Управління освіти і науки Тернопільської міської ради

Інформаційно методичний центр

Тернопільська загальноосвітня школа І-ІІІ ступенів № 4

Урок-гра «Математичне казино»

(ділення на десятковий дріб)

З досвіду роботи

старшого вчителя математики

Левенець Н.І.

Тернопіль 2006

Тема:

Деление на десятичную дробь.
Цель:

Формировать умение и практические навыки учащихся выполнять деление на десятичную дробь, применять их при решении задач и уравнений. Развивать вычислительные навыки при решении примеров на все действия с десятичными дробями; навыки работы в группах, логику мышления. Формировать положительные отношения к предмету математики.
Оборудование:
Разноцветные пакеты с заданиями (дифефренцир), колпачки с написанными цифрами, рулетка, зуммер-хронометр, разноцветные жетоны-оценки, картинка с изображением журавля, переносные доски.

Ход урока

1. Актуализация опорных знаний.

· Какую большую тему изучаем?

· Что такое десятичная дробь?

· Какое действие над десятичными дробями умеете выполнять?

· Какое действие учились выполнять на предыдущем уроке?

· Сформируйте правило деления на десятичную дробь?

· Как называется числа при делении?

2. Сообщение темы, цели урока.

Девиз урока: «Знания имей отличные по теме: «Дроби десятичные».

Изучение темы: «Десятичные дроби» в математике занимает одно из фундаментальных положений в курсе 5 класса. Умения выполнять все действия над десятичными дробями понадобиться при дальнейшем изучении математики. Сегодня мы будем продолжать учится выполнять деление на десятичную дробь, применять умения при решении задач и уравнений. Урок у нас сегодня необычный, мы побываем с вами в математическом казино. Так как оно математическое, то и условия игры будут чисто математическими.
Работать вы будете в группах. Каждая группа – команда выберет себе командира (объяснить условия игры). Во время работы в группах вы должны выполнять правило коллективной работы: работать тихо, дружно, слушать друг друга, правильно делать выводы и помнить, что слово «математика» возникло в Древней Греции от слова «матема», что означало «учение», «знания», полученные через размышления.
Помня историю о королевском указе, который пришлось переписывать несколько раз из-за неточности его формулировки.

Немного истории

· Почему же десятичные дроби мы изучаем специально?

· Чем заслуживают они такое большое внимание?

Об этом подготовили особый доклад несколько учеников класса.

1 ученик.
Решать задачу облегчения вычислений ученые начали еще в древние времена. Но только в ХУ веке самаркандский астроном Ал-Каши в трактате «Ключ к арифметике» разработал полную теорию десятичных дробей и подробно изложил правила действий с ними.

Труды Ал-Каши долго не были известными европейскими учеными. А потребность в упрощении вычислений с десятичными дробями возрастала все больше и больше. Это было связано с развитием техники, производств, мореплавания, торговли. Важно было быстро и точно вычислять и делить десятичные дроби, а способ их записи в виде обыкновенных дробей не давал возможности это сделать.
2 ученик.
Прошло полтора века после открытия Ал-Каши, и вот талантливый фламандский инженер и ученый Симон Стервин в своей книге «Десятая» (1584), описал арифметические действия с десятичными дробями. Он же ввел для них символику, которая приближалась к современному виду. Популярность десятичных дробей является огромной заслугой Стевина перед наукой. Обычно он признается и их изобретателем.
3 ученик.
Современный способ записи десятичных дробей одинаков со способом записи натуральных чисел. Правила действий тоже мало отличают с натуральными числами. Дело только в запятой. (Показывает способ сложения).
4 ученик. Умножение десятичных дробей можно свести к умножению натуральных чисел. Здесь надо только уметь пересчитывать десятичные знаки во множителях и правильно ставить запятую в произведении. (Показывает способ умножения 0,5х0,2=)

5 ученик. Большое удобство представляет позиционная запись десятичных дробей для умножения и деления их на 10, 100, 1000 и т.д. При умножении на эти числа надо в десятичную дробь перенести запятую соответственно вправо на 1, 2, 3 и т.д. цифры, а при делении – влево на 1, 2, 3 и т.д. цифр
Инсценировка
 (вызываются по 1 ученику от группы, они надевают колпаки с цифрами на голове
5
2
0
,
9
7. «Запятая» перебегает на различные места в ряду учеников, а сидящие в группах ученики устанавливают, во сколько раз увеличивается или уменьшается число. Показываются сигнальные карты зеленого цвета, кто быстрей, за каждый ответ дается жетон серого цвета, он соответствует 0,5 б.)
Математическая разминка «Думай и соображай»

1. Какой знак можно поставить между числами 7 и 8, чтобы получившее число было больше 7, но меньше 8?

2. Рассказ про птицу-счастье. Послушайте внимательно мой рассказ про птицу-счастье и попробуйте назвать ее.

Летят птицы. У каждой птицы шея длинная. А ноги еще длинней. И шея, и ноги в одну линию вытянуты. Летят они одна за другой. Их полет на клин похожий. Одна птица впереди, а другие – в два ряда за ней. Птица высокая метр высотой.

Для этого надо решить примеры. Ответы поставьте в порядке возрастания.

Расшифруйте название птицы. (На переносных досках).

- 0,2:2=(0,1)

У – 1-0,3=(0,7)
- 7,2:6=(1,2)

Е – 2,4х3=(7,2)

- 3,4+2,1=(5,5)

Л – 1,25х10=(12,5)

- 4,5:0,3=15

А – 342,5:100=(3,425)

	0,1
	0,7
	1,2
	3,425
	5,5
	7,2
	12,5
	15

	Ж
	У
	Р
	А
	В
	Е
	Л
	Ь

(За правильные ответы выдаются жетоны серые. Вывешивается рисунок с изображением журавля, учитель желает счастья в игре, получить хорошие оценки).

Ставка 1
(Командиры совещаться с группами, определяют цвет пакета (диф. зад.)

Задания из
желтого пакета – по 2 балла

белого пакета – по 3 балла

красного пакета – по 5 баллов

Затем команды команд подходят к столу и делают ставку-заявку на цвет пакета, крутят рулетку, чтобы определить номер задания из пакета. Крупье-учитель выдает задания и фиксирует в таблице

	№ ставки
	1 ком.
	2 ком.
	3 ком.
	4 ком.

	1 ставка
	
	
	
	

	2 ставка
	
	
	
	

	3 ставка
	
	
	
	

	4 ставка
	
	
	
	

Выполнение заданий начинается одновременно по сигналу, ограничено хронометром (игрушка поросенок). После выполнения задания решения сдаются на проверку. Затем результаты заносятся во вторую таблицу.

	№ ком.
	Кол-во баллов
	Всего баллов
	Оценка командам

	
	1 ст.
	2 ст.
	3 ст.
	4 ст.
	
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

8-9 очков – «3»

10-14
«4»

15-20

«5»

Во время выполнения заданий учитель проверяет предыдущую ставку.

Задачи-шутки после 2-х ставок

1. Что тяжелее: килограмм перьев или килограмм железа?

2. Мотоциклист ехал в село. По дороге встретил 3 легковых машины и грузовик. Сколько всего машин ехало в село?

3. Три, три, да три. Что получишь?

Задание в пакетах

Желтый пакет

(2 б.)

№ 1

1) Найти значения выражение:

a. 18;1000;

б. 1,61:0,7;

в. (13,42-6,62):4
№ 2

2) Реши уравнения:

a. 1,6=4,48;

б. 4х-18=27

№ 3

Швейная мастерская получила 224 м. шерстяной ткани. Из нее сшили 70 одинаковых костюмов. Сколько ткани пошло на 1 костюм?

№ 4

а). Какую часть составляет 3 кг. от 15 км.? От 7,5 км.?

б). Периметр квадрата равен 82 м. Найди сторону квадрата; его площадь.

Белый пакет

(3 б.)

№ 1
Вычисли:

а) 0,027:100;

б) 83,4.10;

в) 2,94:0,3;

г) (12,42-6,36):6;

№ 2
Реши уравнения:

а) х:37,5=2,4;

б) (96-х):37,5=2,4

№ 3

Найди массу 1 деталей, если известно, что 12 таких деталей имеют массу 43,2 кг. Найди массу 23 таких деталей.
№ 4

1) Найди частное, округли его…

a. 0,6:27 до сотых;

б
435:11 до десятых.
2) Периметр равнобедренного треугольника 12,2 см. Длина основания 3,2 см. Определи длину боковой стороны треугольника.

Красный пакет

(5 б.)

№ 1

Вычисли:

а) 24:1000;

б) 1,5:0,7;
в) 14,2.1,5+22,8.(2,488+3,512);

№ 2

Реши уравнения и найди произведение корней:

6,2.(х-0,2)=17,36

(16-х):3,7=4,2

№ 3

Скорость катера по течению 25,4 км/ч, а скорость течения 3,9 км/ч. Найди собственную скорость катера и его скорость против течения.

№ 4

а) Какую часть составляет 3 км. От 15000.

б) Восстанови испорченный счёт:

	Название
	Цена,

грн.
	Масса,

кг.
	Стоимость,

грн.

	Гречка
	1,2
	6,8
	

	Пшено
	1,1
	
	

	Рис
	
	5,6
	134,4

	Сумма
	
	
	275,4

Итог

Подсчет баллов, оценивание. Каждой команде предлагается выбрать картинку которая бы отображала их настроение на уроке.

(

(

