Урок математики в 5 классе в технологии деятельностного метода

«Сложение и вычитание дробей с разными знаменателями»

(урок открытия новых знаний)

Цель урока: построить алгоритм сложения и вычитания дробей с разными знаменателями, тренировать способность к его практическому использованию
I.Самоопредение к учебной деятельности
Формируемые УУД:
Личностные: самоопределение, смыслообразование

Познавательные: целеполагание

Коммуникативные: планирование учебного сотрудничества
Цель: включить учащихся в учебную деятельность; определить содержательные рамки урока (продолжение работы с обыкновенными дробями)

©Перед началом урока хочу предложить вам старинную суфийскую притчу «Делёж верблюдов»
Живший некогда Суфий хотел сделать так, чтобы ученики после его смерти нашли подходящего им учителя Пути. Поэтому в завещании, после обязательного по закону раздела имущества, он оставил своим ученикам семнадцать верблюдов с таким указанием: «Разделите верблюдов между самым старшим, средним по возрасту и самым младшим из вас следующим образом: старшему пусть будет половина, среднему — треть, а младшему — одна девятая».

Когда Суфий умер, и завещание было прочитано, ученики вначале были изумлены таким неумелым распределением имущества Мастера. Одни предлагали: «Давайте владеть верблюдами сообща»; другие искали совета и затем говорили: «Нам советовали разделить способом, наиболее близким к указанному»; третьим судья посоветовал продать верблюдов и поделить деньги; а ещё некоторые считали, что завещание утратило свою законную силу, поскольку его условия не могут быть выполнены.

Спустя некоторое время ученики пришли к мысли, что в завещании Мастера мог быть какой-то скрытый смысл, и они стали расспрашивать повсюду о человеке, который может решать неразрешимые задачи. К кому бы они ни обращались, никто не мог помочь им, пока они не постучали в дверь Хазрата Али, зятя Пророка. Он сказал:

— Вот вам решение. Я добавлю одного верблюда к этим семнадцати. Из восемнадцати верблюдов вы возьмете половину — девять верблюдов — для старшего ученика. Второй ученик возьмет треть — то есть шесть верблюдов. Третий получит одну девятую — двух верблюдов. Это как раз семнадцать. Остался один — мой верблюд, он вернётся ко мне.

Вот так ученики нашли себе учителя.

©Какой серьёзной темой мы начали заниматься в этой четверти? (обыкновенными дробями)

© Чему мы уже научились? (сокращать дроби, отмечать их на координатном луче, приводить к НОЗ, НОЧ, сравнивать дроби с разными знаменателями)

©Как вы думаете, куда дальше в изучении дробей мы продолжим продвигаться? (мы должны научиться производить с ними арифметические действия).

II.Актуализация знаний и фиксация затруднений
Формируемые УУД:
Познавательные: анализ, сравнение, аналогия, использование знаковой системы, осознанное построение речевого высказывания, подведение под понятие

Регулятивные: выполнение пробного учебного действия, фиксация индивидуального затруднения, волевая саморегуляция в ситуации затруднения

Коммуникативные: выражение своих мыслей, аргументация своего мнения, учёт разных мнений учащихся
Цель: 1) актуализировать учебное содержание, необходимое и достаточное для восприятия нового материала: основное свойство дроби, приведение дробей к одинаковому знаменателю, сложение и вычитание дробей с одинаковыми знаменателями;
2) актуализировать мыслительные операции, необходимые и достаточные для восприятия нового материала: сравнение, анализ, обобщение;

3) зафиксировать все повторяемые понятия и алгоритмы в виде схем и символов: в виде свойств и определения;

4) зафиксировать индивидуальное затруднение в деятельности, демонстрирующее на личностно значимом уровне недостаточность имеющихся знаний: сложить и вычесть дроби с разными знаменателями.

© А начнём мы как всегда с устной работы, потому что чтобы узнать что-то новое …(необходимо повторить уже изученный материал)
1) Сократите дроби:
[image: image1.wmf]12

8

,
[image: image2.wmf]25

15

,
[image: image3.wmf]36

12

,
[image: image4.wmf]4

38

2) Выделите целую часть из дробей:
[image: image5.wmf]5

12

,
[image: image6.wmf]4

23

,
[image: image7.wmf]2

21

,
[image: image8.wmf]2

201

3) Дан ряд дробей:
[image: image9.wmf]8

1

,
[image: image10.wmf]3

1

,
[image: image11.wmf]24

13

,
[image: image12.wmf]4

3

Что мы можем о нём сказать?

К какому НОЗ можно привести все дроби? Почему? (к 24, т.к. 24 – НОК всех знаменателей)

· Приведите все дроби к знаменателю 24. Прочитайте получившейся ряд чисел.

· Установите закономерность и продолжите ряд на 2 числа.
· На какие группы можно разбить множество чисел этого ряда? (правильные и неправильные, сократимые и несократимые, однозначные и двузначные числители, в разряде единиц числителя 3 и 8 и т.д.)

· Найдите сумму и разность дробей. Если потребуется, сократите дроби и выделите целую часть: (письменно)

·
[image: image13.wmf]24

23

 +
[image: image14.wmf]24

13

;
[image: image15.wmf]24

23

 –
[image: image16.wmf]24

13

;

· А каким правилом сложения и вычитания дробей вы воспользовались? Запишите его в общем виде для дробей
[image: image17.wmf]ñ

à

 и
[image: image18.wmf]ñ

â

.
© Т.е. алгоритмом сложения и вычитания . Давайте восстановим алгоритм сложения и вычитания дробей с одинаковыми знаменателями: (выкладываем на доске)

Нам с вами вразброс даны части алгоритма по сложению и вычитанию дробей с равными знаменателями. Работая в парах, обсудите 30 секунд, восстановим алгоритм по шагам.

1.Суммой (или разностью) дробей является дробь

2.Сложить (или вычесть) числители и записать ответ в числитель суммы (или разности)

3.Знаменатель оставить без изменения, записав его в знаменатель суммы (или разности)
4.Если возможно, сократить полученную дробь и выделить и нее целую часть
© Хорошо. Следующее задание: выполните действия:
[image: image19.wmf]3

2

 +
[image: image20.wmf]8

5

;
[image: image21.wmf]6

5

 +
[image: image22.wmf]9

2

. Предлагаю поработать в группах. Ваши результаты не забудьте прикрепить на доску. Время выполнения: 5 минут.

(После завершения работы защита своих работ)

III. Выявление места и причины затруднения
Формируемые УУД:
Познавательные: анализ, сравнение, обобщение, подведение под понятие, постановка и формулирование проблемы, построение речевого высказывания

Регулятивные: волевая саморегуляция в ситуации затруднения

Коммуникативные: выражение своих мыслей, аргументация своего мнения, учёт разных мнений, разрешение конфликтной ситуации
Цель: 1) организовать коммуникативное взаимодействие, в ходе которого выявляется и фиксируется отличительное свойство задания, вызвавшего затруднение в учебной деятельности;

2) согласовать цель и тему урока.
– Почему у вас получились такие разные ответы, как выяснить, кто выполнил задание правильно, а кто-то совсем не дали ответы, Чем отличается предыдущее задание, с которым вы все хорошо справились от этого? (В предыдущем задании дроби были с одинаковыми знаменателями, и у нас был алгоритм сложения и вычитания таких дробей, а в последнем задании у дробей разные знаменатели.)

– Что же нам надо сделать, чтобы выполнить задание, определить, кто его выполнил правильно? (Надо найти способ нахождения суммы и разности дробей с разными знаменателями, построить для таких дробей алгоритм сложения и вычитания.)

– Сформулируйте цели урока. (Построить алгоритм сложения и вычитания дробей с разными знаменателями, научиться выполнять действия по построенному алгоритму.)

– Хорошо! Чтобы продолжить работу, надо записать тему урока, что мы запишем в тетрадь? (Сложение и вычитание дробей с разными знаменателями.)

– Запишите тему. (На доске открывается тема урока.)

IV. Построение проекта выхода из затруднения
Формируемые УУД:
Личностные: самоопределение, смыслообразование

Познавательные: анализ, синтез, обобщение, аналогия, самостоятельное выделение и формулирование познавательной цели, поиск и выделение необходимой информации, проблема выбора эффективного способа решения, планирование, выдвижение гипотез и их обоснование, создание способа решения проблемы

Регулятивные: волевая саморегуляция в ситуации затруднения
Коммуникативные: выражение своих мыслей, аргументирование своего мнения, учёт разных мнений, планирование учебного сотрудничества со сверстниками, достижение общего решения.
Цель: 1) организовать коммуникативное взаимодействие для построения нового способа действия, устраняющего причину выявленного затруднения;

2) зафиксировать новый способ действия в знаковой, вербальной форме и с помощью эталона.
Задания парам следующее: дополнить известный алгоритм шагом или шагами, чтобы можно было по нему выполнить сложение и вычитание дробей с разными знаменателям и показать на предложенных примерах, как он действует. У каждой группы на столе таблички из старого алгоритм и несколько чистых листочков. На работу отводится 7 минут.

Все варианты вывешиваются на доску и проводится обсуждение.
© Результатом обсуждения является алгоритм сложения и вычитания дробей:
1.Суммой (или разностью) дробей является дробь
2.Привести дроби к НОЗ, найти дополнительные множители
3.Сложить (или вычесть) числители и записать ответ в числитель суммы (или разности)

4.Знаменатель оставить без изменения, записав его в знаменатель суммы (или разности)
5.Если возможно, сократить полученную дробь и выделить и нее целую часть
[image: image37.wmf]72

13

72

27

40

72

27

72

40

8

3

9

5

=

-

=

-

=

-

© Вернёмся к нашим выражениям и найдём их значения, используя полученный алгоритм: (будьте внимательны при оформлении задания)
а)
[image: image23.wmf]3

2

 +
[image: image24.wmf]8

5

 =
[image: image25.wmf]24

7

1

24

31

24

15

16

=

=

+

1. приведём дроби к наименьшему общему знаменателю, НОК (3,8)=24

2. дополнительный множитель для первой дроби равен 8, для второй дроби – 3.

3. складываем числители, знаменатель оставляем без изменения. Дробь неправильная, выдели из неё целую часть.

б)
[image: image26.wmf]6

5

 +
[image: image27.wmf]9

2

= 1
[image: image28.wmf]18

1

 (самостоятельно)

В математике нельзя пропускать ни одного слова в некоторых правилах. Общий знаменатель и наименьший общий знаменатель не всегда совпадают.

Послушайте притчу об одном мэре.

Когда ещё не было электричества, мэр одного города любил вечером гулять по городским улицам. Как-то он столкнулся с одним горожанином, у него на лбу выскочила шишка. На следующий день он издал указ: “В тёмное время суток на улицу выходить с фонарём”. А вечером на него налетел тот же горожанин. Мэр потребовал у него фонарь.

- Вот, - сказал прохожий.

- А где свеча? – спросил мэр.

- А в указе не написано, что в фонаре должна быть свеча, - ответил тот.

Мэр издал второй указ: “В тёмное время суток на улицу выходить с фонарём со свечой”.

В третий день история повторилась.

Мэр уже вышел из себя.

- Думаете, что ответил мэру прохожий?

В приказе не написано, что свеча фонаря должна быть зажжена.

Мэру пришлось издать указ третий раз, только после этого прохожий оставил его в покое.

Поэтому наша задача – хорошо знать алгоритм и уметь его применять.

V. Первичное закрепление во внешней речи
Формируемые УУД:
Личностные: осознание ответственности за общее дело

Познавательные: выполнение действий по алгоритму, построение логической цепи рассуждений, анализ, обобщение, подведение под понятие
Коммуникативные: выражение своих мыслей, использование речевых средств для решения коммуникационных задач, достижение договорённости и согласование общего решения
Цель: зафиксировать изученное учебное содержание во внешней речи.
© Ученики решают у доски, используя алгоритм (обратить внимание на проговаривание)

№ 197 (в, е)

в)
[image: image29.wmf]7

4

5

3

+

Приведём дроби к НОЗ, для этого найдём НОК (5; 7)

НОК (5; 7) = 35

Дополнительный множитель первой дроби 7, второй дроби 5

[image: image30.wmf]7

4

5

3

+

 =
[image: image31.wmf]35

20

35

21

+

Применим алгоритм сложения дробей с одинаковыми знаменателями, складываем числители, знаменатели оставляем без изменения

[image: image32.wmf]7

4

5

3

+

 =
[image: image33.wmf]35

20

35

21

+

 =
[image: image34.wmf]35

41

35

20

21

=

+

Дробь неправильная, выделим из неё целую часть

[image: image35.wmf]35

6

1

35

41

=

е) Проводим аналогичные рассуждения

[image: image36.wmf]27

14

27

4

18

27

4

27

18

27

4

3

2

=

-

=

-

=

-

№ 197 (г, ж) – работа в парах, после выполнения проводится самопроверка по образцу. (записано на обороте доски)
[image: image38.wmf]25

18

1

25

43

25

20

23

25

20

25

23

5

4

25

23

=

=

+

=

+

=

+

© Кто справился с первым заданием? Где допущена ошибка?

© Кто справился со вторым заданием? Где допущена ошибка?

© Повторим ещё раз алгоритм сложения и вычитания дробей с разными знаменателями.
VI.Самостоятельная работа с проверкой по эталону
Формируемые УУД:
Познавательные: анализ, синтез, аналогия, классификация, подведение под понятие, выполнение действий по алгоритму

Регулятивные: контроль, коррекция, самооценка
Цель: проверить своё умение применять алгоритм сложения и вычитания в типовых условиях на основе сопоставления своего решения с эталоном для самопроверки.
А сейчас каждый проверит сам себя – насколько он сам понял алгоритм сложения и вычитания и может его применить. Для самостоятельного решения:

№ 197 (а, б, д, з). Признак того, что вы работу закончили – поднятая рука. Получаете ключ для выполнения самопроверки.

После выполнения работы учащиеся проверяют свои ответы и отмечают правильно решённые примеры, исправляют допущенные ошибки, проводится выявление причин допущенных ошибок.
VII. Рефлексия деятельности на уроке
Цель: 1) зафиксировать новое содержание, изученное на уроке: алгоритм сложения и вычитания дробей;
2) оценить собственную деятельность на уроке;

3) поблагодарить одноклассников, которые помогли получить результат урока;

4) зафиксировать неразрешённые затруднения как направления будущей учебной деятельности: действия со смешанными числами;

5) обсудить и записать домашнее задание.
Формируемые УУД:
Познавательные: рефлексия способов и условий действия, контроль и оценка процесса и результатов деятельности, адекватное понимание причин успеха или неуспеха

Коммуникативные: аргументация своего мнения, планирование учебного сотрудничества
Организация учебного процесса на этапе 7:

– Что нового узнали на уроке?

– Какую цель мы ставили в начале урока?

– Наша цель достигнута?

– Что нам помогло справиться с затруднением?

– Какие знания нам пригодились при выполнении заданий на уроке?

– Как вы можете оценить свою работу?

Постановка домашнего задания с комментированием: алгоритм учить (раздать каждому), № 230, 231(а), 241(1,2), 233 (по желанию)

Список литературы:
1. Программа «Учусь учиться» курса математики для 5-6 классов средней школы по образовательной системе деятельностного метода обучения «Школа 2000…», М.: ACADEMIA АПКиППРО, 2007 г.

2. Г.В.Дорофеев, Л.Г.Петерсон Математика. 5 класс. Часть 1,2,3. – М.: Ювента, 2008 г.;

3 .Математика 5-6 классы. Методические материалы к учебникам Г.В.Дорофеева, Л.Г.Петерсон. – М, : Ювента, 2006 г.;

4. М.А.Кубышева Сборник самостоятельных и контрольных работа к учебникам математики 5-6 класса Г.В.Дорофеева, Л.Г.Петерсон. – М,: УМЦ «Школа 2000…», 2007 г.;

г) � EMBED Equation.3 ���;

ж) � EMBED Equation.3 ���

_1382286857.unknown

_1382287063.unknown

_1382287369.unknown

_1382287400.unknown

_1382287644.unknown

_1382287663.unknown

_1382287632.unknown

_1382287387.unknown

_1382287093.unknown

_1382287356.unknown

_1382287079.unknown

_1382286924.unknown

_1382287031.unknown

_1382287045.unknown

_1382287016.unknown

_1382286893.unknown

_1382286910.unknown

_1382286878.unknown

_1188801130.unknown

_1382286791.unknown

_1382286828.unknown

_1382286843.unknown

_1382286812.unknown

_1382286756.unknown

_1382286774.unknown

_1357821782.unknown

_1382286738.unknown

_1188801395.unknown

_1188800833.unknown

_1188800926.unknown

_1188800979.unknown

_1188800914.unknown

_1130776051.unknown

_1158301652.unknown

_1188800698.unknown

_1130775483.unknown

