Тема: Пропорция

Тип урока: Урок - обобщение
Цели урока:

Обучающие:

· обобщение и систематизация знаний учащихся по данной теме;

· закрепление умения выполнять практические задания по измерению длин;

· совершенствование умения составлять пропорции и отношения, проводить необходимые вычисления;

· усиление прикладной и практической направленности изученной темы;

· установление внутрипредметных и межпредметных связей с другими темами курса математики, географии, рисования, химии.

Развивающие:

· развить мышление, внимание, память, умение анализировать, сопоставлять, сравнивать;

· расширение кругозора учащихся;

· пополнение словарного запаса;

Воспитательные:

· воспитание интереса к предмету и смежным дисциплинам,

· воспитывать чувство прекрасного, чувство патриотизма.

Оборудование:

· карточки – тестовые задания;

· измерительные и чертёжные инструменты: линейки;
· компьютер;

· проектор;

· экран;

· презентация урока

План урока.

· Сообщение цели и темы урока (1 мин);

· Актуализация опорных знаний и умений учащихся (2 мин);

· Устная работа (3 мин);

· Выполнение практической работы в парах и анализ результатов (5 мин);

· Тест с выбором ответа (4 мин);

· Физкультминутка (1 мин);

· Решение практических задач (7 мин);

· Итог урока, выводы (1 мин);

· Домашнее задание. (1 мин).

Ход урока

I. Организационный момент:

1) сообщение темы урока;

2) сообщение целей и задач урока.

II. Актуализация знаний по теме «Пропорции»:

1) Что называют отношением двух чисел?

2) Что показывает отношение двух чисел?

3) Можно ли найти отношение таких величин:

а) 2 м и 4 кг, б) 5 ч и 2 ч, в) 3 кг и 3 ц?

Если величины измерены разными единицами измерения (случай в)), то для нахождения их отношения надо перейти к одной единице измерения, а отношение разноименных величин (случай а)) найти нельзя.

4) Что такое пропорция?

5) Как называются члены этой пропорции?

6) Каким основным свойством обладают члены пропорции?

7) Какие две величины называют прямо пропорциональными? (привести примеры прямо пропорциональных величин).

8) Какие две величины называют обратно пропорциональными? (примеры).

Не всякие две величины являются прямо пропорциональными или обратно пропорциональными. Например, рост ребенка с возрастом увеличивается. Но эти величины не являются пропорциональными, так как при удвоении возраста рост ребенка не удваивается.

Индивидуальная работа

 Учащиеся, работая индивидуально, отмечают знаком «+» верные высказывания:

1. Периметр квадрата и длина стороны квадрата – прямо пропорциональные величины.

2. Длина стороны квадрата и площадь квадрата – прямо пропорциональные величины.

3. Если скорость движения постоянна, то пройденный путь и время движения – прямо пропорциональные величины.

4. Выручка кассы кинотеатра обратно пропорциональна количеству проданных билетов.

5. Если площадь прямоугольника постоянная величина, то его длина и ширина – обратно пропорциональные величины.

 Затем учащиеся обмениваются тетрадями и проверяют верно ли выполнено задание, слушая комментарии одноклассников к каждой ситуации.(критерии оценивания отметка «5»-без ошибок, отметка «4»-1 ошибка, отметка «3»- 2 ошибки, других отметок не предусмотрено)
Творческая минутка.
-Ребята как вы думаете, где можно встретить пропорции и пропорциональные зависимости?
В литературе встречаются пословицы и поговорки, устанавливающие прямую и обратную зависимость. Например:

1) Как аукнется, так и откликнется.

2) Чем выше пень, тем выше тень.

3) Чем больше народа (в помещении), тем меньше кислорода.

4) Как посеешь, так и пожнешь
5) Каков привет, таков ответ.
III. Устная работа

1. Какие из данных равенств являются пропорциями? Почему?
а) 3,5 : 0,5 = 5 + 2; б) 40 : 5 =
[image: image5.jpg]74

2. Выразите неизвестные переменные к, m, n, p:
[image: image2.wmf]p

n

m

k

=

 .

3. Можно ли составить верную пропорцию из следующих чисел: 16, 5, 80, 25;

4. Назовите пропущенные числа. Какие из этих заданий имеют конечное множество решений? Бесконечное? Почему?
а) 105 : __ = 70 : 2 б) 15 : 3 = __ : __

Индивидуальные задания. (выполнение на доске)

Найти неизвестный член пропорции:
а)
[image: image3.wmf];

3

18

42

=

х

 б)
[image: image4.wmf];

4

,

1

6

,

1

8

,

4

х

=

 в) х : 1,2 = 8 : 4; г) х : 4 = 12 : 8;

ответы :а) 7; б) 0,42; в) 2,4; г) 6.
IV. Выполнение практической работы в группах и анализ результатов.
Каждой группе выдаются задания. Ученики должны провести необходимые измерения и найти пропорцию 8:5 «золотого сечения» в частях отрезка.
V. Тест с выбором ответа: 1 вариант получает слово - золотое; 2- сечение

VI. Физкультминутка для глаз

Упражнение 1. Сделайте 15 колебательных движений глазами по горизонтали справа-налево, затем слева-направо.

Упражнение 2. 15 колебательных движений глазами по вертикали — вверх-вниз и вниз-вверх.

Упражнение 3. Тоже 15, но круговых вращательных движений глазами слева-направо.

Упражнение 4. То же самое, но справа-налево.

Упражнение 5. Сделайте по 15 круговых вращательных движений глазами вначале в правую, затем в левую стороны, как бы вычерчивая глазами уложенную набок цифру 8.
VII. Востребованность темы (практическое применение пропорций).

А на каких уроках вы встречались с пропорциями?

При обучении в школе вы во многих предметах встречаетесь с пропорциями. В истории и географии вы сталкиваетесь с масштабом карт. В химии тоже решаются задачи с помощью пропорций. Сегодня мы попробуем применить математику в некоторых предметах.

Искусство и пропорции

 Первым ввел термин «золотое сечение» Леонардо да Винчи. Его личность одна из загадок истории. Сам Леонардо да Винчи говорил: «Пусть никто, не будучи математиком, не дерзнет читать мои труды». Он снискал славу непревзойденного художника, великого ученого, гения, предвосхитившего многие изобретения.

Учение о пропорциях особенно успешно развивалось в IV в до н.э. в Древней Греции, славившейся произведениями искусства, архитектуры, развитыми ремеслами. С пропорциями связывались представления о красоте, порядке и гармонии, о созвучных аккордах в музыке. Пропорциональность в природе, искусстве, архитектуре означает соблюдение определенных соотношений между размерами отдельных частей растения, скульптуры, здания и является непременным условием правильного и красивого изображения предмета. Выполняя тест, мы выяснили, как называется эта замечательная пропорция? (Золотое сечение.)

 «Золотым сечением» и даже «божественной пропорцией» называли математики древности и средневековья деление отрезка, при котором длина всего отрезка так относится к длине его большей части, как длина большей части к меньшей и это отношение равно 8:5. «Золотое сечение» чаще всего применяется в произведениях искусства, архитектуры, также взято из законов природы.
Пропорции в биологии

[image: image1.wmf]24

1

:

3

1

Рассматривая расположение листьев на общем стебле растений, можно заметить, что между каждыми двумя парами листьев третья расположена в месте золотого сечения.

Пропорции в жизни

Ученики решают самостоятельно
а) На пошив 9 рубашек ушло 18,9 м ткани. Сколько метров уйдёт на пошив 12 таких рубашек?

б) 6 одинаковых труб заполняют бассейн за 24 минуты. За сколько минут заполнят бассейн 9 таких труб?

г) Из 9,6 кг помидоров получают 4 л томатного соуса. Сколько литров соуса можно получить из 84 кг помидоров?

.

 VIII. Подведение итогов урока. Выводы.
Рифлексия - закончить предложения:

Я знаю….

Я умею….
VIII. Домашнее задание:

Задание (проговаривает учитель): Составьте задачу, величины в которой находятся в обратно пропорциональной зависимости, и решите её.

Дополнительно, для желающих «Подумать!»
1. Пять мартышек за 5 часов съели 5 кг бананов. Сколько мартышек съедят 6 кг бананов за 3 часа?

 2. Четыре кошки за 4 часа поймали 4 мышки. За какое время две кошки поймают 8 мышек.
«Пропорции»
Урок – обобщение по математике , 6 класс.
Из опыта работы

 учителя математики СОШ №4

Латыповой Лилии Рустамовны.

PAGE

_1327141393.unknown

_1327233746.unknown

_1327233776.unknown

_1327141097.unknown

