Экспертное заключение (повторное)
на учебник С.А. Козловой, А.Г. Рубина
"Математика 5 класс" (изд-во "Баласс")

 Список замечаний
Часть 1.

1. Стр. 103, задача 14(а). Коллега учительницы, скорее всего тоже учительница (по крайней мере, на рисунке изображены две тетеньки). А первая учительница является в свою очередь ее коллегой. В этом случае с вероятностью 1/2 та тетенька, которая в первом предложении задачи именуется коллегой, во втором называется учительницей, и наоборот. Конечно, решению задачи это не мешает, но двусмысленность высказывания – враг математического мышления.
2. Стр. 105, первые три строки. Видимо, эти строки как-то относятся к задаче 1, типа того, что для них надо подобрать подходящий пункт (а)—(з)? Если так, то про это надо сказать.

3. Стр. 106, задача 9(а). Разве может быть точка с запятой в предложении, в котором нет ни одной запятой?

4. Стр. 108, последняя строка. На самом деле, это не все, что требуется при решении уравнения: нужно не только найти все корни, но и доказать, что других нет. Но об этом последнем пункте упоминается только в том случае, когда корней нет.

5. Стр. 109, строки 3 сверху и 14 снизу. Вопрос «можно ли сказать» не является математическим.

6. Стр. 112, задача 10. Странно: рисунок 1 и задание (а) соответствуют друг другу, а рисунок 2 и задание (б) – нет.

7. Стр. 113, задача 15. Приблудились цифры 114, не относящиеся к задаче.

8. Стр. 114, задача 19. Зачем же использовать это неправильное равенство?

9. Стр. 115, задача 23 (оба пункта). Швея-мотористка не делает деталей.

10. Стр. 115, задача 23(а). Имеется в виду – сколько надо было сделать.
11. Стр. 115, задача 25 и ответ к ней. Раз в задаче первым упоминается токарь, а ученик – вторым, то и в ответе их результаты должны упоминаться в этом порядке.

12. Стр. 118, задача 5. Уточнение: эти части – по массе.
13. Стр. 148, задача 9(б). Как следует из условия, число имеющихся тарелок фиксировано (хотя мы, по-видимому, имеем право использовать не все). Тогда как отвечать на вопрос, если тарелок 4?

14. Стр. 152, строка 10. Лишний знак +.
Часть 2.

15. Стр. 36, задача 9. Теперь это простой пример на признак делимости на 9, который ученик либо знает, либо не знает. Не лучше ли не давать этой
возможности решения,
а вместо 97 взять, например, 72? Решение вполне доступно детям: сумма цифр не более чем 7-значного числа не может быть больше 63.
16. Стр. 68, строка 2. Исправление не доведено до конца: не удалено «большее единицы» в этой строке, после которого уточнение в следующей строке выглядит странно.

17. Стр. 112, задание 5. Не говорят «равны по 30 градусов».

18. Стр. 116, Вариант 2. Зачем здесь остроугольность?

19. Стр. 119, задание 7. Не объяснено, какие такие «соседние точки» надо соединять.

20. Стр. 129, задача 2. Слово «величины» здесь неидеально. Величины измеряются в сантиметрах, секундах и т.п., а здесь речь идет о долях, то есть о безразмерных числах.

21. Стр. 130, задача 8. Какие виды легкой атлетики являются струнными, а какие ударными?

22. Стр. 130, задача 10. Ну, у Вани тоже получится правильная диаграмма. А вопрос о том, «быстрее всего» построить ее или скопировать имеющуюся – это вопрос не вполне математический.
23. Стр. 132. Здесь сразу начинается разговор о том, как сравнивать площади, без какого бы то ни было объяснения этого слова. Почему предполагается, что у любой фигуры имеется площадь? Как можно не сказать сразу и явно, что площадь фигуры, разбитой на части, равна сумме площадей частей? Какой без этого смысл в вопросе в 4 строке снизу на стр. 134?

И впоследствии аналогично с объемом.

24. Стр. 168, задача 20(г). Не нужен первый вопросительный знак.

25. Стр. 168, задача 24. Видимо, предполагается, что автобус движется быстрее велосипеда?

26. Стр. 169, задача 36. Пропущены две запятые.
Учебник в основном не противоречит современным математическим представлениям. Требуется окончательная доработка.
 В.А.Васильев
