

ΤΑΣΟΣ ΑΝΘΟΥΛΙΑΣ

Βοηθήστε το παιδί σας
στα **Μαθηματικά**
της Β' Δημοτικού

Εκδοτικός Οίκος
Α. Α. ΛΙΒΑΝΗ

1. Εισαγωγή

Η προσέγγιση των Μαθηματικών της Β΄ Δημοτικού από το παιδί προϋποθέτει την κατανόηση των μαθηματικών εννοιών που παρουσιάστηκαν στην Α΄ Δημοτικού και την εξοικείωση του παιδιού με τις πράξεις (πρόσθεση και αφαίρεση) στο σύνολο των αριθμών 1 ως 20.

Τα Μαθηματικά έχουν μια απόλυτη συνέχεια. Χτίζονται λιθαράκι-λιθαράκι, το ένα πάνω στο άλλο, και δεν είναι δυνατόν να προχωρήσει κανείς χωρίς να έχει κατανοήσει τις προηγούμενες έννοιες και να έχει εξοικειωθεί με την ύλη που έχει ήδη παρουσιαστεί.

Αν, λοιπόν, το παιδί δεν είναι έτοιμο ακόμα να προχωρήσει στα Μαθηματικά της Β΄ Δημοτικού, θα πρέπει (τουλάχιστον για τρεις-τέσσερις βδομάδες) να ασχοληθεί συστηματικά με τον τρόπο που αναφέρεται στο βιβλίο μας «Μαθηματικά Α΄ Δημοτικού».

Η ύλη της Β΄ τάξης περιλαμβάνει τις τέσσερις πράξεις (πρόσθεση, αφαίρεση, πολλαπλασιασμό και διαίρεση) με τους αριθμούς 1 ως 100. Περιλαμβάνει, επίσης, τις πρώτες γεωμετρικές έννοιες και την πρώτη «ανάγνωση» της ώρας (του ρολογιού).

2. Τεχνικές και «κρατούμενα»

Στη Β΄ τάξη διατίθεται αρκετός χρόνος για την εξάσκηση και την ανάπτυξη της τεχνικής των πράξεων. Το γεγονός αυτό δεν θα πρέπει να μας κάνει να χάνουμε τον πραγματικό στόχο μας, που είναι να κατανοήσει το παιδί τις μαθηματικές έννοιες.

Ο πιο συνηθισμένος κίνδυνος βρίσκεται στην πρόσθεση και την αφαίρεση με «κρατούμενα». Ο κίνδυνος συνίσταται στην προσπάθεια πολλών εκπαιδευτικών να διδάσκουν την τεχνική με τα «κρατούμενα» χωρίς να επιμένουν όσο χρειάζεται στην κατανόηση της *σημασίας* αυτών των «κρατούμενων» – ιδιαίτερα στην αφαίρεση.

Θα πρέπει να γνωρίζουμε ότι μια τεχνική μπορεί να κατακτηθεί οποτεδήποτε – ακόμα και αργότερα (σε μεγαλύτερη τάξη). Αν, όμως, δεν έχει κατανοηθεί η αντίστοιχη έννοια –πριν κατακτηθεί η τεχνική– τότε το παιδί δεν θα γίνει *ποτέ* ικανό να καταλάβει τι πραγματικά κάνει ακολουθώντας τη σχετική τεχνική.

Δεν θα πρέπει να ξεχνάμε ότι αυτό που μας ενδιαφέρει *κυρίως* είναι η κατανόηση των λογικο-μαθηματικών εννοιών. Από την έγκαιρη κατανόηση αυτών των εννοιών θα εξαρτηθεί *αποκλειστικά* η δυνατότητα προσέγγισης των

Μαθηματικών από το παιδί. Και θα πρέπει να γνωρίζουμε πως, αν ένα παιδί κατανοήσει κάποιες λογικο-μαθηματικές έννοιες, τότε είναι πολύ εύκολο να κατακτήσει στη συνέχεια και τις αντίστοιχες τεχνικές.

3. Η έννοια του χρόνου

Ο χρόνος είναι μία από τις δυσκολότερες έννοιες. Αποτελεί συνδυασμό φυσικών και μαθηματικών εννοιών που αποκτούν νόημα για τον άνθρωπο μόνο μέσα από τα βιώματα της ζωής του. Ακόμα και για έναν ενήλικο δεν σημαίνει σχεδόν τίποτα ένα χρονικό διάστημα, ας πούμε, τριών εκατομμυρίων ετών. Ένα άτομο 40 χρόνων μπορεί να έχει συνείδηση των τελευταίων 20 ετών, όχι όμως και των τελευταίων 300.000 ετών.

Επίσης, η αίσθηση του χρόνου από τον άνθρωπο είναι πολύ σχετική: όταν ασχολούμαστε με κάτι που μας αρέσει, ο χρόνος μοιάζει να περνάει πολύ γρήγορα. Αντίθετα, αν αυτό που κάνουμε δεν μας αρέσει, ο χρόνος φαίνεται να περνάει βασανιστικά αργά.

Υπάρχει, όμως, έξω από μας, ο «αντικειμενικός» χρόνος, ο χρόνος που περνάει με σταθερό ρυθμό, ανεξάρτητα από την αίσθηση που κάθε φορά μας αφήνει, ο χρόνος της ημέρας που τον έχουμε διαιρέσει σε ώρες, λεπτά και δευτερόλεπτα.

Η προσέγγιση της έννοιας του χρόνου από το παιδί πρέπει να γίνει σταδιακά και με προσοχή. Ο κανόνας είναι: αρχίζουμε από το «εδώ και τώρα» και προχωράμε σιγά-σιγά στο «αλλού και άλλοτε».

Φυσικά, η επαφή του παιδιού με την έννοια του χρόνου έχει αρχίσει πολύ νωρίτερα συνδυαζόμενη με τον ύπνο του. Όταν ξυπνάει από τον βραδινό ύπνο βρίσκεται σε μια νέα μέρα, ενώ όταν ξυπνάει από τον μεσημεριανό ύπνο βρίσκεται στην ίδια μέρα (είναι απόγευμα). Ακόμα δυσκολεύεται να προσδιορίσει αν προτού κοιμηθεί ήταν η χθεσινή μέρα ή το πρωί της σημερινής.

Σιγά-σιγά το παιδί αρχίζει να αντιλαμβάνεται τις έννοιες του σήμερα, του χθες και του αύριο και, αργότερα, τις έννοιες του προχθές και του μεθαύριο.

Τώρα, όμως, έρχεται η ανάγκη ενός πιο συγκεκριμένου προσδιορισμού του χρόνου με τη βοήθεια της ώρας (και των λεπτών της ώρας). Τι ώρα πρέπει να βρίσκεται στο σχολείο; Τι ώρα θα φάει; Τι ώρα πρέπει να κοιμηθεί;

Είναι η κατάλληλη στιγμή για να δώσουμε στο παιδί ένα ρολόι του χεριού (υπάρχουν σήμερα ωραία και φθηνά παιδικά ρολόγια). Τι είδους ρολόι, όμως, θα δώσουμε στο παιδί; Υπάρχουν τα ψηφιακά ρολόγια, που δείχνουν την ώρα με τη μορφή ενός αριθμού:

Φυσικά, τα παιδιά προτιμούν τα ρολόγια αυτού του είδους γιατί έχουν την *ψευδαίσθηση* ότι μπορούν να «διαβάσουν» την ώρα, αφού ξέρουν να διαβάζουν δύο διψήφιους αριθμούς. Στην πραγματικότητα, βέβαια, δεν καταλαβαίνουν αυτό που διαβάζουν – δεν *αισθάνονται* τον χρόνο. Τι σημαίνει για ένα παιδί «21:53»; Τίποτα. Και το πρόβλημα είναι πως, αν το παιδί χρησιμοποιεί ένα τέτοιο ρολόι, όχι μόνο θα αργήσει πολύ να μάθει να «διαβάζει» ένα «παραδοσιακό» ρολόι, αλλά και δεν θα μπορέσει να αποκτήσει την αίσθηση του χρόνου. Γι' αυτό, θα πρέπει να του δώσουμε ένα ρολόι με δείκτες, ακόμα και αν στην αρχή δεν μπορεί να «διαβάσει» αυτό το ρολόι:

Σιγά-σιγά το παιδί θα μάθει να «διαβάζει» την ώρα σ' αυτό το ρολόι. Εκείνα που θα πρέπει να προσέξουμε αγοράζοντας το ρολόι είναι τα εξής: α) η επιφάνεια του ρολογιού να είναι «καθαρή», χωρίς πολύπλοκα σχέδια και χρώματα, β) οι ώρες να παρουσιάζονται με ευανάγνωστους αραβικούς αριθμούς (1, 2, 3, ...) και όχι με λατινικούς αριθμούς (I, II, III, ...) ή με απλές γραμμές και γ) το ρολόι να έχει μόνο τις βασικές λειτουργίες (και όχι διάφορες εξεζητημένες λειτουργίες).

4. Οι γεωμετρικές έννοιες

Στη Β' τάξη αρχίζουν να εμφανίζονται οι πρώτες γεωμετρικές έννοιες. Μαζί με τις έννοιες εμφανίζεται και η αντίστοιχη ορολογία. Όχι μόνο δεν πρέπει να διστάζετε να χρησιμοποιείτε την ορολογία αυτή με το παιδί, αλλά είναι αναγκαία η σωστή χρήση της.

ΟΔΗΓΙΕΣ ΓΙΑ ΤΙΣ ΑΣΚΗΣΕΙΣ

- Σελ. 1. Το παιδί θα πρέπει να ενώσει με τη σειρά τα σημεία ξεκινώντας από τον μικρότερο αριθμό. Θα χρησιμοποιήσει μολύβι και χάρακα.
- Σελ. 2 ως 7. Επαναληπτικές ασκήσεις από την ύλη της Α΄ τάξης. Υπενθυμίζουμε ότι στην πρόσθεση πρέπει να καθοδηγούμε το παιδί να βάζει πάντα πρώτο (στον νου του) τον μεγαλύτερο από τους δύο αριθμούς που θέλει να προσθέσει, ανεξάρτητα από τη σειρά με την οποία είναι γραμμένοι.
- Σελ. 8. Το παιδί συμπληρώνει τους δύο πίνακες της πρόσθεσης. Ο πρώτος πίνακας είναι απλός: σε κάθε λευκό τετράγωνο θα πρέπει να γραφτεί το άθροισμα των αριθμών που βρίσκονται στις αρχές της αντίστοιχης στήλης και της αντίστοιχης γραμμής. Για παράδειγμα, στο πρώτο λευκό τετραγώνάκι της πρώτης γραμμής πρέπει να γραφτεί ο αριθμός 12, που είναι το άθροισμα του 7 και του 5. Δεξιά του πρέπει να γραφτεί ο αριθμός 14, που είναι το άθροισμα του 9 και του 5 κ.ο.κ.:

+	7	9	2	6
5	12	14	7	11
3	10	12	5	9
0	7	9	2	6
8	15	17	10	14

Ο δεύτερος πίνακας είναι πιο δύσκολος (μοιάζει με σταυρόλεξο). Για να συμπληρωθεί χρειάζεται να υπολογιστούν αρχικά η πρώτη οριζόντια και η πρώτη κατακόρυφη λωρίδα. Ξεκινώντας από την προτελευταία οριζόντια λωρίδα, παρατηρούμε ότι το πρώτο λευκό τετράγωνο πρέπει να έχει τον αριθμό 0, ώστε $0+1=1$ (τελευταίο τετράγωνο). Το πρώτο τετράγωνο της δεύτερης οριζόντιας λωρίδας πρέπει να είναι 7, ώστε $7+9=16$. Το πρώτο τετράγωνο της δεύτερης κατακόρυφης λωρίδας πρέπει να είναι 6, ώστε $2+6=8$, και το πρώτο τετράγωνο της τρίτης κατακόρυφης λωρίδας πρέπει να είναι 5, ώστε $0+5=5$:

+	6	5	9	1
7	13	12	16	8
3	9	8	12	4
0	6	5	9	1
2	8	7	11	3

Σελ. 9. Οι λύσεις των προβλημάτων:

1. $8+5+6=19$
2. $20-11=9$, $9-5=4$
3. $8+5=13$, $13-4=9$
4. $7+3=10$, $7+10=17$
5. $9-3=6$, $9+6=15$

Σελ. 10. Μονοψήφιοι και διψήφιοι αριθμοί. Το παιδί συμπληρώνει την άσκηση όπως στο παράδειγμα της πρώτης γραμμής. Οι αριθμοί 8 και 3 έχουν 0 δεκάδες.

Σελ. 11. Πρόσθεση με «κρατούμενα». Στα παραδείγματα το παιδί βλέπει ότι δέκα από τις μονάδες σχηματίζουν μία νέα δεκάδα. Αυτή τη δεκάδα, που σχηματίζεται όταν προσθέσουμε τις μονάδες, την «κρατάμε» στον νου μας για να την προσθέσουμε στις δεκάδες.

Στο πρώτο παράδειγμα έχουμε να προσθέσουμε τους αριθμούς 17 και 15. Ο αριθμός 17 έχει 7 μονάδες και ο αριθμός 15 έχει 5 μονάδες. Η πρόσθεση των 7 και των 5 μονάδων δίνει τον αριθμό 12, δηλαδή μια νέα δεκάδα (αυτή που σχηματίζεται από το άθροισμα των 7 μονάδων του πρώτου αριθμού και των 5 από τις 5 μονάδες του δεύτερου αριθμού) και 2 μονάδες (αυτές που «περισεύουν» από τις 5 μονάδες του δεύτερου αριθμού). Επομένως, το άθροισμα θα έχει 2 μονάδες και 3 δεκάδες (τις δύο δεκάδες των αριθμών 17 και 15 και τη μία δεκάδα που σχηματίστηκε από τις 7+3 μονάδες των αριθμών αυτών).

Σελ. 12. Το παιδί συμπληρώνει τις πράξεις, εξηγώντας τι ακριβώς σκέφτεται (με τη δική μας βοήθεια). Στην τρίτη άσκηση το καθοδηγούμε να ξεκινήσει την πρόσθεση των μονάδων από τον δεύτερο αριθμό, αφού αυτός έχει τις περισσότερες μονάδες.

Σελ. 13. Αφαίρεση διψήφιου ή μονοψήφιου αριθμού από διψήφιο (χωρίς «δανεισμό»). Στα τρία παραδείγματα το παιδί βλέπει ότι πρέπει να αφαιρέσει χωριστά τις δεκάδες και χωριστά τις μονάδες. Το καθοδηγούμε να ξεκινάει πρώτα από την αφαίρεση των μονάδων. Βλέπει, για άλλη μια φορά, ότι ο πρώτος αριθμός ενός διψήφιου έχει διαφορετική αξία (εκφράζει δεκάδες) από εκείνη που έχει ο δεύτερος αριθμός (που εκφράζει μονάδες).

Σελ. 14. Το παιδί συμπληρώνει τις ασκήσεις.

Σελ. 15. Αφαίρεση με «δανεισμό». Είναι ίσως η δυσκολότερη πράξη που πρέπει να κατανοήσει ένας μαθητής της Β΄ τάξης. Ας δούμε το πρώτο παράδειγμα:

Από τον αριθμό 35 πρέπει να αφαιρέσουμε τον αριθμό 18. Πρέπει, λοιπόν, να αρχίσουμε αφαιρώντας τις μονάδες, δηλαδή πρέπει να αφαιρέσουμε τον αριθμό 8 από τον αριθμό 5. Αυτό, φυσικά, δεν μπορεί να γίνει, αφού το 5 είναι μικρότερο από το 8 – πώς θα πάρουμε 8 μονάδες από τις 5;

Για να αντιμετωπίσουμε αυτό το πρόβλημα, παίρνουμε μία δεκάδα από τον αριθμό 35, την οποία χωρίζουμε σε 8 και 2. Έτσι, αφαιρούμε τις 8 μονάδες του αριθμού 18 από τις 8 μονάδες της «σπασμένης» δεκάδας. Μας μένουν, λοιπόν, 2 μονάδες της «σπασμένης» δεκάδας, καθώς και οι 5 αρχικές μονάδες του αριθμού 35, δηλαδή μας μένουν συνολικά 7 μονάδες) όσες προκύπτουν από την αφαίρεση $15-8=7$).

Στη συνέχεια πρέπει να αφαιρέσουμε τις δεκάδες. Ο αριθμός 18 έχει μία δεκάδα, που πρέπει να αφαιρεθεί από τις τρεις δεκάδες του αριθμού 35. Έχουμε, όμως, ξοδέψει ήδη μία δεκάδα από τον αριθμό 35. Επομένως, αφαιρούμε συνολικά $1+1=2$ δεκάδες από τις 3 δεκάδες του αριθμού 35. Άρα το αποτέλεσμα θα είναι $3-2=1$ δεκάδα.

Έτσι, το υπόλοιπο της αφαίρεσης του αριθμού 18 από τον αριθμό 35 είναι: $35-18=17$.

Σελ. 16. Το παιδί συμπληρώνει τις ασκήσεις σύμφωνα με τα παραδείγματα της σελίδας 15.

Σελ. 17. Πρόσθεση τεσσάρων αριθμών με ένα «κρατούμενο».

$$\begin{array}{r} 14 \\ 6 \\ 23 \\ + 12 \\ \hline 55 \end{array}$$

Σελ. 18 και 19. *Προσοχή:* Τα κομμάτια δεν έχουν την ίδια κατεύθυνση με εκείνη της εικόνας (έχουν στραφεί κατά 90 ή 180 μοίρες). Η αντιστοιχία τους είναι η εξής:

Τα τετραγωνάκια από τα οποία αποτελείται κάθε κομμάτι είναι:

1	2	3	4	5	6	7	8	9	10	11	12
5	5	3	5	4	4	7	6	3	4	2	1

Σελ. 20. Οι λύσεις των προβλημάτων:

1. $23+18=41$
2. $34-15=19$
3. $14+7=21$, $50-21=29$ ή $50-14=36$, $36-7=29$
4. $36+39=75$, $82-75=7$ ή $82-36=46$, $46-39=7$
5. $38+19+25=82$, $100-82=18$

Σελ. 21. Το παιδί συμπληρώνει τις ασκήσεις (πολλαπλασιασμός).

Σελ. 22. Παρουσίαση του «κατακόρυφου» πολλαπλασιασμού. Στο πρώτο παράδειγμα δείχνουμε στο παιδί ότι 2 φορές το 23 είναι ίσο με 2 φορές το 3 και 2 φορές το 20, δηλαδή είναι ίσο με $6+40=46$.

Σελ. 23. Το παιδί λύνει το πρόβλημα και συμπληρώνει τις ασκήσεις. Ο κήπος έχει $3 \times 4 = 12$ φυτά και τα φυτά έχουν $12 \times 2 = 24$ λουλούδια.

Σελ. 24. Πολλαπλασιασμοί με ένα «κρατούμενο». Χρησιμοποιούμε την ανάλογη παρουσίαση με αυτήν που κάναμε στην πρόσθεση. Τονίζουμε στο παιδί ότι ο πολλαπλασιασμός δεν είναι τίποτε άλλο παρά μια «γρήγορη» πρόσθεση πολλών ίσων αριθμών.

Σελ. 25. Το παιδί συμπληρώνει τις ασκήσεις.

Σελ. 26. Πολλαπλασιασμοί με δύο «κρατούμενα». Το παιδί συμπληρώνει την άσκηση όπως στο παράδειγμα.

Σελ. 27. Το παιδί συμπληρώνει τις ασκήσεις.

Σελ. 28. Οι λύσεις των προβλημάτων:

1. $10 \times 6 = 60$
2. $12 \times 7 = 84$
3. $13 \times 4 = 52$, $24 \times 2 = 48$, $52 + 48 = 100$
4. $26 \times 3 = 78$
5. $17 \times 2 = 34$, $17 + 34 = 51$
6. $12 \times 6 = 72$, $5 \times 4 = 20$, $72 + 20 = 92$
7. $13 \times 4 = 52$

Σελ. 29. Μονοί και ζυγοί αριθμοί.

Σελ. 30. Αισθητοποίηση του τετραγώνου και του ορθογώνιου παραλληλογράμμου.

Σελ. 31. Το ρολόι – Η ώρα. Εξηγούμε στο παιδί ότι η απόσταση ανάμεσα σε δύο αριθμούς (για παράδειγμα, ανάμεσα στο 1 και στο 2) χωρίζεται σε πέντε ίσα μέρη – το καθένα από αυτά αντιστοιχεί σε ένα λεπτό. Άρα η απόσταση ανάμεσα σε δύο αριθμούς είναι 5 λεπτά. Γι' αυτό, μισή στροφή του λεπτοδείκτη αντιστοιχεί σε $6 \times 5 = 30$ λεπτά (μισή ώρα) και μια ολόκληρη στροφή του λεπτοδείκτη αντιστοιχεί σε $12 \times 5 = 60$ λεπτά (μία ώρα).

Σελ. 32 ως 34. Χαρακτηριστικά παραδείγματα «ανάγνωσης» της ώρας.

Σελ. 35 ως 38. Το παιδί συμπληρώνει τις ασκήσεις.

Σελ. 39. Παρουσίαση των εκατοντάδων. Μία εκατοντάδα αποτελείται από δέκα δεκάδες.

Σελ. 40. Οι τριψήφιοι αριθμοί. Το παιδί συμπληρώνει την άσκηση σύμφωνα με το παράδειγμα της πρώτης γραμμής.

Σελ. 41 ως 44. Αισθητοποίηση των τριψήφιων αριθμών. Το παιδί συμπληρώνει τις ασκήσεις.

Σελ. 45 και 46. Διασταυρούμενες λωρίδες (έννοια του διατεταγμένου ζεύγους). Η εικόνα που θα σχηματιστεί στη σελίδα 46 είναι η ακόλουθη:

3	
7	
0	
4	
6	

 $\xrightarrow{+3}$

4	$\xrightarrow{+2}$	
---	--------------------	--

9	$\xrightarrow{-4}$	
---	--------------------	--

6	$\xrightarrow{\quad}$	1
---	-----------------------	---

2	5	4	1	3
---	---	---	---	---

$\xrightarrow{+4}$

--	--	--	--	--

4	9	8	6	
+2	-5			+2
<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
		3	0	9

Πίνακες της πρόσθεσης

+	7	9	2	6
5				
3				
0				
8				

+			9	1
			16	
3				
		5		1
2	8			

Προβλήματα

1. Ο Κώστας πήρε από τον Τάσο 8 κάρτες, από τον Πέτρο 5 και από τον Νίκο 6. Πόσες κάρτες πήρε συνολικά;
2. Ο Δημήτρης είχε 20 κάρτες. Έδωσε στον Παύλο 11 και στον Θανάση 5. Πόσες κάρτες τού έμειναν;
3. Ο Νίκος πήρε από τον Γιώργο 8 βόλους και από τον Αντώνη 5. Στον δρόμο έχασε 4 βόλους. Πόσοι βόλοι τού έμειναν;
4. Η Ελένη έχει 7 χρωματιστά μολύβια και ο Τάκης 3 περισσότερα από την Ελένη. Πόσα χρωματιστά μολύβια έχουν και οι δύο μαζί;
5. Η Καίτη έχει 9 καραμέλες και ο Σταύρος έχει 3 λιγότερες από την Καίτη. Πόσες καραμέλες έχουν και οι δύο μαζί;

Μονοψήφιοι και διψήφιοι αριθμοί

- **Μονοψήφιοι** αριθμοί λέγονται οι αριθμοί που έχουν ένα ψηφίο. Μονοψήφιοι αριθμοί είναι οι αριθμοί από το 0 ως το 9.
- **Διψήφιοι** αριθμοί λέγονται εκείνοι που έχουν δύο ψηφία. Διψήφιοι αριθμοί είναι οι αριθμοί από το 10 ως το 99.
- Τα **ψηφία** με τα οποία γράφουμε τους αριθμούς είναι δέκα: 0, 1, 2, 3, 4, 5, 6, 7, 8 και 9.

Οι μονοψήφιοι αριθμοί σχηματίζονται μόνο από **μονάδες**. Οι διψήφιοι αριθμοί σχηματίζονται από **δεκάδες** και **μονάδες**.

Γράψε από πόσες δεκάδες και πόσες μονάδες σχηματίζονται οι παρακάτω αριθμοί:

Αριθμοί	Δεκάδες	Μονάδες
24	2	4
38		
40		
56		
8		
67		
80		
3		

$$\begin{array}{r} 27 \\ -13 \\ \hline 14 \end{array}$$

$$\begin{array}{r} 36 \\ -4 \\ \hline 32 \end{array}$$

$$\begin{array}{r} 28 \\ -18 \\ \hline 10 \end{array}$$

$$\begin{array}{r} 38 \\ -17 \\ \hline \end{array} \quad \begin{array}{r} 25 \\ -3 \\ \hline \end{array} \quad \begin{array}{r} 88 \\ -20 \\ \hline \end{array} \quad \begin{array}{r} 37 \\ -7 \\ \hline \end{array} \quad \begin{array}{r} 25 \\ -22 \\ \hline \end{array} \quad \begin{array}{r} 45 \\ -12 \\ \hline \end{array}$$

$$\begin{array}{r} 23 \\ -13 \\ \hline \end{array} \quad \begin{array}{r} 48 \\ -26 \\ \hline \end{array} \quad \begin{array}{r} 79 \\ -42 \\ \hline \end{array} \quad \begin{array}{r} 80 \\ -60 \\ \hline \end{array} \quad \begin{array}{r} 56 \\ -3 \\ \hline \end{array} \quad \begin{array}{r} 45 \\ -41 \\ \hline \end{array}$$

$$\begin{array}{r} 67 \\ -50 \\ \hline \end{array} \quad \begin{array}{r} 53 \\ -11 \\ \hline \end{array} \quad \begin{array}{r} 88 \\ -33 \\ \hline \end{array} \quad \begin{array}{r} 95 \\ -5 \\ \hline \end{array} \quad \begin{array}{r} 39 \\ -14 \\ \hline \end{array} \quad \begin{array}{r} 28 \\ -27 \\ \hline \end{array}$$

$$\begin{array}{r} 35 \\ -18 \\ \hline 17 \end{array}$$

$$\begin{array}{r} 27 \\ -19 \\ \hline 8 \end{array}$$

$$\begin{array}{r} 35 \\ -6 \\ \hline 29 \end{array}$$

$$\begin{array}{r} 35 \\ -18 \\ \hline 17 \end{array}$$

$$\begin{array}{r} 27 \\ -19 \\ \hline 8 \end{array}$$

$$\begin{array}{r} 35 \\ - 6 \\ \hline 29 \end{array}$$

Στη μία πλευρά της οδού Αθηνάς υπάρχουν 5 κτίρια. Οι αποστάσεις από πόρτα σε πόρτα είναι:

Από τον αριθμό 1 ως τον αριθμό 3: 14 μέτρα

Από τον αριθμό 3 ως τον αριθμό 5: 6 μέτρα

Από τον αριθμό 5 ως τον αριθμό 7: 23 μέτρα

Από τον αριθμό 7 ως τον αριθμό 9: 12 μέτρα

Πόσα μέτρα είναι η απόσταση από τον αριθμό 1 ως τον αριθμό 9;

Προβλήματα

1. Ο Πέτρος είχε 23 στρατιωτάκια. Ο μπαμπάς του του αγόρασε άλλα 18. Πόσα στρατιωτάκια έχει τώρα ο Πέτρος;
2. Η Αλίκη είχε 34 χρωματιστά καρτελάκια. Από αυτά έδωσε στον αδελφό της 15. Πόσα χρωματιστά καρτελάκια της έμειναν;
3. Ο Στέφανος πήρε από τον Αλέκο 50 βόλους. Από αυτούς έδωσε 14 στον Τάκη και 7 στον Νίκο. Πόσοι βόλοι του έμειναν;
4. Ένα ζαχαροπλαστείο είχε 82 πάστες. Από αυτές πούλησε τη μια μέρα 36 και την άλλη 39 πάστες. Πόσες πάστες περίσσεψαν;
5. Η Λίζα είχε 100 χάντρες. Από αυτές έδωσε στην Καίτη 38, στη Μαρία 19 και στην Κική 25. Πόσες χάντρες της έμειναν;

Από πόσα τετραγωνάκια αποτελούνται
τα παρακάτω σχήματα;

$$3 \times 3 =$$

$$2 \times 6 = 6 \times 2 =$$

$$2 \times 23 = (2 \times 3) + (2 \times 20)$$

$$2 \times 23 = 6 + 40 = 46$$

$$\begin{array}{r} 23 \\ \times 2 \\ \hline 46 \end{array}$$

$$\begin{array}{r} 12 \\ \times 4 \\ \hline 48 \end{array}$$

Αυτός ο κήπος έχει 3 σειρές από φυτά. Σε κάθε σειρά υπάρχουν 4 φυτά. Πόσα φυτά έχει όλος ο κήπος;

Κάθε φυτό έχει 2 λουλούδια. Πόσα λουλούδια έχουν όλα τα φυτά;

34

11

21

32

43

x 2x 5x 4x 3x 2

$$\begin{array}{r} 14 \\ \times 3 \\ \hline 42 \end{array}$$

$$\begin{array}{r} 27 \\ \times 2 \\ \hline 54 \end{array}$$

$$\begin{array}{r} 16 \\ \times 3 \\ \hline \end{array}$$

$$\begin{array}{r} 25 \\ \times 2 \\ \hline \end{array}$$

$$\begin{array}{r} 17 \\ \times 3 \\ \hline 51 \end{array}$$

$$\begin{array}{r} 18 \\ \times 3 \\ \hline \end{array}$$

$$\begin{array}{r} 13 \\ \times 3 \\ \hline \end{array} \quad \begin{array}{r} 26 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 19 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 35 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 23 \\ \times 4 \\ \hline \end{array} \quad \begin{array}{r} 16 \\ \times 2 \\ \hline \end{array}$$

$$\begin{array}{r} 47 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 21 \\ \times 4 \\ \hline \end{array} \quad \begin{array}{r} 18 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 26 \\ \times 3 \\ \hline \end{array} \quad \begin{array}{r} 45 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 23 \\ \times 3 \\ \hline \end{array}$$

$$\begin{array}{r} 37 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 46 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 23 \\ \times 4 \\ \hline \end{array} \quad \begin{array}{r} 44 \\ \times 2 \\ \hline \end{array} \quad \begin{array}{r} 15 \\ \times 4 \\ \hline \end{array} \quad \begin{array}{r} 19 \\ \times 2 \\ \hline \end{array}$$

Προβλήματα

1. Μέσα σε ένα σακουλάκι υπάρχουν 10 καραμέλες. Πόσες καραμέλες υπάρχουν μέσα σε 6 όμοια σακουλάκια;
2. Μία εβδομάδα έχει 7 μέρες. Δώδεκα εβδομάδες πόσες μέρες έχουν;
3. Πόσα πόδια έχουν μαζί 13 σκυλάκια και 24 κόττες;
4. Ο Γιώργος έχει 26 βόλους και ο Τάκης έχει τριπλάσιους από τον Γιώργο. Πόσους βόλους έχει ο Τάκης;
5. Η Ελένη έχει 17 βιβλία και ο Αλέκος έχει διπλάσια από την Ελένη. Πόσα βιβλία έχουν και οι δύο μαζί;
6. Ο Πέτρος αγόρασε 6 τετράδια που το καθένα είχε 12 φύλλα και 4 μικρά μπλοκ που το καθένα είχε 5 φύλλα. Πόσα φύλλα είχαν όλα μαζί;
7. Η Καίτη αγόρασε ένα κουτί με 13 ξυλομπογιές. Πόσες ξυλομπογιές θα είχε η Καίτη αν αγόραζε 4 κουτιά;

Μονοί και ζυγοί αριθμοί

- **Ζυγοί** (ή άρτιοι) αριθμοί είναι τα πολλαπλάσια του 2. Δηλαδή, ζυγοί αριθμοί είναι όσοι διαιρούνται με το 2. Οι ζυγοί αριθμοί τελειώνουν σε 2, 4, 6, 8 ή 0.
- **Μονοί** (ή περιττοί) αριθμοί είναι οι αριθμοί που δεν διαιρούνται με το 2. Οι μονοί αριθμοί τελειώνουν σε 1, 3, 5, 7 ή 9.

Χώρισε τους παρακάτω αριθμούς σε μονούς και ζυγούς.

Αριθμοί	Μονοί	Ζυγοί
18		
74		
63		
50		
42		
37		
81		
92		

Κόψε ένα τετράγωνο από χαρτόνι σε τέσσερα κομμάτια οποιουδήποτε σχήματος. Ανακάτεψέ τα και μετά προσπάθησε να τα ξαναενώσεις για να φτιάξεις το τετράγωνο.

Κάνε το ίδιο με ένα ορθογώνιο παραλληλόγραμμο κόβοντάς το σε πέντε κομμάτια.

Το ρολόι – Η ώρα

Μία ημέρα (ένα ημερονύκτιο) έχει 24 (= 12 + 12) ώρες. Μία ώρα έχει 60 λεπτά.

Όταν η ώρα είναι 9 το πρωί, γράφουμε 9 π.μ.
(δηλαδή πριν από το μεσημέρι).

Όταν η ώρα είναι 9 το βράδυ, γράφουμε 9 μ.μ.
(δηλαδή μετά το μεσημέρι).

8 ακριβώς

3 ακριβώς

6 ακριβώς

12 ακριβώς

8 και 5 λεπτά

3 και 10 λεπτά

6 και 15 λεπτά
6 και τέταρτο

12 και 20 λεπτά

8 και 25'

2 και 15'
2 και τέταρτο

3 και 30'
3 και μισή

12 και 30'
12 και μισή

7 και 55'
8 παρά 5'

1 και 45'
2 παρά 15'
2 παρά τέταρτο

5 και 40'
6 παρά 20'

11 και 35'
12 παρά 25'

Τι ώρα είναι;

Τι ώρα είναι;

Ζωγράφισε τους δείκτες του ρολογιού.

Ξυπνώ.

Ξεκινώ
για το σχολείο.

Αρχίζει
το μάθημα.

Ζωγράφισε τους δείκτες του ρολογιού.

Φεύγω από
το σχολείο.

Τρώω
για μεσημέρι.

Αρχίζω
το διάβασμα.

Εκατοντάδες

$$10 \times 10 = 100$$

εκατό = 1 εκατοντάδα

$$200$$

διακόσια =
2 εκατοντάδες

$$300$$

τριακόσια = 3 εκατοντάδες

Τριψήφιοι αριθμοί

Τριψήφιοι αριθμοί λέγονται οι αριθμοί που έχουν τρία ψηφία. Τριψήφιοι αριθμοί είναι οι αριθμοί από το 100 ως το 999.

Οι τριψήφιοι αριθμοί αποτελούνται από εκατοντάδες, δεκάδες και μονάδες.

Γράψε από πόσες εκατοντάδες, πόσες δεκάδες και πόσες μονάδες αποτελούνται οι παρακάτω αριθμοί:

Αριθμοί	Εκατοντάδες	Δεκάδες	Μονάδες
327	3	2	7
945			
480			
307			
500			
222			
36			
8			

Γράψε ποιος αριθμός είναι καθένας
από τους παρακάτω:

Ποιος είναι ο μεγαλύτερος και ποιος ο μικρότερος
από τους παραπάνω αριθμούς;

Γράψε ποιος αριθμός είναι καθένας
από τους παρακάτω:

Γράψε ποιος αριθμός είναι καθένας
από τους παρακάτω:

Βάλε στη σειρά τους παρακάτω αριθμούς
αρχίζοντας από τον μεγαλύτερο
και τελειώνοντας στον μικρότερο:

180 108 151 115 123 132

> > > > >

Βάλε στη σειρά τους παρακάτω αριθμούς
αρχίζοντας από τον μικρότερο
και τελειώνοντας στον μεγαλύτερο:

100 200 120 130 125 124 126

< < < < < <

Το μήλο βρίσκεται στο τετράγωνο 4γ.
Σε ποια τετράγωνα βρίσκονται
το αχλάδι και το λουλούδι;

	α	β	γ	δ	ε	ζ	η
1							
2							
3							
4							
5							
6							
7							
8							
9							

