 «Умножение – мое мучение, а с делением – беда», - говорили в старину.
Сложны и трудны были в старину действия умножения и деления – особенно последнее. Они были просто непосильными операциями
 В глубокой древности и почти до восемнадцатого века русские люди в своих вычислениях обходились без умножения и деления: они применяли лишь два арифметических действия - сложение и вычитание, да ещё так называемые «удвоения» и «раздвоение». Сущность русского старинного способа умножения состоит в том, что умножение любых двух чисел сводится к ряду последовательных делений одного числа пополам (последовательное раздвоение) при одновременном удвоении другого числа. Если в произведении, например 24•5, множимое уменьшить в 2 раза («раздвоить»), а множитель увеличить в 2 раза («удвоить»), то произведение не изменится: 24•5=12•10=120
Пример:
32•17
16•34
8•68
4•136
2•272
1•544
 Деление множимого продолжают до тех пор, пока в частном не получится 1, одновременно удваивая множитель. Последнее удвоенное число и дает искомый результат. Значит 32•17=1•544=544. В предлагаемом примере, все числа делятся на 2 без остатка. А как быть, если деление на 2 происходит с остатком?
Пример:
21•17
10•34
5•68
2•136
1•272
357
Если множимое не делится на 2, то от него сначала отнимается единица, а затем уже производится деление на 2. Строчки с четными множимыми вычеркиваются, а правые части строчек с нечетными множимыми складываются.
То есть 21•17=(20+1)•17=20•17+1•17.
 Число 17 запомним (первая строка не вычеркивается), а произведение 20•17 заменим равным ему произведением 10•34. но произведение 10•34, в свою очередь, можно заменить равным ему произведением 5•68, поэтому вторая строка вычеркивается: 5•68=(4+1) •68= 4•68+68. Число 68 запомним (третья строка не вычеркивается), а произведение 4•68 заменим ему равным произведением 2 •136. Но произведение 2•136 можно заменить ему равным произведением 1•272, поэтому четвертая строка вычеркивается. Значит, чтобы вычислить произведение 21•17, нужно сложить 17.68.272 – правые части именно с нечетными множимыми.
Произведения же с четными множимыми всегда можно заменить с помощью раздвоения множимого и удвоения множителя равными им произведениями. Поэтому такие строчки исключаются из вычисления окончательного произведения.
Пример:
567*3984
283*7968
141*15936
70*31872
35*63744
17*127488
8*254976
4*509952
2*1019904
[bookmark: _GoBack]1*2039808
2258928
Используя данные методы умножения, решите следующие примеры:
36*5
64*15
96*13
27*11
169*17
256*21
455*37
2482*11

В учебнике Л.Ф.Магницкого дается несколько способов деления. Некоторые из этих способов настолько трудные, что в них очень легко запутаться.
 Разберем сейчас один из этих способов. Магницкий считает его изящным и простым.
 Пусть требуется разделить 598432 на 678. Сначала пишем первые цифры делимого 5984, под ним делитель 678. Делим 59 на 7 (678 близко к 700), получаем первую цифру частного 8 и пишем ее справа против делимого, умножаем 8 на 678: восемью восемь 64, отнимаем в уме 4 из 4 и пишем над 4 остаток 0; восемью семь 56, да 6 в уме—62, отнимаем 2 от 8, получаем в остатке 6 и пишем его над 8; 8X6=48, 48 +6=54, 59—54=5, значит, над 59 пишем остаток 5. Теперь к остатку 560 сносим следующую цифру делимого 3 и продолжаем действие в таком же порядке.

Вот как выглядела запись деления:
 436
 1792
 5603
 5984/
 882
 678
5424
5424
 1356
 436
 598432 верно разделено
Разделите данным способом
Разделить 9649378 на 5634:

