Предмет: математика

Класс: 6

Учебник: Г.В.Дорофеев, Л.Г.Петерсон

Тема урока: Сложение рациональных чисел

Тип урока: открытие нового знания

Автор урока: учитель математики Мельникова Н.В., МОУ «Средняя

общеобразовательная школа № 4 г. Вольска Саратовской области»

Основные цели:

Метапредметные:

Формировать умение фиксировать затруднение, ставить цель и планировать свою деятельность.

Предметные:

1) Формировать умение складывать рациональные числа с одинаковыми и разными знаками.

2) Повторить и закрепить алгоритмы совместных действий с обыкновенными и десятичными дробями.

· Ход урока

1. Мотивация к учебной деятельности .

– Добрый день, ребята!

– Посмотрите, пожалуйста, на доску.

	МОРОЗ ДОБРО РАСХОД

 ДОЛГ ПРОИГРЫШ

– Какое слово может быть лишним? Почему? (Добро – это слово вызывает положительные ассоциации, а все остальные слова – отрицательные.)

– С какими числами вы познакомились на прошлых уроках? (С рациональными числами.)

	ОТРИЦАТЕЛЬНЫЕ ЧИСЛА

ПОЛОЖИТЕЛЬНЫЕ ЧИСЛА

РАЦИОНАЛЬНЫЕ ЧИСЛА

– Чему вы уже научились? (Отмечать числа на координатной прямой, находить модули чисел, сравнивать рациональные числа.)

– Как вы думаете, какой следующий шаг в изучении рациональных чисел вы должны сделать? (Научиться выполнять действия с рациональными числами.)

– Сегодня мы и начнём делать шаги в этом направлении.

2. Актуализация знаний и фиксация индивидуального затруднений в пробном учебном

действии.

1) Заполните таблицу.

	a
	–5,4
	3,75
	1,5

	b
	1,2
	–1,25
	–0,3

	|a| + |b|
	
	
	

(6,6; 5; 1,8.)

· Учащиеся выполняют задание на планшетках, результаты показывают учителю, при необходимости проводится коррекция ошибок.

– Какую закономерность вы заметили? (Числа расположены в порядке убывания.)

– Назовите противоположные числа каждому из полученных результатов. (–6,6; –5; –1,8.)

– В каком порядке они расположены? (В порядке возрастания.)

– Верно ли утверждение, что модули противоположных чисел равны. (Да, верно.)

2) Сравните. Что интересного вы заметили?

–6,6 * –5
–1,8 * –3,4

|– 6,6| * |–5|
|–1,8| * |–3,4|

· Учащиеся выполняют задание на планшетках, результаты показывают учителю, при необходимости проводится коррекция ошибок.

(–6,6 < –5; |–6,6| > |–5|; –1,8 > –3,4; |–1,8| < |–3,4|)

3) Придумайте ситуацию, математической моделью которой могут служить данные выражения:

	(– 5) + (–2)

(– 9) + (+4)

4) Постройте математическую модель, описывающие данные изменения, и результат запишите с помощью положительных и отрицательных чисел:

· Доход 5 руб. и расход 8 руб.

· Долг 30 руб. и долг 40 руб.

· Выигрыш 7 очков и проигрыш 2 очка

· Уменьшение температуры на
[image: image1.wmf]С

0

3

и уменьшение на
[image: image2.wmf]С

0

9

(+ 5) + (– 8) = – 3

(– 30) + (– 40) = – 70

(+ 7) + (– 2) = + 5

(– 3) + (– 9) = – 12

– Что мы сейчас повторили? (Все, что знали про положительные и отрицательные числа.)

– Какое следующее задание должны выполнить, и с какой целью? (Пробное задание, для того, чтобы мы поняли, что мы не знаем и что сегодня будет нового.)

[image: image12.emf]2

1

3

-

2

1

3 

− Найти сумму чисел и доказать свое решение:

(– 1,327) + ()

(+ 4,7) + (– 9,2)

− Кто не справился с заданием, сформулируйте своё затруднение. (Я не смог найти сумму чисел одинаковыми знаками и разными знаками.)

− Кто выполнил задание, как вы можете доказать, что выполнили его правильно?

− Сформулируйте своё затруднение. (Я не могу доказать, что выполнил сложение правильно.)

3. Выявление места и причины причин затруднения.

– Какое задание вы должны были выполнить? (Найти сумму двух отрицательных чисел и сумму чисел с разными знаками.)

– Почему это задание вызвало у вас затруднение? (Мы не знаем способа сложения чисел с одинаковыми и разными знаками.)

· 4. Построение проекта выхода из затруднения.

– Какую цель вы поставите перед собой? (Построить правила, алгоритмы сложения рациональных чисел.)
– Сформулируйте тему урока.
– Что вам может помочь при нахождении суммы рациональных чисел?

− Достичь цель вам поможет № 427.

– Составим план действия:

1. Найти результат действия, ориентируясь на некоторую практическую ситуацию.

2. Подумать, что общего в примерах каждого столбика.

3.Подумать, что интересного получилось в результате?

3. Сделать вывод.

4. Сформулировать правило.

5. Реализация построенного проекта

· Учащиеся работают в группах:

1, 2 группы – 1 столбик

3, 4 группы – 2 столбик

5, 6 группы – 3 столбик

· Одна из групп объясняет свое решение. Другие дополняют, уточняют.

№ 427

а) 1, 2 группы.

(+ 2) + (+ 3) = + 5

(– 5) + (– 1) = – 6

(– 3) + (– 4)= – 7

(– 2) + (– 7)= – 9

− Что общего во всех примерах первого столбика? (Примеры на сложение чисел с одинаковыми знаками.)

− Что интересного получили в результате? (При сложении положительных чисел получилось положительное число, при сложении отрицательных чисел получилось отрицательное число.)

− Вы умеете находить сумму положительных чисел? (Да, умеем.)

− Каким образом можно получить результат при сложении отрицательных чисел? (Нужно сложить модули и поставить знак минус.)

− Итак, какой вывод можно сделать? Как сложить два отрицательных числа? (Чтобы сложить два отрицательных числа, нужно сложить их модули и поставить знак минус.)

· На доске:

[image: image13.wmf]2

1

3

-

– Можно этот алгоритм использовать для сложения положительных чисел? (Да, если вместо знака «–» поставить знак «+».)

– Для того, чтобы не записывать два алгоритма, сформулируйте алгоритм для сложения чисел с одинаковыми знаками.

· Учащиеся формулируют.

№ 427

б) 3, 4 группы

(– 3) + (+ 4) = + 1

(– 1) + (+ 5) = + 4

(+ 4) + (– 2) = +2

(+ 6) + (– 3) = + 3

– Что общего во всех примерах второго столбика? (Примеры на сложение чисел с разными знаками.)

– Что интересного получили в результате? (В результате во всех примерах получилось положительное число.)

– Почему? (Модуль положительного числа больше.)

– Каким образом можно получить результат? (Нужно вычесть модули и поставить знак числа с большим модулем.)

– Следовательно, чтобы сложить два числа с разными знаками, нужно . . . (Вычесть их модули и поставить знак числа с большим модулем.)

№ 427

в) 5, 6 группы

(+ 2) + (– 5) = – 3

(+ 1) + (– 3) = – 2

(– 4) + (+ 3) = – 1

(– 6) + (+ 1) = – 5

– Какой вывод можно сделать при решении примеров 3 столбика? (Складываются числа с разными знаками, в результате получается отрицательное число, так как модуль отрицательного числа больше)

· На доске:

№ 427

г)

– Какой вывод можно сделать при решении примеров 4 столбика? Какие числа там складываются? (Противоположные. Сумма противоположных чисел равна нулю.)

– И так, вы построили правила и алгоритмы для сложения рациональных чисел. Пользуясь этими правилами, всегда вы теперь сможем найти сумму рациональных чисел? (Да.)

– Вернемся к нашим примерам, которые вызвали у нас затруднение в начале урока. Можете теперь вы их выполнить, применяя полученные правила? (Да.)

· Учащиеся объясняют решение примеров у доски.

6. Первичное закрепление во внешней речи.

№ 432

· а) у доски с объяснением

(+3) + (−0,9) =

(+ 0,8) + (−1,2) =

· б) комментируют с места

(− 10,2) + (− 8) =

(− 1,5) + (− 2,5) =

· в) в парах, объясняя друг другу

(− 5) + (+ 4,3) =

(+ 0,04) + (− 0,2) =

· Задание, выполняемое в парах, проверяется по подробному образцу:

7. Самостоятельная работа с самопроверкой по эталону.

– Какой следующий этап нашего урока? Что надо сделать, чтобы убедиться, как вы поняли, как пользоваться новыми алгоритмом и правилом? (Выполнить самостоятельную работу).

· Самостоятельная работа № 433.

– Вычислить, записать ответы примеров. Расположить их в порядке убывания. Если вычисления выполнены верно, то получится слово – название самого высокого в мире вулкана.

· Самопроверка по образцу.

8; 4,8; 0,4; 0; – 0,12; – 0,5; – 1; – 1,3 ; – 2; – 2,08; – 12; – 15 .

Л Ь Ю Л Ь Я Й Л Ь Я К А

– У кого вызвало затруднение примеры на нахождение суммы двух отрицательных чисел?

– Почему возникли затруднения? В чем были ошибки?

– У кого вызвало затруднение примеры на нахождение суммы чисел с разными знаками?

– Почему возникли затруднения? В чем были ошибки?

– У кого вызвало затруднение расставить числа в порядке убывания? Где были допущены ошибки?

8. Включение в систему знаний и повторение.

№ 434. Подбери неизвестные слагаемые в сумме:

а) (+7) + …= + 4; в) (– 1) + … = – 5; д) (– 8) + … = – 6;

б) (+ 3) + …= – 2; г) (– 4) + … = +2; е) (+9) + …= 0.

1) – 5 [image: image4.png]

 х [image: image6.png]

 6; 2) – 14 [image: image8.png]

 х [image: image10.png]

23; 3) – 47 < x (−2; 4) – 50 (x (100

9. Рефлексия деятельности на уроке.

– Какие «открытия» вы совершили сегодня на уроке?

– Что использовали для «открытия» нового знания?

– Вы достигли поставленной цели?

– Проанализируйте свою работу на уроке.

· На доске:

	
	Рефлексия деятельности
	Да, Нет

	1.
	Я понял, как складывать числа с одинаковыми знаками
	

	2.
	Я понял, как складывать числа с разными знаками
	

	3.
	Я научился применять правила сложения при решении

примеров
	

	4.
	Я знаю, как применять правила, но при решении примеров допускал ошибки
	

	5.
	Данная тема не вызвала у меня затруднений
	

Домашнее задание: придумать 3-5 примеров на сложение рациональных чисел; № 428;

на выбор № 474 или № 475*.[image: image11.png]

� EMBED Equation.3 ���

Алгоритм сложения отрицательных чисел

Найти сумму модулей слагаемых.

В результате поставить знак «–».

Алгоритм сложения чисел с одинаковыми знаками

Найти сумму модулей слагаемых.

В результате поставить общий знак.

Алгоритм сложения чисел с разными знаками

Из числа с большим модулем вычесть число с меньшим модулем.

В результате поставить знак числа с большим модулем.

(− 5) + (+ 4,3) = − (5 – 4,3) = − 0,7

(+ 0,04) + (− 0,2) = − (0,2 – 0,04) = − 0,16

PAGE

_1324928502.unknown

_1450559597.unknown

_1324928468.unknown

