Деятельностный метод.
Этапы урока:

1. Постановка учебной задачи.

В список заданий включается проблемный вопрос, создающий проблемную ситуацию, формирующий у ученика потребность освоения того или иного понятия. Здесь же чётко формулируется цель урока.

2. Открытие детьми нового знания.
На этом этапе учитель предлагает систему вопросов и заданий, подводящих детей к открытию нового знания. В завершении обсуждения учитель подводит итог, знакомя учащихся с общепринятой терминологией и общепринятыми алгоритмами действий.

3. Первичное закрепление (комментирование).
На этом этапе комментируется каждая искомая ситуация, проговаривается вслух установленный алгоритм действий. (Что я делаю, почему, что идёт зачем, что должно получиться). На этом этапе ученик не только подкрепляет письменную речь, но и озвучивает внутреннюю, посредством которой ведётся поисковая работа в его сознании.
4. Самостоятельная работа с проверкой в классе.

На этом этапе ученик проговаривает алгоритм действия про себя. Здесь важно создать ситуацию успеха для каждого ученика.
(На 1 – 4 этапы отводится 25 – 30 минут).

5. Повторение и закрепление ранее изученного с интеграцией нового. В индивидуальном порядке дорабатываются ошибки по новой теме.

Я считаю, что уроки с использованием данной технологии учат детей мыслить, доказывать свою точку зрения, самостоятельно добывать знания. В тоже время, я считаю, что данную технологию можно применять, если вводится не большой объём новых знаний. И если вводимые новые понятия связаны каким-то образом с ранее изученным материалом.
Я предлагаю несколько разработок уроков по математике 5 класса по данной технологии.

По учебнику Н.Я.Виленкин и другие. Издательство «Мнемозина» Москва 2006 год.

Математика 5 класс.

Тема урока: «Деление и дроби».

Цель урока: показать, как записать результат от деления одного натурального числа на другое.

Ход урока.

1. Постановка учебной задачи.

Решите устно уравнения:

а) 7/30+х = 11/30 б) у – 4/25 = 10/25 в) 18/40 – t = 9/40
 г) 2х = 10 д) 5: у = 1 е) у *2 = 1

 ж) 4а = 3 з) 8в = 5

(дети предлагают ответы, возникает проблема записи ответа в последних трёх примерах, дети предполагают ответы, учитель записывает их мысли на доске)

Итак, мы записываем в тетради тему урока: «Деление и дроби»

Далее формулируется цель урока: Наша с вами задача научиться находить частное от деления двух натуральных чисел и установить связь между операцией деления и обыкновенными дробями.
2. Открытие детьми нового знания.
Давайте вернёмся к решению уравнения у * 2 = 1
Когда мы делим на два, что мы находим? (половину)

Как можно записать слово половина с помощью дроби?

Значит 1: 2 = 1/2.

А как можно разделить 3 яблока на четверых? (каждое яблоко разрезать на 4 дольки)

Сколько достанется каждому? 1/4+ ¼ +1/4 = ¾
Значит 3 : 4 = ¾.

(обратить внимание на предположения детей, которые были сделаны в процессе решения уравнений, зачеркнуть не правильные)
Итак, мы получили равенства 1:2 =1/2, 3:4 = ¾.

Так как, это равенства, значит, слева и справа одинаковые выражения. Следовательно, знак деления можно заменить чертой дроби. Значит с помощью дробей можно записать результат деления двух любых натуральных чисел.
Запишем несколько примеров:

36: 6 = 36/6 = 6

4:1 = 4/1 = 4

4:6 = 4/6

13:7 = 13/7

Что вы заметили, если деление выполняется нацело, то частное является….(натуральным числом). Если же разделить нацело нельзя, то результат записывается с помощью обыкновенной дроби.
Открываем учебник (математика 5 класс, Н.Я. Виленкин, Москва, Мнемозина, 2006 год) стр.162. Читаем с комментарием 3 первых абзаца.
3. Первичное закрепление.

№ 1051 комментированное письмо или один у доски.

Запишите в виде дроби частные:

2:5, 1:10, 15:8, 7:1, 20:4, 77:10.

№1053 устно

Заполните пустые клетки таблицы.

	Частное
	дробь
	делимое
	делитель
	числитель
	Знаменатель

	5:8
	
	
	
	
	

	
	7/3
	
	
	
	

	
	
	3
	14
	
	

	
	
	
	
	5
	14

№1054

Решите задачу: За неделю израсходовали 3 кг сахара. Сколько килограммов сахара расходовали в среднем за один день?

№ 1056

Решите задачу: Из 4 м ткани сшили 7 юбок. Сколько ткани пошло на каждую юбку?

4. Самостоятельная работа с проверкой в классе.

(Дети пишут её на листочках под копирку. Затем оригинал сдают учителю, копию оставляют себе. Затем проверяют по данному учителем готовому решению и выставляют себе оценку. Если у класса примерно одинаковый уровень обученности, то готовое решение можно написать на доске. Если же разный, то стоит решение предложить на карточке, чтобы не ждать всех.)
№1. Заполните пустые клетки таблицы.
	Делимое
	делитель
	частное
	числитель
	знаменатель
	Дробь

	12
	23
	12:23
	12
	23
	12/13

	42
	9
	
	
	
	

	
	
	5:6
	
	
	

	
	
	
	12
	13
	

	
	
	
	
	
	6/2

№2. Решите задачу: Верёвку длиной 7 м разрезали на 12 равных частей. Найдите длину каждой части.

№3. Периметр квадрата равен 9 м. Найдите длину его стороны.
5. Повторение и закрепление ранее изученного.
Загадка 1. Дробь равна своему числителю. Чему равен её знаменатель? (единице)

Загадка 2. Дробь равна своему знаменателю. Чему равен её числитель? (квадрату знаменателя)

№1058 Решите уравнения.

А) х/9 = 13 в) m:12 = 28

Б) 132/к = 11 г)528/у = 66

6. Итог урока.
1. Что может получиться в результате деления одного натурального числа на другое?

2. Когда при делении одного натурального числа на другое получается натуральное число?
3. В этом случае говорят, что деление выполняется…..? (нацело)

4. А когда при делении получается обыкновенная дробь?

(детей можно попросить привести примеры при ответе на вопросы)

7. Домашнее задание.

Пункт 27 на странице 262 прочитать.
№1076. Запишите в виде дроби частное: 4:7, 8:11, 1:6, 9:1.

№1077. Запишите дробь в виде частного: 5/9, 18/13, 11/6, 139/100.

№1079. Решите задачу: 4 кг варенья разложили в 5 банок поровну. Сколько килограммов варенья в каждой банке.
Математика 5 класс.

Тема: Деление с остатком.
Цель урока: Расширить знания учащихся по данной теме.
Ход урока.
1. Постановка учебной задачи.

№1. Найдите значения выражений устно.
0:27, 85:1, 87:87, 49:7,

42:6, 72:8, 63:9, 57:7.

№2. При каком значении буквы верны равенства?

25:а = 25 1: n = 1 k: 5 = 0 а:а = 1

m:14 = 1 p:1 = 1 12:x = 0 y: y = 2.
Как можно назвать все, записанные равенства?

Почему?

Какие неизвестные компоненты вы находили в первых двух столбиках? Как их находят?

№3. Решим устно задачу: Три сына получили в наследство 7 верблюдов. Отец завещал распределить их так: старшему – половину стада, среднему – четверть стада, младшему одного верблюда. Сколько верблюдов должно достаться каждому? Стали братья верблюдов делить. 7:2 = ? Старший брат кричит 3 верблюда – это не половина, мне мало.
7:4 = ? Средний говорит 1 верблюд – это не четвёртая часть, мне этого мало.

А младший брат кричит после вашей делёжки мне одни кусочки останутся.

Как вы думаете, удалось братьям разделить наследство? Как? (выслушать предположения детей и сказать, что к этой задаче вернётесь в конце урока).
Ребята, всегда ли возможно деление одного натурального числа на другое так, чтобы в результате получилось натуральное число?

Записываем в тетрадях тему урока: «Деление с остатком».

Формулируем цель урока для детей: Сегодня на уроке мы выясним, когда необходимо деление с остатком, вспомним название компонентов при делении с остатком и их зависимость между собой.
2. Открытие детьми нового знания.

Всегда ли возможно деление одного натурального числа на другое? (при ответе на данный вопрос дети должны привести примеры)
Рассмотрим такую задачу: Бабушка дала 4 внукам 23 конфеты. Сколько конфет досталось каждому?

 23 : 4 = 5 (ост. 3) остаток.
Делимое делитель неполное частное

(записать пример в тетради, подписав компоненты и проговорив, что называют делимым, делителем, неполным частным и остатком).

Что необходимо знать про делитель и остаток? (остаток меньше делителя, записать в тетради).

Если при делении одного натурального числа на другое в остатке получается 0, то говорят……..(что делимое делится на делитель без остатка или нацело).

А вы помните, как найти делимое при делении с остатком?

(записать в тетрадях делимое = неполное частное * делитель + остаток)

Далее необходимо посмотреть пункт 13 учебника.

3. Первичное закрепление.

№ 533(г,д,е) Выполните деление с остатком.
10 000:3, 127 :100, 7978 : 89.

№534 устно. Какие остатки могут получиться при делении различных чисел на 2; на 10; на 23; на 200. Почему?
 №530. Решите задачу: На пошив одного пододеяльника требуется 6 м полотна. Сколько пододеяльников можно сшить из 200 метров полотна? Сколько полотна останется?
4. Самостоятельная работа.

№533(а,б,в). Выполните деление с остатком: 458 на 9, 247 на 4, 384 на 10.

№ 532. Заполнить последнюю строчку таблицы.

	Делимое
	Делитель
	Неполное частное
	Остаток

	
	84
	25
	11

(учитель проверяет у каждого по мере решения)
5. Повторение и закрепление ранее изученного с интеграцией нового.

1. Вернёмся сначала к братьям, которые делят верблюдов.

Во время их спора проезжал мимо мудрец, услышав, в чём дело он отдал им своего верблюда.
Старшему брату досталось 8: 2 = 4 верблюда.

Среднему – 8: 4 = 2 верблюда

Младшему – один верблюд, а мудрец поехал дальше. На чём же поехал мудрец? (на верблюде, так как 4 + 2 + 1 = 7)

2. Решите задачу: Эдик коммерсант. Он продаёт воздушные шарики по 3 рубля. У Вари 50 рублей. Сколько воздушных шариков она может купить? (16)

3. Решите задачу: Саше в кузов машины нужно положить 50 арбузов. За один раз он может взять 3 арбуза. Сколько раз ему придётся наклониться? (17 раз).
6. Итог урока.

1. Когда говорят, что деление выполняется нацело?

2. Каким должен быть остаток от деления?

3. Как найти делимое при делении с остатком?

7. Домашнее задание.

Пункт 13, знать ответы на вопросы после пункта.
№550(а,б). Выполните деление с остатком: 139 169 на 45, 168 627 на 54.

№553(а). Найдите делимое, если: неполное частное 18, делитель 47, остаток 22.

№553(в) Найдите делимое, если: Неполное частное 0, делитель 65, остаток 33.

Математика 5 класс.

Тема: «Округление чисел».
Цель урока: ввести понятие приближённого значения числа, вывести правило округления чисел, рассмотреть примеры его применения.

Замечание: на данном уроке не рассматривается округление натуральных чисел и округление до разрядов, содержащихся в целой части десятичной дроби. Эти вопросы рассматриваются на следующем уроке.

Ход урока.

1. Постановка учебной задачи.
№1. Вычисли устно

2,7 – 0,6 5,8 – 1,9 4,9 +6,3

3,5 + 2,3 0,69 + 0 0,74 -0,2
0,29 + 0,35 3,6 + 0,8 2 – 0,6

№2. Заполните таблицу.

	Собственная скорость
	Скорость течения
	Скорость по течению
	Скорость против течения

	10 км/ч
	2 км/ч
	
	

	5 км/ч
	
	7,5 км/ч
	

	
	0,9 км/ч
	
	27,7 км/ч

№3. Над болотцем тихо, тихо
 В тёплом воздухе парят

 Сам комар и Комариха,

 С ними - туча комарят.

 Комариха Комару говорит:

 - Сосчитай, Комар, комарят.

 - Как же счесть, Комариха, комарят?

 Не поставишь комарят наших в ряд.

 Насчитала Комариха 40 пар,

 А продолжил этот счёт сам Комар.

 Комарят Комар до вечера считал.

 Насчитал 13 000 и устал…
 А теперь считайте сами, вы, друзья

 Велика ли комариная семья?

 (13 000 + 40 * 2 +2 = 13 082)

№4. Клоун рассказал такую историю: В краеведческом музее экскурсовод, показывая скелет мамонта, сказал: «Этому мамонту 1 миллион 9 лет 3 месяца и 8 дней».
Экскурсанты были очень удивлены. Разве можно так точно определить возраст мамонта?

На что экскурсовод ответил: «Когда я поступил на работу, мне сказали, что этому мамонту 1 миллион лет, а я здесь работаю 9 лет 3 месяца и 8 дней. Вот я и прибавил этот срок».

Публика смеялась над незадачливым экскурсоводом. А почему? (Возраст мамонта был сообщён ему округлённым, приблизительным числом. Более точно определить возраст мамонта нельзя, да и наверное не нужно.)
№5. Из предложенных величин выберите те, которые вы считаете точными, а какие приближёнными?

В библиотеке 1 500 книг.

Сосна живёт 600 лет.

В городе 15 000 000 жителей.

В школе обучается 50 учащихся.

№6. (на доске в три столбика записаны дроби).

2,1 2,5 2,6

2,2 2,7

2,3 2,8

2,4 2,9

Каким приближённым натуральным числом можно заменить дроби в каждом столбике? Почему? (Скорее всего дети заменят первый столбик числом 2, третий столбик числом 3, а второй столбик будут предлагать и 2 и 3. Все предположения пишем на доске и выслушиваем объяснения).
А теперь мы с вами попробуем выяснить, кто прав? Записываем тему урока: «Округление чисел». Сообщаем детям цель урока: Наша с вами задача найти ответы на 3 вопроса: что значит округлить число, когда округление справедливо, а когда нет и попробовать сформулировать правило округления чисел.

2. Открытие детьми нового знания.

Как вы думаете, что значит округлить число?

В магазине, взвесив колбасу и сосчитав стоимость вашей покупки, получилось что вы должны заплатить 57 руб. 58,8 коп. ВЫ сможете это сделать? Сколько с вас возьмут?

Округлить число – это значит заменить его ближайшим числом.

А как вы думаете, когда округление оправдано, а когда нет?

1) ВЫ хотите огородить забором земельный участок. Надо ли вам знать его размеры с точностью до мм?
2)Собранный нашим МУПом «Устиново» урожай зерновых нужно ли знать с точностью до граммов?

3)При изготовлении лекарств можно ли до граммов округлять взвешиваемые компоненты?

Может кто-то продолжить примеры.

В жизни встречается достаточно примеров, когда округление оправдано и когда не оправдано.

Вернёмся к нашим десятичным дробям, записанным в трёх столбиках.

Что общего у всех этих дробей? (Все они больше двух, но меньше 3)

Вы мне сказали, что все дроби, записанные в первом столбике приблизительно равны 2. (Показать, как записать 2,4 приблизительно равно 2).

Нашёлся ученик, который сказал, что 2,4 приблизительно равно 3.

Говорят, что 2 – это приближённое значения дроби 2,4 с недостатком;

 3 – приближение с избытком. Почему? Как вы думаете.

Что можно сказать про приближенные значения с недостатком для всех дробей, записанных в трёх столбиках.(равны 2). А приближение с избытком. (равно 3).
Чем мы заменяли при приближении десятичные дроби? (натуральным числом).

В этом случае говорят, что мы округляем до целых (или до единиц).
Так как мы с вами сказали, что округлить число, значит заменить его……. (ближайшим числом). Значит, дроби записанные в первом столбике приблизительно равны…..(2)
Дроби, записанные в третьем столбике приблизительно равны…(3)

Условились, что 2,5 приблизительно равны 3.

Сделаем вывод: Округлить число до целых (или единиц) значит…… (заменить его ближайшим натуральным числом).
Округлите до целых (устно): 51, 12 12,9 103,45 8,09.
А если нам необходимо округлить число до десятых или до сотых?

Например, округлить число 15,26 до десятых. Какая цифра стоит в разряде десятых?

Чем мы можем заменить данную дробь? Если мы не знаем ответа на вопрос, что мы делаем? (Обращаемся к учебнику или к другой литературе). У вас на столах лежит шпаргалка, обратимся к ней.
Шпаргалка: Алгоритм округления.
1. Находим цифру, стоящую в том разряде, до которого округляем, подчёркиваем её.

2. Смотрим на следующую за ней цифру:

- если, это 0, 1, 2, 3, 4, то их отбрасываем, а подчёркнутую цифру не изменяем.
- если, это 5, 6, 7, 8, 9, то подчёркнутую цифру увеличиваем на единицу, а все следующие за ней отбрасываем.
Записываем пример: округлить 127,125 до целых, до десятых, до сотых.

3. Первичное закрепление.

№1272. Округлите до единиц дроби:

7, 265 11,638 0,23 8,5 300,499 6,5108 0,8.
(можно использовать комментированное письмо)

№1274(а,б) первые два примера под каждой буквой, один ученик у доски, может взять с собой алгоритм.

А) Округлите до десятых 2,781 3,1423

Б) Округлите до сотых 0,07268 1,35506.

4. Самостоятельная работа с проверкой в классе.

№1. Округлите до целых (до единиц)

6,5108

0,8

№2. Округлите до десятых.

80,46

2,54.

№3. Округлите до сотых.

76,544

4,455

№4.* Старинная русская мера массы пуд равна 16,38 кг. Округлите это значение до целых и до десятых.
16,38

16,38

(Я считаю, что самостоятельную лучше дать на печатной основе, чтобы дети могли вписать только ответы. После выполнения работы организуется самопроверка по готовым ответам или проверка соседом по готовому решению и выставление оценок).
5. Повторение, закрепление ранее изученного с интеграцией нового.

С незапамятных времён человеку приходилось измерять расстояния, когда он изготовлял орудия труда, строил жилище. Среди русских мер длины, используемых в 11 – 12 веках была пядь.
Малая пядь – расстояние между концами вытянутых большого и указательного пальцев. Приблизительно равно 19 см.
Большая пядь – расстояние между большим пальцем и мизинцем. Приблизительно равно 23 см.

Давайте измерим эти расстояния каждый у себя и сравним их с приближёнными.

Как вы считаете, удобны такие единицы измерения? (не совсем, так как расстояния между пальцами у людей разные. Хотя для прикидки какого- то расстояния, если нет под рукой линейки, можно использовать).
6. Итог урока.

1. О чём мы сегодня с вами говорили?

2. Что значит округлить число?

3. Всегда ли округление оправдано?

4. Округлите дробь 36,27 с избытком и недостатком.

5. Попробуйте рассказать алгоритм округления.

7. Домашнее задание.

Алгоритм округления на листочке выучить.

№1297(а,б) по два примера

Округлите до целых 1,69 1,198

Округлите до десятых 0,3691 0,8218

№1298 для любых двух чисел

Для каждого из чисел найдите натуральные приближенные значения с недостатком и с избытком: 3,97 21,609 10,394 1,057.

№1301. Собственная скорость теплохода 21,6 км/ч. Скорость течения 4,9 км/ч. Найдите скорость теплохода по течению и против течения.

