Урок 5

Тип урока: ОНЗ

Тема: «Отрицание высказываний о существовании»

Автор: Л.А. Грушевская

Основные цели:

1) сформировать представление об отрицании высказываний о существовании, тренировать умение строить отрицания высказываний о существовании;

2) повторить и закрепить приёмы устных и письменных вычислений с обыкновенными дробями, сокращение дробей, приведение дробей к общему знаменателю, понятие взаимно простых чисел.

Оборудование.

Демонстрационный материал:
1) определение отрицания (из урока № 1, Д-9);
2) определение высказываний о существовании (из урока № 3, Д-8);
3) ключевые слова для высказываний о существовании (из урока № 3, Д-9);
4) понятие отрицания высказывания о существовании:

	Отрицание высказывания о существовании есть общее высказывание

Высказывание

Вид высказывания

А

о существовании
не А

общее

5) опорный сигнал: «Отрицание высказываний»:

	 А

общее
 не А

 о существовании

6) карточка с числовыми выражениями:
	
[image: image1.wmf]8

3

:
[image: image2.wmf]24

15

;
[image: image3.wmf]7

3

·
[image: image4.wmf]6

7

;
[image: image5.wmf]8

3

·
[image: image6.wmf]15

24

;

[image: image7.wmf]5

1

:
[image: image8.wmf]11

2

;
[image: image9.wmf]15

13

:
[image: image10.wmf]15

14

;
[image: image11.wmf]5

1

·
[image: image12.wmf]2

11

;

[image: image13.wmf]4

3

·
[image: image14.wmf]12

6

;
[image: image15.wmf]5

4

:
[image: image16.wmf]2

1

;
[image: image17.wmf]5

4

·
[image: image18.wmf]1

2

.

7) карточка с неравенствами:
	
[image: image19.wmf]1

6

>

х

;
[image: image20.wmf]1

7

<

х

.

8) утверждения:
	Существует натуральное число, для которого истинны оба неравенства.

	Неверно, что существует натуральное число, для которого истинны оба утверждения.

9) задание группам:
	1. Объясните смысл построенного отрицания.

2. Определите, к какому виду можно отнести получившееся высказывание.

3. Сделайте вывод.

10) выполнение задания в парах:
	7) Существует книги, в которых меньше 112 страниц (И)

Нет книг, в которых меньше 112 страниц (Л)

	8) Существует высказывание, которое является вопросительным предложением (И)

Никакие высказывания не могут быть вопросительными предложениями. (Л)

	9) Существуют высказывания, которые являются восклицательными предложениями. (И)
Никакие высказывания не являются восклицательными предложениями. (Л)

	10) Существовали художники эпохи Возрождения, которые жили в Италии. (И)
Никакие художники эпохи Возрождения не жили в Италии. (Л)

	11) Существуют Европейские страны, которые являются островными государствами. (И)
Никакие Европейские страны не являются островными государствами. (Л)

	12) Существуют страны, несогласные с существующими границами. (И)
Все страны согласны с существующими границами. (Л)

Раздаточный материал:

1) эталон для самопроверки самостоятельной работы:

	1) Общее.

Ложное.

Отрицание:

Существуют неправильные дроби, равные 1.

	«Каждая»

Контрпример:
[image: image21.wmf]1

5

5

=

А

общее

не А

о существовании

	2) О существовании.

Ложно.

Отрицание:

Никакая сумма неправильных дробей не будет правильной дробью.

	«Может»

Неправильная дробь больше или равна 1, значит, их сумма больше 1, т.е. это неправильная дробь.

А

общее

не А

о существовании

	3) О существовании.

Истинно.

	«Существует»

Пример: любая дробь с числителем 2 и знаменателем меньше 7.

	4) О существовании.

Ложно.

Отрицание:

Любые дроби можно привести к одинаковому знаменателю.

	«Некоторые»
Для любых чисел можно найти НОК, значит, привести их к общему знаменателю.

А

общее

не А

о существовании

	5) О существовании.

Ложно.

Отрицание:

Из любой неправильной дроби можно выделить целую часть.

	«Можно»
У неправильной дроби числитель больше или равен знаменателю, значит, его можно разделить на знаменатель

А

общее

не А

о существовании

	6) О существовании.

Истинно.

	«Может»
Пример:
[image: image22.wmf]2

1

2

1

:

 = 1.

	7) Ни общее, ни о существовании.

Истинно.

	Говорится о конкретной дроби.
16 = 24

	8) Общее.

Истинно.

	Имеется виду для любой дроби.
Критерии перевода обыкновенной дроби в десятичную дробь.

2) карточка рефлексии:

	Новая тема мне понятна.

Я знаю, каким становится отрицание высказывания о существовании.

В самостоятельной работе у меня всё получилось.

Я смог понять причину ошибки, которую допустил в самостоятельной работе (если были).

Сегодня я учился самостоятельно учиться.

Я доволен своей работой на уроке.

Ход урока

1. Мотивация к учебной деятельности

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

2) определить содержательные рамки урока: работа с отрицаниями утверждений;
3) мотивировать к учебной деятельности.

Организация учебного процесса на этапе 1:

– Здравствуйте, ребята! Чему вы учились на прошлых уроках? (Мы строили отрицание общих высказываний, доказывали правильность построения, используя закон логики, доказывали и опровергали утверждения)

– Какими ещё бывают высказывания? (Высказывания о существовании.)

– Чем отличаются высказывания о существовании от высказываний общих? (В высказываниях о существовании условие выполняется хотя бы для одного элемента множества.)

– Сегодня вы продолжите работать с отрицанием высказываний.
- Вы можете предположить чему будет посвящён урок? (Построению отрицаний высказываний о существовании.)

- Это тема для вас будет новой? И если да, то, как вы будете открывать новое?
2. Актуализация знаний и фиксация затруднения в пробном учебном действии.
Цель:

1) организовать актуализацию изученных способов действий, достаточных для построения нового знания: понятие отрицания и высказывания о существовании;

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.
Организация учебного процесса на этапе 2:

На доске пронумерованные эталоны Д-1, Д-2, Д-3.

На доске карточка с числовыми выражениями (Д-6):

[image: image23.wmf]8

3

:
[image: image24.wmf]24

15

;
[image: image25.wmf]7

3

·
[image: image26.wmf]6

7

;
[image: image27.wmf]8

3

·
[image: image28.wmf]15

24

;

[image: image29.wmf]5

1

:
[image: image30.wmf]11

2

;
[image: image31.wmf]15

13

:
[image: image32.wmf]15

14

;
[image: image33.wmf]5

1

·
[image: image34.wmf]2

11

;

[image: image35.wmf]4

3

·
[image: image36.wmf]12

6

;
[image: image37.wmf]5

4

:
[image: image38.wmf]2

1

;
[image: image39.wmf]5

4

·
[image: image40.wmf]1

2

.
- Каким является утверждение: «Среди выражений есть такие, значение которых равны»? (Утверждение является высказыванием о существовании.)

- Назовите номер эталона, которым вы воспользовались при ответе на вопрос?

- Не вычисляя, докажите, что утверждение истинно для каждой строке. (В первой строке равны значения первого и третьего выражения, во второй строке – равны значения первого и третьего выражения, а в третьей строке – второго и третьего, т.к. во вторых выражениях записаны произведения делимого и числа обратного делителя первого выражения.)
На доске карточка с неравенствами (Д-7):
[image: image41.wmf]1

6

>

х

;
[image: image42.wmf]1

7

<

х

.
- Каким является следующее утверждение: «Существует натуральное число, для которого истинны оба неравенства»? (Д-8 (1)) (Высказывание о существовании, ложно, т.к., чтобы первое неравенство было истинным надо, чтобы числитель был больше 6, а второе неравенство будет истинно, если числитель – меньше 7, а между числами 6 и 7 нет натуральных чисел.)
- Постройте отрицание высказывания. (Неверно, что существует натуральное число, для которого истинны оба утверждения.) (Д-8 (2)).

- Каким понятием вы воспользовались при построении отрицания?

- Как вы можете доказать, что построили правильно отрицание?

- Вы выполнили все задания, которые я приготовила для повторения, что теперь надо сделать? (Обобщить всё, что повторили.)

- Что вы сейчас повторили?

- Определите, к какому виду относится построенное утверждение.
- Это задание является пробным? (…)

- Кто не может ответить на поставленный вопрос?

- Сформулируйте своё затруднение. (Мы не смогли определить вид утверждения.)

- Кто считает, что получилось утверждение о существовании, общего вида?

- Кто может обосновать свой выбор?

- Сформулируйте затруднение, которое у вас возникло. (Мы не можем обосновать выбор вида утверждения.)

- Что теперь вам надо сделать? (Остановиться и подумать.)
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? (Нам надо было определить вид, построенного утверждения.)
- Чем является построенное утверждение? (Это отрицание к высказыванию о существовании.)

- Ещё раз сформулируйте задание. (Определить вид отрицания высказывания о существовании.)

- Чем вы пользовались при определении вида высказывания?

- В каком месте у вас возникло затруднение?

- Почему вы не можете, выполнить задание, или не можете обосновать свой выбор? (У нас нет понятия отрицания высказывания о существовании.)
- Что дальше вы должны сделать?
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:

- Сформулируйте цель своей деятельности. (Построить понятие отрицания высказывания о существовании.)

- Сформулируйте тему урока. (Отрицание высказывания о существовании.)

Тема фиксируется на доске.

- Что вы можете использовать для достижения цели? (Определения видов высказываний, опыт определения вида отрицания общего высказывания.)

- Как вы будете действовать? (Определим смысл, получившегося утверждения, используем определения видов высказываний, определим вид, получившегося высказывания, сформулируем понятие отрицания высказывания о существовании.)

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:

На доске построенное утверждение: «Неверно, что существует натуральное число, для которого истинны оба утверждения».

Дальше можно организовать работу в группах. Задание группам (Д-9):

1. Объясните смысл построенного отрицания.

2. Определите, к какому виду можно отнести получившееся высказывание.

3. Сделайте вывод.

После выполнения задания одна из групп показывает результаты своей работы.

Если группы не справятся с заданием, необходимо организовать подводящий диалог.

– Объясните смысл построенного отрицания. (Неверно, что существует натуральное число, для которого истинны оба утверждения, это, значит, что нет натуральных чисел, для которых оба неравенства будут истинными.)

– Определите, к какому виду можно отнести получившееся высказывание. (Его можно отнести к высказыванию общего вида.)

– Как вы думаете, всегда отрицание высказывания о существовании есть общее высказывание и если да, то почему? (Всегда отрицание высказывания о существовании есть общее высказывание, так как в высказывании о существовании говорится, что некоторые элементы обладают указанным свойством, а его отрицание означает, что для всех элементов не выполняется указанное свойство, т.е получаем общее утверждение.)

– Сделайте вывод.

На доску вывешивается эталон Д-4.

- Что вы теперь можете делать? (Определять вид отрицания высказывания о существовании.)

- А ещё для отрицания, каких высказываний вы можете определять вид? (Для отрицания общих высказываний.)

- Сделайте общий вывод.

На доску вывешивается эталон Д-5.

- Что теперь вы должны сделать? (Потренироваться в применении сделанных выводов.)

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:

№ 59 (1-6)
Задание выполняется устно, фронтально.

1) Существуют черепахи, которые живут 300 лет. (И)

Никакие черепахи не живут 300 лет. (Л)

2) Существуют млекопитающие, которые живут в воде. (И)

Никакие млекопитающие не живут в воде. (Л)
3) Существуют животные, которые внесены в Красную книгу. (И)
Никакие животные не внесены в Красную книгу. (Л)

4) Существуют птицы России, не улетающие зимой на юг. (И)
Все птицы России улетают зимой на юг. (Л)

5) Существует предложение, которое не имеет подлежащего. (И)
Все предложения имеют подлежащее. (Л)

6) Существуют словари, в которых все слова русского языка. (И)
Нет словарей, которые содержат все слова русского языка. (Л)
№ 59 (7-12)
Задание выполняется устно в парах с проверкой последовательно каждого задания по образцу (Д-10).
- Что дальше вы должны сделать? (Мы должны проверить сможем ли самостоятельно выполнять аналогичные задания.)

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 вам предлагаю выполнить: № 61 (доказывать устно).

Учащиеся самостоятельно выполняют задание.

- Что вы теперь должны сделать? (Сопоставить свои работы с эталоном для самопроверки.)

Учащиеся проверяют свою работу по эталону для самопроверки (Р-1).

- Какое задание у вас вызвало затруднение?

- Почему вы допустили ошибку?

- Кто все задания выполнил без ошибок?

8. Включение в систему знаний и повторение.

Цель:

1) организовать выявление типов заданий, где используется новый способ действия;

2) повторить учебное содержание, которое потребуется на следующих уроках: вычислительные навыки, составление выражений по тексту задачи.

Организация учебного процесса на этапе 8:

№ 65
Предложить выполнить по вариантам, с фронтальной проверкой.

3 5 4 2 1
1)
[image: image43.wmf])

3

3

(

:

2

5

:

10

9

2

9

2

9

5

6

5

×

-

+

 =
[image: image44.wmf]6

1

3

 4 2 1 5 3 6
2)
[image: image45.wmf]7

,

8

10

7

8

5

2

2

6

:

19

24

13

2

12

5

4

:

8

1

3

8

1

4

=

=

×

ú

û

ù

ê

ë

é

+

÷

ø

ö

ç

è

æ

-

-

№ 66
Задание выполняется у доски.
a + a : 1,4;

b : (b – 8,4);

c – (d + d (1,5.)

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:

– Какую цель вы ставили перед собой в начале урока? (Выяснить, каким будет отрицание высказывания о существовании.)

– Вы достигли цели? (Да, мы теперь знаем, что отрицание высказывания о существовании есть общее высказывание.)
- Какие знания вам помогли достичь, поставленной цели?

– Оцените свою работу на уроке.
Учащиеся работают с карточками Р-2.

Домашнее задание:
	п. 1.1.3; №№ 67; 68 (один на выбор); 69 (одну на выбор).

PAGE
1

_1299232280.unknown

_1299236241.unknown

_1299237583.unknown

_1207990094.unknown

_1207990120.unknown

_1207990147.unknown

_1207990162.unknown

_1299232125.unknown

_1299232212.unknown

_1207990169.unknown

_1207993780.unknown

_1207990153.unknown

_1207990132.unknown

_1207990138.unknown

_1207990126.unknown

_1207990107.unknown

_1207990113.unknown

_1207990100.unknown

_1207990067.unknown

_1207990081.unknown

_1207990088.unknown

_1207990074.unknown

_1207990052.unknown

_1207990059.unknown

_1207989940.unknown

_1145954158.unknown

