Урок 19
Тип урока: ОНЗ

Тема: «Делимость целых чисел».
Автор: М. В. Рогатова

Основные цели:

1) cформировать представление о принципах развития математической теории;

2) построить определения делимости и деления с остатком на множестве целых чисел;

3) вывести алгоритм деления с остатком на множестве целых чисел и формировать умение его применять;
4) повторить понятие множества, задание множеств списком и характеристическим свойством.

[image: image2.emf] 

Оборудование.

Демонстрационный материал:

1) определение делимости на множестве натуральных чисел:

	Число а делится (без остатка) на число b, если существует такое число с, что a = bc. Числа b и c – делители числа a,а число а –  кратное чисел b и c.


2) определение деления с остатком на множестве натуральных чисел (из урока № 16, Д-1);
3) алгоритм деления с остатком натурального числа а на b на множестве натуральных чисел (из урока № 16, Д-3);
4) принцип построения новой математической теории:
	При построении математической теории определения новых понятий и их свойства не должны противоречить ранее введенным понятиям и доказанным утверждениям.


5) определение делимости на множестве целых чисел:

	Целое число а делится (без остатка) на целое число b (b ≠ 0), если существует такое целое число с, что а = bс. Числа b и с – делители числа а, число а – кратное чисел b и с.


6) план проекта выхода из затруднения:

	План:

· вспомнить, как было расширено понятие делимости для целых чисел, и поступить таким же образом для понятия деления с остатком;

· использовать координатный луч как опору при составлении нового определения;
· соблюдать принцип построения новой математической теории;

· согласовать полученное определение с определениями, полученными в других группах и с учебником;
· скорректировать алгоритм деления с остатком для деления целых чисел.


7) определение деления с остатком на множестве целых чисел:

	Разделить число а на число b с остатком значит представить число а в виде а = bс + r, где 0 ≤ r <│ b │ (а, b, с ( Z; r ( N0). При этом число с называют неполным частным, а число r – остатком от деления числа а на число b. 


8) алгоритм деления с остатком целых чисел а на b:

	1. Найти наибольшее целое число k, кратное делителю b и не превышающее делимого а.

2. Разделить k на делитель b, в ответе – неполное частное с (с ( Z).
3. Вычесть k из делимого а, в ответе – остаток r (0 ≤ r < │b│).
4. Сделать проверку по формуле деления с остатком (а = bс + r, где 0 ≤ r < │b│).

5. Записать ответ.


9) вопросы для этапа рефлексии (из урока № 15, Д−8).
Раздаточный материал:

1) подробный образец выполнения задания для первичного закрепления:
	№ 232 (л, м)
л) 75 = 7 ∙ 10 + 5

м) – 75 = 7 ∙ (– 11) + 2

№ 233 (л ,м)
л) 75 = – 7 ∙ (– 10) + 5

м) – 75 = – 7 ∙ 11 + 2


2) эталон для самопроверки самостоятельной работы:
	43 = 8 ∙ 5 + 3;
– 43 = 8 ∙ (– 6) + 5;
43 = – 8 ∙ (– 5) + 3;
– 43 = – 8∙  6 + 5.

	Применить алгоритм деления с остатком целых чисел а на b:
1. Найти наибольшее целое число k, кратное делителю b и не превышающее делимого а.

2. Разделить k на делитель b, в ответе – неполное частное с (с ( Z).
3. Вычесть k из делимого а, в ответе – остаток r (0 ≤ r < │b│).
4. Сделать проверку по формуле деления с остатком (а = bс + r, где 
0 ≤ r < │b│).

5. Записать ответ


3) карточка для индивидуальной рефлексии:

	1. Я знаю, какой принцип нужно соблюдать при построении математической теории (да\ нет).

2. Я понял (а), как делить с остатком целые числа (да\ нет).

3. Я успешно справился (ась) с самостоятельной работой (да\ нет).
4. В самостоятельной работе у меня возникли затруднения (перечислить) ____________________________________________________________________________.
5. В работе мне оказывали помощь _______________________________________________.


Ход урока

1. Мотивация к учебной деятельности

Цель:

1) включение учащихся в учебную деятельность;

2) организовать определение типа урока;

3) организовать деятельность учащихся по установке тематических рамок: «Делимость»;

4) создать условия для возникновения у ученика внутренней потребности включения в учебную деятельность.
Организация учебного процесса на этапе 1:
− Здравствуйте. Какой темой вы занимались на прошлых уроках? (Делением с остатком или можно назвать более общую тему: «Делимость».)

– Вам, наверное, кажется, что про деление с остатком вам уже известно все. Однако это не так, сегодня вы откроете новые знания о делении с остатком. Определите тип сегодняшнего урока.
− От чего будет зависеть успех вашей работы на уроке?

− Я вижу, вы настроились на работу, начнём урок.
2. Самостоятельная деятельность по известной норме и организация учебного затруднения

Цель:

1) организовать самостоятельное воспроизведение способов действий, достаточных для построения нового способа действий (определения делимости и деления с остатком на множестве натуральных чисел, алгоритм деления с остатком на множестве натуральных чисел; представление об остатке от деления через понятие «расстояние»);

2) организовать приведение примеров на воспроизведённые способы действий;

3) зафиксировать воспроизведённые способы действий в речи;
4) зафиксировать воспроизведённые способы действий в знаках (эталоны);

5) организовать актуализацию мыслительных операций, достаточных для построения нового знания: анализ, сравнение, обобщение;

6) организовать обобщение актуализированных способов действий;

7) организовать представление спектра заданий, требующих использование нового способа действия;

8) организовать анализ пробного задания и возможности его выполнения;

9) организовать фиксацию возможных затруднений учащимися.

Организация учебного процесса на этапе 2:

На доске вывешены эталоны (Д-1 – Д-3). Учащиеся работают в группах. После выполнения задания в группе представитель одной из групп озвучивает его результат. Другие группы при необходимости исправляют его ответ. На доске учитель должен подготовить числовые лучи, которые потребуются для выполнения заданий на этапе актуализации знаний.
Задание 1.

− Какой из представленных эталонов можно проиллюстрировать данным рисунком?
[image: image3.emf] 


(Определение делимости).
После того как будет получен ответ, учитель расширяет понятие делимости на множество целых чисел, для этого можно использовать материал учебника стр. 69 – 70. При этом учащиеся знакомятся с принципом развития математической теории (Д-4). После введения нового материала на доску вывешивается определение делимости на множестве целых чисел (Д-5). Далее группам предлагается сравнить определения Д-1 и Д-5. Возможный вариант ответа:
Определение делимости целых чисел отличается от аналогичного определения для натуральных чисел тем, что в нем указано условие b ≠ 0.
После сравнения эталонов учитель просит учащихся подумать, как можно изменить первоначальный рисунок к определению делимости в связи с его расширением на множество целых чисел. (Чтобы показать деление нацело двух отрицательных чисел нужно вместо числового луча взять числовую прямую. Кроме того, так как расстояние – это величина неотрицательная, делитель нужно «взять» по модулю.)


− Теперь обратимся к другим эталонам, которые я подготовила на доске к этому уроку. Какому делению они посвящены? (Делению с остатком.)

Задание 2.
− Выберите тот результат деления с остатком, который проиллюстрирован этим рисунком:


а) 7 = 2 ∙ 3 + 1;
б) 5 = 2 ∙ 2 + 1;
в) 7 = 5 ∙ 1 + 2.
Возможный вариант ответа:
Верным ответом является равенство под буквой а), то есть результат деления семи на два. На рисунке отмечено точкой наибольшее число кратное двум, не превосходящее семи – это 6, а также остаток от деления – единица. Кроме того, дугами показано, что в шести делитель укладывается 3 раза – это иллюстрирует неполное частное равное 3.
Задание 3.
− Дополните рисунок так, чтобы им можно было проиллюстрировать алгоритм деления с остатком.


Возможный вариант решения:


Задание 4.
− Объясните, что такое остаток от деления а на b, используя понятие «расстояние».

Возможный вариант ответа:

При делении натуральных чисел под остатком мы фактически понимаем расстояние от делимого а до наибольшего числа, кратного делителю b и не превышающего а.
− Что вы повторили и что нового узнали? 
− А теперь я предлагаю вам разделить с остатком число – 7 на число – 2
.
− Проанализируйте это задание в группах, сформулируйте, какие затруднения у вас могут возникнуть при выполнении задания (на работу минута).

Одна из групп озвучивает результат обсуждения, остальные при необходимости уточняют, дополняют.

Возможные затруднения: мы не сможем выполнить деление числа – 7 на – 2, а если и найдем результат, то не сможем обосновать, что он верный.
3. Выявление места и причины затруднения

Цель:
1) организовать восстановление выполненных операций;
3) организовать соотнесение возможных действий с используемыми эталонами (алгоритмом, понятием и т.д.);
3) организовать фиксацию места (шага, операции), где возникло затруднение;
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;

5) организовать составление текста по фиксации места и причины выявленных затруднений.

Организация учебного процесса на этапе 3:
− Посовещайтесь в группах в течение 1 минуты и ответьте на вопросы:

1) какое задание должны были выполнить?
2) чем могли воспользоваться при выполнении задания?
3) в каком месте и почему возникнет затруднение?
Одна из групп озвучивает результат обсуждения, остальные при необходимости уточняют, дополняют.

Возможный вариант ответа:

1) Надо было найти результат деления с остатком чисел – 7 и – 2.

2) Могли воспользоваться известным алгоритмом деления с остатком, но этот алгоритм предназначен для выполнения деления с остатком натуральных чисел.
3) Затруднение возникнет при выборе неполного частного и остатка от деления, т.к. используя известный алгоритм, можно подобрать множество пар, которые будут результатом деления с остатком – 7 на – 2 (при с = 2, r = − 3; при с = 1, r = − 5 и т.д.). Затруднение возникло потому, что у нас нет понятия о делении с остатком для целых чисел и нет алгоритма деления с остатком на множестве целых чисел.
4. Построение проекта выхода из затруднения

Цель:

организовать построение проекта выхода из затруднения:

- учащиеся ставят цель проекта (целью всегда является устранение причины возникшего затруднения);
- учащиеся уточняют и согласовывают тему урока;
- учащиеся определяют средства (алгоритмы, модели, справочники и т.д.);
- учащиеся формулируют шаги, которые необходимо сделать для реализации поставленной цели;

Организация учебного процесса на этапе 4:
− Посовещайтесь в группах: сформулируйте цель дальнейшей деятельности и средство, которое поможет ее достичь.

Одна из групп озвучивает результат обсуждения, остальные при необходимости уточняют, дополняют.

Возможный вариант ответа:

Цель: Расширить понятие деления с остатком на множество целых чисел и скорректировать старый алгоритм деления с остатком, в соответствии с полученным понятием о делении с остатком.

− Что может помочь вам расширить понятие деления с остатком на множество целых чисел? (Определение деления с остатком для натуральных чисел и результаты нашей работы на числовых лучах.)
− Уточните тему урока. (Делимость целых чисел.)
− Что теперь вы должны сделать? (Мы должны составить план действий, которые помогут в достижении поставленной цели.)
Одна из групп озвучивает результат обсуждения, остальные при необходимости уточняют, дополняют. 

План:

· вспомнить, как было расширено понятие делимости для целых чисел, и поступить таким же образом;

· использовать координатный луч как опору при составлении нового определения;
· соблюдать принцип построения новой математической теории.

− Как нужно поступить с корректировкой алгоритма? Когда нужно его корректировать до проверки полученных вами определений или после? (Продуктивнее сначала проверить построенное определение, а потом приступать к корректировке алгоритма, чтобы не пришлось исправлять алгоритм дважды).

− Какие шаги нужно добавить в ваш план? (сверить полученное определение с другими группами и с учебником; скорректировать алгоритм деления с остатком для деления целых чисел).
На доску вывешивается план (Д-6).

5. Реализация построенного проекта

Цель:

1) организовать реализацию построенного проекта в соответствии с планом;
2) анализ полученных результатов в форме коммуникативного взаимодействия;

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

Организация учебного процесса на этапе 5:
После выполнения первых трех пунктов плана, одна из групп озвучивает полученное ими определение. Результат их работы согласовывается, корректируется другими группами. Можно попросить группу доказать, что полученное определение не противоречит определению деления с остатком для натуральных чисел, т.е. принцип расширения математической теории соблюден. После сверки определения с учебником на доску вывешивается эталон (Д–7).
Далее учащиеся в группах корректируют алгоритм деления с остатком. Результат их работы согласовывается, корректируется другими группами. После чего на доску вывешивается эталон (Д–8).

6. Первичное закрепление во внешней речи

Цель:
организовать усвоение детьми нового способа действий при решении данного класса задач с их проговариванием во внешней речи.

Организация учебного процесса на этапе 6:
№ 232 (3, 5 столбики).

№ 233 (3, 5 столбики).

Задания можно выполнять параллельно, оформляя на доске результаты в два столбика.

Задание у доски выполняется с комментированием. Каждый учащийся выполняет по два задания (делит противоположные числа на один и тот же делитель), ребята выходят к доске по цепочке.
Возможный вариант решения:
	№ 232
	№ 233

	д) 5 = 7 ∙ 0 + 5

е) – 5 = 7 ∙ (– 1) + 2
	д) 5 = – 7 ∙ 0 + 5

е) – 5 = – 7 ∙ 1 + 2

	№ 232
	№ 233

	и) – 32 = 7  ∙(– 5) + 3

к) 32 = 7 ∙ 4 + 4
	и) – 32 = – 7 ∙ 5 + 3

к) 32 = – 7 ∙ (– 4) + 4


После выполнения нужно обсудить с учащимися закономерность, которую можно заметить при выполнении задания. (Если делимое отрицательное число, то наибольшее кратное k по модулю больше делимого, если делимое положительное число, то наибольшее кратное k по модулю меньше делимого (как мы привыкли на множестве натуральных чисел)).
Далее учащиеся работают в парах, выполняя задания №№ 232 (л, м), 233 (л, м). После чего осуществляется проверка по образцу (Р-1).
7. Самостоятельная работа с самопроверкой по эталону

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

2) организовать самостоятельное соотнесение работы с эталоном для самопроверки;

3) по результатам выполнения самостоятельной работы организовать составление текста рефлексии деятельности по применению нового способа действия.

Организация учебного процесса на этапе 7:
− Что дальше будете делать?

Для самостоятельной работы учащимся предлагается выполнить деление с остатком:
43 на 8; – 43 на 8; 43 на – 8и – 43 на – 8.
Учащиеся выполняют самостоятельную работу и проводят самопроверку по эталону для самопроверки (Р-2).

− Проанализируйте в группах результаты выполнения самостоятельной работы:

· назовите, какой алгоритм вы использовали при выполнении задания;
· назовите, в каких местах и почему возникли затруднения.

Организаторы озвучивают результаты анализа работ.
8. Включение в систему знаний и повторение.

Цель:
1) организовать выявление типов заданий, где применяется деление с остатком целых чисел;
2) организовать повторение учебного содержания, необходимого для обеспечения содержательной непрерывности (повторить понятие множества, задание множеств списком и характеристическим свойством).
Организация учебного процесса на этапе 8:
− О каких множествах вы говорили сегодня на уроке? Как можно задать эти множества? Каким способом можно еще задавать множества?
№ 236
Задание а) выполняется у доски с комментированием.
а) А = {1; 2; 3; 4};

Далее учащиеся работают самостоятельно.

б) А = {− 1; 0; 1; 2};

в) А = {0; 1; 2; 3; 4};

г) А = {9};
После проверки можно попросить перевести задание последнего множества на русский язык (Множество состоит из чисел, больших − 7, но меньших 14, которые при делении на 5 дают остаток 4, при этом неполное частное является натуральным числом). Полезным будет выполнить задание под буквой г) на множестве целых чисел.
(Множество A = {− 6; −1; 4; 9}).
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;

6) организовать составление текста по рефлексии деятельности на уроке.

Организация учебного процесса на этапе 9:

− Работая, в группах вы должны ответить на следующие вопросы.
На доску вывешиваются вопросы для рефлексии (Д−9).

Группы проводят рефлексию своей деятельности.

Одна из групп озвучивает ответы на вопросы. 

− А теперь проведите индивидуальную рефлексию (оцените свою работу на уроке самостоятельно) по карточкам (Р-3).

− Сдайте, пожалуйста, ваши тетради с домашним заданием для проверки.

Домашнее задание:

	п. 2.2.1. №№ 244, 246, 247, 252*.


[image: image1.png]


b


b


b


с раз


0


1�


a


0


r


a


0


1


k


7


0


6


5


4


3


1


2


1�


с раз


b


b


b


a


│b│


│b│


│b│


│b│


0


1


с раз


� По усмотрению учителя можно изменить пробное действие следующим образом: «Выберите верное равенство, которое будет получено в результате деления с остатком – 7 на – 2». Для выбора предоставляются следующие варианты: а) − 7 = − 2 ∙ 4 + 1; б) − 7 = −2 ∙ 3 + (− 1); в) − 7 = − 2 ∙ 2 + (− 3);


б) − 7 = − 2 ∙ 1 + (− 5). При такой формулировке задания учащимся будет легче установить место затруднения.


~ 8 ~


