb tapasztalatokat gyűjthetnek a tanulók a derékszög (egyenesszög) mint elfordulás fogalmáról.

Tk. 90/1. feladat: A világtájak segítségével történő tájékozódás gyakorlásával újabb tapasztalatokat gyűjthetnek a tanulók a derékszög (egyenesszög) mint elfordulás fogalmáról.

- a) Dél; b) Dél; c) Északkelet; d) Északnyugat.

Tk. 91/2. feladat: E feladat megoldásával is tapasztalatot gyűjthetnek a tanulók a derékszögről.

Tk. 91/3. feladat: Hajtogatással készített derékszög segítségével vizsgálhatjuk meg a sokszögek szögeit: mely szögek kisebbek, melyek nagyobbak a derékszögnél, mely szögek derékszögek.

- a) 1., 3., 4., 5.
 b) 3., 5.
 c) 1., 2., 4.
 d) Nincs ilyen alakzat.

Tk. 91/4. feladat: A derékszög mint elfordulás. Például: mint a nagymutató elfordulása

- a) 3-as számra mutat, 15 perc telik el.
 b) 2 derékszöggel fordul el, és a 6-os számra mutat.
 c) 3 (vagy 7, 11, 15, 19, stb.) derékszöggel fordulhatott el, s 45 perc (105 perc, 165 perc stb.) telhetett el.
 d) 15 percnél kevesebb telhetett el.

Tk. 91/5. feladat: Figyeltessük meg, hogy a tükörkép ellenkező irányban fordul el (a tengelyes tükrözés megváltoztatja az elfordulás irányát). Megfigyeltethetjük például az óramutatók tükörképének az elfordulását is.

Gy. 92/1. feladat: Gyűjtsenek minél több tapasztalatot a tanulók a derékszögről. Hajtogatással készítsünk derékszöveget, és ennek segítségével vizsgáltsuk meg a sokszögek szögeit: mely szögek kisebbek, melyek nagyobbak a derékszögnél, mely szögek derékszögek.

Gy. 92/2. feladat: A tapasztalatszerzés alapján könnyebben megoldhatják ezt a feladatot a tanulók.

- a) F ;
- b) D, F ;
- c) D, F ;
- d) A, B, C, E, H ;
- e) A, B, D, F ;
- f) C ;
- g) C, E, H ;
- h) A, B, G, H ;
- i) B, D, E, F ;
- j) G .

Gy. 92/3 feladat: A megoldás első lépéseként beszéljük meg, hogy a négyzet is téglalap. Papírból hajtogatott derékszög segítségével mérve a szögeket figyeltessük meg:

Ha a téglalap négyzet, akkor az átlói által közbezárt négy szög mindegyike derékszög.

Ha a téglalap nem négyzet, akkor az átlói által közbezárt két-két szemközi szög egyenlő, kettő kisebb, kettő pedig nagyobb a derékszögnél (két-két szomszédos szög együtt „egyenesszög” alkot).

Gy. 93/4. feladat: A tanulók gyakorolják az iránytűvel való tájékozódást, és végezzenek tényleges tájékozódási feladatokat az iránytű segítségével. Ismét beszéljük meg a fő-, illetve a mellékvilágtájakat.

- a) fél derékszöggel; 1 és fél derékszöggel, derékszöggel;
- b) fél derékszöggel; 1 és fél derékszöggel, derékszöggel.

Gy. 93/5. feladat: Tapasztalatokat szerezhetnek a tanulók a derékszög mint elfordulásról: a nagymutató elfordulása egy adott idő alatt. (Szükség esetén beszéljük meg a kismutató, illetve a nagymutató mozgását.)

- a) derékszögnél kisebb szöggel;
- b) derékszögnél kisebb szöggel;
- c) 1 derékszöggel;
- d) derékszögnél nagyobb szöggel;
- e) 2 derékszöggel.

Gy. 94/6. feladat: A párhuzamosságról tanultak felidézése, párhuzamos egyenesek rajzolása. A következő feladatok előkészítése.

Gy. 94/7. feladat: Figyeljünk meg, hogy a feladatoknak több megoldása lehet.

Gy. 94/8. feladat: Méréssel állapítsák meg a tanulók, hogy melyik útvonal milyen hosszú a térképen, illetve számítsák ki, mennyi a valóságban. Vetessük észre, hogy a feladatnak sok megoldása van.

Például a D pontba eljuthatunk így is:

190 m-t északi irányban megyünk. Ott derékszöggel keletre fordulunk, majd 100 m megtétele után derékszöggel fordulva északra megyünk 100 m-t. Akkor fél derékszöggel északkeleti irányba fordulunk, és 150 m-t gyalogolunk. Végül ismét fél derékszöggel keleti irányba fordulunk, és mintegy 50 m megtétele után a D pontba jutunk. Így összesen mintegy 590 m utat tettünk meg. (A legrövidebb út 530 m.)

Hasonló tájékozódási feladatokat adjunk a tanulóknak (például az osztályteremben, az iskolaudvaron), amikor a derékszög segítségével kell a mozgásokat jellemezni.

Síkidomok, sokszögek

Kompetenciák, fejlesztési feladatok:

rész-egész észlelése, térbeli viszonyok megfigyelése, térlátás, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kreativitás, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra: **60–61.**

66–67

A fejezet célja a korábban tanultak felidézése, megerősítése, kibővítése, elmélyítése; a képi problémamegoldó gondolkodás fejlesztése.

Vizsgáltsunk meg különböző síkidomokat, beszéljük meg, hogy mit értünk sokszögön. Hangsúlyozzuk, hogy csak olyan síkidomot nevezünk sokszögnek, amelyet csak egyenes vonalak határolnak. Ezért a vízcsepp alakú síkidomot nem nevezhetjük „egyszögnek”, a holdacskát nem nevezhetjük „kétszögnek”.

Tisztázzuk az oldal, a csúcs és az átló fogalmát.

Csoportosítsuk a síkidomokat, sokszögeket különböző szempontok szerint.

A tehetséges tanulókkal oldassuk meg a Matematika 3–4. Feladatgyűjtemény 5.01–09.; 6.01., 6.14., 6.22., 6.25. feladatát.

((Régi Tk. 98/összefoglaló))

Tk. 92/Emlékeztető: Különböző síkidomok vizsgálata után beszéljük meg a „sokszög” fogalmát.

Tk. 92/1–2. feladat: A tanulók kapjanak a kezükbe sokféle síkidomot, vizsgálják meg azok tulajdonságait. A síkidomok közül válogattassuk ki a sokszögeket. Nézzük meg, hogy a sokszögeket csak szakaszok határolják.

Tk. 92/1. megoldása:

- a) $A, B, D, E, F, G, I, J;$
- b) $A, B, C, D, E, F, G, I, J;$
- c) $H;$
- d) $A, B, E, G, I, J;$
- e) $B, D, E, F, G, I, J;$
- f) $A, B, E, F, J;$
- g) $I;$
- h) $G;$
- i) $E, J;$
- j) $J.$

Tk. 92/2. megoldása:

Síkidomok	
C, D, H	Sokszögek
	G, I
	Négyszögek
	A, B, E, F, J

Tk. 93/3–4. feladat: Figyeljék meg a tanulók a négyszögeket, mondjanak egyéb állításokat (nyitott mondatokat) is róluk, majd válogassák ki a négyszögek közül az állításoknak megfelelőket. (A „tükrös” kifejezés tengelyes tükrösséget jelent.)

Tk. 93/3. megoldása:

- a) $B, C, D, E, H, I, J;$
- b) $D, I, J;$
- c) $B, D, H, I, J;$
- d) $A, C, D, F, G, H, J;$
- e) $B, D, E, G, H, I, J;$
- f) $C, D, E, H, I, J;$
- g) $D, H, J;$
- h) $B, D, H, I, J;$
- i) $D, H, J;$
- j) $D, J.$

Tk. 93/4. megoldása:

Tk. 94/Emlékeztető: Összegezzük, rendszerezzük és egészítsük ki a téglalapról és ezen belül a négyzetről korábban tanultakat: a szemközti és a szomszédos oldalak összehasonlítása, a szögek vizsgálata, az átló fogalmának előkészítése, tükrötengelyek megállapítása hajtogatással.

Elevenítsük fel az oldal, csúcs fogalmakról tanultakat. Rendszerezzük azokat az ismereteket, amelyeket az átló fogalmáról eddig gyűjtöttek a tanulók.

Tk. 95/5. feladat: Elevenítsük fel a terület fogalmáról tanultakat, majd mérjék meg a tanulók a téglalapok oldalait, és számítsák ki többféleképpen a területüket.

$$K = 3 \text{ cm} + 2 \text{ cm} + 3 \text{ cm} + 2 \text{ cm} = (3 \text{ cm} + 2 \text{ cm}) \cdot 2 = 3 \text{ cm} \cdot 2 + 2 \text{ cm} \cdot 2 = 10 \text{ cm}$$

$$K = 2 \text{ cm} + 2 \text{ cm} + 2 \text{ cm} + 2 \text{ cm} = 4 \cdot 2 \text{ cm} = 8 \text{ cm};$$

$$K = 14 \text{ mm} + 14 \text{ mm} + 14 \text{ mm} + 14 \text{ mm} = 4 \cdot 14 \text{ mm} = 56 \text{ mm};$$

$$K = 25 \text{ mm} + 25 \text{ mm} + 25 \text{ mm} + 25 \text{ mm} = 4 \cdot 25 \text{ mm} = 100 \text{ mm};$$

$$K = 8 \text{ cm} + 1 \text{ cm} + 8 \text{ cm} + 1 \text{ cm} = (8 \text{ cm} + 1 \text{ cm}) \cdot 2 = 8 \text{ cm} \cdot 2 + 1 \text{ cm} \cdot 2 = 18 \text{ cm}$$

Tk. 95/6. feladat: Figyeltessük meg, hány átlója lehet egy háromszögnek, négyszögnek, ötszögnek, hatszögnek stb.

 A háromszögnek 0 átlója van.

 A négyszögnek 2 átlója van.
 $4 \cdot (4 - 3) \text{ fele} = 2.$

 Az ötszögnek 5 átlója van. $\frac{5 \cdot (5 - 3)}{2}$

 A hatszögnek 9 átlója van. $\frac{6 \cdot (6 - 3)}{2}$

Tk. 95/7. feladat A téglalapról szerzett ismeretek megfigyelésére kerül sor a téglalapok hajtogatásával, szétdarabolásával.

- A balra levő téglalapról az átló nem tükrötengelye, a jobbra levőnek (a négyzetnek) az átló tükrötengelye.
- A négyzetnél a két átló merőleges egymásra.
- Háromszögek keletkeznek, ha az átló mentén szétvágjuk a téglalapokat.

A bal oldali téglalpnál 2-2 háromszög lesz ugyanolyan alakú és méretű.

A jobb oldali négyzetnél mind a négy háromszög ugyanolyan alakú és méretű.

Tk. 95/Figyeld meg!: Az előző feladatban szerzett tapasztalatok alapján foglaljuk össze, hogy a téglalpnak az átlója mikor tükrötengely, s mikor nem...

Gy. 95/1. feladat: Keressünk a tanulókkal több megoldást.

Gy. 95/2. feladat: Képi gondolkodást, kreativitást fejlesztő feladatsor.

- a) 2 négyszög, (ACHF; BEGD)
4 háromszög; (ABD; BCE; EHG; FGD)
- b) 6 négyszög, (ABFD; ABED; ABEC; CBFD; CBFE; CBED)
4 háromszög; (ABC; BFE; DEC; BEC)
- c) 18 négyszög, (ABED; BCFE; DEHG; EFIH; ACFD; DFIG; ABHG; BCIH; ACIG; BFHD; ABFD; BCFD; DFHG; DFIH; ABHD; BCFH; BHGD; BFIH)
12 háromszög. (ABD; BED; BCF; BFE; DEH; DHG; EFH; FIH; BFD; DFH; BFH; BHD)

Gy. 95/3. feladat: Figyeljük meg, helyesen alkalmazzák-e a tanulók a négyszögek vizsgálatában a párhuzamosságról, merőlegességről, tükrösségről tanultakat.

Gy. 96/4. feladat: Adott tulajdonságú háromszögek, négyszögek oldalainak megrajzolása, majd a megrajzolt síkidom tengelyes szimmetriájának vizsgálata a feladat. Kiegészíthető a feladat úgy, hogy kérjük a megrajzolt sokszögek kerületének meghatározását. Hívjuk fel a tanulók figyelmét, hogy (ha lehetséges) keressenek több megoldást.

a) Van derékszöge:

Minden szöge kisebb a derékszögnél:

Van a derékszögnél nagyobb szöge:

b) Négy derékszöge van:

Pontosan két derékszöge van:

Nincs derékszöge:

Gy. 96/5. feladat: Figyeltessük meg a kapott négyszögeket, kérjünk igaz állításokat róluk a tanulóktól.

Oldalak: 18 mm

14 mm; 22 mm

21 mm

14 mm; 22 mm
28 mm; 22 mm

Testek

Kompetenciák, fejlesztési feladatok:

rész-egész észlelése, térbeli viszonyok megfigyelése, térlátás, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kreativitás, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra: **62–64.**

68–70

Tudatosítjuk a test, illetve a lap, él, csúcs fogalmát. Figyeltessünk meg minél több, a gyermek környezetében levő tárgyat, és hasonlíttassuk össze azokat különböző testekkel.

Vizsgáltsuk meg a testeket határoló lapokat. Részletesen foglalkozzunk a téglatesttel, ezen belül a kockával.

Készíttessük el különböző testek alaprajzát, nézeti képét.

A **Matematika 3–4. Feladatgyűjtemény 5.29–33.; 6.04., 6.30.** feladatai a tehetséggonдозást szolgálják.

Tk. 96/Emlékeztető, 97/1. feladat: A mindennapi életben megismert tárgyak, illetve testek összehasonlítása, vizsgálata, csoportosítása különböző szempontok alapján. Nagyon fontos, hogy a gyermekek kezükbe vegyék, megfigyeljék a testeket, és így jellemezzék azokat.

Rendszerezzük a lap, él, csúcs fogalmakról eddig szerzett tapasztalatokat.

Ismételten beszéljük meg, hogy a kocka is téglatest, és így a négyzet is téglalap.

Tk. 97/1. megoldása:

- | | | | |
|----|--------------------|----|------------|
| a) | 1., 2., 3., 4., 6. | b) | 2., 3., 4. |
| c) | 4. | d) | 2., 3. |
| e) | 1., 6. | f) | 2., 3. |
| g) | 3. | i) | 3. |

Tk. 97/2. feladat: A téglatest lapjait, éleit, csúcsait figyeltetjük meg.

Vegyenek a kezükbe a tanulók különböző téglatesteket (kockát és négyzetes hasábot is), és ezeken megfigyelve válaszoljanak a kérdésekre.

- a)
1. téglatest: Az ugyanolyan alakú és méretű lapok egymással szemben helyezkednek el.
 2. téglatest: 4 lapja ugyanolyan alakú és méretű, míg a másik 2 lapja, amely egymással szemben helyezkedik el, szintén ugyanolyan alakú és méretű.
 3. téglatest: A kocka minden lapja ugyanolyan alakú és méretű.
- b)
1. téglatest: A téglatestnek 4–4 éle ugyanolyan hosszú, ezek az élek párhuzamosak egymással.
 2. téglatest: 8 éle ugyanolyan hosszú, míg a másik 4 éle szintén ugyanolyan hosszú.
 3. téglatest: A kocka mind a 12 éle ugyanolyan hosszú.
- c) Az egymással párhuzamos élek ugyanolyan hosszúak.
- d) Az egymással merőleges élek egy csúcsban találkoznak.
- e) Mindhárom testnek 6 lapja, 8 csúcsa és 12 éle van.
- f) Egy-egy csúcsban 3 él találkozik.
- g) Egy-egy lapot 4 él határol.

Tk. 97/3. feladat: A téglatest és ezen belül a kocka éleiről, lapjairól, csúcsairól összegyűjtött tapasztalatokat rendszerezzük, és előkészítjük a téglatest hálójának megismerését, elkészítését.

Hiányzó lapok:

2 cm × 3 cm

2 cm × 4 cm

3 cm × 4 cm.

Tk. 98/Emlékeztető: Vágjanak szét a tanulók kartonpapírból készült különböző téglatesteket az éleik mentén, és figyeljék meg a testhálójukat. Vizsgálják meg a lapokat, éleket, csúcsokat.

Tk. 98/4. feladat: Építsék fel kis kockákból a tanulók a testeket, s ez alapján válaszoljanak a kérdésre.

1. test: $6 \cdot 4 \cdot 2 = 48$ kis kockából építhető fel.
2. test: $2 \cdot 4 \cdot 2 = 16$ kis kockából építhető fel.
3. test: $3 \cdot 3 \cdot 3 = 27$ kis kockából építhető fel.

Tk. 99/Emlékeztető: A témakört a technika tantárgy programjával és tanmenetével összhangban dolgozzuk fel. A tanulókkal készíttessük el az „eszközt”. Figyeltessük meg különböző tárgyak nézeti ábrázolását.

Tényleges mérésekkel állapítsák meg a tárgyak méreteit a rajzon, illetve a valóságban.

Tk. 100/5. feladat: Figyeltessük meg különböző tárgyak nézeti ábrázolását.

Tényleges mérésekkel állapítsák meg a tárgyak méreteit a rajzon, illetve a valóságban.

	Rajzon:	Valóságban:
Hossza:	40 mm,	120 cm;
Szélessége:	24 mm,	72 cm;
Magassága:	26 mm,	78 cm.

Tk. 100/6. feladat: Építsék meg kis kockákból a tanulók a testeket, figyeljék meg, majd rajzolják meg a nézeti képeiket. (Először meg kell állapodni, hogy mely irányból nézzük az egyes nézeteket!) Vizsgáltsuk meg, mely testek előlnézete, felülnézete vagy oldalnézete egyezik meg egymással.

Az előlnézeti képe megegyezik: a, e, f, g, h ;
 illetve a b, c testnek.
 A felülnézeti képe megegyezik az a, b, c, d, h testnek.
 Az oldalnézeti képe megegyezik a, b, c ;
 illetve az e, f, g, h testnek.

Tk. 100/7. feladat: A nézeti rajzok alapján a testeket kell megépíteniük a tanulóknak. Kerestessünk minél több megoldást. A különböző megoldásokat lejegyezhetjük úgy, hogy a felülnézeti rajzra (az alaprajzra) ráírjuk, hogy hány kis kockát építettünk egymásra.

- a)

2	1	2
2		2

2	1	1
2		2

2	1	2
2		1

1	1	2
2		2

2	1	2
1		2

1	1	2
2		1

2	1	1
1		2
- b)

2	1	2
	1	

Gy. 97/1–2. feladat: Figyeltessük meg a testek lapjait, illetve az adott lapokból milyen test állítható össze.

Gy. 97/1. megoldása:

$$a-3; b-6; c-5; d-2; e-1; f-4.$$

Gy. 97/2. megoldása:

	Lapok száma:	Élek száma:	Csúcsok száma:
a) 1.	6	12	8
2.	5	8	5
3.	6	12	8
4.	4	6	4
5.	6	12	8
6.	5	9	6

b) 4., 5. test építhető fel csupa egyforma méretű és alakú lapból.

c) 1., 3., 5. test építhető fel 6 téglalapról.

d) 4. test építhető fel csupa háromszöglapról.

e) 1., 3., 5. test téglatest.

f) 1., 3., 5. testnek, a téglatesteknek van 12 élük.

Gy. 98/3. feladat: Vágjanak szét a tanulók papírból készült téglatesteket az éleik mentén, és figyeljék meg a testhálójukat. Vizsgálják meg a lapokat, éleket, csúcsokat.

Anna:

Bea:

Cili:

Gy. 99/4–5. feladat: A téglatest egyes lapjainak elhelyezkedését, elsősorban a szemben levő lapokat kell megfigyelniük a tanulóknak a testhálón.

Gy. 99/4. megoldása:

Gy. 99/5. megoldása lehet:

Gy. 100/6. feladat: Figyeltessük meg különböző tárgyak nézeti ábrázolását.

Tényleges mérésekkel állapítsák meg a tárgyak méreteit a rajzon, illetve a valóságban.

	A rajzon:	A valóságban:
Szélessége:	30 mm,	150 cm;
Magassága:	32 mm,	160 cm;
Hosszúsága:	80 mm,	400 cm;
Ajtó magassága:	25 mm,	125 cm;
Kerék magassága:	17 mm,	85 cm.

Gy. 100/7. feladat: Építsék meg a tanulók kis kockákból a testeket, és ez alapján határozzák meg a lapok, élek, csúcsok számát.

1. test:	6 lap,	12 él,	8 csúcs;
2. test:	9 lap,	18 él,	10 csúcs;
3. test:	8 lap,	17 él,	10 csúcs;
4. test:	9 lap,	19 él,	11 csúcs.

6. tájékoztató felmérés

Óra:

Felmérő feladatsorok, Matematika 4. osztály című kiadvány feladatsora segítségével rendszerezhetjük a tanultakat. Gyakorlóóra keretében célszerű megoldatni. Ugyanazon az órán megbeszélhetjük és értékelhetjük a megoldásokat, különös tekintettel a tipikus hibákra.

3. felmérés

Óra:

Az előző félévben tanultak összegző felmérése.

Lásd **Felmérő feladatsorok, Matematika 4. osztály 3. felmérés.**

Tört, törtrész

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

Elevenítsük fel és mélyítsük el a tört, illetve a törtrész fogalmáról korábban szerzett tapasztalatokat. Tudatosítsuk a tört fogalmát, jelölését, az elnevezéseket.

Minél többféleképpen állítsák elő a tanulók különböző mennyiségek törtrészét: színezéssel, rajzzal, hajtogatással, kiméréssel stb. A szemléltre támaszkodva hasonlítsanak össze nagyság szerint különböző törtrészeket. Figyeljék meg, hogy ugyanaz a törtrész többféle törtalakban állítható elő.

A törtszám fogalmának kialakítása, elmélyítése, a törtek átalakításának (bővítésének, egyszerűsítésének) megtanulása, a törtekkel végzett műveletek értelmezése és begyakorlása a felső tagozat feladata. Az alsó tagozatban a fogalmak előkészítését, a szemléleti alapozást végezzük, nem a megtanítás, hanem a tapasztalatgyűjtés igényével.

A tankönyv nagyon „széles sávban” dolgozza fel ezt az anyagrészt. Egyrészt azért, mert a különböző helyi tantervek követelményei nagyon eltérők lehetnek ezen a téren, másrészt azért, mert ez a témakör nagyon alkalmas a képesség szerinti differenciálásra.

A tankönyv és a gyakorló sok olyan feladatot tartalmaz, amelyet a tehetséges tanulóknak szántak a szerzők. Ezért az átlagosnál gyengébb osztályokban nem kell a tankönyvben szereplő teljes tananyagot feldolgozni, és a jobb képességű osztályokban sem kell minden tanulónak minden feladatot megoldania.

Tehetséges tanulóink számára a tankönyv kínálatát a **Matematika 3–4. Feladatgyűjtemény 4.01–16.; 6.43–44.** feladataival bővíthetjük. Ezeket a feladatokat elsősorban szakköri foglalkozásokon dolgoztathatjuk fel.

Tk. 101/1–2. kidolgozott mintapélda: Felidézzük és tudatosítjuk a törtokról korábban tanultakat, a tört jelölését és az elnevezéseket. Míg 3. osztályban a számlálót számjeggyel, a nevezőt betűkkel írtuk le, 4. osztályban már bevezetjük a tört írását. A

feladatok megoldásakor ismételten beszéljük meg a nevező, illetve a számláló jelentését. A tanulóktól is várjuk el az elnevezések használatát.

Tk. 102/1–2. feladat: A tört, törtrész jól szemléltethető színesrudakkal. Rakjanak ki a tanulók egy-egy adott rudat csupa egyforma rúddal. Attól függően, hogy melyik rudat választjuk egy egésznek, úgy változik a többi rúd értéke. Figyeltsük meg, hogyan fejezhető ki egy-egy törtrész többféleképpen. Vizsgáltsuk meg, mely törtek értéke egyenlő egymással.

Tk. 102/1. megoldása:

- a) $\frac{1}{12}$
- b) $\frac{1}{6}$
- c) $\frac{1}{4}$
- d) $\frac{1}{3}$
- e) $\frac{1}{2}$

Tk. 102/2. megoldása:

- | | | | | | | | | |
|----|---------------|-----------------|---------------|---------------|--------------|----------------|---------------|---------------|
| a) | narancssárga: | $\frac{10}{12}$ | $\frac{5}{6}$ | | rózsaszín: | $\frac{2}{12}$ | $\frac{1}{6}$ | |
| b) | sötétkék: | $\frac{9}{12}$ | $\frac{3}{4}$ | | világoskék: | $\frac{3}{12}$ | $\frac{1}{4}$ | |
| c) | bordó: | $\frac{8}{12}$ | $\frac{4}{6}$ | $\frac{2}{3}$ | piros: | $\frac{4}{12}$ | $\frac{2}{6}$ | $\frac{1}{3}$ |
| d) | fekete: | $\frac{7}{12}$ | | | citromsárga: | $\frac{5}{12}$ | | |

Tk. 102/3. feladat: Figyeltsük meg, hogy a két rész 1 egészre egészíti ki egymást.

- a) $\frac{3}{8}$ és $\frac{5}{8}$;
- b) $\frac{2}{4}$ és $\frac{2}{4}$, vagy $\frac{1}{2}$ és $\frac{1}{2}$;
- c) $\frac{4}{6}$ és $\frac{2}{6}$, vagy $\frac{2}{3}$ és $\frac{1}{3}$;
- d) $\frac{5}{10}$ és $\frac{5}{10}$, vagy $\frac{1}{2}$ és $\frac{1}{2}$;
- e) $\frac{9}{16}$ és $\frac{7}{16}$

Tk. 103/4. feladat: Attól függően, hogy melyik rudat választjuk egy egésznek, úgy változik a többi rúd értéke.

- | | | | | | |
|----|---------------|---------------|---------------|---------------|---------------|
| a) | $\frac{1}{2}$ | $\frac{2}{3}$ | $\frac{3}{6}$ | $\frac{3}{2}$ | $\frac{4}{3}$ |
| | Világoskék; | piros; | világoskék; | sötétkék; | bordó. |

b)	1	$\frac{1}{4}$	$\frac{1}{3}$	$\frac{1}{6}$	$\frac{3}{4}$
	zöld;	világoskék;	piros;	rózsaszín;	sötétkék.
c)	$\frac{2}{3}$	$\frac{1}{6}$	$\frac{1}{9}$	$\frac{1}{2}$	
	zöld;	világoskék;	rózsaszín;	sötétkék.	

Tk. 103/5–7., 104/8–10. feladat: Mennyiségek törtrészét kell meghatározniuk a tanulóknak. Figyeljük meg, a gyermekek mennyire tudják alkalmazni a mértékegységek közti kapcsolatokról tanultakat. A feladatok egy részét folyamatos ismétlés keretében célszerű feldolgoztatni.

Tk. 103/5. megoldása:

a)	5 cm = 50 mm;	10 cm = 100 mm;	15 cm = 150 mm.
b)	2 cm = 20 mm;	4 cm = 40 mm;	6 cm = 60 mm.
c)	1 cm = 10 mm;	2 cm = 20 mm;	15 cm = 150 mm.
d)	1 tized cm = 1 mm;	2 tized cm = 2 mm;	3 és fél cm = 35 mm.

Tk. 103/6. megoldása:

a)	500 m;	1000 m;	1500 m.
b)	100 m;	200 m;	1200 m.
c)	10 m;	50 m;	500 m.
d)	1 m;	10 m;	1000 m.

Tk. 103/7. megoldása:

a)	5 dl = 50 cl = 500 ml;	2 dl = 20 cl = 200 ml;
	25 dl = 250 cl = 2500 ml;	4 dl = 40 cl = 400 ml.
b)	1 dl = 10 cl = 100 ml;	3 dl = 30 cl = 300 ml;
	10 dl = 100 cl = 1000 ml;	20 dl = 200 cl = 2000 ml.
c)	1 tized dl = 1 cl = 10 ml;	2 tized dl = 2 cl = 20 ml;
	2 dl = 20 cl = 200 ml;	20 dl = 200 cl = 2000 ml.
d)	1 század dl = 1 tized cl = 1 ml;	1 dl = 10 cl = 100 ml;
	525 század dl = 52 és fél cl = 525 ml.	

Tk. 104/8. megoldása:

a)	50 l = 500 dl;	25 l = 250 dl;	20 l = 200 dl;	10 l = 100 dl.
b)	1 l = 10 dl;	3 l = 30 dl;	15 l = 150 dl;	150 l = 1500 dl.

Tk. 104/9. megoldása:

a)	50 dkg = 500 g;	25 dkg = 250 g;	20 dkg = 200 g;	10 dkg = 100 g.
b)	1 dkg = 10 g;	5 dkg = 50 g;	50 dkg = 500 g;	500 dkg = 5000 g.

Tk. 104/10. megoldása:

a)	500 kg;	1000 kg;	1500 kg;	5000 kg.
b)	100 kg;	10 kg;	1 kg;	10 kg.

Tk. 104/11. feladat: A törtrészt többféle alakban is meghatározhatják a tanulók, mi csak egy megoldást adunk:

$$\begin{array}{lll} \text{Nulla: } \frac{14}{20} \text{ és } \frac{6}{20}; & \text{egy: } \frac{7}{20} \text{ és } \frac{13}{20}; & \text{kettő: } \frac{10}{20} \text{ és } \frac{10}{20}; \\ \text{három: } \frac{12}{20} \text{ és } \frac{8}{20}; & \text{négy: } \frac{9}{20} \text{ és } \frac{11}{20} & \end{array}$$

Tk. 104/12. feladat: A színezés alapján kell a törtrészt meghatározniuk a tanulóknak.

$$\frac{6}{16}; \quad \frac{8}{16}; \quad \frac{7}{16}; \quad \frac{5}{16}; \quad \frac{4}{16}$$

Tk. 104/13. feladat: Építsék meg kis kockákból a testeket a tanulók (esetleg csoportmunkában), és így állapítsák meg az egészről a törtrészt, illetve a törtrészből az egészet. Hasonló feladatok megoldásával a tanulók térszemléletét is fejlesztjük, valamint előkészítjük a térfogat fogalmát.

$$a) \quad \frac{1}{2}; \quad b) \quad \frac{1}{3}; \quad c) \quad \frac{1}{4}; \quad d) \quad \frac{1}{6}$$

Tk. 105/3. kidolgozott mintapélda: Vetessük észre, hogy a két tört 1 egészre egészíti ki egymást. Hasonló feladatokkal figyeltesük meg az 1 egész felbontását többféleképpen.

Tk. 106/4. kidolgozott mintapélda: A mintapélda alapján beszéljük meg a törtrész kiszámításával kapcsolatos szöveges feladatok megoldásmenetét. Vetessük észre, hogy a megfelelő törtrészt többről többre következtetéssel határozhatjuk meg.

Hívjuk fel a tanulók figyelmét arra, hogy a rajzkészítés segíthet a feladat megoldásában.

A gyakorló feladatai mintául szolgálhatnak a rajzkészítéshez.

Tk. 106/14. feladat: Gyakoroltathatjuk a törtekről tanultakat.

$$\begin{array}{llllll} a) & 18; & 12; & 9; & 6; & 4; & 3. \\ b) & 36; & 24; & 27; & 24; & 16; & 21. \end{array}$$

Tk. 107/15–17. feladat: A szöveges feladatok közül válogassunk az osztály képességének megfelelően. A feladatok egy részét differenciált munkában célszerű feldolgoztatni.

Tk. 107/15. megoldása:

$$a) \quad \bullet \bullet \bullet \bullet \bullet \bullet | \circ \circ \circ \circ \circ \circ | \circ \circ \circ \circ \circ \circ$$

$$A = 18 : 3 \cdot 1$$

$$A = 6$$

András 6 gombócot evett meg.

$$b) \quad \bullet \bullet | \bullet \bullet | \circ \circ | \circ \circ | \circ \circ | \circ \circ | \circ \circ | \circ \circ$$

$$B = 18 : 9 \cdot 2$$

$$B = 4$$

Bea 4 gombócot evett meg.

$$c) \quad \bullet \bullet \bullet | \bullet \bullet \bullet | \circ \circ \circ | \circ \circ \circ | \circ \circ \circ | \circ \circ \circ$$

$$C = 18 : 6 \cdot 2$$

$$C = 6$$

Cili 6 gombócot evett meg.

$$d) \quad \acute{E} = 18 - 6 - 4 - 6$$

$$\acute{E} = 2$$

Édesanya 2 gombócot evett meg.

$\frac{2}{18}$ vagy $\frac{1}{9}$ része az egésznek.

Tk. 107/16. megoldása:

Péter: $15 : 3 = 5$ ●●●●●|○○○○○|○○○○○

Róza: $15 : 5 = 3$ ●●●|○○○|○○○|○○○|○○○|○○○

a) Péter 2-vel többet evett, mint Róza.

$$b) \quad 15 - 5 - 3 = 7$$

7 palacsinta maradt.

$\frac{7}{15}$ része maradt meg.

Tk. 107/17. megoldása:

$$a) \quad a = 80 : 8 \cdot 2$$

$$b = 80 : 4 \cdot 1$$

$$m = 80 : 16 \cdot 4$$

$$a = 20$$

$$b = 20$$

$$m = 20$$

20 almafa van.

20 barackfa van.

20 meggyfa van.

Mindhárom fajta fából ugyanannyi van.

$$b) \quad sz = 80 - 20 - 20 - 20$$

$$sz = 20$$

20 szilvafájuk van.

$\frac{20}{80}$ $\frac{10}{40}$ $\frac{5}{20}$ $\frac{4}{16}$ $\frac{1}{4}$ része a fáknak.

Tk. 107/18. feladat: Építsék meg kis kockákból a testeket a tanulók (esetleg csoportmunkában), és így állapítsák meg az egészből a törtrészt, illetve a törtrészből az egészet.

① $\frac{1}{2}$ és 12 kis kocka, illetve $\frac{1}{2}$ és 12 kis kocka;

② $\frac{1}{3}$ és 8 kis kocka, illetve $\frac{2}{3}$ és 16 kis kocka;

③ $\frac{1}{4}$ és 6 kis kocka, illetve $\frac{3}{4}$ és 18 kis kocka;

④ $\frac{2}{3}$ és 16 kis kocka, illetve $\frac{1}{3}$ és 8 kis kocka

Gy. 101/1–3. feladat: Vetessük észre, hogy annyi egyenlő részre kell osztani az egészet, amennyit a nevező mutat. A felosztás módjától nem függ a tört értéke.

(Ezekben a feladatokban a számláló még 1.) A színezés után hasonlítsák össze a tanulók a törtrészeket. Figyeltessük meg, két tört közül melyik a nagyobb.

Különböző tevékenységek során (hajtogatás, színezés, kivágás, kirakás stb.) szerezzenek minél több tapasztalatot a tanulók arról, ha a törtek számlálóját megegyezik, akkor az a tört a nagyobb, amelynek a nevezője kisebb.

Gy. 101/1. megoldása:

Gy. 101/2. megoldása:

Gy. 101/3. megoldása: A feladatot előkészíthetjük úgy, hogy a tanulóknak egy papírcsík adott törtrészét kell hajtogatással előállítaniuk.

- a) 6 cm;
- b) 4 cm;
- c) 3 cm;
- d) 2 cm.

Gy. 102/4. feladat: Ebben a feladatban is a törtrészek színezése után nagyság szerint kell összehasonlítaniuk a törteket a tanulóknak. Gyűjtsünk sok tapasztalatot arról, hogy ha a törtek nevezője megegyezik, akkor az a tört a nagyobb, amelynek a számlálója nagyobb.

- a) 2; 4; 6; 8 kis négyzetet kell kiszínezni.
 $\frac{1}{6} < \frac{2}{6} < \frac{3}{6} < \frac{4}{6}$
- b) 2; 4; 6; 8 kis négyzetet kell kiszínezni.
 $\frac{1}{9} < \frac{2}{9} < \frac{3}{9} < \frac{4}{9}$
- c) 1; 2; 3; 4 kis négyzetet kell kiszínezni.
 $\frac{1}{18} < \frac{2}{18} < \frac{3}{18} < \frac{4}{18}$
- d) 24; 18; 12; 6 kis négyzetet kell kiszínezni.
 $\frac{4}{4} > \frac{3}{4} > \frac{2}{4} > \frac{1}{4}$
- e) 24; 18; 12; 6 kis négyzetet kell kiszínezni.
 $\frac{8}{8} > \frac{6}{8} > \frac{4}{8} > \frac{2}{8}$

f) 24; 18; 12; 6 kis négyzetet kell kiszínezni.

$$\frac{12}{12} > \frac{9}{12} > \frac{6}{12} > \frac{3}{12}$$

g) 6; 12; 15; 24 kis négyzetet kell kiszínezni.

$$\frac{2}{10} < \frac{4}{10} < \frac{6}{10} < \frac{8}{10}$$

Gy. 103/5. feladat: Már eddig is több feladatban figyeltünk meg a törtrész kiegészítését 1 egészre. Ebben a feladatban le is írjuk a kiegészítést. Előkészítjük az azonos nevezőjű törtek összeadását. Az összeadás és a kivonás kapcsolatáról korábban tanultakat kiterjesztjük a törtekre is.

a) $\frac{1}{3} + \frac{2}{3} = \frac{3}{3} = 1$; $1 - \frac{1}{3} = \frac{2}{3}$;

b) $\frac{5}{6} + \frac{1}{6} = \frac{6}{6} = 1$; $1 - \frac{5}{6} = \frac{1}{6}$;

c) $\frac{2}{5} + \frac{3}{5} = \frac{5}{5} = 1$; $1 - \frac{2}{5} = \frac{3}{5}$;

d) $\frac{1}{4} + \frac{3}{4} = \frac{4}{4} = 1$; $1 - \frac{1}{4} = \frac{3}{4}$

Gy. 103/6. feladat: Ezekben a feladatokban az 1 egészet kell előállítaniuk a tanulóknak a törtrész ismeretében. Kétféleképpen járhatunk el:

(1) A $\frac{2}{2}$ ismeretében megrajzolja a tanuló az $\frac{1}{3}$ részt, majd a $\frac{3}{3}$ részt.

(2) Először a törtet egészíti ki a gyermek 1 egészre, majd ez alapján rajzolja meg az 1 egészet.

Vetessük észre, hogy egy-egy törtrész többféle módon egészíthető ki 1 egészre.

a) 4×3 -as téglalapot kell hozzárajzolni, az egész téglalap $8 \times 3 = 24$ kis négyzet,
vagy $4 \times 6 = 24$ kis négyzet.

b) 2×3 -as téglalapot kell hozzárajzolni, az egész téglalap $6 \times 3 = 18$ kis négyzet.

c) 1×4 -es téglalapot kell hozzárajzolni, az egész téglalap $4 \times 4 = 16$ kis négyzet.

d) 2×4 -es téglalapot kell hozzárajzolni, az egész téglalap $8 \times 2 = 16$ kis négyzet,
vagy $4 \times 4 = 16$ kis négyzet.

e) 1×2 -es téglalapot kell hozzárajzolni, az egész téglalap $5 \times 2 = 10$ kis négyzet.

f) 1×2 -es téglalapot kell hozzárajzolni, az egész téglalap $5 \times 5 = 25$ kis négyzet.

Gy. 103/7. feladat: Először fejezzék ki a tanulók az 1 egészet törtalakban úgy, hogy a nevezők megegyezzenek, és ez alapján állapítsák meg a hiányzó törtet.

a) $\frac{4}{5}$ $\frac{2}{5}$ $\frac{1}{5}$ $\frac{9}{5}$

b) $\frac{5}{8}$ 0 $\frac{2}{8}$ $\frac{16}{8}$

c) $\frac{3}{10}$ $\frac{5}{10}$ $\frac{10}{10}$ $\frac{25}{10}$

Gy. 104/8–11. feladat: Mennyiségek törtrészét kell meghatározniuk a tanulóknak. Figyeljük meg, a gyermekek mennyire tudják alkalmazni a mértékegységek közti kapcsolatokról tanultakat.

Gy. 104/8. megoldása: 1 óra = 60 perc

a) 15 perc; 45 perc.

- b) 30 perc; 60 perc.
 c) 20 perc; 80 perc.
 d) 10 perc; 90 perc.
 e) 12 perc; 36 perc.

Gy. 104/9. megoldása: 1 dm = 100 mm

- a) 20 mm; 60 mm; 120 mm.
 b) 10 mm; 60 mm; 150 mm.
 c) 25 mm; 50 mm; 150 mm.

Gy. 104/10. megoldása: 1 kg = 1000 g

- a) 500 g; 1000 g; 1500 g.
 b) 250 g; 500 g; 750 g.
 c) 100 g; 500 g; 1500 g.

Gy. 104/11. megoldása: 1 l = 10 dl

- a) 5 dl; 10 dl; 25 dl.
 b) 2 dl; 8 dl; 20 dl.
 c) 1 dl; 4 dl; 5 dl.

Gy. 105/12. feladat: A törtrésznek megfelelő alakzatot kell kiszínezniük a tanulóknak.

Figyeltessük meg, hogy 1 egésznél nagyobb törtek is szerepelnek. Vetessük észre, hogy ilyen esetben mekkora törtrészt kell hozzárajzolni az 1 egészhez. Hasonlíttassuk össze a törteket egymással, illetve az 1 egészszel. Szerezzenek minél több tapasztalatot arról, hogy pontosan akkor 1 egész a tört értéke, ha a számláló és a nevező megegyezik.

- a) 3; 6; 9; 12 kis négyzetet kell kiszínezni.
 b) 3; 6; 9; 15 kis négyzetet kell kiszínezni.
 c) 3; 6; 12; 21 kis négyzetet kell kiszínezni.
 d) 2; 4; 10; 16 kis háromszöget kell kiszínezni.

1-nél kisebb törtek: $\frac{1}{2}$ $\frac{1}{3}$ $\frac{2}{3}$ $\frac{1}{4}$ $\frac{2}{4}$ $\frac{2}{10}$ $\frac{4}{2}$

1-nél nagyobb törtek: $\frac{3}{2}$ $\frac{4}{2}$ $\frac{5}{3}$ $\frac{7}{4}$ $\frac{16}{10}$

A be nem karikázott törtek értéke pontosan 1 egész.

Gy. 105/13. feladat: Hasonlítsák össze a tanulók a törtrésznek megfelelően megrajzolt szakaszok hosszát, figyeljék meg, mely szakaszok hossza egyenlő.

$$\frac{3}{2} = \frac{9}{6} < \frac{5}{3} = \frac{10}{6}$$

- a) 9 cm hosszú szakaszt kell rajzolni.
 b) 8 cm hosszú szakaszt kell rajzolni.
 c) 9 cm hosszú szakaszt kell rajzolni.
 d) 8 cm hosszú szakaszt kell rajzolni.

Gy. 106/14–15. feladat: A színezett ábra alapján kell a törtrészt megállapítaniuk a tanulóknak, majd összehasonlítaniuk a kapott törtrészt a megadott törtrésszel. Ha szükséges, akkor megbeszélhetjük a tanulókkal, hány kis négyzetből (háromszögből) áll az 1 egész, és hány kis négyzetet (háromszöget) színeztünk be. Ennek alapján határozzák meg a törtrészt.

Gy. 106/14. megoldása:

$$a) \quad \frac{8}{16} = \frac{1}{2}; \quad b) \quad \frac{6}{16} < \frac{1}{2}; \quad c) \quad \frac{7}{16} < \frac{1}{2};$$

$$d) \quad \frac{10}{16} > \frac{1}{2}; \quad e) \quad \frac{9}{16} > \frac{1}{2}; \quad f) \quad \frac{8}{16} = \frac{1}{2}$$

Gy. 106/15. megoldása:

$$a) \quad \frac{2}{3} = \frac{2}{3}; \quad b) \quad \frac{18}{24} > \frac{2}{3}; \quad c) \quad \frac{10}{24} < \frac{2}{3};$$

$$d) \quad \frac{16}{24} = \frac{2}{3}; \quad e) \quad \frac{14}{24} < \frac{2}{3}; \quad f) \quad \frac{17}{24} > \frac{2}{3}$$

Gy. 106/16. feladat: A színezés után hasonlítsák össze a törtet a tanulók. Figyeljük meg, hogyan változott a tört értéke, ha a számlálóban, illetve a nevezőben levő számjegyeket felcseréltük (egyik tört a másik reciproka).

- a) 18; 32 kis négyzetet kell kiszínezni.
- b) 50; 32 kis négyzetet kell kiszínezni.
- c) 36; 25 kis háromszöget kell kiszínezni.
- d) 16; 49 kis háromszöget kell kiszínezni.

Gy. 107/17. feladat: Törtrész megállapítása után össze kell hasonlítani a mennyiségeket.

- a) $30 < 32$;
- b) $24 = 24$

Gy. 107/18. feladat: Hasonlíttassuk össze a színezett szakaszok hosszát.

- 96 mm hosszú szakasz
- a) $\frac{2}{3}$ része 64 mm;
 - b) $\frac{4}{6}$ része 64 mm;
 - c) $\frac{3}{4}$ része 72 mm;
 - d) $\frac{6}{8}$ része 72 mm

Gy. 107/19. feladat: Hívjuk fel a tanulók figyelmét arra, hogy a rajzkészítés segít a feladat megoldásában.

120 km-t tett meg délelőtt, 240 km-t pedig délután.

630 cm-t tett meg az 1. órában, 210 cm-t a 2. órában.

Gy. 108/20. feladat: A szöveges feladatokban törtrészeről következtetünk az egészre.

180 m hosszú lesz a járda.

14 dm hosszú volt a szalag.

280 Ft-ba került a bélyeg. Pénzének $\frac{2}{9}$ része, 80 Ft maradt.

1500 m hosszú a táv. $\frac{2}{5}$ része van még hátra, 600 m.

Gy. 108/21. feladat: Differenciált foglalkozásra szánt feladatsor a jobb képességű tanulók számára. Hívjuk fel a tanulók figyelmét, hogy a rajzkészítés segíthet a feladat megoldásában.

200 Ft-ja van Daninak.

600 Ft-ja van Bálintnak.

160 Ft-ja volt Cilinek.

600 Ft-ja volt Daninak.

300 Ft-ja volt Erzsinek.

Euróval fizetünk

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, hon- és népismeret.

Óra: **71–72.**

78–79

A fejezet feldolgozása során összetett fejlesztési feladatot látunk el. Egyrészt komplex módon gyakoroltathatjuk a számtan, algebra tananyagot, másrészt gyakorlati jellegű problémákat oldathatunk meg. A tanulók megismerkednek az Európai Unió hivatalos fizetőeszközével az euróval, ennek a váltópénzével, a centtel, továbbá a pénzegység-átváltás mindennapi gyakorlatával.

Figyeltessük meg például a méter–centiméter, illetve euró–cent átváltások közti analógiát.

Tk. 108/Emlékeztető: Ismerjék meg a tanulók az „euró” elnevezést, a pénznem hivatalos jelölését (EUR) és jelképét (€). Hívjuk fel a figyelmet arra, hogy a többi országtól eltérően nálunk hosszú „ó” van a szó végén. Megbeszélhetjük, hogy a jelkép a görög „Európa” szó kezdőbetűje. A kettős áthúzás a pénznem stabilitását szimbolizálja.

Tk. 108/1. feladat: Beszéljük meg, hogyan változott azóta az euró árfolyama.

- a) $244 \cdot 10 = 2440$ Ft;
 $244 \cdot 50 = 12\,200$ Ft;
 $244 \cdot 62 = 15\,128$ Ft;
 $244 \cdot 75 = 18\,300$ Ft;
- b) $253 \cdot 2 = 506$ Ft;
 $253 \cdot 20 = 5060$ Ft;
 $253 \cdot 40 = 10\,120$ Ft;
 $253 \cdot 42 = 10\,626$ Ft

Tk. 109/2. feladat: Gyakoroltathatjuk a forint és az euró közti átváltásokat.

- a) Egy adag ásványvíz: $272 : 2 = 136$ Ft;
gombaleves: $272 \cdot 2 = 544$ Ft;
krémes: 272 Ft
- b) Összesen az ebéd $(17 \cdot 272 \text{ Ft}) = 4624$ Ft-ba került.

Tk. 109/3. feladat: Gyakoroltathatjuk az euró és az eurocent közti váltásokat.

$4 \cdot 1 \text{ cent} + 5 \cdot 2 \text{ cent} + 4 \cdot 10 \text{ cent} + 4 \cdot 20 \text{ cent} + 4 \cdot 50 \text{ cent} = 334 \text{ cent} = 3 \text{ euró } 34 \text{ cent}$
 $334 \text{ cent} - 248 \text{ cent} = 86 \text{ cent}$
86 centje marad a vásárlás után.

Tk. 109/4–6. feladat: Az egyszerű átváltások tudatosítják a 100-zal való szorzásról tanultakat, előkészítik a következő anyagrész feldolgozását.

Tk. 109/4. megoldása:

- a) $2 \cdot 100,$ $5 \cdot 100,$ $7 \cdot 100,$ $10 \cdot 100,$ $16 \cdot 100,$ $20 \cdot 100$
 $\quad 200$ $\quad 500$ $\quad 700$ $\quad 1000$ $\quad 1600$ $\quad 2000$
- b) 5000, 8000, 10 000, 13 000, 16 000, 20 000;
- c) 4300, 7500, 13 800, 15 400, 19 500, 19 900.

Tk. 109/5. megoldása:

- a) $1 \cdot 100 + 30,$ $1 \cdot 100 + 45,$ $1 \cdot 100 + 86,$ $1 \cdot 100 + 94$
 $\quad 130$ $\quad 145$ $\quad 186$ $\quad 194$
- b) 325, 516, 835, 972;
- c) 1548, 3737, 10 550, 15 005.

Tk. 109/6. megoldása:

- a) $200 : 100,$ $500 : 100,$ $800 : 100,$ $1000 : 100$
 $\quad 2$ $\quad 5$ $\quad 8$ $\quad 10$
- b) 20, 30, 60, 80;
- c) 100, 130, 170, 200.

Tk. 110/1. kidolgozott mintapélda: Különböző szituációs játékokkal gyakoroltathatjuk az euróval és váltópénzével való számolást. A mintapélda megoldásának megbeszélésével ismételten tudatosíthatjuk a szöveges feladatok megoldásának lépéseit.

Tk. 110/7. feladat: Gyakoroltathatjuk az euróval és váltópénzével, valamint az euró és a forint közti váltásokat.

- a)
- | | | |
|----------------------------------|--------------|----------------------------|
| Egy dolgot 5-féleképpen vehet: | Fizet: | Marad: |
| | sál: | 6 € 10 cent 53 € 90 cent; |
| | csizma: | 27 € 30 cent 32 € 70 cent; |
| | anorák: | 32 € 25 cent 27 € 75 cent; |
| | kesztyű: | 2 € 50 cent 57 € 50 cent; |
| | pulóver: | 24 € 75 cent 35 € 25 cent; |
| két dolgot 10-féleképpen vehet: | $s + cs$ | 33 € 40 cent 26 € 60 cent; |
| | $s + a$ | 38 € 35 cent 21 € 65 cent; |
| | $s + k$ | 8 € 60 cent 51 € 40 cent; |
| | $s + p$ | 30 € 85 cent 29 € 15 cent; |
| | $cs + a$ | 59 € 55 cent 45 cent; |
| | $cs + k$ | 29 € 80 cent 30 € 20 cent; |
| | $cs + p$ | 52 € 5 cent 7 € 95 cent; |
| | $a + k$ | 34 € 75 cent 25 € 15 cent; |
| | $a + p$ | 57 € 3 €; |
| | $k + p$ | 27 € 25 cent 32 € 75 cent; |
| három dolgot 6-féleképpen vehet: | $s + cs + k$ | 35 € 90 cent 24 € 10 cent; |
| | $s + cs + p$ | 58 € 15 cent 1 € 85 cent; |

$$\begin{array}{ll}
 s + a + k & 40 \text{ € } 85 \text{ cent } 19 \text{ € } 15 \text{ cent}; \\
 s + k + p & 33 \text{ € } 35 \text{ cent } 26 \text{ € } 65 \text{ cent}; \\
 cs + k + p & 54 \text{ € } 55 \text{ cent } 5 \text{ € } 45 \text{ cent}; \\
 a + k + p & 59 \text{ € } 50 \text{ cent } 50 \text{ cent}.
 \end{array}$$

- b) Sál = 1586 Ft;
 csizma = 7098 Ft;
 kesztyű = 650 Ft
- c) Anorák = 8385 Ft;
 pulóver = 6435 Ft
- d) 13 € 90 cent hiányzik, s ez 3614 Ft.

Gy. 109/1. feladat: Az euró és a forint közti kapcsolatot figyeltethetjük meg.

- a) 2540 Ft : 10 = 254 Ft;
 b) 1488 Ft : 6 = 248 Ft;
 c) 12 000 Ft : 50 = 240 Ft

Beszélgük meg, hogy a $12\,000 : 50$ hányados hogyan határozható meg.

Gy. 109/2. feladat: Az egyszerű átváltásokkal gyakoroltathatjuk a 100-zal való szorzásról tanultakat.

- a) 2 € 57 cent, 3 € 92 cent,
 6 € 8 cent, 8 € 70 cent;
- b) 13 € 45 cent, 26 € 74 cent,
 36 € 5 cent, 50 € 76 cent;
- c) 186 € 5 cent, 130 € 48 cent,
 120 € 9 cent, 106 €.

Gy. 109/3. feladat: A 100 törtrészeinek meghatározása többről többre következtetéssel.

- a) $\frac{1}{2}$ € = $100 : 2$ cent = 50 cent;
 $\frac{3}{2}$ € = $(100 : 2) \cdot 3$ cent = 150 cent;
 $\frac{1}{4}$ € = $100 : 4$ = 25 cent;
 $\frac{3}{4}$ € = $100 : 4 \cdot 3$ = 75 cent;
 $\frac{1}{5}$ € = $100 : 5$ = 20 cent;
 $\frac{3}{5}$ € = $100 : 5 \cdot 3$ = 60 cent
- b) Figyeltessük meg, hogy $\frac{1}{10}$ € = 10 cent, így
 $\frac{7}{10}$ € = $7 \cdot 10$ = 70 cent;
 $\frac{10}{10}$ € = $10 \cdot 10$ = 100 cent;

$$\frac{15}{10} \text{ €} = 15 \cdot 10 \text{ cent} = 150 \text{ cent} = 1 \text{ € } 50 \text{ cent};$$

$$\frac{50}{10} \text{ €} = 50 \cdot 10 = 500 \text{ cent};$$

$$\frac{100}{10} \text{ €} = 100 \cdot 10 = 1000 \text{ cent}$$

c) Vetessük észre, hogy $\frac{1}{100} \text{ €} = 1 \text{ cent}$, így

$$\frac{9}{100} \text{ €} = 9 \cdot 1 = 9 \text{ cent};$$

$$\frac{25}{100} \text{ €} = 25 \cdot 1 \text{ cent} = 25 \text{ cent};$$

$$\frac{70}{100} \text{ €} = 70 \cdot 1 = 70 \text{ cent};$$

$$\frac{100}{100} \text{ €} = 100 \cdot 1 = 100 \text{ cent};$$

$$\frac{158}{100} \text{ €} = 158 \cdot 1 = 158 \text{ cent}$$

d) $\frac{1}{20} \text{ €} = 100 : 20 = 5 \text{ cent}$;

$$\frac{8}{20} \text{ €} = (100 : 20) \cdot 8 \text{ cent} = 40 \text{ cent};$$

$$\frac{45}{20} \text{ €} = (100 : 20) \cdot 45 \text{ cent} = 225 \text{ cent} = 2 \text{ € } 25 \text{ cent};$$

$$\frac{1}{50} \text{ €} = 100 : 50 = 2 \text{ cent};$$

$$\frac{38}{50} \text{ €} = (100 : 50) \cdot 38 \text{ cent} = 76 \text{ cent};$$

$$\frac{96}{50} \text{ €} = (100 : 50) \cdot 96 \text{ cent} = 192 \text{ cent} = 1 \text{ € } 92 \text{ cent}$$

Gy. 109/4. feladat: A többféle előállítás keresése lehetőséget ad a differenciálásra.

a) $10 \text{ cent} = \frac{10}{100} \text{ €} = \frac{1}{10} \text{ €};$

$$20 \text{ cent} = \frac{2}{10} \text{ €};$$

$$50 \text{ cent} = \frac{50}{100} \text{ €} = \frac{5}{10} \text{ €} = \frac{1}{2} \text{ €};$$

$$60 \text{ cent} = \frac{60}{100} \text{ €} = \frac{6}{10} \text{ €} = \frac{2}{5} \text{ €};$$

$$100 \text{ cent} = \frac{100}{100} \text{ €} = 1 \text{ €}$$

b) $1 \text{ cent} = \frac{1}{100} \text{ €};$

$$7 \text{ cent} = \frac{7}{100} \text{ €};$$

$$9 \text{ cent} = \frac{9}{100} \text{ €};$$

$$15 \text{ cent} = \frac{15}{100} \text{ €} = \frac{3}{20} \text{ €};$$

$$28 \text{ cent} = \frac{28}{100} \text{ €} = \frac{14}{50} \text{ €}$$

$$c) \quad 2 \text{ cent} = \frac{2}{100} \text{ €} = \frac{1}{50} \text{ €};$$

$$8 \text{ cent} = \frac{8}{100} \text{ €} = \frac{4}{50} \text{ €} = \frac{2}{25} \text{ €};$$

$$14 \text{ cent} = \frac{7}{50} \text{ €}$$

$$5 \text{ cent} = \frac{5}{100} \text{ €} = \frac{1}{20} \text{ €};$$

$$25 \text{ cent} = \frac{25}{100} \text{ €} = \frac{1}{4} \text{ €}$$

Gy.110/5. feladat: Különböző szituációs játékokkal gyakoroltathatjuk az euróval és váltópénzével való számolást.

$$a) \quad 2520 \text{ cent} = 25 \text{ € } 20 \text{ cent} \quad 6300 \text{ cent} = 63 \text{ €} \quad 12\,600 \text{ cent} = 126 \text{ €}$$

$$15\,120 \text{ cent} = 151 \text{ € } 20 \text{ cent} \quad 18\,900 \text{ cent} = 189 \text{ €}.$$

$$b) \quad 630 \text{ cent} = 6 \text{ € } 30 \text{ cent} \quad 315 \text{ cent} = 3 \text{ € } 15 \text{ cent} \quad 945 \text{ cent} = 9 \text{ € } 45 \text{ cent}$$

$$252 \text{ cent} = 2 \text{ € } 52 \text{ cent} \quad 2016 \text{ cent} = 20 \text{ € } 16 \text{ cent}.$$

$$c) \quad 630 \text{ cent} = 6 \text{ € } 30 \text{ cent} \quad 252 \text{ cent} = 2 \text{ € } 52 \text{ cent} \quad 126 \text{ cent} = 1 \text{ € } 26 \text{ cent}.$$

$$63 \text{ cent} = 0 \text{ € } 63 \text{ cent} \quad 945 \text{ cent} = 9 \text{ € } 45 \text{ cent}$$

Gy.110/6. feladat: Gyakoroltathatjuk az euróval való számolást.

$$a) \quad 14 \text{ € } 160 \text{ cent} = 15 \text{ € } 60 \text{ cent}$$

$$1 \text{ €} = 260 \text{ Ft}, \quad 10 \text{ cent} = 260 \text{ Ft} : 10 = 26 \text{ Ft}$$

$$15 \cdot 260 \text{ Ft} + 6 \cdot 26 \text{ Ft} = 3900 \text{ Ft} + 156 \text{ Ft} = 4056 \text{ Ft}$$

15 € 60 centet fizettek, s ez 4056 Ft.

$$b) \quad 1 \text{ kg alma} = 2 \text{ € } 50 \text{ cent} = 650 \text{ Ft},$$

$$1 \text{ l tej} = 1 \text{ € } 30 \text{ cent} = 338 \text{ Ft},$$

$$1 \text{ db tojás} = 20 \text{ cent} = 52 \text{ Ft},$$

$$1 \text{ doboz joghurt} = 70 \text{ cent} = 182 \text{ Ft}.$$

Gy. 110/7. feladat: Szöveges feladatok megoldása során gyakoroltathatjuk az euróval való számolást.

$$a) \quad \check{o} = 356 + 419 + 178 + 65;$$

$$\check{o} = 1018 \text{ cent} = 10 \text{ € } 18 \text{ cent};$$

10 € 18 centet költöttek összesen.

$$b) \quad m = 854 - 378;$$

$$m = 476 \text{ cent} = 4 \text{ € } 76 \text{ cent};$$

4 € 76 centje maradt.

$$c) \quad \check{o} = 108 \cdot 25 = 100 \cdot 25 + 8 \cdot 25 = 2500 + 200;$$

$$\check{o} = 2700 \text{ cent} = 27 \text{ €};$$

27 eurót fizetett összesen.

- d) $sz = 2120 \text{ cent} : 8$
 $sz = 265 \text{ cent} = 2 \text{ € } 65 \text{ cent}$
 2 € 65 centbe került 1 kg szőlő.
- e) $t = 888 : 6$;
 $t = 148 \text{ cent} = 1 \text{ € } 48 \text{ cent}$;
 1 € 48 centbe került egy toll.
- f) $m = 19\,013 - 879 \cdot 21$;
 $m = 554 \text{ cent} = 5 \text{ € } 54 \text{ cent}$;
 5 € 54 centje maradt.
- g) Kerestessünk kétféle megoldási tervet.
 $m = 17\,856 - 25 \cdot (149 - 15)$;
 $m = 17\,856 - 25 \cdot 149 + 25 \cdot 15$;
 $m = 14506 \text{ cent} = 145 \text{ € } 6 \text{ cent}$
 145 € 6 centje maradt.

7. tájékozódó felmérés

Óra:

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 7. tájékozódó felmérésének feladatsorát gyakorlóóra keretében célszerű megoldatni. Ugyanazon az órán megbeszélhetjük és értékelhetjük a megoldásokat, különös tekintettel a tipikus hibákra.

Osztás 10-zel, 100-zal, 1000-rel

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

Fontos, hogy a 10-zel, 100-zal, 1000-rel való osztás eljárását ne mechanikus szabályként „sajátítsák el” a tanulók, hanem a korábban tanultak alkalmazásával, az összefüggések megfigyelésével fedezzék fel azt. A matematikai tartalom megértése nélkül a „bemagolt” szabály már nem alkalmazható a tizedestörtek körében.

Tk. 111/1–3. feladat: Elevenítsük fel a 10-zel, 100-zal, 1000-rel való szorzásról, illetve a szorzás és az osztás kapcsolatáról tanultakat. Vetessük észre, hogy a 10-zel, 100-zal, 1000-rel való osztást visszavezethetjük ezekre az ismeretekre.

Tk. 111/1. megoldása:

a) 5; b) 45; c) 560; d) 1842.
e) 1000; f) 1500; g) 1530; h) 1538.

Tk. 111/2. megoldása:

a) 3; b) 18; c) 90; d) 154.
e) 100; f) 150; g) 153; e) 200.

Tk. 111/3. megoldása:

a) 5; b) 10; c) 15; d) 20.

Tk. 111/Figyeld meg! Az előzőekben megfigyelték alapján tudatosítsuk, hogy mely számok oszthatók 10-zel, 100-zal, illetve 1000-rel, és gyakoroltassuk a 10-zel, 100-zal, illetve 1000-rel osztást. Figyeltessük meg az analógiákat.

Tk. 112/4. feladat: Figyeltessük meg, hogy mely értékek válthatók be maradék nélkül 10 Ft-osokra, 100 Ft-osokra, 1000 Ft-osokra. A pénzváltás jól szemlélteti a 10-zel, 100-zal, 1000-rel való oszthatóságot, illetve osztást.

a) 600; b) 60; c) 6.

Tk. 112/5. feladat: Az előző feladatokban megfigyelték alapján tudatosítsuk és fogalmaztassuk is meg, hogy mely számok oszthatók 10-zel, 100-zal, illetve 1000-rel.

Vetessük észre például a következő összefüggéseket:

Minden 100-zal osztható szám osztható 10-zel is.

Minden 1000-rel osztható szám osztható 10-zel és 100-zal is.

Van olyan 10-zel osztható szám, amely osztható 100-zal, és van olyan 10-zel osztható szám, amely nem osztható 100-zal.

Van olyan 10-zel, illetve 100-zal osztható szám, amely osztható 1000-rel, és van olyan, amely nem osztható 1000-rel.

a) 180, 300, 4500, 10 000, 90, 540, 6000, 9090, 16 800.
b) 300, 4500, 10 000, 6000, 16 800.
c) 10 000, 6000.

Tk. 112/6. feladat: Vetessük észre, hogy a 10-zel, 100-zal, 1000-rel való osztást visszavezethetjük a 10-zel, 100-zal, 1000-rel való szorzásra.

$a = 160,$	$b = 1600,$	$c = 16\ 000;$
$p = 10;$	$r = 100;$	$s = 1000$
$d = 18;$	$e = 18;$	$f = 18;$
$p = 10;$	$r = 100;$	$s = 1000$
$g = 35;$	$h = 290;$	$i = 1654;$
$t = 10;$	$t = 290;$	$t = 10.$

Tk. 112/7. feladat: Tudatosítsuk, hogy mely számok oszthatók 10-zel, 100-zal, illetve 1000-rel, és gyakoroltassuk a 10-zel, 100-zal, illetve 1000-rel osztást.

Beírandó számok:

- a) 564, 48, 6,
1248, 156, 14,
1560, 190, 20.
- b) 1800, 180, 18,
900, 90, 9,
3600, 360, 36.
- c) 1200, 120, 12,
300, 30, 3,
6000, 600, 60.

Gy. 111/1–2., 112/3–5. feladat: Tudatosítsuk, hogy mely számok oszthatók 10-zel, 100-zal, illetve 1000-rel, és gyakoroltassuk a 10-zel, 100-zal, illetve 1000-rel osztást.

Gy. 111/1. megoldása:

Gy. 111/2. megoldása:

- a) 10, 100, 10,
10, 100, 10,
10, 100, 10,

- b) 51, 51, 510,
96, 96, 960,
80, 80, 800;
- c) 5, 56, 560,
7, 70, 1700,
4, 64, 1262;
- d) 3, 36, 153,
8, 75, 190,
6, 80, 100.

Gy. 112/3. megoldása:

- a) 500, 50, 5,
900, 90, 9,
1600, 160, 16.
- b) 1000, 100, 10,
1000, 100, 10,
1000, 100, 10,
- c) 1300, 13 000, 13 000,
1500, 15 000, 15 000,
1000, 10 000, 1000.

Gy. 112/4. megoldása:

Gy. 112/5. megoldása:

- a) 20, 2, 200,
50, 5, 500,
20, 2, 200,
30, 3, 300.

b)	20,	200,	200,
	40,	400,	400,
	20,	200,	200,
	40,	400,	400.

Írásbeli osztás kétjegyű osztóval

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés, környezettudatosságra nevelés.

Óra:

83–90

Rendszerezjük az osztásról tanultakat. Különböző konkrét (elsősorban szöveges) feladatokhoz kapcsolódva elevenítsük fel az osztás különböző értelmezéseit: az osztás mint bennfoglalás, az osztás mint részekre osztás, az osztás mint a szorzás inverz művelete, illetve az osztás mint az osztás inverz művelete. Vetessük észre, hogy a természetes számok körében az osztás nem minden esetben végezhető el maradék nélkül.

A kétjegyű osztóval való osztást úgy célszerű a tanmenetünkbe beépítenünk, hogy elegendő idő jusson a gyakorlására és a matematika különböző területein való alkalmazására. Kezdetben még a hosszabb eljárást is végezhetik a tanulók, amikor a kivonást írásban számolják ki. Később azonban lehetőleg jussunk el a rövidebb eljárásig, amikor a kivonást is fejben végzik el a gyermekek. Természetesen, ha van olyan tanuló, aki nagyon bizonytalanul számol, illetve akinek a rövid távú memóriája még mindig nem fejlődött megfelelően, ő továbbra is a hosszabb eljárás alapján végezheti az osztást.

Ha a helyi tanterv követelménye alapján nem is várjuk el, hogy a leggyengébb képességű tanulók önállóan képesek legyenek a kétjegyű osztóval való osztás hibátlan elvégzésére, a felső tagozatba átlépés nehézségeinek csökkentése érdekében annyit érjünk el, hogy ezek a gyermekek is kellő tapasztalatot szerezzenek ezen a téren. Az elégségesnél jobb osztályzatért már követeljük meg a kétjegyű osztóval való osztás biztos elvégzését legalább a húszszes számkörben.

Mi indokolja a kétjegyű osztóval való osztás tanítását?

Felmérések egyértelműen igazolják, hogy az írásbeli osztás gyakorlásával ugrásszerűen javul a tanulók szóbeli számolási rutinja és koncentrálóképesége.

Az írásbeli osztás igen komplex tevékenység, a végrehajtásakor, illetve az ellenőrzése során a kivonást és az írásbeli szorzást is gyakorolják a tanulók.

A szövegértelmező képesség fejlesztése szempontjából is fontos szerepet játszanak azok a feladatok, amelyekben az írásbeli osztást kell alkalmaznunk.

Az írásbeli osztás fejleszti a fegyelmezett algoritmikus gondolkodást. A tanulónak látnia

kell az egész eljárást. Ugyanakkor minden lépésben az előző lépés eredménye alapján kell döntenie, és minden esetben ellenőriznie kell, hogy helyesen lépett-e. Végül ellenőriznie kell a teljes számolás helyességét. Hasonló algoritmikus gondolkodásra van szükség például összetett számfeladatok és egyenletek megoldásában, a geometriai számításokban, az algebrai kifejezések helyettesítési értékének meghatározásában, később a differenciál- és integrálszámítások elvégzésében stb. Ugyancsak algoritmikus gondolkodást igényel a számítógép használata, egy-egy program elkészítése, vagy például a könyvelés vagy egy rendőrségi nyomozás lefolytatása.

A 6. osztály végére lényegében be kell fejeznünk, amit a számokról és a műveletekről az általános iskolában tanítani akarunk. Az írásbeli műveleteket a tizedestörtek körében (esetleg a törtekre és a negatív számokra alkalmazva) is biztosan végre kell hajtaniuk a tanulóknak. Ellenkező esetben nem képesek azokat alkalmazni az algebraiban, geometriában, illetve a társtantárgyakban szükséges számításokban.

Ha az alsó tagozatban nem készítjük fel kellően a tanulókat, akkor a felső tagozatban komoly túlterhelésnek lesznek kitéve.

Tehetséges tanulókkal differenciált foglalkozások keretében dolgoztassuk fel a **Matematika 3–4. Feladatgyűjtemény 3.46–51., 3.53–54.** feladatait.

Tk. 113/1. kidolgozott mintapélda: A mintapélda alapján beszéljük meg a kétjegyű osztóval való osztás eljárását. Hívjuk fel a tanulók figyelmét a becslésre, illetve az ellenőrzés fontosságára.

Tk. 114/1. feladat: Figyeltessük meg az osztandó, osztó, illetve hányados változásait.

Beírandó számok:

- | | | | | |
|----|----|-----|----|-----|
| a) | 9, | 90, | 9, | 90; |
| b) | 5, | 50, | 5, | 50. |

Tk. 114/2. feladat: A két kerek tízessel történő osztás eredményének ismerete segíthet a hányadosok két érték közé szorításában.

- | | | | | | |
|----|-----------|-----|-----|-----|-----|
| a) | Eredmény: | 18, | 16, | 13, | 12; |
| | Maradék: | 14, | 6, | 23, | 14. |
| b) | Eredmény: | 16, | 15, | 14, | 13; |
| | Maradék: | 15, | 35, | 3, | 35. |
| c) | Eredmény: | 48, | 38, | 36, | 32; |
| | Maradék: | 12, | 22, | 0, | 12. |

Tk. 114/2. kidolgozott mintapélda: A mintapéldák a legtöbbször előforduló hibákra hívják fel a figyelmet. Beszéljük meg, hogy a 0-t is ki kell írni a hányadosban, illetve a részmaradék nem lehet nagyobb az osztónál. Figyeltessük meg, hogy ezek a hibák azonnal észrevehetőek, ha az eredményt összehasonlítjuk a becsléssel, hiszen nagyságrendi eltérés van.

Tk. 115/3–4. feladat: Gyakoroltathatjuk az írásbeli osztást kétjegyű osztóval.

Tk. 115/3. megoldása:

- | | | | | | |
|----|-----------|------|------|------|------|
| a) | Eredmény: | 291, | 257, | 236, | 218; |
| | Maradék: | 23, | 15, | 21, | 33. |

e) $P = 525 \cdot 15;$
 $P = 7875 \text{ db}$

A c) és a d) feladatot, illetve az e), f) és a g) feladatot ugyanazon az órán oldassuk meg.

f) Az osztás mint a szorzás inverze: $15 \cdot P = 765,$
 $765 : 15 = P;$
 $P = 51 \text{ db}$

g) $R = 675 - 15$
 $R = 660$

A h) és az i) feladatot ugyanazon az órán oldassuk meg.

h) $a = 105 \cdot 48;$
 $a = 5040 \text{ m} = 5 \text{ km } 40 \text{ m}$

i) Az osztás mint a szorzás inverze: $48 \cdot t = 6000,$
 $6000 : 48 = t;$
 $t = 125 \text{ m}$

A j) és a k) feladatot ugyanazon az órán oldassuk meg.

j) A szorzás mint az osztás inverze: $\acute{a} : 25 = 550,$
 $550 \cdot 25 = \acute{a};$
 $\acute{a} = 13\,750 \text{ kg}$

k) Részekre osztás: $v = 14\,805 : 35;$
 $v = 423 \text{ kg}$

l) Az osztás mint bennfoglalás: $5520 : 86 = b;$
 $b = 64 \text{ kg}$

Tk. 118/6. feladat: A szövegértelmező képesség fejlettségi fokát mérhetjük le ezekkel a feladatokkal. Ha lehetséges, akkor kerestessünk többféle megoldási tervet. A feladatok egy részét differenciált foglalkozások keretében dolgoztassuk fel, a tanulók képességeihez igazodva.

a) $x = 12 \cdot 1560 \text{ m},$
 $x = 18720 \text{ m};$
 $18\,720 \text{ m} = 18 \text{ km } 720 \text{ m}$ hosszú a kerékpárút.
 $y = 18\,720 \text{ m} - 1560 \text{ m}$ vagy $y = 11 \cdot 1560 \text{ m},$
 $y = 17\,160 \text{ m}$
 $17\,160 \text{ m} = 17 \text{ km } 160 \text{ m-t}$ kell még megtenniük.

b) $e = 16\,740 \text{ m} : 12,$
 $e = 1395 \text{ m};$
 1395 m hosszú az erdei szakasz.
 $n = 16\,740 \text{ m} - 1395 \text{ m}$ vagy $n = 11 \cdot 1395 \text{ m}, n = 15\,345 \text{ m}$
 $15\,345 \text{ m} = 15 \text{ km } 345 \text{ m}$ hosszú út nem az erdőn keresztül vezet.
 $k = 15\,345 \text{ m} - 1395 \text{ m}$ vagy $n = 10 \cdot 1395 \text{ m},$
 $k = 13\,950 \text{ m}$
 $13\,950 \text{ m} = 13 \text{ km } 950 \text{ m-rel}$ hosszabb a nem erdőn keresztül vezető útszakasz.

c) Ha a három lakás egy egyenesbe esik:

$$x = 5360 \text{ m} + 8925 \text{ m}, \quad x = 14\,285 \text{ m}; \quad \text{vagy}$$

$$y = 8925 \text{ m} - 5360 \text{ m}, \quad y = 3565 \text{ m}$$

Ha a három lakás nem esik egy egyenesbe, akkor az előzőek alapján:

$$14\,285 \text{ m} > z > 3565 \text{ m}$$

d) $x = 13\,482 \text{ kg} + 5640 \text{ kg},$

$$x = 19\,122 \text{ kg};$$

19 222 kg = 19 t 222 kg búzát termelt a gazda 1997-ben.

$$y = 13\,482 \text{ kg} : 2,$$

$$y = 6741 \text{ kg}$$

6741 kg = 6 t 741 kg búzát termelt a gazda 1995-ben.

e) Nem lehet meghatározni.

$$f) \quad a = (18\,156 \text{ g} - 5356 \text{ g}) : 16,$$

$$a = 800 \text{ g}$$

800 g = 80 dkg egy alkatrész tömege.

$$g) \quad k = (420 \text{ m} - 45 \text{ m} - 15 \text{ m}) : 24$$

$$k = 360 \text{ m} : 24$$

$$k = 15 \text{ m}$$

15 m hosszú egy kocsi.

$$h) \quad x = 360 \text{ kg} : 6 \text{ kg}$$

$$x \cdot 6 \text{ kg} = 360 \text{ kg}$$

$$x = 60$$

60-szorosa az anyamedve tömege a bocs tömegének.

Tk. 119/7. feladat: A szorzás, illetve az osztás inverz műveleteit figyeltethetjük meg:

$$c) \quad 16\,302$$

$$d) \quad 18\,720$$

- e) 19 456
 f) 7644
 g) 19 136
 h) 18 848

Tk. 119/8. feladat: Figyeljük meg, mennyire képesek a tanulók felhasználni a szorzás és osztás kapcsolatáról tanultakat, s ez alapján a hiányzó osztót kiszámolni.

2688 : a = 56,	2688 : 56 = a,	a = 48
3478 : b = 94,	3478 : 94 = b,	b = 37
9801 : c = 99,	9801 : 99 = c,	c = 99
3120 : d = 48,	3120 : 48 = d,	d = 65
2538 : e = 27,	2538 : 27 = e,	e = 94
2940 : f = 60,	2940 : 60 = f,	f = 60

Tk. 119/9. feladat: Figyeljük meg, mennyire képesek a tanulók felhasználni a szorzás és osztás kapcsolatáról tanultakat, s ez alapján a hiányzó tényezőt kiszámolni.

b = 59, c = 406, d = 560, e = 1002, f = 500.

Tk. 119/10–12. feladat: Az osztandó, osztó, illetve hányados változásairól tanultakat kell alkalmazniuk a tanulóknak.

Tk. 119/10. megoldása:

- a) $375 : 15 = 25$ 25-nél kisebb lehet a hányados.
 $h < 25$
- b) $500 : 25 < h \leq 1000 : 25$ 20-nál nagyobb, 40-nél nem nagyobb a hányados.
 $20 < h \leq 40$

Tk. 119/11. megoldása:

- a) $6075 : 15 = 405$ 405-nél nagyobb, 607-nél nem nagyobb a hányados.
 $6075 : 10 = 607$ 607, 552, 506, 467, 433 lehet a hányados, ha az
 5 osztó 10, 11, 12, 13, 14
 $405 < h \leq 607$
- b) $19\ 999 : 95 = 210$ 202-nél nem kisebb, 210-nél kisebb lehet a hányados.
 49
- $19\ 999 : 99 = 202$ 208, 206, 204, 202 lehet a hányados, ha az osztó
 1 96, 97, 98, 99
 $202 \leq h < 210$

Tk. 119/12. megoldása:

- a) $9960 : 15 = 664$ 664-nél nem kisebb, 999-nél nem nagyobb szám le-
 $9999 : 10 = 999$ het a hányados.
 9

b) $10\,500 : 95 = 110$ 110-nél kisebb, de 101-nél nem kisebb szám lehet a hányados.
 50
 $10\,500 : 99 = 101$
 1

Tk. 119/13. feladat: Vetessük észre, hogy akkor vásárolhatja a legtöbb albumot, ha a legolcsóbbat vásárolja, és akkor a legkevesebbet, ha a legdrágábbat vásárolja.

a) $20\,000 : 96 = 208$ Legalább 208 db-ot vásárolhat.
 32

b) $20\,000 : 48 = 416$ Legfeljebb 416 db-ot vehet.
 32

Tk. 120/14. feladat: A tipikus hibákra hívja fel a tanulók figyelmét. A hibás műveleti sorrend kijavítása után az eredmények

a) $8946 + 9522 : 18 = 8946 + 529 = 9475$;

b) $(872 - 658) \cdot 21 = 214 \cdot 21 = 4494$.

Tk. 120/15. feladat: A műveleti sorrendről, zárójelekről tanult alkalmazása összetett szöveges feladatok megoldásában. Figyeltessük meg, mely feladatok terve írható fel többféle alakban.

a) $K = 3 \cdot 1245 \text{ Ft} + 14 \cdot 332 \text{ Ft} + 4358 \text{ Ft}$,
 $K = 12\,741 \text{ Ft}$

12 741 Ft-ot fizetett a túrákért Anna.

b) $T = (12\,600 \text{ t} + 4500 \text{ t}) : 12 \text{ t} = 12\,600 \text{ t} : 12 \text{ t} + 4500 \text{ t} : 12 \text{ t}$,
 $T = 1425$

1425 teherautónyi anyagot szállítottak a gátra.

c) $K = (16\,185 \text{ m} - 12\,636 \text{ m}) : 13 = 16$

$185 \text{ m} : 13 - 12\,636 \text{ m} : 13$,

$K = 273 \text{ m}$

273 m-rel többet tett meg percenként a személygépkocsi az autóbussznál.

d) $H = (15\,008 \text{ Ft} - 10\,360 \text{ Ft}) : 56 = 15\,008 \text{ Ft} : 56 - 10\,360 \text{ Ft} : 56$,

$H = 83 \text{ Ft}$

83 Ft haszna volt a kereskedőnek 1 kg gomba eladásából.

Tk. 120/16. feladat: A műveleti sorrendről, zárójelekről tanult alkalmazása összetett számfeladatok megoldásában.

	a	b	c	d	e
	1	2	4	1	1
f		g	1	3	7
	1		3	7	9
h	i		j	6	0
	3	6		6	0
k		i		m	1
	5	7	6		1
n			o		p
	1	5	1	8	
q					
	1	3	6	6	2

Vízszintes:	Részeredmény:	Végeredmény:
a	4137	12411
g	7	1379
j	9632	602
m	4	16
p		0
h	96	36
k	144	576
n	6	1518
q	54	13 662
Függőleges:	Részeredmény:	Végeredmény:
a	288	1
b	9	21
c	6976	436
d	11 907	1701
e	1605	19 260
f	59	13 511
i	13 506	6753
l	1232	616
o	32	86

Gy. 113/1., 114/2., 115/3., 116/4., 117/5. feladat: Az írásbeli osztást gyakoroltathatjuk ezekkel a feladatokkal. Ismét hívjuk fel a tanulók figyelmét a becslés, ellenőrzés fontosságára.

Gy. 113/1. megoldása:

	Becslés:	Hányados:	Maradék:
a)	$300 < H < 400$	312	6
b)	$200 < H < 300$	214	3
c)	$100 < H < 200$	153	21
d)	$200 < H < 300$	256	23

Gy. 114/2. megoldása:

	Becslés:	Hányados:	Maradék:
a)	$300 < H < 400$	375	6
b)	$100 < H < 200$	163	0
c)	$100 < H < 200$	153	43
d)	$500 < H < 600$	542	2
e)	$200 < H < 300$	272	0
f)	$40 < H < 50$	46	29
g)	$200 < H < 300$	224	32

Gy. 115/3. megoldása:

	Becslés:	Hányados:	Maradék:
a)	$300 < H < 400$	356	4
b)	$400 < H < 500$	463	27
c)	$200 < H < 300$	284	32
d)	$100 < H < 200$	168	41
e)	$500 < H < 600$	559	13
f)	$600 < H < 700$	653	11
g)	$200 < H < 300$	242	29

Gy. 116/4. megoldása:

	Becslés:	Hányados:	Maradék:
a)	$200 < H < 300$	208	50
b)	$90 < H < 100$	90	10
c)	$400 < H < 500$	430	0
d)	$600 < H < 700$	600	18
e)	$900 < H < 1000$	909	12
f)	$500 < H < 600$	560	25
g)	$300 < H < 400$	302	35

Gy. 117/5. megoldása:

a)	Becslés:	$50 < H < 60$	$30 < H < 40$	$30 < H < 40$	$20 < H < 30$
	Hányados:	57	35	31	28
	Maradék:	4	14	16	14
	Becslés:	$20 < H < 30$	$20 < H < 30$	$10 < H < 20$	$10 < H < 20$
	Hányados:	23	21	18	17
	Maradék:	3	0	27	13
	Becslés:	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$
	Hányados:	16	14	14	13
	Maradék:	27	15	1	47
b)	Becslés:	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$
	Hányados:	17	16	15	14
	Maradék:	29	37	34	9
	Becslés:	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$	$10 < H < 20$
	Hányados:	16	15	14	13
	Maradék:	15	15	51	65
	Becslés:	$0 < H < 10$	$0 < H < 10$	$0 < H < 10$	$0 < H < 10$
	Hányados:	6	6	5	5
	Maradék:	19	13	64	39
c)	Becslés:	$300 < H < 400$	$200 < H < 300$	$200 < H < 300$	$200 < H < 300$
	Hányados:	316	263	234	211
	Maradék:	10	18	12	0

Becslés:	$200 < H < 300$	$200 < H < 300$	$100 < H < 200$	$100 < H < 200$
Hányados:	229	213	191	183
Maradék:	14	15	6	24

Becslés:	$100 < H < 200$	$100 < H < 200$	$100 < H < 200$	$100 < H < 200$
Hányados:	144	141	133	123
Maradék:	12	51	7	42

d)

Becslés:	$100 < H < 200$	$200 < H < 300$	$300 < H < 400$	$400 < H < 500$
Hányados:	199	268	371	400
Maradék:	16	10	0	5

Becslés:	$300 < H < 400$	$200 < H < 300$	$200 < H < 300$	$100 < H < 200$
Hányados:	315	273	216	141
Maradék:	9	11	14	7

Becslés:	$100 < H < 200$	$100 < H < 200$	$100 < H < 200$	$100 < H < 200$
Hányados:	148	158	168	175
Maradék:	29	54	28	0

e)

Becslés:	$400 < H < 500$	$300 < H < 400$	$300 < H < 400$	$300 < H < 400$
Hányados:	441	389	368	331
Maradék:	18	22	0	8

Becslés:	$300 < H < 400$	$300 < H < 400$	$200 < H < 300$	$200 < H < 300$
Hányados:	351	325	297	292
Maradék:	13	13	40	43

Becslés:	$200 < H < 300$	$200 < H < 300$	$200 < H < 300$	$200 < H < 300$
Hányados:	267	263	247	229
Maradék:	58	35	23	48

Gy. 117/6. feladat: Ismét hívjuk fel a tanulók figyelmét, hogy ne feledkezzenek meg egy lépésről sem. Figyeljük meg, helyesen értelmezik-e a szöveget, felismerik-e az összefüggéseket, és így megfelelő tervet tudnak-e készíteni, pontosan számolják-e ki az eredményt.

a) $e = 19\,895 \text{ Ft} : 23$

$800 \text{ Ft} < e < 900 \text{ Ft}$

$e = 865 \text{ Ft}$

865 Ft-ot kellett egy tanulónak fizetni.

b) $zs = 20\,000 \text{ kg} : 55 \text{ kg}$

$300 < zs < 400$

$zs = 363$ és marad 35 kg, így 364 zsák kell.

364 zsákra van szüksége a gazdának.

c) $r = 476 \text{ dm} : 28 \text{ dm}$

$10 < r < 20$

$r = 17$

17 rácsra van szükségük.

- d) $\ddot{u} = 18\,550 \text{ dkg} : 65 \text{ dkg}$
 $200 < \ddot{u} < 300$
 $\ddot{u} = 285$ és marad 25 dkg
 285 üveget tölthetett meg, és maradt 25 dkg méz.
- e) $h = 19\,600 \text{ Ft} : 25$
 $700 \text{ Ft} < h < 800 \text{ Ft}$
 $h = 784 \text{ Ft}$
 784 Ft-ba kerül a gép hazaszállítása.

Gy. 118/7. feladat: A szövegértelmező képesség fejlettségi fokát mérhetjük le ezekkel a feladatokkal.

- a) Felesleges adat: 42 dm hosszú a gerenda.
 $r = 1456 \text{ Ft} : 13,$
 $100 \text{ Ft} < r < 200 \text{ Ft}$
 $r = 112 \text{ Ft}$
 112 Ft-ba került egy-egy gerenda felrakása.
- b) $\ddot{o} = 13 \cdot 1456 \text{ Ft},$
 $\ddot{o} \approx 14\,600 \text{ Ft}$
 $\ddot{o} = 18\,928 \text{ Ft};$
 18 928 Ft-ba került a 26 gerenda.
 $e = 18\,928 \text{ Ft} : 26,$
 $700 \text{ Ft} < e < 800 \text{ Ft}$
 $e = 728 \text{ Ft}$
 728 Ft-ba került egy gerenda.
- c) Felesleges adat: 14 560 Ft-os alkatrész.
 $d = 1456 \text{ g} : 14,$
 $100 \text{ g} < d < 200 \text{ g}$
 $d = 104 \text{ g}$
 104 g a doboz tömege.
- d) Hiányzik adat: Nem lehet tudni, mennyi szállásdíjat fizetett egy turista.
 $k = 1456 \text{ Ft} : 13,$
 $100 \text{ Ft} < k < 200 \text{ Ft}$
 $k = 112 \text{ Ft}$
 112 Ft-tal fizetett kevesebbet egy turista a szállásért, mint az ellátásért.
- e) Hiányzik adat: Nem lehet tudni, mert nem tudjuk, hogy Emőke hány perc alatt tette meg az utat.

Gy. 118/8., 119/9. feladat: Csak szorzást, illetve osztást tartalmazó konkrét feladatok megoldásainak összehasonlításával elemeztethetjük, mikor hagyható el a zárójel úgy, hogy az eredmény ne változzék.

Gy. 118/8. megoldása:

$$a) \quad \underbrace{3807 : 27 \cdot 3}_{141} = 423 \quad > \quad 3807 : \underbrace{(27 \cdot 3)}_{81} = 47;$$

$$b) \quad \underbrace{359 \cdot 48}_{17\ 232} : 12 = 1436 \quad = \quad 359 \cdot \underbrace{(48 : 12)}_4 = 1436;$$

$$c) \quad \underbrace{12\ 750 : 75}_{170} : 5 = 34 \quad < \quad 12\ 750 : \underbrace{(75 : 5)}_{15} = 850$$

Gy. 119/9. megoldása:

$$a) \quad 14\ 280 : \underbrace{(21 \cdot 4)}_{84} = 170 \quad \quad \quad \underbrace{14\ 280 : 21}_{680} : 4 = 170.$$

Ha az osztót 4-szeresére változtatjuk, akkor a hányados negyed részére változik.

$$b) \quad 16\ 632 : \underbrace{(84 : 6)}_{14} = 1188 \quad \quad \quad \underbrace{16\ 632 : 84}_{198} \cdot 6 = 1188.$$

Ha az osztót hatod részére változtatjuk, akkor a hányados 6-szorosára változik.

Gy. 119/10. feladat: Összeadást, kivonást, illetve szorzást, osztást is tartalmazó összetett feladatok. Ha a műveleti jelek fölé íratjuk a műveletvégzés sorrendjét, akkor tudatosabbá válhat a tanulók munkája.

a)	Részeredmény:	(336)	(672)	(648)
	Végeredmény:	318	708	11 448
	Részeredmény:	(18)	(54)	(648)
	Végeredmény:	672	224	12 744
b)	Részeredmény:	(12 544)	(7168)	(28)
	Végeredmény:	784	7140	784
	Részeredmény:	(7168)	(12)	(44)
	Végeredmény:	256	5376	19 712

Gy. 119/11. feladat: Felelevenítjük, gyakoroltatjuk az összeadás, kivonás, szorzás, osztás kapcsán tanult matematikai szakkifejezéseket. Térjünk ki a zárójelek szerepére.

$$a) \quad a + 8502 : 13 = 13\ 000, \quad 8502 : 13 = 654, \quad 13\ 000 - 654 = 12\ 346 \\ a = 12346;$$

$$b) \quad (b - 8502) \cdot 13 = 13\ 000, \quad 13\ 000 : 13 = 1000, \quad 1000 + 8502 = 9502; \\ b = 9502;$$

$$c) \quad c \cdot 13 + 8502 = 13\ 000, \quad 13\ 000 - 8502 = 4498, \quad 4498 : 13 = 346; \\ c = 346;$$

$$d) \quad d - 8502 : 13 = 13\ 000, \quad 8502 : 13 = 654, \quad 13\ 000 + 654 = 13\ 654; \\ d = 13\ 654;$$

$$e) \quad e + 13\ 000 : 13 = 8502, \quad 13\ 000 : 13 = 1000, \quad 8502 - 1000 = 7502; \\ e = 7502$$

Gy. 120/12. feladat: A szöveg alapján indokoltassuk a kétféle megoldási tervet.

$$\underbrace{17\,550 \text{ Ft} : 15 : 5}_{1170} = 234 \text{ Ft}$$

1170

$$17\,550 \text{ Ft} : \underbrace{(15 \cdot 5)}_{75} = 234 \text{ Ft}$$

234 Ft-ba került egy turista egy napi szállása.

Gy. 120/13. feladat: A műveleti sorrendről, zárójelekről tanultak alkalmazása összetett szöveges feladatok megoldásában. Figyeltessük meg, mely feladatok terve írható fel többféle alakban.

$$a) \quad x = \underbrace{18 \cdot 135 \text{ m}}_{2430 \text{ m}} + \underbrace{25 \cdot 135 \text{ m}}_{3375 \text{ m}} = 5805 \text{ m}$$

$$x = \underbrace{(18 + 25)}_{43} \cdot 135 \text{ m},$$

$$x = 5805 \text{ m} = 5 \text{ km } 805 \text{ m}$$

5 km 805 m távolságra jutottak.

$$b) \quad T = \underbrace{45 \cdot 245 \text{ m}}_{11\,025 \text{ m}} - \underbrace{45 \cdot 125 \text{ m}}_{5625 \text{ m}} = 5400 \text{ m}$$

$$45 \cdot \underbrace{(245 \text{ m} - 125 \text{ m})}_{120 \text{ m}} = 5400 \text{ m}$$

$$T = 5400 \text{ m} = 5 \text{ km } 400 \text{ m}$$

5 km 400 m-re lesznek egymástól 45 perc múlva.

$$c) \quad F = 6048 \text{ Ft} : \underbrace{(14 + 9)}_{23},$$

$$F = 262 \text{ Ft}, \text{ és maradt } 22 \text{ Ft}$$

262 Ft jutott egynek, és 22 Ft maradt.

$$d) \quad F = 4410 : \underbrace{(63 - 45)}_{18},$$

$$F = 245 \text{ perc} = 4 \text{ óra } 5 \text{ perc}$$

4 óra 5 perc múlva éri utol Csiga Gabi Csiga Csillát.

8. tájékoztató felmérés

Óra:

-

91

Felmérő feladatsorok, Matematika 4. osztály című kiadvány 8. tájékoztató felmérésének feladatsorával felmérhető, hogy tanulóink milyen szinten sajátították el és gyakorolták be a kétjegyű osztóval való írásbeli osztás algoritmusát. Ennek ismeretében szervezhetjük meg (differenciálásra is gondolva) a gyakorlóórákon a nehezebben haladók felzárkóztatását, illetve a tehetség gondozást.

Következtetés többről többre

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra:

–

92–93

Már korábban találkoztak a tanulók olyan feladatokkal, amelyekben egyről többre, illetve többről egyre kellett következtetniük. Most olyan összetett feladatokkal ismerkedhetnek meg a gyermekek, amelyekben mindkét irányban végre kell hajtaniuk a következtetést.

A fogalomalkotás miatt fontos, hogy kellő számú olyan ellenpéldával is találkozzanak a tanulók, amelyekben a mennyiségek között nincs egyenes arányossági kapcsolat.

A legfeljebb két művelettel megoldható szöveges feladatok megoldása minimumkövetelmény a központi tanterv szerint. Ennek ellenére ezek közül a feladatok közül válogatnunk kell, ha átlagosnál gyengébb osztályban tanítunk. Annyit érjünk el, hogy a leggyengébbek kivételével minden tanuló ismerje fel, hogy két lépésben, többről egyre, majd egyről többre következtetéssel megoldhatók ezek a feladatok. Csupán a tehetségesebb tanulóktól várható el, hogy egyszerűbb megoldási menetet is képesek legyenek felismerni.

Ha más anyagrészek tanítása során megtakarítottunk néhány órát, akkor célszerű két-tónél több órát szánnunk erre a témakörre. A feladatok egy részét, esetleg képesség szerint differenciálva, folyamatos ismétlés keretében dolgoztathatjuk fel.

Tehetséges tanulókkal differenciált foglalkozások keretében oldassuk meg a **Matematika 3–4. Feladatgyűjtemény 3.52.** feladatát is.

Tk. 121/ 1. kidolgozott mintapélda: Beszéljük meg a mintapélda alapján a „következtetési” feladatok megoldási tervét. Figyeltessük meg, hogy akkor találunk egyszerűbb megoldási menetet, ha a két számnak van 1-nél nagyobb közös osztója. A jobb képességű tanulóktól várjuk el, hogy egyre nagyobb önállósággal mindkét terv alapján számítsák ki az eredményeket, majd hasonlítsák össze a két számítást.

Tk. 122/1. feladat: Gyakoroltathatjuk a következtetéseket többről, többre.

a) $\underbrace{312 \text{ Ft} : 4}_{78 \text{ Ft}} \cdot 12 = 3 \cdot 312 \text{ Ft} = 936 \text{ Ft}$

936 Ft-ba kerül 12 kg burgonya.

b) $\underbrace{9625 \text{ Ft} : 35}_{275} \cdot 21 = \underbrace{9625 : 5}_{1925} \cdot 3 = 5775 \text{ Ft}$

5775 Ft-ba kerül 21 pohár.

c) $\underbrace{7632 \text{ Ft} : 12}_{636} \cdot 20 = \underbrace{7632 : 3}_{2544} \cdot 5 = 12\,720 \text{ Ft}$

Felesleges adat: 480 g

12 720 Ft-ba kerül 20 alkatrész.

$$d) \quad \underbrace{5500 \text{ m} : 20}_{275} \cdot 30 = \underbrace{5500 \text{ m} : 2}_{2750} \cdot 3 = 8250 \text{ m} = 8 \text{ km } 250 \text{ m}$$

Felesleges adat: 8 gyerek, 16 fő

8 km 250 m hosszú utat kerékpározó végig a csoport 30 perc alatt.

$$e) \quad \underbrace{1800 \text{ kg} : 75}_{24} \cdot 15 = 1800 \text{ kg} : 5 = 360 \text{ kg}$$

360 kg a tömege 15 ilyen betonlapnak.

f) Nem lehet tudni.

$$g) \quad \underbrace{1750 \text{ kg} : 2}_{875 \text{ kg}} \cdot 3 = 2625 \text{ kg} = 2 \text{ t } 625 \text{ kg}$$

2 t 625 kg szenük van még a további fűtésre.

$$h) \quad \underbrace{7224 \text{ l} : 12}_{608 \text{ l}} \cdot 28 = \underbrace{7224 \text{ l} : 3}_{2408 \text{ l}} \cdot 7 = 16\,856 \text{ l} = 168 \text{ hl } 56 \text{ l}$$

168 hl 56 l olajat használ el az olajkazan februárban.

i) Nem lehet tudni, az összegyűjtött esővíz mennyisége nem arányos az idővel.

j) Nem lehet tudni.

k) Az adatokból nem lehet biztosan tudni.

Ha a teljesítményt fizetik meg, és a teljesítményért ugyanúgy fizetnek, mint Jánosnak, akkor 1800 Ft-ot kapott Miklós is.

0 Ha például őrizni kellett valamit, és az őrzésért mindkét embernek ugyanannyit fizetnek egy időegységre, akkor Miklós fizetése:

$$\underbrace{1800 \text{ Ft} : 75}_{24 \text{ Ft}} \cdot 90 = \underbrace{1800 \text{ Ft} : 5}_{360 \text{ Ft}} \cdot 6 = 2160 \text{ Ft}$$

2160 Ft-ot kapott Miklós.

l) Karez is 18 000 m-t tesz meg egy óra alatt.

Felesleges adat: 36 éves, 9 éves

Gy. 121/1., 122/2. feladat: A szöveges feladatok megoldása során gyakoroltathatjuk a következtetéseket többről többre.

Gy. 121/1. megoldása:

$$a) \quad \begin{array}{l} 25 \text{ jegy} \quad 15\,675 \text{ Ft} \\ \downarrow : 25 \\ 1 \text{ jegy} \quad 15\,675 \text{ Ft} : 25 \\ \downarrow \cdot 20 \\ 20 \text{ jegy} \quad 15\,675 \text{ Ft} : 25 \cdot 20 \end{array} \quad \begin{array}{l} 25 \text{ jegy} \quad 15\,675 \text{ Ft} \\ \downarrow : 5 \\ 5 \text{ jegy} \quad 15\,675 \text{ Ft} : 5 \\ \downarrow \cdot 4 \\ 20 \text{ jegy} \quad 15\,675 \text{ Ft} : 5 \cdot 4 \end{array}$$

$$15\,675 \text{ Ft} : 25 = 627 \text{ Ft}$$

$$627 \text{ Ft} \cdot 20 = 12\,540 \text{ Ft}$$

12 540 Ft-ba kerül a 20 negyedikes tanuló vonatjegye.

$$15\,675 \text{ Ft} : 5 = 3135 \text{ Ft}$$

$$3135 \text{ Ft} \cdot 4 = 12\,540 \text{ Ft}$$

$$b) \quad \begin{array}{l} 36 \text{ kg} \quad 3888 \text{ Ft} \\ \downarrow : 36 \\ 1 \text{ kg} \quad 3888 \text{ Ft} : 36 = 108 \text{ Ft} \end{array} \quad \begin{array}{l} 36 \text{ kg} \quad 3888 \text{ Ft} \\ \downarrow : 3 \\ 12 \text{ kg} \quad 3888 \text{ Ft} : 3 = 1296 \text{ Ft} \end{array}$$

24 kg 108 Ft · 24 = 2592 Ft 24 kg 1296 Ft · 2 = 2592 Ft
 24 kg borsó 2592 Ft-ba kerül.

- c) 45 perc 7200 l 45 perc 7200 l
 1 perc 7200 l : 45 = 160 l 15 perc 7200 l : 3 = 2400 l
 60 perc 160 l · 60 = 9600 l 60 perc 2400 l · 4 = 9600 l

9600 l víz folyik be a medencébe ezen a csapon egy óra alatt.

- d) 72-ről 24-re, majd 48-ra következtethetünk. Természetesen első lépésként következtethetünk 12-re, 8-ra, 6-ra, 3-ra és 2-re is.

72 cm 5544 g 72 cm 5544 g
 1 cm 5544 g : 72 = 77 g 24 cm 5544 g : 3 = 1848 g
 48 cm 77 g · 48 = 3696 g 48 cm 1848 g · 2 = 3696 g

3696 g a tömege 48 cm hosszú vasrúdnak.

- e) 50-ről 10-re, majd 20-ra, illetve 30-ra következtethetünk.

Más gondolatmenet, ugyanaz a számítás: A negyedik osztályosok a pénz 2 ötöd részét, a harmadikosok a 3 ötöd részét kapják.

50 tanuló 8700 Ft 50 tanuló 8700 Ft
 1 tanuló 8700 Ft : 50 = 174 Ft 10 tanuló 8700 Ft : 5 = 1740 Ft
 20 tanuló 174 Ft · 20 = 3480 Ft 20 tanuló 1740 Ft · 2 = 3480 Ft
 30 tanuló 174 Ft · 30 = 5220 Ft 30 tanuló 1740 Ft · 3 = 5220 Ft

5220 Ft jár a harmadik osztályosoknak, 3480 Ft a negyedik osztályosoknak.

Gy. 122/2. megoldása:

$$13\ 020\ \text{Ft} : 12 \cdot 16 = 1085\ \text{Ft} \cdot 16 = 17\ 360\ \text{Ft}$$

$$13\ 020\ \text{Ft} : 3 \cdot 4 = 4340\ \text{Ft} \cdot 4 = 17\ 360\ \text{Ft}$$

$$14\ 460\ \text{Ft} : 12 \cdot 15 = 1205\ \text{Ft} \cdot 15 = 18\ 075\ \text{Ft}$$

$$14\ 460\ \text{Ft} : 4 \cdot 5 = 36015\ \text{Ft} \cdot 5 = 18\ 075\ \text{Ft}$$

c)

$$\begin{array}{l}
 100 \text{ db} \quad 17\,500 \text{ Ft} \\
 \downarrow : 100 \\
 1 \text{ db} \quad 17\,500 \text{ Ft} : 100 \\
 \downarrow \cdot 70 \\
 70 \text{ db} \quad 17\,500 \text{ Ft} : 100 \cdot 70
 \end{array}$$

$$17\,500 \text{ Ft} : 100 \cdot 70 = 175 \text{ Ft} \cdot 70 = 12\,250 \text{ Ft}$$

$$\begin{array}{l}
 100 \text{ db} \quad 17\,500 \text{ Ft} \\
 \downarrow : 10 \\
 10 \text{ db} \quad 17\,500 \text{ Ft} : 10 \\
 \downarrow \cdot 7 \\
 70 \text{ db} \quad 17\,500 \text{ Ft} : 10 \cdot 7
 \end{array}$$

$$17\,500 \text{ Ft} : 10 \cdot 7 = 1750 \text{ Ft} \cdot 7 = 12\,250 \text{ Ft}$$

d)

$$\begin{array}{l}
 75 \text{ m} \quad 15\,600 \text{ Ft} \\
 \downarrow : 75 \\
 1 \text{ m} \quad 15\,600 \text{ Ft} : 75 \\
 \downarrow \cdot 50 \\
 50 \text{ m} \quad 15\,600 \text{ Ft} : 75 \cdot 50
 \end{array}$$

$$15\,600 \text{ Ft} : 75 \cdot 50 = 208 \text{ Ft} \cdot 50 = 10\,400 \text{ Ft}$$

$$\begin{array}{l}
 75 \text{ m} \quad 15\,600 \text{ Ft} \\
 \downarrow : 3 \\
 25 \text{ m} \quad 15\,600 \text{ Ft} : 3 \\
 \downarrow \cdot 2 \\
 50 \text{ m} \quad 15\,600 \text{ Ft} : 3 \cdot 2
 \end{array}$$

$$15\,600 \text{ Ft} : 3 \cdot 2 = 5200 \text{ Ft} \cdot 2 = 10\,400 \text{ Ft}$$

e)

$$\begin{array}{l}
 24 \text{ jegy} \quad 6144 \text{ Ft} \\
 \downarrow : 24 \\
 1 \text{ jegy} \quad 6144 \text{ Ft} : 24 \\
 \downarrow \cdot 18 \\
 18 \text{ jegy} \quad 6144 \text{ Ft} : 24 \cdot 18
 \end{array}$$

$$6144 \text{ Ft} : 24 \cdot 18 = 256 \text{ Ft} \cdot 18 = 4608 \text{ Ft}$$

$$\begin{array}{l}
 24 \text{ jegy} \quad 6144 \text{ Ft} \\
 \downarrow : 4 \\
 6 \text{ jegy} \quad 6144 \text{ Ft} : 4 \\
 \downarrow \cdot 3 \\
 18 \text{ jegy} \quad 6144 \text{ Ft} : 4 \cdot 3
 \end{array}$$

$$6144 \text{ Ft} : 4 \cdot 3 = 1536 \text{ Ft} \cdot 3 = 4608 \text{ Ft}$$

f)

$$\begin{array}{l}
 18 \text{ szék} \quad 17\,550 \text{ Ft} \\
 \downarrow : 18 \\
 1 \text{ szék} \quad 17\,550 \text{ Ft} : 18 \\
 \downarrow \cdot 15 \\
 15 \text{ szék} \quad 17\,550 \text{ Ft} : 18 \cdot 15
 \end{array}$$

$$17\,550 \text{ Ft} : 18 \cdot 15 = 975 \text{ Ft} \cdot 15 = 14\,625 \text{ Ft}$$

$$\begin{array}{l}
 18 \text{ szék} \quad 17\,550 \text{ Ft} \\
 \downarrow : 6 \\
 3 \text{ szék} \quad 17\,550 \text{ Ft} : 6 \\
 \downarrow \cdot 5 \\
 15 \text{ szék} \quad 17\,550 \text{ Ft} : 6 \cdot 5
 \end{array}$$

$$17\,550 \text{ Ft} : 6 \cdot 5 = 2925 \text{ Ft} \cdot 5 = 14\,625 \text{ Ft}$$

g)

$$\begin{array}{l}
 75 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} \\
 \downarrow : 75 \\
 1 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} : 75 \\
 \downarrow \cdot 90 \\
 90 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} : 75 \cdot 90
 \end{array}$$

$$15\,900 \text{ Ft} : 75 \cdot 90 = 212 \text{ Ft} \cdot 90 = 19\,080 \text{ Ft}$$

$$\begin{array}{l}
 75 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} \\
 \downarrow : 5 \\
 15 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} : 5 \\
 \downarrow \cdot 6 \\
 90 \text{ Ft-os árral} \quad 15\,900 \text{ Ft} : 5 \cdot 6
 \end{array}$$

$$15\,900 \text{ Ft} : 5 \cdot 6 = 3180 \text{ Ft} \cdot 6 = 19\,080 \text{ Ft}$$

h)

$$\begin{array}{l}
 \begin{array}{ccc}
 45 \text{ zsák} & 3375 \text{ kg} & \\
 \downarrow & \searrow & \\
 : 45 & & : 45 \\
 \downarrow & & \\
 1 \text{ zsák} & 3375 \text{ kg} : 45 & \\
 \downarrow & \searrow & \\
 \cdot 54 & & \cdot 54 \\
 \downarrow & & \\
 54 \text{ zsák} & 3375 \text{ kg} : 45 \cdot 54 &
 \end{array} \\
 \\
 3375 \text{ kg} : 45 \cdot 54 = 75 \text{ kg} \cdot 54 = \\
 = 4050 \text{ kg}
 \end{array}$$

$$\begin{array}{l}
 \begin{array}{ccc}
 45 \text{ zsák} & 3375 \text{ kg} & \\
 \downarrow & \searrow & \\
 : 5 & & : 5 \\
 \downarrow & & \\
 9 \text{ zsák} & 3375 \text{ kg} : 5 & \\
 \downarrow & \searrow & \\
 \cdot 6 & & \cdot 6 \\
 \downarrow & & \\
 54 \text{ zsák} & 3375 \text{ kg} : 5 \cdot 6 &
 \end{array} \\
 \\
 3375 \text{ kg} : 5 \cdot 6 = 675 \text{ kg} \cdot 6 = \\
 = 4050 \text{ kg}
 \end{array}$$

i)

$$\begin{array}{l}
 \begin{array}{ccc}
 64 \text{ hordó} & 8704 \text{ l} & \\
 \downarrow & \searrow & \\
 : 64 & & : 64 \\
 \downarrow & & \\
 1 \text{ hordó} & 8704 \text{ l} : 64 & \\
 \downarrow & \searrow & \\
 \cdot 48 & & \cdot 48 \\
 \downarrow & & \\
 48 \text{ hordó} & 8704 \text{ l} : 64 \cdot 48 &
 \end{array} \\
 \\
 8704 \text{ l} : 64 \cdot 48 = 136 \text{ l} \cdot 48 = \\
 = 6528 \text{ l}
 \end{array}$$

$$\begin{array}{l}
 \begin{array}{ccc}
 64 \text{ hordó} & 8704 \text{ l} & \\
 \downarrow & \searrow & \\
 : 8 & & : 8 \\
 \downarrow & & \\
 8 \text{ hordó} & 8704 \text{ l} : 8 & \\
 \downarrow & \searrow & \\
 \cdot 6 & & \cdot 6 \\
 \downarrow & & \\
 48 \text{ hordó} & 8704 \text{ l} : 8 \cdot 6 &
 \end{array} \\
 \\
 8704 \text{ l} : 8 \cdot 6 = 1088 \text{ l} \cdot 6 = \\
 = 6528 \text{ l}
 \end{array}$$

j)

$$\begin{array}{l}
 \begin{array}{ccc}
 32 \text{ nap} & 2112 \text{ km} & \\
 \downarrow & \searrow & \\
 : 32 & & : 32 \\
 \downarrow & & \\
 1 \text{ nap} & 2112 \text{ km} : 32 & \\
 \downarrow & \searrow & \\
 \cdot 72 & & \cdot 72 \\
 \downarrow & & \\
 72 \text{ nap} & 2112 \text{ km} : 32 \cdot 72 &
 \end{array} \\
 \\
 2112 \text{ km} : 32 \cdot 72 = 66 \text{ km} \cdot 72 = \\
 = 4752 \text{ km}
 \end{array}$$

$$\begin{array}{l}
 \begin{array}{ccc}
 32 \text{ nap} & 2112 \text{ km} & \\
 \downarrow & \searrow & \\
 : 4 & & : 4 \\
 \downarrow & & \\
 8 \text{ nap} & 2112 \text{ km} : 4 & \\
 \downarrow & \searrow & \\
 \cdot 9 & & \cdot 9 \\
 \downarrow & & \\
 72 \text{ nap} & 2112 \text{ km} : 4 \cdot 9 &
 \end{array} \\
 \\
 2112 \text{ km} : 4 \cdot 9 = 528 \text{ km} \cdot 9 = \\
 = 4752 \text{ km}
 \end{array}$$

Időmérés

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, becslés, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra: 76–77.

94–95

A fejezethez tartozó tananyag feldolgozása során a tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 6.17.; 6.23., 6.31., 6.37., 6.40.** feladatai közül is.

Tk. 123/Emlékeztető: A természetismerethez kapcsolódóan (a Föld keringése, forgása) rendszerezzük, átismétljük, pontosítjuk és kiegészítjük az idő mértékegységeiről korábban tanultakat: év, évszak, hónap, hét, nap, óra, perc, másodperc.

Tk. 123/1. feladat: Hívjuk fel a tanulók figyelmét, hogy ilyen típusú feladatoknál a kezdő napot nem számoljuk, a befejező napot igen.

- a) 28 nap;
- b) 195 nap, illetve 196 nap;
- c) 331 nap, illetve 332 nap.

Tk. 123/2. feladat: Először órában, percben határozzák meg az eltelt időt, majd ez alapján számolják ki percben:

- a) 3 óra 45 perc = 225 perc;
- b) 10 óra 55 perc = 655 perc;
- c) 11 óra 45 perc = 705 perc;
- d) 12 óra = 720 perc;
- e) 3 óra 30 perc = 210 perc;
- f) 24 óra 2 perc = 1442 perc

Tk. 123/3. feladat: Vetessük észre a tanulókkal, hogy annyi vízcsepp csöppen le, ahány másodperc az órában megadott idő.

- a) $2 \text{ óra } 15 \text{ perc} = 2 \cdot 3600 + 15 \cdot 60 = 8100$, 8100 vízcsepp csöppen le.
- b) $8100 : 27 = 300$, 8100 vízcsepp úrtartalma 300 ml.

Tk. 124/4. feladat: Adjunk a tanulóknak több hasonló feladatot, amelyek során az időméréshez kapcsolódó gyakorlati jellegű problémát oldatunk meg.

Tk. 124/5. feladat: A gyakorlati életből vett feladatok megoldása során gyakoroltathatjuk az időmértékek közti átváltásokat.

$$365 \cdot 24 = 8760 \text{ óra}, \quad \text{illetve} \quad 366 \cdot 24 = 8784 \text{ óra}$$

Tk. 124/6. feladat: Az időméréssel kapcsolatos szöveges feladat megoldása.

$$\begin{aligned} 12 \text{ óra } 18 \text{ perc} - 11 \text{ óra } 48 \text{ perc} &= 30 \text{ perc}; \\ 15 \text{ } 900 \text{ m} - 6000 \text{ m} &= 9900 \text{ m}; \\ 9900 : 30 &= 330, \\ 330 \text{ m-t} &\text{ tett meg egy perc alatt.} \end{aligned}$$

Tk. 124/7. feladat: A mértékváltásokat gyakoroltathatjuk ezekkel a feladatokkal.

- a) $4 \cdot 24 \text{ óra} = 96 \text{ óra} < 3 \cdot 24 \text{ óra} = 72 \text{ óra}$
24 óra
- b) 10 óra = 10 óra
- c) Ha december 25-ig számítjuk, akkor $285 \text{ nap} > 205$ vagy 204 nap
80 vagy 81 nap
- d) $32 \text{ nap} < 301$ vagy 302 nap
333 vagy 334 nap

Gy. 123/1. feladat: Ismételjük át, melyik hónap hány napból áll:

Január, március, május, július, augusztus, október, december 31 napos;

április, június, szeptember, november 30 napos; február 28 vagy 29 napos.

a) $30 + 28 + 15 = 73$; $73 \text{ nap} = 10 \text{ hét } 3 \text{ nap} = 2 \text{ hónap } 14 \text{ nap}$;

b) $11 + 30 + 31 + 31 + 10 = 113$; $113 \text{ nap} = 16 \text{ hét } 1 \text{ nap} = 3 \text{ hónap } 21 \text{ nap}$;

c) $11 + 30 + 31 + 30 + 24 = 126$; $126 \text{ nap} = 18 \text{ hét } 0 \text{ nap} = 4 \text{ hónap } 4 \text{ nap}$

Az a) feladat adata változna, ha szökőév lenne.

Gy. 123/2–3. feladat: Gyakoroltathatjuk az időszalagon való tájékozódást.

Gy. 123/2. megoldása:

a) 1100 év;

b) 810 év;

c) 645 év;

d) 464 év

Gy. 123/3. megoldása: Először az egész éveket számoljuk, majd a hónapokat, végül a napokat.

a)	1 év 4 hónap 28 nap	1848. márc. 15-től 1849. márc. 15-ig	1 év
		1849. márc. 15-től 1849. júl. 15-ig	4 hónap
		1849. júl. 15-től 1849. aug. 13-ig	28 nap
b)	5 év 8 hónap 8 nap	1939. szept. 1-től 1944. szept. 1-ig	5 év;
		1944. szept. 1-től 1945. máj. 1-ig	8 hónap
		1945. máj. 1-től 1945. máj. 9-ig	8 nap
c)	160 év 0 hónap 4 nap	1526. aug. 29-től 1686. aug. 29-ig	160 év
		1686. aug. 29-től 1686. szept. 2-ig	4 nap.

Gy. 123/4–5. feladat: Gyakoroltathatjuk az óra, perc közti váltásokat.

Gy. 123/4. megoldása:

a) $16 \text{ óra} + 20 \text{ óra} = 36 \text{ óra}$;

b) $14 \text{ óra} + 2 \cdot 24 \text{ óra} + 6 \text{ óra} = 68 \text{ óra}$;

c) $9 \cdot 24 \text{ óra} + 12 \text{ óra} = 228 \text{ óra}$

Gy. 123/5. megoldása:

a) 2 óra 10 perc;

b) 14 óra 10 perc;

c) 14 óra 10 perc;

d) 26 óra 10 perc

Gy. 124/6–7. feladat: A mértékegységek közti kapcsolat alkalmazása a mértékváltásokban.

Gy. 124/6. megoldása:

- a) 90 másodperc
315 másodperc
500 másodperc
- b) 15 perc = 900 másodperc
20 perc = 1200 másodperc
10 perc = 600 másodperc

Gy. 124/7. megoldása:

- a) 80 perc 100 perc
60 perc 51 perc
- b) 7 perc 30 másodperc
11 perc 5 másodperc
40 perc 8 másodperc

Gy. 124/8. feladat: Sorozatok elemeinek meghatározása adott szabály szerint.

- a) 5^{30} ; 5^{42} ; 5^{54} ; 6^{06} ; 6^{18} ; 6^{30} ; 6^{42} ; 6^{54} ; 7^{06} ; 7^{18}
- b) 5^{40} ; 5^{55} ; 6^{10} ; 6^{25} ; 6^{40} ; 6^{55} ; 7^{10} ; 7^{25} ; 7^{40} ; 7^{55}
- c) 5^{20} ; 5^{40} ; 6^{00} ; 6^{20} ; 6^{40} ; 7^{00} ; 7^{20} ; 7^{40} ; 8^{00} ; 8^{20}
- d) 5^{45} ; 6^{10} ; 6^{35} ; 7^{00} ; 7^{25} ; 7^{50} ; 8^{15} ; 8^{40} ; 9^{05} ; 9^{30}

Gy. 124/9. feladat: Ha szükséges, eszközhasználattal (óra) oldják meg a feladatot, illetve fejezzék ki a mennyiségeket percben a tanulók, és így hasonlítsák össze őket.

$$\frac{1}{3} \text{ óra} < 25 \text{ perc} < \frac{2}{3} \text{ óra} < \frac{3}{4} \text{ óra} < 1 \text{ óra} < 10 \text{ perc} < 1 \text{ és } \frac{1}{4} \text{ óra}$$

4. felmérés

Óra:

96–97

Lásd **Felmérő feladatsorok, Matematika 4. osztály 4. felmérés**

Területmérés

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Felidézzük a terület fogalmáról korábban tanultakat. Ha sokféle különböző alakú síkidomot választunk alkalmi egységnek, akkor egyrészt elmélyíthetjük a terület fogalmát, másrészt fejleszthetjük a tanulók képi problémameglátó és -megoldó gondolkodását. Fontos, hogy a téglalap területének ne a képletét tanítsuk meg (ez felső tagozatos tananyag), hanem „fedtessük fel” a kiszámítás gondolatmenetét. Ebből kiindulva ismerkedhetnek meg a tanulók a terület szabványos mértékegységeivel és a mértékegységek közti kapcsolatokkal.

A témakörhöz kapcsolódik a **Matematika 3–4. Feladatgyűjtemény 5.23–28.; 6.34.** feladata.

Tk. 125/1. kidolgozott mintapélda: Példát mutatunk egy alakzat területének meghatározására lefedéssel, átdarabolással.

Tk. 125/1. feladat: Beszéljük meg, mit célszerű területegységül választani. Ez lehet például egy kis négyzet területe vagy 4 kis négyzet területe stb. E területegységgel hasonlítsák össze a tanulók az adott alakzat területét, és így határozzák meg, melyik terület a nagyobb. színes: 28

$$\text{színes: } 28 \square \quad \text{fehér: } 26 \square \quad \text{színes} > \text{fehér} \\ 2 \square$$

$$\text{színes: } 24 \square \quad \text{fehér: } 30 \square \quad \text{színes} < \text{fehér} \\ 6 \square$$

$$\text{színes: } 26 \square \quad \text{fehér: } 28 \square \quad \text{színes} < \text{fehér} \\ 2 \square$$

$$\text{színes: } 26 \square \quad \text{fehér: } 34 \square \quad \text{színes} < \text{fehér} \\ 8 \square$$

Tk. 125/2. feladat: A mérendő síkidom és az egységül választott terület összehasonlítása berajzolással történhet. Hívjuk fel a tanulók figyelmét arra, hogy a lefedés egyrétegű és hézagmentes legyen. Vetessük észre, hogy esetenként az egységül választott területet fel lehet darabolni, így lefedhető a mérendő terület. Figyeltessük meg, hogy a legkülönbözőbb alakú síkidomoknak lehet ugyanakkora a területük. Jobb csoportban az első mérés után becsültessük meg a többi mérés eredményét. Az eredményt indokoltassuk. Figyeltessük meg a mérőegység és a mérőszám közötti fordított arányosságot. (Azonos terület mérésénél, ha nagyobb a mérőeszköz területe, akkor arányosan kisebb a mérőszám.) Az alkalmi területegységeket most a „te” jelöli.

$$a) \quad 48 \text{ te}; \quad b) \quad 24 \text{ te}; \quad c) \quad 12 \text{ te}; \quad d) \quad 24 \text{ te};$$

$$e) \quad 16 \text{ te}; \quad f) \quad 12 \text{ te}; \quad g) \quad 6 \text{ te}$$

Tk. 126/3. feladat: Figyeltessük meg, hogy a terület mérőszáma hogyan függ az egységül választott alakzattól.

	Alakzatok területe			
Alakzat Egység	
	
	
	

	1	2	3	4

	$\frac{1}{2}$	$1 = \frac{2}{2}$	$\frac{3}{2}$	$2 = \frac{4}{2}$

	$\frac{1}{3}$	$\frac{2}{3}$	$1 = \frac{3}{3}$	$\frac{4}{3}$

	$\frac{1}{4}$	$\frac{2}{4}$	$\frac{3}{4}$	$1 = \frac{4}{4}$

Tk. 126/4. feladat: Figyeltessük meg, hogy átdarabolással hasonlíthatjuk össze a mérendő, illetve az egységül választott területet. Minden alakzat területe $16 \square$, amely megegyezik az a négyzet területével. Például:

Tk. 126/5. feladat: A terület fogalmának elmélyítését segítő feladat.

a) $52 \square$; b) $48 \square$; c) $32 \square$

Tk. 127/2. kidolgozott mintapélda: Figyeltessük meg, hogyan határozható meg a téglalap területe.

Tk. 127/6. feladat: A téglalapok területének kiszámítását gyakoroltathatjuk ezzel a feladattal.

$$c = f < g < a = d < b = e$$

$$16 \square = 16 \square < 20 \square < 24 \square = 24 \square < 36 \square = 36 \square$$

Tk. 127/7. feladat: Rajzolják meg a tanulók a téglalapokat, s így állapítsák meg a kerületüket.

Terület (\square)	36	36	36	36	36
a oldal (—)	1	2	3	4	6
b oldal (—)	36	18	12	9	6
Kerület (—)	74	40	30	26	24

Tk. 128/Jegyzezd meg! Áttekintjük a terület szabványos mértékegységeit: az 1 mm, 1 cm, 1 dm, 1 m és 1 km oldalhosszúságú négyzetek területét. (A hektárral csak felső tagozatban célszerű foglalkoznunk, az ár Magyarországon nem használatos.)

Gondoltassuk végig az átváltás gondolatmenetét.

Az 1 m oldalú négyzet egy oldala mentén 100 db 1 cm²-es lap fektethető le.

100 ilyen sor rakható egymás mellé.

Tehát $1 \text{ m}^2 = 100 \cdot 100 \text{ cm}^2 = 10\,000 \text{ cm}^2$

Tk. 129/8. feladat: Azokat a síkidomokat kell kiválogatni, amelyek átdarabolhatók 1 cm oldalú négyzetre.

1 cm² a területe: $a, b, c, d, e, g, i, j, k$;

1 cm²-nél kisebb a területe: l ;

1 cm²-nél nagyobb a területe: f, h, m .

Tk. 129/9–11. feladat: A terület fogalmának elmélyítését, a területszámítás gyakoroltatását segítő feladatsor.

Tk. 129/9. megoldása:

a) 32 lap rakható.

b) 25 ilyen sor van.

c) $T = 25 \cdot 32 \text{ mm}^2 = 800 \text{ mm}^2$

Tk. 129/10. megoldása:

$$T = 48 \square = 12 \text{ cm}^2 = 1200 \text{ mm}^2$$

Tk. 129/11. megoldása: A rajzon a területet négyzetmilliméterben adtuk meg, amely a valóságban ugyanannyi négyzetdeciméter:

$$T = 38 \cdot 38 \text{ dm}^2 = 1444 \text{ dm}^2$$

Tk. 129/12. feladat: Több hasonló feladatot adjunk a tanulóknak, amelyben a környezetükben található felületek területét kell meghatározniuk. Így a területszámítással együtt gyakoroltatjuk a hosszúság mérését is.

Gy. 125/1–2. feladat: A mérendő síkidom és az egységül választott terület összehasonlítása berajzolással történhet. Figyeltessük meg a mérőegység és a mérőszám közötti fordított arányosságot.

Gy. 125/1. megoldása:

- a) 72 te; b) 36 te; c) 24 te;
 d) 72 te; e) 12 te; f) 12 te

Gy. 125/2. megoldása:

- a) 32 te; b) 8 te; c) 8 te

Gy. 126/3–4. feladat: Figyeltessük meg, hogy a nagyítás, kicsinyítés során hogyan változik az alakzat kerülete, területe.

Gy. 126/3. megoldása:

Az eredeti téglalap oldalai: 6 --- és 4 --- ,

kerülete: $K = 20$ --- , területe: $T = 24$ \square

- a) téglalap oldalai: 12 --- és 8 --- , 2-szeresre nőttek,
 kerülete: 40 --- , 2-szeresre nőtt,
 területe: 96 \square , 4-szeresre nőtt.
- b) téglalap oldalai: 3 --- és 2 --- , felére csökkentek,
 kerülete: 10 --- , felére csökkent,
 területe: 6 \square , negyedére csökkent.
- c) téglalap oldalai: 18 --- és 12 --- , 3-szorosára nőttek,
 kerülete: 60 --- , 3-szorosára nőtt,
 területe: 216 \square , 9-szeresére nőtt.

Gy. 126/4. megoldása:

Az eredeti háromszög oldala: 6 --- ,

kerülete: $K = 18$ --- , területe: $T = 36$ \triangle

- a) háromszög oldala: 12 --- , kerülete: $K = 36$ --- , 2-szeresére nőtt,
 területe: $T = 144$ \triangle , 4-szeresére nőtt.
- b) háromszög oldala: 3 --- , kerülete: $K = 9$ --- , felére csökkent,
 területe: $T = 9$ \triangle , negyedére csökkent.
- c) háromszög oldala: 2 --- , kerülete: $K = 6$ --- , harmadára csökkent,
 területe: $T = 4$ \triangle , kilencedére csökkent.

Gy. 127/5–6. feladat: Vetessük észre, hogy a valóságban annyi csempére van szükség, mint ahány kis négyzetből áll a kicsinyített rajz.

Gy. 127/5. megoldása:

- a) A rajzon: 60 mm, 40 mm, a valóságban: 120 cm, 80 cm;
 b) 96 csempe;
 c) 4 sarokcsempe, 32 szélcsempe

Gy. 127/6. megoldása:

Rajzolják be a tanulók a sarok-, illetve szélcsempéket.

- a) 52 csempe, 6 sarokcsempe, 22 szélcsempe; b) 56 csempe, 8 sarokcsempe, 20 szélcsempe; c) 42 csempe, 8 sarokcsempe, 20 szélcsempe.

Gy. 128/7. feladat: Figyeltessük meg a téglalap oldalai és kerülete, illetve oldalai és területe közti összefüggést.

- a) $K = 150 \text{ mm} = 15 \text{ cm } 0 \text{ mm}$, $T = 1350 \text{ mm}^2 = 13 \text{ cm}^2 50 \text{ mm}^2$;
 b) $b = 30 \text{ mm} = 3 \text{ cm } 0 \text{ mm}$, $K = 110 \text{ mm} = 11 \text{ cm } 0 \text{ mm}$

Gy. 128/8. feladat: Mérjék meg a tanulók a téglalap oldalait, majd számítsák ki a kerületét, illetve a területét.

- (1) $a = 40 \text{ mm}$, $b = 27 \text{ mm}$, $K = 134 \text{ mm}$, $T = 1080 \text{ mm}^2$ (2) $p = 36 \text{ mm}$, $r = 36 \text{ mm}$, $K = 144 \text{ mm}$, $T = 1296 \text{ mm}^2$ (3) $u = 32 \text{ mm}$, $v = 40 \text{ mm}$, $K = 144 \text{ mm}$, $T = 1280 \text{ mm}^2$

Gy. 128/9. feladat: Külön foglalkozunk a négyzettel, mint speciális téglalappal.

a	30 mm	57 cm	20 dm	6 dm	68 m	5 cm
K	120 mm	228 cm	80 dm	24 dm	272 m	20 cm
T	900 mm ²	3249 cm ²	400 dm ²	36 dm ²	4624 dm ²	25 cm ²

Téglatest építése

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések.

Óra: **81–82.**

102–103

A térfogat fogalmának kialakítása, a térfogat szabványos mértékegységeinek megismer-tetése, a testek térfogatának meghatározása felső tagozatos feladat. Most építtessünk különböző téglatesteket a tanulókkal. Figyeltessük meg, hány egységkockából áll a megépített test. Így tapasztalati úton előkészítjük a térfogat fogalmát, valamint a téglatest térfogatának meghatározását.

Tk. 130/1. kidolgozott mintapélda: Néhány téglatestet ténylegesen építsenek meg a tanulók. Ezután fedeztessük fel, hogyan állapítható meg legegyszerűbben, hány kis kockából (illetve egyéb színes rúdból) áll a megépített téglatest. A további feladatokban már alkalmazhatják a tanulók a felismert számítási tervet.

Tk. 130/1. feladat: Csoportmunkában építsék meg a tanulók a téglateetet különböző színes rúdból, s ez alapján oldják meg a feladatot.

- a) $6 \cdot 5 \cdot 4 = 120$ 120 kis kockából építhető meg.
- b) $1 \cdot 5 \cdot 4 = 20$ 20 kis kockából építhető meg.
- c) $6 \cdot 5 \cdot 1 = 30$ 30 kis kockából építhető meg.
- d) $6 \cdot 1 \cdot 4 = 24$ 24 kis kockából építhető meg.
- e) $3 \cdot 5 \cdot 4 = 60$ 60 kis kockából építhető meg.
- f) $2 \cdot 5 \cdot 4 = 40$ 40 kis kockából építhető meg.

Tk. 131/2. feladat: Az előző feladat tapasztalata alapján oldják meg a feladatot a tanulók.

- a) $6 \cdot 3 \cdot a = 216,$ $a = 12;$
- b) $6 \cdot 6 \cdot b = 216,$ $b = 6;$
- c) $6 \cdot 9 \cdot c = 216,$ $c = 4;$
- d) $8 \cdot 3 \cdot d = 216,$ $d = 9;$
- e) $9 \cdot 4 \cdot e = 216,$ $e = 6;$
- f) $2 \cdot 12 \cdot f = 216,$ $f = 9.$

Tk. 131/3. feladat: Figyeltessük meg a térfogatméréshez választott egységek és a mérőszámok közti összefüggést:

Ugyanazt a mennyiséget ha nagyobb mértékegységgel mérjük, akkor kisebb mérőszámot, illetve ha kisebb mértékegységgel mérjük, akkor nagyobb mérőszámot kapunk.

- a) $6 \cdot 4 \cdot m = 72,$ $m = 3;$
- b) 36;
- c) 24;
- d) 18;
- e) 12.

Tk. 131/4. feladat: A területszámításról tanultak alkalmazásával tapasztalatokat szereznek a tanulók a felszín fogalmának kialakításához.

- a) A hiányzó lapok területe rendre:
 $20 \cdot 15 \text{ cm}^2 = 300 \text{ cm}^2;$
 $12 \cdot 15 \text{ cm}^2 = 180 \text{ cm}^2;$
 $20 \cdot 12 \text{ cm}^2 = 240 \text{ cm}^2$
- b) A fedett doboz $2 \cdot (20 \cdot 15 + 20 \cdot 12 + 15 \cdot 12) \text{ cm}^2 = 1440 \text{ cm}^2$ területű kartonból készíthető el.
A nyitott dobozokhoz szükséges karton területe rendre:
 $1140 \text{ cm}^2;$ $1260 \text{ cm}^2;$ 1200 cm^2
- c) $20 \cdot 15 \cdot 12 = 3600;$ 3600 kis kockából építhető fel mindegyik doboz.

Tk. 131/5. feladat: Megfigyeljük az űrtartalom és a térfogat mértékegységei közti kapcsolatokat.

$$1 \text{ dm}^3 = 1 \text{ l}, \quad 1 \text{ m}^3 = 1000 \text{ l} = 10 \text{ hl}, \quad 1 \text{ cm}^3 = 1 \text{ ml}$$

Gy. 129/1. feladat: Tapasztalatot szereznek a tanulók az 1 cm^3 és az 1 dm^3 közötti kapcsolatról.

Beírandó számok:

10 10 100 10 1000

Gy. 129/2. feladat: A térfogat fogalmának előkészítését segítő feladatsor.

- a) 8, 10, 80, 5, 400;
- b) 200;
- c) 100;
- d) 50;
- e) 40.

Gy. 130/3. feladat: Megfigyeltetjük az űrtartalom és a térfogat mértékegységei közti kapcsolatokat.

1 cm élű, kocka alakú edény űrtartalma: 1 ml.

- a) 10 kis kocka

Az edény űrtartalma: 10 ml = 1 cl

- b) 100 kis kocka

Az edény űrtartalma: 100 ml = 10 cl = 1 dl

- c) Az edény űrtartalma: 1000 ml = 100 cl = 10 dl = 1 l.

Gy. 130/4. feladat: Vetessük észre, hogy a tepsis téglatest alakú. Figyeltessük meg, hogy a rajz alapján elkészített doboz oldalai milyen hosszúak lesznek, majd a térfogatát, ennek alapján pedig az űrtartalmát.

A tepsis oldalai: 32 cm, 25 cm és 5 cm.

Térfogata: $32 \cdot 25 \cdot 5 \text{ cm}^3 = 4000 \text{ cm}^3$

Űrtartalma: 4000 ml = 400 cl = 40 dl = 4 l

Osztó, többszörös

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókinccs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 83–84.

104–106

Már 3. osztályban is foglalkoztunk az „osztó”, „többszörös” fogalmakkal. A mintapélda és a feladatok segítségével elevenítsük fel a korábban tanultakat. Az oszthatósági szabályok egzakt megfogalmazását 6. osztályban tanítjuk (ott sem mindegyiket).

A témakörhöz a **Matematika 3–4. Feladatgyűjtemény 2.38–42., 2.45–47.; 6.27.** feladatai kapcsolódnak.

Tk. 132/1. kidolgozott mintapélda, 132/Emlékeztető: Vazul megoldási modellt ad arra, hogyan kereshető meg az a szám, amely osztható 3-mal és 4-gyel és 5-tel is. Az első feltételez és, miszerint a keresett szám 45 és 90 között van, abból a meggondolásból ered, hogy valószínű, ha a táborozók létszáma nem haladja meg a 45-öt, nem küldenek két buszt. Ezt a feltételt helyettesíthetjük azzal, hogy a táborozók létszáma kevesebb, mint 90. Fontos megfigyeltetnünk több feladaton keresztül, hogy minden számnak osztója az 1 és önmagya, illetve minden számnak többszöröse a 0.

Tk. 133/1–3. feladat: A 2-vel, 5-tel, 10-zel, 100-zal, 1000-rel osztható számokkal már korábban is foglalkoztunk. Elevenítsük föl az eddig tanultakat. A szorzótábla közvetlen alkalmazásával figyeltesd meg, mely számok oszthatók 20-szal, 50-nel, 200-zal. A jobb képességű tanulóktól várhatunk a következőkhöz hasonló megállapításokat:

Azok a számok oszthatók 20-szal, amelyekben a tízes helyiértéken páros szám áll, az egyeseken pedig nulla.

Azok a számok oszthatók 50-nel, amelyekben az utolsó két számjegy 00 vagy 50.

Tk. 133/1. megoldása:

- a) Aletta, Csongor, Dömötör, Ervin;
- b) Aletta, Boglárka, Dömötör, Ervin;
- c) Aletta, Dömötör, Ervin;
- d) Aletta, Dömötör, Ervin;
- e) Dömötör, Ervin;
- f) Dömötör, Ervin;
- g) Dömötör, Ervin.

Tk. 133/2. megoldása:

Az oszthatóságról szerzett tapasztalatok alapján döntsék el a tanulók az állítások igaz vagy hamis voltát. Mondjanak példákat, ha igaz, illetve ellenpéldákat, ha hamis az állítás. Értelmezzék a „minden” és a „van olyan ...” logikai fogalmakat.

- a) Igaz.
- b) Hamis.
- c) Igaz.
- d) Igaz.
- e) Igaz.
- f) Hamis.

Tk. 133/3. megoldása:

- a) 2050, 2500, 2550, 5002, 5020, 5050, 5052, 5200, 5250, 5500, 5502, 5520;
- b) 2005, 2050, 2055, 2500, 2505, 2550, 5005, 5020, 5025, 5050, 5200, 5205, 5250, 5500, 5520;
- c) 2050, 2500, 2550, 5020, 5050, 5200, 5250, 5500, 5520;
- d) 2500, 5020, 5200, 5500, 5520;

- e) 2050, 2500, 2550, 5050, 5200, 5250, 5500;
 f) 2500, 5200, 5500

Tk. 133/4. feladat: Vágjuk ki papírból a fogaskerekeket, és szemléltessük a forgásukat. A kerek rögzített „tengely” körül forognak. Először számolják meg a tanulók, hány „foga” van a nagyobb, hány a kisebb fogaskeréknek. Vetessük észre, hogy a két szám közös többszörösei esetén kerül a két fogaskerék ugyanebbe az állásba.

- a) 12 és 6 többszörösei: 12, 24, 36, 48, ...
 A kicsi kerék kétszer annyit fordul, mint a nagy, amikor ugyanebbe az állásba kerül.
- b) 12 és 7 közös többszörösei: 84, 168, ...
 Amíg a nagy kerék 7-szer (14-szer, 21-szer, ...) fordul körbe, addig a kicsinek 12-szer (24-szer, 36-szor, ...) kell körbefordulnia.
- c) 12 és 8 közös többszörösei: 24, 48, 72, ...
 Amíg a nagy kerék 2-szer (4-szer, 6-szor, ...) fordul körbe, addig a kicsinek 3-szor (6-szor, 9-szer, ...) kell körbefordulnia.
- d) 12 és 9 közös többszörösei: 36, 72, 108, ...
 Amíg a nagy kerék 3-szor (6-szor, 9-szer, ...) fordul körbe, addig a kicsinek 4-szer (8-szor, 12-szer, ...) kell körbefordulnia.

Tk. 133/5. feladat: Figyeltessük meg, hogy a nyuszifülek ciklikusan 5 különböző állásban követik egymást, a répák 4-féle állásban.

Tehát $5 \cdot 4 = 20$ különböző rajz készíthető.

- a) A nyulak fülei rendre úgy állnak, mint az 1., 2., 3. képen, a répák úgy, mint a 3., 4., 5. képen.

- b) Ha a 70-et 20-szal osztjuk, akkor 10 a maradék, ezért a 70. rajz megegyezik a 10. rajzzal, a 71. a 11. rajzzal, a 72. a 12. rajzzal.

Gy. 131/1. feladat: Figyeltessük meg, mely számok oszthatók 2-vel, 5-tel, 10-zel.

Állapodjunk meg abban, hogy a bekapcsolás pillanatában csörög és sípol először a szerkezet.

- a) 0, 5, 10, 15, 20, 25, 30, ...
 b) 0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, ...
 c) 0, 10, 20, 30, 40, ...
 e) Azok a számok, amelyek oszthatók 2-vel és 5-tel, oszthatók 10-zel is.

Gy. 131/2. feladat: Az 5 maradékosztályai szerint csoportosítottuk a számokat.

0, 5, 25, 100, 10, 75, 975, 570	1, 6, 21, 1201, 66, 96, 61, 416, 831	2, 7, 42, 5317, 72, 87, 172, 657	3, 8, 63, 4218, 38, 13, 648, 903	4, 9, 99, 1644, 54, 49, 359, 184
--	---	---	---	---

Gy. 131/3. feladat: Az ábra kitöltéséhez kiindulási kulcs lehet az, hogy minden szám osztója 1 és önmaga. Keressük meg az adott számok osztóit:

- 1 osztója: 1;
 6 osztói: 1, 2, 3, 6;
 2 osztói: 1, 2;
 9 osztói: 1, 3, 9;
 3 osztói: 1, 3;
 18 osztói: 1, 2, 3, 6, 9, 18.

A karikákba kétféleképpen írhatók be a számok:

Gy. 132/4. feladat: Az oszthatóságról szerzett tapasztalatok alapján oldják meg a tanulók a feladatot. Indirekt differenciálásra alkalmas feladat, a gyengébb képességű tanulóktól egy-két szám felírása várható csak el, a jobb képességűektől több.

- a) 100, 102, 120, 150, 152, 200, 210, 250, 500, 502, 510, 512, 520;
 b) 105, 125, 201, 205, 215, 251, 501, 521;
 c) 100, 105, 120, 125, 150, 200, 205, 210, 215, 250, 500, 510, 520;
 d) 102, 105, 120, 150, 201, 210, 501, 510;
 e) 100, 120, 150, 200, 210, 250, 500, 510, 520;
 f) 105, 120, 150, 210, 510;
 g) 100, 150, 200, 250, 500

Gy. 132/5. feladat: Figyeltessük meg, hogy az ajtó 2-féleképpen helyezkedhet el: lehet a jobb, illetve a bal oldalon. 3 különböző ablak van. Ezért $2 \cdot 3 = 6$ különböző ház rajzolható.

A 7. ház ugyanolyan lesz, mint az 1.

- a) A következő 5 ház (a 7., 8., 9., 10., 11.) olyan lesz, mint az 1., 2., 3., 4., 5. ház.
b) Jobb oldalon van az ajtó azokon a házakon, amelyeknek a sorszáma 2-nek a többszöröse.

2., 4., 6., 8., 10., 12., 14., 16., 20., ...

Boltíves az ablaka azoknak a házaknak, amelyeknek a sorszáma 3-nak a többszöröse.

3., 6., 9., 12., 15., 18., 21., ...

Azok a házak olyanok, mint a 6., amelyeknek a sorszáma 6-nak a többszöröse.

6., 12., 18., 24., 30., 36., 42., 48., 54., 60....

- c) A 60. ház olyan, mint a 6. ház; a 61. ház olyan, mint az 1. ház; a 65. ház olyan, mint az 5. ház.

- d) Ha egy szám osztható 6-tal, akkor osztható 2-vel és 3-mal.

Sorozatok

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, kombinativitás, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 85–86.

107–108

A kreativitás: a problémaérzékenység, az ötletgazdagság, a rugalmas gondolkodás, a kidolgozás képessége és az eredeti meglátásokra való képesség fejlesztése céljából rendkívül fontos, hogy a sorozatokkal újra és újra találkozzanak a tanulók. Most az ismeretek kiegészítésére, a tanultak tudatosítására kerülhet sor, természetesen az általánosítás igénye nélkül.

Ennek a témakörnek a feldolgozásánál is fokozottabban vegyük figyelembe a tanulók képességeit. A feladatok egy része alkalmas az indirekt differenciálásra. A matematikával nehezebben boldoguló tanulóktól csak a legkézenfekvőbb szabályok felismerését várjuk el, a tehetséges tanulóktól viszont kérjük, hogy sok különböző ötletet igénylő szabályt fogalmazzanak meg. Jobb csoportban más témakörök ütemesebb feldolgozásával nyerhetünk annyi időt, hogy erre az anyag részre 4-5 órát is számhatunk.

A Matematika 3–4. Feladatgyűjtemény 3.59–61. feladatai kapcsolódnak ehhez a témakörhöz. Tehetséges tanulóinkkal oldassuk meg ezeket a feladatokat is.

A feladatok egy részét, képesség szerint differenciálva, folyamatos ismétlés keretében dolgoztathatjuk fel.

Tk. 134/1. kidolgozott mintapélda: A mintapélda alapján figyeltessük meg, hogy néhány elemével megadott sorozat sokféleképpen folytatható. Itt csak néhány folytatást mutatunk be, próbáljanak a tanulók más megoldást is keresni. Figyeltessük meg, hogy melyek azok a különbözőnek tűnő képzési szabályok, amelyek alapján ugyanazt a sorozatot kapjuk.

Tk. 135/1. feladat: Ezekben a feladatokban a sorozat elemeit az előző elemek segítségével (rekurzív módon) értelmezzük. Vetessük észre, hogy az *a*), *b*) és a *d*) szabály ugyanazt a sorozatot eredményezi.

Differenciált foglalkozás keretében próbáljanak a gyermekek újabb képzési szabályokat kitalálni.

A sorozat elemei:

- a) 8, 16, 32, 64, ...
- b) 8, 16, 32, 64, ...
- c) 7, 11, 16, 22, ...
- d) 8, 16, 32, 64, ...

Tk. 135/2. feladat: Mondják el a gyermekek, ők milyen szabályt ismertek fel, és ennek alapján hogyan folytatták a sorozatot. A megoldás lehet:

- a) 300-zal csökken. 3800, 3500, 3200, 2900, 2600.
- b) A különbség 10-zel növekszik. 4900, 4850, 4790, 4720, 4640, 4550.
- c) A különbség 10-zel növekszik. 4540, 4400, 4250, 4090, 3920, 3740.
- d) A különbség 100-zal csökken. 2400, 2000, 1700, 1500, 1400, 1400.

Tk. 135/3. feladat: Idézzük fel az 5-tel való oszthatóságról tanultakat.

- a) 0, 5, 10, 15, 20, 25, 30, 35, 40, 45;
- b) 3, 8, 13, 18, 23, 28, 33, 38, 43, 48;
- c) 3, 53, 103, 153, 203, 253, 303, 353, 403, 453

Hasonlítsuk össze az így kapott sorozatokat.

Tk. 135/4. feladat: A sorozat elemeit megfigyelve válasszák ki, mely sorozatra igaz az állítás. Vetessük észre, mivel a sorozat elemei 100-asával követik egymást, és a 100 a 2-nek, 5-nek, 10-nek és a 100-nak is többszöröse, ezért ha a sorozat első elemére igaz az állítás, akkor a sorozat minden elemére ugyancsak igaz.

- P* állítás igaz az *a*, *b*, *d* sorozatra;
- Q* állítás igaz az *a*, *b*, *c* sorozatra;
- R* állítás igaz az *a*, *b* sorozatra;
- S* állítás igaz az *a* sorozatra.

Tk. 135/5. feladat: Ismertessük fel, mivel a sorozat elemei közt a különbség mindig 147, a sorozat bármely elemét az első elem segítségével is megadhatjuk. Ez alapján a tanulók néhány elemmel folytassák a sorozatot.

- a) $3648 + 3 \cdot 147 = 4089$;
- b) $3648 + 9 \cdot 147 = 4971$;
- c) $3648 + 62 \cdot 147 = 12\,762$;
- d) $3648 + 99 \cdot 147 = 18\,201$.

Gy. 133/1. feladat: A megadott szabály alapján folytassák a sorozatot a tanulók.

- a) 3, 9, 27, 81, 243, 729;
- b) 3, 9, 27, 57, 99, 153;
- c) 3, 9, 27, 81, 99, 297;
- d) 3, 9, 27, 33, 99, 105

Gy. 133/2. feladat: A problémamegoldó képesség és az ötletgazdagság fejlettségét mutatja, ha a tanulók képesek egy-egy ötlet továbbfejlesztésére, variálására. Néhány lehetséges szabály például:

Az elemek felváltva 2-szeresre, majd 6-szorosra nőnek;
..., 48, 288, 576, 3456, ...

Az elemek felváltva 2-szeresre, majd 20-szal nőnek;
..., 48, 68, 136, 156, ...

Az elemek felváltva 2-vel, majd 20-szal nőnek;
..., 26, 46, 48, ...

Az elemek felváltva 2-vel, majd 6-szorosra nőnek;
..., 26, 156, 158, 948, ...

Az első két elem adott, a következő elem az előző két elem összegének a 4-szerese;

..., 112, 544, 2624, 12 672, ...;

a következő elem az előző két elem különbségének a 12-szerese;
..., 240, 2592, 28 224, 2352, ...;

a következő elem az előző két elem szorzatának a 3-szorosa;
..., 288, 20 736, 44160, ...

Az első két elem adott, a következő elem az előző elem 0-szorosának és az azt megelőző elem 12-szeresének az összege (az első szabály átfogalmazása!);
..., 48, 288, 576, 3456, ...;

a következő elem az előző elem 1-szeresének és az azt megelőző elem 10-szeresének az összege;
..., 64, 304, 944, 3984, ...;

a következő elem az előző elem 2-szeresének és az azt megelőző elem 8-szorosának az összege;
..., 80, 352, 1344, 5504, ...;

a következő elem az előző elem 3-szorosának és az azt megelőző elem 6-szorosának az összege;
..., 96, 432, 1872, 8208, ...;

a következő elem az előző elem 6-szorosának és az azt megelőző elem 0-szorosának az összege;

..., 144, 864, 5184, 31 104, ...;

a következő elem az előző elem 7-szeresének és az azt megelőző elem 2-szeresének a különbsége;

..., 160, 1072, 7184, 52 432, ...;

a következő elem az előző elem 8-szorosának és az azt megelőző elem 4-szeresének a különbsége;

..., 176, 1312, 9792, 73 088, ...

Az első két elem adott, a következő elem az előző két elem összegének 1-szeresénél 18-cal több;

..., 46, 88, 152, 258, ...;

a következő elem az előző két elem összegének 2-szeresénél 12-vel több;

..., 68, 196, 540, 1484, ...;

a következő elem az előző két elem összegének 3-szorosánál 6-tal több;

..., 90, 348, 1320, 5010, ...;

a következő elem az előző két elem összegének 4-szeresénél 0-val több;

..., 112, 544, 2624, 12 672, ...;

a következő elem az előző két elem összegének 5-szörösénél 6-tal kevesebb;

..., 134, 784, 4584, 26 834, ...

Gy. 134/3. feladat: Sorozatok folytatása a felismert szabály alapján. Hívjuk fel a tanulók figyelmét arra, hogy a szomszédos elemek között mindig ugyanakkora a változás, ezért egyféle folytatás lehetséges.

Jobb csoportban felismertethetjük, hogy a sorozat bármely elemét az első elem segítségével is megadhatjuk:

a) $6300 + 0 \cdot 80;$ $6300 + 1 \cdot 80;$ $6300 + 2 \cdot 80;$

$6300 + 3 \cdot 80 = 6540;$

$6300 + 4 \cdot 80 = 6620;$

$6300 + 5 \cdot 80 = 6700;$

$6300 + 6 \cdot 80 = 6780;$

b) $16\ 300 - 0 \cdot 40;$ $16\ 300 - 1 \cdot 40;$ $16\ 300 - 2 \cdot 40;$

$16\ 300 - 3 \cdot 40 = 16\ 180;$

$16\ 300 - 4 \cdot 40 = 16\ 140;$

$16\ 300 - 5 \cdot 40 = 16\ 100;$

$16\ 300 - 6 \cdot 40 = 16\ 060;$

c) $8762 + 0 \cdot 70;$ $8762 + 1 \cdot 70;$ $8762 + 2 \cdot 70;$

$8762 + 3 \cdot 70 = 8972;$

$8762 + 4 \cdot 70 = 9042;$

$8762 + 5 \cdot 70 = 9112;$

$8762 + 6 \cdot 70 = 9182$

Gy. 134/4. feladat: Ha a három különböző alakzat ciklikusan ismétlődik a sorozatban, akkor az elem sorszámát 3-mal osztva a maradékból meghatározható az elem:

Ha a maradék 1, akkor \triangle , ha 2, akkor \square , ha 0, akkor \bigcirc szerepel.

a) \triangle ; b) \bigcirc ; c) \square ; d) \bigcirc ; e) \square ; f) \bigcirc

Lehet más megoldás is. Például: a háromszög és a négyzet után először egy kör, aztán két kör, majd három kör következik stb.

Gy. 134/5. feladat: A sorozatot összekapcsolhatjuk az időmérésről tanultakkal, így párhuzamosan mindkettőt gyakoroltathatjuk.

A következő óra mindig 75 perccel (vagy 13 óra 15 perccel stb.) többet mutat;

7 : 00; 8 : 15; 9 : 30; 10 : 45; 12 : 00

Az órák által mutatott időkülönbség mindig 5 perccel nő;

7 : 00; 8 : 15; 9 : 35; 11 : 00; 12 : 30

Gy. 134/6. feladat: Egy-egy maradékosztály elemeit kell felsorolni.

- a) 0, 4, 8, 12, 16, 20, 24, 28, 32, 36, 40, ...
- b) 2, 6, 10, 14, 18, 22, 26, 30, 34, 38, 42, ...
- c) 0, 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, ...
- d) 1, 6, 11, 16, 21, 26, 31, 36, 41, 46, 51, ...

Gy. 135/7. feladat: A sorozat elemei 1200-zal növekedve követik egymást. Mivel az 1200 többszöröse 100-nak is, 2-nek is, 5-nek is és 10-nek is, ezért ha a sorozat első elemére igaz az állítás, akkor a sorozat többi elemére is igaz lesz.

- a) 3600, 4800, 6000, 7200, 8400.
- b) 5762, 6962, 8162, 9362, 10 562.
- c) 8495, 9695, 10 895, 12 095, 13 295.

Minden eleme kerek százaz: a sorozat.
Minden eleme osztható 5-tel: a, c sorozat.
Minden eleme osztható 2-vel: a, b sorozat.
Minden eleme osztható 10-zel: a sorozat.

Gy. 135/8. feladat: Kreativitást fejlesztő feladatsor, amelyben azt kérjük, hogy minden sorozatot legalább kétféleképpen folytassanak a tanulók.

- a) Az elemek közti különbség mindig 350-nel nő.
6500, 6850, 7550, 8600, 10 000, 11 750, 13 850
- b) Az elemek felváltva 350-nel, majd 700-zal növekednek.
6500, 6850, 7550, 7900, 8600, 8950, 9650
- c) Az elemek felváltva 1200-zal, majd 600-zal nőnek.
1200, 2400, 3000, 4200, 4800, 6000, 6600
- d) Az elemek felváltva 2-szeresre, majd 600-zal nőnek.
1200, 2400, 3000, 6000, 6600, 13 200, 13 800
- e) Az elemek felváltva 1000-rel, majd 800-zal csökkennek.
18 000, 17 000, 16 200, 15 200, 14 400, 13 400, 12 600
- f) Az elemek közti különbség 200-zal csökken.
18 000, 17 000, 16 200, 15 600, 15 200, 15 000, 15 000
- g) Az elemek közti különbség felére csökken.
16 800, 13 600, 12 000, 11 200, 10 800, 10 600, 10 500

- h) Az elemek felváltva 3200-zal, majd 1600-zal csökkennek.
16 800, 13 600, 12 000, 8800, 7200, 4000, 2400

Összefüggések, grafikonok

Kompetenciák, fejlesztési feladatok:

számlálás, számolás, rendszerezés, relációszőkincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, kombinativitás, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 87–88. 109–111

A fejezet feldolgozásakor a mindennapi életből is kerestessünk példákat. Foglaltassuk táblázatba a gyermekek adatait (testmagasságát, tömegét stb.), és készíttessünk az adatokból grafikonokat. Újságokból, folyóiratokból, könyvekből is gyűjthetnek grafikonokat, diagramokat.

A fejezet feladatai közül az osztály színvonalához igazodva válogassunk. Többféle szabály keresése, a szabályok különböző alakjának megadása lehetőséget biztosít az indirekt differenciálásra. A feladatok jelentős hányadát a későbbi folyamatos ismétlés során a tehetséges tanulók fejlesztésére használhatjuk fel.

Fontos, hogy a 4. osztály végére a tanulók képesek legyenek táblázat alapján grafikont készíteni, grafikonról, táblázatból összetartozó értékpárokat leolvasni, táblázatot kiegészíteni adott szabály alapján, néhány elemével adott táblázathoz különböző szabályokat keresni, és az összefüggés szabályát többféle alakban is megfogalmazni.

A témakörhöz kapcsolódik a **Matematika 3–4. Feladatgyűjtemény 3.62.** feladata.

Tk. 136/1. kidolgozott mintapélda: A mintapéldán bemutatjuk egy grafikon elemzését, hogyan kell leolvasni az adatokat, hogyan lehet táblázatba foglalni az összefüggéseket, hogyan lehet értékelni a grafikon adatait.

Tk. 136/1., 137/4. feladat: A tanulók mindennapi életéből vett adatokkal készíthetünk különböző grafikonokat.

Tk. 136/1. feladat:

- a) Az iskola egyes évfolyamaira járó tanulók adatait könnyen megtudhatjuk.
b) Testnevelésórán ősszel is, tavasszal is végeznek méréseket, ezeket az adatokat is felhasználhatjuk.

Tk. 137/4. feladat: Statisztikai adatokról készített grafikonok elemzésével gyakoroltathatjuk a grafikonok értelmezését, összefüggések, felismertetését.

Tk. 137/2. feladat: Gyakoroltathatjuk a grafikon értelmezését, az adatok leolvasását, táblázatba rendezését.

- a) 100-as beosztással olvashatók le az adatok a grafikonról.

b)

Év	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Kg	4300	4500	4800	5000	5200	4900	4700	4700	4000	4800	5100

c) 2005-ben volt a legalacsonyabb a termés.

d) 2001-ben volt a legmagasabb a termés.

e) 2003-ban és 2004-ben volt a termés századra kerekítve 4700.

f) 2001-től 2006-ig csökkent a termés mennyisége.

g) 2000-ben 5000 kg, 2005-ben 4000 kg volt a termés, tehát 2000-ben 1000 kg-mal több termett.

Tk. 137/3. feladat: Szöveg alapján kell felismerniük a tanulóknak az összefüggést, majd kitölteni a táblázatot, és leírni a szabályt többféle alakban.

$$165 - l \cdot 15 = T; \quad 165 = T + l \cdot 15; \quad 165 - T = l \cdot 15;$$

$$(165 - T) : 15 = l; \quad (165 - T) : l = 15.$$

Idő (perc)	0	1	2	3	4	5	6	7	8	9	10	11	12	...
Táv (cm)	165	150	135	120	105	90	75	60	45	30	15	0		

11 perc múlva leér a földre a csiga.

Tk. 138/2. kidolgozott mintapélda: A mintapélda alapján beszéljük meg, hogy néhány számpárral adott táblázathoz sokféle szabály alkotható, és a szabályokat többféle alakban is felírhatjuk.

Tk. 138/5. feladat: Ehhez a feladathoz is sokféle szabály alkotható. Figyeljük meg, milyen szabályokat tudnak alkotni a tanulók. A gyengébb képességű tanulóktól csak egy-két szabály várható el, a jobb képességűektől viszont több.

Néhány lehetséges szabály (többféle alakban): $x + 4 = y$, $y - 4 = x$, $y - x = 4$;

$$2 \cdot x + 2 = y, \quad (y - 2) : 2 = x, \quad (y - 2) : x = 2, \quad y - 2 \cdot x = 2;$$

$$3 \cdot x = y, \quad y : 3 = x, \quad y : x = 3;$$

$$4 \cdot x - 2 = y, \quad (y + 2) : 4 = x, \quad (y + 2) : x = 4, \quad 4 \cdot x - y = 2;$$

$$5 \cdot x - 4 = y, \quad (y + 4) : 5 = x, \quad (y + 4) : x = 5, \quad 5 \cdot x - y = 4;$$

$$6 \cdot x - 6 = y, \quad (y + 6) : 6 = x, \quad (y + 6) : x = 6, \quad 6 \cdot x - y = 6;$$

$$7 \cdot x - 8 = y, \quad (y + 8) : 7 = x, \quad (y + 8) : x = 7, \quad 7 \cdot x - y = 8;$$

$$x \cdot x + 2 = y, \quad y - 2 = x \cdot x, \quad y - x \cdot x = 2;$$

$$y = 10 - 2 \cdot x, \quad y + 2 \cdot x = 10, \quad (10 - y) : 2 = x, \quad (10 - y) : x = 2;$$

$$x \cdot (x + 1) = y, \quad y : x = x + 1, \quad y : x - 1 = x, \quad y : x - x = 1;$$

$$x : 2 + 5 = y, \quad (y - 5) \cdot 2 = x, \quad x : (y - 5) = 2, \quad y - x : 2;$$

$$x + y = 8, \quad 8 - x = y, \quad 8 - y = x;$$

$$x \cdot x \cdot x - x = y;$$

$(x + 4) : 7$ osztás maradéka.

Tk. 138/6. feladat: Vetessük észre, hogy a három táblázat első két-két számpárja megegyezik, csak a harmadik számpár különböző, így ez határozza meg, mely szabály tartozik az adott táblázathoz.

1. táblázathoz tartozhat: a, c ;
 2. táblázathoz tartozhat: d, e ;
 3. táblázathoz tartozhat: b, h ;
 Egyik táblázathoz sem tartozik: f, g .

Gy. 136/1–2. feladat: Ezekkel a feladatokkal is gyakoroltathatjuk, hogyan kell leolvasni az adatokat, hogyan lehet táblázatba foglalni az összefüggéseket, hogyan lehet értékelni a grafikon adatait.

Gy. 136/1. megoldása:

a)

Év	1986	1988	1990	1992	1994	1996	1998	2000	2002	2004	2006
Fő	450	420	400	380	400	430	460	500	520	500	480

b) Tízes pontossággal olvashatók le az adatok.

c) Legalacsonyabb a lakosság száma: 1992-ben.

Legmagasabb a lakosság száma: 2002-ben

Növekedett a lakosság száma: 1992-től 2002-ig.

Gy. 136/2. megoldása:

A táblázat alapján elkészített grafikon vizsgáltassuk meg.

Például:

Mely évfolyamra jár a legtöbb (legkevesebb) gyermek?

Mely évfolyamra járnak 40-nél kevesebben (40-nél többen)?

Gy. 137/3. feladat: Ismertessük fel, hogy percenként $10\text{ }^{\circ}\text{C}$ -kal növekszik a víz hőmérséklete, ameddig el nem éri a forráspontot, a $100\text{ }^{\circ}\text{C}$ -ot. Beszéljük meg, hogy a cseppfolyós halmazállapotú víz nem melegszik a forráspont fölé.

a)

Idő (perc)	0	1	2	3	4	5	6	7	8
Hőmérséklet ($^{\circ}\text{C}$)	30	40	50	60	70	80	90	100	100

c) $10\text{ }^{\circ}\text{C}$ -kal nő a hőmérséklet 1 perc alatt.

d) 7. percben éri el a víz hőmérséklete a $100\text{ }^{\circ}\text{C}$ -ot.

Gy. 137/4. feladat: Összetett feladat, amelyben először a táblázat alapján kell a grafikont megrajzolni, majd a grafikon alapján a táblázatot kitölteni. Figyeltsük meg a mozgást. Kezdetben percenként 12 cm -rel magasabbra kerül a csiga a falon, a megfordulása után percenként 15 cm -rel alacsonyabba.

Idő (perc)	0	1	2	3	4	5	6	7	8
Magasság (cm)	0	12	24	36	48	60	45	30	15

Gy. 138/5. feladat: Vetessük észre a három függvény közti kapcsolatot. Figyeltsük meg, hogy a három grafikonon a pontok egy-egy egyenesen helyezkednek el.

a) $a = b : 2$, $b : a = 2$.

a	0	1	2	3	4	5	6	7	8	9	10
b	0	2	4	6	8	10	12	14	16	18	20

b) $(b - 3) : 2 = a$, $(b - 3) : a = 2$, $b - 2 \cdot a = 3$.

a	0	1	2	3	4	5	6	7	8	9	10
b	3	5	7	9	11	13	15	17	19	21	23

Gy. 138/6. feladat: A kreatív gondolkodást fejlesztő feladatsor. A táblázathoz nagyon sokféle szabály alkotható, például:

① $x + 30 = y$, $y - 30 = x$, $y - x = 30$

x	20	200	2000	1460	2600	70	2370	8970
y	50	230	2030	1490	2630	100	2400	9000

② $2 \cdot x + 10 = y$, $2 \cdot (x + 5) = y$, $2 \cdot x = y - 10$, $y - 2 \cdot x = 10$, $(y - 10) : 2 = x$,
 $y : 2 - 5 = x$, $(y - 10) : x = 2$, $y : 2 - x = 5$, $y : (x + 5) = 2$

x	20	200	2000	1460	2600	45	1195	4495
y	50	410	4010	2930	5210	100	2400	9000

③ $5 \cdot x - 50 = y$, $5 \cdot (x - 10) = y$, $5 \cdot x = y + 50$, $(y + 50) : 5 = x$, $y : 5 + 10 = x$,
 $(y + 50) : x = 5$, $5 \cdot x - y = 50$, $x - y : 5 = 10$, $y : (x - 10) = 5$

x	20	200	2000	1460	2600	30	490	1810
y	50	950	9950	7250	12 950	100	2400	9000

④ $(x + 80) : 2 = y$, $y \cdot 2 - 80 = x$, $y \cdot 2 - x = 80$, $(x + 80) : y = 2$, $x : 2 + 40 = y$,
 $(y - 40) \cdot 2 = x$, $y - x : 2 = 40$, $x : (y - 40) = 2$

x	20	200	2000	1460	2600	120	4720	17 920
y	50	140	1040	770	1340	100	2400	9000

⑤ $x : 4 = y : 10$, $y : 10 \cdot 4 = x$, $x : 4 \cdot 10 = y$, $x : 2 = y : 5$, $y : 5 \cdot 2 = x$,
 $x : 2 \cdot 5 = y$, $5 \cdot x = 2 \cdot y$, $5 \cdot x : 2 = y$, $2 \cdot y : 5 = x$, $2 \cdot y : x = 5$, $5 \cdot x : y = 2$

x	20	200	2000	1460	2600	40	960	3600
y	50	500	5000	3650	6500	100	2400	9000

Gy. 138/7. feladat: A megadott szabály alapján a táblázat kitöltése nem olyan nehéz feladat, a szabály felírása másféle alakban azonban csak az ügyesebb tanulóknak sikerül.

a) $b = a + 1280$; $a = b - 1280$; $1280 = b - a$

a	5000	7648	6720	6580
b	6280	8928	8000	7860

b) $b = 4 \cdot a$; $a = b : 4$; $b : a = 4$

a	2000	3568	300	4317
b	8000	14 272	1200	17 268

c) $y = 45 \cdot x$; $x = y : 45$; $y : x = 45$

x	128	200	256	408
y	5760	9000	11 520	18 360

d) $y = x : 25$; $x = y \cdot 25$; $x : y = 25$

x	7500	18 000	16 375	20 000
y	300	720	655	800

e) $v = 8 \cdot u + 480$; $u = (v - 480) : 8$; $v - 8 \cdot u = 480$; $(v - 480) : u = 8$

u	1250	90	1051	2222
v	10 480	1200	8888	18 256

Gy. 139/8. feladat: A megfelelő szabályok és a hiányzó számok rendre:

- a) $1500 = a - b$, $a = 1500 + b$;
 0; 1483; 6629; 7117; 10 117
- b) $20 \cdot a = b$, $a = b : 20$;
 19 660; 62; 6660; 404; 20 000

Gy. 139/9. feladat: Figyeljük meg, a szöveg alapján ki tudják-e tölteni a táblázatot a tanulók. Esetleg a táblázat alapján grafikont is rajzoltathatunk, és kérhetjük a szabály felírását: $K = 25 \cdot t$, $M = 200 - 25 \cdot t$

Beírandó számok:

25	50	75	100	125	150	175	200
175	150	125	100	75	50	25	0

- a) 2 perc eltelte után;
 b) 4 perc múlva.

Gy. 139/10. feladat: Ha szükséges, játsszák el a tanulók a feladatot játék pénzzel, figyeljék meg a két zsebben levő pénzek közti összefüggést.

A szabály lehet:

$$j \cdot 2 + 5 = b, (b - 5) : 2 = j, (b - 5) : j = 2, b - j \cdot 2 = 5$$

- a) 65 Ft-nál kevesebb.
 b) 13 Ft-nál kevesebb.
 c) Nem lehet a jobb zsebben több pénz, mint a balban.

Gy. 140/11. feladat: Hívjuk fel a tanulók figyelmét, hogy a táblázat üresen maradt oszlopaiba tetszés szerint írhatnak be olyan számpárokat, amelyek segítenek a kérdésekre adandó válasz megoldásában.

- a) $26 + 15 = 41$;
 b) $45 - 26 = 19$;
 c) $A + 26 = 2 \cdot A$ $A = 26$;
 d) $A + \acute{E} = 100$, $A + (A + 26) = 100$ $A = 37$, $\acute{E} = 63$.
 63 éves lesz édesanya.

Gy. 140/12. feladat: Az egyenleteket a műveletek közti összefüggésekről tanultak közvetlen alkalmazásával oldhatják meg a tanulók.

$$a) \quad \boxed{8000} \begin{array}{c} \xrightarrow{\cdot 20} \\ \xleftarrow{\cdot 20} \end{array} \boxed{400} \begin{array}{c} \xrightarrow{+ 100} \\ \xleftarrow{- 100} \end{array} \boxed{500}$$

$$a : 20 + 100 = 500 \quad (500 - 100) \cdot 20 = a \quad a = 8000$$

$$b) \quad \boxed{9900} \begin{array}{c} \xrightarrow{+ 100} \\ \xleftarrow{- 100} \end{array} \boxed{10\,000} \begin{array}{c} \xrightarrow{: 20} \\ \xleftarrow{\cdot 20} \end{array} \boxed{500}$$

$$(b + 100) : 20 = 500 \quad 500 \cdot 20 - 100 = b \quad b = 9900$$

$$c) \quad \boxed{30} \begin{array}{c} \xrightarrow{\cdot 20} \\ \xleftarrow{: 20} \end{array} \boxed{600} \begin{array}{c} \xrightarrow{- 100} \\ \xleftarrow{+ 100} \end{array} \boxed{500}$$

$$c \cdot 20 - 100 = 500 \quad (500 + 100) : 20 = c \quad c = 30$$

$$d) \quad \boxed{125} \begin{array}{c} \xrightarrow{- 100} \\ \xleftarrow{+ 100} \end{array} \boxed{25} \begin{array}{c} \xrightarrow{\cdot 20} \\ \xleftarrow{: 20} \end{array} \boxed{500}$$

$$(d - 100) \cdot 20 = 500 \quad 500 : 20 + 100 = d \quad d = 125$$

$$e) \quad \boxed{2500} \begin{array}{c} \xrightarrow{- 500} \\ \xleftarrow{+ 500} \end{array} \boxed{2000} \begin{array}{c} \xrightarrow{: 100} \\ \xleftarrow{\cdot 100} \end{array} \boxed{20}$$

$$(e - 500) : 100 = 20 \quad 20 \cdot 100 + 500 = e \quad e = 2500$$

Gy. 141/13–15. feladat: Szöveggel adott egyenlőtlenség megoldása tervszerű próbálgatással. Először a szöveg alapján töltsék ki a táblázatot a tanulók, majd ennek segítségével keressék meg, mely értékek tesznek eleget a feladat feltételeinek.

Gy. 141/13. megoldása:

A gondolt szám legalább 8.

$$100 - 7 \cdot G \leq 50, \quad 100 \leq 7 \cdot G + 50, \quad 50 \leq 7 \cdot G, \quad 50 : 7 \leq G, \quad 50 : G \leq 7$$

Beírandó számok:

100, 93, 86, 79, 72, 65, 58, 51, 44,
37, 30, 23, 16, 9, 2, (-5)

Gy. 141/14. megoldása:

$$G \cdot 3 + 15 = E, \quad E - 15 = G \cdot 3, \quad (E - 15) : 3 = G, \quad E - G \cdot 3 = 15$$

Beírandó számok:

15, 18, 45, 25, 95, 7710, 3328.

Gy. 141/15. megoldása:

Beírandó számok:

45, 48, 75, 15, 85, 7740, 3318.

- a) $(G + 15) \cdot 3 = E$, $E : 3 - 15 = G$, $E : 3 - G = 15$, $E : 3 = G + 15$
 b) 945-nél kisebb szám.
 c) 85-nél kisebb szám.
 d) 15 a gondolt szám.

9. tájékozódó felmérés

Óra: 89.

112

A **Felmérő feladatsorok, Matematika 4. osztály** című kiadvány 9. tájékozódó felmérésének feladatsora a minimális követelmények szintjén méri fel a függvények, sorozatok anyagrész elsajátítását.

Geometriai játékok

Kompetenciák, fejlesztési feladatok:

rendszerezés, mennyiségi következtetés, becslés, mérés, mértékegységváltás, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, deduktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, feladattartás, figyelem, kezdeményezőképeség, megfigyelőképesség, összefüggéslátás, pontosság, csoportos, páros, egyéni munkavégzések, hon- és népismeret.

Óra: 90–93.

113–118

A tanulók már 1. osztályos koruktól kezdve ismerkedtek a tengelyes tükrözéssel, illetve a szimmetrikus alakzatokkal. Most felelevenítjük és rendszerezzük az eddigi ismereteiket. Ehhez és a következő fejezethez kapcsolódva átismételhetjük az alsó tagozatos geometriaanyag legfontosabb ismereteit. A tanultakat majd 6. osztályban bővítjük és rendszerezzük.

A képesség szerinti differenciáláshoz is elegendő feladatot tartalmaz a tankönyv, a gyakorló és a **Matematika 3–4. Feladatgyűjtemény 5.10–15.** feladatsora.

Felidézünk a geometriai transzformációkról korábban szerzett tapasztalatokat. Összefoglaljuk a hasonló (ugyanolyan alakú) és egybevágó (ugyanolyan alakú és méretű) alakzatokról szerzett ismereteket. Tudatosítjuk, hogy mi a különbség a különböző irányú nyújtás, zsugorítás, illetve a nagyítás és a kicsinyítés között. Ezzel szemléleti úton megalapozzuk a hasonlóság fogalmát olyan szinten, amely lehetővé teszi az alaprajzok, térképek, nézeti rajzok értelmezését, illetve felső tagozaton a hasonlóság definiálását. Hasonló síkidomokat, illetve testeket vizsgálva feleleveníthetjük a kerületről és a területről tanultakat, előkészíthetjük a térfogatszámítást.

A témakörhöz kapcsolódik a **Matematika 3–4. Feladatgyűjtemény 6.07.** feladata.

Tk. 139/1. feladat: A tükörtengelyek száma:

- a) 2; b) 6; c) 3; d) 1;
 e) 2; f) 1; g) 0; h) 1

Tk. 139/2. feladat: Keressenek a tanulók a természetben szimmetrikus élőlényeket. Megfigyelhetik, hogy nehéz ilyent találni.

A képeken lévő rovaroknak mindnek van tükörtengelye.

Tk. 139/3. feladat: Hívjuk fel a tanulók figyelmét, hogy minden vonalat, pöttyöt tükröz-nünk kell.

Tk. 140/4. feladat: A gyerekek tükör segítségével figyeljék meg a saját mozgásukat, és a tükörkép mozgását. Ez alapján könnyen felismerhetik, hogy csak a *b* képen láthatja magát a tükörben a cica.

Tk. 140/5. feladat: Figyeltessünk meg minden apró részletet a tanulókkal, mielőtt kiválasztják, mely képek tükörképei egymásnak:

- a) és c) készült ugyanazzal a sablonnal.
 b) és d) és e) készült ugyanazzal a sablonnal.
 A b) és d) esetén fordították át a sablont.

Tk. 140/6. feladat: Hívjuk fel a tanulók figyelmét, ügyeljenek a tükörkép rajzolása során a betűk vonalvezetésére. Csak azt a tükörképként kapott szót fogadjuk el jónak, amelyben a betűk írása is megfelelő.

IM|IMI vagy IMI; -B| vagy $\frac{|B|}{|B|}$; VIV|VIV vagy VIV;

EB vagy $\frac{EB}{EB}$; ÓHHÓ; IMA|AMI;

-DOK| vagy $\frac{DOKI}{DOKI}$; TAVA|AVAT

Tk. 140/Emlékeztető: Összefoglaljuk, rendszerezzük a tengelyes tükrözésről, a tükrös alakzatokról szerzett ismereteket.

Tk. 141/7. feladat: Figyeltessük meg, milyen geometriai transzformációkkal kaphatjuk az egyes alakzatokat.

- a) Egyirányú 2-szeresre nyújtással jönnek létre a rajzok az előző rajzból.
Minden második rajz hasonló egymáshoz, mert egy „vízszintes” és egy „függőleges” 2-szeresre nyújtás egymás után elvégezve 2-szeres nagyítást eredményez.
- b) Felváltva derékszöggel történő elforgatással, majd egyirányú 2-szeresre nyújtással jönnek létre az egymást követő ábrák.
Az 1., 2. és 5., illetve a 3. és 4. ábra hasonló egymáshoz.
- c) A lépések: tükrözés, felére kicsinyítés, tükrözés, 2-szeres nagyítás.
- d) A lépések: derékszöggel történő elforgatás, tükrözés, 2-szeres nagyítás, derékszöggel történő elforgatás, tükrözés, 2-szeres nagyítás.
- e) A lépések: elforgatás, 2-szeres nagyítás, elforgatás, felére kicsinyítés, elforgatás, 2-szeres nagyítás.
- f) A lépések: tükrözés, 2-szeres nagyítás, tükrözés, felére kicsinyítés, tükrözés.

A c), d), e) és f) feladatban minden alakzat hasonló egymáshoz.

Tk. 142–143/1. kidolgozott mintapélda, 143/Emlékeztető: Rendszerezük a hasonlóságról, egybevágóságról eddig szerzett tapasztalatokat. Figyeltessük meg, hogy hasonló alakzatot eredményez a nagyítás, a kicsinyítés, a tükrözés és bármilyen elmozgatás a síkban.

Tk. 143/8. feladat: Figyeltessük meg, hogyan kaptuk az első alakzataból a többit:

Tükrözéssel, eltolással, tükrözéssel, tükrözéssel.
Mindegyik alakzat egybevágó egymással.

Tk. 144/9. feladat: Idézzük fel a hasonlóságról és az egybevágóságról tanultakat.

- a) Hasonlók: A–2–3–9–12;
B–1–10–11;
C–4–7–8;
D–5–6
- b) Egybevágók: A–12;
B–11;
D–6.

Tk. 144/10. feladat: Idézzük fel a kerület, terület fogalmáról tanultakat.

Figyeltessük meg, hogy ha a hasonló alakzatok oldalai a 2-szeresükre, 3-szorosukra, 4-szeresükre, ... nőnek, akkor a kerületük is 2-szeresére, 3-szorosára, 4-szeresére, ... nő, míg a területük ($2 \cdot 2 =$) 4-szeresére, ($3 \cdot 3 =$) 9-szeresére, ($4 \cdot 4 =$) 16-szorosára, ... növekszik.

1-ből a 2-t forgatással,

2-ből a 3-at 2-szeres nagyítással,

3-ból a 4-et forgatással,

4-ből az 5-öt másfélszeres nagyítással kaptuk.

- a) 1 2 3 4 5
 $K = 10,$ $K = 10,$ $K = 20,$ $K = 20,$ $K = 30;$
 $K = 5 \text{ cm},$ $K = 5 \text{ cm},$ $K = 10 \text{ cm},$ $K = 10 \text{ cm},$ $K = 15 \text{ cm};$
b) $T = 4,$ $T = 4,$ $T = 16,$ $T = 16,$ $T = 36;$
 $T = 1 \text{ cm}^2,$ $T = 1 \text{ cm}^2,$ $T = 4 \text{ cm}^2,$ $T = 4 \text{ cm}^2,$ $T = 9 \text{ cm}^2.$

Gy. 142/1. feladat: Ismét figyeltessek meg, hogyan kaphatjuk a sormintát.

- a) eltolással rajzolható meg a következő minta.

- b) tükrözéssel rajzolható meg a következő minta.

- c) forgatással rajzolható meg a következő minta.

Gy. 142/2. feladat: A tükörtengelyek száma:

Gy. 142/3. feladat: Hívjuk fel a tanulók figyelmét, hogy a lehetséges összes tükörtengelyt rajzolják be. Például:

Gy. 143/4. feladat: A kacska és a tükörképe egyenlő távolságra legyen a tengelytől.

Gy. 143/5. feladat: Figyeljük meg, megtalálják-e a tanulók az összes tükörtengelyt.

Egymás tükörképei:

- a) 1. és 2.; 1. és 3.; 2. és 3.; 2. és 4.; 3. és 4.
 b) 1. és 2.; 2. és 3.; 2. és 4. (A felső az 1. forgó.)

Gy. 144/6. feladat: Idézzük fel a merőlegességről, párhuzamosságról tanultakat. Vizsgáltsuk meg az egymással párhuzamos, illetve egymásra merőleges egyenesek elhelyezkedését az eredeti ábrán, illetve a tükörképén.

Gy. 144/7. feladat: Ha szükséges, akkor papírból kivágott alakzatok hajtogatásával keressék meg a tanulók a tükörtengelyt. Rajzoltassuk meg azonos színnel az egymással párhuzamos szakaszokat, és ezután írják be a tanulók a sokszögek betűjelét a halmazábra megfelelő részébe.

Gy. 145/8. feladat: Transzformációkat hajtunk végre különböző rácsok segítségével. Csak akkor kaphatunk az 1. alakzathoz hasonló ábrát, ha négyzetrácsra másoljuk át. Ellenkező esetben torzulnak az arányok. Az a) és a g) ábra egybevágó.

Gy. 146/9. feladat: Különböző geometriai transzformációkat kérünk a tanulóktól.

Hasonlíttassuk össze egymással az eredeti, illetve a kapott alakzatokat. Figyeljessük meg, hogy akkor lesz a két ábra hasonló egymáshoz, ha tükrözést, elmozgatást, mindkét irányban ugyanannyiszoros nagyítást, illetve kicsinyítést hajtunk végre.

Gy. 146/10. feladat: Idézzük fel a kerület, terület fogalmáról tanultakat.

Gy. 147/11. feladat: Figyeljessük meg az eredeti szó, illetve a tükörkép helyét, a tengelytől való távolságát.

- a) Nem; b) Nem; c) Nem; d) Igen;
 e) Igen; f) Nem; g) Igen

Gy. 147/12. feladat: Átdarabolással hasonlíthatjuk össze az alakzatok területét a téglalapok területével:

30 a területe:

A, 1., 2., 4., 7., 9.;

28 a területe:

B, 3., 5., 6., 8.

5. felmérés

Óra: 94.

119–120

Lásd **Felmérő feladatsorok, Matematika 4. osztály 5. felmérés.**

Ismétlő feladatok

Kompetenciák, fejlesztési feladatok:

gazdasági nevelés, számlálás, számolás, rendszerezés, relációszókincs fejlesztése, szövegértés, szövegértelmezés, szövegesfeladat-megoldás, rész-egész észlelése, becslés, induktív következtetések, problémaérzékenység, problémamegoldás, emlékezet, kombinativitás, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, kooperatív és önálló munkavégzés.

Óra: 95–97.

121–127

Ez a fejezet az év végi ismétléshez tartalmaz feladatsorokat a matematikát redukált szinten, heti 3 órában tanuló csoportok számára. Ezekben az osztályokban itt már csak a minimumkövetelményekhez kapcsolódó anyagrészek rendszerezésére, begyakorlására,

az esetleges hiányosságok pótlására gondolhatunk. Ugyanez vonatkozik a heti 4 órában tanuló, de az átlagosnál gyengébb képességű, ezért nehezebben haladó osztályokra is. A feladatok többsége komplex módon kapcsolódik a tanultakhoz. Törekedjünk arra, hogy minél több szempont szerint vizsgáltsuk meg a megoldásokat. Tegyük fel további elemző kérdéseket.

Tk. 153/1. feladat: Ismételjük át a számok alaki-, helyi-, tényleges értékéről tanultakat.

	Alakiérték	Helyiérték	Tényleges érték
13548	4	tízes	40
13548	5	százaz	500
13548	3	Ezres	3000
13548	1	Tízezres	10 000

Tk. 153/2. feladat: Számok írása, olvasása, bontása többféleképpen, nagyság szerinti összehasonlításuk, rendezésük különböző szempontok szerint.

Ügyeljünk a számok helyesírására.

- a) $5246 = 5 \text{ E} + 2 \text{ sz} + 4 \text{ t} + 6 \text{ e} = 5 \cdot 1000 + 2 \cdot 100 + 4 \cdot 10 + 6 \cdot 1 = 5000 + 200 + 40 + 6 = \text{ötezer-kétszáznegyvenhat}$
 $4526 = 4 \text{ E} + 5 \text{ sz} + 2 \text{ t} + 6 \text{ e} = 4 \cdot 1000 + 5 \cdot 100 + 2 \cdot 10 + 6 \cdot 1 = 4000 + 500 + 20 + 6 = \text{négyezer-ötszázhuszonhat}$
- b) $1026 = 1 \text{ E} + 0 \text{ sz} + 2 \text{ t} + 6 \text{ e} = 1 \cdot 1000 + 0 \cdot 100 + 2 \cdot 10 + 6 \cdot 1 = 1000 + 20 + 6 = \text{ezerhuszonhat}$
 $126 = 1 \text{ sz} + 2 \text{ t} + 6 \text{ e} = 1 \cdot 100 + 2 \cdot 10 + 6 \cdot 1 = 100 + 20 + 6 = \text{százhuszonhat}$
- c) $2000 = 2 \text{ E} + 0 \text{ sz} + 0 \text{ t} + 0 \text{ e} = 2 \cdot 1000 + 0 \cdot 100 + 0 \cdot 10 + 0 \cdot 1 = 2000 = \text{kétezer}$
 $20\ 000 = 2 \text{ T} + 0 \text{ E} + 0 \text{ sz} + 0 \text{ t} + 0 \text{ e} = 2 \cdot 10\ 000 + 0 \cdot 1000 + 0 \cdot 100 + 0 \cdot 10 + 0 \cdot 1 = 20\ 000 = \text{húszezer}$
- d) $1011 = 1 \text{ E} + 0 \text{ sz} + 1 \text{ t} + 1 \text{ e} = 1 \cdot 1000 + 0 \cdot 100 + 1 \cdot 10 + 1 \cdot 1 = 1000 + 10 + 1 = \text{ezertizenegy}$
 $11\ 001 = 1 \text{ T} + 1 \text{ E} + 0 \text{ sz} + 0 \text{ t} + 1 \text{ e} = 1 \cdot 10\ 000 + 1 \cdot 1000 + 0 \cdot 100 + 0 \cdot 10 + 1 \cdot 1 = 10\ 000 + 1000 + 1$

Tk. 153/3. feladat: 2-vel, az 5-tel, a 10-zel és a 100-zal való oszthatóságról tanultak rendszerezése. Ismételjük át:

A 2-vel osztható számok, vagyis a páros számok, páros számjegyre végződnek.

Az 5-tel osztható számok 5-re vagy 0-ra végződnek.

A 10-zel osztható számok a kerek tízesek, a 100-zal osztható számok a kerek százazok stb. A kerek tízesek pontosan azok a számok, amelyek 2-vel és 5-tel is oszthatók.

A 0 kerek tízes, kerek százaz, kerek ezres, páros szám, öttel osztható szám stb.

- a) 46 ilyen szám rakható ki:

0, 10, 20, 30, 100, 120, 130, 200, 210, 230, 300, 310, 320, 1000, 1020, 1030, 1200, 1230, 1300, 1320, 2000, 2010, 2030, 2100, 2130, 2300, 2310, 3000, 3010, 3020, 3100, 3120, 3200, 3210, 10 020, 10 030, 10 200, 10 230, 10 300, 10 320, 12 000, 12 030, 12 300, 13 000, 13 020, 13 200

Figyeltessük meg, hogy a kerek tízesek között szerepelnek a kerek százások is, és köztük a kerek ezresek is.

- b) A kerek tízeseken kívül a 2-re végződő számok párosak. 62 ilyen szám rakható ki.

Az a) -ban felsoroltakon kívül:

2, 12, 32, 102, 132, 302, 312, 1002, 1032, 1302, 3002, 3012, 3102, 10 002, 10 302, 13 002

- c) Az 1-re és a 3-ra végződő számok páratlanok. 30 ilyen szám rakható ki:

1, 3, 13, 21, 23, 31, 103, 123, 201, 203, 213, 231, 301, 321, 1003, 1023, 1203, 2001, 2003, 2013, 2031, 2103, 2301, 3001, 3021, 3201, 10 003, 10 023, 10 203, 12 003

- d) Tisztázhatjuk, hogy minden kerek százás kerek tízes, de nem minden kerek tízes kerek százás. Ezért például az a) feladatban felsorolt kerek tízesek közül aláhúzással jelölhetjük meg a kerek százásokat (bekarikázással a kerek ezresekét). 19 kerek százás rakható ki:

0, 100, 200, 300, 1000, 1200, 1300, 2000, 2100, 2300, 3000, 3100, 3200, 10 200, 10 300, 12 000, 12 300, 13 000, 13 200

- e) 6 kerek ezres rakható ki:

0, 1000, 2000, 3000, 12 000, 13 000

- f) Ugyanaz, mint az a) feladat megoldása.

Tk. 153/4. feladat: Mindig ugyanannyival növekvő, illetve csökkenő sorozat folytatása. A húszezres számkör bejárása. A „visszafelé” folytatás alkalmat ad annak megbeszélésére, hogy az összeadás és a kivonás egymás fordított műveletei.

- a) 1-gyel nő;

9990, 9991, 9992, 9993, 9994, ..., 9998, 9999, 10 000, 10 001, 10 002.

- b) 5-tel csökken;

14 045, 14 040, 14 035, 14 030, 14 025, ..., 14 005, 14 000, 13 995, 13 990, 13 985.

- c) 20-szal nő;

7512, 7532, 7552, 7572, 7592, ..., 7672, 7692, 7712, 7732, 7752.

- d) 50-nel csökken;

19 495, 19 445, 19 395, 19 345, 19 295, ..., 19 095, 19 045, 18 995, 18 945, 18 895.

Tk. 153/5. feladat: A kerekítés szabályainak tudatos alkalmazása.

- a) $x \approx 2000$; $1995 \leq x < 2005$;

$$x \approx 0;$$

$$0 \leq x < 5;$$

- b) $x \approx 2000$; $1950 \leq x < 2050$;

$$x \approx 0;$$

$$0 \leq x < 50;$$

- c) $x \approx 2000$; $1500 \leq x < 2500$;

$$x \approx 0;$$

$$0 \leq x < 500$$

Tk. 153/6–7. feladat: Pénzhasználat. A 10-zel, 100-zal, 1000-rel való szorzás, osztás (maradékos osztás is) felidézése.

Tk. 153/6. megoldása:

- a) 80 Ft, b) 800 Ft, c) 8000 Ft,
d) 170 Ft, e) 1700 Ft, f) 17 000 Ft.

Tk. 153/7. megoldása:

- a) 600, 750, 705, 1300, 2000.
b) 60, 75, 70 és marad 50 Ft 130, 200.
c) 6, 7 és marad 500 Ft, 7 és marad 50 Ft, 13, 20.

Tk. 154/8. feladat: Ismételjük át a mértékegységekről tanultakat.

- Egy lécső hossza: centiméter, méter.
Egy lécső tömege: kilogramm, gramm.
Egy edény űrtartalma: centiliter, liter.
Egy TV-adás hossza: óra, perc.

Tk. 154/9–10. feladat: A hosszúság méréséről és mértékegységeiről tanultak rendszerezése, mértékváltások.**Tk. 154/9. megoldása:**

- 15 m, 15 dm, 15 km, 15 mm, 15 cm.

Tk. 154/10. megoldása:

- a) $14 \text{ cm} < 142 \text{ mm} < 14 \text{ dm} < 1 \text{ m}$
b) $1 \text{ m } 6 \text{ dm} < 1600 \text{ cm} < 1 \text{ km } 6 \text{ m} < 10 \text{ } 600 \text{ dm}$

Tk. 154/11–12. feladat: Az űrtartalom méréséről és mértékegységeiről tanultak rendszerezése, mértékváltások.**Tk. 154/11. megoldása:**

- 15 ml, 15 l, 15 cl, 15 dl, 15 hl.

Tk. 154/12. megoldása:

- 1 hl 70 l, 17 l 8 dl, 178 cl, 17 dl, 1 l 7 ml.

Tk. 154/13–14. feladat: A tömeg méréséről és mértékegységeiről tanultak rendszerezése, mértékváltások.**Tk. 154/13. megoldása:**

- 15 kg, 15 g, 15 dkg, 15 t.

Tk. 154/14. megoldása:

- $15 \text{ dkg} < 1 \text{ kg } 5 \text{ dkg} = 1050 \text{ g} < 15 \text{ } 000 \text{ dkg}$;

Tk. 155/15–18. feladat: A törtek értelmezését felelevenítő feladatsor.

A mennyiségek törtrészét következtetéssel határozhatjuk meg.

A különböző mennyiségek törtrészének meghatározása megerősíti a mértékegységek átváltásáról tanultakat is.

Tk. 155/15. megoldása:

A téglalap szomszédos oldalai 6 cm és 4 cm hosszúak.

Területe: $6 \cdot 4 \text{ cm}^2 = 24 \text{ cm}^2 = 2400 \text{ mm}^2$

a) $24 \text{ cm}^2 : 2 \cdot 1 = 12 \text{ cm}^2$

$a \text{ (cm)}$	1	2	3
$b \text{ (cm)}$	12	6	4

b) $24 \text{ cm}^2 : 3 \cdot 1 = 8 \text{ cm}^2$

$a \text{ (cm)}$	1	2
$b \text{ (cm)}$	8	4

c) $24 \text{ cm}^2 : 3 \cdot 2 = 16 \text{ cm}^2$

$a \text{ (cm)}$	1	2	4
$b \text{ (cm)}$	16	8	4

d) $24 \text{ cm}^2 : 3 \cdot 4 = 32 \text{ cm}^2$

$a \text{ (cm)}$	1	2	4
$b \text{ (cm)}$	32	16	8

e) $24 \text{ cm}^2 : 4 \cdot 1 = 6 \text{ cm}^2$

$a \text{ (cm)}$	1	2
$b \text{ (cm)}$	6	3

f) $24 \text{ cm}^2 : 4 \cdot 3 = 18 \text{ cm}^2$

$a \text{ (cm)}$	1	2	3
$b \text{ (cm)}$	18	9	6

g) $24 \text{ cm}^2 : 8 \cdot 1 = 3 \text{ cm}^2$

$a = 1 \text{ cm}, b = 3 \text{ cm}$

$$h) \quad 24 \text{ cm}^2 : 8 \cdot 3 = 9 \text{ cm}^2$$

a (cm)	1	3
b (cm)	9	3

$$i) \quad 24 \text{ cm}^2 : 6 \cdot 4 = 16 \text{ cm}^2 \quad \text{Ugyanaz a megoldása, mint a c) feladatnak.}$$

$$j) \quad 24 \text{ cm}^2 : 12 \cdot 8 = 16 \text{ cm}^2 \quad \text{Ugyanaz a megoldása, mint a c) feladatnak.}$$

Tk. 155/16–17. feladat: Az idő méréséről és mértékegységeiről tanultak rendszerezése, mértékváltások.

Tk. 155/16. megoldása:

$$a) \quad 12 \text{ hónap}, \quad 12 : 2 \cdot 1 = 6 \text{ hónap}, \quad 12 : 4 \cdot 3 = 9 \text{ hónap.}$$

$$b) \quad 52 \text{ hét}, \quad 52 : 2 \cdot 1 = 26 \text{ hét}, \quad 52 : 4 \cdot 5 = 65 \text{ hét.}$$

Tk. 155/17. megoldása:

$$a) \quad 24 \text{ óra}, \quad 24 : 2 \cdot 1 = 12 \text{ óra} \quad 24 : 3 \cdot 1 = 8 \text{ óra} \quad 24 : 3 \cdot 2 = 16 \text{ óra}$$

$$24 : 4 \cdot 1 = 6 \text{ óra} \quad 24 : 4 \cdot 3 = 18 \text{ óra} \quad 24 : 8 \cdot 1 = 3 \text{ óra}$$

$$b) \quad 60 \text{ perc}, \quad 60 : 2 \cdot 1 = 30 \text{ perc} \quad 60 : 3 \cdot 1 = 20 \text{ perc} \quad 60 : 3 \cdot 2 = 40 \text{ perc}$$

$$60 : 4 \cdot 1 = 15 \text{ perc} \quad 60 : 4 \cdot 3 = 45 \text{ perc} \quad 60 : 6 \cdot 1 = 10 \text{ perc}$$

$$c) \quad 5 \cdot 60 \text{ másodperc} = 300 \text{ másodperc}, \quad 60 \text{ másodperc} : 2 \cdot 1 = 30 \text{ másodperc}, \\ 60 \cdot 60 \text{ másodperc} = 3600 \text{ másodperc.}$$

$$d) \quad 7 \cdot 24 \text{ óra} = 168 \text{ óra}, \quad 168 \text{ óra} : 7 \cdot 1 = 24 \text{ óra}, \quad 168 \text{ óra} : 7 \cdot 4 = 96 \text{ óra}, \\ 168 \text{ óra} : 7 \cdot 7 = 168 \text{ óra}, \quad 168 \text{ óra} : 7 \cdot 10 = 240 \text{ óra}, \quad 168 \text{ óra} : 2 \cdot 1 = 84 \text{ óra}, \\ 168 \text{ óra} : 4 \cdot 1 = 42 \text{ óra.}$$

Tk. 155/18. feladat: A különböző mennyiségek törtrészének meghatározása megerősíti a mértékegységek átváltásáról tanultakat is.

$$a) \quad 1 \text{ dm} = 10 \text{ cm}, \quad 10 \text{ dkg} = 100 \text{ g},$$

$$b) \quad 1 \text{ cm} = 10 \text{ mm}, \quad 1 \text{ cl} = 10 \text{ ml},$$

$$c) \quad 1 \text{ mm}, \quad 1 \text{ ml},$$

$$d) \quad 10 \text{ kg}, \quad 1 \text{ l} = 10 \text{ dl},$$

$$e) \quad 1 \text{ m} = 10 \text{ dm} = 100 \text{ cm} = 1000 \text{ mm},$$

$$f) \quad 1 \text{ tized l} = 1 \text{ dl} = 10 \text{ cl} = 100 \text{ ml}.$$

Tk. 156/19. feladat: A negatív számok értelmezése. Grafikonról adatok leolvasása, táblázat készítése.

Hónap	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	X.	XII.
Hőmérséklet ($^{\circ}\text{C}$)	-14	-19	0	+8	+24	+19	+34	+32	+25	+12	+3	-3

a) Februárban.

b) Júniusban.

c) 0°C -ot mért márciusban.

d) Májusban 24°C , júniusban 19°C volt, tehát májusban volt melegebb 5°C -kal.

e) Januárban -14°C volt, februárban -19°C , tehát februárban volt hidegebb 5°C -kal.

Gy. 153/1. feladat: Számok írása, olvasása, bontása többféleképpen, nagyság szerinti összehasonlításuk, rendezésük különböző szempontok szerint.

a)

	T	E	sz	t	e	Számmal
5 ezres + 6 százaz + 2 tízes + 8 egyes		5	6	2	8	5628
7 ezres + 9 tízes		7	0	9	0	7090
4 ezres + 6 százaz + 3 egyes		4	6	0	3	4603
6 ezres + 52 egyes		6	0	5	2	6052
1 tízezres + 8 ezres + 5 százaz	1	8	5	0	0	18 500
1 tízezres + 6 tízes + 9 egyes	1	0	0	6	9	10 069
1 tízezres + 4 százaz	1	0	4	0	0	10 400
16 ezres + 25 egyes	1	6	0	2	5	16 025

b)

	T	E	sz	t	e	Számmal
$6 \cdot 1000 + 4 \cdot 100 + 2 \cdot 10 + 5 \cdot 1$		6	4	2	5	6425
$8 \cdot 1000 + 9 \cdot 10 + 3 \cdot 1$		8	0	9	3	8093
$7 \cdot 1000 + 5 \cdot 100$		7	5	0	0	7500
$3 \cdot 1000 + 8 \cdot 1$		3	0	0	8	3008
$1 \cdot 10\ 000 + 7 \cdot 1000 + 3 \cdot 10$	1	7	0	3	0	17 030
$1 \cdot 10\ 000 + 9 \cdot 100 + 5 \cdot 1$	1	0	9	0	5	10 905
$1 \cdot 10\ 000 + 8 \cdot 10 + 6 \cdot 1$	1	0	0	8	6	10 086
$1 \cdot 10\ 000 + 1 \cdot 100 + 1 \cdot 1$	1	0	1	0	1	10 101

c)

	T	E	sz	t	e	Számmal
$8000 + 300 + 5$		8	3	0	5	8305
$900 + 40 + 6$			9	4	6	946
$7000 + 600 + 20$		7	6	2	0	7620
$5000 + 2$		5	0	0	2	5002
$9000 + 90 + 9$		9	0	9	9	9099
$10\ 000 + 6000 + 300$	1	6	3	0	0	16 300
$10\ 000 + 80 + 5$	1	0	0	8	5	10 085
$10\ 000 + 9000 + 20$	1	9	0	2	0	19 020
$10\ 000 + 700 + 3$	1	0	7	0	3	10 703
$10\ 000 + 1000 + 1$	1	1	0	0	1	11 001

Gy. 154/2–3. feladat: Ügyeljünk a számok helyesírására.

Gy. 154/2. megoldása:

	T	E	sz	t	e	Számmal
nyolcezer-huszonöt		8	0	2	5	8025
ezerkilencszáznegyvenegy		1	9	4	1	1941
tízezer-tíz	1	0	0	1	0	10 010
tizenötezer-hatszázegy	1	5	6	0	1	15 601
tizennyolcezer-ötven	1	8	0	5	0	18 050

Gy. 154/3. megoldása:

1095 = ezerkilencvenöt
 5109 = ötezer-százkilenc
 10 950 = tízezer-kilencszázötven.

Gy. 154/4. feladat: Tudatosítjuk az „alakiérték”, a „helyiérték” és a „tényleges érték” fogalmát.

a)

Szám	1504				10 450				
Alakiérték	1	5	0	4	1	0	4	5	0
Helyiérték	E	sz	t	e	T	E	sz	t	e
Tényleges értékek	1000	500	0	4	10 000	0	400	50	0

b)

Szám	1054				10 045				
Alakiérték	1	0	5	4	1	0	0	4	5
Helyiérték	E	sz	t	e	T	E	sz	t	e
Tényleges értékek	1000	0	50	4	10 000	0	0	40	5

Gy. 154/5., 155/6–7. feladat: Számok pontos helyének megkeresése számegyenesen. A számok rendezése nagyság szerint. Ha kiegészítjük a feladatot az egyes, tízes, száz-as szomszédok meghatározásával, akkor ez elősegítheti a továbblépést (például a számok kerekítését, közelítő helyük megtalálását a számegyenesen).

Gy. 154/5. megoldása:

Gy. 155/6. megoldása:

Gy. 155/7. megoldása:

12 003 < 12 015 < 12 030 < 12 150 < 12 185 < 12 300 < 12 550 < 13 800.

Gy. 155/8–9. feladat: A számok közelítő helyének megkeresése számegyenesen. A legközelebbi kerek tízes, kerek százás, kerek ezres megkeresése, ebből kiindulva a kerekített értékek meghatározása.

Gy. 155/8. megoldása:

Gy. 155/9. megoldása:

Gy. 156/10. feladat: A kerekítés szabályainak tudatos alkalmazása.

	tízesre:	százásra:	ezresre:
a)	3054	3050	3100
	5478	5480	5500
	3	0	0
	9995	10 000	10 000
b)	10 002	10 000	10 000
	15 500	15 500	16 000
	16 056	16 060	16 000
	19 971	19 970	20 000

Gy. 156/11–12. feladat: A sorozatok elemeinek vizsgálatával felelevenítjük a 2-vel, az 5-tel, a 10-zel és a 100-zal való oszthatóságról tanultakat is.

Gy. 156/11. megoldása:

- a) 2800, 3400, 4000, 4600, 5200.
 b) 5720, 6320, 6920, 7520, 8120.
 c) 7032, 7632, 8232, 8832, 9432.
 d) 8505, 9105, 9705, 10 305, 10 905.

Minden eleme osztható 10-zel: a, b

Minden eleme osztható 100-zal: a

Minden eleme osztható 2-vel: a, b, c

Minden eleme osztható 5-tel: a, b, d

Gy. 156/12. megoldása:

- a) Igaz. b) Hamis. c) Igaz. d) Hamis. e) Hamis.

Gy. 157/13–14., 158/15–17. feladat: A mértékekről, a mértékegységek közti kapcsolatról tanultak rendszerezése, alkalmazása.

Gy. 157/13. megoldása:

- a) 10 dm, 1 m,
 50 dm, 40 m,
 64 dm, 300 m 2 dm.
 b) 100 cm, 1 m 0 dm,
 600 cm, 5 m 20 cm,
 430 cm, 14 m 0 dm 8 cm.
 c) 1000 mm, 1 m 0 dm 0 cm,
 9000 mm, 5 m 6 mm,
 705 cm, 8 m 5 cm.
 d) 10 cm, 10 cm = 1 dm,
 70 cm, 6 dm 5 cm,
 860 mm, 180 cm 3 mm.
 e) 1000 m, 1 km,
 8000 m, 5 km 600 m,
 7050 m, 6 km 5 m.

Gy. 157/14. megoldása: Távoásgmérés térképvázlaton. A valóásgos távoásg meghatározása a kisebbítés arányának megfelelően.

Város	Rajzon (mm)	Valóságban (km)
Athén	22	1100
Berlin	14	700
Bécs	5	250
Helsinki	30	1500
London	29	1450

Város	Rajzon (mm)	Valóságban (km)
Madrid	40	2000
Moszkva	31	1550
Párizs	25	1250
Róma	15	750
Stockholm	26	1300

Gy. 158/15. megoldása:

- a) 100 dkg, 1 kg,
700 dkg, 4 kg 30 dkg,
1005 dkg, 10 kg 5 dkg.
- b) 1000 g, 100 dkg=1 kg,
5000 g, 9 kg 50 dkg,
3060 g, 4 kg 0 dkg 7 g.
- c) 1000 kg, 1 t,
3060 kg, 8 t 50 kg.

Gy. 158/16. megoldása:

- a) 10 dl, 1 l,
187 dl, 35 l 0 dl.
- b) 100 cl, 10 dl = 1 l,
970 cl, 85 dl = 8 l 5 dl.
- c) 1000 ml, 100 cl = 10 dl = 1 l,
900 ml, 430 cl = 43 dl.
- d) 100 ml, 10 cl = 1 dl,
60 ml, 760 cl = 76 dl.
- e) 100 l, 100 l = 1 hl,
2000 dl, 6 hl 40 l.

Gy. 158/17. megoldása:

- a) 60 perc, 1 óra,
300 perc, 2 óra 6 perc.
- b) 60 másodperc, 1 perc,
3600 másodperc, 6 perc.
- c) 24 óra, 12 hónap,
168 óra, 52 hét 1 vagy 2 nap.

Gy. 159/18. feladat: A törtek értelmezését felelevenítő feladatsor.

a) $\frac{4}{12}$ $\frac{2}{6}$ $\frac{1}{3}$

$\frac{8}{12}$ $\frac{4}{6}$ $\frac{2}{3}$

$\frac{3}{12}$ $\frac{1}{4}$

$\frac{6}{12}$ $\frac{3}{6}$ $\frac{1}{2}$

b)

Gy. 159/19. feladat: A mennyiségek törtrésztét következtetéssel határozhatjuk meg.

- a) 5 dm, 75 cm, 100 mm,
100 m, 1 cm, 70 mm.

- | | | | |
|----|----------|----------|----------|
| b) | 2 dl, | 20 l, | 25 cl, |
| | 10 ml, | 6 cl, | 750 ml. |
| c) | 10 dkg, | 10 g, | 10 kg, |
| | 5 g, | 150 dkg, | 2000 kg. |
| d) | 15 perc, | 45 perc, | 75 perc, |
| | 12 óra, | 60 óra, | 28 óra, |
| | 10 nap, | 84 óra, | 126 óra. |

6. felmérés

Óra:

Lásd **Felmérő feladatsorok, Matematika 4. osztály 6. felmérés.**

Ismétlő feladatok

Óra:

Tk. 156/20. feladat: Idézzük fel az összeadásról tanultakat. Figyeljük meg a művelet értelmezését, becslését, számolását, ellenőrzését.

Becslés: $9800 \text{ Ft} + 600 \text{ Ft} = 10\,400 \text{ Ft}$.

Számolás:
$$\begin{array}{r} 9765 \\ + 648 \\ \hline 10413 \end{array}$$

Válasz: 10 413 Ft-ja lett Adélnak.

Tk. 156/21. feladat: Idézzük fel a kivonásról tanultakat. Figyeljük meg a művelet értelmezését, becslését, számolását, ellenőrzését.

Becslés: $15\,500 \text{ Ft} - 7600 \text{ Ft} = 7900 \text{ Ft}$

Számolás:
$$\begin{array}{r} 15479 \\ - 7648 \\ \hline 7831 \end{array}$$

Ellenőrzés:
$$\begin{array}{r} 7831 \\ + 7648 \\ \hline 15479 \end{array} \quad \begin{array}{r} 15479 \\ - 7831 \\ \hline 7648 \end{array}$$

Válasz: 7831 Ft-ja maradt Beának.

Tk. 157/22. feladat: Figyeljük meg, hogy mennyire fejlődött a tanulók szövegértelmező képessége.

Meg tudják-e határozni, hogy az adatokból kiszámítható-e az eredmény, szét tudják-e válogatni a szükséges, illetve a felesleges adatokat?

Megtalálják-e a megfelelő matematikai modellt?

Képesek-e összevetni a kapott eredményt a szöveggel, tudják-e ellenőrizni az eredményt a szöveg alapján, meg tudják-e fogalmazni a választ?

- a) $1680 \text{ Ft} + 2316 \text{ Ft} + 2590 \text{ Ft} = 6586 \text{ Ft}$;
b) $6790 \text{ Ft} - 858 \text{ Ft} = 5932 \text{ Ft}$;
c) $15\,000 \text{ Ft} - 2590 \text{ Ft} = 12\,410 \text{ Ft}$;
d) $15\,000 \text{ Ft} - (6790 \text{ Ft} + 3949 \text{ Ft}) = 4261 \text{ Ft}$.
e) A nadrág 4200 Ft-tal olcsóbb volt, mint a medence. Ennyivel több pénze maradt, ha nadrágot vásárolt.
f) Bármely három tárgy együtt 15 000 Ft-nál kevesebbe került, ezért megvásárolhatta bármelyik tárgyat (6 lehetőség); bármelyik két tárgyat (15 lehetőség); bármelyik három tárgyat (20 lehetőség).

A medence, papucs, ruha és nadrág együtt: 15 645 Ft, a medence, fürdőruha, ruha és nadrág együtt: 15 009 Ft, ezeket nem vásárolhatta meg.

A fennmaradt 13 lehetséges csoportosításban négy-négy tárgyat megvásárolhattott.

Megvásárolhatott együtt öt tárgyat is, ha a medence, vagy a ruha nem volt a megvásárolt tárgyak között.

Tk. 157/23. feladat: Idézzük fel a szorzásról tanultakat. Figyeljük meg a művelet értelmezését, becslését, számolását, ellenőrzését.

$$\begin{array}{r} 579 \cdot 6 \\ \hline 3474 \end{array} \qquad \begin{array}{r} 462 \cdot 25 \\ \hline 2310 \\ +924 \\ \hline 11550 \end{array}$$

Tk. 157/24. feladat: Idézzük fel az osztásról tanultakat. Figyeljük meg a művelet értelmezését, becslését, számolását, ellenőrzését.

$$\begin{array}{r} \text{Számolás: } 5674 : 8 = 70 \\ \hline 07 \\ 74 \\ 2 \end{array} \qquad \begin{array}{r} 8057 : 25 = 322 \\ \hline 55 \\ 57 \\ 7 \end{array}$$

$$\begin{array}{r} \text{Ellenőrzés: } 709 \cdot 8 \\ \hline 5672 \end{array} \qquad \begin{array}{r} 5672 \\ + \quad 2 \\ \hline 5674 \end{array} \qquad \begin{array}{r} 322 \cdot 25 \\ \hline 644 \\ +1610 \\ \hline 8050 \end{array} \qquad \begin{array}{r} 8050 \\ + \quad 7 \\ \hline 8057 \end{array}$$

Tk.157/25. feladat: Függvényre vezethető szöveges feladatok megoldása.

1 kg ára (Ft)	186	324	258	415	394	213
Ennyit vásárolt (kg)	7	10	9	8	6	30
Ennyit fizetett (Ft)	1302	3240	2322	3320	2364	6390

Tk. 158/26. feladat: E feladat megoldása során is figyeljük meg, hogy mennyire fejlődött a tanulók szövegértelmező képessége.

- a) $e = 12 \cdot 325 \text{ m}$
 $e = 3900 \text{ m};$
 3900 m-t tett meg egy versenyző.
- b) $e = 12 \cdot 680 \text{ m} : 5$
 $e = 2536 \text{ m}$
 2536 m-t kellett egy versenyzőnek megtennie.
- c) Nem lehet tudni, hogy mennyi idő alatt értek vissza.

Tk. 158/27. feladat: Figyeljük meg, helyesen alkalmazzák-e a műveleti sorrendről tanultakat a gyermekek.

Figyeltessük meg, hogy a zárójel megváltoztathatja a műveletvégzés sorrendjét.

Beszéljük meg, hogy mikor és miért kell zárójelet használnunk.

- | | | | | |
|----|---------------|---------|---------|---------|
| a) | Részeredmény: | 3968, | 1091, | 13 488 |
| | Végeredmény: | 4811, | 17 456, | 13 736. |
| b) | Részeredmény: | 312, | 11 676, | 2258, |
| | Végeredmény: | 13 236, | 1946, | 386. |

Tk. 158/28. feladat: Az oszthatóságról, a maradékos osztásról tanultakat idézzük fel a feladat megoldása során.

- a) 28, 25, 22, 19, 16, 13, 10, 7, 4, 1;
- b) 29, 25, 21, 17, 13, 9, 5, 1;
- c) 25, 13, 1;
- d) 25.

Az a), b) és c) feladatban 0 gyereknek adunk valahány ceruzát, így kaphatjuk az 1 eredményt. Nem valószínű, hogy valós megoldásként felmerül, de matematikailag helyes.

Tk. 158/29. feladat: A sorozat adott elemének kiszámítása közben gyakoroltathatjuk a műveletekről tanultakat.

- a) Hétfő estétől a másik hét hétfő estig tehet pénzt a perselybe, ez 8 alkalom.
 $8 \cdot (2 \text{ Ft} + 5 \text{ Ft}) = 56 \text{ Ft}$
 56 Ft-ja lesz Ábelnek a következő hét kedd reggelén a perselyben.
- b) $105 \text{ Ft} : (2 \text{ Ft} + 5 \text{ Ft}) = 15 \text{ nap}$
 15. nap este lesz 105 Ft a perselyben.
- c) $150 \text{ Ft} : (2 \text{ Ft} + 5 \text{ Ft}) = 21$ és marad 3 Ft
 Nem lehet 150 Ft a perselyben.

Tk. 159/30. feladat: A szöveges feladatok megoldásmenetét gyakoroltathatjuk ezzel a feladatsorral.

- a) 1 nap 160 adag
3 hónap = $28 + 31 + 30 = 89$ nap Pl.: (február, március, április)
 $29 + 31 + 30 = 90$ nap (február, március, április)
 $30 + 31 + 30 = 91$ nap (április, május, június)
 $31 + 30 + 31 = 92$ nap (július, augusztus, szeptember)
- $x = 89 \cdot 160$ $x = 14\ 240$
 $x = 90 \cdot 160$ $x = 14\ 400$
 $x = 91 \cdot 160$ $x = 14\ 560$
 $x = 92 \cdot 160$ $x = 14\ 720$
- 14 240, 14 400, 14 560, 14 720 hamburgerre való húst eszik meg egy tigris 3 hónap alatt.
- b) Felesleges adat: 3850 kg-os és 4180 kg-os tömeg
1 elefánt 1 nap 295 kg,
2 elefánt 31 nap x kg.
 $x = 2 \cdot 31 \cdot 295$ kg
 $x = 18\ 290$ kg.
18 290 kg táplálékról kell gondoskodni.
- c) Felesleges adat: 40–42 nap
1 strucctojás 1500 g 1 tyúktojás 65 g
13 strucctojás $13 \cdot 1500$ g
 $13 \cdot 1500$ g = $x \cdot 65$ g
 $19\ 500$ g = $x \cdot 65$ g
 $x = 300$
300-szorosa a 13 strucctojás tömege egy tyúktojás tömegének.
- d) Felesleges adat: 13 200 gyűjtőméh, 6800 egyéb munkát végző méh
1 méh 20 kirepülés 1 g
 18 600 kirepülés x g
 $x = 18\ 600 : 20$
 $x = 930$ g
 930 g = 93 dkg nektárt gyűjthet össze.
- e) Felesleges adat: 820 m magasság
 $t = 19\ 650$ km – $12\ 040$ km
 $t = 7610$ km
7610 km-rel rövidebb a gólyák vonulási útvonala a csérek útvonalánál.
 $g = 12\ 040$ km : 56
 $g = 215$ km
A gólyák naponta átlagosan 215 km-t tesznek meg.
Nem tudjuk pontosan, hogy a csérek ezt a távolságot hány nap alatt teszik meg.

Tk. 160/31. feladat:

Vízszintes: $a = 2151$;
 $e = 6$;
 $f = 10\ 015$;
 $h = 16$;
 $i = 248$;
 $j = 18\ 542$;
 $l = 506$;
 $m = 72$;
 $o = 5$;
 $p = 8124$.

Függőleges: $a = 2$;
 $b = 11\ 680$;
 $c = 50$;
 $d = 1024$;
 $e = 658$;
 $g = 14\ 272$;
 $h = 1155$;
 $k = 568$;
 $n = 24$;
 $q = 1$.

a	2	b	1	c	5	d	1		e	6
		f	1	0	0	g	1			5
h	1	6			2	i	4			8
j	1	8	k	5	4		2			
l	5	0	6			m	7	n		2
o	5		p	8	q	1	2			4

Tk. 161/32. feladat: Négyszögek egymással párhuzamos, illetve egymásra merőleges oldalpárjainak keresése, tengelyes tükrösség megállapítása.

- | | | | |
|----|----------------------|----|-------------------|
| a) | B, C, D, E, F, G ; | b) | C, F ; |
| c) | B, C, D, F ; | d) | A, B, C, D, F ; |
| e) | A, C, D, E, H ; | f) | C, D, E, F, G ; |
| g) | C, D ; | h) | B, C, D, F |

Tk. 161/33. feladat: Figyeljük meg, mennyire használják helyesen a tanulók a mértékegységeket.

- | | | | | | | | |
|----|--------|----|-----------|----|-------|----|-----------------|
| a) | Radír; | b) | előszoba; | c) | kert; | d) | matematikakönyv |
|----|--------|----|-----------|----|-------|----|-----------------|

Tk. 161/34. feladat: Differenciálásra szánt feladatsor. A feladatnak nagyon sok megoldása van. Ezek közül csak néhányat közlünk. A gyerekek a különböző lehetőségeket kis korongokkal (például sárgaborsószemekkel) rakhatják ki.

Az osztálylétszám: $15 + 8 = 23$

- a) Legfeljebb 10-en szerethetik mindhárom tantárgyat.
- b) Legalább két tantárgyat szerethet 10, 11, 12, ..., 21 tanuló.
- c) Olyan gyerek, aki egyik tantárgyat sem szereti: 0, 1, ..., 5 lehet.

Tk. 162/35. feladat: Öt négyzetet 12-féleképpen keríthetünk körül. Elevenítsük fel a tükrözésről a „tükrös” alakzatokról tanultakat.

Tk. 162/36. feladat: A térszemlélet fejlesztését segítő feladat.

Gy. 160/20–22. feladat: Az írásbeli összeadásról tanultak rendszerezése, a tagok, illetve az összeg változásainak megfigyeltetése.

Gy. 160/20. megoldása:

Becslés:

Számolás:

a) $3600 + 5700 = 9300$

9354

b) $4400 + 2100 = 6500$

6466

c) $12\,700 + 4800 = 17\,500$

17 454

Gy. 160/21. megoldása:

a) Becslés: 7100, 5800, 5400, 8200;

Számolás: 7140, 5829, 5387, 8161;

b) Becslés: 11 000, 11 800, 13 300, 10 700;

Számolás: 10 998, 11 803, 13 335, 10 677.

Gy. 160/22. megoldása:

a)

		4	6	7	8
	+	2	5	2	4
		7	2	0	2

→ +1000 →

		4	6	7	8
	+	3	5	2	4
		8	2	0	2

→ -2000 →

		4	6	7	8
	+	1	5	2	4
		6	2	0	2

b)

		3	7	2	6
	+	5	3	1	7
		9	0	4	3

→ -1000 →

		2	7	2	6
	+	5	3	1	7
		8	0	4	3

→ +3000 →

		5	7	2	6	
	+	5	3	1	7	
		1	1	0	4	3

c)

		1	3	6	2	8
	+	2	5	3	6	
		1	6	1	6	4

→ +6000 →

		1	3	9	2	8
	+	2	8	3	6	
		1	6	7	6	4

→ -800 →

		1	3	5	2	8
	+	2	4	3	6	
		1	5	9	6	4

Gy. 161/23–25. feladat: Az írásbeli kivonásról tanultak rendszerezése, a kisebbítendő, a kivonandó, illetve a különbség változásainak megfigyeltetése.

Gy. 161/23. megoldása:

Becslés: Számolás:

- a) $8500 - 3700 = 4800$ 4781
 b) $15\,200 - 9300 = 5900$ 5859

Gy. 161/24. megoldása:

Becslés: Számolás:

- a) 1900 1908
 b) 1800 1792
 c) 4000 3957

Gy. 161/25. megoldása:

a)

		7	4	2	6
	-	3	8	7	5
		3	5	5	1

 $\xrightarrow{-1000}$

		6	4	2	6
	-	3	8	7	5
		2	5	5	1

 $\xrightarrow{-1000}$

		5	4	2	6
	-	3	8	7	5
		1	5	5	1

b)

		8	0	5	4
	-	4	6	9	7
		3	3	5	7

 $\xrightarrow{+2000}$

		8	0	5	4
	-	2	6	9	7
		5	3	5	7

 $\xrightarrow{-1000}$

		8	0	5	4
	-	3	6	9	7
		4	3	5	7

c)

		6	2	3	5
	-	2	5	7	9
		3	6	5	6

 $\xrightarrow{=}$

		5	2	3	5
	-	1	5	7	9
		3	6	5	6

 $\xrightarrow{=}$

		7	2	3	5
	-	3	5	7	9
		3	6	5	6

Gy. 162/26. feladat: Figyeljük meg, hogy mennyire fejlődött a tanulók szövegértelmező képessége.

- a) $k = 1637 - 1470$; $k = 167$ m;
 167 m-rel mélyebb a Bajkál-tó a Tanganyika-tónál.
- b) $k = 5853 + 747$; $k = 6600$ m;
 6600 m = 6 km 600 m hosszú a Kis Szent Bernát-alagút.
- c) $m = 4205 - 5980$; $m = 10185$ m;
 10 185 m = 10 km 185 m magas a hegy a lábától a csúcsáig.

Gy. 162/27. feladat: Sorozat folytatása felismert szabály alapján.

- a) A sorozat elemei közt 860 a különbség:
 2020, 2880, ..., 6320, 7180
- b) A sorozat elemei közt 1045 a különbség:
 1650, 2695 ..., 6875, 7920
- c) A sorozat elemei közt 680 a különbség:
 5100, 4420, ..., 1700, 1020

Gy. 162/28. feladat: Ismételjük át az összeadásban, kivonásban szereplő elnevezéseket.

- a) $8375 + 2718 = 11\,093$

- b) $8375 - 2718 = 5657$
 c) $(3758 + 7182) + (7182 - 3758) = 10\,940 + 3424 = 14\,364$
 Észrevehetik a tanulók, hogy az eredmény 7182 kétszerese.
 d) $(3758 + 7182) - (7182 - 3758) = 10\,940 - 3424 = 7516$
 Észrevehetik a tanulók, hogy az eredmény 3758 kétszerese.

Gy. 163/29–30. feladat: Az írásbeli szorzásról tanultak rendszerezése.

Gy. 163/29. megoldása:

	Becslés:	Számolás:
a)	$540 \cdot 6 = 500 \cdot 6 + 40 \cdot 6 = 3000 + 240 = 3240$	3228
b)	$410 \cdot 20 = 400 \cdot 20 + 10 \cdot 20 = 8000 + 200 = 8200$	9338
c)	$470 \cdot 20 = 400 \cdot 20 + 70 \cdot 20 = 8000 + 1400 = 9400$	8406

Gy. 163/30. megoldása:

a)	Becslés:	1440,	9600,	9600,
	Számolás:	1437,	9648,	9436.
b)	Becslés:	6500,	9200,	10 800,
	Számolás:	6350,	9218,	10 809.
c)	Becslés:	5200,	8400,	9800,
	Számolás:	5120,	8832,	8330.
d)	Becslés:	14 700,	19 200,	10 000,
	Számolás:	14 768,	17 752,	10 989.

Gy. 163/31. feladat: Táblázat kitöltése a szöveg alapján.

Beírandó számok:

340 680 3400 10 200 15 980 18 360.

Gy. 164/32. feladat: Az írásbeli osztásról tanultak rendszerezése.

a)	Becslés:	$2000 < H < 3000$	$1000 < H < 2000$
	Hányados:	2241	1914
	Maradék:	1	2
b)	Becslés:	$2000 < H < 3000$	$800 < H < 900$
	Hányados:	2006	803
	Maradék:	2	8
c)	Becslés:	$2000 < H < 3000$	$2000 < H < 3000$
	Hányados:	2567	2718
	Maradék:	1	2
d)	Becslés:	$300 < H < 400$	
	Hányados:	358	
	Maradék:	20	

- e) Becslés: $1000 < H < 2000$
 Hányados: 1202
 Maradék: 6
- f) Becslés: $200 < H < 300$
 Hányados: 233
 Maradék: 32

Gy. 165/33. feladat: Gyakoroltathatjuk a szöveges feladatok megoldását, a szövegértelmező képesség fejlesztését.

- a) $s = 1564 \cdot 4$;
 $s = 6256$ kg;
 $s = 6256$ kg = 6 t 256 kg
 6 t 256 kg só van 1564 hl vízben.
- b) $u = 5 \cdot 60 \cdot 19$;
 $u = 5700$ km;
 5700 km utat tesz meg a meteor 5 perc alatt.
- c) $i = 597 : 3$;
 $i = 193$ óra
 193 óra alatt tesz meg a farönk 579 km-t.
- d) $u = 32 \cdot 625$ m
 $u = 20\,000$ m
 20 000 m = 20 km utat tesz meg a szitakötő 32 perc alatt.

Gy. 166/34. feladat: Figyeljük meg, helyesen alkalmazzák-e a műveleti sorrendről tanultakat a gyermekek.

	(Részeredmény:)	Végeredmény:	(Részeredmény:)	Végeredmény:
a)	(5284)	2556,	(1028)	2556;
b)	(2567)	4540,	(5431)	594;
c)	(2712)	8135,	(12)	8136;
d)	(1092)	7644,	(42)	156;
e)	(4512)	3514,	(6522)	19 566;
f)	(522)	4346,	(8000)	1000

Gy. 167/35. feladat: Függvényre vezethető szöveges feladatok megoldása.

- a) Szabály: $M + M = 2860$, $H + M = 2860$, $2860 - M = H$

Megtett út (km)	580	1230	1785	987	1344
Hátralévő út (km)	3440	1630	1075	1873	1516

- b) Szabály: $I \cdot 265 = U$, $265 \cdot I = U$, $U : 265 = I$, $U : I = 265$

Idő (perc)	1	7	10	15	28	100
Út (m)	265	1855	2650	3975	7420	26 500

c) Szabály: $C + D = T$, $D + C = T$, $T - D = C$, $T - C = D$

Cili ennyi utat tett meg (m)	598	1316	1958	4416
Dani ennyi utat tett meg (m)	476	2857	2057	7689
Távolságuk (m)	1074	4173	4015	12 105

d) Szabály: $2400 - (B + L) = T$, $2400 - T = B + L$, $2400 - T - B = L$,
 $2400 - T - L = B$, $L + B + T = 2400$

Brúnó ennyi utat tett meg (km)	680	428	916	987
Laura ennyi utat tett meg (m)	375	537	466	478
Távolságuk (m)	1345	1440	1018	935

e) Szabály: $8350 - l \cdot 625 = T$, $T + l \cdot 625 = 8350$, $8350 - T = l \cdot 625$,
 $(8350 - T) : 625 = l$, $(8350 - T) : l = 625$

Idő (óra)	1	2	5	10	12
Távolság (km)	7725	3350	5225	2100	850

Gy. 168/36. feladat: Összetett szöveges feladatok megoldása. Hívjuk fel a tanulók figyelmét, hogy a rajzkészítés segíthet a megoldásban.

a) $k = (2745 + 3870) : 3$;

$$k = 6615 : 3$$

$$k = 2205 \text{ m}$$

2205 m = 2 km 205 m-re van a kilátó az indulási ponttól.

b) $t = 2745 + 3870 : 3$;

$$t = 4035 \text{ m};$$

4035 m = 4 km 35 m utat tettek meg a pirossal jelzett úton a turistaházig.

c) $s = (2745 + 3870) \cdot 3$;

$$s = 19\,845 \text{ m}$$

19 845 m = 19 km 845 m hosszú a sárgával jelzett út.

Gy. 169/37. feladat: Négyszögek egymással párhuzamos, illetve egymásra merőleges oldalpárjainak keresése, tengelyes tükrösség megállapítása.

Gy. 169/38. feladat: Tengelyes tükrözés végrehajtása négyzetrácson.

Gy. 170/39. feladat: A terület fogalmáról, mértékegységeiről tanultak átismétlése.

Gy. 170/40. feladat: Terület mértékváltások gyakorlása.

- a) 100 mm^2 1 cm^2
 300 mm^2 10 cm^2
 504 mm^2 60 cm^2

- | | | |
|----|------------------------|-------------------------------------|
| b) | 100 cm^2 | 1 dm^2 |
| | $10\,000 \text{ mm}^2$ | $100 \text{ cm}^2 = 1 \text{ dm}^2$ |
| | 603 cm^2 | $57 \text{ dm}^2 10 \text{ cm}^2$ |
| c) | 100 dm^2 | 1 m^2 |
| | $10\,000 \text{ cm}^2$ | $100 \text{ dm}^2 = 1 \text{ m}^2$ |
| | 906 dm^2 | $80 \text{ m}^2 3 \text{ dm}^2$ |

Gy. 170/41–42. feladat: Szöveges feladatok megoldásával fejleszthetjük a szövegértő képességet.

Gy. 170/41. megoldása:

a) $x = 600 \text{ km}^2 : 25 \text{ km}^2$

$$x = 24$$

24-szerese a Balaton területe a Velencei-tó területének.

b) $x = 17\,700 \text{ km}^2 : 25 \text{ km}^2$

$$x = 708$$

708-szorosa a Ladoga területe a Velencei-tó területének.

Gy. 170/42. megoldása:

$$e = 31 \cdot 15 \cdot 42 \text{ m}^2$$

$$e = 19\,530 \text{ l} = 195 \text{ hl } 30 \text{ l}$$

19 530 l esővíz hullott a kertre.

Gy. 171/43–44. feladat: A mérés gyakorlása mellett megszerezhetjük a kerületről, területről tanultakat.

Gy. 171/43. megoldása:

	Rajzon:	Valóságban:
a oldala	48 mm,	48 dm;
b oldala	32 mm,	32 dm;
kerülete	160 mm,	160 dm;
területe	1536 mm^2	1536 dm^2

Gy. 171/44. megoldása:

	Rajzon:	Valóságban:
a oldala	24 mm,	96 cm;
kerülete	96 mm,	384 cm;
területe	576 mm^2	9216 cm^2

Gy. 171/43. feladat: A területmérésről és a terület mértékegységeiről tanultak rendszerezése.

$$K = 12$$

$$a + b = 6$$

$$6 = 1 + 5 = 2 + 4 = 3 + 3$$

$$T = 12$$

$$a \cdot b = 12$$

$$12 = 1 \cdot 12 = 2 \cdot 6 = 3 \cdot 4$$

a	1	2	3
b	5	4	3

a	1	2	3
b	12	6	4

Gy. 172/46–47. feladat: Beszéljük meg egy-egy számpár jelentését, a jelzőszámok alapján tájékozódjanak a tanulók, mielőtt megoldják a feladatot.

Gy. 172/46. megoldása:

Gy. 172/47. megoldása:

7. felmérés

Óra:

Lásd **Felmérő feladatsorok, Matematika 4. osztály.7. felmérés.**

Kitekintés magasabb számkörre

Óra:

Az év végén az átlagos vagy annál jobb képességű csoportok esetén (ha legalább heti 4 órában tanítjuk a matematikát) a számtan algebra tananyagot a korábban tanultakhoz képest magasabb szinten ismételhetjük át. A tankönyv 163–176. oldalán lévő fejezetek ezt a célt szolgálják.

Ebben a fejezetben rendszerezzük, kiegészítjük és elmélyítjük a számokról korábban tanultakat, és kiterjesztjük az ismereteket a 100 000-es számkörre. Tudatosítjuk, hogy az eddig megismert műveleti tulajdonságok a bővebb számkörben is érvényben maradnak.

Tanulják meg a tanulók az adott számkörben a számok írását, olvasását, összehasonlítását, nagyság szerinti rendezését. Keressék meg a számok közelítő helyét tízesével, százasaival, ezresével beosztott számegyenesen. Beszéljük meg, hogyan lehet többféle alakban leírni a számokat: betűvel, számjeggyel, helyiérték szerint bontva, összegalakban, szorzatalakban. Külön beszéljük meg a számok helyesírását.

Határoztassuk meg a számok egyes, tízes, százás, ezres, tízezres szomszédait.

Kerakítsanak tízesre, százásra, ezresre, tízezresre.

Alkalmazzuk a tanultakat a mértékegységek átváltásában is.

A matematikával nehezen boldoguló tanulóinkkal csak a tízezres számkörön belül gyakoroltassuk a számokról tanultakat, lásd az Ismétlés, rendszerezés című fejezet

Tk. 156/1–162/35.; Gy. 153/1–172/45. feladatait.

Folyamatos ismétlés keretében foglalkozunk a geometriában tanultakkal is.

Tk. 163/Figyeld meg!, 164/1. kidolgozott mintapélda: Figyeltessük meg a számkör bővítését 100 000-ig. A tízes számrendszer felépítését szemléltessük például játék pénzzel. Hívjuk fel a tanulók figyelmét az analógiákra:

10 egyes = 1 tízes,

10 tízes = 1 százás,

10 százás = 1 ezres,

10 ezres = 1 tízezres,

10 tízezres = 1 százezres.

Beszéljük meg a számok helyesírását, figyeltessük meg a számok bontott alakjait.

Tk. 164/1. feladat: A játék pénz segíthet a feladat megoldásában.

- | | | | |
|----|----------|------------|-------------|
| a) | 450 Ft, | 4500 Ft, | 45 000 Ft; |
| b) | 200 Ft, | 2000 Ft, | 20 000 Ft; |
| c) | 1000 Ft, | 10 000 Ft, | 100 000 Ft; |
| d) | 1000 Ft, | 10 000 Ft, | 100 000 Ft; |

Tk. 164/2. feladat: A számok helyesírásának gyakorlása.

- 1 206 = ezerkétszázhat,
2 061 = kétezer-hatvanegy;
15 045 = tizenötezer-negyvenöt;
15 450 = tizenötezer-négyszázötven;
80 019 = nyolcvanezer-tizenkilenc;
10 890 = tízezer-nyolcszázkilencven.

Tk. 165/3–4. feladat: Az új számkör számait fokozatosan építjük be a már megtanult rendszerbe. Játék pénzzel kirakott értékek helyiérték-táblázatba foglalása. Az alaki-, helyi-, tényleges értékről tanultak felelevenítése, nagyság szerinti rendezések. Számok különböző alakjának leírása, konvertálása egyik alakból a másikba. (Legalább négyféle írásmód elvárható.)

Helyiérték szerint bontott, illetve szorzatalakban leírt számokat kell számjegyekkel leírniuk a tanulóknak. A leírás során ügyeljének a helyiértékekre.

Tk. 165/3. megoldása:

$$\begin{aligned}43\,260 &= 4\,T + 3\,E + 2\,sz + 6\,t + 0\,e = 40\,000 + 3000 + 200 + 60 = \\ &= 4 \cdot 10\,000 + 3 \cdot 1000 + 2 \cdot 100 + 6 \cdot 10 + 0 \cdot 1; \\ 30\,526 &= 3\,T + 0\,E + 5\,sz + 2\,t + 6\,e = 30\,000 + 500 + 20 + 6 = \\ &= 3 \cdot 10\,000 + 0 \cdot 1000 + 5 \cdot 100 + 2 \cdot 10 + 6 \cdot 1;\end{aligned}$$

Tk. 165/4. megoldása:

- a) $431 < 1304 < 3041 < 30\,000 < 41\,003$;
3 300 3000 30 000 3
- b) $30\,605 < 50\,063 < 56\,300 < 60\,053$;
0 0 6 0
- c) $58\,004 < 60\,320 < 79\,400 < 80\,056$;
0 sz = 0 0 E = 0 0 t = 0 0 E = 0
0 t = 0 0 e = 0 0 e = 0 0 sz = 0

Tk. 165/5–7. feladat: A biztos számfogalom alakítása érdekében keressék meg a tanuló az adott számok szomszédait. Végezzék el a feladatokat 10-es, 100-as, 1000-es, 10 000-es szomszédok keresésével is.

A szilárd számfogalom kialakítása érdekében sorozatokkal „bejárjuk” a 100 000-es számkört.

Tk. 165/5. megoldása:

- | | | | | | |
|----|---------|---------|---------|---------|---------|
| a) | 48 210, | 48 219, | 48 309, | 49 209, | 58 209; |
| b) | 48 208, | 48 199, | 48 109, | 47 209, | 38 209. |

Tk. 165/6. megoldása:

a) 36 820; b) 49 991; c) 60 000; d) 91 000.

Tk. 165/7. megoldása:

a) 50 099; b) 48 999; c) 69 999; d) 99 999.

Tk. 166/8. feladat: Figyeljük meg, mennyire tudják a korábban tanultakat alkalmazni a tanulók a 100 000-es számkörben.

a) 99 999; b) 100 000; c) 99 990;
d) 99 900; e) 10 000; f) 90 000.

Tk. 166/9. feladat: A biztos számfogalom alakítása a pénzhasználathoz kapcsolódóan.

a) 50; b) 5; c) 10;
d) 500; e) 5000; f) 100.

Tk. 166/10. feladat: A számegyenes más-más szakaszán figyelgetjük meg a számokat; vetessük észre az analógiát.

a) 500, 3000, 4800, 6300, 9100;
b) 20 500, 23 000, 24 800, 26 300, 29 100;
c) 90 500, 93 000, 94 800, 96 300, 99 100.

Figyeltsük meg, hogy ezek az adatok nem pontos, hanem közelítő értékek.

Tk. 166/11. feladat: Számok közelítő helyének megadása számegyenesen, a szám tízes, száz, ezres, tízezres szomszédainak megkeresése. Vizsgáltsuk meg, mely kerek tízeshez, százhoz, ezreshez, tízezreshez áll közelebb a szám.

Beszéljük meg, hogy egyenlő távolságra vannak az 5-re végződő számok mindkét kerek tízestől, az 50-re végződő számok mindkét kerek százastól, az 500-ra végződő számok mindkét kerek ezrestől, az 5000-re végződő számok mindkét kerek tízezrestől.

a)	70 000	70 020	70 050	70 070	70 070	70 090
b)	50 100	50 100	50 200	50 400	50 800	50 900
c)	80 000	82 000	85 000	88 000	89 000	90 000
d)	0	10 000	30 000	40 000	70 000	90 000

Tk. 167/12. feladat: Figyeljük meg, mennyire tudják alkalmazni a kerekítésről tanultakat a tanulók a 100 000-es számkörben.

	a)	b)	c)	d)
375	380	400	0	0
4628	4630	4600	5000	0
25 000	25 000	25 000	25 000	30 000
34 073	34 070	34 100	34 000	30 000
40 000	40 000	40 000	40 000	40 000
50 004	50 000	50 000	50 000	50 000
89 995	90 000	90 000	90 000	90 000
95 075	95 080	95 100	95 000	100 000

Gy. 173/1. feladat: Figyeltessük meg a számkör bővítését 100 000-ig. Beszéljük meg a számok bontását többféleképpen, az eddig tanultak alkalmazásával.

$$\begin{aligned}
 a) \quad & 40\,000 + 3\,000 + 500 + 20 + 7 = \\
 & = 4 \cdot 10\,000 + 3 \cdot 1\,000 + 5 \cdot 100 + 2 \cdot 10 + 7 \cdot 1 = \\
 & = 4\,T + 3\,E + 5\,sz + 2\,t + 7\,e = \\
 & = 43\,527
 \end{aligned}$$

$$\begin{aligned}
 b) \quad & 30\,000 + 5\,000 + 600 + 9 = \\
 & = 3 \cdot 10\,000 + 5 \cdot 1\,000 + 6 \cdot 100 + 0 \cdot 10 + 9 \cdot 1 = \\
 & = 3\,T + 5\,E + 6\,sz + 9\,e = \\
 & = 35\,609
 \end{aligned}$$

Gy. 173/2. feladat: Az új számkör számait fokozatosan építjük be a már megtanult rendszerbe. Játék pénzzel kirakott értékek helyiérték-táblázatba foglalása. Az alaki-, helyi-, tényleges értékről tanultak felelevenítése, nagyság szerinti rendezések. Számok különböző alakjának leírása, konvertálása egyik alakból a másikba. (Legalább négyféle írásmód elvárható.) Helyiérték szerint bontott, illetve szorzatalakban leírt számokat kell számjegyekkel leírniuk a tanulóknak. A leírás során ügyeljenek a helyiértékekre.

T	E	sz	t	e
3	6	5	0	9
7	2	1	4	0
6	9	3	7	8
5	0	2	7	9
4	0	6	0	5
9	8	1	3	0
3	5	0	7	6
5	0	9	0	1

Gy. 173/3. feladat: Számjegyekkel leírt számokat kell szorzatalakban leírniuk a tanulóknak.

$$\begin{aligned}
 18\,403 &= 1 \cdot 10\,000 + 8 \cdot 1\,000 + 4 \cdot 100 + 0 \cdot 10 + 3 \cdot 1; \\
 80\,143 &= 8 \cdot 10\,000 + 0 \cdot 1\,000 + 1 \cdot 100 + 4 \cdot 10 + 3 \cdot 1; \\
 41\,083 &= 4 \cdot 10\,000 + 1 \cdot 1\,000 + 0 \cdot 100 + 8 \cdot 10 + 3 \cdot 1; \\
 38\,140 &= 3 \cdot 10\,000 + 8 \cdot 1\,000 + 1 \cdot 100 + 4 \cdot 10 + 0 \cdot 1.
 \end{aligned}$$

Gy. 174/4. feladat: Ügyeljünk a számok helyesírására.

$$\begin{aligned}
 62\,502 &= \text{hatvankétezer-ötszázegy}; \\
 20\,430 &= \text{húszezer-négyszázharminc}.
 \end{aligned}$$

Gy. 174/5. feladat: Az alaki-, helyi-, tényleges értékről eddig tanultak kiterjesztése az új számkörre.

Szám	52 104					40 251				
Alakiértékek	5	2	1	0	4	4	0	2	5	1
Helyiértékek	T	E	sz	t	e	T	E	sz	t	e
Tényleges értékek	50 000	2000	100	0	4	40 000	0	200	50	1

Gy. 174/6. feladat: Számok közelítő helyének megkeresése különböző beosztású számegyenesen. A már megismert analógiák közvetett alkalmazása segíthet a feladat megoldásában.

Gy. 174/7. feladat: A kerekítésről tanultak alkalmazása a 100 000-es számkörben.

Szám	Kerekített értéke			
	tízesre	százásra	ezresre	tízezresre
26 004	26 000	26 000	26 000	30 000
9 758	9 760	9 800	10 000	10 000
13	10	0	0	0
79 516	79 520	79 500	80 000	80 000
3 265	3 270	3 300	3 000	0
99 959	99 960	100 000	100 000	100 000
970	970	1 000	1 000	0
90 505	90 510	90 500	91 000	90 000
65 382	65 380	65 400	65 000	70 000

6. felmérés

Óra: **128–129**

Lásd **Felmérő feladatsorok, Matematika 4. osztály 6. felmérés.**

Kitekintés magasabb számkörre

Óra:

–

130–136

A biztos szám- és műveletfogalom, illetve számolási rutin kialakítása érdekében felelevenítjük, bővítjük az összeadás, kivonás, szorzás, osztás értelmezéséről tanultakat. Felidézzük az elnevezéseket, a műveletek kapcsolatáról tanultakat. Analóg számításokon keresztül a műveleti tulajdonságokról, az összeg, különbség, szorzat, hányados változásairól tanultakat kiterjesztjük a 100 000-es számkörre. Rendszerezük az írásbeli összeadásról, kivonásról, egy- és kétjegyűvel végzett szorzásról, az egy- és kétjegyűvel végzett osztásról tanultakat, megvizsgálva e műveletek végzését a 100 000-es számkörben: becslés kerekített értékekkel számolva, a számolás ellenőrzése többféleképpen. Megbeszéljük a 10-zel, 100-zal, 1000-rel való szorzást, illetve osztást. Az átlagos vagy az átlagosnál jobb képességű tanulóknak nem jelent gondot a háromjegyű szorzóval való szorzás. Ha olyan képességű a tanulócsoporthoz, hogy ezt be akarjuk gyakoroltatni, akkor hosszabb időt kell szánnunk rá esetleg úgy, hogy a folyamatos ismétlés során ismételt feladunk például szöveges feladatokat ebből a témakörből.

Összefoglaljuk a műveleti sorrendről, a zárójel használatáról tanultakat, és kiterjesztjük az ismereteket az írásbeli műveletek alkalmazásával a 100 000-es számkörre. Szöveges feladatok megoldásakor törekedjünk arra, hogy minden lépést betartsanak a tanulók. Nagy súlyt fektetünk a szöveges feladatok megoldásmenetének elsajátíttatására, valamint a műveleti tulajdonságok tudatosítására és az összetett számfeladatok megoldásának gyakoroltatására.

A tanultak megerősítésére ad lehetőséget a **Matematika 3–4. Feladatgyűjtemény 3.55–58.** feladatának feldolgozása.

Tk. 167/13. feladat: Szemléletre alapozva az összeadás, kivonás értelmezéséről tanultakat bővítjük az adott számkörre.

$$43 + 25 = 68;$$

$$47 - 34 = 13;$$

$$43\ 000 + 25\ 000 = 68\ 000;$$

$$47\ 000 - 34\ 000 = 13\ 000.$$

Tk. 167/2. kidolgozott mintapélda: A mintapélda alapján összefoglaljuk az írásbeli összeadásról tanultakat. Figyeltsük meg a műveletvégzést a 100 000-es számkörben.

Tk. 168/3. kidolgozott mintapélda: A mintapélda alapján bővítjük az új számkörre az írásbeli kivonásról tanultakat. Idézzük föl a becslésről tanultakat. Ismételjük át, hogy a kivonást ellenőrizhetjük összeadással és kivonással is.

Tk. 168/14. feladat: Az írásbeli összeadás közvetlen gyakorlása. Ügyeljünk arra, hogy a tanulók: helyesen becsülik meg a kerekített értékekkel az eredményt; a művelet elvégzésekor a számokat helyiérték szerint helyesen írják; a számolást hibátlanul végezzék, majd ellenőrizzék annak helyességét.

	Becslés:	Számolás.		Becslés:	Számolás.
a)	45 400,	45 416;	b)	88 300,	88 280;
c)	81 000,	80 954;	d)	47 000,	47 048;

Tk. 169/15. feladat: Az írásbeli kivonás közvetlen gyakorlása. Ügyeljünk arra, hogy a tanulók: helyesen becsülik meg a kerekített értékekkel az eredményt; a művelet elvég-

zések a számokat helyiérték szerint helyesen írják; a számolást hibátlanul végezzék, majd többféleképpen ellenőrizzék annak helyességét.

	a)	b)	c)
Becslés:	16 900,	63 500,	7300,
Számolás.	16 851;	63 539;	7304;
	d)	e)	f)
Becslés:	54 100,	42 700,	17 800,
Számolás.	54 113;	42 717;	17 802.

Tk. 169/16. feladat: Az összeadáshoz és a kivonáshoz kapcsolódó szakkifejezések alkalmazása.

a) $6395 + 47\,616 + 817 = 54\,828$,

b) $70\,126 - 16\,258 = 53\,868$.

Tk. 169/17. feladat: Egyszerű, egy művelettel megoldható, direkt és indirekt szövegesű, valamint összetett, két művelettel megoldható feladatok. Ügyeljünk a szöveges feladat megoldásmenetének betartására (adatok, megoldási terv, becslés, megoldás, ellenőrzés – a művelet helyességéé, a szövegmegfeleléséé –, szöveges válasz).

a) $j = 77\,456 \text{ Ft} + 16\,918 \text{ Ft}$

$j \approx 94\,400 \text{ Ft}$

$j = 94\,374 \text{ Ft}$

94 374 Ft-ot keresett Albert júniusban.

b) $j = 86\,814 \text{ Ft} - 8756 \text{ Ft}$

$j \approx 78\,000 \text{ Ft}$

$j = 78058 \text{ Ft}$

78 058 Ft-ot keresett Beáta januárban.

c) $j = 82\,106 \text{ Ft} + 13\,258 \text{ Ft}$

$j \approx 95\,400 \text{ Ft}$

$j = 95\,364 \text{ Ft}$

95 364 Ft-ot keresett Cili júniusban.

d) $n = 93\,216 \text{ Ft} - 13\,928 \text{ Ft}$

$n \approx 79\,300 \text{ Ft}$

$n = 79\,288 \text{ Ft}$

79 288 Ft-ot keresett Dénes novemberben.

Tk. 169/4. kidolgozott mintapélda: Terjesszük ki az egyjegyű szorzóval való szorzásról tanultakat a 100 000-es számkörre. Beszéljük meg a becslést.

Tk. 170/5. kidolgozott mintapélda: A mintapélda alapján elevenítsük fel és gyakorol-
tassuk a nagyobb számok körében a kétjegyű szorzóval való szorzásról korábban tanultakat. Akkor lépünk tovább, ha a tanulók többsége már biztosan végrehajtja a becslést és a szorzást. Föltétlenül szervezzük meg azoknak a tanulóknak a felzárkóztatását, akiknek még most is gondot okoz a szorzás elvégzése.

Tk. 170/18. feladat: Az írásbeli szorzást gyakoroltathatjuk először, egyjegyű, majd kétjegyű szorzóval.

a)	Becslés:	22 400,	36 000,	49 700,	73 600,	45 400;
	Számolás:	22 428;	35 784;	49 406;	73 592;	45 360.
b)	Becslés:	47 100,	97 600,	71 500,	77 400,	0;
	Számolás:	47 016;	97 432;	71 280;	77 502;	0.
c)	Becslés:	76 500,	30 800,	46 900,	91 000,	14 000;
	Számolás:	77 441;	31 828;	46 230;	89 991;	13 500;
d)	Becslés:	66 000,	90 000,	84 000,	93 000,	53 000;
	Számolás:	78 144;	84 432;	76 072;	96 379;	53 000.

Tk. 170/19. feladat: Ügyeljünk a mértékváltással!

- a) $x = 5872 \cdot 6 \text{ dkg}$
 $x = 35\,232 \text{ dkg} = 352 \text{ kg} \cdot 32 \text{ dkg}$
 5872 db tyúktojás tömege 352 kg 32 dkg.
- b) $o = 10\,864 \cdot 8 \text{ ml}$
 $o = 86\,912 \text{ ml} = 86 \text{ l } 9 \text{ dl } 1 \text{ cl } 2 \text{ ml}$
 86 l 9 dl 1 cl 2 ml orvossággal tölthetünk meg 10 864 üveget.

Tk. 170/20. feladat: Az írásbeli szorzás alkalmazása szöveges feladatok és szöveggel adott függvények megoldásában.

Idő (másodperc)	1	10	40	43	78	96	100
Távolság (m)	339	3390	13 560	14 577	26 442	32 544	33 900

Tk. 171/6. kidolgozott mintapélda: A mintapélda alapján beszéljük meg a háromjegyű szorzóval való szorzás eljárását. Hívjuk fel a tanulók figyelmét, hogy mindig ügyeljenek a helyiértékekre. Külön foglalkozzunk a becsléssel, vagyis a kerekített értékekkel végzett „fejben” számolással (a helyi tantervben meghatározott módon kérjük). Figyeltessük meg, hogy a becslőt és a számított érték között esetenként nagy lehet a különbség. Több feladatban a rövidített számolásról tanultakat is alkalmazhatják a tanulók, ha 1-es van a szorzóban.

Tk. 171/21. feladat: Beszéljük meg és javíttassuk ki a hibákat.

Becslés:	69 000,	75 000,	90 000,	75 000,
Számolás:	76 050,	87 296,	85 008,	76 136.

Tk. 172/22. feladat: Gyakoroltathatjuk a háromjegyű szorzóval való szorzást.

a)	Becslés:	78 000,	92 000,	75 000,	86 000,	88 000,
	Számolás:	82 944;	79 061;	80 600;	79 662;	94 176;
b)	Becslés:	72 000,	76 000,	56 000,	72 000,	57 000,
	Számolás:	67 462;	76 125;	58 072;	78 402;	68 849.

Tk. 172/23. feladat: A szöveges feladatok megoldása során gyakoroltathatjuk az írásbeli szorzást.

- a) $M = 15 \cdot 6200 \text{ km}^2$
 $M \approx 124\,000 \text{ km}^2$

$$M = 93\,000 \text{ km}^2$$

93 000 km² Magyarország területe.

b) $m = 3 \cdot 60 \cdot 465 \text{ m}$

$$m \approx 94\,000 \text{ m}$$

$$m = 83\,700 \text{ m}$$

83 700 m-t tesz meg az érintő egy pontja 3 perc alatt.

c) $v = 450 \cdot 220 \text{ hl}$

$$v \approx 90\,000 \text{ hl}$$

$$v = 99\,000 \text{ hl}$$

99 000 hl vizet szállít a Sió 7 és fél perc alatt.

d) $a = 25 \cdot 9 \cdot 193 \text{ g}$

$$a \approx 54\,000 \text{ g}$$

$$a = 43\,425 \text{ g} = 43 \text{ kg } 42 \text{ dkg } 5 \text{ g}$$

43 kg 42 dkg 5 g a tömege az aranyrúdnak.

Tk. 172/7. kidolgozott mintapélda: Az egyjegyű osztóval való írásbeli osztást minden tanulónak el kell tudnia végezni. Ha néhány tanulónak ez még most is gondot okoz, akkor ezek a feladatok alkalmasak a hiányosságok pótlására.

Tk. 173/8. kidolgozott mintapélda: A mintapélda alapján ismételjük át a kétjegyű osztóval való osztást.

Tk. 173/24. feladat: Gyakoroltathatjuk az írásbeli osztást egyjegyű, majd kétjegyű osztóval.

a) Hányados: 14 538, 12 559, 12 435, 11 265;

Maradék: 1, 1, 2, 7;

b) Hányados: 5587, 14 285, 7608, 36 563;

Maradék: 1, 4, 3, 0;

c) Hányados: 1983, 1434, 1031, 519;

Maradék: 9, 26, 26, 17;

d) Hányados: 504, 1023, 570, 524;

Maradék: 0, 42, 0, 4.

Tk. 173/25. feladat: Figyeljük meg, emlékeznek-e a tanulók az elnevezésekre.

$$a = 94\,304 : 4,$$

$$a = 23\,576;$$

$$b : 6 = 10\,358,$$

$$b = 62\,148;$$

$$c \cdot 7 = 96\,922,$$

$$c = 13\,846;$$

$$d = 10\,592 \cdot 8,$$

$$d = 84\,736.$$

Tk. 174/26. feladat: Mondjanak történetet a tanulók a képről, és ennek alapján oldják meg a feladatot.

a) $21\,400 \text{ cl} : 75 \text{ cl} = 285 \text{ üveg, marad } 25 \text{ cl};$

b) $75\,620 \text{ cm} : 64 \text{ cm} = 1181 \text{ lépés, marad } 36 \text{ m}.$

Tk. 174/27–28. feladat: A kétjegyű osztóval való osztásról tanultak alkalmazása szöveges feladatok megoldásában.

Tk. 174/27. megoldása:

- a) $s = 57\ 250 : 24$
 $s = 2385$, és marad 10
2385 teljes sorra elegendő a kockakő, és 10 marad.
- b) Beszéljük meg, hogy egy tucát az 12 darab.
 $cs = 78\ 658 : 12$
 $cs = 6554$, és marad 10
6554 csomag retket vihet, és marad 10 retek.
- c) $o = 35\ 450\text{ m} : 75\text{ m}$
 $o = 472\text{ db}$, és marad 50 m, ez az utolsó oszlop és az üzem távolsága.
472 db villanyoszlopra van szükség.
- d) $x = 30\ 175\text{ cm} : 85$
 $x = 355\text{ cm}$
355 cm-re kell egymástól felállítani az oszlopokat.
- e) $e = 42\ 594\text{ l} : 93$
 $e = 458\text{ l}$
458 liter olaj fér egy tartályba.
- f) $e = 10\ 848\text{ km} : 8$
 $e = 1356\text{ km}$.
1356 km-t tesz meg a repülőgép egy óra alatt.

Tk. 174/28. megoldása:

- a) $22\ 400\text{ láb} : 6 = 3733\text{ öl } 2\text{ láb}$;
- b) $34\ 950\text{ hüvelyk} : 12 = 2912\text{ láb } 6\text{ hüvelyk}$;
- c) $15 \cdot 6 \cdot 12 + 3 \cdot 12 + 8 = 1080 + 36 + 8 = 1124\text{ hüvelyk}$.

Tk. 175/29. feladat: Ismételjük át a műveleteknél használt elnevezéseket, és ennek alapján oldják meg a feladatokat a tanulók. Figyeltessük meg, mikor szükséges a zárójel, és mikor hagyható el.

- a) $a = 50\ 688 : 24 : 12$, $2112 : 12 = 176$, $a = 176$;
- b) $b = 50\ 688 : (24 : 12)$, $50\ 688 : 2 = 25\ 344$, $b = 25\ 344$;
- c) $c = 50\ 688 : (24 \cdot 12)$, $50\ 688 : 288 = 176$, $c = 176$;
- d) $d = 50\ 688 : 24 \cdot 12$, $2112 \cdot 12 = 25\ 344$, $d = 25\ 344$;
- e) $e = 50\ 688 - 24 : 12$, $50\ 688 - 2 = 50\ 686$, $e = 50\ 686$;
- f) $f = (50\ 688 - 24) : 12$, $50\ 664 : 12 = 4222$, $f = 4222$.

Tk. 175/30. feladat: Az adatok közti összefüggéseket és a megoldás tervét ábrával szemléltethetjük. Az ábra alapján az adatok közti összefüggéseket egyenlettel is leírhatják a tanulók. Beszéljük meg a műveletek sorrendjét, illetve azt, hogy mikor kell, és mikor nem kell zárójelet írunk.

$$a) \quad \boxed{} \begin{array}{c} \xrightarrow{+ 1200} \\ \xleftarrow{- 1200} \end{array} \boxed{} \begin{array}{c} \xrightarrow{\cdot 10} \\ \xleftarrow{: 10} \end{array} 25\,000$$

$$(a + 1200) \cdot 10 = 25\,000, \quad a = 1300;$$

$$b) \quad \boxed{} \begin{array}{c} \xrightarrow{\cdot 10} \\ \xleftarrow{: 10} \end{array} \boxed{} \begin{array}{c} \xrightarrow{+ 1200} \\ \xleftarrow{- 1200} \end{array} 25\,000$$

$$b \cdot 10 + 1200 = 25\,000, \quad b = 2380;$$

$$c) \quad \boxed{} \begin{array}{c} \xrightarrow{- 1200} \\ \xleftarrow{+ 1200} \end{array} \boxed{} \begin{array}{c} \xrightarrow{\cdot 10} \\ \xleftarrow{: 10} \end{array} 25\,000$$

$$(c - 1200) \cdot 10 = 25\,000, \quad c = 3700;$$

$$d) \quad \boxed{} \begin{array}{c} \xrightarrow{- 25\,000} \\ \xleftarrow{+ 25\,000} \end{array} \boxed{} \begin{array}{c} \xrightarrow{\cdot 10} \\ \xleftarrow{: 10} \end{array} 1200$$

$$(d - 25\,000) \cdot 10 = 1200, \quad d = 25\,120$$

Tk. 175/31. feladat: Tisztázzuk a „legalább”, „legfeljebb” kifejezések jelentését. (Kössük ki, hogy a feladat megoldását egész forintok körében keressük, és nem marad adós Aladár.)

$$16\,248 - 5000 < 10 \cdot x < 16\,248$$

Ha egész forintban számolunk, akkor 10 tárgy ára tízzel osztható természetes szám, ezért a 10 eszköz ára legalább 11 250 Ft (ekkor 4998 Ft-ja marad Aladárnak), legfeljebb 16 240 Ft (ekkor 8 Ft-ja marad Aladárnak).

$$1125 \text{ Ft} \leq x \leq 1624 \text{ Ft}$$

Tk. 176/32. feladat: Összetett számfeladat megoldása során ismét beszéljük meg a műveleti sorrendről tanultakat.

Vízszintes:

Részeredmény:

$$a = 40\,018,$$

$$cs = 55\,566,$$

$$gy = 35\,152,$$

$$i = 8227,$$

$$l = 19\,728,$$

$$é = 29\,664,$$

$$h = 5974,$$

$$k = 22\,491,$$

$$ly = 7093,$$

$$m = 486,$$

$$n = 5019,$$

$$t = 35\,152,$$

Végeredmény:

$$a = 1;$$

$$cs = 24\,598;$$

$$gy = 24\,076;$$

$$i = 41\,135;$$

$$l = 17\,732;$$

$$é = 32\,052;$$

$$h = 23\,152;$$

$$k = 21\,999;$$

$$ly = 22\,269;$$

$$m = 166;$$

$$n = 52\,122;$$

$$t = 46\,228;$$

Függőleges:

Részeredmény:

$$a = 12\,675,$$

$$á = 1209,$$

$$d = 3042,$$

$$e = 741,$$

$$j = 1448,$$

$$b = 24,$$

$$c = 27\,420,$$

$$f = 14,$$

$$g = 41\,568,$$

$$k = 96\,512, 90\,444,$$

$$n = 1897,$$

$$ny = 199,$$

Végeredmény:

$$a = 12\,441;$$

$$á = 15\,717;$$

$$d = 4017;$$

$$e = 9633;$$

$$j = 52\,128;$$

$$b = 10\,392;$$

$$c = 12\,599;$$

$$f = 2212;$$

$$g = 5196;$$

$$k = 22611;$$

$$n = 54\,847;$$

$$ny = 2671;$$

$u = 45\ 112,$	$u = 48\ 716;$	$o = 579,$	$o = 12\ 159;$
$v = 45\ 112,$	$v = 41\ 508;$	$\ddot{o} = 452,$	$\ddot{o} = 2260;$
$p = 17\ 604,$	$p = 18\ 117;$	$q = 428,$	$q = 8132;$
$ty = 10\ 332,$	$ty = 11\ 403;$	$r = 13\ 851,$	$r = 14\ 503;$
$\ddot{u} = 5972,$	$\ddot{u} = 35\ 096;$	$s = 84,$	$s = 1008;$
$w = 5019,$	$w = 42\ 084;$	$sz = 9243,$	$sz = 73\ 944.$

Gy. 175/8. feladat: Becslésnél a kerekített értékekkel történő számolás leírását kérjük a tanulóktól. A becslést a helyi tantervben meghatározott módon kérjük.

- a) Becslés: Ha tízezrekre kerekítünk: $40\ 000 + 20\ 000 = 60\ 000$
Ha ezresekre kerekítünk: $37\ 000 + 24\ 000 = 61\ 000$
Számolás: $60\ 302$
- b) Becslés: Ha tízezrekre kerekítünk: $60\ 000 + 30\ 000 = 90\ 000$
Ha ezresekre kerekítünk: $58\ 000 + 33\ 000 = 91\ 000$
Számolás: $90\ 833$

Gy. 175/9. feladat: Az írásbeli összeadás közvetlen gyakorlása. Ügyeljünk arra, hogy a tanulók: helyesen becsülik meg a kerekített értékekkel az eredményt; a művelet elvégzésekor a számokat helyiérték szerint helyesen írják; a számolást hibátlanul végezzék, majd ellenőrizzék annak helyességét.

- a) Becslés: $50\ 000$ $30\ 000$ $50\ 000$
 $50\ 000$ $31\ 000$ $47\ 000$
Számolás: $49\ 207$ $30\ 995$ $46\ 814$
- b) Becslés: $60\ 000$ $80\ 000$ $60\ 000$
 $54\ 000$ $75\ 000$ $61\ 000$
Számolás: $54\ 524$ $74\ 473$ $60\ 613$

Gy. 175/10., 176/11. feladat: Az írásbeli kivonás közvetlen gyakorlása. Ügyeljünk arra, hogy a tanulók: helyesen becsülik meg a kerekített értékekkel az eredményt; a művelet elvégzésekor a számokat helyiérték szerint helyesen írják; a számolást hibátlanul végezzék, majd többféleképpen ellenőrizzék annak helyességét. A helyes becslés elmélyítése érdekében a Gy. 175/10. feladatban a kerekített értékekkel történő számolás leírását is megköveteljük.

Gy. 175/10. megoldása:

- a) Becslés: $80\ 000 - 30\ 000 = 50\ 000$ Számolás: $47\ 541$
 $76\ 000 - 29\ 000 = 47\ 000$
- b) Becslés: $60\ 000 - 50\ 000 = 10\ 000$ Számolás: $14\ 535$
 $60\ 000 - 46\ 000 = 14\ 000$

Gy. 176/11. megoldása:

- a) Becslés: $30\ 000$ Számolás: $27\ 909$
 $28\ 000$
- b) Becslés: $80\ 000$ Számolás: $83\ 789$
 $84\ 000$

- c) Becslés: 30 000 Számolás: 30 526
30 000

Gy. 176/12. feladat: Tudatosítsuk a szöveges feladat megoldásának menetét.

- a) Adatok: 2001-ben $e = 35\,675$ km, 2002-ben $e + 7896$ km

Terv: $x = 35\,675$ km + 7896 km

Becslés: $x \approx 36\,000$ km + 8000 km = 44 000 km

Válasz: 2002-ben 43 571 km-t vezetett a buszvezető.

	3	5	6	7	5
+		7	8	9	6
	4	3	5	7	1

- b) Adatok: $e = 35\,765$ km, $m - 9876$ km = e

Terv: $m = 35\,765$ km + 9876 km

Becslés: $m \approx 36\,000$ km + 10 000 km = 46 000 km

Válasz: A pilóta a másik héten 45 641 km-t repült.

	3	5	7	6	5
+		9	8	7	6
	4	5	6	4	1

- c) Adatok: $\acute{a} = 17\,528$, $m = 26\,154$, $j = 9756$

Terv: $n = 17\,528 + 26\,154 + 9756$ Becslés: 54 000

Válasz: A gazda a 3 hónap alatt 53 438 naposcsibét adott el.

	1	7	5	2	8
	2	6	1	5	4
+		9	7	5	6
	5	3	4	3	8

Gy. 177/13. feladat: Egyszerű, egy művelettel megoldható, direkt és indirekt szövegesű, valamint összetett, két művelettel megoldható feladatok. Ügyeljünk a szöveges feladat megoldásmenetének betartására (adatok, megoldási terv, becslés, megoldás, ellenőrzés – a művelet helyességéé, a szövegmegfeleléséé –, szöveges válasz).

- a) $k = 48\,625$ t – 29 175 t

$k \approx 20\,000$ t

$k = 19\,450$ t

19 450 t szénnel többet használtak januárban.

- b) $m = 72\,520$ t – 28 675 t

$m \approx 40\,000$ t

$m \approx 44\,000$ t

$m = 43\,845$ t

43 845 t árut szállított a hajó a másik kikötőbe.

- c) $k = 45\,612$ – 27 816

$k \approx 20\,000$

$k \approx 17\,000$ $k = 17\,796$

17 796-an vettek jegyet közvetlenül a mérkőzés előtt.

- d) $m = 35\,400$ Ft – 19 675 Ft

$m \approx 20\,000$ Ft

$m \approx 15\,000$ Ft

$m = 15\,725$ Ft

15 725 Ft-juk maradt.

Gy. 178/14–15. feladat: Terjesszük ki az egyjegyű szorzóval való szorzásról tanultakat a 100 000-es számkörre.

Gy. 178/14. megoldása.

$$\begin{aligned} \text{Becslés: } & 9000 \cdot 6 = 54\,000, \\ & 9300 \cdot 6 = 55\,800, \end{aligned}$$

$$\text{Számolás: } 56\,046;$$

Gy. 178/15. megoldása:

	a)	b)	c)
Becslés:	40 000	48 000	36 000
	39 200	45 600	35 100
Számolás:	39 372	45 630	35 532

Gy. 178/16–17. feladat: Gyakoroltassuk a nagyobb számok körében a kétjegyű szorzóval való szorzásról korábban tanultakat.

Gy. 178/16. megoldása:

$$\begin{aligned} \text{Becslés: } & 800 \cdot 70 = 56\,000 & \text{Számolás: } & 51\,188 \\ & 760 \cdot 70 = 53\,200 \end{aligned}$$

Gy. 178/17. megoldása:

a)	Becslés:	72 000	63 000	42 000
		71 200	61 200	41 400
	Számolás:	67 260	59 073	42 718
b)	Becslés:	24 000	42 000	90 000
		22 800	42 700	90 000
	Számolás:	20 493	44 238	85 742

Gy. 178/18. feladat: Az írásbeli szorzás alkalmazása egyszerű szöveges feladatok és szöveggel adott függvények megoldásában.

$$I : 3980 = T, \quad T : 3980 = I, \quad T : I = 3980$$

Idő (másodperc)	1	4	7	5	10	15	21
Távolság (m)	3980	15 920	27 860	19 900	39 800	59 700	83 580

Gy. 179/19–20. feladat: Gyakoroltathatjuk a háromjegyű szorzóval való szorzás eljárását.

Gy. 179/19. megoldása:

$$\begin{aligned} a) \quad \text{Becslés: } & 300 \cdot 230 = 69\,000 & \text{Számolás: } & 66\,924 \\ b) \quad \text{Becslés: } & 200 \cdot 330 = 66\,000 & \text{Számolás: } & 63\,438 \end{aligned}$$

Gy. 179/20. megoldása:

a)	Becslés:	81 000	92 000	78 000
	Számolás:	86 920	99 918	71 703
b)	Becslés:	91 000	88 000	80 000
	Számolás:	86 817	80 886	77 558
c)	Becslés:	70 000	92 000	78 000
	Számolás:	61 776	94 479	73 602

d)	Becslés:	84 000	91 000	90 000
	Számolás:	85 960	87 500	88 000

Gy. 180/21. megoldása: Szöveges feladatok megoldásával gyakoroltathatjuk az írásbeli szorzást.

- a) $K = 2125 \cdot 12 \text{ km}^2$
 $K \approx 21\,000 \text{ km}^2$
 $K = 25\,500 \text{ km}^2$
 $25\,500 \text{ km}^2$ a Krim félsziget területe.
- b) $V = 116 \cdot 595 \text{ km}^2 + 462 \text{ km}^2$
 $V \approx 72\,000 \text{ km}^2$
 $V = 69\,020 \text{ km}^2 + 462 \text{ km}^2$
 $V = 69\,482 \text{ km}^2$
A Viktória-tó területe $69\,482 \text{ km}^2$.
- c) $E = 145 \cdot 350 \text{ m} - 250 \text{ m}$
 $E \approx 35\,000 \text{ m}$
 $E \approx 50\,750 \text{ m} - 250 \text{ m}$
 $E = 50\,500 \text{ m}$
 $50\,500 \text{ m} = 50 \text{ km } 500 \text{ m}$ hosszú az Euro (Csatorna).
- d) $\acute{I} = 320 \cdot 257 \text{ km}^2 + 103 \text{ km}^2$
 $\acute{I} \approx 78\,000 \text{ km}^2$
 $\acute{I} = 82\,240 \text{ km}^2 + 103 \text{ km}^2$
 $\acute{I} = 82\,343 \text{ km}^2$
Az Ír-sziget területe $82\,343 \text{ km}^2$.

Gy. 180/22. megoldása: Az egyjegyű osztóval való írásbeli osztásról tanultak kiterjesztése a 100 000-es számkörre. hányadosok (és a maradékok) rendre:

- a) Hányados: 14 654, 7207, 12 866, 12 079,
Maradék: 2, 6, 2, 2,
Hányados: 15 712, 5945, 11 111, 15 030;
Maradék: 2, 4, 0, 2;
- b) Hányados: 19 522, 4746, 15 135, 15 022,
Maradék: 1, 7, 0, 1,
Hányados: 5156, 22 034, 4000, 1823;
Maradék: 4, 1, 1, 1;
- c) Hányados: 9384, 5027, 10 909, 10 169,
Maradék: 0, 0, 0, 2,
Hányados: 2810, 8793, 10 468, 2222;
Maradék: 5, 0, 0, 1;

Gy. 180/23. feladat: A kétjegyű osztóval való írásbeli osztásról tanultak kiterjesztése a 100 000-es számkörre.

- a) Becslés: $2000 < H < 3000$ Hányados: 2861
Maradék: 15
- b) Becslés: $1000 < H < 2000$ Hányados: 1168
Maradék: 23

Gy. 181/24. feladat: E feladatsorral gyakoroltathatjuk az írásbeli osztást kétjegyű osztóval a 100 000-es számkörben.

- a) Hányados: 1989, 1850, 1693, 1591,
Maradék: 18, 28, 7, 28;
Hányados: 975, 900, 861, 836;
Maradék: 56, 56, 8, 36;
- b) Hányados: 831, 765, 736, 727,
Maradék: 9, 39, 35, 19;
Hányados: 1225, 1195, 1167, 1089;
Maradék: 36, 46, 8, 26.

Gy. 181/25. feladat: A szöveges feladatok megoldása során gyakoroltathatjuk az írásbeli osztást kétjegyű osztóval. Közben elevenítsük fel a terület fogalmáról tanultakat.

- a) $x = 93\,000 \text{ km}^2 : (3600 \text{ km}^2 + 5700 \text{ km}^2)$
 $x = 93\,000 \text{ km}^2 : 9300 \text{ km}^2$
 $x = 10$
10-szerese a két megye összterülete Magyarország területének.
- b) $x = 31\,500 \text{ km}^2 : 25 \text{ km}^2$
 $x = 1260$
1260-szorosa a Bajkál-tó területe a Velencei-tó területe.
- c) $e = 40\,080 \text{ km} : 24$
 $e = 1670 \text{ km}$
1670 km-t tesz meg az Egyenlítő egy pontja 1 óra alatt.

Gy. 181/26. feladat: Hasonlíttassuk össze egy feladatsoron belül az eredményeket. Figyeltessük meg, mikor és miért változtatta meg a zárójel a műveletek eredményét.

- a) Részeredmények: 1140, 57,
Végeredmény: 60; 1520;
Részeredmények: 1140, 86 564,
Végeredmény: 21 660; 4556;
Részeredmények: 95, 86 716,
Végeredmény: 912; 4564;
- b) Részeredmények: 936; 624, 1872; 312,
Végeredmény: 1560; 2184;
Részeredmények: 936, 25 272, 97 344, 1248,
Végeredmény: 648; 48 672;
Részeredmények: 1872, 26 208, 2, 12 168,
Végeredmény: 336; 85 176

Gy. 182/27. feladat: A műveleteknél használt szakkifejezéseket gyakoroltathatjuk ezzel a feladatsorral.

- a) $a = 76\,104 : 24 + 18,$ $a = 3171 + 18,$ $a = 3189;$
b) $b = 76\,104 : 18 - 24,$ $b = 4228 - 24,$ $b = 4204;$
c) $c = 76\,104 : 24 - 18,$ $c = 3171 - 18,$ $c = 3153;$
d) $d = 76\,104 : 18 + 24,$ $d = 4228 + 24,$ $d = 4252;$
e) $e = 76\,104 : (24 + 18),$ $e = 76\,104 : 42,$ $e = 1812;$
f) $f = 76\,104 : (24 - 18),$ $f = 76\,104 : 6,$ $f = 12\,684;$
g) $g = 76\,104 : 24 \cdot 18,$ $g = 3171 \cdot 18,$ $g = 57\,078.$

Gy. 182/28–29. feladat: A szöveges feladatok megoldása során gyakoroltathatjuk az értő olvasást, az összefüggések felismerését.

Gy. 182/28. megoldása:

- a) Felesleges adat: 126 dm
 $x = (36\,450 \text{ hl} + 24\,150 \text{ hl}) : 75 \text{ hl};$
800 perc $< x < 900$ perc;
 $x = 808 \text{ perc} = 13 \text{ óra } 28 \text{ perc}$
13 óra 28 perc alatt tölti meg a szivattyú a két tározót.
- b) Felesleges adat: 126 cm
 $x = 59\,850 \text{ hl} : (25 \text{ hl} + 38 \text{ hl});$
900 perc $< x < 1000$ perc;
 $x = 950 \text{ perc} = 15 \text{ óra } 50 \text{ perc}$
15 óra 50 perc alatt szivattyúzza ki a két szivattyú a vizet.
- c) Felesleges adat: 126 m
 $x = 48\,240 \text{ hl} : (80 \text{ hl} - 20 \text{ hl});$
800 perc $< x < 900$ perc;
 $x = 804 \text{ perc} = 13 \text{ óra } 24 \text{ perc}$
13 óra 24 perc alatt ürül ki a tározó.
- d) Felesleges adat: 126 m
 $x = 84\,420 \text{ hl} : (80 \text{ hl} - 20 \text{ hl});$
1000 perc $< x < 2000$ perc;
 $x = 1407 \text{ perc} = 23 \text{ óra } 27 \text{ perc}$
23 óra 27 perc alatt telik meg a tározó.

Gy. 182/29. megoldása:

- a) $u = (85\,000 \text{ m} - 66\,000 \text{ m}) : 38$
 $u = 19\,000 \text{ m} : 38$
 $u = 500 \text{ m}$
500 m-t tesz meg átlag a hajó.

b) $p = 85\,000 \text{ m} : 68 \text{ m}$

$p = 1250 \text{ perc} = 20 \text{ óra } 50 \text{ perc}$

20 óra 50 perc alatt teszi meg az utat a csónak Budapesttől Dunaföldvárig.

Gy. 183/30. feladat: Grafikonról kell adatokat leolvasni, majd összehasonlítani a tanulólóknak.

a) Nézzük meg az országok területét ezres kerekítéssel:

A $\approx 84\,000 \text{ km}^2$;

B $\approx 31\,000 \text{ km}^2$;

Cz $\approx 79\,000 \text{ km}^2$;

DK $\approx 43\,000 \text{ km}^2$;

NL $\approx 34\,000 \text{ km}^2$;

HR $\approx 57\,000 \text{ km}^2$;

IRL $\approx 70\,000 \text{ km}^2$;

H $\approx 93\,000 \text{ km}^2$;

P $\approx 92\,000 \text{ km}^2$;

CH $\approx 41\,000 \text{ km}^2$;

SK $\approx 49\,000 \text{ km}^2$;

SLO $\approx 20\,000 \text{ km}^2$.

b) Magyarország.

c) B, DK, NL, CH, SK, SLO.

Gy. 184/31–32. feladat: Szöveges feladatok megoldásakor figyeljük meg, felismerik-e a tanulók az összefüggéseket, a kérdés szempontjából hiányzik-e adat, illetve felesleges-e adat.

Gy. 184/31. megoldása:

a) Felesleges adat: 24 cm magas

$t = 20\,235 \text{ Ft} : 71$;

$200 \text{ Ft} < t < 300 \text{ Ft}$;

$t = 285 \text{ Ft}$

285 Ft-ba kerül 1 db téglá.

b) $k = 97\,000 \text{ Ft} : (580 \text{ Ft} + 420 \text{ Ft})$;

$90 \text{ m}^2 < k < 100 \text{ m}^2$; $k = 97 \text{ m}^2$

97 m² kerítést épített fel.

c) $t = 6 \cdot 4 \cdot (1250 \text{ Ft} + 1540 \text{ Ft})$;

B: 72 000 Ft;

$t = 66 \cdot 960 \text{ Ft}$

66 960 Ft-ba került a terasz aljzatbetonjának elkészítése.

$a = 66\,960 \text{ Ft} : 5$;

B: $10\,000 \text{ Ft} < a < 20\,000 \text{ Ft}$;

$a = 13\,392 \text{ Ft}$

13 392 Ft adót fizetett a kőműves.

- d) $k = (59\,140 \text{ Ft} - 25\,840 \text{ Ft}) : 74;$
 $400 \text{ Ft} < x < 500 \text{ Ft};$
 $x = 450 \text{ Ft}$
 450 Ft volt 1 m^2 fal kifestése.

Gy. 184/32. megoldása:

- a) $t = 54 \cdot 975 \text{ km}$
 $t \approx 50\,000 \text{ km}$
 $t = 52\,650 \text{ km}$
 52 650 km-re jut a postagalamb 54 nap alatt.
- b) $u = 405 \cdot 240 \text{ m}$
 $u \approx 96\,000 \text{ m}$
 $u = 97\,200 \text{ m} = 97 \text{ km } 200 \text{ m}$
 97 km 200 m utat tett meg a vándorsáska raj.
- c) $e = 1672 \text{ km} : 11$
 $100 \text{ km} < 200 \text{ km}$
 $e = 152 \text{ km}$
 152 km-t tett meg a fogat átlag naponta.
- d) $h = 5052 \text{ km} : 12$
 $400 \text{ km} < h < 500 \text{ km}$
 $h = 421 \text{ km}$
 421 km-t tesz meg ez a rénszarvas egy hónap alatt.
- e) $h = 3000 \text{ km} - 52 \cdot 56 \text{ km}$
 $h \approx 0 \text{ km}$
 $h = 3000 \text{ km} - 2912 \text{ km}$
 $h = 88 \text{ km}$
 88 km van még hátra a születési helyükig.
- f) $k = 4500 : 60$
 $k = 75$
 75-öt csaphat 1 másodperc alatt a kolibri a szárnyával.

7. felmérés

Óra: **137–138**

Lásd **Felmérő feladatsorok, Matematika 4. osztály 7. felmérés.**

Hányféleképpen?

Kompetenciák, fejlesztési feladatok:

rendszerzés, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, kombinatorika, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, egyéni, páros, csoportos munkavégzés.

Óra: **103–104.**

139–140

A kombinatorikai feladatok megoldásakor azt várjuk a tanulók többségétől, hogy jussanak el a feladat értelmezéséhez, és minél több különböző megoldást keressenek. Jó képességű csoportban a tanulók többsége fokozatosan felismerheti, hogy a lehetőségeket valamilyen rend szerint kell áttekintenünk, nehogy kimaradjon vagy ismétlődjön egy-egy megoldás. A mintapéldákban különböző modelleket mutatunk be a lehetőségek tervszerű számbavételére, az összes lehetőség megkeresésére.

A tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 6.19., 6.41–42.** feladatai közül.

Tk. 145/1. kidolgozott mintapélda: Ismétléses variációra mutatunk példát. Négy elemből (a négy gyerek közül) kell kiválasztani kettőt úgy, hogy számít a sorrend (különböző tárgyakat nyernek), és egy-egy gyermek esetleg két tárgyat is nyerhet (az elemek ismétlődhetnek).

$$V_4^{2(n)} = 4^2 = 16\text{-féle nyerési lehetőség van.}$$

A mintapéldában négyféle modellt (táblázat, mátrix, útdiagram, fagráf) mutatunk be az összes eset megkeresésére.

Tk. 146–147/2. kidolgozott mintapélda: Ismétlés nélküli kombinációra mutatunk példát. Öt elemből (az öt gyerek közül) kell kiválasztani kettőt (a két mosogatót) úgy, hogy nem számít a sorrend, és az elemek nem ismétlődhetnek. A lehetőségek számbavételének ötféle modelljét mutatjuk be.

$$C_5^2 = \binom{5}{2} = \frac{4 \cdot 5}{1 \cdot 2} = 10$$

Az első és a negyedik modell jól szemlélteti, hogy ugyanezt az eredményt kapjuk, ha öt elemből választunk ki hármat (a három takarítót):

$$C_5^3 = \binom{5}{3} = \frac{4 \cdot 5 \cdot 3}{1 \cdot 2 \cdot 3} = 10$$

Tk. 147/1. feladat: Figyeljük meg, mennyire képesek egyre tervszerűbben megtalálni a tanulók az összes lehetőséget, észreveszik-e, ha kimarad egy-egy lehetőség.

a) A 6 családtag mindegyike 5 ajándékot tett a fa alá.

Az ajándékok száma: $6 \cdot 5 = 30$.

b) Hat elemből kell kettőt kiválasztanunk úgy, hogy nem számít a sorrend.

A lehetőségek számát többféleképpen felsorolhatjuk:

Betűvel jelöljük a családtagokat: A, B, C, D, E, F .

Vetessük észre, ha A játszik B -vel, akkor B is játszik A -val, így ezt csak egy játszmának tekintjük.

A lehetséges játszmák száma: $(6 \cdot 5) : 2 = 15$.

c) Hat elemből kell kiválasztani négyet úgy, hogy nem számít a sorrend.

Vetessük észre, hogy 6 elemből 4-et kiválasztani ugyanannyiféleképpen lehet, mint 6 elemből kiválasztani 2-t.

A lehetőségek száma: 15.

$A-B-C-D$ $A-C-D-E$ $B-C-D-E$ $C-D-E-F$
 $A-B-C-E$ $A-C-D-F$ $B-C-D-F$
 $A-B-C-F$ $A-C-E-F$ $B-C-E-F$
 $A-B-D-E$ $A-D-E-F$ $B-D-E-F$
 $A-B-D-F$
 $A-B-E-F$

Tk. 147/2. feladat: Álarcot négyféleképpen választhatunk, kalapot kétféleképpen, trombitát háromféleképpen.

Összesen $4 \cdot 2 \cdot 3 = 24$ -féleképpen választhat Peti.

Jelölje az álarcokat: $\hat{A}_1, \hat{A}_2, \hat{A}_3, \hat{A}_4$; a kalapokat: K_1, K_2 ; a trombitákat: T_1, T_2, T_3

Tk. 148/3. feladat: Érdekes néhány sorsolást ténylegesen is lejátszatni, és úgy felismertetni a lehetséges esetek számának meghatározását.

A sorsolásnak 6 kimenetele lehetséges:

Albi	k	k	m	m	n	n
Bence	m	n	k	n	k	m
Cili	n	m	n	k	m	k

Tk. 148/4. feladat: Ennek a feladatnak egy részét is érdemes eljátszatni a tanulókkal.

a) Az első széken mindig Emma ül, így a maradék három székre kerülhet a másik három lány: $P_3 = 3 \cdot 2 \cdot 1 = 6$.

$E-F-G-H$; $E-F-H-G$; $E-G-F-H$; $E-G-H-F$; $E-H-F-G$;
 $E-H-G-F$.

b) A feladat megegyezik az a) -val, csupán Flórának (Gabinak, Hédinek) és Emmának kell helyet cserélnie.

$F-E-G-H$; $F-E-H-G$; $F-G-E-H$; $F-G-H-E$; $F-H-E-G$;
 $F-H-G-E$.

$(G-F-E-H$; $G-F-H-E$; $G-E-F-H$; $G-E-H-F$; $G-H-F-E$;
 $G-H-E-F)$.

$(H-F-G-E; H-F-E-G; H-G-F-E; H-G-E-F; H-E-F-G; H-E-G-F).$

- c) A kérdés arra az esetre vonatkozik, ha nincs kikötés a sorrendet illetően. Az első helyre 4-féleképpen, a másodikra 3-féleképpen, a harmadikra 2-féleképpen, a negyedikre 1-féleképpen választhatunk szereplőt.

Ezért az összes lehetőség száma: $4 \cdot 3 \cdot 2 \cdot 1 = 24$. (Négy elem ismétlés nélküli permutációja: $P_4 = 4! = 24$.)

Másik megoldás: 6 lehetőség volt, amikor Emma ült az 1. székre, 6-6 lehetőség lenne, ha Flóra, ha Gabi, ha Hédi ülne az 1. székre.

- d) $E-H-F-G; E-H-G-F; G-E-H-F; G-F-E-H; F-E-H-G;$
 $F-G-E-H;$
 $H-E-F-G; H-E-G-F; G-H-E-F; G-F-H-E; F-H-E-G;$
 $F-G-H-E.$

12-féleképpen ülhetnek le.

Tk. 148/5–6. feladat: Játszuk el a feladatot, s ez próbáljanak válaszolni a tanulók a kérdésekre.

Tk. 148/5. megoldása:

- a) $2 \cdot 6 = 12$ ilyen szám van:

A tízesek helyén lehet: 1; 2;

Az egyesek helyén lehet: 1; 2; 3; 4; 5; 6

Ezek a számok: 11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26

- b) A legnagyobb ilyen szám: 66

- c) A kockadobással képezhető kétjegyű számok száma: $6 \cdot 6 = 36$, ebből 6 olyan szám van, amelyben a két számjegy megegyezik.

Tehát $36 - 6 = 30$ olyan szám dobható, amelyben különbözők a számjegyek.

Másképpen: $6 \cdot 5 = 30$

A tízesek helyére 6 szám kerülhet.

Az egyesek helyére már csak 5.

(Nem lehet az egyesek helyén az a szám, amelyik a tízesek helyére került.)

Ezek a számok: 12, 13, 14, 15, 16,
 21, 23, 24, 25, 26,
 31, 32, 34, 35, 36,
 41, 42, 43, 45, 46,
 51, 52, 53, 54, 56,
 61, 62, 63, 64, 65.

Tk. 148/6. megoldása:

- a) A lehetőségek száma: $6 \cdot 6 \cdot 1 = 36$

A százások helyére 6 szám kerülhet.

A tízesek helyére szintén 6 szám.

Az egyesek helyén csak 1 szám, az 5-ös lehet.

- b) A dobással képezhető számok száma: $6 \cdot 6 \cdot 6 = 216$
 A százások helyére 6 szám kerülhet.
 A tízesek helyére szintén 6 szám.
 Az egyesek helyén is 6 szám lehet.
- c) A dobható páratlan számok száma: $6 \cdot 6 \cdot 3 = 108$
 A százások helyére 6 szám kerülhet.
 A tízesek helyére szintén 6 szám.
 Az egyesek helyén az 1, 3, 5 lehet.

Gy. 148/1. feladat: Lényegében az 1, 2, 3 számjegyekből képezhető háromjegyű számok felsorolását kérjük.

123, 132, 213, 231, 312, 321.

Az első helyre 3-féleképpen, a másodikra 2-féleképpen, a harmadikra 1-féleképpen választhatunk könyvet. $3 \cdot 2 \cdot 1 = 6$.

(Három elem ismétlés nélküli permutációja: $P_3 = 3!$.)

Gy. 148/2. feladat: Figyeljük meg, mennyire képesek a tanulók a **Tk. 148/4. feladat** során szerzett tapasztalatokat felhasználni a feladat megoldása során.

- a) Cs–M–T–K; Cs–M–K–T; Cs–T–M–K; Cs–T–K–M; Cs–K–M–T;
 Cs–K–T–M.
- b) T–Cs–M–K; T–Cs–K–M; T–M–Cs–K; T–M–K–Cs; T–K–Cs–M;
 T–K–M–Cs.
- c) T–M–Cs–K; T–Cs–M–K; T–Cs–K–M; Cs–T–M–K; Cs–T–K–M;
 Cs–K–T–M.
- d) $4 \cdot 3 \cdot 2 \cdot 1 = 24$ (Négy elem ismétlés nélküli permutációja: $P_4 = 4! = 24$.) lehetőség van.
- Cs–M–T–K; Cs–M–K–T; Cs–T–M–K; Cs–T–K–M; Cs–K–M–T;
 Cs–K–T–M.
- T–Cs–M–K; T–Cs–K–M; T–M–Cs–K; T–M–K–Cs; T–K–Cs–M;
 T–K–M–Cs.
- M–Cs–T–K; M–Cs–K–T; M–T–Cs–K; M–T–K–Cs; M–K–Cs–T;
 M–K–T–Cs.
- K–Cs–M–T; K–Cs–T–M; K–M–Cs–T; K–M–T–Cs; K–T–Cs–M;
 K–T–M–Cs.

Gy. 148/3. feladat: Minden számkártyából egy darab van, és mindegyiken különböző számjegy áll, így egy számon belül a számjegyek nem ismétlődhetnek.

(Minden húzás után visszatesszük a két lapot, és újra megkeverjük a lapokat.)

Kétjegyű természetes szám nem kezdődhet nullával.

- a) A tízesek helyére 1, vagy 2, vagy 4, vagy 5 kerülhet. Ez 4 lehetőség.
 Az öt számkártyából már kiválasztottunk egyet, így már csak a maradék négyből választhatunk az egyesek helyére. Az összes lehetőség száma: $4 \cdot 4 = 16$.
 10, 12, 14, 15, 20, 21, 24, 25, 40, 41, 42, 45, 50, 51, 52, 54.

- b) Andor: 10, 12, 14, 20, 24, 40, 42, 50, 52, 54; 10 lehetősége van.
 Bogi: 15, 21, 25, 41, 45, 51; 6 lehetősége van.
 Cili: 10, 20, 40, 50; 4 lehetősége van.
 Dönci: 10, 15, 20, 25, 40, 45, 50; 7 lehetősége van.
 Cili tiltakozhat, hiszen neki van a legkevesebb lehetősége.

Gy. 149/4. feladat: 3-féle szem, 2-féle orr, 3-féle száj van. Így összesen $3 \cdot 2 \cdot 3 = 18$ -féle arcot rajzolhatunk.

- a) Csillaggal jelöltük;
 b) ponttal jelöltük;
 c) csillaggal és ponttal jelöltük a megoldásban.

Gy. 149/5. feladat: A számkártyákból összeállítható összes háromjegyű szám száma: $5 \cdot 5 \cdot 4 = 100$. (Egy-egy számban minden számjegy csak egyszer fordulhat elő.)

Egyszerre több szempontot is figyelembe kell venniük a tanulóknak.

- a) A százask helyén 1 vagy 2 állhat, az egyesek helyén 0-nak kell lennie, így a tízes helyiértéken csak a 2 vagy a 4 állhat:
 120, 140, 240
- b) A százask helyén 3, 4 vagy 5 állhat, a tízes helyiértéken az 1, a 3 vagy az 5 fordulhat elő, míg az egyesek helyén csak a 0 nem szerepelhet.
 A képezhető számok:
 312, 314, 315, 351, 352, 354;
 412, 413, 415, 431, 432, 435, 451, 452, 453;
 512, 513, 514, 531, 532, 534.
- c) Aza) állításának a tagadása: A szám ne legyen kisebb 300-nál, vagy a tízes helyiértéken ne páros szám álljon, vagy a szám ne legyen osztható 10-zel.
 A b) állításának a tagadása: A szám ne legyen nagyobb 300-nál, vagy a tízes helyiértéken ne páratlan szám álljon, vagy a szám osztható legyen 10-zel.
 Egyszerre kell teljesülnie az a) pont állítása tagadásának és a b) pont állítása tagadásának:

102, 103, 104, 105;
123, 124, 125;
130, 132, 134, 135;
142, 143, 145;
150, 152, 153, 154;
201, 203, 204, 205;
210, 213, 214, 215;
230, 231, 234, 235;
241, 243, 245;
250, 251, 253, 254;
301, 302, 304, 305;
310;
320, 321, 324, 325;
340, 341, 342, 345;
350;
401, 402, 403, 405;
410;
420, 421, 423, 425;
430;
450;
501, 502, 503, 504;
510;
520, 521, 523, 524;
530;
540, 541, 542, 543.

Valószínűségi játékok

Kompetenciák, fejlesztési feladatok:

rendszerzés, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, kombinativitás, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, egyéni, páros, csoportos munkavégzés.

Óra: **105–106.** **141–142**

Az év vége alkalmas arra, hogy sok-sok játékos feladat, kísérletezgetés segítségével, tapasztalati úton megalapozzuk a valószínűséggel kapcsolatos ismeretrendszert.

Fontos, hogy megtanulják a tanulók (például kiscsoportos munkában) a kísérletek megszervezését, az adatok rögzítését. Tudjanak hipotéziseket megfogalmazni, legyenek képesek azokat összevetni a kísérletek eredményeivel. Ismerjék föl, hogy a valószínűség-számítás olyan jelenségekkel, az úgynevezett tömegjelenségekkel foglalkozik, amelyek sokszor megismétlődnek, illetve megismételhetők. Beszéljük meg a „kísérlet”, „kimenettel”, „esemény”, „véletlen”, „esély”, „valószínű”, „biztos”, „lehetetlen”, „lehet, de nem biztos” fogalmak jelentését, és használjuk is ezeket a kifejezéseket.

Tk. 149/1. feladat: A valószínűségi játékokban sokszor el kell végeztetnünk a kísérletet, és megfigyeltetnünk az eredményeket ahhoz, hogy megfelelő következtetéseket tudjanak levonni a tanulók egy esemény bekövetkezésének gyakoriságáról, valószínűségéről.

a) H; b) I; c) I; d) H; e) I.

Tk. 149/2., 150/3. feladat: Többször végeztessük el a kísérletet, és így vonjanak le következtetéseket a tanulók. Felismertethetjük, hogy ha fel tudjuk sorolni az összes lehetséges kimenetelt, akkor azt is meg tudjuk mondani, hogy melyik eseménynek nagyobb illetve kisebb az esélye.

Tk. 149/2. megoldása:

A lehetséges húzások: (k k); (s s); (p p); (k p); (k s); (s p)

- a) Ugyanakkora annak az esélye, hogy a két lap megegyező (1 ketted),
- b) illetve hogy különböző színű (1 ketted).
- c) Ugyanakkora az esélye egy piros és egy sárga lap kihúzásának (1 hatod),
- d) mint két piros lapénak (1 hatod).

Tk. 150/3. megoldása:

a) I; b) H; c) H

Tk. 150/1. kidolgozott mintapélda: Sokszor végeztessük el a kísérletet, és úgy figyeljék meg a tanulók, kinek van nagyobb esélye a játék megnyerésére.

Tk. 150/4. feladat: A mintapéldában leírt kísérlet folytatása más feltételekkel. A két kísérletsorozat egymás utáni elvégzése pontosítja a valószínűségről alkotott fogalmat.

Vetessük észre, hogy a különböző számoknál nem ugyanakkora eséllyel áll meg a „mutató”. Például a 4-es eredménynek sokkal kisebb az esélye, mint a 17-es eredménynek. A hat páros szám pontosan ugyanakkora területen található, mint a két páratlan szám, ezért ugyanakkora eséllyel áll meg a „mutató” a hat páros szám valamelyikénél, mint a két páratlan szám valamelyikénél.

Tk. 151/5., Tk. 151/7. feladat: Sokszor el kell végeztetnünk a kísérletet, és megfigyeltetnünk az eredményeket ahhoz, hogy megfelelő következtetéseket tudjanak levonni a tanulók egy esemény bekövetkezésének gyakoriságáról, valószínűségéről.

Tk. 151/6. feladat: Játsszuk el a feladatot, majd a kapott eredményt hasonlítsuk össze a tippel.

(s s): tíz kedvező eset.

(s1 s2), (s2 s3), (s3 s4), (s4 s5);

(s1 s3), (s2 s4), (s3 s5),

(s1 s4), (s2 s5),

(s1 s5),

(s k): tíz kedvező eset.

(s1 k1), (s1 k2), (s2 k1), (s2 k2),

(s3 k1), (s3 k2), (s4 k1), (s4 k2),

(s5 k1), (s5 k2);

(s p): öt kedvező eset.

(s1 p), (s2 p), (s3 p), (s4 p), (s5 p);

(k,k): egy kedvező eset.

(k1 k2),

(k p): két kedvező eset.

(k1 p), (k2 p);

Tk. 151/8., 152/9–14. feladat: Ezekben a feladatokban azt vizsgáljuk, hogy egy esemény mikor következik be biztosan.

Tk. 151/8. megoldása:

Kivehető 11 ceruza (6 piros + 5 sárga) úgy, hogy nincs köztük zöld.

Legalább 12 ceruzát kell kivennünk.

Tk. 152/9. megoldása:

9 zöld golyó van, mivel 10 golyó közül 1 már biztosan nem zöld.

7 kék golyó van, mivel 8 golyó között biztosan van piros vagy zöld (nem kék).

$21 - 9 - 7 = 5$ piros golyó van.

Tk. 152/10. megoldása:

Nincs kikötve, hogy a lapok egy csomagból származnak, így egy-egy színből 8-nál több is lehet. Legalább 5 lap van egy színből, mert a 21-edik kihúzott lap már biztosan a negyedik színű lapok közül való. Ha három színből 5-5 lap van, akkor a negyedik színből 10 lap lehet.

Legfeljebb 10 kártyalap lehet egy színből.

Tk. 152/11. megoldása:

Játsszuk le a húzásokat: 121212121213131311

18 lapot kell kihúzni, hogy két egymás utáni húzás biztosan 1-es legyen.

Tk. 152/12. megoldása:

a) 10 piros ballábas cipő + 10 fekete cipő + 1 piros jobblábas cipő = 21 cipő.

b) 20 piros cipő + 5 fekete ballábas cipő + 1 fekete jobblábas cipő = 26 cipő.

Tk. 152/13. megoldása:

a) Beszéljük meg, hogy egy évben 12 hónap van.

$12 \cdot 2 = 24$ játékos esetén még nem biztos, hogy van 3 játékos, aki ugyanabban a hónapban született. 25 játékos esetén viszont ez már biztos. Legalább 25 játékosnak kell lenni.

b) Beszéljük meg, hogy a hét 31 napos hónap január, március, május, július, augusztus, október, december. $(7 \cdot 2 =)$ 14 játékos esetén még feltételezhető, hogy nincs 3 olyan játékos, aki ugyanabban a hónapban született.

$7 \cdot 2 + 1 = 15$. Legalább 15 játékosnak kell lennie.

c) Mindegyik hónapban van 13-a, így $12 \cdot 2 + 1 = 25$ játékos kell. Legalább 25 játékos lehet.

- d) 2007-ben 52 hét van és 1 nap, ez az utolsó nap is hétfő, így 53 hétfői nap van.
 $53 + 1 = 54$ játékos lehet.
 Legalább 54 játékosnak kell lennie.

Gy. 150/1. feladat: A korábban szerzett tapasztalatok alapján figyeljük meg, mennyire képesek a tanulók eldönteni egy esemény bekövetkezésének valószínűségét.

- a) H; b) I; c) I; d) H

Gy. 150/2. feladat: El kell játszani a feladatot, hogy a tanulók el tudják dönteni, hogy az esemény bekövetkezése biztos, lehetséges, vagy lehetetlen.

- a) B; b) L; c) N; d) L; e) L.

Gy. 150/3. feladat: Figyeljük meg, mennyire értik a tanulók a „biztos” szó jelentését.

- a) $9 \text{ kék} + 1 \text{ piros} + 1 \text{ sárga} = 11 \text{ körlap}$
 b) $9 \text{ kék} + 1 \text{ piros} + 4 \text{ sárga} = 14 \text{ körlap}$
 c) $1 \text{ piros} + 9 \text{ kék} + 3 \text{ sárga} = 13 \text{ körlap}$
 d) $9 \text{ kék} + 4 \text{ sárga} + 1 \text{ piros} = 14 \text{ körlap}$
 e) $9 \text{ kék} + 4 \text{ sárga} + 1 \text{ piros} = 14 \text{ körlap}$

Gy. 151/4. feladat: Gyűjtsük össze azokat a lehetőségeket, melyek igazgá teszik az állítást, s ennek alapján mérlegeljük a valószínűséget.

- a) L; b) L; c) N; d) B;
 e) L; f) L; g) N.
 b), f) Nagy a valószínűsége.
 a), e) Kicsi a valószínűsége.

Gy. 151/5., 152/6–7. feladat: Sokszor el kell végeztetnünk a kísérletet, és megfigyeltetnünk az eredményeket ahhoz, hogy megfelelő következtetéseket tudjanak levonni a tanulók egy esemény bekövetkezésének gyakoriságáról, valószínűségéről.

Gy. 152/8. feladat: Azt vizsgáljuk, hogy egy esemény mikor következik be biztosan.

- a) $1 \text{ piros} + 1 \text{ fehér} + 1 \text{ kék} + 1 \text{ piros vagy fehér vagy kék} = 4 \text{ golyó.}$
 b) $2 \text{ fehér} + 2 \text{ kék} + 2 \text{ piros} = 6 \text{ golyó.}$
 c) $2 \text{ piros} + 2 \text{ fehér} + 1 \text{ kék} = 5 \text{ golyó (például).}$
 d) Nincs 3 egyforma színű golyó.
 e) $2 \text{ kék} + 2 \text{ piros} + 1 \text{ fehér} = 5 \text{ golyó.}$
 f) $2 \text{ kék} + 1 \text{ piros vagy fehér} = 3 \text{ golyó.}$

Gy. 152/9. feladat: A gyermekek a füzetben berajzolhatják a talált lehetőségeket, és így próbálják összegyűjteni az összes megoldást.

Egyik megoldási mód:

V	A	K	Á	C
A	K	Á	C	I
K	Á	C	I	Ó

A 7 betűből álló szót 4 jobbra és 2 lefelé lépéssel tudjuk kiolvasni. Ezek variációja adja a feladat megoldását. Vegyük sorba a lehetőségeket. Elsőként azt az esetet, amikor 4-et lépünk jobbra (C), majd kettőt lefelé: j j j j–I I

V A K Á C
 A K Á C I
 K Á C I Ó

4 jobbra lépés után csak egy módon lehet folytatni. Most 3 jobbra lépéssel kezdünk, és azt vizsgáljuk, hogy ezután hányféleképpen lehet folytatni:

V A K Á C V A K Á C
 A K Á C I A K Á C I
 K Á C I Ó K Á C I Ó

j j j - l l - j vagy j j j - l - j - l, illetve j j j j - l l, de ez a legelső eset, tehát három jobbra lépés után, vagyis az **Á** pozícióból két úton folytathatjuk tovább.

Két jobbra lépéssel a **K** betűre jutva 3 módon lehet folytatni (az alapesetet nem számítjuk):

j j - l l - j j
 j j - l - j j - l
 j j - l - j - l - j

A betűk fölé írva a továbbhaladási lehetőségek számát, ezeket összesítve megkapjuk a megoldások számát.

5 4 3 2 1
 V A K Á C
 A K Á C I
 K Á C I Ó

A feladat ily módon történő végigvezetésével egy megoldást sem veszítünk el, és ugyanazt a megoldást nem vesszük figyelembe kétszer:

j j j j - l l ; j j j - l - j - l ; j j j - l l - j ;
 j j - l - j j - l ; j j - l - j - l - j ; j j - l l - j j ;
 j - l - j j j - l ; j - l - j j - l - j ; j - l - j - l - j j ;
 j - l l - j j j ; l - j j j j - l ; l - j j j - l - j ;
 l - j j - l - j j ; l - j - l - j j j ; l l - j j j j .

$2 + 1 = 3$

N Y
 Y Á
 Á R

$4 + 3 + 2 + 1 = 10$

S T R A
 T R A N
 R A N D

$5 + 4 + 3 + 2 + 1 = 15$

V A K Á C
 A K Á C I
 K Á C I Ó

$$6 + 5 + 4 + 3 + 2 + 1 = 21$$

N Y A R A L
 Y A R A L Á
 A R A L Á S

Másik megoldási mód: A betűk mellé írt számok azt jelzik, hogy addig a betűig hányféle úton juthatunk el az olvasás során.

N¹ Y¹
 Y¹ Á²
 Á¹ R³

S¹ T¹ R¹ A¹
 T¹ R² A³ N⁴
 R¹ A³ N⁶ D¹⁰

V¹ A¹ K¹ Á¹ C¹
 A¹ K² Á³ C⁴ I⁵
 K¹ Á³ C⁶ I¹⁰ Ó¹⁵

N¹ Y¹ A¹ R¹ A¹ L¹
 Y¹ A² R³ A⁴ L⁵ Á⁶
 A¹ R³ A⁶ L¹⁰ Á¹⁵ S²¹

Az egy-egy betűhöz vezető „utak” száma az előző betűhöz vezető utak számának összegével egyezik meg. *Például:*

$$\begin{array}{c} I^5 \\ \downarrow \\ I^{10} \rightarrow O^{15} = 10 + 5 \end{array}$$

A NYÁR szó 3-féleképpen, a VAKÁCIÓ szó 15-féleképpen, a NYARALÁS szó 21-féleképpen olvasható ki.

Játékos feladatok

Kompetenciák, fejlesztési feladatok:

rendszerezés, szövegértés, szövegértelmezés, rész-egész észlelése, induktív következtetések, kombinativitás, problémaérzékenység, problémamegoldás, emlékezet, figyelem, kezdeményezőképeség, metakogníció, megfigyelőképesség, összefüggéslátás, pontosság, egyéni, páros, csoportos munkavégzés.

Óra: **107–108.**

143–144

Differenciálásra szánt feladatsor, amelyben játékos logikai, kombinatorikai, geometriai fejtető feladatokkal találkozhatnak a tanulók.

A tehetséggondozáshoz válogassunk a **Matematika 3–4. Feladatgyűjtemény 6.02–03., 6.08–10., 6.12., 6.18., 6.20., 6.24., 6.28–29., 6.32–33., 6.36., 6.48–49., 6.51–53.** feladatai közül.

Tk. 177/1–4. feladat: Célszerű ezekben a feladatokban halmazábrát készíteni, és a megfelelő halmazrészbe beírva a számokat könnyen válaszolhatunk a kérdésre.

Tk. 177/1. megoldása:

Az alaphalmaz az utca házai. Az M és K halmaz közös részébe az a 4 ház tartozik, ahol kutyát és macskát is tartanak.

$(16 - 4 =)$ 12 háznál csak kutya van,

$(12 - 4 =)$ 8 háznál csak macska.

A két halmaz egyesítésén kívül van az a 6 ház, ahol sem kutyát, sem macskát nem tartanak.

$12 + 4 + 8 + 6 = 30$ ház van a Harap utcában.

Tk. 177/2. megoldása:

a) Nézzük meg külön-külön, hogy mi a megoldás, ha azt tételezzük fel, hogy 0, 1, 2, 3 vagy 4 olyan baba van, amelyik nem alvóbaba és nem hosszú hajú:

A hosszú hajú alvóbabák száma lehet: 3, 4, 5, 6 vagy 7.

b) A hosszú hajú nem alvóbabák száma lehet: 5, 4, 3, 2 vagy 1.

c) A nem hosszú hajú alvóbabák száma lehet: 4, 3, 2, 1 vagy 0.

Tk. 177/3. megoldása:

a) 5; b) 4; c) 7.

Tk. 177/4. megoldása:

a) Legalább 16-an voltak.

b) Legfeljebb 28-an lehettek.

c) 28-an voltak.

d) 23-an voltak, ha mindenki evett valamelyik tortából. Ha nem, akkor nem lehet meghatározni, hiszen nem tudhatjuk, hányan nem ettek a tortából.

Tk. 178/5–9. feladat: Ezeknek a feladatoknak a megoldásakor célszerű táblázatba foglalni az ismereteket, és a rovatokba + jellel jelölni, ha igaz az állítás, – jellel, ha hamis.

Tk. 178/5. megoldása:

	Anita	Boldizsár	Cili
5	–	+	–
4	–	–	+
3	+	–	–

Tk. 178/6. megoldása:

	Hétfő	Kedd	Szerda	Cipő	Szoknya	Blúz
Dóra	–	–	+	–	–	+
Edit	+	–	–	–	+	–
Fanni	–	+	–	+	–	–

Tk. 178/7. megoldása:

Olyan napot kell keresnünk, amikor mind a négyen mentek edzésre. A táblázatból kiderül, hogy ez csak szerda, szombat vagy vasárnap lehetett.

	Hétfő	Kedd	Szerda	Csütörtök	Péntek	Szombat	Vasárnap	
atlétika	–	+	+	+	+	+	+	Balázs
foci	+	–	+	+	+	+	+	András
torna	+	+	+	–	+	+	+	Csaba
úszás	+	+	+	+	–	+	+	Dávid

Mivel a szöveg szerint volt olyan gyerek, akinek előző nap nem volt edzése, nem lehet vasárnap. Mivel van olyan gyerek, akinek másnap nem volt edzése, így nem lehetett szombat sem. Tehát csak szerda lehetett. Ennek alapján megállapítható, hogy ki melyik sportot űzi:

András focizik, Balázs atletizál, Csaba tornázik, Dávid úszik.

Tk. 178/8. megoldása:

Beszéljük meg, hogy a feladatban nem határoztuk meg, hogy minden gyermek egy tárgyat nyert, illetve csak ezt a három tárgyat sorsolták ki, más tárgyat nem.

Ha feltételezzük, hogy egy gyermek csak egy tárgyat nyerhetett, illetve csak ezt a három tárgyat sorsolták ki, akkor a lehetséges megoldás:

	görcsolya	fényképezőgép	kerékpár
Helga	–	–	+
Ildikó	+	–	–
János	–	+	–

Ha az 1. állítás igaz, akkor:

	görcsolya	fényképezőgép	kerékpár
Helga	–	–	+
Ildikó	–	+	–
János	+	–	–

Ha a 2. állítás igaz, akkor az 1. és 3. állítás alapján Helga kapta volna a görcsolyát is és a fényképezőgépet is. Ebben az esetben nem lehet megállapítani, ki kapná a kerékpárt. Ha a 3. állítás igaz, akkor ellentmondáshoz jutunk, hiszen a 2. állításnak hamisnak kellene lennie, így Ildikó is fényképezőgépet nyerne, és a 3. állítás alapján János is fényképezőgépet kapna.

- c) Ha az 1. állítás hamis, akkor Helga görcsolyát nyer, Ildikó kerékpárt, János fényképezőgépet.

Ha a 2. állítás hamis, akkor ellentmondáshoz jutunk, hiszen Ildikó is és János is fényképezőgépet nyerne.

Ha a 3. állítás hamis, akkor Helga kapná a fényképezőgépet, és nem lehet megállapítani, ki kapná a kerékpárt, illetve a görcsolyát.

Ha a feladatot más feltételrendszerbe helyezzük, például nem kötjük ki, hogy egy ember csak egy tárgyat nyerhet, akkor más megoldáshalmazt kapunk:

- a) Helga nyerhetett: fényképezőgépet vagy kerékpárt, illetve fényképezőgépet és kerékpárt.

Ildikó nyerhetett: kerékpárt vagy görcsolyát, illetve mind a kettőt.

János fényképezőgépet nyert.

- b) Legyen az állítások közül az első hamis, akkor Helga görcsolyát, János fényképezőgépet, Ildikó kerékpárt vagy görcsolyát, vagy kerékpárt és görcsolyát nyert.

Ha az állítások közül a másodikat, illetve a harmadikat tekintjük hamisnak, más-más megoldáshalmazt kapunk.

Ha az időnk engedi, jobb csoportokban foglalkozzunk részletesen a feladat lehetséges megoldásaival.

Tk. 178/9. megoldása:

Nézzük meg Gábor állítását:

Ha az 1. zsák valóban búza, akkor a 2. zsák nem lehet rozs, tehát a rozs a 3. zsákban van.

Figyeljük meg a többi gyerek állítását.

Hilda: a 2. zsák árpa – igaz, a 3. zsák búza – hamis;

Imre: az 1. zsák búza – igaz, a 3. zsák árpa – hamis.

1. zsák	2. zsák	3. zsák
búza	árpa	rozs

Nézzük meg, ha Gábor

„az 1. zsák búza” állítása hamis, „a 2. zsák rozs” állítása igaz.

Hilda: a 2. zsák árpa – hamis, a 3. zsák búza – igaz;

Imre: az 1. zsák búza – hamis, a 3. zsák árpa – hamis;

nem felel meg a feltételeknek.

1. zsák	2. zsák	3. zsák
árpa	rozs	búza

Tk. 178/10. feladat:

Annak a játékosnak, aki nyerni szeretne a 13-as mező előtt a 10-esre, előtte a 7-esre, előtte a 4-esre, előtte az 1-re kell lépnie. Tehát a kezdő játékos biztosan nyerhet, ha először az 1-re lép, majd társa lépéseit kiegészíti 4-re, 7-re, 10-re, 13-ra.

Ha 21 mezőből áll a tábla, akkor a győztesnek a 21 előtt a 18-ra, 15-re, 12-re, 9-re, 6-ra, 3-ra kell lépnie. Így ebben az esetben a második játékosnak van biztos esélye a nyerésre, ha társa lépéseit kiegészíti 3-ra, 6-ra, 9-re, 12-re, 15-re, 18-ra, 21-re.

Tk. 179/11. feladat: Először állapítsák meg a tanulók, mely számok szerepelhetnek, s ezek a számok melyik betű helyére kerülhetnek.

$$a = 4; \quad b = 1; \quad c = 5; \quad d = 8; \quad e = 9.$$

A $b - e$ nyíl nincs berajzolva.

Tk. 179/12–13. feladat: Rajzolják be a nyilakat az állításoknak megfelelően a tanulók, és ennek alapján rendezzék sorba magasságuk, koruk alapján a gyermekeket.

Tk. 179/12. megoldása:

$$B < E < A < Cs < D$$

Tk. 179/13. megoldása:

$$F < J < H < I < G$$

Tk. 179/14. feladat: Figyeljük meg az ábrát.

M -nek L is és N is bátyja, tehát L és N fiú, M és K lány.

L mindenkinek bátyja, tehát ő a legidősebb.

M -nek bátyja N , de K -nak nem bátyja, tehát K idősebb, mint N .

Így életkoruk szerint a sorrend: $M < N < K < L$.

Tehát: M 2 éves lány, N 5 éves fiú, K 8 éves lány, L 11 éves fiú.

Tk. 179/15. feladat: Az állítások alapján rajzoljuk be a nyilakat. Ha a nyilak alapján sorbamegyünk, megkapjuk a végeredményt:

1. hely: Tibi,

2. hely: Robi,

3. hely: Ottó,

4. hely: Peti,

5. hely: Sanyi,

6. hely: Zoli.

Tk. 180/16. feladat: A feladat kapcsán beszéljünk a rokoni kapcsolatokról. Készítsünk egy családfát, amelyről leolvasható a kérdésre adandó válasz.

a) $2 \cdot 2 = 4$; 4 nagyszülő lehet.

b) $2 \cdot 2 \cdot 2 = 8$; 8 dédszülő lehet.

c) $2 \cdot 2 \cdot 2 \cdot 2 = 16$; 16 ükszülő lehet.

d) 2; 2 dédapa lehet, aki az édesanya nagyapja.

e) 4. 4 ükapa lehet, aki az édesanya dédapja.

Tk. 180/17. feladat: Ebben a feladatban is figyeljük meg a rokoni kapcsolatokat.

a) szülő–gyermek;

b) szülő–gyermek;

c) nagyszülő–unoka;

d) B szülei;

e) nagyszülő–unoka;

f) dédszülő–dédunoka.

Tk. 180/18. feladat: Készítsünk rajzot a szöveg alapján. Vonallal kössük össze a testvéreket.

4 gyerek jött
3 testvérrel:

6 gyerek jött pontosan 2 testvérrel:

4 gyerek jött pontosan 1 testvérrel:

1 gyerek jött testvér nélkül:

1 édesanya 1 édesanya 1 édesanya 1 édesanya 1 édesanya 1 édesanya
Összesen 6 édesanya vett részt a kiránduláson.

Tk. 180/19. feladat: A szöveg alapján próbáljuk a nevek kezdőbetűjét beírni a megfelelő négyzetbe. Mivel Dóra édesanyja Edit, így Dórát könnyen elhelyezhetjük. Bea nagymamája Anna vagy Cili, tehát Bea a legfiatalabb. Mivel Anna édesanyja nem Dóra és nem Edit, így Anna Bea édesanyja.

$B \rightarrow A \rightarrow C \rightarrow D \rightarrow E$

Tk. 180/20. feladat: Összesen 6-an ültek az asztalnál:

Tk. 181/21–25. feladat: Ezeket a feladatokat rakják ki pálcikákkal a tanulók, és próbálgatással oldják meg. A feladatoknak több megoldása lehet, itt néhányat mutatunk meg.

Tk. 181/21. megoldása:

c) Itt már 5 négyzetet is megszámolhatunk, csak 4 négyzet nem rakható ki.

Tk. 181/22. megoldása:

Tk. 181/23. megoldása:

Tk. 181/24. megoldása:

Tk. 181/25. megoldása:

Tk. 182/26. feladat: Ismételjük át a matematikában használt szakkifejezéseket, elnevezéseket.

Vízszintes:

a 1
111
b 161
e 14 500
45 750
g 32 131
40 420
h 4
676
i 0
729
j 11 811
10 209

Függőleges:

a 14 441
11 361
b 15 162
150
c 603
17 478
d 10 091
10 109
f 4270
5221

<i>a</i>	1	<i>b</i>	1	<i>c</i>	1		<i>d</i>	1
<i>e</i>	4	5	7	<i>f</i>	5			0
<i>g</i>	4	0	4		2			0
<i>h</i>	4		<i>i</i>	7	2			9
<i>j</i>	1	1	8	1	1			

<i>a</i>	1		<i>b</i>	1	<i>c</i>	6	<i>d</i>	1
<i>e</i>	1	<i>f</i>	4	5	0			0
<i>g</i>	3	2	1	3				1
<i>h</i>	6	7	6		<i>i</i>			0
<i>j</i>	1	0	2	0				9

Tk. 183/27. feladat: Figyeltessük meg, hogy $3 \cdot 4 = 12$ különböző arc rajzolható, tehát a különböző arcok a 12 maradékosztályaihoz rendelhetők.

b) Az 1. ábrával megegyezik: 13., 25., 37., 49., 61., ...

A 3. ábrával megegyezik: 15., 27., 39., 51., 63., ...

c) A 40. ábra ugyanolyan, mint a 4. ábra ($40 : 12 = 3$, és maradt 4).

A 300. ábra ugyanolyan, mint a 12. ábra ($300 : 12 = 25$, és maradt 0).

A 2000. ábra ugyanolyan, mint a 8. ábra ($2000 : 12 = 166$, és maradt 8).

Tk. 183/28. feladat: Figyeltessük meg az ábrát, idézzük fel a törtekről tanultakat.

Ha $\frac{2}{3}$ rész = 40 dkg, akkor $\frac{1}{3}$ rész = 20 dkg, $\frac{2}{3} + \frac{1}{3} = \frac{3}{3} = 1$,

1 sajt tömege 40 dkg + 20 dkg = 60 dkg,

3 sajt tömege $3 \cdot 60$ dkg = 180 dkg.

180 dkg volt eredetileg a sajt tömege.

Tk. 183/29. feladat: Vetessük észre az összefüggéseket.

a) $1 b = 2 k$,

$5 b + 3 k > \frac{3 b + 5 k}{100 F}$, ha a bányákat kecskékkal helyettesítjük:

$5 \cdot 2 k + 3 k > \frac{3 \cdot 2 k + 5 k}{100 F}$,

$13 k > \frac{11 k}{2 k = 100 F}$, $1 k = 50 F$, $1 b = 100 F$,

$4 b + 4 k = 4 \cdot 100 F + 4 \cdot 50 F = 600 F$

b) $\left. \begin{array}{l} 36 l = 3 m \rightarrow 12 l = 1 m \\ 24 ty = 2 l \rightarrow 12 ty = 1 l \end{array} \right\} \begin{array}{l} 12 \cdot 12 ty = 1 m, \\ 144 ty = 1 m \end{array}$

$1 m = 32 k + 16 ty \rightarrow 144 ty = 32 k + 16 ty$,

$128 ty = 32 k$, $4 ty = 1 k$

1 kacsza 4 tyúkot ér.

Tk. 184/30–31. feladat: Beszéljük meg egy-egy számpár jelentését, a jelzőszámok alapján tájékozódjanak a tanulók, mielőtt megoldják a feladatot.

Tk. 184/30. megoldása:

Tk. 184/31. megoldása:

c) A sötétbarna alakzat pontjainak tükörképe: (2; 0), (0; 0), (1; 1), (1; 4), (2; 5), (2; 0), illetve (8; 10), (7; 11), (6; 10), (5; 11), (4; 11), (4; 9), (5; 10), (6; 9), (6; 7), (7; 6), (8; 7), (8; 10)

A világosbarna alakzat pontjainak tükörképe: (2; 9), (2; 7), (3; 6), (3; 7), (2; 9), illetve (4; 6), (4; 4), (5; 4), (5; 1), (4; 1), (4; 0), (5; 0), (6; 1), (6; 5), (5; 6), (4; 6)

Tk. 184/32. feladat: A tanulók lerajzolhatják az utakat, amelyeken végighaladva ki tudják olvasni a keresett szót.

N A P	N A P	N A	N	N	1 1 1
A P		P	A P	A	1 2
P				P	1

$$1 + 2 + 1 = 4$$

4-féleképpen olvasható ki a NAP szó.

	N Y Á R		N Y Á R				N Y Á
	N Y Á R			N Y Á R			R
N Y Á R					N Y Á R		
N	N Y	N Y	N		N Y Á	N Y	
Y Á	Á	Á R	Y		R	Á R	
R	R		Á R				
N			1 1 1 1				
Á R	N		1 2 3 4				
	Y Á R		1 2 4 7				

$$1 + 4 + 7 = 12$$

12-féleképpen olvasható ki a NYÁR szó.

M		1		2 + 8 + 14 + 8 = 32
M E L E G		1 2 2 2 2		
M E L E G		1 2 4 6 8		
M E L E G		1 2 4 8 14		
G		8		

32-féleképpen olvasható ki a MELEG szó.

Ü D Ü	1 1 1
D Ü L	1 2 3
Ü L É	1 3 6
L É S	1 4 10

10-féleképpen olvasható ki az ÜDÜLÉS szó.