Тема: Сложение и вычитание позиционных дробей, в том числе десятичных.

Предмет: математика.

Система Д.Б.Эльконина – В.В.Давыдова.

Класс: 4 (1 – 4)

Тип урока: постановка учебной задачи и моделирования.

Общедидактическая цель урока:

 Создать условия для осознания и осмысления блока новой учебной информации, применения знаний и умений в знакомой и новой учебной ситуации через разные формы организации познавательной деятельности.

Цели урока:

1. Образовательные:
- создать условия для понимания выполнения действий сложения и вычитания позиционных дробей, в том числе десятичных, средствами технологии развивающего обучения;

2. Развивающие:
- создать условия для развития компонентов учебной деятельности (целеполагания, анализа, планирования, само-взаимопроверки, рефлексии);

- создать условия для развития творческого мышления при моделировании.

- создать условия для развития умения аргументировать, доказывать свою точку зрения в учебном диалоге при выполнении различных заданий.

3. Воспитательные:
- создать условия для формирования, умения слушать и корректно оценивать ответы одноклассников.

Методы обучения: метод решения системы учебных задач, частично – поисковый.
 -дидактический материал на доске, раздаточный материал.
 Материалы к уроку:

1) Э.И. Александрова, Математика, 4 класс, ч.1., М., «ВИТА-ПРЕСС», 2004.

2) Листы формата А – 4 для выполнения заданий в группе (по количеству групп в классе).
3) Маркеры чёрного цвета (по количеству групп в классе)

4) Маркер красного цвета для корректировки выполненной детьми работы.

5) Знаки «+», «-». Индивидуально у каждого.

6) Карточки – цифры 0 – 9. Индивидуально у каждого.

ХОД УРОКА

1.Организационный момент.

- Сегодня мы отправляемся дальше по математической лесенке знаний и начинаем наш путь снова с гимнастики для ума.
- Что оценим на самооценочной линейке в тетради? (Умения устно выполнять различные задания.)

(Учащиеся в тетради на самооценочной линейке ставят себе прогностическую оценку.)
2. Гимнастика для ума. Устный счёт.
- Записываем в тетрадь в строчку только ответы.

(Сразу после выполнения каждого задания идёт его проверка. Ответы заранее написаны на доске. Ученик называет ответ, все оценивают с помощью карточек «+», «-».
.Учитель открывает на доске ответ.)
1. Найдите лишнее число, которое не делится нацело на 25.

1725 3648 3600 28350 (3648)
2. Вычислите. 63 * 86 – 63 * 84 (126)

3. Вычислите. 36 * 11 (396)

4. Запишите наибольшее четырёхзначное число в пятеричной системе счисления.

 (44445)

5. Продолжите ряд: 3 1 9 2 27 3 … (81)

6. Запишите результат измерения величины исходной меркой Е

 (3124)

7. Вычислите. 14336 + 156 (14526)

8. Гусь весит 6 кг. Узнай вес стаи гусей, состоящей из 71 гуся. (426)

9. Чему равен Х? 653 + Х = 597 (Ловушка, задание не выполнимо)

- Что можно сделать, чтобы избавиться от ловушки? (заменить «+» на «-»).

- Вычислите. (56)

10. Найди величину по схеме.

 ?

 24 (144)
 6

- Вернитесь к самооценочной линейке и оцените снова свои знания и умения. У кого оценка выше?

3. Ситуация успеха.

- Что мы записали? (Числа)

- Что такое «число»? (Результат измерения величины)

- Что общего между всеми числами, которые записали? (Многозначные, многоразрядные, позиционные, целые)
- Какое число лишнее? Почему? (81, нечётное)

- На какие две группы можно разделить все эти числа? (В десятичной системе счисления и не в десятичной)

- Каких чисел нет? (Дробных)

- Почему группу назвали «позиционные, дробные» числа?

- Представим себя волшебниками и совершим чудесные превращения целых чисел в дробные позиционные числа. Что при этом является главным? (Запятая)

- Что будет обозначать запятая в записи числа? (Слева от неё мерки увеличиваются, а справа уменьшаются)

- Что необходимо ещё уметь? (Записывать числа, читать их)

- «Волшебство» покажите с помощью карточек- цифр. Покажите те цифры, между которыми необходимо поставить запятую, раскрывая «секрет» превращения?
(Работа проводится с числами- ответами устного счёта, которые находятся на доске)

(Дети показывают цифры, между которыми ставится запятая. Учитель ставит запятую в числе. Дети прочитывают получившееся число)
	3648
	Наименьший разряд – тысячные
	3,648

	126
	Две единицы в разряде десятых
	1,26

	396
	Наибольший разряд – десятки.
	39,6

	44445
	-
	44445

	81
	При измерении величины исходная мерка не уместилась ни разу
	0,81

	3124
	-
	3124

	14526
	Одинаковое количество мер в системах увеличения и уменьшения.
	14,526

	426
	6 единиц в разряде сотых
	4,26

	56
	-
	56

	144
	В парах «засекретьте» запятую сами, чтобы она стояла между цифрами 4 и 4.
	14,4

- Что ещё мы умеем выполнять с дробными числами? (Сравнивать)

- Какие числа можем сравнивать? (В одной системе счисления)

- Попробуем сравнить эти числа.

(7 человек получают карточки с числами. Их задача «Найти своё место», построившись в порядке возрастания. Остальные оценивают работу с помощью карточек со знаками «+»- согласен, «-» - не согласен)

(После расположения чисел в порядке возрастания, учитель просит перевернуть карточки другой стороной. Если все встали на свои места, то должно получиться слово «СПАСИБО»)

- Как сравнивали? (Поразрядно, с целой части)

- Кто главный в записи числа? Кто отправляет цифру в нужный разряд? (Запятая)

- Числа сравнивать легко. А сможем ли сравнить выражения?

- Попробуйте в группах, не считая, сравнить выражения.

(На доске рядом с числами с устного счёта открывается продолжение записи выражений. Группам выдаётся лист с пронумерованными выражениями 1,2…8. Работая в группах , дети ставят рядом с номером выражения только знак сравнения.)

1. 3,648 + 2,5 … 2,5 + 3,648

 1,26

2. 39,6 – 6,7 … 39,6 + 2,8
 3. 4444 5 – 3,2 5 … 4444 5 – 121 5
 0,81

 4. 312 4 + 56 8 … 42 5 + 651 7
 5. 14,52 6 + 32 6 … 14,52 8 + 3,2 8
 6. 4,26 * (7 + 6) … 4,26 * 7 + 4,26 * 6
 7. 56 + 45 … 165 - 42
 8. 14,4 + 5,32 … 35,8 – 16,08

(Работы групп вывешиваются на доску, идёт обсуждение, исправление ошибок маркером красного цвета. Запись в итоге выглядит так.)
	1) =

2) <
3) >

4) Л

5) <

6) =

7) <

8) ?

4. Создание проблемной ситуации.

- Почему в 8 задании не смогли выполнить сравнение? (Числа и знаки все разные.)

- А как смогли сравнить в 7 задании? Числа и знаки тоже все разные. (Умеем складывать и вычитать целые многозначные числа.)

- Как складывали и вычитали целые многозначные числа? (Поразрядно)

(Работа по модели для сложения и вычитания многозначных чисел)

5. Целеполагание. Постановка учебной задачи. Работа над новым материалом.

- Очень бы хотелось, чтобы мы смогли выполнить и последнее задание. Чему для этого мы должны научиться? (Складывать и вычитать дробные числа.)

(На доске запись : ЗНАТЬ + - ,)

- Как по-вашему надо складывать и вычитать дроби? (Поразрядно)

- Что тогда главное надо выполнить перед вычислением? (Записать разряд под разрядом)

- Что в дроби отправляет цифру в нужный разряд? (Запятая)

- Попробуйте в группах решить пример из левой части сравнения 14,4 + 5,32.

(Дети в группах на листах А -4 записывают пример, решают его, вывешивают на доску. Далее идёт обсуждение)
6. Моделирование. Составление алгоритма.

- Составьте в группах модель для сложения позиционных дробей.

(Группы составляют модели, далее защищают её.)

 . . , . .

 + . , .

 ,
- Давайте составим алгоритм сложения позиционных дробей.
1. Запиши дробь под дробью так, чтобы запятая была под запятой, т. е. разряд под разрядом.

2. Сложи как целые числа разряд с разрядом, начиная с меньшего.

3. Запиши результат под нужным разрядом.

4. Снеси запятую.

5. Прочитай ответ.

- Как проверить, правильно ли мы решили пример 14,4 + 5,32? Может, ошиблись при счёте?

(Проверим вычитанием)

-Какие могут возникнуть ошибки при вычитании по новому материалу? (Запись не поразрядно)

- Чётные группы проверяют 19, 72 – 14,4. Нечётные 19, 72 – 5,32.

(Решение в группах. Проверка у доски)
- Надо ли для вычитания дробей в любой системе счисления, в том числе и десятичной, составлять новую модель или можно усовершенствовать ту, которая уже есть для сложения?
 . . , . .

 +

 - . , .

 ,
7. Применение новых знаний.
- Продолжим работу по правой части 8 выражения, используя модель. Вычислите

35,8 – 16,08. Сделайте проверку.

- Какой вывод можно сделать по сравнению? (левая и правая части равны)

8. Рефлексия по уроку.
- Что нового узнали?
- Зачем необходимо уметь складывать и вычитать числа нового вида?

- Чем будем заниматься на следующих уроках?

9. Домашнее задание.

По выбору решить задачу, примеры или уравнение по применению полученных на уроке знаний.
0,81

1,26

4,2

3,648

4,26

14,4

39,6

 С

 П

 А

 С

 И

 Б

 О

