

MATH - MAGIC

Book 5

Textbook in Mathematics for Class V

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद्
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

First Edition

March 2008 Phalguna 1929

Reprinted

January 2009 Magha 1930

January 2010 Magha 1931

January 2011 Magha 1932

December 2011 Agrahayana 1933

December 2012 Agrahayana 1934

December 2013 Agrahayana 1935

December 2014 Pausa 1936

November 2017 Agrahayana 1939

December 2018 Agrahayana 1940

December 2019 Pausa 1941

PD 440T RPS

© **National Council of Educational
Research and Training, 2008**

₹ **65.00**

Printed on 80 GSM paper with NCERT watermark

Published at the Publication Division by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110 016 and printed at Jagdamba Offset, 374, Nangli Shakrawati Industrial Area, Najafgarh, New Delhi - 110 043

ISBN 978-81-7450-828-7

ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- The correct price of this publication is the price printed on this page. Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

**OFFICES OF THE PUBLICATION
DIVISION, NCERT**

NCERT Campus
Sri Aurobindo Marg
New Delhi 110 016

Phone : 011-26562708

108, 100 Feet Road
Hosdakere Halli Extension
Banashankari III Stage
Bangaluru 560 085

Phone : 080-26725740

Navjivan Trust Building
P.O. Navjivan
Ahmedabad 380 014

Phone : 079-27541446

CWC Campus
Opp. Dhankal Bus Stop
Panihati
Kolkata 700 114

Phone : 033-25530454

CWC Complex
Maligaon
Guwahati 781 021

Phone : 0361-2674869

Publication Team

Head, Publication Division : Anup Kumar Rajput
Chief Editor : Shveta Uppal
Chief Production Officer : Arun Chitkara
Chief Business Manager : Bibash Kumar Das
Editor : Bijnan Sutar
Production Assistant : Rajesh Pippal

FOREWORD

The National Curriculum Framework (NCF), 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy on Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

National Council of Educational Research and Training (NCERT) appreciates the hard work done by the Textbook Development Committee responsible for this book. We wish to thank the Chairperson of the Advisory Committee, Professor Anita Rampal and the Chief Advisor for this book, Professor Amitabha Mukherjee for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, material and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairpersonship of Professor Mrinal Miri and Professor G.P. Deshpande, for their valuable time and contribution. As an organisation committed to the systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinement.

New Delhi
30 November 2007

Director
National Council of Educational
Research and Training

TEXTBOOK DEVELOPMENT COMMITTEE

CHAIRPERSON, ADVISORY COMMITTEE FOR TEXTBOOKS AT THE PRIMARY LEVEL

Anita Rampal, *Professor*, Department of Education, Delhi University, Delhi

CHIEF ADVISOR

Amitabha Mukherjee, *Director*, Centre for Science Education and Communication (CSEC), Delhi University, Delhi

MEMBERS

Anita Rampal, *Professor*, Department of Education, Delhi University, Delhi

Asmita Varma, *Primary Teacher*, Navyug School, Lodhi Road, New Delhi

Bhavna, *Lecturer*, DEE, Gargi College, New Delhi

Dharam Parkash, *Professor*, DESM, NCERT, New Delhi

Hema Batra, *Primary Teacher*, CRPF Public School, Rohini, Delhi

Jyoti Sethi, *Primary Teacher*, Sarvodaya Kanya Vidyalaya, Ashok Vihar, Phase II, Delhi

Kanika Sharma, *Primary Teacher*, Kulachi Hansraj Model School, Ashok Vihar, Delhi

Prakasan V.K., *Lecturer*, DIET, Malappuram, Tirur, Kerala

Preeti Chadha Sadh, *Primary Teacher*, Basic School, CIE, Delhi University, Delhi

Suneeta Mishra, *Primary Teacher*, N.P. Primary School, Sarojini Nagar, New Delhi

MEMBER-COORDINATOR

Inder Kumar Bansal, *Professor*, DEE, NCERT, New Delhi

ILLUSTRATIONS AND DESIGN TEAM

Srivi Kalyan, New Delhi

Nancy Raj, Chennai

Anita Varma, Bangkok

Taposhi Ghoshal, New Delhi

Sougata Guha, The Srijan School, Model Town, Delhi

Cover Design: Srivi Kalyan

Layout and design support

Anita Rampal, Sadiq Saeed

ACKNOWLEDGEMENTS

National Council of Educational Research and Training (NCERT) thanks the following persons and institutions for their contribution towards this textbook. Special thanks are due to the Centre for Science Education and Communication (CSEC), Delhi University, for providing academic support and hosting all the textbook development workshops. The teams were fully supported by the staff, who put in tremendous effort through long working hours even on holidays.

The Council gratefully acknowledges the contributions of Sadiq Saeed (*DTP Operator*), Inderjeet Jairath (*Proof Reader*) and Shakamber Dutt (*Computer Station Incharge*) in shaping this book.

The Council also acknowledges the support of Mr. Venugopal and the International Collective in Support of Fishworkers (ICSF), Chennai, in providing detailed information and photographs about boats and fishworkers. The stories of the farmers in Vidarbha are adapted from reports by P. Sainath and Jaideep Hardikar. The support offered by K.K. Vashishtha, *Head*, Department of Elementary Education, NCERT is also gratefully acknowledged. The Council acknowledges the support of Eklavya, Bhopal for the children's drawings and some mathematical puzzles.

For the photographs the Council gratefully acknowledges the contribution of the following:

Chapter 1 — MPEDA, (Marine Products Exports Development Authority) Kerala, ICSF (International Collective in Support of Fishworkers), Chennai, and Prakasan V.K.

Chapter 2 — R.C. Das, CIET

Chapter 8 — Raghu Rai and Delhi Tourism Development Corporation, Karnail Singh, Bhavna

Chapter 9 — Anita Rampal, Bhavna, Preeti Chadha Sadh

Chapter 10 — Nan Moore, Tad Arensmeier

Chapter 11 — Bhavna, Hema Batra

Chapter 14 — Bhavna, Kalyani Raghunathan

The following are applicable to all the maps of India used in this book

© Government of India, Copyright 2006

1. The responsibility for the correctness of internal details rests with the publisher.
2. The territorial waters of India extend into the sea to a distance of twelve nautical miles measured from the appropriate base line.
3. The administrative headquarters of Chandigarh, Haryana and Punjab are at Chandigarh.
4. The interstate boundaries amongst Arunachal Pradesh, Assam and Meghalaya shown on this map are as interpreted from the "North-Eastern Areas (Reorganisation) Act. 1971," but have yet to be verified.
5. The external boundaries and coastlines of India agree with the Record/Master Copy certified by Survey of India.
6. The state boundaries between Uttarakhand & Uttar Pradesh, Bihar & Jharkhand and Chhattisgarh & Madhya Pradesh have not been verified by the Governments concerned.
7. The spellings of names in this map, have been taken from various sources.

MATH-MAGIC

What is inside this book?

- | | |
|--|-----|
| 1. The Fish Tale | 1 |
| 2. Shapes and Angles | 16 |
| 3. How Many Squares? | 34 |
| 4. Parts and Wholes | 50 |
| 5. Does it Look the Same? | 71 |
| 6. Be My Multiple, I'll be Your Factor | 87 |
| 7. Can You See the Pattern? | 99 |
| 8. Mapping Your Way | 112 |
| 9. Boxes and Sketches | 126 |
| 10. Tenths and Hundredths | 134 |
| 11. Area and its Boundary | 146 |
| 12. Smart Charts | 159 |
| 13. Ways to Multiply and Divide | 170 |
| 14. How Big? How Heavy? | 187 |