

Учреждение образования
«Белорусский государственный педагогический
университет имени Максима Танка»

Факультет специального образования
Кафедра сурдопедагогики

(рег. № ЧМ 28-01-150-2015)

СОГЛАСОВАНО
Заведующий кафедрой

09.11.2015 г.

СОГЛАСОВАНО
Декан факультета

09.11.2015 г.

УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС
ПО УЧЕБНОЙ ДИСЦИПЛИНЕ

**СПЕЦИАЛЬНЫЕ МЕТОДИКИ ШКОЛЬНОГО ОБУЧЕНИЯ:
МЕТОДИКА ПРЕПОДАВАНИЯ МАТЕМАТИКИ**

Для специальности:
1 – 03 03 – 01 Логопедия

Составители: Н.В.Чурило, заведующий кафедрой сурдопедагогики, кандидат психологических наук, доцент; Е.А.Шилович, старший преподаватель кафедры сурдопедагогики.

Рассмотрено и утверждено
на заседании Совета БГПУ 26.11.2015 г. протокол № 3

2. Структура УМК по дисциплине «Специальные методики школьного обучения и воспитания: методика преподавания математики»

- 1. Титульный лист.**
- 2. Структура УМК по дисциплине «Специальные методики школьного обучения и воспитания: методика преподавания математики»**
- 3. Пояснительная записка.**
- 4. Теоретический раздел:**
 - 1) Тематический план (дневная форма получения образования).
 - 2) Тематический план (заочная форма получения образования).
 - 3) План лекционных занятий по учебной дисциплине.
- 5. Практический раздел:**
 - 1) Программа практических занятий.
 - 2) Программа лабораторных занятий.
- 6. Раздел контроля знаний:**
 - 1) Вопросы к экзамену по дисциплине.
 - 2) Тесты по дисциплине.
 - 3) Темы контрольных работ по дисциплине.
- 7. Вспомогательный раздел:**
 - 1) Рабочая программа по учебной дисциплине.
 - 2) Дополнительные материалы к лекциям.
 - 3) Примерная схема анализа урока математики.
 - 4) Самооценка деятельности учащихся на уроке математики.

3. Пояснительная записка

Учебно-методический комплекс по дисциплине «Специальные методики школьного обучения и воспитания: методика преподавания математики» предназначен для студентов, обучающихся по специальности 1 – 03 03 – 01 Логопедия и представляет собой совокупность программных и учебно-методических материалов.

Цель учебно-методического комплекса – повысить эффективность и качество освоения студентами содержания учебной дисциплины «Специальные методики школьного обучения и воспитания: методика преподавания математики». Разработка и использование учебно-методического комплекса нацелена на решение следующих задач:

- оптимизировать организацию изучения учебной дисциплины «Специальные методики школьного обучения и воспитания: методика преподавания математики» с учетом современных тенденций в образовании;
- последовательно реализовать внутри- и междисциплинарные связи;
- обеспечить методическое и информационное сопровождение преподавания дисциплины;
- эффективно планировать и организовать самостоятельную учебную работу и контроль знаний студентов.

Учебно-методический комплекс по дисциплине «Специальные методики школьного обучения и воспитания: методика преподавания математики» позволяет ориентироваться в содержании учебной дисциплины, последовательности ее изучения и требованиях к уровню её освоения. УМК создает условия для освобождения аудиторного времени от рассмотрения многих организационных вопросов: перечисления рекомендуемых учебных изданий, ознакомления с тематическим планом курса, системой текущего и итогового контроля и т.д.

Структурными компонентами учебно-методического комплекса по дисциплине «Специальные методики школьного обучения и воспитания: методика преподавания математики» являются:

Пояснительная записка

1. Теоретический раздел
2. Практический раздел
3. Раздел контроля знаний
4. Вспомогательный раздел

Содержание УМК, его структура создают условия для активизации самостоятельной работы студентов.

4. Теоретический раздел
ТЕМАТИЧЕСКИЙ ПЛАН ДИСЦИПЛИНЫ
(дневное отделение)

№ п/п	Темы занятий	Количество часов				
		Всего	Лекц.	Практ.	Лабор.	УСР
1.	Теоретические основы методики преподавания математики в начальных классах	2	2	-	-	-
2.	Методы и средства начального обучения математике	4	2	2	-	-
3.	Формы организации начального обучения математике	2	2	-	-	-
4.	Методика изучения чисел первого десятка и арифметических действий с ними	6	4	2	-	-
5.	Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними	10	4	6	-	-
6.	Методика обучения решению арифметических задач	8	4	4	-	-
7.	Методика изучения нумерации чисел в пределах 1000 и арифметических действий с ними	4	2	2	-	-
8.	Методика изучения нумерации многозначных чисел и арифметических действий с ними	2	2	-	-	-
9.	Методика изучения элементов геометрии	8	2	2	4	-
10.	Методика изучения алгебраического материала	2	2	-	-	-
11.	Методика изучения величин	8	2	2	4	-
12.	Особенности обучения математике младших школьников с ОПФР	8	4	4	4	-
ИТОГО		64	32	24	8	

ТЕМАТИЧЕСКИЙ ПЛАН ДИСЦИПЛИНЫ
(заочное отделение)

№ п\п	Темы занятий	Количество часов				
		Всего	Лекц.	Практ.	Лабор.	СР
4.	Методика изучения чисел первого десятка и арифметических действий с ними	4	2	2	-	-
5.	Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними	2	2	-	-	-
6.	Методика обучения решению арифметических задач	4	2	2	-	-
9.	Методика изучения элементов геометрии	2	2	-	-	-
11.	Методика изучения величин	2	2	-	-	-
12.	Особенности обучения математике младших школьников с ОПФР	2	-	2	-	-
ИТОГО		16	10	6		

Планы лекционных занятий по дисциплине
«Методика преподавания математики»

Лекция № 1.

Тема: Теоретические основы методики преподавания математики в начальных классах (2 часа).

План:

1. Объект и предмет МПМ как науки.
2. Задачи МПМ как науки и учебного предмета.
3. Цель и задачи начального обучения математике в школе для детей с ТНР.
4. Дидактические и специальные принципы обучения математике в начальных классах.
5. Содержание обучения математике в начальных классах.

Литература: 1, 7, 10.

Лекция № 2.

Тема: Методы и средства начального обучения математике (2 часа).

План:

1. Методы начального обучения математике.
2. Средства начального обучения математике.

Литература: 3, 4, 10.

Лекция № 3.

Тема: Формы организации начального обучения математике (2 часа).

План:

1. Урок как основная форма организации обучения математике.
2. Типология уроков математики.
3. Структура уроков.
4. Контроль и учёт математических знаний, умений и навыков.

Литература: 1, 3, 4.

Лекция № 4.

Тема: Методика изучения чисел первого десятка и арифметических действий с ними (4 часа).

План:

1. Методика работы в пропедевтический период обучения математике.
2. Понятия «один – много». Сравнение множеств.
3. Образование чисел первого десятка.
4. Нумерация числа.
5. Счёт.
6. Сравнение чисел.
7. Состав числа.
8. Сложение и вычитание чисел в пределах первого десятка.

Литература: 2, 3, 7.

Лекция № 5.

Тема: Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними (4 часа).

План:

1. Изучение чисел второго десятка.
2. Изучение чисел от 21 до 100.
3. Приёмы сложения и вычитания в пределах 100.
4. Сложение и вычитание однозначных чисел с переходом через десяток.
5. Таблица умножения и деления.
6. Особые случаи умножения и деления.
7. Внетабличные случаи умножения и деления в пределах 100.

Литература: 4, 7, 8.

Лекция № 6.

Тема: Методика обучения решению арифметических задач (4 часа).

План:

1. Система простых задач начального курса математики.
2. Основные этапы работы над задачей.
3. Содержание подготовительной работы перед обучением решению задач.
4. Методика обучения решению простых арифметических задач разных видов.

5. Обучение составлению простых задач.
6. Методика обучения решению составных арифметических задач.
7. Обучение решению типовых задач.

Литература: 4, 7, 8.

Лекция № 7.

Тема: Методика изучения нумерации чисел в пределах 1000 и арифметических действий с ними (2 часа).

План:

1. Устная и письменная нумерация чисел тысячи.
2. Приёмы устных вычислений.
3. Письменное сложение и вычитание.
4. Письменное умножение и деление.

Литература: 1, 4, 7, 10.

Лекция № 8.

Тема: Методика изучения нумерации многозначных чисел и арифметических действий с ними (2 часа).

План:

1. Изучение нумерации и разрядного состава многозначных чисел.
2. Приёмы сложения и вычитания многозначных чисел.
3. Умножение и деление многозначных чисел.

Литература: 3, 7, 8.

Лекция № 9.

Тема: Методика изучения элементов геометрии (2 часа).

План:

1. Основные задачи изучения геометрического материала.
2. Изучение геометрических фигур.
3. Линии.
4. Отрезок.
5. Углы.
6. Многоугольники.

Литература: 1, 3, 4.

Лекция № 10.

Тема: Методика изучения алгебраического материала (2 часа).

План:

1. Равенства и неравенства.
2. Уравнения и решение задач.
3. Буквенная символика.

Литература: 3, 4.

Лекция № 11.

Тема: Методика изучения величин (2 часа).

План:

1. Понятие величины, этапы изучения, задачи.
2. Длина.
3. Время.
4. Масса и ёмкость.
5. Стоимость.

Литература: 1, 8, 10.

Лекция № 12

Тема: Особенности обучения математике младших школьников с ОПФР (4 часа).

План:

1. Психолого-педагогические принципы коррекционно-развивающего обучения.
2. Методические принципы построения содержания учебного материала.
3. Акалькулия и дискалькулия: симптоматика, механизмы, классификации.
4. Методика профилактики и коррекции дискалькулии.

Литература: 2, 5, 6, 9.

Литература

Основная

1. Байдак, В.А. Теория и методика обучения математике / В.А. Байдак. – М.: Флинта, 2011. – 86 с.
2. Баряева, Л.Б, Кондратьева, С.Ю. Дискалькулия у детей : профилактика и коррекция нарушений в овладении счётной деятельностью / Л.Б. Баряева, С.Ю. Кондратьева. – М. : МЦНИП, 2013. – 224 с.
3. Белошистая, А.В. Методика обучения математике в начальной школе / А.В. Белошистая. – М.: ВЛАДОС, 2011. – 456 с.
4. Истомина, Н.Б. Практикум по методике обучения математике в начальной школе / Н.Б. Истомина. – М.: Ассоциация XXI, 2013. – 144 с.
5. Томме, Л.Е. Методические аспекты формирования математической терминологии у учащихся с тяжёлыми нарушениями речи / Л.Е. Томме // Дефектология. – 2015. – № 1. – С. 51-58.

Дополнительная

6. Афанасьева, Е.А. Коррекционно-педагогическая работа по профилактике дискалькулии у младших школьников с тяжёлыми нарушениями речи : дис. ... канд.пед.наук : 13.00.03 / Е.А. Афанасьева. – М., 2009. – 200с. – 224 с.
7. Богановская, Н.Д. Теоретические основы содержания курса математики специальных (коррекционных) образовательных учреждений VIII вида : учеб. пособие / Н.Д. Богановская. – Екатеринбург, 2007. – 176 с.
8. Истомина, Н.Б. Методика обучения математике в начальных классах : учеб. пособие / Н.Б. Истомина. – 5-е изд. – М. : Академия, 2007. – 288 с.
9. Лалаева, Р.И. Нарушения в овладении математикой (дискалькулии) у младших школьников / Р.И. Лалаева, А. Гермаковска. – СПб. : Союз, 2005. – 174 с.
10. Тихоненко, А.В., Русинова, М.М. Теоретические и методологические основы изучения математики в начальной школе / А.В. Тихоненко, М.М, Русинова. – Ростов-на-Дону : Феникс, 2010. – 350 с.

5. Практический раздел

Программа практических занятий по учебной дисциплине «Методика преподавания математики»

Тема 2. Методы и средства начального обучения математике (2 часа).

Задачи:

- актуализировать знания о методах начального обучения математике;
- актуализировать знания о средствах начального обучения математике;
- формировать умение осуществлять анализ наглядно-дидактических материалов, необходимых для урока математики;
- формировать умение решать практические задачи.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Выполнить тестовое задание.

Содержание работы

I. Вопросы для обсуждения

1. Прокомментируйте высказывания учёных:

А) Лобачевский Н.И.: «В математике важнее всего способ преподавания».

Б) Ломоносов М.В.: «Математику уже затем учить следует, что она ум в порядок приводит».

В) Блез Паскаль: «Предмет математики настолько серьёзен, что полезно не упустить случая сделать его немного занимательным».

Г) Толстой Л.Н.: «Математика имеет своей задачей не обучение счислению, но приёмам мысли при счислении».

2. Методы начального обучения математике.
3. Средства начального обучения математике.

II. Выполнение практического задания

1. Обсуждение результатов теста.
2. Решение практических задач (знакомство с основными средствами обучения математике в начальной школе).

Литература: 3, 4, 10.

Тема 4. Методика изучения чисел первого десятка и арифметических действий с ними (2 часа).

Задачи:

- актуализировать знания о понятиях «один-много», о способах сравнения множеств, о способах образования чисел 1-го десятка;
- формировать умение обучать счёту, знакомить с цифрами, сравнивать числа натурального ряда;

- формировать умение изучать состав чисел первого десятка.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Разработать игровое упражнение, в процессе которого дети смогут понять различия между количественным и порядковым счётом. Показать организацию упражнения в учебной группе.
3. Подобрать литературный материал, направленный на ознакомление детей с цифрами.

Содержание работы

I. Вопросы для обсуждения

1. Понятия «один-много». Сравнение множеств.
2. Образование чисел первого десятка.
3. Нумерация числа.
4. Счёт. Сравнение чисел.
5. Состав чисел первого десятка.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики в учебной группе.
2. Решение практических задач.

Литература: 2, 3, 7.

Тема 5. Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними (2 часа).

Задачи:

- актуализировать знания об образовании чисел первого десятка, о действиях сложения и вычитания;
- формировать умение образовывать числа второго десятка, а также числа от 21 до 100;
- формировать умение моделировать педагогические ситуации по изучению материала по теме.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Разработать игровое упражнение по теме занятия.

Содержание работы

I. Вопросы для обсуждения

1. Способы образования чисел первого десятка, действия сложения и вычитания в пределах десяти.
2. Изучение чисел второго десятка.
3. Абак, его виды, назначение.
4. Изучение чисел от 21 до 100.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики в учебной группе.
2. Решение практических задач.

Литература: 4, 7, 8.

Тема 5. Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними (2 часа).

Задачи:

- актуализировать знания об образовании чисел сотни;
- формировать умение обучать приемам сложения и вычитания в пределах 100;
- формировать умение обучать сложению и вычитанию однозначных чисел с переходом через десяток.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Подобрать дидактические игры, упражнения по изучению нумерации и арифметических действий с числами сотни.

Содержание работы

I. Вопросы для обсуждения

1. Изучение чисел сотни.
2. Изучение приемов сложения и вычитания в пределах 100.
3. Обучение сложению и вычитанию однозначных чисел с переходом через десяток.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики в учебной группе.
2. Решение практических задач.

Литература: 4, 7, 8.

Тема 5. Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними (2 часа).

Задачи:

- актуализировать знания о содержании подготовительной работы, предшествующей изучению табличного умножения и деления;
- формировать умение изучать табличное умножение и деление;
- формировать умение изучать особые случаи умножения и деления;
- формировать умение изучать внетабличные случаи умножения и деления в пределах 100.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Подобрать дидактические игры, упражнения по изучению табличного умножения и деления.

Содержание работы

I. Вопросы для обсуждения

1. Содержание подготовительной работы, предшествующей изучению табличного умножения и деления.
2. Изучение таблицы умножения и деления.

3. Особые случаи умножения и деления.
4. Изучение внетабличных случаев умножения и деления в пределах 100.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики в учебной группе.
2. Решение практических задач.

Литература: 4, 7, 8.

Тема 6. Методика обучения решению арифметических задач (2 часа).

Задачи:

- актуализировать знания о системе простых задач начального курса математики;
- актуализировать знания об основных этапах работы над задачей;
- формировать умение применять подготовительную работу перед обучением решению простых арифметических задач;
- формировать умение обучать решать простые арифметические задачи разных видов.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Выполнить тестовое задание.

Содержание работы

I. Вопросы для обсуждения

1. Система простых задач начального курса математики.
2. Основные этапы работы над задачей.
3. Содержание подготовительной работы, предшествующей обучению решению простых арифметических задач.
4. Обучение решению простых арифметических задач разных видов.

II. Выполнение практического задания

1. Обсуждение результатов теста.
2. Моделирование фрагментов урока математики по обучению решению простых задач разных видов в учебной группе.

Литература: 3, 4, 8.

Тема 6. Методика обучения решению арифметических задач (2 часа).

Задачи:

- актуализировать знания об основных этапах работы над задачей, о системе простых задач начального курса математики;
- формировать умение обучать решать составные арифметические задачи;
- формировать умение обучать решать типовые задачи.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Разработать фрагмент урока математики по обучению детей решению составной арифметической задачи с последующей демонстрацией в учебной аудитории.

Содержание работы

I. Вопросы для обсуждения

1. Система простых задач начального курса математики.
2. Обучение решению составных арифметических задач в начальном курсе математики.
3. Обучение решению типовых задач.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики по обучению решению составных и типовых задач начального курса математики в учебной группе.

Литература: 3, 4, 8.

Тема 7. Методика изучения нумерации чисел в пределах 1000 и арифметических действий с ними (2 часа).

Задачи:

- актуализировать знания об устной и письменной нумерации чисел тысячи;
- формировать умение обучать приемам устных вычислений в концентре 1000;
- формировать умение обучать письменному сложению и вычитанию, умножению и делению в пределах 1000.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Разработать содержание письменной самостоятельной работы для учащихся по данной теме.

Содержание работы

I. Вопросы для обсуждения

1. Изучение устной и письменной нумерации чисел тысячи.
2. Обучение приемам устных вычислений в концентре 1000.
3. Обучение письменному сложению и вычитанию, умножению и делению в пределах 1000.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики по изучению данной темы.
2. Презентации разработки письменной самостоятельной работы для учащихся по изучаемой теме.

Литература: 1, 4, 7, 10.

Тема 9. Методика изучения элементов геометрии (2 часа).

Задачи:

- актуализировать знания об основных задачах изучения геометрического материала в начальной школе;
- формировать умение изучать геометрические фигуры (многоугольники);
- формировать умение изучать линии, отрезки, углы.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Подобрать несколько игровых упражнений при изучении данной темы с опорой на дидактический материал, например, счётные палочки и пр.

Содержание работы

I. Вопросы для обсуждения

1. Основные задачи изучения геометрического материала.
2. Изучение геометрических фигур.
3. Изучение линий, отрезка, углов.
4. Изучение периметра и площади многоугольников.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики по изучению данной темы.
2. Презентация игровых упражнений в учебной группе.

Литература: 1, 3, 4.

Тема 11. Методика изучения величин (2 часа).

Задачи:

- актуализировать знания о понятии «величины», об этапах их изучения и задачах;
- формировать умение изучать длину, время, массу, ёмкость и стоимость;
- формировать умение решать педагогические задачи.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Подберите занимательный материал для использования на уроках математики по теме «Величины».

Содержание работы

I. Вопросы для обсуждения

1. Основные этапы изучения величин.
2. Изучение длины.
3. Изучение времени.
4. Изучение массы и ёмкости.
5. Изучение стоимости.

II. Выполнение практического задания

1. Моделирование фрагментов урока математики по изучению данной темы.

2. Решение практических задач.

Литература: 1, 8, 10.

Тема 12. Особенности обучения математике младших школьников с ОПФР (2 часа).

Задачи:

- актуализировать знания о психолого-педагогических принципах коррекционно-развивающего обучения; о симптоматике, механизмах акалькулии и дискалькулии;

- формировать умение осуществлять планирование педагогической деятельности по обучению математике младших школьников с ОПФР;

- формировать умение решать педагогические задачи.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.

2. Разработать план-конспект урока математики.

Содержание работы

I. Вопросы для обсуждения

1. Психолого-педагогические принципы коррекционно-развивающего обучения.

2. Акалькулия и дискалькулия : симптоматика, механизмы, классификации.

II. Выполнение практического задания

1. Моделирование фрагмента урока математики по составленному плану-конспекту.

2. Решение педагогических задач.

Литература: 2, 5, 6, 9.

Тема 12. Особенности обучения математике младших школьников с ОПФР (2 часа).

Задачи:

- актуализировать знания о методических принципах построения содержания учебного материала;

- формировать умение осуществлять профилактику и коррекцию дискалькулии;

- формировать умение осуществлять планирование педагогической деятельности по обучению математике младших школьников с ОПФР;

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.

2. Разработать план-конспект урока математики.

Содержание работы

I. Вопросы для обсуждения

1. Методические принципы построения содержания учебного материала.
2. Профилактика и коррекция дискалькулии.

II. Выполнение практического задания

1. Моделирование фрагмента урока математики по составленному плану-конспекту.
2. Решение практических задач.

Литература: 2, 5, 6, 9.

Литература

Основная

11. Байдак, В.А. Теория и методика обучения математике / В.А. Байдак. – М.: Флинта, 2011. – 86 с.
12. Баряева, Л.Б, Кондратьева, С.Ю. Дискалькулия у детей : профилактика и коррекция нарушений в овладении счётной деятельностью / Л.Б. Баряева, С.Ю. Кондратьева. – М. : МЦНИП, 2013. – 224 с.
13. Белошистая, А.В. Методика обучения математике в начальной школе / А.В. Белошистая. – М.: ВЛАДОС, 2011. – 456 с.
14. Истомина, Н.Б. Практикум по методике обучения математике в начальной школе / Н.Б. Истомина. – М.: Ассоциация XXI, 2013. – 144 с.
15. Томме, Л.Е. Методические аспекты формирования математической терминологии у учащихся с тяжёлыми нарушениями речи / Л.Е. Томме // Дефектология. – 2015. – № 1. – С. 51-58.

Дополнительная

16. Афанасьева, Е.А. Коррекционно-педагогическая работа по профилактике дискалькулии у младших школьников с тяжёлыми нарушениями речи : дис. ... канд.пед.наук : 13.00.03 / Е.А. Афанасьева. – М., 2009. – 200с. – 224 с.
17. Богановская, Н.Д. Теоретические основы содержания курса математики специальных (коррекционных) образовательных учреждений VIII вида : учеб. пособие / Н.Д. Богановская. – Екатеринбург, 2007. – 176 с.
18. Истомина, Н.Б. Методика обучения математике в начальных классах : учеб. пособие / Н.Б. Истомина. – 5-е изд. – М. : Академия, 2007. – 288 с.
19. Лалаева, Р.И. Нарушения в овладении математикой (дискалькулии) у младших школьников / Р.И. Лалаева, А. Гермаковска. – СПб. : Союз, 2005. – 174 с.

20. Тихоненко, А.В., Русинова, М.М. Теоретические и методологические основы изучения математики в начальной школе / А.В. Тихоненко, М.М, Русинова. – Ростов-на-Дону : Феникс, 2010. – 350 с.

Программа лабораторных занятий по учебной дисциплине **«Методика преподавания математики»**

Тема 9. Методика изучения элементов геометрии (4 часа).

Задачи:

- актуализировать знания о методике изучения элементов геометрии в начальной школе;
- формировать умение осуществлять наблюдение и анализ уроков математики в младших классах.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Изучить содержание учебного материала по математике в программе и ответить на вопрос: «Какие возможности программа открывает для сочетания арифметического материала с геометрическим материалом?»

План проведения

- 1-й час. Наблюдение урока «Математика».
- 2-й час. Наблюдение урока «Математика».
- 3-й,4-й часы. Анализ уроков математики по схеме.

Примерная схема анализа урока математики

- 1) **Общие сведения об уроке:** школа, класс, предмет, Ф.И.О. учителя, тема урока, задачи, тип урока.
- 2) **Организация урока:**
 - готовность учителя к уроку;
 - готовность учащихся к уроку;
 - подготовленность классного помещения;
 - мобилизирующее начало урока.
- 3) **Структура урока:**
 - этапы урока, распределение времени;
 - четкость этапов, выделение главного;
 - соответствие структуры урока задачам и его содержанию;

- сочетание коллективной, групповой и индивидуальной работы с учащимися.

4) Содержание урока:

- объем учебного материала, соответствие его программе и уровню знаний учащихся;
- научность изложения материала;
- единство образовательных, воспитательных и коррекционных задач;
- связь теоретического и практического материала;
- повторение пройденного, опорные знания;
- внутрипредметные и межпредметные связи, связь с жизнью.

5) Методы, приемы и средства обучения:

- целесообразность методов обучения;
- реализация принципов в обучении;
- познавательная активность учащихся и роль учителя на уроке;
- наличие обратной связи «учитель - ученик»;
- развитие логического мышления у учащихся;
- работа со слабоуспевающими учащимися;
- средства поддержания внимания и интереса учащихся на уроке;
- итог урока, его воспитательная ценность.

6) Учитель как личность:

- знания и методическая грамотность учителя;
- культура речи и педагогический такт;
- доброта и требовательность к учащимся;
- контакт учителя с учащимися.

7) Заключение по уроку:

- эффективность урока;
- ценные стороны урока и недостатки;
- предложения учителю.

Форма отчётности

1. Конспекты просмотренных уроков.
2. Предложения и рекомендации по совершенствованию уроков.

Литература: 1, 3, 4, 5.

Тема 11. Методика изучения величин (4 часа).

Задачи:

- актуализировать знания о методике изучения величин в начальной школе;
- формировать умение по планированию педагогического процесса по изучению величин младшими школьниками;
- формировать умение по использованию методов и приёмов работы по изучению величин младшими школьниками;

- развивать умение осуществлять анализ урока математики.

Задания для подготовки к занятию

1. Изучить литературу и текст лекции.
2. Разработайте **план-конспект по математике**. Отрадите в нём следующие моменты:
 - 1) Название темы урока и класса.
 - 2) Задачи урока (образовательные, воспитательные, коррекционные).
 - 3) Структура урока (последовательность этапов и продолжительность их во времени).
 - 4) Содержание учебного материала по этапам урока.
 - 5) Учебные задания.
 - 6) Методы и приёмы работы учителя по этапам урока. Лексика учителя.
 - 7) Деятельность учащихся. Лексика школьников.
 - 8) Формы и виды опроса, место его на уроке.
 - 9) Игры, демонстрация, практическая работа, опыты; их место и условия проведения.
 - 10) Оборудование.
 - 11) Домашнее задание.

План проведения

- 1-й час. Проведение фрагментов урока математики (занятия проводят 2-3 студента).
- 2-й час. Проведение фрагментов урока математики (занятия проводят 2-3 студента).
- 3-й,4-й часы. Анализ (самоанализ) уроков (см. тему №9).

Форма отчётности

1. Конспекты просмотренных уроков.
2. Предложения и рекомендации по совершенствованию уроков.

Литература: 1, 3, 8, 10.

Литература

Основная

21. Байдак, В.А. Теория и методика обучения математике / В.А. Байдак. – М.: Флинта, 2011. – 86 с.
22. Баряева, Л.Б, Кондратьева, С.Ю. Дискалькулия у детей : профилактика и коррекция нарушений в овладении счётной деятельностью / Л.Б. Баряева, С.Ю. Кондратьева. – М. : МЦНИП, 2013. – 224 с.
23. Белошистая, А.В. Методика обучения математике в начальной школе / А.В. Белошистая. – М.: ВЛАДОС, 2011. – 456 с.

24. Истомина, Н.Б. Практикум по методике обучения математике в начальной школе / Н.Б. Истомина. – М.: Ассоциация XXI, 2013. – 144 с.
25. Томме, Л.Е. Методические аспекты формирования математической терминологии у учащихся с тяжёлыми нарушениями речи / Л.Е. Томме // Дефектология. – 2015. – № 1. – С. 51-58.

Дополнительная

26. Афанасьева, Е.А. Коррекционно-педагогическая работа по профилактике дискалькулии у младших школьников с тяжёлыми нарушениями речи : дис. ... канд.пед.наук : 13.00.03 / Е.А. Афанасьева. – М., 2009. – 200с. – 224 с.
27. Богановская, Н.Д. Теоретические основы содержания курса математики специальных (коррекционных) образовательных учреждений VIII вида : учеб. пособие / Н.Д. Богановская. – Екатеринбург, 2007. – 176 с.
28. Истомина, Н.Б. Методика обучения математике в начальных классах : учеб. пособие / Н.Б. Истомина. – 5-е изд. – М. : Академия, 2007. – 288 с.
29. Лалаева, Р.И. Нарушения в овладении математикой (дискалькулии) у младших школьников / Р.И. Лалаева, А. Гермаковска. – СПб. : Союз, 2005. – 174 с.
30. Тихоненко, А.В., Русинова, М.М. Теоретические и методологические основы изучения математики в начальной школе / А.В. Тихоненко, М.М, Русинова. – Ростов-на-Дону : Феникс, 2010. – 350 с.

6. Раздел контроля знаний

Вопросы к экзамену по учебной дисциплине «Методика преподавания математики»

Ст. преподаватель Шилович Е.А.

1. Объект, предмет и задачи методики преподавания математики как науки.
2. Цель и задачи начального обучения математике.
3. Дидактические и специальные принципы обучения математике в начальных классах.
4. Содержание обучения математике в начальных классах.
5. Методы начального обучения математике.
6. Средства начального обучения математике.
7. Урок как основная форма организации обучения математике.
8. Типология уроков математики.
9. Структура уроков математики.
10. Контроль и учёт математических знаний, умений и навыков.
11. Методика работы в пропедевтический период обучения математике.
12. Понятия «один – много». Сравнение множеств.
13. Методика обучения образованию чисел первого десятка.
14. Методика изучения нумерации чисел первого десятка.
15. Методика обучения счёту в пределах 10.
16. Методика обучения сравнению множеств и чисел первого десятка.
17. Методика изучения состава чисел первого десятка.
18. Методика обучения сложению и вычитанию в пределах 10.
19. Методика изучения чисел второго десятка.
20. Методика изучения чисел от 21 до 100.
21. Методика изучения приёмов сложения и вычитания в пределах 100.
22. Методика обучения сложению и вычитанию однозначных чисел с переходом через десяток.
23. Методика изучения табличного умножения и деления.
24. Методика изучения особых случаев умножения и деления в пределах 100.
25. Методика обучения делению с остатком.
26. Методика изучения внетабличного умножения и деления в пределах 100.
27. Методика изучения устной и письменной нумерации чисел тысячи.
28. Методика обучения основным приёмам устных вычислений в пределах 1000.
29. Методика обучения основным приёмам письменных вычислений при сложении и вычитании в пределах 1000.

30. Методика обучения основным приёмам письменных вычислений при умножении и делении в пределах 1000.
31. Методика изучения образования и нумерации многозначных чисел.
32. Методика обучения сложению и вычитанию многозначных чисел.
33. Методика обучения умножению и делению многозначных чисел.
34. Система простых задач курса начального обучения математике.
35. Основные этапы работы над задачей в начальной школе.
36. Содержание подготовительной работы по обучению решению простых задач.
37. Методика обучения решению простых задач на нахождение суммы и остатка.
38. Методика обучения решению простых задач на увеличение и уменьшение числа на несколько единиц.
39. Методика обучения решению простых задач на разностное и кратное сравнение.
40. Методика обучения решению простых задач на нахождение первого и второго слагаемого.
41. Методика обучения решению простых задач на нахождение уменьшаемого и вычитаемого.
42. Методика обучения решению простых задач на увеличение и уменьшение числа в несколько раз.
43. Методика обучения решению простых задач с косвенной формулировкой условия.
44. Методика обучения решению составных задач.
45. Методика обучения решению задач на приведение к единице, на пропорциональное деление.
46. Методика обучения решению задач на зависимость между скоростью, временем и расстоянием.
47. Методика изучения геометрических фигур.
48. Методика формирования понятий («линия», «отрезок», «угол»).
49. Методика формирования знаний о многоугольниках. Периметр квадрата и прямоугольника.
50. Методика изучения мер времени («вчера», «сегодня», «завтра»; «дни недели», «месяцы», «год»).
51. Методика изучения мер времени («час», «минута», «секунда»).
52. Методика изучения мер длины («сантиметр», «дециметр»).
53. Методика изучения мер длины («метр», «миллиметр», «километр»).
54. Методика изучения мер массы.
55. Методика изучения мер объёма и стоимости.
56. Методика обучения элементам алгебры: равенства и неравенства.
57. Методика обучения элементам алгебры: уравнения и решение задач.
58. Методические принципы построения содержания учебного материала по математике в школе для детей с тнр.
59. Акалькулия и дискалькулия: симптоматика, механизмы, классификации.

60. Методика профилактики и коррекции дискалькулии.

Критерии оценки результатов учебной деятельности

10 баллов - десять:

- систематизированные, глубокие и полные знания по всем разделам учебной программы дисциплины «Основы специальной методики математики»;

- точное использование научной (математической) терминологии, стилистически грамотное, логически правильное изложение ответа на вопросы;

- безупречное владение инструментарием учебной дисциплины, умение эффективно использовать в постановке и решении научных и профессиональных задач;

- выраженная способность самостоятельно и творчески решать сложные проблемы в нестандартной ситуации;

- полное и глубокое усвоение основной и дополнительной литературы, рекомендованной учебной программой дисциплины;

- творческая самостоятельная работа на практических, лабораторных занятиях, активное участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

9 баллов - девять:

- систематизированные, глубокие и полные знания по всем разделам учебной программы дисциплины «Основы специальной методики математики»;

- точное использование научной (математической) терминологии, стилистически грамотное, логически правильное изложение ответа на вопросы;

- владение инструментарием учебной дисциплины, умение его эффективно использовать в постановке и решении научных и профессиональных задач;

- способность самостоятельно и творчески решать сложные проблемы в нестандартной ситуации в рамках учебной программы;

- полное усвоение основной и дополнительной литературы, рекомендованной учебной программой дисциплины;

- самостоятельная работа на практических, лабораторных занятиях, творческое участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

8 баллов - восемь:

- систематизированные, глубокие и полные знания по всем поставленным вопросам в объеме учебной программы дисциплины «Основы специальной методики математики»;

- использование научной (математической) терминологии, стилистически грамотное, логически правильное изложение ответа на вопросы, умение делать обоснованные выводы;

- владение инструментарием учебной дисциплины, умение его использовать в постановке и решении научных и профессиональных задач;

- способность самостоятельно решать сложные проблемы в рамках учебной программы;

- усвоение основной и дополнительной литературы, рекомендованной учебной программой дисциплины;

- активная самостоятельная работа на практических, лабораторных занятиях, систематическое участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

7 баллов — семь:

- систематизированные, глубокие и полные знания по всем разделам учебной программы дисциплины «Основы специальной методики математики»;

- использование научной (математической) терминологии, логически правильное изложение ответа на вопросы, умение делать обоснованные выводы;

- владение инструментарием учебной дисциплины, умение его использовать в постановке и решении научных и профессиональных задач;

- усвоение основной и дополнительной литературы, рекомендованной учебной программой дисциплины;

- самостоятельная работа на практических, лабораторных занятиях, участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

6 баллов - шесть:

- достаточно полные и систематизированные знания в объеме учебной программы дисциплины «Основы специальной методики математики»;

- использование необходимой научной (математической) терминологии, стилистически грамотное, логически правильное изложение ответа на вопросы, умение делать обоснованные выводы;

- владение инструментарием учебной дисциплины, умение его использовать в решении учебных и профессиональных задач;

- способность самостоятельно применять типовые решения в рамках учебной программы;

- усвоение основной литературы, рекомендованной учебной программой дисциплины;

- активная самостоятельная работа на практических, лабораторных занятиях, периодическое участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

5 баллов - пять:

- достаточные знания в объеме учебной программы дисциплины «Основы специальной методики математики»;

- использование научной (математической) терминологии, стилистически грамотное, логически правильное изложение ответа на вопросы, умение делать выводы;

- владение инструментарием учебной дисциплины, умение его использовать в решении учебных и профессиональных задач;

- способность самостоятельно применять типовые решения в рамках учебной программы;

- усвоение основной литературы, рекомендованной учебной программой дисциплины;

- самостоятельная работа на практических, лабораторных занятиях, участие в групповых обсуждениях, высокий уровень культуры исполнения заданий.

4 балла - четыре, ЗАЧТЕНО:

- достаточный объем знаний в объеме учебной программы дисциплины «Основы специальной методики математики»;

- усвоение основной литературы, рекомендованной учебной программой дисциплины;

- использование научной (математической) терминологии, стилистическое и логическое изложение ответа на вопросы, умение делать выводы без существенных ошибок;

- владение инструментарием учебной дисциплины, умение его использовать в решении стандартных (типовых) задач;

- умение под руководством преподавателя решать стандартные (типовые) задачи;

- работа под руководством преподавателя на практических, лабораторных занятиях, допустимый уровень культуры исполнения заданий.

3 балла - три, НЕЗАЧТЕНО:

- недостаточно полный объем знаний в объеме учебной программы дисциплины «Основы специальной методики математики»;

- знание части основной литературы, рекомендованной учебной программой дисциплины;

- использование научной (математической) терминологии, изложение ответа на вопросы с существенными лингвистическими и логическими ошибками;

- слабое владение инструментарием учебной дисциплины, некомпетентность в решении стандартных (типовых) задач;
- пассивность на практических и лабораторных занятиях, низкий уровень культуры исполнения заданий.

2 балла - два, НЕЗАЧТЕНО:

- фрагментарные знания в объеме учебной программы дисциплины «Основы специальной методики математики»;
- знания отдельных литературных источников, рекомендованных учебной программой дисциплины;
- неумение использовать научную (математическую) терминологию дисциплины, наличие в ответе грубых стилистических и логических ошибок;
- пассивность на практических и лабораторных занятиях, низкий уровень культуры исполнения заданий.

1 балл - один, НЕЗАЧТЕНО:

- отсутствие знаний и компетенций в объеме учебной программы дисциплины «Основы специальной методики математики».

Тесты по дисциплине

Тест «ВЕЛИЧИНЫ И ИХ ИЗМЕРЕНИЕ»

С помощью стрелок или перечислением пар установить соответствие между записями:

- | | |
|-----------------------------|----------------------|
| 1) величина | а) 1 см |
| 2) значение величины | б) 5 ц 30 кг |
| 3) единица измерения | в) длина |
| величины | г) 1 км |
| | д) масса |
| | е) 3 ч 40 мин |

ТЕСТ «Изучение геометрических фигур»

Соединить стрелками или записать с помощью пар вида (а;а) и др. те понятия, при формировании которых полезно использовать приём их сравнения (сопоставления или противопоставления):

а) прямая

а) отрезок

б) окружность

б) кривая

в) треугольник

в) луч

г) угол

г) четырёхугольник

д) прямоугольник

д) ломаная

е) равносторонний

е) квадрат

треугольник

ж) равнобедренный

треугольник

ж) параллелограмм

з) круг

Тест. Установи соответствие между математической формулировкой и действием, которое она обозначает. Например: 1 – Д.

1) найди сумму чисел

А) найти числа, которые можно подставить вместо

9) узнай, на сколько одно число больше

РЕПОЗИТОРИЙ БГПУ

2) найди разность чисел

3) найди произведение

4) найди частное чисел

5) увеличь число на несколько

6) увеличь число в несколько раз

7) уменьши число на несколько

8) уменьши число в несколько раз

Б) выполнить деление

В) выполнить указанное действие

Г) выполнить

Д) выполнить

Е) найти неизвестное

Ж) выполнить умножение

З) поставить знак «>», «<<» или «=>»

10) узнай, на сколько одно число меньше

11) узнай, во сколько раз одно число больше другого

12) узнай, во сколько раз одно число меньше другого

13) найди значение числового выражения

14) сравни числа

15) сравни числовые выражения

16) найди значения переменной

РЕПОЗИТОРИЙ БГУ

Тест «Методы, формы и средства обучения»

1. «Целенаправленная система действий педагога и детей, соответствующая целям обучения, содержанию учебного материала, самой сущности предмета, уровню умственного развития ребёнка»

- а) форма;
- б) метод;
- в) средство;
- г) методический приём.

2. «Совокупность предметов, явлений, знаки (модели), действия, а также слово, участвующие непосредственно в учебно-воспитательном процессе и обеспечивающие усвоение новых знаний и развитие умственных способностей»

- а) форма;
- б) метод;
- в) средство;
- г) методический приём.

3. «Специально организованная деятельность обучающего и обучаемых, протекающая по установленному порядку и в определённом режиме»

- а) форма;
- б) метод;
- в) средство;
- г) методический приём.

4. Практические методы обучения

- а) беседа;
- б) объяснение;
- в) упражнение;
- г) опыты;
- д) демонстрация объектов;
- е) показ;
- ж) рисование;
- з) дидактическая игра.

5. Наглядные методы обучения

- а) упражнение;
- б) рассказывание;
- в) демонстрация;

- г) показ;
- д) опыты;
- е) рассматривание;
- ж) объяснение;
- з) наблюдение;
- и) дидактическая игра.

6. Словесные методы обучения

- а) объяснение;
- б) упражнение;
- в) демонстрация;
- г) рассказывание;
- д) подвижная игра;
- е) пояснение;
- ж) наблюдение;
- з) опыты;
- и) лепка.

7. Формы организации обучения

- а) дидактическая игра;
- б) комплексно-тематические занятия;
- в) экскурсии;
- г) беседы;
- д) прогулка;
- е) занятия по тетрадям на печатной основе;
- ж) подвижная игра;
- з) игровые комплексы;
- и) урок.

8. Средства обучения математике

- а) художественные произведения;
- б) подвижные игры;
- в) дидактические игры;
- г) предметно-пространственная среда;
- д) беседы;
- е) учебные таблицы;
- ж) упражнения;
- з) схемы;
- и) игровые комплексы.

Тест «Простые арифметические задачи»

1. Укажите количество простых арифметических задач (классификация Скаткина Л.Н.):

- а) 7 прямых и 14 обратных задач;
- б) 8 прямых и 16 обратных задач;
- в) 10 прямых и 20 обратных задач.

2. Назовите первый этап в подготовке к решению простых задач:

- а) составление задач из рассыпного текста;
- б) решение задач-инструкций;
- в) решение наглядных задач.

3. Выделите наиболее употребляемую форму записи содержания простой задачи:

- а) чертёж;
- б) краткая;
- в) сокращённо-структурная.

4. Выберите один из первых способов составления простых задач:

- а) по примеру;
- б) по схеме;
- в) по инсценировке.

5. Определите вид задачи: «На тарелке лежало 10 жёлтых слив и несколько фиолетовых. Всего было 18 слив. Сколько фиолетовых слив лежало на тарелке?»

- а) нахождение 2-го слагаемого;
- б) нахождение вычитаемого;
- в) нахождение 1-го слагаемого.

6. Обозначьте вид задачи по схематичному рисунку:

- а) на уменьшение числа в несколько раз;
- б) на увеличение числа в несколько раз;
- в) на деление на равные части.

7. Выберите краткую форму записи к задаче на нахождение вычитаемого:

- а) Было – 15 цвет.
Подарил - ? цвет.
Осталось – 10 цвет.
- б) Было – 15 цвет
Подарил - ? на 5 цвет меньше.
- в) Было – 15 цвет.
Подарил - 5 цвет.
Осталось - ? цвет.

8. Назовите вид задачи: «В классе стояло 7 стульев. Мальчики принесли ещё 3 стула. Сколько стульев стало в классе?».

- а) на увеличение числа на несколько единиц;
- б) на разностное сравнение с вопросом «На сколько больше?»;
- в) на нахождение суммы двух чисел.

9. Подберите краткую форму записи к задаче на увеличение числа в несколько раз, выраженную в косвенной форме:

- а) Т. - 4 к., это на 2 к. больше,
М. - ? к. ←
- б) Т. - 4 к., это в 2 раза меньше
М. - ? к. ←
- в) Т. - 4 к.
М. - ? в 2 раза больше. ←

10. Обозначьте схематичный рисунок к задаче на нахождение суммы двух чисел:

- а) ♡ ♡ ♡ ♡ ♡ ♡ б) ♡ ♡ ♡ ♡ ♡ ♡ ~~♡ ♡~~ в) ♡ ♡ | ♡ ♡ | ♡ ♡

11. Укажите вид задачи: «Библиотекарь расставила 35 книг поровну на несколько полок. На каждой полке оказалось по 7 книг. На сколько полок расставила библиотекарь книги?»

- а) на нахождение делителя;
- б) на нахождение частного;
- в) на нахождение делимого.

12. Определите какой чертёж соответствует задаче на кратное сравнение двух чисел?

- а)

- б)

- в)

13. Назовите вид задачи: «Феде 9 лет, а Петя моложе Феде на 4 года. Сколько лет Пете?»

- а) на разностное сравнение;
- б) на уменьшение числа на несколько единиц;
- в) на уменьшение числа на несколько единиц, выраженная в косвенной форме.

14. Выберите краткую форму записи к задаче на нахождение остатка:

- а) Было - ? маш. б) Было - 11 маш. в) Было - 16 маш.
Выехало - 7 маш. Выехало - 3 маш. Выехало - ? маш.
Осталось - 12 маш. Осталось - ? маш. Осталось - 4 маш.

15. Укажите вид задачи: «Девочка съела 2 пирожка, это на 1 пирожок меньше, чем мальчик. Сколько пирожков съел мальчик?»

- а) на увеличение числа на несколько единиц, выраженная в косвенной форме;

б) на уменьшение числа на несколько единиц, выраженная в косвенной форме;

в) на увеличение числа на несколько единиц.

16. Подберите схематичную форму записи к задаче на нахождение уменьшаемого:

17. Определите вид задачи по схематичному рисунку:

а) на нахождение остатка;

б) на уменьшение числа в несколько раз;

в) на уменьшение числа на несколько единиц.

18. Выделите вид задачи по чертежу:

а) на уменьшение числа на несколько единиц, выраженная в косвенной форме;

б) на уменьшение числа в несколько раз;

в) на увеличение числа на несколько единиц.

19. Подберите вид задачи к схеме:

а) на увеличение числа на несколько единиц;

б) на разностное сравнение;

в) на кратное сравнение.

20. Выберите вид задачи по схематичному рисунку:

а) на нахождение уменьшаемого;

- б) на разностное сравнение;
- в) на кратное сравнение.

Темы контрольных работ по дисциплине
«Методика преподавания математики»

Написать план-конспект урока математики по предложенным темам:

1. Внизу – вверх (1 класс).
2. Тяжёлый – лёгкий (1 класс).
3. Круглый, квадратный, треугольный, прямоугольный (1 класс).
4. Число и цифра «7» (1 класс).
5. Прибавление и вычитание нуля (1 класс).
6. Образование чисел от 11 до 20 (1 класс).
7. Дни недели (1 класс).
8. Рядом, между, за (2 класс).
9. Сложение в пределах «20» с переходом через десяток (2 класс).
10. Определение количества единиц и десятков в числе (2 класс).
11. Стороны квадрата, прямоугольника (2 класс).
12. Вчера, сегодня, завтра (2 класс).
13. Месяц рождения (2 класс).
14. Простые задачи на разностное сравнение (2 класс).
15. Таблица умножения и деления на 4 (3 класс).
16. Умножение и деление на 0,1 (3 класс).
17. Числовые выражение (со скобками и без них) – 3 класс.
18. Решение уравнений типа $X:2=8$; $15:X=5$ (3 класс).
19. Ломаная (3 класс).
20. Длина, ширина, толщина, высота предметов (3 класс).
21. Простые задачи на увеличение числа в несколько раз (3 класс).
22. Счёт сотнями в пределах 1000 (4 класс).
23. Умножение трёхзначного числа на однозначное число (4 класс).
24. Нахождение площади с помощью палетки (4 класс).
25. Грамм (4 класс).
26. Знакомство с денежными знаками Беларуси (4 класс).
27. Задачи на встречное движение (4 класс).

Учебная программа составлена на основе типовой учебной программы по учебной дисциплине «Специальные методики школьного обучения и воспитания», дата утверждения 20.10.2014 г., регистрационный № ТД – А. 519 / тип.

Рассмотрена и рекомендована к утверждению кафедрой сурдопедагогики
19.05.2015, протокол № 12
Заведующий кафедрой
_____ Н.В. Чурило

Одобрена и рекомендована к утверждению советом факультета специального образования
21.05.2015, протокол № 11
Председатель
_____ С.Е. Гайдукевич

Оформление учебной программы и сопровождающих ее материалов соответствует действующим требованиям Министерства образования Республики Беларусь

Методист УМУ БГПУ

А.В. Виноградова

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Учебная дисциплина «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» предназначена для студентов педагогических вузов, обучающихся по специальностям: 1 – 03 03 01 Логопедия, 1–03 03 06 Сурдопедагогика, 1–03 03 07 Тифлопедагогика и является составной частью системы их общепрофессиональной подготовки.

Целью изучения учебной дисциплины «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» является формирование у студентов профессиональной компетенции теоретического и практического характера, позволяющей решать задачи начального обучения математике младших школьников с нарушениями речи, с нарушением слуха, с нарушениями зрения.

Задачи изучения учебной дисциплины «Специальные методики школьного обучения и воспитания (Методика преподавания математики)»:

- развитие интереса к творчеству в методике преподавания математики;
- формирование знаний о содержании математического образования в начальных классах школы для детей с нарушениями речи, с нарушением слуха, с нарушениями зрения;
- формирование знаний и умений в области методики обучения математики на I ступени общего среднего образования;
- формирование представлений о коррекционно-развивающих возможностях начального курса математики.

Начальное образование является особенно важным периодом в системе обучения, когда формируются взгляды ребёнка с особенностями психофизического развития на изучаемый предмет и закладываются основы научного мировоззрения. В системе медико-психолого-педагогических и специальных дисциплин раздел «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» непосредственно базируется на цикле общепрофессиональных и специальных курсов: «Медико-биологические основы коррекционной педагогики и специальной психологии», «Специальная психология», «Педагогика детства», «Коррекционная педагогика».

Программа учебной дисциплины «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» должно обеспечить формирование у студентов академических, социально-личностных и профессиональных компетенций.

Требования к *академическим* компетенциям.

Студент должен:

- АК-1. Уметь применять базовые научно-теоретические знания для решения теоретических и практических задач.
- АК-7. Иметь навыки, связанные с использованием технических устройств, управлением информацией и работой с компьютером.
- АК-8. Обладать навыками устной и письменной коммуникации.
- АК-9. Уметь учиться, повышать свою квалификацию в течение всей жизни.
- АК-10. Уметь осуществлять учебно-исследовательскую деятельность.

Требования к *социально-личностным* компетенциям

Студент должен:

- СЛК-1. Обладать качествами гражданственности.
- СЛК-3. Обладать способностью к межличностным коммуникациям.
- СЛК-4. Владеть навыками здоровьесбережения.
- СЛК-6. Уметь работать в команде.

Требования к *профессиональным* компетенциям

Студент должен:

- ПК-3. Использовать оптимальные методы, формы и средства обучения.
- ПК-5. Организовывать и проводить учебные занятия различных видов.
- ПК-14. Организовывать профориентацию и профконсультацию детей с особенностями психофизического развития.
- ПК-15. Организовывать включение детей с особенностями психофизического развития в социальное взаимодействие.
- ПК-16. Эффективно реализовывать развивающую деятельность в качестве учителя-предметника и классного руководителя.
- ПК-17. Развивать навыки самостоятельной работы обучающихся с учебной, справочной, научной литературой и другими источниками информации.

В результате изучения раздела учебной дисциплины «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» студент должен **знать**:

- концепцию математического образования учащихся начальной школы и специфику её использования в обучении младших школьников с нарушениями речи, с нарушением слуха, с нарушениями зрения;
- возможности сочетания методов, приемов, средств, организационных форм в решении образовательных, коррекционно-развивающих и воспитательных задач урока математики;
- основные направления исследований, выполненных в области методики преподавания математики.

В результате изучения раздела «Методика преподавания математики» студент должен **уметь**:

- моделировать структуру и содержание различных видов уроков математики на I ступени общего среднего образования;
- владеть методикой осуществления дифференцированного и индивидуального подхода к младшим школьникам с нарушениями речи, с нарушением слуха, с нарушениями зрения на уроке;
- планировать, контролировать и оценивать деятельность учащихся на уроках математики;
- выполнять самоанализ результатов собственной педагогической деятельности, вносить коррективы в её содержание.

В результате изучения раздела «Методика преподавания математики» студент должен **владеть**:

- современными технологиями обучения математике детей младшего школьного возраста;
- методами педагогической диагностики с целью управления учебно-познавательной деятельностью младших школьников с нарушениями речи, с нарушением слуха, с нарушениями зрения;
- проектированием и организацией педагогического процесса.

Общее количество учебного времени, выделяемого на изучение данной учебной дисциплины, составляет 146 часов. Аудиторных часов – 64, в том числе лекций – 32 часа, практических занятий – 24 часа, лабораторных занятий – 8 часов.

На изучение учебной дисциплины «Специальные методики школьного обучения и воспитания (Методика преподавания математики)» студентами заочной формы получения образования отводится 16 часов аудиторных занятий, из них 10 часов лекций, 6 часов практических занятий.

Итоговый контроль по учебной дисциплине проводится в конце 5 семестра в форме экзамена.

РЕПОЗИТОРИЙ БГПУ

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

Тема 1. Теоретические основы методики преподавания математики в начальных классах

Дидактические принципы обучения математике в начальных классах. Образовательные, развивающие и воспитательные задачи начального обучения математике.

Содержание и объем начального курса математики: арифметика целых неотрицательных чисел, элементарная геометрия, алгебраическая пропедевтика, основные величины. Психолого-педагогические и методологические основания концентрического расположения материала в курсе математики.

Тема 2. Методы и средства начального обучения математике

Дидактические и психологические основы методов начального обучения математике. Способы формирования и развития у школьников начальных классов математических понятий. Поэтапное формирование понятий и обобщенных способов умственных действий.

Средства обучения математике для начальных классов.

Тема 3. Формы организации начального обучения математике

Виды и структура уроков математики в начальной школе. Подготовка к уроку, план и конспект урока. Проверка и оценка знаний учащихся по математике. Домашняя работа и ее связь с уроком. Содержание и виды внеклассных занятий по математике, основные вопросы методики их проведения.

Тема 4. Методика изучения чисел первого десятка и арифметических действий с ними

Методика работы в пропедевтический период обучения математике. Ознакомление учащихся с образованием чисел первого десятка, их нумерацией, со свойствами натурального ряда чисел. Ознакомление с составом чисел, порядковым значениям чисел первого десятка. Наглядные пособия для темы «Нумерация чисел первого десятка», методика их использования.

Методика раскрытия связи между сложением и вычитанием. Формирование представлений о связи между компонентами и результатами этих действий. Обучение приемам сложения, основанным на сочетательном и переместительном законах сложения. Обучение приему вычитания числа по частям и с использованием связи со сложением.

Методика обучения учащихся табличному сложению и вычитанию. Ноль как цифра и число. Сложение и вычитание с нулем.

Тема 5. Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними

Десяток – первая счётная единица. Образование десятка. Ознакомление учащихся с образованием, названием и записью натуральных чисел от 11 до 19, их разрядным составом. Методика использования соответствующих наглядных пособий (арифметического ящика, абака и т.д.).

Обучение нумерации чисел от 21 до 100 (чтению и записи). Усвоение учащимися десятичного состава этих чисел. Введение понятий «разряд единиц», «разряд десятков».

Методика обучения учащихся правилам прибавления числа к сумме, суммы к числу и суммы к сумме; вычитания числа из суммы, суммы из числа и суммы из суммы. Последовательность изучения различных случаев сложения и вычитания.

Формирование у учащихся представлений об умножении и делении. Изучение особых случаев умножения и деления (умножение на нуль и единицу, деление нуля и деление на единицу, невозможность деления на нуль, умножение числа 10 на однозначные числа).

Методика обучения табличному умножению и изучение соответствующих случаев деления. Организация работы по заучиванию таблицы умножения. Изучение приёмов внетабличного умножения и деления.

Тема 6. Методика обучения решению арифметических задач

Функции простых задач в начальном обучении математике. Классификация простых задач. Приемы обучения решению простых задач каждого типа.

Критерии отбора составных задач для начальной школы. Особенности обучения решению задач в два действия. Методика введения первых составных задач.

Этапы работы над составной задачей. Интерпретация условия задачи. Аналитический и синтетический методы поиска решения задачи. Запись и проверка решения задачи. Творческая работа над решенной задачей.

Тема 7. Методика изучения нумерации чисел в пределах 1000 и арифметических действий с ними

Особенности изучения нумерации трехзначных чисел (устная и письменная нумерация). Изучение отношений "равно", "больше", "меньше".

Вспомогательная роль величин. Методика изучения приемов письменного сложения и вычитания трехзначных чисел. Методика изучения письменных приемов умножения и деления на однозначное число. Наглядные пособия и методика их использования.

Тема 8. Методика изучения нумерации многозначных чисел и арифметических действий с ними

Особенности изучения нумерации многозначных чисел (устная и письменная нумерация). Изучение отношений «равно», «больше», «меньше». Понятие класса чисел. Вспомогательная роль величин.

Методика изучения приемов устного сложения, вычитания, умножения и деления многозначных чисел. Письменные приемы сложения и вычитания, умножения и деления многозначных чисел. Наглядные пособия и методика их использования.

Тема 9. Методика изучения элементов геометрии

Изучение элементов геометрии как средство развития логического мышления учащихся. Методика ознакомления с геометрическими фигурами. Методика формирования представления о видах линий (прямой, кривой, ломаной). Методика формирования понятия «отрезок», его отличия от прямой линии. Методика формирования понятия «угол» (прямой, тупой, острый). Формирование понятий «многоугольник», «квадрат», «прямоугольник», «периметр», «площадь». Методика обучения вычислению периметра и площади прямоугольника, квадрата. Геометрические построения.

Тема 10. Методика изучения алгебраического материала

Основные алгебраические понятия, изучаемые в начальных классах. Методика формирования представлений о выражении как построенной по определённым правилам последовательности математических символов, обозначающих числа и действия над ними; о равенстве и неравенстве, уравнении (равенстве, содержащем букву). Основные типы уравнений, решаемые в начальных классах. Методика обучения решению задач способом составления уравнения.

Тема 11. Методика изучения величин

Значение изучения величин и их мер, формирование измерительных навыков. Основные величины, изучаемые в начальных классах. Связь между изучением величин и изучением арифметического, алгебраического, геометрического материала.

Основные этапы знакомства учащихся с измерением величин: обучение сравнению величин, измерению с помощью эталона, измерению с использованием измерительных инструментов.

Основные этапы обучения измерению длины отрезка. Основные этапы обучения измерению площади. Основные этапы обучения измерению массы. Основные этапы обучения измерению времени.

Тема 12. Особенности обучения математике младших школьников с ОПФР

Коррекционная направленность обучения математике младших школьников с ОПФР. Особенности реализации методов обучения математике младших школьников с ОПФР. Специальные средства обучения математике для младших школьников с ОПФР. Особенности организации обучения математике младших школьников с ОПФР.

Особенности формирования представлений о числах младших школьников с ОПФР. Особенности формирования вычислительных умений младших

школьников с ОПФР. Особенности обучения решению арифметических задач младших школьников с ОПФР. Особенности изучения элементов геометрии и алгебраического материала младшими школьниками с ОПФР. Особенности изучения величин младшими школьниками с ОПФР.

РЕПОЗИТОРИЙ БГПУ

ТРЕБОВАНИЯ К КУРСОВОЙ РАБОТЕ

На выполнение курсовой работы, в соответствии с учебным планом, отводится 4 часа. Структурными частями курсовой работы являются: титульный лист; оглавление; введение; основная часть, состоящая из глав и разделов; заключение; библиографический список; приложения (при необходимости).

«Введение» представляет собой вступительную часть курсовой работы, объем которой составляет, как правило, две-три страницы. Введение содержит следующие пункты: актуальность темы исследования; цель исследования; задачи исследования; объект исследования; предмет исследования; методы исследования.

Цель исследования определяет предполагаемый результат – теоретический и (или) практический.

Задачи исследования – это программа, направленная на достижение цели. Они во многом определяют структуру и ход работы.

Объект исследования, отвечает на вопрос: какое явление рассматривается. Предмет исследования, указывает на то, что конкретно в объекте будет изучаться. Объект и предмет исследования соотносятся как общее и частное.

В основной части курсовой работы необходимо логично и аргументировано излагать результаты аналитического обзора литературы, описание объектов исследования, методику исследования, полученные промежуточные и конечные результаты. Основная часть курсовой работы делится на главы, каждая из которых состоит из разделов (содержат решение одной из обозначенных во «Введении» задач исследования).

Раздел «Заключение» содержит основные результаты исследования в виде кратких, но содержательных выводов.

Раздел «Библиографический список» представляет собой перечень литературы (в том числе электронных документов), на которые в тексте курсовой работы приводятся ссылки. При наличии у студента публикаций по проблеме исследования они также вносятся в библиографический список.

В раздел «Приложения» включается вспомогательный, дополнительный материал, обогащающий основную часть курсовой работы: иллюстрации (рисунки, схемы, графики, диаграммы), таблицы размером более одной страницы; методические разработки уроков, воспитательных мероприятий; использованные в работе материалы педагогической и психологической диагностики (опросные листы анкет, тестовые задания, карты наблюдений и др.); отдельные характерные продукты деятельности учащихся (рисунки, фрагменты сочинений и т. п.).

Курсовая работа печатается с использованием компьютера и принтера на одной стороне листа белой бумаги формата А4 (210x297 мм). Объем работы (без учета приложений) должен составлять 30 ± 3 страницы. При печатании курсовой работы соблюдаются следующие размеры полей: левого – 30 мм, верхнего и нижнего – 20 мм, правого – 10 мм. Набор текста курсовой работы осуществляется с использованием текстового редактора Word. Текст печатается по ширине страницы (за исключением заголовков структурных частей, иллюстраций, таблиц, формул) четким шрифтом черного цвета с таким размером и таким межстрочным интервалом, чтобы разместить на странице 40 ± 3 строки (одна строка – 60-75 знаков включая пробелы). Таким требованиям отвечает, например, шрифт Times New Roman 14 при одинарном межстрочном интервале.

Страницы курсовой работы (за исключением титульного листа) нумеруются арабскими цифрами, которые проставляются в центре нижней части страницы без точки в конце, начиная с цифры «2». Текст основной части курсовой работы делят на главы и разделы. Структурные части курсовой работы «Оглавление», «Введение», «Глава», «Заключение», «Библиографический список», «Приложения» начинаются с нового листа.

Иллюстрации (рисунки, схемы, чертежи, графики, диаграммы), таблицы могут быть исполнены на компьютере или аккуратно вписаны черными чернилами, пастой или тушью.

Допускаются цветные иллюстрации в компьютерном исполнении. В иллюстрациях и таблицах допускается применять шрифт на 1-2 пункта меньший, чем в тексте курсовой работы.

Все иллюстрации, таблицы, формулы должны иметь заголовки.

Заголовок иллюстрации размещается под нею (и под пояснительными данными), по центру страницы, и состоит из слова «Рисунок», порядкового номера этого рисунка в тексте курсовой работы и названия, отделенного знаком тире. Заголовок печатается полужирным шрифтом, причем слово «Рисунок», его номер, а также пояснительные данные к нему – уменьшенным на 1-2 пункта размером шрифта. Точку после номера иллюстрации и в конце заголовка не ставят.

Заголовок таблицы размещается над нею, слева, без абзацного отступа и состоит из слова «Таблица», ее порядкового номера в тексте курсовой работы и названия, отделенного от номера знаком тире. Заголовок печатается полужирным шрифтом, причем слово «Таблица» и номер – уменьшенным на 1-2 пункта размером шрифта. Точку после номера таблицы и в конце заголовка не ставят.

Допускается применять в таблице шрифт на 1-2 пункта меньший, чем в тексте курсовой работы.

РЕПОЗИТОРИЙ БГПУ

УЧЕБНО-МЕТОДИЧЕСКАЯ КАРТА УЧЕБНОЙ ДИСЦИПЛИНЫ
(дневная форма получения образования)

Номер раздела, темы	Название раздела, темы	Количество аудиторных часов				Литература	Формы контроля знаний
		лекции	практические занятия	лабораторные занятия	самостоятельная (внеаудиторная) работа		
1	2	3	4	5	6	7	8
5 семестр							
1.	Теоретические основы методики преподавания математики в начальных классах	2			4	1, 10, 14	– устный опрос.
2.	Методы и средства начального обучения математике	2	2		6	3, 4, 5, 6, 7, 14	– устный опрос; – тестовый контроль.
3.	Формы организации начального обучения математике	2			6	1, 3, 5, 12	– устный опрос; – тестовый контроль
4.	Методика изучения чисел первого десятка и арифметических действий с ними	4	2		6	2, 4, 6, 7, 10, 12	– устный опрос; – решение практических задач.
5.	Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними	4	6		8	5, 6, 7, 10, 12	– письменный опрос; – решение практических задач; – тестовый контроль
6.	Методика обучения решению арифметических задач	4	4		8	1, 4, 5, 6, 7, 15	– решение практических задач; – тестовый контроль

7.	Методика изучения нумерации чисел в пределах 1000 и арифметических действий с ними	2	2		8	1, 5, 6, 7, 10, 14	– устный опрос; – решение практических задач
8.	Методика изучения нумерации многозначных чисел и арифметических действий с ними	2			6	1, 4, 5, 12	– тестовый контроль
9.	Методика изучения элементов геометрии	2	2	4	8	1, 4, 5, 11	– устный опрос; – решение практических задач
10.	Методика изучения алгебраического материала	2			6	4, 5	– решение практических задач
11.	Методика изучения величин	2	2	4	6	1, 12, 14	– тестовый контроль; – видеоанализ
12.	Особенности обучения математике младших школьников с ОПФР	4	4		10	2, 3, 6, 7, 8, 9, 11, 13, 15	– устный опрос; – решение практических задач.
	экзамен						–
	ИТОГО:	32	24	8	82		

УЧЕБНО-МЕТОДИЧЕСКАЯ КАРТА УЧЕБНОЙ ДИСЦИПЛИНЫ
(заочная форма получения образования)

Номер раздела, темы	Название раздела, темы	Количество аудиторных часов			Литература	Формы контроля знаний
		лекции	практические занятия	лабораторные занятия		
1	2	3	4	5	7	8
5 семестр						
4.	Методика изучения чисел первого десятка и арифметических действий с ними	2	2		2, 4, 6, 7, 10, 12	– устный опрос; – решение практических задач.
5.	Методика изучения нумерации чисел в пределах 100 и арифметических действий с ними	2			5, 6, 7, 10, 12	– письменный опрос; – решение практических задач; – тестовый контроль
6.	Методика обучения решению арифметических задач	2	2		1, 4, 5, 6, 7, 15	– решение практических задач; – тестовый контроль
9.	Методика изучения элементов геометрии	2			1, 4, 5, 11	– устный опрос; – решение практических задач
11.	Методика изучения величин	2			1, 12, 14	– тестовый контроль; – видеоанализ
12.	Особенности обучения математике младших школьников с ОПФР		2		2, 3, 6, 7, 8, 9, 11, 13, 15	– устный опрос; – решение практических задач.
	экзамен					–
	ИТОГО:	10	6			

ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ

ЛИТЕРАТУРА

ОСНОВНАЯ

31. Байдак, В.А. Теория и методика обучения математике / В.А. Байдак. – М.: Флинта, 2011. – 86 с.
32. Баряева, Л.Б, Кондратьева, С.Ю. Дискалькулия у детей : профилактика и коррекция нарушений в овладении счётной деятельностью / Л.Б. Баряева, С.Ю. Кондратьева. – М.: МЦНИП, 2013. – 224 с.
33. Башкирова, И.Л. Условные обозначения по системе Брайля при обучении математике и языку: пособие / И.Л. Башкирова, В.В. Гордейко. — Минск: БГПУ, 2010. — 48 с.
34. Белошистая, А.В. Методика обучения математике в начальной школе / А.В. Белошистая. – М.: ВЛАДОС, 2011. – 456 с.
35. Истомина, Н.Б. Практикум по методике обучения математике в начальной школе / Н.Б. Истомина. – М.: Ассоциация XXI, 2013. – 144 с.
36. Малых, Р.Ф. Обучение математике слепых и слабовидящих младших школьников: учеб. пособие / Р.Ф. Малых. — СПб.: Изд-во РГПУ им. А.И. Герцена, 2004. — 160 с.
37. Сухова, В.Б. Обучение математике в подготовительном – 4 классах школ для глухих и слабослышащих детей: Пособие для учителя / В.Б.Сухова. – М.: Академия, 2002. – 175 с.
38. Томме, Л.Е. Методические аспекты формирования математической терминологии у учащихся с тяжёлыми нарушениями речи / Л.Е. Томме // Дефектология. – 2015. – № 1. – С. 51-58.

ДОПОЛНИТЕЛЬНАЯ

39. Афанасьева, Е.А. Коррекционно-педагогическая работа по профилактике дискалькулии у младших школьников с тяжёлыми нарушениями речи : дис. ... канд.пед.наук : 13.00.03 / Е.А. Афанасьева. – М., 2009. – 200с. – 224 с.
40. Богановская, Н.Д. Теоретические основы содержания курса математики специальных (коррекционных) образовательных учреждений VIII вида : учеб. пособие / Н.Д. Богановская. – Екатеринбург, 2007. – 176 с.
41. Гордейко, В.В. Формирование практических умений у младших школьников с тяжелым нарушением зрения при изучении элементарной геометрии / В.В. Гордейко // Особенности интегрированного обучения детей с нарушениями зрения: учеб.-метод. пособие для учителей спец. и общеобразоват. школ / С.Е. Гайдукевич, О.В. Белянкова, З.Г. Ермолович и др.; Науч. ред. З.Г. Ермолович. — Мн.: НИО. — 2004. — С. 82–100.
42. Истомина, Н.Б. Методика обучения математике в начальных классах : учеб. пособие / Н.Б. Истомина. – 5-е изд. – М. : Академия, 2007. – 288 с.

43. Лалаева, Р.И. Нарушения в овладении математикой (дискалькулии) у младших школьников / Р.И. Лалаева, А. Гермаковска. – СПб. : Союз, 2005. – 174 с.
44. Тихоненко, А.В., Русинова, М.М. Теоретические и методологические основы изучения математики в начальной школе / А.В. Тихоненко, М.М, Русинова. – Ростов-на-Дону : Феникс, 2010. – 350 с.
45. Шилович, Е.А. Обучение решению простых задач учащихся с нарушением слуха / Е.А. Шилович // Збірник наукових праць Кам'янець-Подільського національного університету імені Івана Огієнка / За ред. О.В. Гаврилова, В.І. Співака. – Вип. XVII в двох частинах, частина 2. Серія: соціально-педагогічна. – Кам'янець-Подільський: Медобори – 2012. – С. 455-462.

РЕПОЗИТОРИЙ БГПУ

Перечень используемых средств диагностики результатов учебной деятельности:

- устный опрос;
- письменный опрос;
- решение практических задач;
- тестовый контроль.

РЕПОЗИТОРИЙ БГПУ

ПРОТОКОЛ СОГЛАСОВАНИЯ УЧЕБНОЙ ПРОГРАММЫ

Название раздела учебной дисциплины, с которым требуется согласование	Название кафедры	Предложения об изменениях в содержании учебной программы учреждения высшего образования по учебной дисциплине	Решение, принятое кафедрой, разработавшей учебную программу (с указанием даты и номера протокола)
Логопедагогика	Кафедра логопедии	Проследить междисциплинарные связи между указанными дисциплинами по темам №1,2,3.	Внести необходимые изменения пр. № 14 от 14.05.2015 г.

Материалы к лекциям

Тема: НУМЕРАЦИЯ И РАЗРЯДНЫЙ СОСТАВ ЧИСЕЛ В ПРЕДЕЛАХ 1 000 000

Для записи чисел существуют специальные знаки – цифры. Система записи чисел является *позиционной*, в ней значение цифры зависит от позиции, которую она занимает. Благодаря этому любое натуральное число можно записать с помощью десяти арабских цифр: 0,1,2,3,4,5,6,7,8, и 9.

Цифра 0 означает отсутствие разряда в десятичной записи числа. Она служит и для обозначения числа «нуль».

Мы используем *десятичную систему счета*: 10 единиц низшего разряда образуют 1 единицу высшего разряда.

ТАБЛИЦА КЛАССОВ И РАЗРЯДОВ

Класс миллионов	Класс тысяч	Класс единиц
III класс	II класс	I класс

Раздел сотен МИЛЛИОНОВ	Разряд десятков МИЛЛИОНОВ	Разряд единиц МИЛЛИОНОВ	Разряд сотен ТЫСЯЧ	Разряд десятков ТЫСЯЧ	Разряд единиц ТЫСЯЧ	Разряд сотен	Разряд десятков	Разряд единиц
9	8	7	6	5	4	3	2	1

- В таблице разрядов и классов показаны первые три класса натуральных чисел: I класс – класс единиц, II класс – класс тысяч, III класс – класс миллионов.
- Каждый класс обязательно содержит три разряда: единиц, десятков, сотен.
- В каждом классе сохраняются соотношения между соседними разрядами: всегда 10 единиц низшего разряда образуют 1 единицу соседнего высшего разряда. Десять единиц образуют новую счетную единицу – десяток. Десять десятков образуют новую счетную единицу – сотню и т.д.

Чтобы прочитать многозначное число, надо:

1. Разбить его на группы по три цифры справа налево;
2. Определить, какой наивысший класс представлен в числе;
3. По очереди слева направо назвать количество единиц каждого класса и произнести название соответствующего класса;
4. Отсутствие единиц какого-либо класса обозначается тремя нулями, при чтении этот класс не называется.

Натуральные многозначные числа записывают поразрядно, начиная с наивысшего. Класс от класса можно отделять маленькой точкой.

При *отсутствии* названия какого-либо разряда в этом разряде ставится ноль.

При *отсутствии* названия какого-либо класса ставятся нули во всех трех разрядах этого класса.

«Соседи» числа – это предшествующее и следующее непосредственно за ним числа. Каждое *следующее* число на единицу больше предыдущего. Чтобы назвать число, *следующее за данным*, достаточно прибавить единицу к данному числу. Число, *предшествующее* данному, на единицу меньше его. Чтобы назвать *предшествующее* число, нужно от данного числа отнять единицу.

Любое число, начиная с двухзначного, можно представить в виде суммы разрядных слагаемых.

Чтобы узнать, сколько всего десятков в числе, достаточно справа закрыть одну цифру (единицы) и прочитать полученное число десятков.

Чтобы узнать, сколько всего сотен в числе, достаточно справа закрыть две цифры (единицы и десятки) и прочитать полученное число сотен.

Чтобы узнать, сколько всего тысяч в числе, достаточно справа закрыть три цифры (единицы, десятки и сотни) и прочитать полученное число тысяч.

Чтобы узнать, сколько всего десятков тысяч в числе, достаточно справа закрыть четыре цифры (все низшие по сравнению с десятками тысяч разряды), и т.п.

Тема: Письменное сложение и вычитание многозначных чисел

При письменном сложении и вычитании:

1) записываю второе число под первым: разряд под разрядом (единицы под единицами, десятки под десятками, сотни под сотнями и т.д.);

2) выполняю вычисления от низшего разряда к высшему.

Нуль в начале числа не пишется.

Вычисляя в столбик, можно найти сумму *трех или более слагаемых*.

При письменном сложении нескольких слагаемых, как и при письменном сложении двух слагаемых, подписываю каждое слагаемое одно под другим: единицы под единицами, десятки под десятками и т.д. – и складываю числа поразрядно.

Сложение проверяют вычитанием или сложением:

а) если от суммы отнять одно слагаемое, получится другое;

б) от перестановки слагаемых сумма не меняется ($a + b = b + a$).

Вычитание проверяют сложением или вычитанием:

а) если к разности прибавить вычитаемое, получится уменьшаемое;

б) если от уменьшаемого отнять разность, получится вычитаемое.

Образец

Вычисли.

$$567\ 983 + 45\ 448$$

Рассуждение

Записываем числа друг под другом для письменных вычислений. Нужно быть внимательным: первое число шестизначное – второе пятизначное, поэтому под пятью сотнями тысяч не будет записываться цифра.

- Складываем единицы: $3 + 8 = 11$. Единицу записываю под единицами, десяток переношу в разряд десятков и запоминаю.
- Складываем десятки: $8 + 4 = 12$ и 1 десяток запоминали, получится 13. Записываем 3 десятка под десятками, 1 сотню запоминаем.
- Складываем сотни: $9 + 4 = 13$ и 1 сотню запоминали, получилось 14. Записываем 4 под сотнями, единицу запоминаем.
- Складываем тысячи: $7 + 5 = 12$ и единицу запоминали, получаем 13. Записываем 3, единицу запоминаем.
- Складываем десятки тысяч: $6 + 4 = 10$ и единицу запоминали, получаем 11. Записываем 1, единицу запоминаем.
- Складываем сотни тысяч: в первом слагаемом 5 сотен тысяч и единицу запоминали, получаем 6, записываем.
- Сумма равна 613 431.

Образец

Выполни сложение. Проверь вычисления.

$$45\ 694 + 123\ 561$$

Рассуждение

- Записываю числа друг под другом для письменных вычислений (необходимо быть внимательным при записи чисел).
- Выполняю сложение.
- Необходимо выполнить проверку. Если от суммы отниму одно из слагаемых, получится другое, значит, сложение выполнено верно.

Тема: Равенства и неравенства. Решение простых неравенств. Выражения с переменной.

Равенство — это два числа или математических выражения, соединенных знаком ($=$).

Неравенство — это два числа или математических выражений, соединенных знаком неравенства ($<$ или $>$).

В математике существуют выражения, которые содержат буквы (например, $25 + a$). Значение буквы могут меняться, поэтому её называют **переменной**, а выражение, которое содержит переменную, — **выражением с переменной**. Числа, которые можно подставить вместо переменной, называют **значениями переменной**.

Числовые равенства или неравенства могут быть **истинными или ложными** (верными или неверными).

Перебирать значение буквы и находить подходящие решения простейших неравенств можно в порядке «уменьшения» или «увеличения».

Необходимо помнить:

- **Уравнение** — это два выражения, соединенных знаком равенства.
- $x + 2 = 5$ — это уравнение. В уравнение входят одно или несколько неизвестных. Буква x в уравнении обозначает неизвестное число.
- **Решить уравнение** — это значит найти все значения неизвестных, при которых оно обращается в верное равенство, или установить, что таких значений нет.
- Чтобы найти **неизвестное слагаемое**, надо из суммы вычесть известное слагаемое.
- Чтобы найти **неизвестное уменьшаемое**, надо к разности прибавить вычитаемое.
- Чтобы найти **неизвестное вычитаемое**, надо из уменьшаемого вычесть разность.
- Чтобы найти **неизвестный множитель**, надо произведение разделить на известный множитель.
- Чтобы найти **неизвестный делитель**, надо делимое разделить на частное.
- Чтобы найти **неизвестное делимое**. Надо частное умножить на делитель.
- Если ты не можешь вспомнить правило нахождения неизвестного компонента или сомневаешься, можно составить аналогичное уравнение с небольшими числами (в пределах 10) — правило будет восстановлено.

Например, при решении уравнения $23\,975 - x = 14\,876$ его можно заменить уравнением $6 - x = 2$. Из него видно, что вычитаемое равно уменьшаемому минус разность: $x = 6 - 2$.

- Если уравнение можно упростить, это надо сделать в первую очередь.

Тема: Числовое выражение

Необходимо помнить

- Числовое выражение может включать несколько арифметических действий без скобок и со скобками.
- От порядка выполнения арифметических действий зависит результат вычислений.
- В выражении, содержащем только сложение и вычитание, действия выполняются в порядке их записи слева направо.
- В выражениях, содержащих только умножение и деление, действия выполняются в порядке их записи слева направо.
- В выражениях, содержащих сложение, вычитание, умножение и деление, сначала выполняются умножение и деление в порядке их записи слева направо. Затем сложение и вычитание в порядке их записи слева направо.
- В выражениях, содержащих одну или несколько пар скобок, сначала находят значение выражений в скобках. Затем выполняют умножение и деление в порядке их записи слева направо. Лишь затем сложение и вычитание в порядке записи слева направо.
- Для сравнения числовых выражений необходимо сначала найти их значения.
- Некоторые выражения можно сравнить, зная математические законы.

ПРИМЕРНАЯ СХЕМА АНАЛИЗА УРОКА МАТЕМАТИКИ

1) **Общие сведения об уроке:** школа, класс, предмет, Ф.И.О. учителя, тема урока, задачи, тип урока.

2) **Организация урока:**

- готовность учителя к уроку;
- готовность учащихся к уроку;
- подготовленность классного помещения;
- мобилизирующее начало урока.

3) **Структура урока:**

- этапы урока, распределение времени;
- четкость этапов, выделение главного;
- соответствие структуры урока задачам и его содержанию;
- сочетание коллективной, групповой и индивидуальной работы с учащимися.

4) **Содержание урока:**

- объем учебного материала, соответствие его программе и уровню знаний учащихся;
- научность изложения материала;
- единство образовательных, воспитательных и коррекционных задач;
- связь теоретического и практического материала;
- повторение пройденного, опорные знания;
- внутрипредметные и межпредметные связи, связь с жизнью.

5) **Методы, приемы и средства обучения:**

- целесообразность методов обучения;
- реализация принципов в обучении;
- познавательная активность учащихся и роль учителя на уроке;
- наличие обратной связи «учитель - ученик»;
- развитие логического мышления у учащихся;
- работа со слабоуспевающими учащимися;

- средства поддержания внимания и интереса учащихся на уроке;
- итог урока, его воспитательная ценность.

6) Учитель как личность:

- знания и методическая грамотность учителя;
- культура речи и педагогический такт;
- доброта и требовательность к учащимся;
- контакт учителя с учащимися.

7) Заключение по уроку:

- эффективность урока;
- ценные стороны урока и недостатки;
- предложения учителю.

Самооценка на уроке математики

<i>МАТЕМАТИКА</i>	Превосходно (супер)	Отлично	Хорошо	Нормально	Не очень, могу лучше
Считал устно					
Решал примеры (уравнения)					
Решал задачи					
Чертил					
Исключал лишнее					
Рассуждал					
Делал вывод					
Сравнивал					
Находил решение					
Работал самостоятельно					

РЕПОЗИТОРИЙ БГПУ