"Умножение многочлена на многочлен"
Автор: Паничкина С.А. (школа №2, г. Бронницы)
Тип урока: урок получения новых знаний.
Цели урока:
Образовательная:
 вывести формулу и сформулировать правило умножения многочлена на многочлен; формировать умение применять это правило при выполнении упражнений.
Развивающая:
 уметь проводить анализ и синтез, устанавливать причинно-следственные связи между изучаемыми объектами и внутри изучаемого объекта; умение проводить поиск решения задачи, выбирать оптимальное решение; уметь переводить словесные формулировки на язык символов и наоборот; умение работать с учебным текстом, навыки самоконтроля, взаимоконтроля
Воспитательная:
 воспитывать умение организовывать и планировать свою деятельность; воспитывать положительное отношение к собеседнику.
Оборудование, демонстрационный материал
1) задания для актуализации знаний:
№ 1.

индивидуальное задание.

 Выполните умножение

2) образцы выполнения задания для работы в парах:

Раздаточный материал.
1) самостоятельная работа.

2) Эталон для самопроверки самостоятельной работы.

3) карточка для этапа рефлексии.
Данная тема мне понятна.
Я знаю, как разложить квадратный трехчлен на множители.
Я умею, раскладывать квадратный трехчлен на множители .
В самостоятельной работе у меня всё получилось.
Я смог понять причину ошибки, которую допустил в самостоятельной работе
Я доволен своей работой на уроке.

Ход урока

1. Самоопределение к учебной деятельности
Цель этапа: включение учащихся в учебную деятельность и определение её содержательных рамок: изучаем возможность разложения многочлена на множители
Организация учебного процесса на этапе 1:
- Здравствуйте, ребята!
- Над какой темой мы работаем? (Многочлены)
- Что уже узнали на предыдущих уроках? (Что такое многочлен, многочлен стандартного вида, научились складывать и вычитать многочлены, выносить общий множитель за скобки)
 - Сегодня мы продолжим изучение многочленов и я уверена, что вы будете также активны, и много интересных идей прозвучит на уроке. Великий французский математик Рене Декарта сказал «Мало иметь хороший ум, главное – хорошо его применять». Я надеюсь на то, что вы сегодня примените все свои знания, полученные на предыдущих уроках, что вы будете активны, и много интересных идей прозвучит на уроке.

2. Актуализация знаний и фиксация затруднения в деятельности
Цель этапа: актуализировать знания о действиях с многочленами, зафиксировать затруднение при доказательстве умножения многочлена на многочлен.
Организация учебного процесса на этапе 2:
 – А сейчас мы с вами вспомним умножение. Выполните умножение и продолжите предложение. Сформулируйте соответствующее правило

 – Это умножение…(степеней)..

 – Это умножение…(одночленов).

 – Это умножение…(одночлена на многочлен)
 Индивидуальное задание:

Выполните умножение = ? – Это умножение…(многочлена на многочлен).
 3. Выявление причин затруднения и постановка цели деятельности
Цель этапа: организовать коммуникативное взаимодействие, в ходе которого выявляется и фиксируется отличительное свойство задания, вызвавшего затруднение в учебной деятельности; согласовать цель и тему урока.
Организация учебного процесса на этапе 3:
– Какое задание вы должны были выполнить? (Выполнить умножение)
– Чем отличается предыдущее задание, с которым вы все хорошо справились от последнего?
(В первых двух примерах мы умножали одночлен на многочлен, а в последнем надо умножить многочлен на многочлен.)
– Все выполнили задание? (Нет)
– Какую цель мы поставим перед собой на этом уроке? (Научиться умножать многочлена на многочлен.)
– Чтобы осуществить эту цель, что необходимо? (Построить алгоритм умножения многочлена на многочлен).
– Попробуйте сформулировать тему урока. («Умножение многочлена на многочлен»).
– Молодцы, запишите тему в тетрадь.

4. Построение проекта выхода из затруднения
Цель этапа: организовать коммуникативное взаимодействие для построения нового способа действия, устраняющего причину выявленного затруднения; зафиксировать новый способ действия в знаковой, вербальной форме и с помощью эталона.
Организация учебного процесса на этапе 4:
- Какие действия умеем выполнять с многочленами?(Сложение, вычитание, умножение многочлена на многочлен)
- Какое действие нам необходимо выполнить?(Умножение многочлена на многочлен)

	a
c
	b

	
d
	

- Рассмотрим прямоугольник. Найдите площадь данного прямоугольника разными способами.

- Как вы думаете, какие из перечисленных формул нам будут интересны? Почему? (Интересны 1 и 4, т.к. в первой имеется произведение многочлена на многочлен, а в четвертой – площадь находится как сумма площадей каждого прямоугольника, на которые разбит большой.)
- Выпишем эти формулы отдельно.

- Можно ли приравнять правые части этих выражений? (Да)
 - Что получим?

 - Что интересного можно увидеть? (Что каждое число из первой скобки умножается на каждое число из второй скобки и все результаты складываются).
– Какое выражение стоит в левой части равенства? В правой части равенства? (В левой части – произведение многочленов, а в правой – многочлен).
– Попробуйте сформулировать алгоритм умножения многочлена на многочлен.
Алгоритм умножения многочлена на многочлен.
· умножить каждый член одного многочлена на каждый член другого многочлена;
· сложить полученные произведения.
- Откройте учебник на странице 136 и прочитайте правило умножение многочлена на многочлен.
– Проведите аналогию с данным выражением и выполните действие. Что получилось?
5. Первичное закрепление во внешней речи
Цель этапа: зафиксировать изученное учебное содержание во внешней речи.
Организация учебного процесса на этапе 5:
№1. Выполните умножение:
а) (x + 1)(a + 2) = ах + 2х + а + 2
б) (3y3 + 5y2)(y – 6) = 3у4 – 18у3 + 5у3 – 30у2 = 3у4 – 13у3 + 30у2
в) (7b – 3)(8b – 4) = 56b2 – 28b – 24b +12 = 56b2 – 52b +12
№678.(а, г, д, е) – в парах

Задание, выполняемое в парах, проверяется по образцу.

6. Самостоятельная работа с самопроверкой по эталону
Цель этапа: проверить своё умение применять новое учебное содержание в типовых условиях на основе сопоставления своего решения с эталоном для самопроверки.
Организация учебного процесса на этапе 6:
Проводится самостоятельная работа.

№1. Выполните умножение:

Работы проверяются по образцу. Анализируются и исправляются ошибки.
Физкультминутка
– Учитель называет числа, например, 25(дети топают) , 30(надо топать, хлопать и качать головой), 27, 100, 71, 58, 12, 65/2мин
Если число чётное - мы все дружно хлопаем,
Если делится на пять - мы все вместе топаем,
Если делится на три - покачаем головой / вправо-влево
7. Включение в систему знаний и повторение
Цель этапа: тренировать навыки умножения многочлена на многочлен.
Организация учебного процесса на этапе 7:
№687 (б, г, е)

№1. Выбери задание сам:
 I уровень II уровень III уровень

8. Рефлексия деятельности на уроке
Цель этапа: зафиксировать, где были допущены ошибки, способ исправления допущенных ошибок; зафиксировать содержание, которое повторили на уроке, оценить собственную деятельность; записать домашнее задание.
Организация учебного процесса на этапе 8:
– Что нового узнали на уроке?
– С какими трудностями столкнулись в работе?
– Что помогло выйти из затруднения?
– Оцените свою работу на уроке.
– В начале урока каждый из вас поставил перед собой цель. Определите уровень достижения цели.
Домашнее задание
 п. 29 , № 679; 687(а,в,д)

Литература:
1. Макарычев Ю.Н., Миндюк Н.Г., Нешков К.И., Суворов С.Б. Алгебра. 7 класс: учеб. для общеобразоват. учреждений/под ред. С.А.Теляковского. – М.: Просвещение, 2010. – 240с.
2. Ершова А.П., Голобородько В.В. Самостоятельные и контрольные работы по алгебре и геометрии для 7 класса. – М.: Илекса, 2010. –176 с.

4

image2.wmf
)

6

,

1

(

4

2

11

3

2

2

3

2

2

5

2

п

т

п

т

х

у

х

х

х

-

×

×

-

×

oleObject2.bin

image3.wmf
4

3

2

2

2

5

)

6

,

0

3

(

)

3

7

(

2

у

у

х

ху

х

х

х

×

+

-

+

-

-

oleObject3.bin

oleObject4.bin

oleObject5.bin

oleObject6.bin

image4.wmf
)

2

)(

(

п

т

у

х

+

-

oleObject7.bin

oleObject8.bin

image5.wmf
12

29

15

9

12

15

20

)

3

4

)(

3

5

(

)

2

6

2

3

4

6

)

2

3

)(

1

2

(

)

4

7

2

4

8

2

)

1

2

)(

4

(

)

30

11

30

6

5

)

5

)(

6

(

)

2

2

2

2

2

2

2

2

-

+

-

=

+

-

-

=

-

-

-

+

=

-

-

+

=

+

-

-

-

=

-

-

+

=

+

-

+

+

=

+

+

+

=

+

+

х

х

х

х

х

х

х

е

у

у

у

у

у

у

у

д

а

а

а

а

а

а

а

г

х

х

х

х

х

х

х

а

oleObject9.bin

image6.wmf
)

2

3

)(

5

4

(

)

4

)

4

)(

10

2

(

)

2

)

6

)(

7

(

)

3

)

9

)(

5

(

)

1

2

x

x

b

b

а

а

у

у

-

-

-

+

+

-

+

+

oleObject10.bin

image7.wmf
15

22

8

10

15

8

12

)

2

3

)(

5

4

(

)

4

42

7

6

)

6

)(

7

(

)

3

40

2

2

40

10

8

2

)

4

)(

10

2

(

)

2

45

14

45

5

9

)

9

)(

5

(

)

1

2

2

2

3

2

2

2

2

2

-

+

-

=

+

-

-

=

-

-

-

-

+

=

+

-

-

+

=

-

+

-

=

-

+

+

+

=

+

+

+

=

+

+

x

x

x

x

x

x

x

a

a

a

a

a

b

b

b

b

b

b

b

у

у

у

у

у

у

у

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

image8.wmf
)

2

)(

(

п

т

у

х

+

-

oleObject15.bin

image9.wmf
bd

bc

ad

ac

S

d

c

b

d

c

a

S

b

a

d

b

a

c

S

d

c

b

a

S

+

+

+

=

+

+

+

=

+

+

+

=

+

+

=

)

4

)

(

)

(

)

3

)

(

)

(

)

2

)

)(

(

)

1

oleObject16.bin

image10.wmf
bd

bc

ad

ac

S

и

d

c

b

a

S

+

+

+

=

+

+

=

)

)(

(

oleObject17.bin

image11.wmf
bd

bc

ad

ac

d

c

b

a

+

+

+

=

+

+

)

)(

(

oleObject18.bin

image12.wmf

oleObject19.bin

image13.wmf
12

29

15

)

3

4

)(

3

5

(

)

4

7

2

)

1

2

)(

4

(

)

2

6

)

2

3

)(

1

2

(

)

30

11

)

5

)(

6

(

)

2

2

2

2

-

+

-

=

-

-

-

-

=

+

-

-

+

=

+

-

+

+

=

+

+

х

х

х

х

е

а

а

а

а

г

у

у

у

у

д

х

х

х

х

а

oleObject20.bin

image14.wmf
15

22

12

)

2

3

)(

5

4

(

)

4

40

2

2

)

4

)(

10

2

(

)

2

42

7

6

)

6

)(

7

(

)

3

45

14

)

9

)(

5

(

)

1

2

2

2

3

2

2

-

+

-

=

-

-

-

+

=

-

+

-

-

+

=

+

-

+

+

=

+

+

x

x

x

x

b

b

b

b

а

а

а

а

а

у

у

у

у

oleObject21.bin

image15.wmf
2

3

2

3

)

2

)(

1

(

)

)(

(

)

5

5

5

5

)

)(

5

(

5

)

12

14

13

12

13

14

13

)

3

2

)(

4

7

(

)

2

2

2

2

2

2

2

3

3

2

2

2

3

3

2

2

3

2

2

-

+

-

=

-

+

-

-

=

-

-

-

-

+

+

-

=

-

+

-

+

=

-

+

+

-

=

-

-

+

=

-

+

-

x

y

x

x

y

x

x

x

y

x

y

x

e

ab

b

a

b

a

b

ab

b

a

b

a

b

b

ab

b

a

b

г

у

у

у

у

у

у

у

б

oleObject22.bin

image16.wmf
)

6

)(

5

)(

4

(

)

)

3

)(

2

3

(

)

)

3

)(

2

5

(

)

)

4

9

)(

7

(

)

)

3

2

3

)(

11

2

(

)

)

5

1

)(

2

7

(

)

)

1

2

)(

5

4

(

)

)

5

)(

3

(

)

)

2

3

)(

(

)

)

3

4

)(

1

3

2

(

)

)

3

2

)(

3

2

(

)

)

3

)(

2

5

(

)

)

7

2

)(

4

(

)

)

2

)(

5

3

(

)

)

3

)(

2

(

)

2

2

2

2

2

2

2

х

х

х

д

х

х

х

д

х

х

д

а

а

а

г

у

у

у

г

х

х

г

а

а

а

а

в

т

п

п

т

в

п

т

п

т

в

п

п

п

б

а

а

б

х

х

б

р

р

а

х

х

а

х

х

а

-

+

-

-

-

+

-

+

-

+

+

-

-

-

-

-

+

+

-

-

+

+

-

-

+

-

+

-

-

+

+

-

+

-

-

+

oleObject23.bin

image1.wmf
4

5

2

4

8

3

а

а

хх

х

т

т

oleObject1.bin

