

Чавдар Лозанов, Теодоси Витанов, Анна Калчева

МАТЕМАТИКА

шести клас

КНИГА ЗА УЧИТЕЛЯ

Издателска къща •Анубис•
София, 2007

СЪДЪРЖАНИЕ:

Учебна програма по математика за 6. клас	3
Характеристика на учебното съдържание и изложението му в учебника по математика за 6. клас	13
Теоретични основи на учебното съдържание по математика в учебника за 6. клас и някои методически бележки	18
Задачите в 6. клас	31
Проверка и оценка на знанията и уменията на учениците	35
Тестове	38
Примерен календарен план	64
Отговори на тестовете	68

© Чавдар Георгиев Лозанов, Теодоси Асенов Витанов,
Анна Борисова Калчева, автори, 2007 г.

© Владимир Марков Минчев, корица и графичен дизайн, 2007 г.

© Издателска къща „Анубис“, 2007 г.

ISBN 978-954-426-739-1

УЧЕБНА ПРОГРАМА ПО МАТЕМАТИКА ЗА 6. КЛАС

I. ОБЩО ПРЕДСТАВЯНЕ НА УЧЕБНАТА ПРОГРАМА

Учебната програма по математика за 6. клас се реализира в рамките на 136 учебни часа годишно (34 учебни седмици по 4 часа седмично), определени с Наредба № 6 от 2001 г. Учебното съдържание в програмата е групирено по теми.

Съдържанието на тази програма е определено на базата на:

- стандартите, които учениците трябва да покрият в резултат на завършване на гимназиалния етап;
- резултатите, които учениците трябва да постигнат след завършване на 5. клас (определени с учебната програма за 5. клас);
- възможностите, които допуска учебният план;
- връзката на учебния предмет математика с предметите от неговата и другите културнообразователни области.

II. ЦЕЛИ НА ОБУЧЕНИЕТО ПО МАТЕМАТИКА В 6. КЛАС

1. Усвояване на действието степенуване и на операциите с рационални числа, техни основни свойства и приложения.

2. Разширяване на знанията за равнинни фигури и пространствени тела. Формиране на умения за пресмятане на лица и обеми.

3. Усвояване на част от операциите с многочлени.

4. Формиране на умения за практически приложения на знанията за пропорции.

5. Надграждане на логическите знания на базата на конкретното учебно съдържание.

6. Показване практическата приложимост на изучените знания чрез изявяване на вътрешнопредметни и междупредметни връзки.

7. Изграждане на навици за опазване на околната среда и на собственото здраве.

III. ОЧАКВАНИ РЕЗУЛТАТИ (колони № 1 и № 2 от таблицата)

IV. УЧЕБНО СЪДЪРЖАНИЕ (колони № 3, № 4, № 5 и № 6 от таблицата)

III. Очаквани резултати		IV. Учебно съдържание (теми, понятия, контекст и дейности, междупредметни връзки)			
Колона №1	Колона №2	Колона №3	Колона №4	Колона №6	
Ядра на учебното съдържание	Очаквани резултати на ниво учебна програма	Очаквани резултати по теми	Основни нови понятия (по теми)	Контекст и дейности (за цялото ядро и/или за цялата програма)	Възможности за между-предметни връзки
Числа. Алгебра	<p>Стандарт 1: Умее да извършва операцията степенуване (с естествен степенен показател).</p> <p>Очакван резултат: Умее да използва свойствата на степенуването.</p> <p>Стандарт 2: Пресмята числови изрази в множеството на рационалните числа, съдържащи до четири действия.</p> <p>Очакван резултат: Умее да пресмята числови изрази, съдържащи изучените операции, включително и степенуване.</p> <p>Стандарт 1: Умее да пресмята варност и рационалност в конкретна</p>	<p>Учениците трябва да усвоят:</p> <p>Тема 1. Степенуване Ученикът:</p> <ol style="list-style-type: none"> знае определението на действието степенуване с естествен степенен показател и понятията, свързани с него; умее да: <ul style="list-style-type: none"> представя произведение от равни множители като степен и обратно; умножава и дели степени с равни основи; степенува произведение, частно и степен; пресмята числена стойност на изрази, съдържащи степени, и правилно използва реда на действията и на скобите. <p>1. умее да определя варност и неварност на съждение; 2. умее рационално да пресмята числена</p>	<p>На учениците трябва да се даде възможност да:</p> <ul style="list-style-type: none"> се запознаят с различни подходи за сравняване на степени и намиране на неизвестна основа или на неизвестен степенен показател; използват дистрибутивно-то свойство за преобразуване на изрази, съдържащи степени; записват числа от десетична бройна система чрез степените на 10 и обратно; се запознаят със стандартен запис на числата и приложенията 	<p>вътрешно-предметни връзки; природни науки и екология; бит и технологии</p>	
Логически знания					

<p>Елементи от вероятности и статистика</p>	<p>ситуация.</p> <p>Очакван резултат: Умее да определя вероятна стойност на съждение.</p> <p>Стандарт 1: Умее да използва принципите за събиране и умножаване на възможности при преброяване в конкретна ситуация.</p> <p>Очакван резултат: Използва знания за степени при различни преброявания.</p>	<p>стойност на изрази със степени.</p> <p>1. умее да намира делителите на естествено число и броя им въз основа на разлагането му на произведение от прости множители.</p>	<p>му;</p> <ul style="list-style-type: none"> откриват аналогии между алгоритми и да се запознаят с грешни аналогии. определят броя на възможностите в различни конкретни ситуации. 	
<p>Числа. Алгебра</p>	<p>Стандарт 1: Сравнява рационални числа и извършва операции събиране, изваждане, умножение, деление и степенуване (с естествен показател; идея за цял степенен показател).</p> <p>Стандарт 2: Пресмята числови изрази в множеството на рационалните числа, съдържащи до четири действия.</p> <p>Очакван резултат: Може да извършва действия с</p>	<p>Тема 2. Рационални числа Ученикът:</p> <ol style="list-style-type: none"> има представа за рационални числа, знае понятието абсолютна стойност на рационално число и свойства на противоположните числа; умее да сравнява и изобразява рационалните числа върху числовата ос; умее да извършва действията събиране, умножение, изваждане и деление с рационални числа и да степенува рационални числа; разбира смисъла на използваните знаци в записите: $+a$; $-(+a)$; $-(-a)$; $+(-a)$; $a-b = a + (-b)$; знае свойствата на действията и умее 	<p>рационално число; положително число; отрицателно число; множество на рационалните числа; множество на целите числа; знак на число; абсолютна стойност на рационално число; противоположни числа; числова ос;</p> <p>възприемат (на интуитивно ниво) принципа на перманентност за разширение на числови множества; видят целесъобразността на правилата за сравняване и действия с рационални</p> <p>вътрешно-предметни връзки; обществени науки и гражданско образование (история и цивилизация); природни науки и екология; бит и технологии; изкуство;</p>	

	<p>рационални числа и да пресмята стойности на числови изрази, съдържащи рационални числа.</p> <p>Стандарт 1: Умее да построява точка по далени координати и определя координати на точка спрямо декартова координатна система в равнината.</p> <p>Очакван резултат: Умее да построява точка по дадени координати и да определя координати на точка спрямо декартова координатна система в равнината.</p> <p>Стандарт 1: Разбира на конкретно ниво смисъла на логическите съюзи „и“, „или“.</p> <p>Стандарт 2: Умее да образува на конкретно ниво отрицание на твърдение, съдържащо логическите съюзи „и“, „или“.</p>	<p>да пресмята числови изрази в множеството на рационалните числа; 6. умее да намира неизвестно събираемо или неизвестен множител; 7. умее да използва определенията на понятията степен с нулев и цял степенен показател за записване на степени.</p> <p>1. умее да: • намира образ на наредена двойка числа спрямо декартова координатна система; • определя координатите на точка спрямо декартова координатна система.</p> <p>1. разбира смисъла на символите $<$, $>$, $>=$, $<=$, \neq (различно); 2. умее да определя явност и невярност на конкретни съждения с кононктивна или дизюнктивна структура, съдържателно свързани с темата; 3. умее да образува отрицание на съждения, използващи релациите $>$, $<$, $>=$, $<=$; 4. умее да използва свойствата на</p>	<p>алгебричен сбор; степен с цял степенен показател.</p> <p>декартова координатна система; абсцисна ос; ординатна ос; квадранти; наредена двойка числа; координати на точка; абсциса на точка; ординатата на точка;</p>	<p>числа; • намират числени стойности на изрази, съдържащи букви.</p> <p>• осмислят координатната система като средство за определяне на точка в равнината; • построяват метрични точки на дадена точка; • пресмят дължина на отсечка, периметър и лице на познати геометрични фигури, изобразени в координатна система.</p>	<p>география и икономика</p>
--	---	---	---	--	------------------------------

<p>Елементи от вероятности и статистика</p>	<p>Стандарт 3: Умее да преценява вярност и рационалност в конкретна ситуация. Очакван резултат: 1. Разбира на конкретно ниво смисъла на логическите съюзи. 2. Умее да смята рационално.</p> <p>Стандарт 1: Умее да различа, интерпретира и оценява информация, предадена с графики, с таблици или с диаграми.</p> <p>Стандарт 2: Събира систематично, организира и описва данни.</p> <p>Очакван резултат: Умее по различни начини да представя информация.</p>	<p>действията с рационални числа за рационално смятане; 5. умее да прави непосредствени изводи от усвоени определения.</p>	<p>средноаритметично</p>	<ul style="list-style-type: none"> работят с автентични данни и да получават информация за приложението на статистическите знания в различни области от живота. 	
<p>Фигури и тела</p>	<p>Стандарт 1: Знае основните геометрични фигури (правилен многоъгълник и окръжност), техните елементи, видове и свойства.</p> <p>Очакван резултат: Разпознава правилен многоъгълник, окръжност и елементите им.</p>	<p>Тема 3. Геометрични фигури и тела Ученикът:</p> <ol style="list-style-type: none"> знае понятието многоъгълник и понятията, свързани с него; знае понятието правилен многоъгълник и понятията, свързани с него; знае понятията окръжност и кръг и понятията, свързани с тях; разпознава права призма и правилна 	<p>многоъгълник; правилен многоъгълник; център на правилен многоъгълник; апотема на правилен многоъгълник; обиколка (периметър) на правилен многоъгълник; лице на многоъгъл-</p>	<ul style="list-style-type: none"> извършват измервания върху предмети или модели с форма на изучаваните фигури и тела; извършват математическа информация по чертежи на равнинни фигури и модел на тяло; 	<p>природни науки и екология; бит и технологии; вътрешновътрешни предметни връзки</p>

	<p>Стандарт 2: Познава видовете права призма, правилна пирамида, прав кръгов цилиндър, прав кръгов конус, знае елементите и развивките им.</p> <p>Стандарт 3: Познава сфера и кълбо и знае елементите им.</p> <p>Очакван резултат: Разпознава изучените тела, елементите и развивките им.</p>	<p>пирамида, знае елементите и развивките им;</p> <p>5. разпознава прав кръгов цилиндър и прав кръгов конус, знае елементите и развивките им;</p> <p>6. разпознава сфера и знае елементите на сфера и кълбо.</p>	<p>ник;</p> <p>кръг;</p> <p>централен ъгъл;</p> <p>сектор;</p> <p>константата ρ;</p> <p>дължина на окръжност;</p> <p>диаметър;</p> <p>лице на кръг;</p> <p>права призма;</p> <p>правилна призма;</p> <p>правилна пирамида;</p> <p>основа;</p> <p>околна стена;</p> <p>основен ръб;</p> <p>околен ръб;</p> <p>височина на права призма;</p> <p>височина на правилна пирамида;</p> <p>апотема на правилна пирамида;</p> <p>цилиндрична повърхнина;</p> <p>конична повърхнина;</p> <p>прав кръгов цилиндър;</p> <p>прав кръгов конус;</p> <p>ос на цилиндър;</p> <p>ос на конус;</p> <p>радиус на цилиндър;</p> <p>радиус на конус;</p> <p>височина на цилиндър;</p> <p>височина на конус;</p>	<ul style="list-style-type: none"> • откриват опитно някои свойства на изучаваните равнинни фигури и тела; • чертаят правилен многоъгълник с помощта на окръжност; • изработват модели на изучаваните тела; • се запознават с нов начин за записване на мерните единици за лице и обем; • използват знанията за степени при преминаване от една мерна единица в друга; • намират лица на равнинни фигури, като използват адитивността на понятието лице; • се запознават с исторически сведения за константата ρ; • добият представа за свойствата на лицето и обема в конкретни ситуации; • избират рациона- 	
--	--	--	---	--	--

<p>Функции. Измерване</p>	<p>Стандарт 1: Пресмята обиколка и лице на основни равнинни фигури.</p> <p>Стандарт 2: Разбира връзките между производните мерни единици и умее да преминава от една мерна единица в друга.</p> <p>Стандарт 3: Пресмята лице на повърхнина и обем на ръбести и валчести тела.</p> <p>Очакван резултат: 1. Може да намира обиколка, лице или дължини на линейни елементи на изучените равнинни фигури и ги изразява в различни мерни единици. 2. Може да избира необходимите елементи на фигури, да ги измерва и да ги използва за</p>	<p>образувателна на цилиндър; образувателна на конус; сфера; кълбо; радиус на сфера; сферична повърхнина; лице на околна повърхнина; лице на пълна повърхнина.</p>	<p>нални решения на конкретни задачи.</p>
	<p>1. умее да намира обиколка и лице на изучаваните равнинни фигури; 2. умее да намира основни линейни елементи чрез използване на формули за обиколка и лице; 3. умее да пресмята лице на повърхнина и обем на изучените тела; 4. умее да намира основни елементи на разглежданите тела чрез използване на изучените формули за лица и обеми; 5. знае мерните единици за обем и умее да преминава от една мерна единица в друга.</p>		

<p>Логически знания</p>	<p>пресмятане на обиколки и лица на фигури. 3. Умее да намира лице на повърхнина, обем или дължини на неизвестни елементи на изучените тела, преминавайки в различни мерни единици.</p> <p>Стандарт 1: Умее да преценява вярност и рационалност в конкретна ситуация.</p> <p>Очакван резултат: Умее да определя вярностна стойност на съждения, съдържателно свързани с темата.</p>	<p>1. умее да обосновава вярност и невярност на конкретни твърдения, свързани с геометрични фигури и тела;</p> <p>2. умее да използва свойствата на операциите при преобразуване на изрази, свързани с намиране на обиколки, лица и обеми.</p>		
<p>Моделиране</p>	<p>Стандарт 1: Умее да оценява съдържателно получения при моделирането резултат и да го интерпретира.</p> <p>Стандарт 2: Предвижда в определени рамки очакван резултат от моделирането.</p> <p>Очакван резултат: Предвижда и интерпретира получен при моделирането резултат.</p>	<p>1. умее да прилага придобитите знания при решаване на практико-приложни задачи.</p>		

<p>Елементи от вероятности и статистика</p>	<p>Стандарт 1: Умее да събира систематично, организира и описва данни.</p> <p>Стандарт 2: Умее да различа, интерпретира и оценява информация, представена с диаграми.</p> <p>Очакван резултат: Умее да преминава от графично представена информация в числова и обратно.</p>	<p>Тема 4. Пропорции Ученикът:</p> <p>1. умее да различа, интерпретира, организира и представя информация чрез кръгова диаграма.</p>	<p>кръгова диаграма;</p>	<p>• да различат и анализират информация от автентични източници;</p>	<p>вътрешно-предметни връзки; природни науки и екология; бит и технологии; география и икономика</p>
<p>Моделиране</p>	<p>Стандарт 1: Познава права и обратна пропорционалност и умее да ги прилага в практически задачи.</p> <p>Очакван резултат: Умее да записва пропорционални величини и отношения и да използва свойствата на пропорцията при решаване на задачи.</p>	<p>1. знае понятието пропорция и понятията, свързани с него; 2. знае свойства на пропорцията; 3. прилага знанията за пропорция в практически задачи.</p>	<p>отношение; пропорция; членове на пропорцията; четвърта пропорционална величина; коефициент на пропорционалност;</p>	<p>• срещат ситуации, свързани с пропорционално деление; • се запознават с исторически сведения, свързани с темата.</p>	
<p>Числа. Алгебра</p>	<p>Стандарт 1: Извършва операции (събиране, изваждане, умножение, деление и степенуване) с рационални изрази и твърдествени преобразувания с тях.</p>	<p>Тема 5. Цели изрази Ученикът:</p> <p>1. знае понятието едночлен и понятията, свързани с него, и умее да го представя в нормален вид; 2. умее да извършва действия с едночленни и опростява изрази, съдържащи</p>	<p>цял израз; константа; променлива; параметър; едночлен;</p>		

<p>Логически знания</p>	<p>Очакван резултат: Умее да извършва операции с многочлени.</p>	<p>едночлени; 3. знае понятието многочлен и понятията, свързани с него, и умее да записва нормален вид на многочлен; 4. умее да: • събира и изважда многочлени; • умножава многочлен с едночлен; • умножава многочлен с многочлен.</p>	<p>степен на едночлен; коэффициент на едночлен; нормален вид на едночлен; противоположни едночлени; числена стойност на цял израз; нормален вид на многочлен; степен на многочлен.</p>	
<p>Логически знания</p>	<p>Стандарт 1: Умее да преценява вярност и рационалност в конкретна ситуация.</p> <p>Очакван резултат: Умее да определя вярностна стойност на съждение и рационално да преобразува изрази.</p>	<p>1. умее да избира рационални начини за преобразуване на изрази; 2. умее да определя вярност и невярност на съждения.</p>		

ХАРАКТЕРИСТИКА НА УЧЕБНОТО СЪДЪРЖАНИЕ И ИЗЛОЖЕНИЕТО МУ В УЧЕБНИКА ПО МАТЕМАТИКА ЗА ШЕСТИ КЛАС

В 6. клас завършва етапът на емпиричното натрупване и усвояване на основни математически знания. От една страна, в шести клас завършва курсът по аритметика с въвеждането на рационалните числа. Чрез изучаването на действията с рационални числа и свойствата им се подготвя основата на алгебричните знания в по-горните класове. С разглеждането на особено важните за практиката понятия за лице и обем и с усвояването и затвърдяването на основните форми за пресмятането им приключва и емпиричното изучаване на геометрията. От друга страна, започва подготовка за изучаване на системния курс по математика в следващите години.

Учебното съдържание в 6. клас се характеризира с по-системното привеждане на математически обосновки при изучаване свойствата на рационалните числа и геометричните фигури. По този начин се развива логическото мислене на учениците и се изграждат умения за извършване на логически изводи. Друга важна характеристика на изложението е използването на подходящи практически задачи за подходяща мотивация на новите абстрактни математически знания. Едновременно с това – чрез решаването на голям брой задачи от такъв характер, се дава възможност за усъвършенстване уменията на учениците да моделират житейски ситуации.

Основните теми в учебника за 6. клас са:

1. Степенуване – действия със степени, стандартен запис на числа.

2. Рационални числа – въвеждане на положителни и отрицателни числа, наредба, действия с рационални числа, свойства, координатна система.

3. Геометрични фигури и тела.

– Окръжност, кръг, дължина на окръжност, лице на кръг. Правилни многоъгълници.

– Ръбести тела (многостени): права призма, правилна пирамида, формули за пресмятане на лице на повърхнина и на обем.

– Валчести тела: цилиндър, конус, кълбо, формули за пресмятане на лице на повърхнина и на обем.

4. Пропорции – отношение, пропорционалност, коефициент на пропорционалност, свойства на пропорциите, приложение.

5. Цели изрази – едночлен, многочлен, нормален вид на многочлен, действия с многочлени.

Да отбележим, че авторите са се съобразили с изискванията на МОН, съгласно които учебната програма определя еднозначно реда на изучаваните теми, както и названията на уроците за нови знания.

Ще се спрем на някои общи характеристики на изложението и на някои нови моменти в сравнение с 5. клас.

В учебника за 6. клас системно се използва буквена символика: при формулирането на свойствата на рационалните числа и действията с тях, при формулите за

лица и обеми, при намирането на неизвестно число, при свойствата на степените. По този начин се осъществява не само пропедевтика на алгебричните знания в следващите години, а фактически с целите изрази се започва изучаването на алгебрата.

При разработването на учебния материал в 6. клас в по-голяма степен от предишните класове се изясняват, обосновават, а където е възможно – и доказват новите твърдения. В зависимост от характера на разработваната тема новите знания се обясняват и обосновават или чрез използване на материално-сетивни опори (например при въвеждането и изучаването свойствата на пространствените фигури), или чрез усвоените вече от учениците математически знания – най-вече при изучаване свойствата на рационалните числа.

В редица случаи верността на даден математически факт се обосновава с помощта на т. нар. представителни примери. Характерно за изложението в 6. клас е, че вече се срещат и математически доказателства на някои свойства на числата с използване на буквена символика.

Смятаме този подход за важен, тъй като той дава възможност на учениците да вникнат в същността на математическото знание, като осъзнаят, че математиката не е просто съвкупност от факти, които трябва да се запомнят, а система от знания, чието изучаване е възможно само при спазване на строга последователност. Всяко ново знание се изгражда върху основата на предишни знания, като се използват вътрешните връзки в математиката.

Този подход съдейства в много голяма степен за осъществяване на една от основните цели на обучението по математика – интелектуалното развитие на личността. Това е от особено значение в съвременния компютризиран и автоматизиран свят, където от особена важност е способността на индивида да се адаптира към бързо променящата се реалност.

Разбира се, всичко казано дотук не означава, че трябва да се изисква от учениците да помнят и възпроизведат каквито и да било обосновки и доказателства, независимо от това дали те са извършени с помощта на представителни примери или със строги математически доказателства.

Според нас е достатъчно дадено доказателство да се разисква стъпка по стъпка с целия клас, за да се постигне желаният ефект – развитие на логическото мислене на учениците, възпитание на критичност и доказателствен стил на мислене. Очевидно е, че възрастта на учениците не позволява обхващане и осмисляне като цяло на една по-дълга верига от разсъждения.

Да обърнем внимание, че учебникът е разработен по такъв начин, че улеснява учениците при самостоятелното му използване. Целесъобразно е учителят да насочва учениците да работят самостоятелно с учебника и в теоретичната част на уроците, а не да го използват само като сборник от задачи.

Разбира се, има се предвид и възможността учебникът да служи като помагало на учителя при разработването на отделните методически единици.

Подходящият подбор и наредба на различни по вид и съдържание задачи дава възможност да се постигнат различни цели:

- мотивира се необходимостта от въвеждането на нови знания;
- въвеждат се и се изясняват нови знания;
- затвърдяват се и се усвояват новите алгоритми;
- задълбочават се и се прилагат новите знания;
- в процеса на решаване на задачи се развиват творческите възможности на учениците.

В учебника са включени много текстови задачи, като голяма част от тях са пряко свързани с житейската практика (приходи, разходи, цени, лихвени проценти, измервания и пр.).

Задачите са структурирани на три нива.

Първото ниво задачи обхваща задачи за въвеждане на нови знания и такива, чрез които се усвоява задължителният минимум от знания и умения.

Решаването на задачите от второто ниво изисква по-задълбочено познаване на материала и умения за комбинирано прилагане на различни знания.

Третото ниво са задачи, решаването на които предполага по-големи математически възможности и до известна степен творчески подход.

Задачите, решаването на които изисква извършването на по-сложни и дълги пресмятания и тези пресмятания не са основното в задачата (напр. задачите за лихви и дивиденди, за намиране на обеми и повърхнини и т.н.), са означени със знак „калкулатор“. При решаването им може да се използва калкулатор.

В учебника за 6. клас често се появява екран, чрез който се изказват различни мисли („говорещ екран“). С това съвсем не се преследват външни ефекти. С помощта на „говорещия екран“ се осъществяват различни цели:

- Нестрого изказване на математически формулировки (определения, правила и пр.) особено в случаите, когато математически коректното привеждане на тези формулировки ги прави труднодостъпни за учениците на тази възраст. По този начин редица математически твърдения стават по-лесно усвоими.

- Подчертават се важни възлови моменти от учебното съдържание.

- Обръща се внимание върху типични грешки, които се допускат от учениците.

- Дават се образци как на практика се говори при прилагането на даден алгоритъм.

- Дават се мнемонични правила за лесно запомняне на алгоритми за решаване на важни задачи.

Не на последно място е и емоционалното въздействие върху учениците на този „по-разчупен“ стил за поднасяне на математически твърдения.

В учебника е отделено особено внимание на изграждането на умения за математическо моделиране на практически ситуации. За целта текстовите задачи намират значително място в уроците. Стремешът на авторите е да направят по-естествен процеса на математическото моделиране. Широко са застъпени различни начини на задаване и интерпретиране на информация — схеми, таблици и др.

За облекчаване на процеса на обучение в учебника са използвани средства за онагледяване, алгоритмизиране и интерпретиране на аритметичните знания.

С цел развиване на математическите умения на учениците в учебника са поместени и съставни задачи с по-сложна математическа структура. Най-подходящи за тази цел се оказват практическите задачи, свързани с разстояния, покупки и продажби.

Учебникът е структуриран по раздели и уроци. Разработени са 127 урока (включително и уроци за проверка и оценка на знанията), като са оставени 9 часа резерв, които учителят може да използва по свое усмотрение през учебната година. Структурата на учебника е пределно ясна, уроците за нови знания са разработени на 2 страници, а упражненията – в 1 или 2 страници. Това прави учебника много компактен и лесен за ползване.

За планиране на учебната работа може да се използва **примерното годишно разпределение на материала**, което се предлага в края на книгата за учителя. Местата и броят на резервните часове са съобразени със съответните трудности при усвояването на математическите знания. Този резерв от часове може да бъде използван от учителя и по негова преценка, отчитайки реалните условия за работа с класа. В разределнието е предложено част от този резерв да се използва при годишния преговор.

В края на всеки раздел или обособен цикъл уроци в по-големите раздели се предлагат урок за обобщение и урок за проверка и оценка на знанията (контролна работа). В уроците „Дотук знаем“ се извършва обобщение след всеки обособен цикъл от уроци, обединени от една идея. С тези уроци се постига систематизиране на знанията по съответните раздели.

Уроците „Можем ли сами“ всъщност фиксират мястото на съответната контролна работа. Задачите, които са дадени в тях, са примерни и предназначението им е да могат учениците да се запознаят с основните типове задачи. Разбира се, учителят може да ги ползва (директно тях или подобни на тях) за конструиране на тестове (контролни работи). По-нататък по-подробно ще се спрем на проблемите за проверка и оценка на знанията. В предложеното разпределение са маркирани и часовете за класна работа (те съвпадат с някои от контролните), както и часове за подготовка на класната работа (извън обобщителните „Дотук знаем“).

Предложена е **система за ориентиране** както в учебника като цяло (различните видове уроци), така и в рамките на урока — предназначението на отделните задачи, начина на въвеждане на новите знания, задачи за затвърдяване на знанията и т. н. За всеки урок е предложена и примерна методическа структура. Ясно са очертани основните компоненти и учебни дейности в урока: актуализиране на старите знания и мотивиране на учениците, въвеждане на новото знание на основата на изучени вече знания, непосредствено затвърдяване чрез повторение и вариране на задачите по една и съща тема, изграждане на умения за прилагане на знанията. **Основните (задължителните) знания са поместени на фон** и са предназначени за колективна работа с класа, която учителят провежда с активното участие на учениците. Но това не бива да се схваща като ограничение на творчеството в работата на учителя. Той е свободен да внесе свои елементи в урока или да използва нови варианти. Задачите за самостоятелна работа въкщи са отделени в рубриката „Опитай сам“, но, разбира се, част от задачите от първата половина могат да се оставят за самостоятелна работа въкщи, а част от задачите във втората, по преценка на учителя, да се изпълняват в клас.

Специално внимание е отделено на обучението на учениците правилно да записват решение на математическа задача. За всеки тип задачи по подходящ начин е даден **образец за записване**, който е отделен и ясно видим. Решенията са кратки и ясни. Предвид усложняването на задачите (в сравнение с 5. клас на повече задачи са приведени пълни решения. Целесъобразно е тези задачи също да се разработват колективно в клас.

Маркирани са задачите, при решаването на които е целесъобразно да се използва калкулатор. Смятаме, че навсякъде, където извършването на действията не е основната цел (геометричните задачи, задачите за лихви и др.) и пресмятанията са по-дълги, е добре да се използва калкулатор.

За задачите в учебната тетрадка е предвидено място за решаването им. Понеже в учебника не може да се пише (и не е предвидено), то за някои специфични задачи е много удобно да се използва тетрадката. В този смисъл тетрадката допълва възможностите, които дава учебникът.

Учебникът е богато илюстриран, като илюстрациите не са самоцелни, а подпомагат разбирането и усвояването на учебното съдържание.

В уроците са намерили място множество занимателни задачи и задачи „предвикателство“, като магически квадрати, ребуси, числови пирамиди, различни схеми и др.

Към комплекта е разработена и учебна тетрадка. Тя съпътства работата с учебника и съдържа предимно задачи за самостоятелна работа, които по преценка на учителя могат да бъдат изпълнявани както в клас, така и самостоятелно вкъщи.

Допълнително се предоставят и материали в помощ на учителя, които ще дават възможност да използва съвременни информационни и комуникационни технологии в обучението по математика.

Надяваме се, че всеки учител ще намери в този учебен комплект и нещо ново за себе си, което ще му даде идея за творчество.

ТЕОРЕТИЧНИ ОСНОВИ НА УЧЕБНОТО СЪДЪРЖАНИЕ ПО МАТЕМАТИКА В УЧЕБНИКА ЗА 6. КЛАС И НЯКОИ МЕТОДИЧЕСКИ БЕЛЕЖКИ

НАЧАЛЕН ПРЕГОВОР

За да се осигури успешното усвояване на новото учебно съдържание, в учебника е включен задълбочен и подробен преговор на изучения материал в 5. клас.

Той е разработен в 11 часа (вкл. 1 час за контролна работа). Повече от половината преговор (6 ч.) е посветен на дробните числа (десетични и обикновени дроби) – понятието дроб, сравняване на дроби, действия с дроби, част от цяло и процент. Тази част от преговора трябва да подготви изучаването на централната тема на 6. клас – „Рационални числа“. Усвояването на действията и свойствата на рационалните числа е от изключително значение, защото чрез тях се поставя основата на алгебричните знания.

Тъй като алгоритмите за действия с рационални числа са основата на правилата за действия с дроби (положителните рационални числа), то успешното усвояване на рационалните числа е немислимо без стабилни знания за дробите.

Два часа са посветени на обзор на знанията за основните равнинни геометрични фигури и формулите за пресмятане на периметър и лице, както и знанията за куб и правоъгълен паралелепипед и формулите за лице на повърхнина и обем. По този начин се реализира връзката между свойствата на равнинните и пространствените фигури.

СТЕПЕНУВАНЕ

В първия урок за степени са използвани знанията по геометрия от пети клас, за да се покаже целесъобразността на самата дефиниция на степен. Определението на степен с показател естествено число и основа рационално число е съвсем просто. Доказателствата на свойствата на степените също няма да предизвикват затруднения, защото са естествени: базират се на определението на степен и на законите на умножението. Учениците са запознати много добре с т. нар. разгърнат запис на естествените числа. Сега се вижда (урок 15), че използването на степени позволява лесно и без опасност от допускане на грешки (идващи от многото нули) да се записват в разгърнат вид големи числа.

Трудностите се появяват и непрекъснато нарастват при прилагането на степените и техните свойства в задачи. Учителите, които имат опит, най-добре знаят това. Натрупването на правила за извършване на действия със степени и особено използването им в комбинация с други действия усложнява задачите. Даже прилагането на първото изучено свойство $a^n \cdot a^m = a^{n+m}$ не е съвсем просто, особено когато се налага да се извършва в обратна посока – отдясно наляво. Не е изключено някои ученици да допускат груби грешки и при пресмятане на сбор от вида $2^5 + 2^7$. Ако не е дадено указание да се използва разпределителното свойство, възможно е да пресмятат сбора, като съберат показателите. Пресмятанията са още по-трудни и възможностите за грешки са по-големи в задачи, при които е необходимо комплексното прилагане на правилата за умножение и деление на степени с равни основи и действията с рационални числа. Веднага след споменатите свой-

ства се изучава степенуване на произведение и частно и степенуване на степен.

Обръщаме внимание, че правилото за деление на степени с равни основи не се ограничава само със случая, когато степенният показател на числителя е по-голям от степенния показател на знаменателя. Разглежда се и случаят, когато показателят на числителя е по-малък от показателя на знаменателя. Извежда се правилото $\frac{a^n}{a^m} = \frac{1}{a^{m-n}}$ при $m > n$. Смятаме, че не е оправдано избягването на този случай, след като се знае как се съкращават дроби. Това, разбира, се подготвя разширяването на понятието степен — степен с цял показател, което се извършва в следващия раздел.

РАЦИОНАЛНИ ЧИСЛА

Темата рационални числа е централна в учебното съдържание за 6. клас.

Въвеждането на положителните и отрицателните рационални числа може да се съпътства от кратка беседа с учениците, посветена на множествата на естествените и на дробните числа (след коментар по зад. 1 и 2 от урок 21). В нея може да се изтъкнат онези техни характеристики, които имат пряко отношение към принципа за разширяване на числово множество. Важно е да се обърне специално внимание на въпроса за изпълнимостта на аритметичните действия в двете числови системи, като се посочи, че в множеството на естествените числа всеки две числа притежават сбор и произведение, но не винаги имат разлика и частно. Множеството на дробните числа представлява разширение на множеството на естествените – то съдържа естествените числа като подмножество и в него са изпълнени свойствата на аритметичните действия. И нещо също много съществено – то притежава ново качество по отношение на разширяваното множество. В него действието деление е винаги възможно (разбира се, при делител, различен от нула). В множеството на дробните (положителни) числа обаче не всеки две числа имат разлика: ако $\frac{a}{b} < \frac{c}{d}$, то от дробта $\frac{a}{b}$ не може да се извади дробта $\frac{c}{d}$, т.е. не съществува дроб x , за която $\frac{a}{b} = \frac{c}{d} + x$.

Този факт вече е една силна математическа мотивация за необходимостта от разширяване на множеството на дробите до ново множество, в което действието изваждане е винаги възможно. Това разширение е именно множеството на рационалните числа – положителни и отрицателни. Обсъждането на тези въпроси ще съдейства за разширяване на математическия кръгзор на учениците и ще ги подготви за постепенното осъзнаване на необходимостта от следващи разширения на числови системи.

Може да се обърне внимание и на въпроса за историческия произход и практическото приложение на естествените и дробните числа. Има съществена разлика в това отношение между тези числа, от една страна, и рационалните – от друга. Докато естествените и дробните числа се появяват още в дълбока древност, извикани от самия живот, то отрицателните идват много по-късно преди всичко за задоволяване на вътрешните нужди на математиката. Това определя значението на едните и на другите числа във всекидневната практика. Без първите въобще не можем да си представим нашето всекидневие, докато отрицателните числа имат по-ограничено приложение в практиката.

В учебника са включени кратки исторически данни за възникването и развитието на системата на рационалните числа (урок 34). Ако учителят прецени, може още в първия урок да приведе някои исторически факти:

За пръв път идеята за използване на отрицателни числа се среща в Китай (100 г. – 50 г. пр. Хр.) и в древна Индия (200 г. пр. Хр. – 200 г. сл. Хр.). Древногръцкият математик Диофант (200 г. – 284 г.) е решавал уравнения, които имат отрицателни решения. В Индия през VII в. въвеждат числото нула и използват отрицателни числа за означаване на дълг (Ариабхатта, 476 г.; Брахмагупта, ок. 600 г.; Бхаскара, 1114 г.). Фибоначи (Леонардо Пизано) в книгата си „Liber Abaci“ (1202 г.) допуска отрицателни решения на финансови задачи и ги интерпретира като загуби. Знаците „+“ и „-“ са въведени от германския математик Йоханес Видман през 1489 г. в книгата „Търговска аритметика“. По-широката употреба на отрицателни числа датира от XVIII – XIX в. Обаче дори през XVI в. много математици не са признавали отрицателните числа. Така например големият френски математик Франсоа Виет (1540 – 1603) се ограничава само с положителните корени на уравненията при извеждането на зависимостите между корените и коефициентите на квадратните уравнения (известните формули на Виет).

В съвременната практика отрицателните числа се използват като по-кратки означения на стойности, които се измерват „в две посоки“: положителни и отрицателни температури, положителен и отрицателен лихвен процент, печалби и загуби, изменение на валутни курсове и пр. Трябва да отбележим, че напоследък тези означения намират все по-голямо приложение и у нас. В учебника са дадени редица примери от такова естество.

Въвеждането на положителните и отрицателните числа в учебника за 6. клас се осъществява с помощта на материално-сетивни опори именно от такъв характер. Започва се с примера, който е най-близък до учениците – показанията на термометъра. Естествено, продължава се с примери като височини и дълбочини, приходи и разходи, печалба и загуба, валутни курсове и др., при които е възможно и подходящо използването на положителни и отрицателни числа. Между другото тези примери имат и образователно значение и се надяваме, че те ще предизвикат известен интерес и ще въздействат емоционално върху учениците.

Изобразяването на рационалните числа върху числовата права не би трябвало да затрудни учениците. Въпреки това е уместно да се решат повече задачи, свързани с изобразяване на числата. Добре е учениците да овладеят този въпрос, тъй като той съществено подпомага разбирането на понятията противоположни числа, модул (абсолютна стойност), определението за сравняване на рационални числа. Трябва да се отбележи, че в учебника са включени немалко задачи за изобразяване на рационални числа, и то такива, които изявяват и връзката с действията – събиране изваждане, умножение с естествено число. Струва ни се, че досега в използваните учебници не се обръщаше достатъчно внимание на връзката между изобразяването на числа върху числовата ос и операциите с рационални числа.

Що се отнася до противоположните числа (въведени преди понятието модул), вероятно най-трудно за учениците е да разберат, че като пишем „ $-a$ “, това не означава, че сме записали отрицателно число. От опит се знае, че като видят знака „-“, учениците си мислят за отрицателни числа. Всичко това подсказва необходимостта от повече упражнения за осъзнаване значението на знака „-“ и като знак за противоположност. В учебника има достатъчно задачи от този вид.

По въпроса за наредбата на рационалните числа трябва да се отбележи следното: по определение едно рационално число е по-малко от друго, ако образът му върху числовата ос е по-наляво от образа на второто. Очевидно е обаче, че когато трябва да се сравняват две числа (например 301,056 и 301,08), учениците трудно могат да си представят къде върху числовата ос лежи едното и къде другото число. В крайна сметка те трябва да запомнят, че всяко отрицателно число е по-малко от всяко положително и т.н. – правила, които свеждат сравняването на отрицателни числа до сравняването на модулите им (положителни числа). Сравняването на рационални числа се поддържа с подходящи задачи в целия раздел. Оттук нататък учениците трябва добре да знаят и да могат да използват факта, че ако a е положително число, то $a > 0$ и ако a е отрицателно число, то $a < 0$.

За да се изясни събирането на рационални числа, поотделно се разглеждат два случая – събиране на рационални числа с еднакви знаци и събиране на рационални числа с различни знаци. Подходът и в двата случая е един и същ – използват се графично представени данни за баланс на фирма. Тълкуване на загубите като отрицателни числа естествено води до определението за сбор на рационални числа.

Важно е да отбележим, че учениците не бива да останат с впечатлението, че разглежданите примери едва ли не доказват правилата за събиране. Те трябва да бъдат доведени до разбирането, че не случайно в такива случаи се казва нещо от рода на: „Примери като тези дават основание да се приеме следното правило ...“. С други думи, тези примери са само известни съображения, основания, и те просто ни подсещат как да дефинираме сбор на две рационални числа. По този начин ще се съдейства за налагащото се постепенно откъсване на математическите знания от използването на материално-сетивни опори.

Малко по-късно, когато се установи, че законите на събирането са валидни и при рационалните числа, ще се затвърди убеждението (на това и учителят би трябвало да обърне нужното внимание), че въведените правила за събиране не са избрани случайно.

Свойствата на събирането се коментират на базата на разглеждане на представителни примери. Всъщност бележката по повод верността на **разместителното свойство** (позоваването на правилата за събиране и свойството за положителни числа) е доказателство на това свойство.

Не стои по същия начин въпросът за доказателството на **съдружителното свойство** (асоциативния закон) на събирането. Това свойство нито е очевидно, нито обосноваването му е така просто. Затова в учебника сме се ограничили само с разглеждането на примери и декларирането на свойството. Смятаме, че не е целесъобразно разглеждането на схемата на доказателството дори и в отделни случаи върху представителни примери.

В урок 31 е направена важната бележка, че в сбор на няколко числа, които благодарение на свойствата на сбора могат да се групират и разместват, както си искаме, обикновено се изпуска знакът „+“ за събиране, като събираемите се записват едно след друго с техните знаци. Това опростява и облекчава записването на сборове с повече събираеми.

Пак с помощта на конкретни примери в урок 33 е установено важното равенство $-(a + b) = -a + (-b)$, което ни дава възможност да кажем какво означава „разкриване на скоби“.

С помощта на две подходящи задачи изваждането е свързано директно със събирането, т.е. достига се до правилото, че изваждането е прибавяне на противополо-

ложното число. Прави се и много важният извод, че в множеството на рационалните числа изваждането е винаги възможно.

В урок 36 е формулирано едно ново твърдение, което ще играе по-нататък важна роля, особено при работа с неравенства:

ако $a < b$, то $a - b < 0$ и обратно, ако $a - b < 0$, то $a < b$;

ако $a = b$, то $a - b = 0$ и обратно, ако $a - b = 0$, то $a = b$;

ако $a > b$, то $a - b > 0$ и обратно, ако $a - b > 0$, то $a > b$.

Една смислена задача, при която се прилага горното твърдение, и то „от дясно на ляво“ е зад. 9 (г, д и е). Трудно можем да сравним изрази като a и $a + 1$, ако не използваме това свойство.

Особеност на новата програма е, че в 6. клас липсва понятието уравнение и продължаваме да търсим неизвестно число, ползвайки свойствата на операциите и връзките между тях. Урок 37 е посветен на известно обобщение на правилата за намиране на неизвестно събираемо, умаляемо и умалител. Подчертано е, че понеже изваждането се свежда към събиране, то намирането на неизвестни умаляемо и умалител може да се сведе до намирането на неизвестно събираемо.

В урок 40 се дават правилата за умножение на рационални числа. Използва се една задача за онагледяване на първото правило (умножение на естествено число с отрицателно число). Тук трябва да отбележим, че няма нито математически знания, нито разумна практическа задача, която да ни подсказва колко е $-3 \cdot (-2)$ или $3 \cdot 4 \cdot (-2, 4)$.

За да се открие правилото за умножение в останалите случаи, се използват чисто математически съображения. Както е отбелязано в учебника (урок 40), те се откриват с помощта на комутативния и дистрибутивния закон. Изрично е подчертано, че ще използваме свойствата на умножението, защото искаме те да бъдат изпълнени в множеството на рационалните числа. Това обаче не означава, че отнякъде е известна валидността на тези свойства в множеството на рационалните числа. Считаме, че учениците са твърде малки, за да разберат такива сложни разсъждения, и предлагаме учителят да не акцентира твърде много върху технологията на откриването на правилата.

Ако все пак се наложи (някой може да попита защо коментираме по-късно свойствата на умножението, след като вече сме ги приели и използвали), е необходимо да се поясни, че не сме ги приели, а само сме изследвали какви правила ще се получат, ако предположим, че свойствата са в сила.

Полезна за усвояването на правилото за намиране знака на произведението е дадената таблица за знаците и репликата на „говорещия екран“. До това правило учениците биха могли да стигнат сами.

В същия урок се установява важното равенство $-1 \cdot a = a \cdot (-1) = -a$ и след това, след като се припомни, че $a \cdot 0 = 0 \cdot a = 0$ за всяко a , се формулира и обратното твърдение: $a \cdot b = 0$, когато поне един от множителите е нула. Това твърдение е важно не само от математическа гледна точка, а и поради необходимостта от използването му по-нататък.

Урок 42 е посветен на свойства на умножението – разместително, съдружително и разпределително. Верността на първото е обоснована с правилата за умножение и от истинското доказателство ни дели една стъпка, формалното записване с букви на различните случаи, в зависимост от знаците на множителите. Смятаме, че не е целесъобразно това да се прави в 6. клас. Второто е обосновано с разглеждане на представителен пример, т.е. „проиграване“ на доказателството върху конк-

ретни числа, а третото свойство е формулирано на базата на проверка на верността му с няколко случая.

Искаме да отбележим, че едно от упражненията (урок 44) е тематично посветено на задачите за движение. Всъщност целият урок може да се изгради върху решаването на една задача – разглеждането на различните случаи, когато две коли се движат от две точки – A и B . За онагледяване на различните случаи в тази задача предлагаме и подходящ продукт, който може да се използва при наличието на компютър.

Частното на рационални числа се дефинира математически по добре познатия начин (урок 45). От това определение съвсем лесно се намира модулът на частно. Не е трудно да се определи и знакът в зависимост от знаците на делимото и делителя, като се знае как се намира знакът на произведение. Учениците би трябвало да могат сами да се справят с този въпрос. Ползена в това отношение е приложената таблица за знаците, от която се вижда, че произведението $a \cdot b$ и частното $a : b$ ($b \neq 0$) имат еднакви знаци. Със зад.3 са разгледани и частните случаи $a : 1 = a$, $a : (-1) = -a$, $0 : a = 0$ и $a : a = 1$. Тези равенства могат да бъдат обосновани от учениците въз основа на определението на частно. Например: $a(-1) = -a$, защото $(-a) \cdot (-1) = a$ (умножението с -1 води до противоположното число).

Обръща се внимание на важния факт, че всяко рационално число може да се разглежда като частно на две цели числа. Доказателството ни убеждава и в това, че в една „отрицателна дроб“ знакът „-“ може да се пише или пред дробната черта, или в числителя, или в знаменателя на дробта, т.е.

$$-\frac{a}{b} = \frac{-a}{b} = \frac{a}{-b}.$$

Дефинира се и реципрочно число на дадено рационално число. По-нататък се вижда, че $a : b = a \cdot \frac{1}{b}$, т.е. делението се свежда до умножение с реципрочното число на делителя.

Както при събирането и изваждането, и тук един урок (47) е посветен на обобщаване на правилата за намиране на неизвестно число (множител, делимо и делител) и възможността всичко да се сведе до намирането на неизвестен множител.

Вече беше отбелязано, че програмата за 6. клас предвижда и обобщаването на понятието степен с въвеждането на степен с цял показател.

Първо в урок 48 се припомнят свойствата на степените с естествен показател и се коментира прилагането им за отрицателни числа. Съществен момент е разработването на важната за практиката задача за намирането на капитала, когато лихвата се капитализира (сложна лихва). В следващия урок се въвежда понятието степен с цял показател и се обобщават правилата за степенуване с цял показател. Въпреки че всички правила могат да се докажат, като се използват определенията и правилата за степенуване с естествен показател, това не се прави, а само се разглеждат конкретни примери. Може да се каже, че темата „Стандартен запис на числата“ е включена най-вече информативно. Достатъчно е учениците да добият представа, че стандартният запис дава възможност много големи числа да се записват по-компактно: $N = a \cdot 10^n$, където $1 \leq a < 10^n$, n е естествено число. Това от своя страна позволява лесно да се оценяват и сравняват големи числа, като се гледа редът на числата, т.е. n . На учениците би трябвало да се обясни, че стандартният запис се използва широко в науката и техниката, където се налага да се работи с големи числа.

Останалата част от раздела е посветена на въвеждането на декартова коорди-

натна система и на доразвиване (от 5. клас) на темата „Представяне на данни“. Новото е представянето на процеси с графики и кръгови диаграми и четенето на графики и интерпретирането на данни, зададени графично. Ново е и въвеждането на средно аритметично на числа.

ГЕОМЕТРИЧНИ ФИГУРИ И ТЕЛА

Темата „Геометрични фигури и тела“ е втората по обем тема в учебното съдържание по математика в 6. клас.

Първата част на тази тема е посветена на равнинните фигури окръжност и кръг и формулите за дължина на окръжност и лице на кръг. При извеждането на формулите за дължина на окръжност и лице на кръг се опираме на интуитивно ясното за учениците схващане, че окръжността може да се „развие“ до отсечка (урок 60), а кръгът може да се „разреже“ на части, „близки“ до триъгълник, след което да получим фигура, „близка“ до правоъгълник, чието лице можем да пресмятаме (урок 61).

Друго ново понятие в тази тема е правилен многоъгълник, който естествено е свързан с кръга, защото, както знаем, всеки правилен многоъгълник е вписан в окръжност. За съжаление математическите знания на учениците в шести клас са недостатъчни за извършване на реални пресмятания за правилен многоъгълник (с изключение на квадрата). По тази причина в задачите числените данни са дадени с приближение.

Във втората част на тази тема се разглеждат многостените призма и пирамида. Както споменахме по-рано, с въвеждането на особено важните за практиката понятия за лице на повърхнина и обем и усвояването на основните формули за пресмятането им приключва етапът на емпиричното изучаване на геометрията.

При въвеждането и изучаването на свойствата на пространствените фигури новите знания се обясняват и обосновават преди всичко чрез използване на материално-сетивни опори. Това се налага от обстоятелството, че за разлика от знанията по аритметика, натрупвани в продължение на няколко години, геометричните знания на учениците са твърде оскъдни и фрагментарни, а знанията за пространствени фигури са на много елементарно ниво.

При изучаването на лица и обеми на фигури трябва да обърнем внимание върху сложността на научната страна на въпроса.

Задачата за пресмятане на обеми на най-простите тела, която произлиза от същите практически нужди, както и задачата за пресмятане на лица, е била един от главните стимули за развитие на геометрията и на математиката изобщо. Математиците от Древния Изток са разполагали с редица правила (по-голямата част от които емпирични) за пресмятане на обеми на тела, най-често срещани в практиката (например призми, пирамиди и пресечени пирамиди, цилиндри и пр.). Част от тези правила (формули) били неточни и давали малка грешка (процентно) само в границите на употребяваните относително неголеми линейни размери на измерваните тела.

Когато в последните столетия преди новата ера гръцките математици започнали да правят астрономични и геодезични изчисления, се наложило да се изгради по-строга теория. Едно от големите постижения на елинистичната математика е освобождаването на теорията за пресмятане на обемите от приближените емпирични правила. В „Началата“ на Евклид и в съчиненията на Архимед има вече

само точни формули за пресмятане на обеми на многостени и на някои валчести тела (цилиндър, конус, кълбо).

При това още в учението за многостените древногръцките математици е трябвало да преодолеят значителни трудности, съществено отличаващи този раздел на геометрията от сродния му раздел за лица на многоъгълници. Причината за тази разлика е станала ясна едва в началото на ХХ в. Тя се състои в следното: Докато всеки многоъгълник чрез подходящо разрязване и съответно пренареждане на получените части може да се „трансформира“ в квадрат, то аналогично преобразуване на произволен многостен (чрез равнинни сечения) в общия случай е невъзможно (теорема на Ден, 1902 г.). Оттук е ясно защо Евклид още в случая на триъгълна пирамида е бил принуден да използва безкрайния процес на последователни приближения.

Строгото изграждане на теорията на мярката изисква аксиоматичен подход с използване на абстрактни понятия като непрекъснатост и граница, което е очевидно неприменимо в 6. клас. Това налага понякога да се използват означения, които, макар и да не са абсолютно коректни в строгия математически смисъл, опростяват изложението и не водят до недоразумения.

При възприетия подход както лицето, така и обемът на една фигура са числа, които показват колко пъти съответната единица мярка (квадратен метър, квадратен дециметър, кубичен метър, кубичен дециметър и т.н.) се нанася в измерваната фигура. В математиката определянето на обем се състои в това, че на всеки многостен (а по възможност и на други фигури) се съпоставя числото $V(\Phi) \geq 0$ със свойствата.

1. Ако фигурите Φ_1 и Φ_2 са еднакви, то $V(\Phi_1) = V(\Phi_2)$.

2. Ако фигурата Φ е обединение на фигурите Φ_1 и Φ_2 , които нямат общи вътрешни точки, то $V(\Phi) = V(\Phi_1) + V(\Phi_2)$.

3. За куб E с дължина на ръба 1 е изпълнено $V(E) = 1$.

Доказва се, че за многостените тази задача има единствено решение, т.е. на всеки многостен M може да се съпостави единствено число $V(M)$ със свойства 1. – 3.

От друга страна, самите мерни единици за лице и обем са геометрични фигури, съответно квадрат или куб.

Макар че, както беше изтъкнато, лицето и обемът са числа и те зависят от съответната единица мярка. Затова в учебника е възприето след числото (дължина, лице или обем) да се записва единицата мярка. Например $S = 25 \text{ cm}^2$ означава, че лицето е 25 при мерна единица квадратен сантиметър. При записването на пресмятания, свързани с лица и обеми, се следва линията, възприета в 5. клас.

Например: $B = 2 \text{ cm}^2$, $h = 2 \text{ cm}$, $V = 4.2 = 8$, $V = 8 \text{ cm}^3$.

При извеждането на формулите за лице на повърхнина навсякъде се опираме на интуитивно ясното за учениците схващане, че развивката на един многостен е равнинна фигура, съставена от многоъгълници, чието лице можем да пресмятаме. Трябва да обърнем внимание, че работата с развивки на многостени е съществен елемент при изграждането на пространствено въображение у учениците. Учителят следва да обърне внимание на задачите за развивки от урок 67 и урок 73. По негова преценка по-сложните от тях трябва да бъдат решени в клас, като се дават необходимите разяснения и коментари.

При обосноваването на формулите за обем на призма и пирамида е използвано, че като „разрежем“ по подходящ начин правоъгълен паралелепипед или куб, ще получим еднакви триъгълни призми или четириъгълни пирамиди. Предпочели сме

този подход вместо традиционното „пълнене“ на тела с пясък, вода и др. по няколко причини.

Първо – опитите с „пълнене“ рядко се реализират на практика в час, а и без това те са неубедителни.

Второ – при възприетия подход се използват негласно аксиомите 1 и 2 за обем: „Ако фигурите Φ_1 и Φ_2 са еднакви, то $V(\Phi_1) = V(\Phi_2)$ “ и „Ако фигурата Φ е обединение на фигурите Φ_1 и Φ_2 , които нямат общи вътрешни точки, то $V(\Phi) = V(\Phi_1) + V(\Phi_2)$ “. По този начин обосноваването става в известна степен по-строго.

Трето – използва се интуитивното разбиране на учениците за адитивността на обема и същевременно се развива пространственото им въображение.

Този подход отговаря и на възприетата обща линия от предишни години за изясняване на новите знания чрез представителни примери.

Разбира се, ако учителят разполага със съответни учебно-помощни средства, няма да бъде излишно да направи опити, с които да подчертае верността на формулите за обем.

Съществен момент в изложението на геометричния материал в учебника е въвеждането на абстрактните понятия равнина, успоредни равнини, права, перпендикулярна на равнина. Това е необходимо, за да може да се дадат достатъчно коректни определения на телата.

Тук трябва да обърнем внимание, че всъщност никаква аксиоматика на тримерната евклидова геометрия не се дава в учебника. Използването на аксиоми за обосноваване на твърдения от стереометрията е тънка и сложна работа, която не е по силите на един ученик в 6. клас, чието пространствено въображение все още не е достатъчно развито. Нещо повече, използването на някои от аксиомите буди недоумение поради тяхната „очевидност“. По тази причина понятията равнина, успоредност на равнини, разстояние между успоредни равнини, височина и др. са въведени изцяло интуитивно. Те се извеждат въз основа на добре познатата пространствена фигура правоъгълен паралелепипед (урок 66). На практика в учебника са дадени почти строги дефиниции на понятията успоредни равнини и перпендикулярност на права в равнина.

Тук следва да кажем, че не е необходимо да се иска от учениците да дават определения за успоредни равнини или за перпендикулярност на права и равнина, а да се провери дали те схващат смисъла на тези понятия.

При правите призма околните ръбове са и височини и това е съвършено очевидно за учениците. Въпросът за височина на една пирамида е по-сложен. Тъй като сега учениците за първи път срещат прави, перпендикулярни на равнина, добре е да се подчертава фактът, че в правилната пирамида височина е отсечката, свързваща върха с центъра на основата.

При въвеждането на нови знания и тук се използват подходящи задачи, с които се мотивира както необходимостта от тези нови знания, така и целесъобразността на определенията и правилата (например зад. 1 и 3, урок 68 или зад. 3, урок 73). Препоръчваме на учителя да подготви подсещащи и помощни въпроси, които да използва и при уроците, които започват със задача.

В третата част на темата се изучават „Валчести тела“ – цилиндър, конус и кълбо.

При въвеждането на валчестите тела освен материално-сетивните опори се използва и фактът, че всички разглеждани в учебника тела са ротационни. Така прав кръгов цилиндър се определя като тяло, получено от завъртането на правоъгълник около една от страните му (урок 79), правият кръгов конус – като тяло, получено от

завъртането на правоъгълен триъгълник около катет (урок 84), и кълбото – като тяло, получено от завъртането на кръг около диаметър (уроци 89, 90).

За разлика от многостените, където лицето на повърхнината е сбор от лица на многоъгълници, при валчестите тела нещата са значително по-сложни. Разбира се, и тук се използва естествената идея за развивка на повърхнина при цилиндър и конус. Но докато развивката на прав кръгов цилиндър се състои от един правоъгълник и два еднакви кръга, то развивката на конус е съставена от кръгов сектор и кръг. Понятието кръгов сектор е ново за учениците, но не е трудно за осмисляне. По-деликатен момент е определянето на централния ъгъл на сектор с дължина на дъгата, равна на дължината на окръжността на основата на конуса. В учебника това е направено, като се опираме на знанията на учениците за част от цяло (урок 85). Същественото е, че се постига едно задоволително обосноваване на формулата за лице на околна повърхнина на конус.

При разглеждане на въпроса за лице на сфера (урок 89) е изрично подчертано, че сферата не може да се разгъне в равнинна фигура, и е дадена направо формулата за лице на сфера.

На този етап е важно учениците да могат да прилагат правилно формулите за лице на повърхнина и да осъзнават добре зависимостта на резултата от мерната единица.

При обосноваването на формулата за обем на цилиндър е приложена идеята за „разрязване“ по подходящ начин на цилиндър, като основно се използва определението му като ротационно тяло. Разглеждат се две „близки“ положения на правоъгълника, който въртим, за да получим цилиндър (урок 82). Всъщност тук се прилага методът за вписване на правилни n -ъгълни призми в цилиндъра, макар и никъде директно да не се говори за вписване на призми.

Тук се опираме на интуитивната представа, че правилните n -ъгълни призми или пирамиди при достатъчно големи n „малко“ се отличават от цилиндър или конус.

Също така този подход дава възможност да се види общото във формулите за обем на цилиндър и призма, от една страна, и конус и пирамида, от друга. В крайна сметка ученикът трябва да запомни само две формули – $V = Bh$ и $V = \frac{1}{3}Bh$, като във всеки отделен случай съобразява как да пресметне лицето B на основата.

За обосноваване на формулата за обем на кълбо е използвана идеята на Архимед за сравняване на обемите на кълбо с радиус R и цилиндър с радиус на основата R и височина $2R$. Трябва да отбележим, че тук става дума за идеален експеримент, който само се описва. Не трябва да се мисли, че е необходимо този експеримент да се демонстрира реално пред учениците.

Тук е уместно да подчертаем, че всъщност обосноваването на всички формули за обем в учебника се прави чрез идеални, „мислени“ експерименти, които само можем да си представим, но не и да извършим реално. (Очевидно не е възможно на практика да „разрежем“ един цилиндър или конус на достатъчно „тънки“ резени, които да не се отличават от призми или пирамиди.) Това обаче дава възможност, като се опираме на естествената интуиция на учениците, да развиваме абстрактното им мислене.

ПРОПОРЦИИ

Понятията отношение на две числа и пропорция се въвеждат с подходяща задача (зад. 1, урок 94). В тази задача се използва неявно понятието мащаб. Целесъобразно е при преподаването на този урок, ако е възможно, да бъдат подготвени нагледни помагала като географски карти, план на населеното място, в което се намира училището, и др.

В програмата за 6. клас е предвидена тема „Пропорционалност. Коефициент на пропорционалност“ без ясно указание дали се разглеждат права и обратна пропорционалност. Изглежда, мотивите за това са били, че според същата програма не се предвижда изучаването на понятието функционална зависимост, което до голяма степен лишава от приложения правата и обратната пропорционалност. В учебника идеята за права пропорционалност е въведена чрез подходяща задача (зад. 1, урок 95). Обърнете внимание на задачи 6 и 7, урок 95, където е дадена идея за растяща и намаляваща права пропорционалност. Понятието обратна пропорционалност се изяснява също с подходяща задача (зад. 1, урок 98). Всъщност тук не е необходимо да караме учениците да наизустяват определения, по-съществено е да разберат, че могат да решават практически задачи от типа на задачи 8 и 9, урок 98.

В урок 96 е формулирано и обосновано основното свойство на пропорциите

ако $\frac{a}{b} = \frac{c}{d}$, то $a.d = b.c$.

При доказателствата негласно се използват свойствата на числовите равенства и поспециално фактът, че ако умножим двете страни на едно равенство с едно и също число, се получава отново вярно числово равенство. Смятаме, че формулирането на това свойство (а и на други такива свойства) не е нужно, тъй като, когато се работи с числа (например $5 = 5$), те са абсолютно очевидни и формулирането им само озадачава, а може и да обърка учениците.

Чрез подходяща реплика се дава мнемоничното правило за запомняне на основното свойство – умножаването на членовете на пропорцията „на кръст“.

Доказва се и свойство, обратното на основното свойство на пропорциите: от равенството $a.d = b.c$ следва $\frac{a}{b} = \frac{c}{d}$ и още редица пропорции. Всъщност точно това свойство се използва, за да се провери дали две отношения образуват пропорция. То дава възможност да се изведе ново правило за сравняване на дроби, при което не се налага привеждането им към общ знаменател (урок 96). Важно е учителят да подчертае, че това правило е изключително удобно при сравняване на дроби с големи знаменатели.

В урок 97 е формулирано правило за намиране на неизвестен член на пропорция, като се използва обратното на основното свойство на пропорциите и правилото за намиране на неизвестен множител. Смятаме, че е излишно това правило да се раздробява на много подслучаи. Ако например търсим x в пропорцията $\frac{a}{x} = \frac{c}{d}$, то трябва само да намерим неизвестния множител x от $a.d = x.c$.

Разгледани са различни възможности за приложение на пропорциите за решаване на реални житейски задачи:

- определяне на цени (например зад. 1, урок 97);
- определяне на разстояние по карта и намиране на мащаб (например зад. 4,5 урок 95);

- разход на гориво за изминат път (например зад. 6, урок 96);
- нарастване на капитала в банка (например зад. 12, урок 97);
- разпределяне на суми в дадено отношение (например зад. 1, 5 урок 100) и др.

В урок 99, съгласно изискванията на учебната програма, са разгледани други свойства на пропорциите като

$$\frac{a}{b} = \frac{c}{d} \Leftrightarrow \frac{a+b}{b} = \frac{c+d}{d}, \quad \frac{a}{b} = \frac{c}{d} \Leftrightarrow \frac{a}{b} = \frac{a+c}{b+d}.$$

Първото от тях се обосновава с подходяща геометрична задача (зад. 1, урок 99). Тези свойства обаче не могат да намерят достатъчно приложение в 6. клас, поради което в учебника на тях е отделено сравнително малко място.

Пропорционалност на повече от две числа се разглежда в урок 99, непосредствено преди уроците за кръгова диаграма (101,102), защото понятието пропорционалност на повече от две числа, или отношение на повече от две числа, е свързано с намиране на части от едно цяло, в частност части от кръг. В урок 101 се въвежда понятието кръгов сектор, което има смисъл, след като сме изучили пропорциите, и непосредствено приложение при построяване и разчитане на кръгова диаграма. Тук учителят най-вече следва да обърне внимание на осмислянето на информацията, представена чрез кръгови диаграми.

ЦЕЛИ ИЗРАЗИ

Както е предвидено в програмата за 6. клас, в учебника е разгледана темата „Цели изрази“. Въвеждането на понятието цял израз става с помощта на задача за пресмятане на числена стойност на израз и подходяща практическа задача от движение (урок 105, зад. 2 и 3). За осмислянето на понятията „променлива“, „константа (постоянна)“ и пр. се използват геометрични примери (урок 105, зад. 5).

Изобщо в целия раздел авторите считат за целесъобразно многократното използване на примери от геометрията за въвеждане и осмисляне на новите понятия, като „едночлен“ – задачи 1 и 2, урок 106; „събиране и изваждане на едночлени“ – задачи 1 и 2, урок 107; „многочлен“ – задача 1, урок 110; „събиране и изваждане на многочлени“ – задача 1, урок 111.

Действията с многочлени: умножение на многочлен с едночлен и умножение на многочлен с многочлен също са въведени и обяснени по естествен начин чрез използване на свойствата на изучените геометрични фигури – задача 1, урок 112 и задача 1, урок 114.

Използването на примери от геометрията не е самоцелно. По наше мнение илюстрирането с геометрични фигури способства за по-естественото възприемане на абстрактните понятия, които се въвеждат в раздела цели изрази.

Препоръчваме на учителя да наблегне на задачите, свързани с практиката, като: задача 3, урок 108; задача 4, урок 109; задачи 6 и 7, урок 111. Разбира се, не трябва да се изоставят задачите, в които се формират умения за работа с цели изрази.

Важно е да се отбележи, че възможността да извършваме приведение разширява и възможностите ни да намираме неизвестно число в по-сложни изрази – когато неизвестното се среща само от едната страна на равенството и може да се извършва приведение. Тази възможност е използвана и при решаването на принципно важни текстови задачи, напр. задачата за намиране на времето до срещата на два движещи се обекта.

ГОДИШЕН ПРЕГОВОР

В годишния преговор в синтезиран вид са обхванати основните въпроси от изучения материал. Извършена е систематизация на знанията, като при това е използвана и възможността да се направят някои обобщения и разширения. Това позволява на учениците да добият по-цялостна представа за разглежданите математически обекти и техните свойства, да осъзнаят естествените вътрешни връзки между отделните теми и отново да се убедят във възможностите за приложение на усвоените през учебната година знания.

Четири урока са посветени на обобщаване на знанията за числата (вкл. и координатна система), два – на раздела „Геометрични фигури и тела“ и по един за останалите раздели от учебното съдържание. Предвиден е и час за заключителен тест, с който би могло да се установи какво са усвоили учениците в края на 6. клас.

ЗАДАЧИТЕ В 6. КЛАС

Известно е, че в обучението по математика задачите играят изключително важна роля. Техните функции са многостранни. От една страна, те са незаменимо средство за качествено и трайно усвояване на математическите понятия, свойства и алгоритми. Не по-малко е значението им за интелектуалното развитие на учениците: развива се логическото мислене, създават се условия за изява и развитие на творческите им възможности. Не на последно място по важност е и практическото значение на математическите задачи. Може да се каже, че подходящо подобрите сюжети на задачите представляват модели на приложение на математиката във всекидневието.

В 6. клас, както и в предишните класове, обучението по математика фактически се осъществява чрез задачи. Това определя и важността на правилния подбор и наредба на задачите в учебника.

Едно важно предназначение на задачите е мотивирането на необходимостта от новите знания. Обикновено новите понятия, правилата за действия, свойствата им и т.н. се въвеждат с помощта на подходящи задачи, в повечето случаи с практическа насоченост.

По-абстрактният характер на изучаваното учебно съдържание в 6. клас много по-често в сравнение с предишните години изисква и налага използването на математически задачи и съображения при въвеждането на новите знания. Характерен пример в това отношение е начинът, по който се достига до правилото за умножаване на рационални числа, правилата за степенуване и т.н.

В 6. клас, както и в предходните години, в много случаи за изясняване и обосноваване на свойства, правила и т.н. се използват **представителни примери**. С други думи, разсъжденията се извършват върху конкретни числени примери, което не намалява общността на разглежданията, тъй като ходът на пресмятанията следва логиката на строгото доказателство. По този начин например е получена формулата за лице на повърхнина на куб, като е разгледан представителен пример и след това формулата е изведена в общия случай. При рационалните числа с представителен пример е обоснован един от случаите на асоциативния закон на събирането.

Във всички уроци за нови знания, както и в повечето уроци за упражнение, са включени немалък брой елементарни задачи, които се решават чрез непосредствено приложение на новите знания. С тези задачи се цели както усвояването на новите знания, така и тяхното затвърдяване. За да не се отклонява вниманието на учениците от новоизучените понятия, свойства или алгоритми, при тези задачи като правило не се включват елементи от „стари“ знания, използването на които не е наложително. Задачи от такъв характер се използват и за поддържането на овладени по-рано знания. Разгледаните задачи по вид са именно от тези, които са задължителни за всички ученици. Може да се каже, че с тях се изчерпва обемът на **задължителния минимум от знания и умения**. Разбира се, тези задачи имат и друго важно предназначение – те могат да служат за проверка доколко учениците са усвоили необходимия минимум от знания и умения.

В учебника за 6. клас е включен значителен брой **числени изрази**. Пресмятането на такива изрази изисква не само познаване на алгоритмите за извършване на аритметичните действия, а и умения за комбинирано прилагане на различни знания. Съобразяването на реда, в който трябва да се извършват действията или да се използват свойствата им, както и проследяването на веригата от все по-усложнява-

щи се пресмятания, предполага една по-висока степен на овладяване и осмисляне на знанията. Това определя и голямото значение на тези задачи за задълбочаване и усъвършенстване на знанията и уменията на учениците.

Може да се каже, че числените изрази са основните задачи при изучаване на действията с рационални числа. Разбира се, както и в 5. клас, заедно с увеличаването на броя на изучените алгоритми се увеличават и възможностите за усложняване на изразите.

Най-простите изрази в 6. клас са алгебричните сборове, които се появяват веднага след изучаване свойствата на събирането. Учениците трябва да усвоят много добре решаването на тези задачи. Много е важно те да свикнат да пресмятат такива сборове не само чрез последователно извършване на събирането. Учениците трябва да търсят и възможности за опростяване на пресмятанията чрез подходящо раз местване и групиране на събираемите и унищожаване на противоположните събираеми. С други думи, трябва да се научат да смятат рационално даже и когато това изрично не се изисква във формулировката на задачата.

След като се установи верността на равенството $-(a+b) = -a-b$, естествено се появяват изрази, в които като събираеми участват сборове в скоби със знак „-“ пред тях. Такъв е например изразът $-(28-105)+31-105$. Изразите от този вид се усложняват, след като се изясни как се умножава с -1 . Изучават се сборове като следния: $23,4 - (0,7 - 3 + 23,4) - (0,5 - 3)$. В учебника многократно се подчертава, а и учителите би трябвало постоянно да обръщат внимание, че знакът „-“ сменя знаците на събираемите в скобата, а знакът „+“ ги запазва. Тези знания са основни, тъй като без тях е невъзможно изучаването на алгебричните изрази в края на 6. клас и в следващите класове. Поради това учениците трябва да свикнат да пресмятат алгебрични сборове умело и с лекота.

Разпределителното свойство на умножението предлага нови възможности за разнообразяване и усложняване на числените изрази. Пред и след скобите вече може да се поставя множител или делимо (делител). Включени са значителен брой задачи за рационално смятане.

В учебника са включени и немалко задачи за пресмятане на числени стойности на алгебрични изрази за дадени стойности на променливите, участващи в тях. Такива задачи се срещат при упражняване на всички действия с рационални числа и спомагат за по-задълбоченото осмисляне на съответните алгоритми. От друга страна, те са твърде важни, тъй като подготвят използването на формули при пресмятането на лица и обеми.

Опростяването на изрази чрез **разкриване на скоби** или чрез **изнасяне на общ множител пред тях** е важен етап от обучението в 6. клас. Тези задачи, освен че имат самостоятелно значение за усъвършенстване на техниката на смятане, съдействат и за осъществяване на прехода към работа с алгебрични изрази, и по-точно – извършване на приведение. В 6. клас приведение се извършва в изрази, в които участва само една променлива (буква), и то първа степен. В учебника са включени редица алгебрични изрази. В някои от тях, преди да се извърши приведение, е необходимо да се разкрият скобите. В други е по-удобно най-напред да се извърши приведение в скобите, след това да се разкрият скобите и ако се налага – отново да се извърши приведение. Ако учениците овладеят приведението в този по-елементарен случай, те няма да срещат особени трудности при опростяване на изрази, съдържащи повече променливи в произволни степени, тъй като по същество нещата не се различават.

Задачите в уроците за затвърдяване на знанията са разнообразени с т. нар. **математически диктовки**, които традиционно присъстват в учебниците по математика. Както е известно, това са задачи, в които в словесна форма се поставят изисквания за извършване на определени математически дейности. Например:

Запишете всички цели числа a , кратни на числото 3, за които е изпълнено: $-21 \leq a < 20$. Намерете сбора им. (Урок 46)

Кое число трябва да прибавим към разликата на числата $-12,3$ и $27,7$, за да получим най-голямото двуцифрено естествено число? (Урок 38)

Намислих едно число. Към него прибавих $-3,4$, след това извадих $5,3$ и получих 2. Кое е числото? (Урок 37)

Намерете сбора на: най-малкото двуцифрено естествено число, най-голямото трицифрено цяло отрицателно число и най-малкото трицифрено цяло отрицателно число, което има различни цифри. (Урок 31)

С решаването на такива задачи се съдейства за усвояването на математическата терминология, за по-дълбокото осъзнаване на смисъла на математическите понятия, както и за създаване на навици за използване на коректен математически език.

В учебника за 6. клас (особено в раздела „Рационални числа“) са включени множество задачи за намиране на неизвестно число (решаване на уравнения в неявен вид). Те, разбира се, не са новост за учениците, но сега задачите са с по-висока сложност и се решават в новото числово множество.

Въпреки че терминът уравнение не се въвежда и не се изучават методите за решаване на уравнения, продължава усвояването на моделирането на реална ситуация с помощта на израз с неизвестно (уравнение). Тук вече се появяват задачи, в които самото съставяне на израза предизвиква определени трудности. Затова е целесъобразно учителят да обръща необходимото внимание върху анализа на условията на задачата, върху последователните стъпки, които водят до съответния израз. В повечето от геометричните задачи, чието решение води до съставяне на израз с неизвестно, с чертеж е подсказан изборът на неизвестното. По този начин учениците ще се подготвят за по-системното изучаване на линейните уравнения (неравенства) и техните приложения. Специално внимание се обръща на възможностите за решаване на задачи за движение. Опитът показва, че задачите за движение обикновено затрудняват учениците, затова в учебника са включени немалко задачи от този вид.

Голямото внимание, което е отделено на **текстовите задачи** в учебника, не е случайно. Това всъщност са задачите, с които се мотивира ползата от изучаваните понятия, свойства, алгоритми и т.н. От друга страна, при решаването им учениците могат да проявят в най-голяма степен известна самостоятелност и творчество. В учебника за 6. клас сюжетите на текстовите задачи са подбрани така, че в максимална степен да заинтригуват учениците, като същевременно им дават полезна допълнителна информация. (Говори се за лихвени проценти – положителни и отрицателни, разпределение на печалби, цени, инфлация.) Смятаме, че интерес у учениците ще предизвикат и текстовите задачи, свързани с геометричния материал. Те също са свързани с всекидневната практика на човека (покриване с плочки, вместимост на съдове и басейни, определяне масата на различни предмети, боядисване, позлатяване и т.н.).

Във връзка с текстовите задачи трябва да обърнем внимание, че е необходимо **по-интересните и по-сложни задачи да се решават колективно в клас**. Учителят трябва да води разискванията така, че да стигне до постепенното „разнишва-

не“ на задачата, т.е. до откриването на отделните етапи на решението. Често се практикува тези задачи да се оставят за домашно, за да се пести учебно време. Това обаче обикновено има негативен ефект. Преди всичко задачите се решават от много малко ученици, а тези, които не могат да се справят с тях, получават комплекси, самочувствието им се понижава и губят интерес към математиката. От друга страна, не се постига образователният, развиващ и възпитателен ефект, който се преследва с решаването на тези задачи.

В учебника са включени немалко задачи за магически квадрати, схеми, верижки, пирамиди, таблици, схеми, диаграми и др. С тях се внася известно разнообразие в съдържателната и визуалната страна на учебника. Тук няма да се спираме подробно на този вид задачи. Макар и на пръв поглед занимателни, тези задачи също изискват самостоятелно мислене и съдържат възможности за творческа изява на учениците. За решаването на някои от тях се изисква задълбочено познаване на връзките между взаимно обратните действия, в други неявно се налага да се решават уравнения, а с трети се илюстрира верността на комутативния и асоциативния закон.

Да обърнем внимание на една съществена особеност при решаването на **геометрични задачи**. Решението дори и на някои от най-простите от тях има два етапа. Най-напред е необходимо да се види с какви мерни единици се работи и ако данните са в различни мерни единици – да се превърнат в една и съща. След това трябва да се приложи съответната формула. Затова при първоначалното усвояване на формулите за лице и обеми размерите на телата са дадени в едни и същи мерни единици. По-късно същите задачи се варират с използването на различни мерни единици. Трябва да подчертаем и голямата практическа важност на такъв вид пресмятания. Всеки от нас е свидетел на огромните затруднения, които повечето хора изпитват, когато им се налага да пресметнат лице или обем за някакви практически нужди. Същите трудности, но в по-голяма степен, възникват и при най-простите обратни задачи, тъй като понякога се налага да се преминава от един вид мерна единица за лице или обем в друг. По тази причина са включени известен брой задачи само за превръщане на мерни единици. Наложително е учителят да отдели необходимото внимание на решаването им и ако е необходимо, да даде и допълнителни, по-прости задачи от този вид.

В геометричната част особено място заемат задачите за **формиране и развиване на пространствено виждане и въображение**. Не се предполага, че всички ученици ще могат самостоятелно да се справят с такива задачи, поради което е необходимо повечето от тях да се разискват колективно в клас. Условно тези задачи могат да се разделят на два типа. В първия се изисква по дадена развивка мислено да се конструира тялото и да се открие съответствието между елементите на равнинната фигура (отсечки и точки) и елементите на тялото (ръбове, върхове). С други думи, трябва да се открие как трябва да стане „сгъването и залепването“, за да се получи съответният многостен. Такива са и задачите, в които трябва да се открие дали дадена равнинна фигура представлява развивка на тяло.

Вторият тип задачи за развитие на пространственото въображение на учениците е такъв, в които от даден многостен са изрязани някакви части или дадена пространствена фигура е съставена от няколко различни тела.

Надяваме се, че с многото и разнообразни задачи учебникът ще бъде интересен и полезен и за учители, и за ученици.

ПРОВЕРКА И ОЦЕНКА НА ЗНАНИЯТА И УМЕНИЯТА НА УЧЕНИЦИТЕ

Проверката и оценката на знанията на учениците е важна съставна част от обучението по математика. Целта е да се провери доколко учениците са овладели знанията, предвидени в държавните образователни изисквания за съдържание, залегнали и в програмата по математика за 5. клас. За да бъде обучението на учениците ефективно, е необходимо да се установи входящото ниво, т.е. доколко учениците са готови за успешно обучение по математика в 6. клас. Чрез системния контрол учителят има възможност да получава обратна информация за това доколко учениците усвояват необходимите знания и умения, какви затруднения срещат. Това дава възможност за избор на подходящи подходи и методика, съобразени с възможностите на учениците.

Вече беше споменато, че текущият контрол е залегнал в структурата на учебника. Всеки раздел или обособена част от по-големите раздели завършва с обобщителен урок по темата и урок, озаглавен „Можем ли сами“. С тези уроци са маркирани контролните работи, а задачите, дадени в тях, са предназначени за предварително запознаване на учениците с различните типове задачи по съответната тема. Двете класни работи са планирани в разпределението и съвпадат с две от контролните. За подготовка на класните работи се предлага да се използва част от резервните часове.

Учителят трябва да избере какъв тип задачи ще използва при проверка и оценка на знанията. Ние предлагаме да се използват комбинирани тестове, в които да залегнат основно три типа задачи:

- задачи с избираем отговор (с 4 алтернативи),
- задачи с кратък свободен отговор (отговор число),
- задачи с разширен свободен отговор (обичайния формат, в който проследяваме всички разсъждения на учениците).

Очевидно, че първите два вида задачи са подходящи, когато проверяваме доколко са усвоени основните алгоритми. Считаме, че с оглед все по-широкото използване на тестове с въпроси с избираем отговор, такъв тип въпроси трябва да намерят място в практиката на учителя, без, разбира се, да се абсолютизира тяхната роля.

Тук предлагаме за всеки раздел два равностойни варианта на тест, който е композиран по указания по-горе начин: въпроси с избираем отговор, с които се проверява усвояването на основните алгоритми, въпроси със свободен отговор число, отново при въпроси, свързани с формирането на умения за използването на алгоритмите и основните свойства на операциите, и въпроси с разширен свободен отговор, т.е. задачите, на които ученикът трябва да изложи пълното решение. Обикновено това са текстови задачи или малко по-сложни геометрични задачи.

Предложените тестове са предвидени за 30–40 мин и са различни по обем в зависимост от обема на съответната тема. В зависимост от условията и възможностите на учениците, учителите могат да ги използват целите или части от тях. Предвидено е и място за записване на отговорите и решенията, така че тестовете могат да се използват, като директно се копират от книгата за учителя.

Освен това предлагаме и една примерна схема за оценяване на тестовете.

Всяка задача с избираем отговор се оценява с 1 точка, когато е посочен верният отговор, и с 0 т., когато е посочен грешен отговор.

Всяка задача с кратък свободен отговор се оценява с 2 т., когато е записан верният отговор, и с 0 т., ако отговорът е грешен.

Всяка задача с разширен свободен отговор се оценява с 3 т., като могат да се дадат 1 т. или 2 т. в зависимост от пропуските при изложението на решението.

Освен това предлагаме оценките да се сформират в зависимост от процента N на постигнатите точки от общия брой на точките по теста, по следната схема:

$N < 60\%$ – оценка слаб 2;

$60\% \leq N < 70\%$ – оценка среден 3;

$70\% \leq N < 80\%$ – оценка добър 4;

$80\% \leq N < 90\%$ – оценка мн. добър 5;

$90\% \leq N$ – оценка отличен 6.

Необходимо е при даването на теста учителят да разясни начина за работа в зависимост от вида задачи: ограждане или зачертаване с кръстче на верния отговор при задачите с избираем отговор (когато са дадени четири възможни отговора). Начина на записване на отговора при задачите с кратък свободен отговор и изискванията към описанието на решението при задачите с разширен свободен отговор.

Трябва да се разясни предварително и начина на оценяване, колко точки носи вярното решение на всяка задача и как се формира оценката.

Може би е уместно учителят да използва и възможността да започне една целенасочена дейност за обучаване на учениците как се работи с тестове, и специално с въпроси с избираем отговор.

Без да навлизаме в подробности, ще споменем някои важни неща. На първо място има няколко съществени особености на въпросите с избираем отговор, които и определят възможните стратегии:

- няколко алтернативни отговора, точно един от които е правилен;
- оценяване само по броя на съпаденията с верните отговори;
- ограничено време за решаване.

Понеже точно един отговор е верен, откриването на верния отговор, независимо по какъв начин, решава задачата. Оценяват се само верните отговори, а не и начинът, по който са получени. Ограниченото време за решаване на голям брой задачи създава допълнителни затруднения.

Могат да се отбележат няколко основни стратегии (извън директното решаване на задачата) за подход при въпроси с избираем отговор.

- директна проверка
- проверка доколко са правдоподобни отговорите и ограничаване на броя на алтернативите

В някои задачи може да се достигне до верния отговор с директна проверка, като, разбира се, тя се извършва, докато се открие верният отговор. Такива са например задачите за намиране на неизвестен компонент. Например:

1. Ако $x + 48 = 67$, то x е:
а) 115; б) 105; в) 29; г) 19.
2. Ако $73 - x = 37$, то x е:
а) 110; б) 100; в) 46; г) 36.

Практиката и резултатите показват, че учениците рядко използват такива подходи.

Друг възможен подход е проверка доколко са правдоподобни отговорите и отхвърляне на неправдоподобните. Това практически означава да се оцени предварително един резултат, което в много случаи е по-сложно от директното решаване на задачата. Например:

3. Ако $x \cdot 13 = 533$, то x е:
а) 41; б) 520; в) 546; г) 6929.

В зад. 3 от очевидни съображения за порядъка на числата отпадат б, в и г. И накрая не винаги очевидният отговор е верният.

4. Числото 130,34 е намалено с 50%. С колко процента трябва да се увеличи полученото число, за да се получи отново числото 130,34?
а) с 25%; б) с 50%; в) със 100%; г) с 200%.

„Очевидният“ отговор е б) и, разбира се, не е верен.

Надяваме се, че предложените варианти за тестове ще ви облекчат в учебната работа.

ТЕСТОВЕ
Входящо ниво
Тест 1

1. $5,47 + 34,8 =$ Отг. _____ .
2. $32,04 - 7,36 =$ Отг. _____ .
3. Сборът $\frac{9}{14} + \frac{5}{21}$ е:
- а) $\frac{2}{5}$; б) $\frac{1}{3}$; в) $\frac{37}{42}$; г) $\frac{16}{21}$.
4. Разликата $\frac{13}{18} - \frac{7}{12}$ е:
- а) 1; б) $\frac{1}{6}$; в) $\frac{19}{36}$; г) $\frac{5}{36}$.
5. $0,05 \cdot 31,4 =$
- а) 1,57; б) 0,157; в) 1,55; г) 0,155.
6. $4,2 : 0,007 =$
- а) 6; б) 60; в) 600; г) 6000.
7. $\frac{36}{25} \cdot \frac{50}{18} =$ Отг. _____ .
8. $\frac{24}{30} : \frac{12}{20} =$ Отг. _____ .
9. $3\frac{7}{9} \cdot \frac{3}{7} =$
- а) 1; б) $3\frac{1}{3}$; в) $\frac{34}{21}$; г) $\frac{248}{27}$.
10. Ако $3\frac{3}{5} - x = \frac{9}{4}$, то x е:
- а) $\frac{117}{20}$; б) $\frac{27}{20}$; в) $\frac{9}{20}$; г) 3.
11. Ако $7,2 : x = 0,9$, то x е:
- а) 0,125; б) 0,8; в) 1,25; г) 8.
12. Стойността на израза $3\frac{1}{4} - 3\frac{1}{4} \cdot \frac{4}{5}$ е:
- а) 0; б) $\frac{13}{20}$; в) $\frac{1}{20}$; г) $\frac{1}{5}$.

13. Лицето на трапец е 26 кв. см, а голямата основа е 7,8 см. Намерете височината на трапеца, ако малката основа е 1,5 пъти по-малка от голямата основа.

14. Лицето на повърхнината на правоъгълен паралелепипед с размери $a = 2$ см, $b = 0,5$ дм, $c = 60$ мм е:

а) 14 кв. см; б) 52 кв. см; в) 104 кв. см; г) 660 кв. см.

15. Ако $\frac{4}{7}$ от x е $\frac{24}{35}$, то x е равно на:

а) $\frac{96}{245}$; б) $\frac{5}{6}$; в) $\frac{6}{5}$; г) $\frac{96}{5}$.

16. В самолет жените са $\frac{3}{8}$ от пътниците. Колко процента от всички пътници са мъжете?

а) 37,5%; б) 62,5%; в) 40%; г) 60%.

17. Две коли тръгват едновременно от A и B една срещу друга и се срещат след 1 ч 24 мин. Намерете разстоянието AB , ако едната кола се движи със скорост 65 км/ч, а втората – със скорост 70 км/ч.

18. Ако страната на всяко квадратче в мрежата е със страна 1 см, лицето на триъгълника е:

а) 8 кв. см; б) 8,5 кв. см;
в) 9 кв. см; г) 9,5 кв. см.

Входящо ниво
Тест 2

1. $8,36 + 41,7 =$

Отг. _____ .

2. $26,01 - 8,24 =$

Отг. _____ .

3. Сборът $\frac{4}{15} + \frac{7}{12}$ е:

а) $\frac{11}{27}$;

б) $\frac{11}{60}$;

в) $\frac{23}{60}$;

г) $\frac{17}{20}$.

4. Разликата $\frac{13}{20} - \frac{5}{12}$ е:

а) 1;

б) $\frac{7}{30}$;

в) $\frac{1}{2}$;

г) $\frac{2}{15}$.

5. $0,05.23,6 =$

а) 1,18;

б) 0,018;

в) 1,15;

г) 0,115.

6. $7,2:0,009 =$

а) 8000;

б) 800;

в) 80;

г) 8.

7. $\frac{24}{14} \cdot \frac{21}{12} =$

Отг. _____ .

8. $\frac{22}{20} : \frac{11}{15} =$

Отг. _____ .

9. $3\frac{5}{6} \cdot \frac{2}{5} =$

а) 1;

б) $3\frac{1}{3}$;

в) $\frac{23}{15}$;

г) $\frac{115}{12}$.

10. Ако $3\frac{1}{4} - x = \frac{5}{3}$, то x е:

а) $\frac{59}{12}$;

б) 3;

в) $\frac{5}{12}$;

г) $\frac{19}{12}$.

11. Ако $4,8 : x = 0,6$, то x е:

а) 0,125;

б) 0,8;

в) 1,25;

г) 8.

12. Стойността на израза $2\frac{2}{5} - 2\frac{2}{5} \cdot \frac{5}{6}$ е:

а) 0;

б) $\frac{4}{15}$;

в) $\frac{2}{5}$;

г) $\frac{1}{6}$.

13. Лицето на трапец е 33 кв. см, а малката основа е 4,4 см. Намерете височината на трапеца, ако малката основа е 1,5 пъти по-малка от голямата основа.

14. Лицето на повърхнината на правоъгълен паралелепипед с размери $a = 3$ см, $b = 0,6$ дм, $c = 40$ мм е:
а) 291,6 кв. см; б) 108 кв. см; в) 54 кв. см; г) 32,4 кв. см.

15. Ако $\frac{5}{9}$ от x е $\frac{25}{36}$, то x е равно на:
 а) $\frac{5}{4}$; б) $\frac{5}{6}$; в) $\frac{100}{324}$; г) 25.

16. В училище мъжете учители са $\frac{1}{8}$ от всички учители. Колко процента от всички учители са учителките?
 а) 12,5%; б) 20%; в) 80%; г) 87,5%.

17. Две коли тръгват едновременно от A и B една срещу друга и се срещат след 1 ч 36 мин. Намерете разстоянието AB , ако едната кола се движи със скорост 65 км/ч, а втората – със скорост 75 км/ч.

18. Ако всяко квадратче в мрежата е със страна 1 см, лицето на триъгълника е:
 а) 8 кв. см; б) 9 кв. см;
в) 10 кв. см; г) 11 кв. см.

Степенуване Тест 1

1. Произведението на степени с равни основи е степен:
- а) със същата основа и степенен показател, равен на произведението от показателите;
 - б) с основа, равна на произведението от основите и степенен показател, равен на сбора от показателите;
 - в) със същата основа и степенен показател, равен на сбора от показателите;
 - г) със същата основа и степенен показател, равен на разликата от показателите.
2. Кое от равенствата **не е** вярно?
- а) $5^2 \cdot 5^3 = 5^5$;
 - б) $3^3 \cdot 3^3 = 3^6$;
 - в) $2^3 \cdot 2^3 = 4^6$;
 - г) $7^2 \cdot 7^5 = 7^7$.
3. Кое от равенствата е вярно?
- а) $\frac{3^6}{3^2} = 3^8$;
 - б) $\frac{2^6}{2^2} = 1^4$;
 - в) $\frac{2^6}{2^2} = 2^3$;
 - г) $\frac{5^6}{5^2} = 5^4$.
4. Кое е вярното равенство?
- а) $12^2 \cdot 4^2 = 3^2$;
 - б) $2^2 \cdot 4^2 = 6^2$;
 - в) $2^2 \cdot 4^2 = 8^4$;
 - г) $12^2 \cdot 4^2 = 3^1$.
5. Стойността на израза $\frac{2^2(2^3)^2}{2^7}$ е:
- а) 2^3 ;
 - б) 0;
 - в) 1;
 - г) 2.
6. Изразът $\frac{5^4 - 5^2}{5^2}$ е равен на:
- а) 5;
 - б) 24;
 - в) 1;
 - г) 0,2.
7. Числото 42 020 е равно на сбора:
- а) $4 \cdot 10^5 + 2 \cdot 10^4 + 2 \cdot 10^2$;
 - б) $4 \cdot 10^4 + 2 \cdot 10^3 + 2 \cdot 10^2$;
 - в) $4 \cdot 10^4 + 2 \cdot 10^3 + 2 \cdot 10$;
 - г) $4 \cdot 10^3 + 2 \cdot 10^2 + 2 \cdot 10$.
8. Кое от числата **не може** да се представи като степен с основа 5?
- а) 25;
 - б) $125 \cdot 25$;
 - в) $10 \cdot 5^5$;
 - г) $25^3 \cdot 25^5$.
9. Стойността на израза $(5 \cdot 4^3 - 2^5) \cdot \frac{1}{3 \cdot 2^5}$ е равна на:
- а) 2^4 ;
 - б) 10;
 - в) 3;
 - г) 3^2 .
10. За коя стойност на n е вярно равенството $\left(\frac{2 \cdot 2^{2n}}{2^n} \cdot 16\right)^2 = 2^{16}$?
- а) 1;
 - б) 3;
 - в) 2;
 - г) 10.

Степенуване Тест 2

1. Частното на степени с равни основи е степен:
- а) със същата основа и степенен показател, равен на разликата от показателите;
 б) с основа, равна на частното от основите, и степенен показател, равен на сбора от показателите;
в) със същата основа и степенен показател, равен на сбора от показателите;
г) със същата основа и степенен показател, равен на частното от показателите.
2. Кое от равенствата **не** е вярно?
- а) $3^2 \cdot 3^3 = 3^5$; б) $5^3 \cdot 5^3 = 5^6$; в) $7^3 \cdot 7^3 = 7^6$; г) $2^2 \cdot 2^5 = 4^7$.
3. Кое от равенствата е вярно?
- а) $\frac{5^4}{5^2} = 5^6$; б) $\frac{3^6}{3^2} = 3^4$; в) $\frac{2^6}{2^2} = 1^3$; г) $\frac{3^6}{3^2} = 3^3$.
4. Кое е вярното равенство?
- а) $3^2 \cdot 5^2 = 15^4$; б) $15^2 : 3^2 = 5^2$; в) $3^2 \cdot 5^2 = 8^4$; г) $15^2 : 5^2 = 3^1$.
5. Стойността на израза $\frac{3^2(3^2)^3}{3^6}$ е:
- а) 3^2 ; б) 3; в) 1; г) 3^3 .
6. Изразът $\frac{4^5 - 4^3}{4^3}$ е равен на:
- а) 15; б) 16; в) 4^2 ; г) 0,25.
7. Числото 21 200 е равно на сбора:
- а) $2 \cdot 10^5 + 1 \cdot 10^4 + 2 \cdot 10^2$; б) $2 \cdot 10^4 + 1 \cdot 10^3 + 2 \cdot 10^2$;
в) $2 \cdot 10^4 + 1 \cdot 10^3 + 2 \cdot 10$; г) $2 \cdot 10^3 + 1 \cdot 10^2 + 2 \cdot 10$.
8. Кое от числата **не може** да се представи като степен с основа 7?
- а) 49; б) 49.14; в) $7^3 \cdot 49^5$; г) 343.
9. Стойността на израза $(5 \cdot 9^3 - 3^5) \cdot \frac{1}{7 \cdot 3^5}$ е равна на:
- а) 1; б) 2; в) 3^4 ; г) 15.
10. За коя стойност на n е вярно равенството $\left(\frac{3 \cdot 3^{2n}}{3^n} \cdot 9\right)^2 = 3^{16}$?
- а) 5; б) 3; в) 4; г) 1.

Събиране и изваждане на рационални числа
Тест 1

1. Кое от твърденията **не** е вярно?
- а) модулът на положително число е равен на самото число;
 б) всяко цяло число е рационално число;
 в) всяко отрицателно число е по-малко от кое да е положително число;
 г) всяко рационално число е цяло число.
2. Кое от твърденията е вярно?
- а) 2,34 и $-2,3$ са противоположни; б) $-(-8) = +8$;
 в) противоположното на числото $-0,4$ е числото $+(-0,4)$; г) $-5 > -4,5$.
3. Най-голямото от числата -12 ; $-4,5123$; -100 ; $+0,01$; $-\frac{1}{100}$ е:
- а) -100 ; б) $-4,5123$; в) $+0,01$; г) $-\frac{1}{100}$.
4. Сборът на числата $7,2$ и $-12,3$ е равен на:
- а) $19,5$; б) $5,1$; в) $-19,5$; г) $-5,1$.
5. Разликата на числата $8,7$ и $-2,5$ е равна на:
- а) $11,2$; б) $-11,2$; в) $6,2$; г) $-6,2$.
6. Стойността на израза $0,56 - 1,7 - 2,07 - 0,56$ е равна на:
- а) $-4,89$; б) $-3,77$; в) $-0,65$; г) $3,77$.
7. Кои три числа имат равни абсолютни стойности?
- а) 5 ; -5 и 0 ; б) 3 ; $\frac{1}{3}$ и -3 ; в) $-\frac{1}{4}$; $0,25$ и $-0,25$; г) $-0,2$; 2 и $0,2$.
8. Стойността на израза $|\frac{-1}{4}| - |2\frac{5}{6} - 1\frac{1}{3}|$ е равна на:
- а) $3\frac{11}{12}$; б) $1,75$; в) $-1,25$; г) $-1,75$.
9. Кое число, събрано с разликата на числата $7,73$ и $-12,84$, дава противоположното число на числото $5,4$?
- а) $-15,17$; б) $-10,81$; в) $-0,59$; г) $-25,97$.
10. Сборът на всички числа, кратни на 3 , чиято абсолютна стойност е по-голяма от 2 и по-малка от 8 , е:
- а) -15 ; б) -9 ; в) 0 ; г) 18 .

Събиране и изваждане на рационални числа

Тест 2

1. Кое от твърденията **не е** вярно?
- а) модулът на отрицателно число е равен на самото число;
 б) не всяко цяло число е естествено число;
в) всяко положително число е по-голямо от кое да е отрицателно число;
г) всяко цяло число е рационално число.
2. Кое от твърденията е вярно?
- а) противоположното на числото $+0,3$ е числото $-(-0,3)$; б) $-(+6) = -6$;
в) $4,5$ и $-4\frac{1}{2}$ не са противоположни числа; г) $-5,4 < -6,5$.
3. Най-малкото от числата -48 ; $-3,1234$; -100 ; $+0,001$; $-\frac{1}{100}$ е:
- а) -100 ; б) $-3,1234$; в) $+0,001$; г) $-\frac{1}{100}$.
4. Сборът на числата $6,2$ и $-18,4$ е равен на:
- а) $24,6$; б) $-12,2$; в) $-24,6$; г) $12,2$.
5. Разликата на числата $5,7$ и $-3,2$ е равна на:
- а) $-2,5$; б) $-8,9$; в) $8,9$; г) $2,5$.
6. Стойността на израза $0,45 - 1,7 - 0,45 - 1,12$ е равна на:
- а) $-2,82$; б) $-3,72$; в) $-0,65$; г) $3,72$.
7. Кои три числа имат равни абсолютни стойности:
- а) 4 ; -4 и 0 ; б) 6 ; $\frac{1}{6}$ и -6 ; в) $-\frac{1}{5}$; $0,2$ и $-0,2$; г) $-0,3$; 3 и $0,3$.
8. Стойността на израза $\left|-\frac{1}{2}\right| - \left|2\frac{7}{10} - 1\frac{1}{5}\right|$ е равна на:
- а) $3,4$; б) -1 ; в) -2 ; г) 2 .
9. Кое число, събрано с разликата на числата $5,53$ и $-10,64$, дава противоположното число на числото $4,5$?
- а) $-11,67$; б) $-20,67$; в) $-9,61$; г) $-0,61$.
10. Сборът на всички числа, кратни на 5 , чиято абсолютна стойност е по-голяма от 3 и по-малка от 11 , е:
- а) -30 ; б) 0 ; в) 30 ; г) -15 .

Умножение и деление на рационални числа
Тест 1

1. Ако a е положително число, кое от твърденията **не е** вярно?
 а) $2,34 \cdot a > 0$; б) $-(-8):a > 0$; в) $a:(-5) > 0$; г) $a \cdot 0 = 0$.
2. Произведението на най-голямото и най-малкото от числата -8 ; $-5,5123$; -100 ;
 $+0,01$; $-\frac{1}{100}$ е:
а) 800 ; б) 1 ; в) -1 ; г) $-\frac{8}{100}$.
3. Стойността на израза $-7,25 - 2,5 \cdot (-3)$ е равна на:
 а) $-28,5$; б) $-43,5$; в) $-100,5$; г) $100,5$.
4. От дадените изрази най-голяма стойност има:
 а) $-2,2 - 1$; б) $\frac{8,4}{-2}$; в) $-\frac{3}{4} \cdot (-\frac{1}{6}) \cdot (-24)$; г) $5,6 - 10,67$.
5. Стойността на израза $|\frac{1}{3} \cdot \frac{3}{5}| - 5 \cdot |3\frac{3}{5}|$ е равна на:
 а) $-16\frac{4}{15}$; б) $-17\frac{4}{5}$; в) $17\frac{1}{5}$; г) $16\frac{1}{5}$.
6. Кое число се получава, ако от произведението на числата $73,6$ и $-0,4$ извадим частното на числата $-11,5$ и 5 ?
 а) $-15,17$; б) $27,14$; в) $-31,74$; г) $-27,14$.
7. За коя стойност на x е вярно равенството $3 \cdot x + 2\frac{1}{2} = -1$?
 а) -6 ; б) $-1\frac{1}{6}$; в) $\frac{7}{6}$; г) $\frac{2}{3}$.
8. За кои цели стойности на x и y **не е** вярно равенството $|x \cdot y| = 7$?
 а) 1 и 7 ; б) -1 и 7 ; в) -1 и -7 ; г) 1 и 6 .
9. Изразът $\frac{(-3)^3}{2^4} \cdot \frac{(-6)^4}{-9^2}$ е равен на:
 а) -9 ; б) -3^3 ; в) $(-3)^3$; г) 3^3 .
10. Произведението на най-малката стойност на израза $2 \cdot |x| - 5$ и най-голямата
 стойност на израза $2 - |x|$ е:
а) 0 ; б) -10 ; в) -6 ; г) 10 .

Умножение и деление на рационални числа
Тест 2

1. Ако a е отрицателно число, кое от твърденията **не е** вярно?
 а) $2,12 \cdot a < 0$; б) $-(-5) : a > 0$; в) $a : (-8) > 0$; г) $a \cdot 0 = 0$.
2. Частното на най-малкото и най-голямото от числата -12 ; $-5,5$; -100 ; $+0,02$;
 $-\frac{1}{100}$ е:
а) 800; б) -600; в) -5000; г) $-\frac{12}{100}$.
3. Стойността на израза $-5,15 - 1,5 \cdot (-4)$ е равна на:
 а) -1; б) -19,5; в) -31,5; г) 31,5.
4. От дадените изрази най-голяма стойност има:
 а) $-3,2 - 2$; б) $\frac{6,6}{-3}$; в) $-\frac{3}{5} \cdot \left(-\frac{5}{9}\right) \cdot (-27)$; г) $4,6 - 15,34$.
5. Стойността на израза $\left|-\frac{1}{7} \cdot \frac{7}{9}\right| - 9 \cdot \left|1\frac{5}{9}\right|$ е равна на:
 а) $13\frac{8}{9}$; б) $-14\frac{1}{9}$; в) $-13\frac{8}{9}$; г) $14\frac{1}{9}$.
6. Кое число се получава, ако от произведението на числата $23,2$ и $-0,5$ извадим частното на числата $-41,4$ и $0,3$?
 а) $-149,6$; б) $149,6$; в) $-126,4$; г) $126,4$.
7. За коя стойност на x е вярно равенството $5 \cdot x + 2\frac{1}{2} = -5$?
 а) $-1,5$; б) $-2\frac{1}{2}$; в) $-0,5$; г) $\frac{2}{5}$.
8. За кои цели стойности на x и y **не е** вярно равенството $|x \cdot y| = 5$?
 а) 1 и 4; б) -1 и 5; в) -1 и -5; г) 1 и 5.
9. Изразът $\frac{(-2)^3}{3^3} \cdot \frac{(-6)^4}{-8^2}$ е равен на:
 а) 6; б) -6; в) $(-2)^3$; г) 3^2 .
10. Произведението на най-малката стойност на израза $3 \cdot |x| - 4$ и най-голямата стойност на израза $5 - |x|$ е:
 а) -20; б) -5; в) 20; г) 0.

Лица на фигури. Призми и пирамиди

Тест 1

$$\pi \approx 3,14$$

1. Дължината на окръжност с диаметър 5 см е:
- а) 15,5 см; б) 15,7 см; в) 31 см; г) 31,4 см.

2. Радиусът на окръжност с дължина 62,8 см е равен на:

Отг. _____ см.

3. Лицето на кръг с диаметър 4 см е равно на:
- а) 50,24 см²; б) 28,26 см²; в) 12,56 см²; г) 12,46 см².

4. Радиусът на окръжност с лице 28,26 см² е равен на:

Отг. _____ см.

5. Ако всяко квадратче в мрежата е със страна 2 см, лицето на заштрихованата фигура е:

- а) $(8 - 2\pi)$ см²; б) $(16 - 4\pi)$ см²;
в) $(32 - 8\pi)$ см²; г) $(64 - 16\pi)$ см².

6. Лицето на правилен шестоъгълник със страна 3 см и апотема 27 мм е:
- а) 24,3 см²; б) 48,6 см²; в) 243 см²; г) 486 см².

7. Страната на правилен петоъгълник с лице 28 см² и апотема 2,8 см е:
- а) 2 см; б) 4 см; в) 5 см; г) 10 см.

8. Коя от изобразените фигури **не** е развивка на призма?

9. Лицето на повърхнината на правилна шестоъгълна призма с основен ръб 5 см, апотема на основата 4,5 см и височина 3 см е:

Отг. _____ см².

10. Основата на права призма е трапец с основи 8 см и 4 см и височина 0,5 дм. Ако височината на призмата е 30 мм, намерете обема.

11. Ако основният ръб на правилна четириъгълна призма се увеличи 2 пъти, обемът на призмата се увеличава:
- а) 2 пъти; б) 3 пъти; в) 4 пъти; г) 8 пъти.

12. Коя от изобразените фигури е развивка на пирамида?

а)

б)

в)

г)

13. Намерете лицето на околната повърхнина и лицето на повърхнината на правилна триъгълна пирамида с основен ръб 6 см, височина на основата 5,2 см и апотема на пирамидата 5 см.

14. Обемът на правилна четириъгълна пирамида е 36 cm^3 , а височината ѝ е 1,2 дм. Намерете дължината на основния ръб на пирамидата.

Лица на фигури. Призми и пирамиди

Тест 2

$$\pi \approx 3,14$$

1. Дължината на окръжност с диаметър 4 см е:
- а) 25,12 см; б) 12,56 см; в) 12,46 см; г) 6,28 см.

2. Радиусът на окръжност с дължина 31,4 см е равен на:

Отг. _____ см.

3. Лицето на кръг с диаметър 10 см е равно на:
- а) 31,4 см²; б) 78,5 см²; в) 157 см²; г) 314 см².

4. Радиусът на окръжност с лице 50,24 см² е равен на:

Отг. _____ см.

5. Ако всяко квадратче в мрежата е със страна 2 см, лицето на заштрихованата фигура е:

- а) $(8 - 2\pi)$ см²; б) $(16 - 4\pi)$ см²;
в) $(32 - 8\pi)$ см²; г) $(64 - 16\pi)$ см².

6. Лицето на правилен петогълник със страна 4 см и апотема 28 мм е:
- а) 28 см²; б) 56 см²; в) 280 см²; г) 560 см².

7. Страната на правилен шестогълник с лице 97,2 см² и апотема 5,4 см е:
- а) 18 см; б) 9 см; в) 6 см; г) 3 см.

8. Коя от изобразените фигури **не** е развивка на призма?

9. Лицето на повърхнината на правилна петогълна призма с основен ръб 5 см, апотема на основата 3,5 см и височина 4 см е:

Отг. _____ см².

10. Основата на права призма е трапец с основи 10 см и 6 см и височина 0,5 дм. Ако височината на призмата е 35 мм, намерете обема.

11. Коя от изобразените фигури е развивка на пирамида?

а)

б)

в)

г)

12. Ако основният ръб на правилна четириъгълна пирамида се увеличи 2 пъти, обемът на пирамидата се увеличава:

а) 2 пъти;

б) 3 пъти;

в) 4 пъти;

г) 8 пъти.

13. Намерете лицето на околната повърхнина и лицето на повърхнината на правилна петоъгълна пирамида с основен ръб 4 см, апотема на основата 2,8 см и апотема на пирамидата 5 см.

14. Обемът на правилна четириъгълна пирамида е 54 cm^3 , а височината ѝ е 1,8 дм. Намерете дължината на основния ръб на пирамидата.

Валчести тела Тест 1

$$\pi \approx 3,14$$

1. Коя от начертаните фигури е развивка на цилиндър?

а)

б)

в)

г)

2. Лицето на повърхнината на цилиндър с радиус 2 см и образуваща 50 мм е:

а) 879,2 см²;б) 628 см²;в) 87,92 см²;г) 62,8 см².

3. Обемът на цилиндър с диаметър 10 см и височина 2 дм е:

а) 157 см³;б) 314 см³;в) 1570 см³;г) 3140 см³.

4. Ако околната повърхнина на цилиндър е 157 см², а образуващата е 5 см, радиусът на основата на цилиндъра е:

Отг. _____ см.

5. Лицето на повърхнината на конус с диаметър 8 см и образуваща 50 мм е:

а) 113,04 см²;б) 62,8 см²;в) 628 см²;г) 628,24 см².

6. Обемът на конус с радиус на основата 5 см и височина 1,2 дм е:

а) 31,4 см³;б) 94,2 см³;в) 314 см³;г) 942 см³.

7. Ако околната повърхнина на конус е 125,6 см², а радиусът на основата е 8 см, образуващата на конуса е:

Отг. _____ см.

8. Лицето на сфера, получена от завъртането на окръжност с диаметър 20 см, е:

а) 78,5 см²;б) 314 см²;в) 5024 см²;г) 1256 см².

9. Обемът на кълбо с диаметър 30 см е:

Отг. _____ см³.

10. Обемът на кълбо с радиус 5 см е V_1 , а обемът на кълбо с диаметър 2 дм е V_2 .

Кое от равенствата е вярно?

а) $V_2 = 2.V_1$;б) $V_2 = 4.V_1$;в) $V_2 = 8.V_1$;г) $V_2 = 64.V_1$.

11. Обемът на цилиндър с образуваща 10 см е 785 см³. Намерете лицето на повърхнината на цилиндъра.

12. Лицето на околната повърхнина на конус с образуваща 5 см и височина 0,4 дм е 47,1 см². Намерете обема на конуса.

13. Колко квадратни метра плат са необходими за изработването на балон с форма на сфера с диаметър 12 м, ако за съшиването на парчетата се изразходват допълнително 5% плат? Колко кубични метра въздух събира такъв балон? (Пресмятанията извършете с точност до 1 м² и 1 м³.)

Валчести тела Тест 2

$$\pi \approx 3,14$$

1. Коя от начертаните фигури е развивка на цилиндър?

а)

б)

в)

г)

2. Лицето на повърхнината на цилиндър с радиус 5 см и образуваща 40 мм е:

- а) 62,8 см²; б) 87,92 см²; в) 282,6 см²; г) 879,2 см².

3. Обемът на цилиндър с диаметър 8 см и височина 1,5 дм е:

- а) 75,36 см³; б) 301,44 см³; в) 753,6 см³; г) 3014,4 см³.

4. Ако околната повърхнина на цилиндър е 251,2 см², а образуващата е 4 см, радиусът на основата на цилиндъра е:

Отг. _____ см.

5. Лицето на повърхнината на конус с диаметър 10 см и образуваща 40 мм е:

- а) 2040,1 см²; б) 1256 см²; в) 125,6 см²; г) 141,3 см².

6. Обемът на конус с радиус на основата 10 см и височина 0,9 дм е:

- а) 94,2 см³; б) 282,6 см³; в) 942 см³; г) 2826 см³.

7. Ако околната повърхнина на конус е 62,8 см², а радиусът на основата е 5 см, образуващата на конуса е:

Отг. _____ см.

8. Лицето на сфера, получена от завъртането на окръжност с диаметър 10 см, е:

- а) 78,5 см²; б) 314 см²; в) 628 см²; г) 1256 см².

9. Обемът на кълбо с диаметър 12 см е:

Отг. _____ см³.

10. Обемът на кълбо с радиус 4 см е V_1 , а обемът на кълбо с диаметър 1,6 дм е V_2 . Кое от равенствата е вярно?

- а) $V_2 = 2.V_1$; б) $V_2 = 4.V$; в) $V_2 = 8.V$; г) $V_2 = 64.V_1$.

11. Обемът на цилиндър с образуваща 8 см е 628 см³. Намерете лицето на повърхнината на цилиндъра.

12. Лицето на околната повърхнина на конус с образуваща 13 см и височина 1,2 дм е 204,1 см². Намерете обема на конуса.

13. Колко квадратни метра плат са необходими за изработването на балон с форма на сфера с диаметър 10 м, ако за съшиването на парчетата се изразходват допълнително 5% плат? Колко кубични метра въздух събира такъв балон? (Пресмятанията извършете с точност до 1 м² и 1 м³.)

Пропорции Тест 1

1. Кои отношения **не** образуват пропорция:
 а) $\frac{3}{4}$ и $\frac{4,8}{6,4}$; б) $\frac{3}{5}$ и $\frac{4,1}{7,1}$; в) $\frac{4,5}{20}$ и $\frac{2,25}{10}$; г) $\frac{13}{15}$ и $\frac{10,4}{12}$.
2. Коефициентът на пропорционалност в зависимостта на обема на кълбо от третата степен на радиуса на кълбото е:
 а) $\frac{4}{3}$; б) $\frac{\pi}{3}$; в) 4π ; г) $\frac{4\pi}{3}$.
3. Коя от пропорциите следва от равенството $4,2 \cdot 0,5 = 7 \cdot 0,3$?
 а) $\frac{7}{0,3} = \frac{4,2}{0,5}$; б) $\frac{4,2}{7} = \frac{0,5}{0,3}$; в) $\frac{7}{0,5} = \frac{4,2}{0,3}$; г) $\frac{0,5}{0,3} = \frac{4,2}{7}$.
4. Кои от дробите **не** са равни:
 а) $\frac{2,1}{12}$ и $\frac{5,6}{32}$; б) $\frac{14}{5}$ и $\frac{42}{15}$; в) $\frac{11}{7}$ и $\frac{24}{15}$; г) $\frac{33}{5,5}$ и $\frac{12}{2}$.
5. Ако $\frac{4}{x} = \frac{5}{7,3}$, то x е:

Отг. _____.

6. За 4 часа трактор изорава 18 декара. Колко декара може да изоре тракторът за 6 часа?

7. Автомобил изминава 390 км, като изразходва 24 л бензин. Намерете разхода на гориво за 100 км с точност до 0,1 л.

8. Дължините на страните на триъгълник се отнасят както 3:5:6. Намерете страните, ако периметърът му е 84 см.

Пропорции Тест 2

1. Кои отношения **не** образуват пропорция:

а) $\frac{4}{3}$ и $\frac{5,6}{4,2}$; б) $\frac{5}{9}$ и $\frac{4}{7,2}$; в) $\frac{3}{13}$ и $\frac{0,4}{1,7}$; г) $\frac{5}{8}$ и $\frac{4,5}{7,2}$.

2. Коефициентът на пропорционалност в зависимостта на дължината на окръжност от диаметъра ѝ е:

а) $\frac{\pi}{2}$; б) 2; в) 2π ; г) π .

3. Коя от пропорциите следва от равенството $1,4 \cdot 15 = 6 \cdot 3,5$?

а) $\frac{15}{3,5} = \frac{1,4}{6}$; б) $\frac{3,5}{1,4} = \frac{15}{6}$; в) $\frac{1,4}{15} = \frac{6}{3,5}$; г) $\frac{1,4}{3,5} = \frac{15}{6}$.

4. Кои от дробите **не** са равни:

а) $\frac{7}{13}$ и $\frac{35}{65}$; б) $\frac{9}{14}$ и $\frac{108}{168}$; в) $\frac{5}{7}$ и $\frac{4,5}{6,3}$; г) $\frac{11}{13}$ и $\frac{0,6}{0,7}$.

5. Ако $\frac{4}{3,6} = \frac{7,4}{x}$, то x е:

Отг. _____ .

6. За 5 часа трактор изорава 19 декара. Колко декара може да изоре тракторът за 8 часа?

7. Автомобил изминава 270 км, като изразходва 17 л бензин. Намерете разхода на гориво за 100 км с точност до 0,1 л.

8. Дължините на страните на триъгълник се отнасят както 4:7:8. Намерете страните, ако периметърът му е 76 см.

Цели изрази
Тест 1

1. Степента на едночлена $(5a^2b)^2 a^2$ е:
- а) 5; б) 8; в) 11; г) 12.
2. Нормалният вид на многочлена $x^3 - 4x - 2x^3 + 6x^2 + 5x - x^2$ е:
- а) $-x^3 + 6x^2$; б) $x^3 + 5x^2 - x$; в) $-x^3 + 5x^2 + x$; г) $-x^3 - 5x^2 + 11x$.
3. Произведението $(b^4 + 2b^3 + 1)(2 - b)$ е равно на:
- а) $-b^5 - 4b^4 - b + 2$; б) $b^5 + 4b^3 - b + 2$; в) $-b^5 + 4b^3 - b + 2$; г) $-b^5 + 4b^3 - b$.
4. След опростяване изразът $(x - 2)^2 + (x + 1)(x - 1)$ е равен на:
- а) $-4x + 3$; б) $x^2 + 4x + 3$; в) $2x^2 - 4x + 3$; г) $-2x^2 + 4x - 3$.
5. Стойността на израза $9a^2 - 2,1b + 5 - 6b^2 + 1,5a$ при $a = \frac{1}{3}$ и $b = 0,1$ е:
- а) 6,23; б) 6,77; в) -0,27; г) -1,23.
6. С кой от изразите трябва да умножим $3x^2yz^3$, за да получим $27x^6yz^8$?
- а) $3x^2yz^3$; б) $9x^3z^3$; в) $27x^2yz^2$; г) $9x^4z^5$.
7. Дадени са изразите $A = 5a^4 - 8a^3b + 2$, $B = a^4 + 2a^3b - 2b - 1$ и $C = 4a^4 - 10a^3b + 2b$. Кое от равенствата е вярно?
- а) $A + B = C$; б) $A - B = C + 3$; в) $C = B - A$; г) $C = A - B$.
8. Кое от равенствата **не е** вярно?
- а) $(-x - y)^2 = (x + y)^2$; б) $(x - y)^2 = (y - x)^2$; в) $(x - y)^2 = (x + y)^2$; г) $x^2 - y^2 = (x - y)(x + y)$.
9. Как ще се промени лицето на правоъгълник, ако увеличим широчината му шест пъти и намалим дължината му два пъти?
- Отг. _____ пъти.
10. Бедрото на равнобедрен триъгълник е 1,4 пъти по-голямо от основата му. Намерете страните на триъгълника, ако периметърът му е 57 см.
-
-
-

Цели изрази
Тест 2

1. Степента на едночлена $(6a^3b)^3 a^2 e$:
а) 9; б) 14; в) 11; г) 12.
2. Нормалният вид на многочлена $n^3 - 3n - 3n^3 + 5n^2 + 4n - n^2$ е:
а) $-4n^3 + 6n^2 + n$; б) $-2n^3 + 5n^2 + 2n$;
в) $2n^3 + 4n^2 - n$; г) $-2n^3 + 4n^2 + n$.
3. Произведението $(x^4 + 3x^3 - 1)(x - 2)$ е равно на:
а) $x^5 + 5x^4 - 5x^3 - x$; б) $x^5 + x^4 - 6x^3 - x + 2$;
в) $x^5 - x^4 + 6x^3 - x - 2$; г) $x^5 + x^4 - 6x^3 - 2x$.
4. След опростяване изразът $(y + 2)^2 - (y + 1)(y - 1)$ е равен на:
а) $4y + 5$; б) $y^2 + 4y + 5$; в) $2y^2 - 4y + 5$; г) $4y - 5$.
5. Стойността на израза $16n^2 - 0,1m + 2 - 3m^2 + 0,5n$ при $n = \frac{1}{4}$ и $m = 0,3$ е:
а) 1,23; б) 2,775; в) -2,825; г) -1,235.
6. С кой от изразите трябва да умножим $5a^3bc^4$, за да получим $125a^6bc^7$?
а) $a^2 bc^3$; б) $25a^3 c^3$; в) $20a^2 bc^2$; г) $5a^4 c^5$.
7. Дадени са изразите $A = 5x^3 - 8x^2y + 2$, $B = x^3 + 3x^2y - 2y + 2$
и $C = 4x^3 - 11x^2y + 2y - 1$. Кое от равенствата е вярно?
а) $C = A - B + 1$; б) $A + B = C$; в) $C = B - A$; г) $C = A - B - 1$.
8. Кое от равенствата **не** е вярно?
а) $(a + b)^2 = (-a - b)^2$; б) $(a - b)^2 = (b - a)^2$;
в) $(a + b)^2 = (a - b)^2$; г) $(a - b)(a + b) = a^2 - b^2$.
9. Как ще се промени лицето на правоъгълник, ако намалим дължината му три пъти и увеличим широчината му шест пъти?
Отг. _____ пъти.
10. Основата на равнобедрен триъгълник е 1,5 пъти по-малка от бедрота му. Намерете страните на триъгълника, ако периметърът му е 72 см.
- _____
- _____
- _____

Изходящо ниво
Тест 1

$\pi \approx 3,14$

1. Най-малкото от числата 0; $-0,036$; $-0,306$; $-0,063$ е:
 а) 0; б) $-0,036$; в) $-0,306$; г) $-0,063$.
2. Стойността на израза $7 - (16 - 4,8)$ е равна на:
 а) $-13,8$; б) $-5,2$; в) $-4,8$; г) $-4,2$.
3. Ако $2,6 - x - 8,1 = -3,6$, то x е равно на: Отг. _____ .
4. Ако $4 - 2,5 = 9,2 + x - 3,7$, то x е равно на: Отг. _____ .
5. Стойността на израза $|-3,7| - |-7,3|$ е:
 а) 11; б) 3,6; в) $-3,6$; г) $-4,6$.
6. Произведението $-0,025 \cdot 0,7 \cdot (-0,4)$ е равно на:
 а) $-0,0007$; б) $0,00007$; в) $0,0007$; г) $0,007$.
7. Стойността на израза $5 - 5 \cdot (-6,6)$ е равна на:
 а) -33 ; б) -27 ; в) 0; г) 38.
8. Реципрочното на числото $-8\frac{3}{4}$ е:
 а) $-\frac{28}{3}$; б) $-\frac{4}{35}$; в) $\frac{4}{35}$; г) $8\frac{3}{4}$.
9. Частното $-1\frac{2}{3} : \frac{5}{9}$ е равно на:
 а) -3 ; б) $-2\frac{1}{5}$; в) $-\frac{25}{27}$; г) $-\frac{1}{3}$.
10. Изразът $\frac{3^4 - 3^2}{3^2}$ е равен на:
 а) $\frac{1}{9}$; б) 1; в) 8; г) 80.
11. Ако $-0,6 \cdot x = 4,2$, то x е равно на: Отг. _____ .
12. Ако $-6,5 - 8x = 1,7 - 5$, то x е равно на: Отг. _____ .
13. Лицето на повърхнината на правилна четириъгълна пирамида с основен ръб 5 см и апотема 80 мм е:
а) 80 см^2 ; б) 105 см^2 ; в) 185 см^2 ; г) 825 см^2 .
14. Обемът на правилна четириъгълна пирамида е 64 см^3 , а основният ѝ ръб е 40 мм. Височината на пирамидата е:
а) 0,12 см; б) 12 см; в) 4 см; г) 8 см.

15. Лицето на повърхнината на цилиндър с радиус 10 см и образуваща 1 дм е:

- а) $62,8 \text{ см}^2$; б) $376,8 \text{ см}^2$; в) 628 см^2 ; г) 1256 см^2 .

16. Обемът на конус с диаметър на основата 20 см и височина 90 мм е:

- а) 942 см^3 ; б) 2826 см^3 ; в) 9420 см^3 ; г) $28\,260 \text{ см}^3$.

17. Сфера е получена от завъртането на окръжност с диаметър 2 дм. Лицето на сферата в квадратни сантиметри е:

- а) 5024 см^2 ; б) 1256 см^2 ; в) 314 см^2 ; г) 157 см^2 .

18. Два автомобила тръгват от A и B един срещу друг в 9 ч. сутринта. Разстоянието между A и B е 168 км, скоростта на автомобила, който тръгва от A , е 75 км/ч, а на този, който тръгва от B – 65 км/ч. В колко часа са се срещнали автомобилите?

19. Най-малката страна в триъгълник е с 6 см по-малка от втората и 1,5 пъти по-малка от третата му страна. Намерете страните на триъгълника, ако периметърът му е 62 см.

20. В координатна система с единична отсечка 1 см са дадени точките A , B и C . Намерете координатите на точките и лицето на триъгълника ABC .

$A(_ ; _)$, $B(_ ; _)$, $C(_ ; _)$.

Изходящо ниво
Тест 2

$\pi \approx 3,14$

1. Най-малкото от числата 0; $-0,408$; $-0,048$; $-0,084$ е:
 а) 0; б) $-0,408$; в) $-0,048$; г) $-0,084$.
2. Стойността на израза $9 - (17 - 5,7)$ е равна на:
 а) $-2,3$; б) $-3,3$; в) $-5,7$; г) $-13,7$.
3. Ако $4,3 - x - 9,2 = -2,5$, то x е равно на: Отг. _____ .
4. Ако $6 - 3,6 = 7,2 + x - 5,8$, то x е равно на: Отг. _____ .
5. Стойността на израза $|-4,8| - |-7,2|$ е:
 а) $-3,4$; б) $-2,4$; в) $2,4$; г) 12 .
6. Произведението $-0,125 \cdot (-0,6) \cdot (-0,8)$ е равно на:
 а) $-0,06$; б) $-0,006$; в) $-0,0006$; г) $0,006$.
7. Стойността на израза $5 - 5 \cdot (-4,8)$ е равна на:
 а) 29; б) 0; в) -19 ; г) -24 .
8. Реципрочното на числото $-10\frac{2}{5}$ е:
 а) $-\frac{25}{2}$; б) $\frac{5}{52}$; в) $-\frac{5}{52}$; г) $10\frac{2}{5}$.
9. Частното $-1\frac{2}{5} : \frac{7}{15}$ е равно на:
 а) -3 ; б) $-1\frac{6}{7}$; в) $-\frac{49}{75}$; г) $-\frac{1}{3}$.
10. Изразът $\frac{2^5 - 2^3}{2^3}$ е равен на:
 а) $\frac{1}{4}$; б) $\frac{1}{2}$; в) 3; г) 31.
11. Ако $-0,8 \cdot x = 7,2$, то x е равно на: Отг. _____ .
12. Ако $-6,7 - 5x = 1,8 - 4$, то x е равно на: Отг. _____ .
13. Лицето на повърхнината на правилна четириъгълна пирамида с основен ръб 7 см и апотема 60 мм е:
а) 84 cm^2 ; б) 133 cm^2 ; в) 217 cm^2 ; г) 889 cm^2 .
14. Обемът на правилна четириъгълна пирамида е 100 cm^3 , а основният ѝ ръб е 50 мм. Височината на пирамидата е:
а) $0,12 \text{ cm}$; б) 4 cm ; в) 8 cm ; г) 12 cm .

15. Лицето на повърхнината на цилиндър с радиус 5 см и образуваща 0,5 дм е:

- а) 314 cm^2 ; б) 155 cm^2 ; в) $172,5 \text{ cm}^2$; г) $15,5 \text{ cm}^2$.

16. Обемът на конус с диаметър на основата 20 см и височина 30 мм е:

- а) 314 cm^3 ; б) 942 cm^3 ; в) 3140 cm^3 ; г) 9420 cm^3 .

17. Сфера е получена от завъртането на окръжност с диаметър 1 дм. Лицето на сферата в квадратни сантиметри е:

- а) 5024 cm^2 ; б) 1256 cm^2 ; в) 314 cm^2 ; г) 157 cm^2 .

18. Два автомобила тръгват от A и B един срещу друг в 8 ч. сутринта. Разстоянието между A и B е 232 км, скоростта на автомобила, който тръгва от A , е 70 км/ч, а на този, който тръгва от B – 75 км/ч. В колко часа са се срещнали автомобилите?

19. Най-малката страна в триъгълник е с 9 см по-малка от втората и 1,5 пъти по-малка от третата му страна. Намерете страните на триъгълника, ако периметърът му е 58 см.

20. В координатна система с единична отсечка 1 см са дадени точките A , B и C . Намерете координатите на точките и лицето на триъгълника ABC .

$A(_ ; _)$, $B(_ ; _)$, $C(_ ; _)$.

ПРИМЕРЕН КАЛЕНДАРЕН ПЛАН за обучението по математика в 6. клас

Съгласно учебния план математиката се изучава в 6. клас със 136 часа (34 седмици по 4 часа седмично). В учебника по математика са разработени 127 урока. Предлагаме ви един примерен календарен план по месеци и учебни седмици за разпределение на часовете. Предвидени са часове за контролни и класни работи. Резервните часове са разпределени за допълнителни упражнения по някои възлови теми, както и за подготовка на контролни и класни работи.

№	Ме-сец	Сед-мица	Тема	Тип на урока	
1.	с е п т е м в р и	1.	1. Дробни числа (десетични дроби)	обобщ.	
2.			2. Дробни числа (десетични дроби)	обобщ.	
3.			3. Дробни числа (обикновени дроби)	обобщ.	
4.			4. Дробни числа (обикновени дроби)	обобщ.	
5.		2.	5. Десетични и обикновени дроби	обобщ.	
6.			6. Част от цяло и процент	обобщ.	
7.			7. Лица на равнинни фигури	обобщ.	
8.			8. Правоъгълен паралелепипед. Лице на повърхнина и обем	обобщ.	
9.	о к т о м в р и	3.	9. От пети клас знаем (обобщителен урок)	обобщ.	
10.			10. От пети клас знаем (обобщителен урок)	обобщ.	
11.			11. Можем ли сами (Контролна работа)		
12.			12. Действие степенуване с естествен степенен показател	н. зн.	
13.		4.	13. Умножение на степени с равни основи	н. зн.	
14.			14. Деление на степени с равни основи	н. зн.	
15.			15. Упражнение	упр.	
16.			16. Степенуване на произведение	н. зн.	
17.		5.	17. Степенуване на частно	н. зн.	
18.			18. Степенуване на степен	н. зн.	
19.			19. Дотук знаем	Обобщ.	
20.			20. Можем ли сами (Контролна работа)		
21.		6.	21. Положителни и отрицателни числа. Множество на рационалните числа	н. зн.	
22.			22. Упражнение	упр.	
23.			23. Изобразяване на рационалните числа върху числовата ос	н. зн.	
24.			24. Противоположни числа. Абсолютна стойност (модул) на рационално число	н. зн.	
25.			7.	25. Сравняване на рационални числа	н. зн.
26.				26. Упражнение	упр.
27.				27. Събиране на рационални числа с еднакви знаци	н. зн.
28.				28. Упражнение	упр.

29.	н о е м в р и	8.	29. Събиране на рационални числа с различни знаци	н. зн.
30.			30. Упражнение	упр.
31.			31. Свойства на събирането	н. зн.
32.			32. Упражнение	упр.
33.		9.	33. Упражнение	упр.
34.			34. Изваждане на рационални числа	н. зн.
35.			35. Упражнение	упр.
36.			36. Алгебричен сбор	н. зн.
37.	д е к е м в р и	10.	37. Намиране на неизвестно събираемо	н. зн.
38.			38. Дотук знаем	обобщ.
39.			39. Можем ли сами (Контролна работа)	
40.			40. Умножение на рационални числа	н. зн.
41.		11.	41. Упражнение	упр.
42.			42. Свойства на умножението	н. зн.
43.			43. Упражнение	упр.
44.			44. Упражнение	упр.
45.	д е к е м в р и	12.	45. Деление на рационални числа. Свойства	н. зн.
46.			46. Упражнение	упр.
47.			47. Намиране на неизвестен множител	н. зн.
48.			48. Степенуване на рационални числа	н. зн.
49.		13.	49. Степен с нулев и цял показател	н. зн.
50.			50. Упражнение (стандартен запис на числата)	н. зн.
51.			51. Декартова координатна система. Координати на точка	н. зн.
52.			52. Упражнение	упр.
53.	14.	53. Таблично или графично представяне на данни	н. зн.	
54.		54. Разчитане на данни, представени таблично или графично	н. зн.	
55.		55. Упражнение	н. зн.	
56.		56. Средно аритметично на числа. Приложения	н. зн.	
57.	я н у а р и	15.	57. Дотук знаем	обобщ.
58.			Подготовка за класна работа	обобщ.
59.			58. Класна работа	
60.			59. Обиколка и лице на равнинна фигура	обобщ.
61.		16.	60. Окръжност. Дължина на окръжност	н. зн.
62.			61. Кръг. Лице на кръг	н. зн.
63.			62. Упражнение	упр.
64.			63. Многоъгълник. Правилен многоъгълник	н. зн.
65.	17.	64. Лице на многоъгълник	н. зн.	
66.		65. Упражнение	упр.	
67.		66. Правоъгълен паралелепипед, куб	обобщ.	
68.		67. Призма. Правилна призма	н. зн.	

69.	ф е в р у а р и	18.	68. Лице на повърхнина на права призма	н. зн.
70.			69. Упражнение	упр.
71.			70. Обем на права призма	н. зн.
72.			71. Упражнение	упр.
73.		19.	72. Пирамида. Правилна пирамида	н. зн.
74.			73. Лице на повърхнина на правилна пирамида	н. зн.
75.			74. Упражнение	упр.
76.		20.	75. Обем на правилна пирамида	н. зн.
77.	76. Упражнение		упр.	
78.		77. Дотук знаем	обобщ.	
79.			78. Можем ли сами (Контролна работа)	
80.			79. Прав кръгов цилиндър	н. зн.
81.		21.	80. Лице на повърхнина на цилиндър	н. зн.
82.			81. Упражнение	упр.
83.			82. Обем на цилиндър	н. зн.
84.			83. Упражнение	упр.
85.	м а р т	22.	84. Прав кръгов конус	н. зн.
86.			85. Лице на повърхнина на конус	н. зн.
87.			86. Упражнение	упр.
88.		23.	87. Обем на конус	н. зн.
89.			88. Упражнение	упр.
90.			89. Сфера. Лице (на повърхнина) на сфера	н. зн.
91.			90. Кълбо. Обем на кълбо	н. зн.
92.		24.	91. Упражнение	упр.
93.			92. Дотук знаем	обобщ.
94.			93. Можем ли сами (Контролна работа)	
95.	25.	94. Отношение. Пропорция	н. зн.	
96.		95. Пропорционалност. Коефициент на пропорционалност	н. зн.	
97.		96. Основно свойство на пропорциите	н. зн.	
98.		97. Приложение на пропорциите	упр.	
99.		26.	98. Упражнение	упр.
100.			99. Други свойства на пропорциите	н. зн.
101.			100. Упражнение	упр.
102.			101. Представяне на данни. Кръгова диаграма	н. зн.
103.	а п р и л	27.	102. Разчитане на данни, представени чрез кръгова диаграма	н. зн.
104.			103. Дотук знаем	обобщ.
105.			104. Можем ли сами (Контролна работа)	
106.		105. Цял израз. Числена стойност на израз	н. зн.	
107.		106. Едночлен, нормален вид на едночлен	н. зн.	
108.		28.	107. Събиране и изваждане на едночлени. Подобни едночлени	н. зн.
109.			108. Упражнение	упр.
110.			109. Умножение, степенуване и деление на едночлени	н. зн.
111.			110. Многочлен. Нормален вид на многочлен	н. зн.
112.			111. Събиране и изваждане на многочлени	н. зн.

113.	м а й	29.	112. Умножение на многочлен с одночлен	н. зн.	
114.			113. Упражнение	упр.	
115.			114. Умножение на многочлен с многочлен	н. зн.	
116.			115. Упражнение	упр.	
117.			30.	116. Дотук знаем	обобщ.
118.	Подготовка за класна работа	обобщ.			
119.			117. Класна работа		
120.			118. Множество на рационалните числа	обобщ.	
121.		31.	119. Събиране и изваждане на рационални числа	обобщ.	
122.			119. Събиране и изваждане на рационални числа	обобщ.	
123.			120. Умножение и деление на рационални числа	обобщ.	
124.			120. Умножение и деление на рационални числа	обобщ.	
125.		32.	121. Степенуване. Координатна система	обобщ.	
126.			121 Степенуване. Координатна система	обобщ.	
127.			122. Равнинни фигури	обобщ.	
128.			123. Призми и пирамиди	обобщ.	
129.		ю н и	33.	123. Призми и пирамиди	обобщ.
130.				124. Валчести тела	обобщ.
131.	124. Валчести тела			обобщ.	
132.	34.		125. Пропорции	обобщ.	
133.			125. Пропорции	обобщ.	
134.			126. Цели изрази	обобщ.	
135.			126. Цели изрази	обобщ.	
136.			127. Можем ли сами (Контролна работа)		

ОТГОВОРИ:

- Входящо ниво, тест 1.** 1. 40,27. 2. 24,68. 3. в. 4 г. 5. а. 6. в. 7. 4. 8. $\frac{4}{3}$. 9. в. 10. б. 11. г. 12. б. 13. 4 см. 14. в. 15. в. 16. б. 17. 189 км. 18. а.
- Входящо ниво, тест 2.** 1. 50,06. 2. 17,77. 3. г. 4 б. 5. а. 6. б. 7. 3. 8. $\frac{3}{2}$. 9. в. 10. г. 11. г. 12. в. 13. 6 см. 14. б. 15. а. 16. г. 17. 224 км. 18. б.
- Степенуване, тест 1.** 1. в. 2. в. 3. г. 4. а. 5. г. 6. б. 7. в. 8. в. 9. в. 10. б.
- Степенуване, тест 2.** 1. а. 2. г. 3. б. 4. б. 5. а. 6. а. 7. б. 8. б. 9. б. 10. а.
- Събиране и изваждане на рационални числа, тест 1.** 1. г. 2. б. 3. в. 4. г. 5. а. 6. б. 7. в. 8. в. 9. г. 10. в.
- Събиране и изваждане на рационални числа, тест 2.** 1. а. 2. б. 3. а. 4. б. 5. в. 6. а. 7. в. 8. б. 9. б. 10. б.
- Умножение и деление на рационални числа, тест 1.** 1. в. 2. в. 3. а. 4. в. 5. б. 6. г. 7. б. 8. г. 9. г. 10. б.
- Умножение и деление на рационални числа, тест 2.** 1. б. 2. в. 3. б. 4. б. 5. в. 6. г. 7. а. 8. а. 9. а. 10. а.
- Лица на фигури. Призми и пирамиди, тест 1.** 1. б. 2. 10. 3. в. 4. 3 см. 5. г. 6. а. 7. б. 8. в. 9. 225 см². 10. 90 см³. 11. в. 12. г. 13. 45 см², 60,6 см². 14. 3 см.
- Лица на фигури. Призми и пирамиди, тест 2.** 1. б. 2. 5. 3. б. 4. 4 см. 5. г. 6. а. 7. в. 8. в. 9. 187,5 см². 10. 140 см³. 11. г. 12. в. 13. 50 см², 78 см². 14. 3 см.
- Валчести тела, тест 1.** 1. б. 2. в. 3. в. 4. 5 см. 5. а. 6. в. 7. 5 см. 8. г. 9. 14 130 см³. 10. в. 11. 471 см². 12. 37,68 см³. 13. 475 м², 904 м³.
- Валчести тела, тест 2.** 1. г. 2. в. 3. в. 4. 10 см. 5. г. 6. в. 7. 4 см. 8. б. 9. 904,32 см³. 10. в. 11. 408,2 см². 12. 314 см³. 13. 330 м², 523 м³.
- Пропорции, тест 1.** 1. б. 2. г. 3. в. 4. в. 5. 5,84. 6. 27 дка. 7. 6,2 л. 8. 18 см, 30 см, 36 см.
- Пропорции, тест 2.** 1. в. 2. г. 3. б. 4. г. 5. 6,66. 6. 30,4 дка. 7. 6,3 л. 8. 16 см, 28 см, 32 см.
- Цели изрази, тест 1.** 1. б. 2. в. 3. в. 4. в. 5. а. 6. г. 7. а. 8. в. 9. Ще се увеличи 3 пъти. 10. 15; 21; 21.
- Цели изрази, тест 2.** 1. б. 2. г. 3. б. 4. а. 5. в. 6. б. 7. г. 8. в. 9. Ще се увеличи 2 пъти. 10. 18; 27; 27.
- Изходящо ниво, тест 1.** 1. в. 2. г. 3. -1,9. 4. -4. 5. в. 6. г. 7. г. 8. б. 9. а. 10. в. 11. -7. 12. -0,4. 13. б. 14. б. 15. г. 16. а. 17. б. 18. 10 ч. 12 мин. 19. 16 см, 22 см, 24 см. 20. A(-3;1), B(3;-2), C(2;4), 16,5 см².
- Изходящо ниво, тест 2.** 1. б. 2. а. 3. -2,4. 4. 1. 5. б. 6. а. 7. а. 8. в. 9. а. 10. в. 11. -9. 12. -0,9. 13. б. 14. г. 15. а. 16. а. 17. в. 18. 9 ч. 36 мин. 19. 14 см, 21 см, 23 см. 20. A(-3;2), B(2;-2), C(3;4), 17 см².

*Чавдар Георгиев Лозанов, Теодоси Асенов Витанов
Анна Борисова Калчева*

МАТЕМАТИКА

Книга за учителя

6. клас

Главен редактор *Летелина Крумова*

Редактор *Светла Караджова*

Художествен редактор *Владимир Минчев*

Корица и графичен дизайн *Владимир Минчев*

Технически редактор *Мариана Веселинова*

Предпечатна подготовка *Емил Стойчев*

Коректор *Татяна Джунова*

Формат 70X100/16. Печатни коли 4,5

Издателска къща „Анубис”, 1124 София, ул. „Младен Павлов” № 1
тел. 944 35 03, 944 16 43, e-mail: anubis_otzivi@abv.bg, www.anubis-bg.net

ISBN 978-954-426-739-1