Урок 80
Тип урока: ОНЗ

Тема: «Сравнение рациональных чисел»
Автор: Л.А. Грушевская
Основные цели:

1) сформировать умение сравнивать рациональные числа; строить «разветвлённое» определение модуля;

2) повторить и закрепить взаимосвязь между множествами N, Z и Q, решение задач на проценты.

Оборудование.

Демонстрационный материал:
1) понятие координатной прямой (из урока № 76, Д-7);

2) понятие модуля числа (из урока № 78, Д-4);

3) свойство модуля (из урока № 78, Д-6);

4) задания для актуализации знаний:
	4 · |x| – 2 · |y|; 6 · |x| – 4 · |y|; 8 · |x| – 6 · |y|.

	10; 7,3; –10; –2; –7
[image: image1.wmf]3

1

; 2; –15,6; –5,5

	

	

5) правила сравнения положительных и отрицательных чисел с нулём и между собой:

	Любое положительное число больше 0 и больше любого отрицательного числа.

Любое отрицательное число меньше 0 и меньше любого положительного числа.

6) пробное задание:

	– 21
[image: image2.wmf]2

1

 и – 21
[image: image3.wmf]3

2

.

7) правило сравнения отрицательных чисел:

	Из двух отрицательных чисел больше то, модуль которого меньше.

8) алгоритм сравнения отрицательных чисел:

	1. Найти модули отрицательных чисел.

2. Сравни модули.

3. Больше (меньше) то число, модуль которого меньше (больше).

9) понятие модуля:
	|a| =
a, если a (0
 – a, если a < 0

10) образец выполнения задания в парах:
	д) – 0,048 > - 0,05; е) 1
[image: image4.wmf]9

4

 > 1,4; з) – 21,3 < 0; и) – 2,318 > - 2,6.

11) самостоятельная работа:

	Сравните числа:

2 и – 4,5;

– 9,53 и 0;

– 1,8 и – 1,6;

0,92 и 0.

	

12) эталон для самопроверки самостоятельной работы:
	2 > – 4,5
	Любое положительное число больше отрицательного числа

	– 9,53 < 0
	Любое отрицательное число меньше 0

	0,92 > 0
	Любое положительное число больше 0

	| – 1,8| = 1,8; | – 1,6| = 1,6
1,8 > 1,6;
– 1,8 < – 1,6
	Найти модули чисел.
Сравнить модули.
Меньше то число, модуль которого больше.

Раздаточный материал:

1) задания группам:

	Сравнить числа (2 и (5.

1. Отметьте числа на числовой прямой:

 (6 (5 (4 (3 (2 (1 0 1

2. Найти расстояния от данных точек до начала отсчёта, записать найденные расстояния:

 |(2| = |(5| =

3. Сравнить модули:

 |(2| |(5|
4. Сделайте вывод:

__
5. Сформулируйте правило:
Из двух отрицательных чисел больше то,___
__
6. Постройте алгоритм сравнения отрицательных чисел:
1)__

2)__

3)___

Сравнить числа (1 и (6.

1. Отметьте числа на числовой прямой:

 (6 (5 (4 (3 (2 (1 0 1

2. Найти расстояния от данных точек до начала отсчёта, записать найденные расстояния:

 |(1| = |(6| =

3. Сравнить модули:

 |(1| |(6|
4. Сделайте вывод:

__

5. Сформулируйте правило:

Из двух отрицательных чисел больше то,___
__

6. Постройте алгоритм сравнения отрицательных чисел:

1)__

2)__

3)___

Сравнить числа (3 и (5.

1. Отметьте числа на числовой прямой:

 (6 (5 (4 (3 (2 (1 0 1

2. Найти расстояния от данных точек до начала отсчёта, записать найденные расстояния:

 |(3| = |(5| =

3. Сравнить модули:

 |(3| |(5|
4. Сделайте вывод:

__

5. Сформулируйте правило:

Из двух отрицательных чисел больше то,___
__

6. Постройте алгоритм сравнения отрицательных чисел:

1)__

2)__

3)___

Сравнить числа (4 и (6.

1. Отметьте числа на числовой прямой:

 (6 (5 (4 (3 (2 (1 0 1

2. Найти расстояния от данных точек до начала отсчёта, записать найденные расстояния:

 |(4| = |(6| =

3. Сравнить модули:

 |(4| |(6|
4. Сделайте вывод:

__

5. Сформулируйте правило:

Из двух отрицательных чисел больше то,___
__

6. Постройте алгоритм сравнения отрицательных чисел:

1)__

2)__

3)___

2) карточка для рефлексии:
	1) Я знаю, как сравнивать положительные числа с нулём_______________________________;
2) Я знаю, как сравнивать отрицательные числа с нулём________________________________;
3) Я знаю, как сравнивать положительные и отрицательные числа_______________________;
4) Я понял, как сравнивать отрицательные числа_____________________________________;
5) Я знаю, как сравнить отрицательные числа__;
6) У меня сегодня на уроке все получалось___;
7) Я допустил ошибки в самостоятельной работе (перечислить их)_______________________

__

Ход урока

1. Мотивация к учебной деятельности

Цель:
1) включение учащихся в учебную деятельность – тренировать в понимании значения уметь учиться;

2) определить содержательные рамки урока: свойства рациональных чисел;
3) мотивировать к учебной деятельности.

Организация учебного процесса на этапе 1:
– Добрый день, ребята! Я рада вас видеть в хорошем настроении.

– С множеством, каких чисел вы познакомились на предыдущих уроках? (С множеством рациональных чисел, с множеством целых чисел.)
(Чему вы уже узнали о рациональных числах?
– Сегодня вы продолжите работать с множеством рациональных чисел. Я надеюсь, что вы будите активно работать, и мы совершим с вами новое «открытие». Как вы будете совершать открытия?
2. Актуализация знаний и фиксация затруднения в пробном учебном действии.

Цель:

1) организовать актуализацию изученных способов действий, достаточных для построения нового знания: изображение рациональных чисел на координатной прямой, понятие модуля, нахождение значений выражений с модулями;

2) зафиксировать актуализированные способы действий в речи;

3) зафиксировать актуализированные способы действий в знаках (эталоны);

4) организовать обобщение актуализированных способов действий;

5) организовать актуализацию мыслительных операций, достаточных для построения нового

знания: анализ, сравнение, обобщение;

6) мотивировать к выполнению пробного действия;

7) организовать самостоятельное выполнение пробного учебного действия;
8) организовать фиксацию индивидуальных затруднений в выполнении учащимися пробного учебного действия или в его обосновании, демонстрирующее на личностно значимом уровне недостаточность имеющихся знаний: найти сумму рациональных чисел.

Организация учебного процесса на этапе 2:

На доске эталоны Д-1, Д-2, Д-3 и карточки с заданиями Д-4. Учащиеся работают на планшетках или в тетрадях.
(Что вы можете сказать о выражениях? (Все выражения - разности произведений, в уменьшаемых множитель |x|, в вычитаемом – множитель |y|; уменьшаемые и вычитаемые увеличиваются на 2.)

(Найдите значения выражений, если x = 1,5; y = -0,5:

4 · |x| – 2 · |y|; 6 · |x| – 4 · |y|; 8 · |x| – 6 · |y|. (5; 7; 9)

– Известно, чтo: |а|= 10. Найдите |- а |. (10)

(Какие знания вы использовали при выполнении заданий?
(Выберите из данных чисел те, которые имеют одинаковые модули.

10; 7,3; –10; –2; –7
[image: image5.wmf]3

1

; 2; –15,6; –5,5 (10 и –10; –2 и 2.)

– Найдите модули каждого числа и расставьте результаты в порядке возрастания.

(2; 5,5; 7,3; 7
[image: image6.wmf]3

1

; 10; 15,6.)

– Каким правилом вы пользовались, сравнивая модули чисел? (Правилом сравнения положительных чисел.)

(Назовите координаты точек М и К на числовом луче, сравните их. Каким правилом вы пользуетесь при сравнении чисел на числовом луче?

(М (2); К (4); 2 < 4, чем число правее расположено на координатном луче, тем оно больше, чем левее, тем оно меньше.)

– Пользуясь этим же правилом, сравните рациональные числа, расположенные на координатной прямой:

2 * -2;

3 * 0;

0 * –5. (2 > –2; 3 > 0; 0 > –5)

– Что интересного вы заметили? Какой вывод вы можете сделать? (Положительное число лежит правее отрицательного числа и 0 т.е. положительное число больше отрицательного, положительное число больше 0, отрицательное число лежит левее 0, т.е. отрицательное число меньше 0, меньше положительного числа.)
На доску вывешивается эталон Д-5.
– Молодцы!
(Что вы сейчас повторили и узнали?

(Как вы считаете, какое следующее задание будет вам предложено и с какой целью?

(Пробное задание, для того, чтобы мы поняли, что мы не знаем, что сегодня будет нового.)
На доску вывешивается карточка с пробным заданием (Д-6).

(Что нового в задании? (Оба числа отрицательные.)

(Какова будет цель вашей работы на уроке? (Мы должны будем научиться сравнивать отрицательные числа.)

(Сформулируйте тему урока. (Сравнение чисел.)

(Сравните числа.

(У кого нет ответа в задании?

(Сформулируйте своё затруднение? (Мы не смогли сравнить отрицательные числа.)

(Какой ответ получили остальные в задании?
(Какой способ вы использовали при сравнении чисел?

(Вы можете доказать, что правильно сравнили числа?
(Сформулируйте своё затруднение? (Мы не можем доказать, что правильно сравнили отрицательные числа.)

(Что теперь вы должны сделать? (Определить причину нашего затруднения.)

3. Выявление места и причины затруднения

Цель:
1) организовать восстановление выполненных операций;
2) организовать фиксацию места (шага, операции), где возникло затруднение;
3) организовать соотнесение своих действий с используемыми эталонами (алгоритмом, понятием и т.д.);
4) на этой основе организовать выявление и фиксацию во внешней речи причины затруднения – тех конкретных знаний, умений или способностей, которых недостает для решения исходной задачи и задач такого класса или типа вообще.
Организация учебного процесса на этапе 3:

(Какое задание вы должны были выполнить? (Мы должны были сравнить отрицательные числа.)

(Что вы использовали при выполнении задания?

(В каком месте у вас возникло затруднение? (При построении чисел на координатной прямой, при определении, каким правилом можно воспользоваться при сравнении отрицательных чисел.)

(Удобно сравнивать любые числа, используя координатную прямую?

(Почему возникло затруднение? (Нет удобного способа сравнения отрицательных чисел.)
(Что теперь вы должны сделать?

4. Построение проекта выхода из затруднения

Цель:

1)организовать построение проекта выхода из затруднения:

2) учащиеся ставят цель проекта (целью всегда является устранение причины возникшего затруднения);
3) учащиеся уточняют и согласовывают тему урока;
4)учащиеся определяют средства (алгоритмы, модели, справочники и т.д.);
5)учащиеся формулируют шаги, которые необходимо сделать для реализации поставленной цели.
Организация учебного процесса на этапе 4:

(Какая же цель стоит перед вами? (Построить правило сравнения отрицательных чисел, не используя координатную прямую.)

(Отрицательные числа элементами, какого множества чисел являются? (Множества рациональных чисел.)

(Уточните цель и тему урока. (Построить правило сравнения рациональных чисел, научиться их сравнивать, тема: «Сравнение рациональных чисел».)

(Молодцы! Запишите тему урока в тетрадях.
(Чем вы сможете воспользоваться при построении способа сравнения? (Координатную прямую.)

(Составьте план своей работы. (Взять целые отрицательные числа, отметить их на координатной прямой, сравнить числа, сделать вывод, сформулировать правило сравнения отрицательных чисел.)
(Что дальше вы должны сделать?
5. Реализация построенного проекта

Цель:

1) организовать реализацию построенного проекта в соответствии с планом;
2) организовать фиксацию нового способа действия в речи;
3) организовать фиксацию нового способа действия в знаках (с помощью эталона);
4) организовать фиксацию преодоления затруднения;
5) организовать уточнение общего характера нового знания (возможность применения нового способа действий для решения всех заданий данного типа).

Организация учебного процесса на этапе 5:

Дальше работа продолжается в группах, каждая группа получает лист с заданием (Р-1).

На работу отводится 5 минут. Группы вывешивают свои работы, одна из групп комментирует выполнение задания, остальные уточняют или дополняют ответ отвечающих.

После согласования на доску вывешивается эталоны Д-7 и Д-8.

(Теперь вы сможете выполнить пробное задание?

Учащиеся выполняют задание на планшетках.

(Вы достигли поставленной цели?

(Что дальше вы должны сделать?

6. Первичное закрепление во внешней речи

Цель:
организовать усвоение детьми нового способа действий при решении данного класса задач с их проговариванием во внешней речи: фронтально.
Организация учебного процесса на этапе 6:
№ 401 (а, б, в)
Задание выполняется у доски.
а) 0 > – 8,3, т.к. любое отрицательное число меньше 0;

б) – 3,9 < 2,7, т.к. любое отрицательное число меньше положительных чисел;

в) – 5,18 > –5,4
1. Найти модули чисел: |(5,18| = 5,18 |(5,4| = 5,4

2. Сравнить модули: 5,18 < 5,4

3) То число больше, модуль которого меньше: – 5,18 > –5,4

№ 401 (д, е, з, и)
Задание выполняется в парах, с проверкой по образцу (Д-10).

7. Самостоятельная работа с самопроверкой по эталону

Цель:
1) организовать самостоятельное выполнение учащимися типовых заданий на новый способ действия;

2) организовать соотнесение работы с эталоном для самопроверки (в случае, когда учащиеся начинают осваивать процедуру грамотного самоконтроля возможно соотнесение работы с подробным образцом);
3) организовать вербальное сопоставление работы с эталоном для самопроверки*

(в случае, когда способ действия состоит из нескольких шагов – организация пошаговой проверки);
4) по результатам выполнения самостоятельной работы организовать рефлексию деятельности по применению нового способа действия.

* В случае, когда учащиеся начинают осваивать процедуру грамотного самоконтроля возможно вербальное сопоставление работы с подробным образцом.
Организация учебного процесса на этапе 7:
(Для самостоятельной работы я предлагаю выполнить задания на карточке (Д-11).

Учащиеся работают самостоятельно и сопоставляют свои работы с образцом (Д-12).
Ошибки исправляются, анализируются, выясняется их причина.
(Что вы использовали для сравнения первой пары чисел?

(У кого возникло затруднение при сравнении этих чисел?
(Почему у вас возникло затруднение?

(Что вы использовали для сравнения второй пары чисел?

(У кого возникло затруднение при сравнении этих чисел?

(Почему у вас возникло затруднение?

(Что вы использовали для сравнения третьей пары чисел?

(У кого возникло затруднение при сравнении этих чисел?

(Почему у вас возникло затруднение?

(Что вы использовали для сравнения четвёртой пары чисел?

(У кого возникло затруднение при сравнении этих чисел?

(Почему у вас возникло затруднение?

(Кто все задания выполнил правильно?

8. Включение в систему знаний и повторение.

Цель:

1) тренировать навыки использования нового содержания совместно с ранее изученным материалом: перевод с русского языка на математический язык, решение уравнений, содержащих модули;

2) повторить учебное содержание, которое потребуется на следующих уроках: решение задач на дроби и проценты.

Организация учебного процесса на этапе 8:

№ 395
Задание выполняется у доски:

1) a > 0;

2) b < 0;

3) –c > 0;

4) –d < 0

 c b 0 а d
(Для построения правила сравнения отрицательных чисел вы воспользовались определением модуля, как расстояния от точки до 0. Сформулируем определение модуля на математическом языке. Чему равен модуль положительного числа? (Самому числу.)

(Запишите это утверждение на математическом языке.

|a| = a, если a – положительное число.

(Чему равен модуль отрицательного числа? (Числу, противоположному данному.)

(Запишите это утверждение на математическом языке.

|a| = – a, если a — отрицательное число.

(Чему равен модуль 0? (0.)

(Запишите это утверждение на математическом языке.

|a| = 0, если a = 0.

(Какие два утверждения можно объединить? (Первое и третье.)

На доску вывешивается определение модуля (Д-9).
№ 408
Задание выполняется у доски.
1) |x| = 4
x = 4;
x = (4

2) |y| = 0;
y = 0

3) |z| = (3, нет решения;

4) |t| = 1,5;
t = 1,5;

t = (1,5;

5) |x| = a
x = a;
x = (a;

6) |x| = b
x = b;
x = (b;

7) |x| = c
нет решения;

8) |x| = d;
x = 0
№ 411
Задание выполняется на доске.
	1 полка
	2 полка
	3 полка
	4 полка
	Всего

	2х
	х
	0,6х
	0,6х :
[image: image7.wmf]3

2

	180 книг

2х + х + 0,6х + 0,9х = 180;

4,5х = 180;

х = 180 : 4,5;

х = 40

40 книг – на второй полке

2 (40 = 80 (кн.) — на первой полке

0,6 (40 = 24 (кн.) — на третьей полке

24 :
[image: image8.wmf]3

2

 = 18 (кн.) — на четвёртой полке

(80 + 40 + 24) : 3 = 48 (кн.) — среднее арифметическое

18 : 48 (100% = 37,5%

100% – 37,5% = 62,5%

Ответ: на первой полке – 80 книг, на второй – 40 книг, на третьей – 24 книги, на четвёртой – 18 книг; на 62,5% меньше.
9. Рефлексия деятельности на уроке

Цель:
1) организовать фиксацию нового содержания, изученного на уроке;
2) организовать рефлексивный анализ учебной деятельности с точки зрения выполнения требований, известных учащимся;
3) организовать оценивание учащимися собственной деятельности на уроке;
4) организовать фиксацию неразрешённых затруднений на уроке как направлений будущей учебной деятельности;
5) организовать обсуждение и запись домашнего задания.
Организация учебного процесса на этапе 9:

(Какие «открытия» вы совершили на уроке?

(Что использовали для «открытия» нового знания?

(Какие трудности встретили?

(Что вам помогло справиться с затруднениями?

(Вы достигли поставленной цели?

(Проанализируйте свою работу на уроке.
Учащиеся работают с карточками рефлексии (Р-2).
Домашнее задание:
	п.3.1.3.; №№ 416 (одно на выбор); 419; устно ответьте на вопрос: «Где в жизни применяется сравнение рациональных чисел?».

	-5	-4	-3	-2	-1	0	1	2	3	4	5

М	К

0	1	2	3	4	5

М	К

0	1	2	3	4	5

	-5	-4	-3	-2	-1	0	1	2	3	4	5

PAGE
10

_1212168732.unknown

_1212168872.unknown

_1217033298.unknown

_1212169804.unknown

_1212168857.unknown

_1212168572.unknown

_1212168580.unknown

_1212168506.unknown

