2

	
	
	(слайд 25) - Поменяться по группам работами, (1 с 3, 2 с 4), проверить и оценить.

- Ребята, вспомним с вами критерии оценивания: "5" – 5 заданий,

 "4" – 4 задания,

 - Каковы результаты исследования? "3" – 3 задания.

Ответы консультантов каждой группы:

группы 1 и 3: группы 2 и 4:

1) х є (− 4; 4); 1) х є (− ∞; − 8) и (8; + ∞);

2) х є (− 8; 6); 2) х є (1,5; 2);

3) х є (− ∞; − 8] и [5; + ∞); 3) х є [− 6; ⅓];

4) х є (− ∞; − 1) и (4,5; + ∞); 4) х є (− ∞; ¼) и (¼; + ∞);

5) х є [− 9; 0] и [4; + ∞). 5) х є (− ∞; − 2,5] и [17; + ∞).

Самостоятельная проверка выводов по группам.
 (слайд 27)

- Из каких шагов состоит решение? Выделите главное. Какой вывод вы смогли сделать?

 Ответы учащихся.

- Попробуйте и у вас получится, опираясь на проделанное исследование, составить алгоритм решения неравенств второй степени.

 После обсуждения учащимися по группам решений неравенств второй степени с одной переменной, на основании свойств квадратичной функции, появляется алгоритм решения неравенств второй степени с одной переменной, на основании свойств квадратичной функции, который распечатывается через принтер интерактивной доски на каждую группу учащихся.

Ответы учащихся.

Алгоритм решения неравенств второй степени, основанный на свойствах квадратичной функции.
1. Определить знак коэффициента а квадратичной функции y = ax2 + bx + c и указать направление ветвей параболы. Если а ˃ 0, ветви параболы направлены вверх, если а ˂ 0, ветви параболы направлены вниз.

2. Определить знак дискриминанта D квадратного трёхчлена ax2 + bx + c и выяснить, имеет ли трёхчлен корни.
3. Если D ≥ 0, то вычислить корни и отметить их на числовой прямой.
Если D < 0, то сразу перейти к следующему шагу. (Схематически изобразить параболу, расположенную в верхней полуплоскости при а ˃ 0 или в нижней при а ˂ 0).
4. Схематически изобразить параболу или представить её положение на координатной плоскости.

5. По схематическому изображению параболы записать множество решений неравенства.

6. Если ax2 + bx + c > 0, то определяем на оси Ох промежутки, для которых точки параболы расположены выше оси или ниже оси Ох, если решаем неравенство ax2 + bx + c < 0.

Учащиеся делают выводы.

Самооценка своей работы в группе.

- Оцени свою работу сегодня в группе.

- С помощью фраз-подсказок выстрелить в мишень и дать оценку своей работе на уроке.

 Учащиеся стреляют в мишень и дают оценку своей работе на уроке.

 (слайд 28)
Сдаются учащимися листы самооценки.

	5.
	Задание на дом,
включающее:

· постановку целей самостоятельной работы для учащихся (что должны сделать учащиеся в ходе выполнения домашнего задания);

· определение целей, которые хочет достичь учитель, задавая задание на дом;
· определение и разъяснение учащимся критериев успешного выполнения домашнего задания.
	(Для обеспечение понимания цели, содержания и способов выполнения домашнего задания, оно дано с учетом индивидуальных особенностей. Чтобы создать ситуацию успеха учащимся разного уровня подготовки, развить творчество; домашнее задание на выполнение стандарта и творческое задание по изученному и дополнительному материалу. Для успешной подготовки можно воспользоваться не только учебником, но и дополнительными источниками: справочниками, ресурсами Интернета).

 (слайд 29)
- Домашнее задание состоит из двух частей №1 обязателен, а №2 по желанию.
 Учащиеся записывают домашнее задание, получают разъяснение.
(Показателем результата станет реализация необходимых и достаточных условий для успешного выполнения домашнего задания всеми учащимися в соответствии с актуальным уровнем их развития).

Заключительная работа учащихся по группам:

· делаются выводы об исследовании решений неравенств второй степени, использующих свойства квадратичной функции,смотря на алгоритм решения,

· выводы о связи этих понятий.

Учитель вносит коррекцию. Затем учитель ставит один вопрос:
- Для чего, с какой целью? (провели исследование решений неравенств второй степени).
Ответы учащихся:

Как легче, быстрее, правильнее решать.
Развитие наших творческих способностей и т.д.
- Ребята, вы сегодня очень хорошо поработали, показали свои знания и умения. Всем спасибо за урок.

[image: image1.emf]

[image: image2.emf]

[image: image3.emf]

я уверен (а), что сдам ГИА…

было интересно…

было трудно…

у меня получилось…

34

