
Предмет: математика
Класс: 5
Тема: «Сравнение обыкновенных дробей»

Тип урока: ОНЗ

Учебник: Виленкин Н.Я., Жохов В.И. Математика. 5 класс
Автор урока: Л.Б. Васильева учитель математики МБОУ «Кострецкая СОШ»
Максатихинского района Тверской области.
Основные цели:
Метапредметные:
1) тренировать умение фиксировать шаги по построению нового знания, умение работать в парах, умение адекватно оценивать свою деятельность;

2) сформировать мотивацию к учебной деятельности как одно из средств развития и социализации личности учащихся.

Предметные:

1) сформировать умение строить алгоритмы на примере алгоритма сравнения обыкновенных дробей.
Материалы к занятию:
Демонстрационный материал: 1) задание на актуализацию знаний; 2) задание на устный счёт (тема урока); образец для проверки; 3) задание для пробного действия; 4) эталон.
Раздаточный материал: 1) ножницы, цветные шаблоны; 2) задание на первичное закрепление во внешней речи; 3) основа для выполнения самостоятельной работы; 4) рабочие тетради на печатной основе.
· Ход урока

1. Мотивация к учебной деятельности.
− Доброе утро, ребята.

− Скажите, пожалуйста, что нового вы узнали на предыдущих уроках? (Мы узнали, что такое доли и обыкновенные дроби, как записать и как прочитать дробь, как изобразить дробь на координатном луче.)

− Сегодня вы продолжите знакомство с обыкновенными дробями, а значит, будете открывать новые знания, как вы будете это делать? (Мы выясним, что мы не знаем и сами найдем новые знания.)
2. Актуализация знаний и фиксирование индивидуального затруднения в пробном действии.

− Но для того, чтобы работа была успешной, начнем урок с повторения.

− Расположи ответы примеров в порядке возрастания.
	В
	12·3
	
	Е
	216:4
	
	А
	750:25

	И
	27·4
	
	Р
	480:40
	
	Н
	520:13

	Е
	30·70
	
	Н
	204:3
	
	С
	600:150

· Учащиеся самостоятельно выполняют задание.

− Сравните свои результаты с образцом:

4 12 30 36 40 54 68 108 2100

− Какими знаниями вы воспользовались, чтобы выполнить задание? (Устными способами умножения и деления натуральных чисел, правилом сравнения натуральных чисел.)

− Какое слово вы получили? (Сравнение.)

− Вы умете сравнивать натуральные числа? (Да, умеем.)

− Тогда сравнению, каких чисел будет посвящен урок? (Сравнению дробей.)

· Тема фиксируется на доске.

− Что надо повторить, если вы так определили тему урока? (Что такое дроби, какие способы сравнения дробей мы знаем.)
· На доске ряд дробей:
[image: image1.wmf]6

2

;

12

3

;

12

4

;

3

2

;

12

11

;

5

2

.
− На какие группы можно разбить все дроби? (Дроби, у которых одинаковые числители, дроби, у которых одинаковые знаменатели.)

· На доске:

[image: image2.wmf]6

2

;

5

2

;

3

2

[image: image3.wmf]12

3

;

12

4

;

12

11

− Назовите знаменатели дробей первой группы. (3, 5, 6.)
− Что показывает знаменатель дроби? (Знаменатель показывает, на сколько равных частей разделено целое.)

− Назовите числители дробей второй группы. (11, 4, 3.)

− Что показывает числитель дроби? (Числитель показывает, сколько равных частей целого взято.)

− Что можно использовать для сравнения дробей? (Модно использовать числовой луч.)
− Что в сейчас повторили? (Что такое дробь, что показывают знаменатель и числитель дроби, как можно сравнить дроби.)
− Какое следующее задание вы будете выполнять, чтобы узнать, что вы не знаете? (Пробное задание.)

− Посмотрите на две группы дробей и скажите, в каком порядке в той и другой группе расположены дроби. Ответ обоснуйте. Время выполнения 10 сек.

− У кого нет ответа?

− Что вы не можете сделать? (Я не могу определить, в какой последовательности расположены дроби.)

− У кого есть обоснованный ответ?

− Что вы не можете сделать? (Я не могу дать обоснованный ответ.)

− Что надо сделать, если возникло затруднение? (Надо остановиться и подумать, почему возникло затруднение.)

3. Выявление причины затруднения.
- Какое задание вы должны были выполнить? (Надо было определить для каждой группы дробей, в какой последовательности они стоят.)
- Почему возникли затруднения? (Не знаем способа сравнения дробей.)
4. Построение проекта выхода из затруднения.

− Сформулируйте цель вашей деятельности. (Узнать способ сравнения дробей.)

− Какие дроби входят в каждую группу? (В первую группу входят дроби с одинаковыми числителями, а во вторую с одинаковыми знаменателями.)
− По какому признаку будем сравнивать дроби? (По одинаковым числителям или одинаковым знаменателям.)

− Уточните цель вашей деятельности. (Построить правило сравнения дробей с одинаковыми числителями и правило сравнения дробей с одинаковыми знаменателями.)

− Открывать знания вы будете в группах. Какие правила надо выполнять, чтобы работа в группах была успешной? (В группе должен быть организатор, все должны работать на конечный результат, если что-то не понял, переспроси, несогласие высказывай вежливо, один говорит, остальные слушают.)

− Первая, третья и пятая группы будут работать с первой группой дробей, а вторая, четвертая и шестая – со второй группой дробей.
− Сколько кругов должно быть у каждой группы (По три круга.)

− На сколько равных частей должны быть разбиты круги у 1, 3, 5 групп? (На 3, 5 и 6 равных частей.)
− На сколько равных частей должны быть разбиты круги у 2, 4, 6 групп? (На 12 равных частей.)

− По какому плану вы будете работать? (Разделим круги на необходимое количество равных частей, возьмем то количество частей, которое соответствует числителям дробей, сравним, взятые части, сделаем вывод, сформулируем правило.)

− Какое правило будут формулировать 1, 3 и 5 группы. (Правило сравнения дробей с одинаковыми числителями.)

− Какое правило будут формулировать 2, 4 и 6 группы. (Правило сравнения дробей с одинаковыми знаменателями.)

5. Реализация проекта выхода из затруднения.

· На столах у групп 1, 3, 5 лежит по три круга один разделен (пунктирными линиями) на 3 равные части, второй – на 5, третий – на 6.) У групп 2, 4, и 6 – по три круга, которые разделены на 12 равных частей.
[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

· Учащиеся работают по реализации плана самостоятельно.
· Одна из нечетных групп и одна их четных групп озвучивают ход своей работы и полученные выводы.
Вывод 1:
Из двух дробей с одинаковыми числителями та дробь больше (меньше), знаменатель, которой меньше (больше).
Вывод 2:

Из двух дробей с одинаковыми знаменателями та дробь больше (меньше), числитель, которой больше (меньше).

На доске фиксируется общий алгоритм сравнения дробей:
АЛГОРИТМ СРАВНЕНИЯ ДРОБЕЙ

[image: image43.wmf]45

38

;

45

16

;

45

6

;

45

14

;

45

2

;

45

18

;

45

23

;

45

44

[image: image44.wmf]36

5

;

42

5

;

6

5

;

31

5

;

10

5

;

21

5

;

17

5

− Теперь вы сможете ответить на вопрос пробного действия: в каком порядке в группах
[image: image8.wmf]6

2

;

5

2

;

3

2

[image: image9.wmf]12

3

;

12

4

;

12

11

 расположены дроби? (В порядке убывания.)

− Обоснуйте свой ответ. (В первой группе дроби с одинаковыми числителями, а знаменатели расположены в порядке возрастания, значит, сами дроби расположены в порядке убывания. Во второй группе дроби с одинаковыми знаменателями, а числители расположены в порядке убывания, значит, и сами дроби расположены в порядке убывания.)
6. Первичное закрепление во внешней речи.

− Что теперь необходимо сделать? (Надо научиться использовать алгоритм сравнения дробей.)
· Работа в парах.

− Сравнить дроби, проговаривая алгоритм сравнения:

[image: image10.wmf]6

5

 и
[image: image11.wmf]6

4

;

[image: image12.wmf]17

7

 и
[image: image13.wmf]9

7

;

[image: image14.wmf]3

1

 и
[image: image15.wmf]3

2

;

[image: image16.wmf]11

3

 и
[image: image17.wmf]20

3

.
После выполнения работы учащиеся проверяют по образцу:

[image: image18.wmf]6

5

 >
[image: image19.wmf]6

4

;

[image: image20.wmf]17

7

 <
[image: image21.wmf]9

7

;

[image: image22.wmf]3

1

 <
[image: image23.wmf]3

2

;

[image: image24.wmf]11

3

 >
[image: image25.wmf]20

3

.
− У каких пар возникли затруднения?

− При сравнении, каких дробей?

− Какой шаг алгоритма нарушили?

− У каких пар не возникло затруднений?

7. Самостоятельная работа с самопроверкой по эталону.
− А теперь проверьте, как каждый из вас понял, применения алгоритма сравнения дробей.
Сравнить дроби:

[image: image26.wmf]12

5

 и
[image: image27.wmf]12

7

;

[image: image28.wmf]19

6

 и
[image: image29.wmf]7

6

;

[image: image30.wmf]5

4

 и
[image: image31.wmf]5

2

;

[image: image32.wmf]11

9

 и
[image: image33.wmf]20

9

.
· После выполнения задания, учащиеся сопоставляют свои работы с эталоном для самопроверки
	
[image: image34.wmf]12

5

 <
[image: image35.wmf]12

7

	Равны знаменатели.

5 < 7

	
[image: image36.wmf]5

4

 >
[image: image37.wmf]5

2

	Равны знаменатели.

4 > 2

	
[image: image38.wmf]19

6

 <
[image: image39.wmf]7

6

	Равны числители.

19 > 7

	
[image: image40.wmf]11

9

 >
[image: image41.wmf]20

9

	Равны числители.

11 < 20

- У кого задание вызвало затруднение?
- В чём причина возникшего затруднения?
- У кого задание выполнено правильно?
8.Включение в систему знаний.

− Расположите дроби в порядке возрастания:

− Какое слово получили? (УЧАЩИЕСЯ.)
− Расположите дроби в порядке убывания:

− Какое слово получили? (МОЛОДЦЫ.)

− К каким учащимся можно отнести это определение? (Учащимся нашего класса.)
− Почему? (Ответы детей.)
· Дальше можно продолжить работу в рабочих тетрадях с печатной основой (автор Т.М. Ерина). Задания с цветными карандашами.
9.Рефлексия деятельности на уроке.

− Что нового вы сегодня узнали? (Мы узнали правила сравнения обыкновенных дробей с одинаковыми числителями или с одинаковыми знаменателями.)
− Что вы создали? (Мы создали алгоритм сравнения обыкновенных дробей.)

− Как вы это делали? (Ответы детей.)

− Оцените свою деятельность на уроке: большой палец вверх, если вы поняли, как сравнивать дроби и в самостоятельной работе не допустили ошибок, или вниз, если вы поняли, как сравнивать дроби, но в самостоятельной работе ошибки были.
Домашнее задание: п. 24, задание на сравнение обыкновенных дробей;
творческое задание:
1) Изобразить портрет трёх дробей с одинаковыми знаменателями.

2) Изобразить портрет трёх дробей с одинаковыми числителями.[image: image42.png]

Рассмотреть дроби

Нет

Да

Знаменатели равны?

Больше (меньше) та дробь, у которой меньше (больше) знаменатель

Больше (меньше) та дробь, у которой больше (меньше) числитель

� EMBED Equation.3 ���

 Я Е И У А Ч Щ С

� EMBED Equation.3 ���

 Л О О Д М Ы Ц

~ 1 ~

_1414834511.unknown

_1414834762.unknown

_1414834783.unknown

_1414835187.unknown

_1414835484.unknown

_1414834792.unknown

_1414834775.unknown

_1414834706.unknown

_1414834728.unknown

_1414834740.unknown

_1414834715.unknown

_1414834512.unknown

_1414834444.unknown

_1414834461.unknown

_1414834301.unknown

_1414834353.unknown

_1414834393.unknown

_1414834410.unknown

_1414834372.unknown

_1414834328.unknown

_1414831039.unknown

_1414831061.unknown

_1414826401.unknown

