
Муниципальное бюджетное общеобразовательное учреждение
средняя общеобразовательная школа рабочего посёлка Мухен
муниципального района имени Лазо Хабаровского края

Конспект
[bookmark: _GoBack]двухурочного цикла по теме
«Измерение и построение углов»
5 класс

Подготовила и провела
учитель математики 1 категории
Кушнарь Лариса Александровна

 Мухен 2017 год
Цели урока:
1.Создать условия для усвоения учащимися новой единицы измерения углов (градус), прибора для измерения углов, умения измерять разные виды углов;
2.развивать умение анализировать и систематизировать знание;
3.воспитывать умение общаться, чувство взаимопомощи, аккуратности, точности.

Первый урок – урок изложения нового материала.
	Этапы урока
	Деятельность учителя
	Деятельность учеников

	1.Организационный
(1-2 мин.)
	Здравствуйте дети. Садитесь.
Долгожданный дан звонок-
Начинается урок.
Ум и сердце в работу вложи,
Каждой секундой в труде дорожи!
Улыбнитесь друг другу. И с хорошим настроением начнем урок

	Дети приветствуют учителя. Садятся.

	2. Актуализация знаний с последующей проверкой с использованием ИКТ
(5 мин.)
	Учитель предлагает тест с выбором правильного ответа.
1. Стороны угла – это:
а) отрезки;
б) лучи;
в) прямые.

2. На рисунке 1 изображен угол:

а) Е;
б) EFD;
в) FDE.

3. На рисунке 2 изображено:

а) 3 угла;
б) 5 углов;
в) 6 углов
	Выполняют задание

Обсуждают правильность выполнения

	3. Объяснение нового материала с обязательным структурированием материала в виде плана, схемы, конспекта. Постановка проблемы
(15 мин.)
	1. Мотивация
На доске изображены два неравных угла и два неравных отрезка.
- Сравните два задания:
1) Определите, какой из данных отрезков больше и на сколько?
2) Определите, какой из данных углов больше и на сколько?

	Работа с учебником.

Сравнивают отрезки, отвечают на вопросы.

	
	- Сможете ли вы выполнить оба задания полностью?
- Каких умений и каких знаний вам не хватает, чтобы выполнить второе задание?
	- Нет. Не знаем, как сравнивать углы.

- Не умеем измерять угол.

	
	
	

	
	Так какая тема нашего урока?
Запишите тему урока в тетради.
Какая цель нашего урока?
	Измерение углов

	
	Для того, чтобы определить, на сколько один угол больше (или меньше) другого, мы должны уметь измерять углы, а для этого нужно:
· знать, какой прибор служит для измерения углов;
· знать единицу измерения углов.
Ребята, может кто-то знает, какой прибор используют для измерения углов?
	Мы должны научиться измерять углы

Ответы учеников

	
	Для измерения углов применяют транспортир. При измерении углов, как и при измерении любых величин, выбирают единицу измерения и устанавливают, сколько раз она содержится в данном угле. Углы измеряются в градусах. Градусом называют долю развернутого угла. На шкале транспортира отложены углы в 1о, поэтому с его помощью можно измерить на плоскости любой угол, выраженный в градусах.
Если вы посмотрите на транспортир, то заметите два ряда чисел. Один ряд начинается с 0° и заканчивается 180°. Другой ряд начинается со 180° и заканчивается 0°. Измеряя угол, надо правильно выбрать числовой ряд.
– Совместите центр транспортира с вершиной угла и стороной угла так, чтобы луч прошел через метку на транспортире 0° (180°).
– Определите, через какую отметку на транспортире проходит второй луч. (Правильно выберите числовой ряд!)
– Перед вами два угла. Измерьте их. Если транспортир наложен на угол, то нужно воспользоваться рядом чисел, начинающихся с 0°.
ПРОВЕРЬ СЕБЯ:
1. угол АEК меньше прямого угла.
 угол АEК – острый.
 угол АEК = 60°.
1. Угол ДОВ больше прямого угла.
Угол ДОВ – тупой.
Угол ДОВ = 130°
3. Составление схемы ориентировочной основы действия.

	Слушают, участвуют в обсуждении, записывают в тетради

Изучают устройство шкалы транспортира

Измеряют углы
Проверяют
Составляют схему

	4. Репродуктивное (первоначальное) закрепление
(5 мин.)
4.1. Индивидуальная работа.

	Задание 1. Измерьте углы. Учащимся выдаются карточки, на которых изображены 4 угла с наложенными на них транспортирами.
	
Результаты записывают в тетрадь

	4.2. Фронтальная работа с проверкой по методу “да–нет”

	Метод “да–нет» На доске слева записывается “Да”, справа – “Нет”. Учитель просит поднять левую руку (Да) тех, кто согласен, или правую (Нет) – кто не согласен. Все учащиеся отвечают одновременно и однократно, а значит вполне определенно. После поднятия рук можно продолжить объяснение или обсудить полученные ответы.
	

	4.3.Использование ИКТ

	Задание 2. По какому рисунку можно определить величину угла с помощью транспортира, а по какому – нет? Почему?

	Отвечают на вопросы

	
	Задание 3. Мария измерила угол
АОВ по алгоритму:
1. Совместить вершину угла с центром транспортира.
1. Расположить транспортир так, чтобы сторона угла проходила через начало отсчета на шкале транспортира.
1. Найти штрих на шкале, через который проходит вторая сторона угла.
В результате у нее получилось, что угол АОВ = 30° . Права ли она? Если нет, то объясни, в чем ее ошибка?
	Проверяют и объясняют ошибку.

	5. Тренировочное закрепление
(5 мин.)
5.1. Индивидуальная работа
	Задание. Измерьте углы. Учащимся выдается карточка, на которой изображены 6 углов разной градусной величины.
	Измеряют углы, результаты записывают в тетрадь

	5.2. Контроль теоретических знаний и подведение итогов урока.(4 мин.)

	Задание. Найди верные высказывания. Из соответствующих им букв составь название единицы измерения.
2. Углы измеряют с помощью линейки –ж
2. Углы измеряют с помощью транспортира- с
2. Единицы измерения углов –килограммы-м
2. Единицы измерения углов –градусы-р
2. 1о равен 1/180 части развернутого угла.-а
2. Развернутый угол имеет градусную меру 180°.- д
2. Острый угол меньше развернутого – у
2. Прямой угол имеет градусную меру 90°.- г
9. Тупой угол больше развернутого. -п
(Ответ: градус)
	.

	6.Итог урока (2мин.)
	В чем возникло затруднение?
Что помогло разрешить затруднение?

Что получилось в результате?

Достигли цели урока?

	Не знали, как измерять углы.
Знакомство с транспортиром и правилами измерения и построения углов.
Научились пользоваться транспортиром.
Да.

	7. Домашнее задание (2 мин.)

	§ 29. Алгоритм и опорный конспект. № 522, 524 . Задания на измерение углов. № 526 (б, в). Определить, какую часть развернутого угла составляют данные углы
	Записывают задание в дневник

Второй урок – урок проверки знаний, умений и навыков.

	Этапы урока
	Деятельность учителя
	Деятельность учеников

	1. Организационный момент (1 мин.)
	Здравствуйте дети. Садитесь.

	Дети приветствуют учителя. Садятся.

	2. Проверка знаний
(10 мин.)
	. Учебник. Упражнение № 520.
Задание: Вычислить устно и выбрав правильный ответ, заполнить таблицу. Зашифрованное слово – название инструмента, который служит для измерения углов. (Ответ: ТРАНСПОРТИР)
	1) 26 + 33
Е. 69; Т. 59; К. 58.
2) 58 – 34
Р. 24; У. 28; А. 34.
3) 18 . 3
О. 32; А. 54; Е. 44.
4) 42: 7
К. 28; М. 7; Н. 6.
5) 15 . 5
С. 75; К. 25; О. 20.
6) 32 – 16
К. 26; И. 22; П. 16
	7) 36 . 4
А. 72; И. 96; О. 144.
8) 72: 9
Р. 8; К. 9; Л. 7.
9) 44 + 56
Т. 100; А. 82; Е. 90.
10) 280: 4
А. 7; У. 80; И. 70.
11) 35 . 20
Н. 70; К. 15; Р. 700

	

	3. Работа в парах.
(7 мин.)

	Задание 1: Заполнить пропуски в алгоритме измерения угла. (Проводится взаимопроверка.)
Задание 2. Повторение опорного конспекта.
	Заполняют пропуски и проверяют работу соседа.
Учащиеся выполняют задания и затем сдают на листочках записанный ответ учителю.

	4. Проверка знаний, умений и навыков, учащихся по данной теме
(20 мин.)

	1. Самостоятельная работа

Когда работы будут сданы учителю, открываются верные ответы.
	Самостоятельная работа заканчивается за 5 минут до конца урока. Ученики в рабочей тетради записывают ответы ко всем заданиям.

Проверяют ответы.

	5. Домашняя работа:
(2 мин.)
	§ 29. Учебник. Контрольные задания, стр. 146.
	

	6.Итог урока (2мин.)
	В чем возникло затруднение?

Что помогло разрешить затруднение?

Что получилось в результате?

Давайте повторим эти правила.
Какие цели ставили перед собой?

Достигли цели урока?
Спасибо за урок. Урок закончен.
	Не знали, как измерять углы.

Знакомство с транспортиром и правилами измерения и построения углов.

Научились пользоваться транспортиром.

Повторяют правила.
Называют цели.

Да.

Анализ урока
Урок проводился в 5 классе по теме «Измерение и построение углов»
Урок состоит из двух частей (двухурочный цикл). По типу урока – урок приобретения новых знаний, их закрепления и применения на практике.
По форме проведения – нетрадиционный, с использованием технологий учебных циклов, ИКТ.
Данный урок является первым при изучении темы.
Полученные знания будут использованы на последующих уроках при решении геометрических задач.
Поставлены следующие цели:
1.Образовательная цель: способствовать усвоению учащимися правил измерения углов, работы с транспортиром;
2. Развивающая цель: способствовать развитию умения анализировать и систематизировать знания;
3. Воспитательная цель: способствовать достижению успеха в деятельности каждого ученика и воспитанию у школьников интереса к изучению математики.
Поставленные цели реализуются в ходе урока. Углубление изученного и усвоение нового материала идет от известного к неизвестному, от простого к сложному. Через логический диалог с учителем, который подводит учащихся к осмыслению новых умений.
Реализация поставленных целей ведется через аналитическую работу и проблемную ситуацию.
Эффективными приемами для усвоения нового материала, для систематизации знаний является применение технология учебных циклов и ИКТ.
Для закрепления изученного материала используется игра «Найди верное высказывание», «Найди ошибку».
В ходе урока используются такие формы обучения как индивидуальная работа, фронтальная работа, коллективная работа (работа в парах) это позволяет занять каждого ученика на каждом этапе урока. Что способствует более прочному усвоению материала урока.

