	[image: image1.png]


	2M1長度和距離（三）


	單位

	
	2M1長度和距離（三）

	

	數學內容：長度和距離的概念、量度的技巧

	
	（1）
	長度和距離的概念【活動一】

	
	
	(

	AB 的長度是將 A、B 拉成直線後，線段 AB 的長度
[image: image1.png][image: image2.png]\\///

\I/

(iEEN—:

A9

\


[image: image3.png]Ml
. — (. O\
(%EI]_::;

7 \


[image: image4.bmp]A(      (B    A(         (B


	
	
	(

	C、D 兩點的距離是線段 CD 的長度

C(      (D      C(      (D


	
	
	(

	點 P 和線 L 的距離是 PN （叫做「垂直距離」）；N是在 L 上的一點， PN 垂直 L
L              L

P(               P(      N


（例如：人與黑板的距離


）


	
	
	(
	兩平行線 L1 和 L2 的距離是兩者間的垂直距離

L1

 L2          L1
  L2


（例如：兩塊平行的黑板的距離 


）


	
	
	(
	長度和距離都是大約數

	
	（2）
	利用「永備尺」或腦海中1厘米或1米的影象估計長度和距離的技巧【活動一】

	
	（3）
	量度物件的長度或物件間距離的技巧【活動一】

	
	
	(
	用尺子上有 cm∕m 刻度的一邊進行量度

	
	
	(
	將尺子置於要量度的長度或距離上，首尾兩端點顯示的刻度之差，便是要量度的長度或距離

	
	（4）
	以單名數「厘米」記錄物件的長度或物件間距離的技巧【活動二】

	
	
	(
	名數由兩個項目組成：數和單位（例如：「3 厘米」是名數；「3」是數；「厘米」是單位）

	
	（5）
	化複名數為單名數【活動二】

	
	
	(
	複名數由兩個或多個同度量但不同單位的名數組成（例如：2米 3 厘米）

	
	
	(
	在現階段只能將「米、厘米」化作「厘米」；或只用大約的述語如「比 … 米多些」、「比 … 米少些」


	
	
	(
	有了小數概念之後才可將「米、厘米」化作「米」

	
	
	(
	先把米的部分轉為厘米，然後再加上厘米的部分

	
	
	(
	將 x 米 y 厘米寫成（100 x + y）厘米

	
	（6）
	比較長度和距離的技巧【活動二】

	
	
	(
	只用一個單位「米」或「厘米」表達長度和距離

	
	
	
	較大的數字表示較長的長度和距離，較小的數字表示較短的長度和距離，而兩數字相同時則表示長度和距離相等

	
	
	(
	用只有兩個單位「米」或「厘米」的複名數表達長度和距離

	
	
	
	先比較以「米」為單位名數中的數字

	
	
	
	數字不同時，較大的數字表示較長的長度和距離，較小的數字表示較短的長度和距離，而兩數字相同時則表示長度和距離相等

	
	
	
	數字相同時，比較以「厘米」為單位名數中的數字。較大的數字表示較長的長度和距離，較小的數字表示較短的長度和距離，而兩數字相同時則表示長度和距離相等

	
	
	
	

	先備知識

	
	（1）
	直線、線段的概念

	
	（2）
	直角的概念

	
	（3）
	長度和距離的概念

	
	（4）
	長度單位「厘米」和「米」的概念

	
	（5）
	選擇及使用合適的工具量度不同的長度和距離的技巧

	
	（6）
	使用合適的單位量度長度和距離及記錄結果的技巧（可用兩個長度單位「米」和「厘米」）

	
	（7）
	以單名數「厘米」記錄長度和距離的技巧

	
	

	教學資源

	
	（1）
	量度工具：厘米尺、米尺、捲尺

	
	（2）
	供量度的物件：一般課室內的物品

	
	（3）
	工作紙（一）、（二）

	
	（4）
	電腦簡報


	活動內容
	
	解說

	1.
	學生分組進行估計及量度活動，完成工作紙一。
	
	學生運用已有知識，思考量度的物件長度和物件之間的距離與量度單位的關係，創作估計、量度及記錄結果的方法。

	2.
	學生匯報活動結果。
	
	學生運用批判性思考能力判斷結果的正誤，比較不同方法的優劣，改善自己的方法。

	
	學生說出估計、量度及記錄結果的方法和須注意的事項，其他同學判斷它們的合理性和可行性。
	
	

	3.
	教師提出問題，總結學習內容。
	
	學生重看自己已有的長度和距離概念，估計長度方法和量度技巧，建構和改進這些知識。

	
	(
	如何估計及量度物件的長度和物件之間的距離？
	
	

	
	(
	過程中要注意什麼？
	
	

	
	(
	可用什麼單位記錄量度結果？為什麼?
	
	


	活動內容
	
	解說

	1.
	教師提出問題，讓個別學生思考：
	
	學生運用已有知識，創造不同的比較方法。

	
	(
	若教師桌長125厘米，壁報板長1米30厘米，教師桌比較長，還是壁報板比較長呢？為什麼會有這樣的猜想？
	
	

	2.
	讓學生回答解決問題的方法，全班討論。
	
	學生運用批判性思考能力，創意表達所思所想。

	
	(
	可以利用「米」、「厘米」（兩個單位）記錄長度和距離
	
	

	
	(
	在作比較時，可選擇先將長度或距離化作「厘米」來比較，或是採用其他方法
	
	

	3.
	學生將複名數化為單名數，從中找出轉換單位的規律。個別完成工作紙二。
	
	學生運用批判性思考能力和創造力找出轉換的規律，進行學習。

	4.
	教師利用電腦簡報（見附頁）與學生分享將複名數化為單名數的技巧。
	
	

	5.
	學生將工作紙一的結果分別用複名數和只用「厘米」作記錄。比較各物件的長度和距離。
	
	學生運用剛學習得的知識，創造記錄和比較長度距離的方法。

	6.
	教師提出比較只用「厘米」記錄長度和用複名數記錄方法的異同及如何比較長度和距離。
	
	學生運用批判性思考能力，分析只用「厘米」記錄長度會否在進行比較時較方便。

	7.
	教師引導學生討論及作總結。
	
	學生運用批判性思考和創造能力進行交流，互相觀摩仿傚，完善及鞏固新建構的知識。

	
	(
	估計長度和距離的方法
	
	

	
	(
	記錄長度和距離的方法
	
	

	
	(
	將複名數化為單名數的方法
	
	

	
	(
	比較長度和距離的方法
	
	


	
	23
	©教育局


