Технологическая карта урока

Ф.И.О. учителя Ямбаршева Наталья Владимировна
Класс:
[bookmark: _GoBack]Дата: 26.10. 2015 г.
Предмет Математика
Тема урока: «Взаимное расположение графиков линейной функции»
 Место и роль урока в изучаемой теме: первый урок по теме «Взаимное расположение графиков линейной функции»
Цель урока: Формирование правила расположения двух линейных функций. Закрепления понятия коэффициентов линейной функции, свойства линейной функции, построение графиков линейной функции
Задачи урока:
 Образовательные:
Определить влияние коэффициентов к и m на взаимное расположение графиков линейных функций; определять взаимное расположение графиков линейных функций заданных аналитически.
Развивающие:
Работать над развитием понятийного аппарата; развивать навыки самоконтроля; познавательную активность; культуру учебной деятельности; осмысленное отношение к своей деятельности; самостоятельность мышления, видеть общую закономерность и делать обобщенные выводы.
Воспитательные:
Воспитывать ответственное отношение к учению; волю и настойчивость для достижения конечных результатов; аккуратность; культуру общения.
 деятельностная: самостоятельно добывать знания
Характеристика этапов урока
	Этап урока
	Цель
	Содержание учебного
материала
	Методы и приёмы работы
	ФОУД
	Деятельность учителя
	Деятельность обучающихся

	Мотивация
(самоопределение)
к учебной
деятельности
	Создание рабочего настроения учащихся
	Психологический настрой урока
	
	
	Учитель приветствует учащихся
	Учащиеся приветствуют учителя

	Актуализация и фиксирование индивидуального затруднения в пробном действии
	Подготовить учащихся к восприятию нового материала.
	 1. -Какую функцию мы сейчас изучаем?
-Какой формулой она задается?
-Как называется переменная x и y в формуле, задающей функцию?
-Что является графиком этой функции?
-Каким образом мы строим график этой функции?
2. Назовите коэффициенты k и m:
у= 5х -7;
у= -2х ;
у= х + ;
у= -0,35х +2;
у= -х +7.
3.Определите возрастание или убывание данных функций.
4.Проверьте принадлежность точки графику функции y=-2x
А(4;-8),
В(-10;20),
С(0,5; -2),
Т (-¼;½).

5.Заполните таблицу:
у=2х+2,
	х
	
	

	у
	
	

у=0,2х+5,
	х
	
	

	у
	
	

	х
	
	

	у
	
	

у=х-7,
у= -х,
	х
	
	

	у
	
	

6.Установите, задаёт ли уравнение линейную функцию:
у=2х+7;
у= х2+3,55;
у= х-4;

у= х+0,4;
у= ах-2, где а-некоторое число.
7.Найдите наибольшее или наименьшее значение функции на заданном промежутке:
у=х+4, ,
у=-2х+3,
у= х-7, 5],
у=х+3,

	 Метод устного контроля и самоконтроля.

	Фронтальный опрос
	Учитель предлагает ответить на вопросы
При допущенной ошибки учитель побуждает учащихся обратиться к материалам учебника

Учитель акцентирует внимание на данные понятия

Учитель акцентирует внимание на возрастающие и убывающие функции

Учитель предлагает устно выполнить вычисления
Предлагает задать вопросы, возникшие в связи с выполнением заданий.

Учитель предлагает устно выполнить вычисления.

Учитель акцентирует внимание на запись линейной функции, на её
 параметрическую запись

Учитель акцентирует
внимание на задание функций на разных промежутках
	Учащиеся на вопросы

 Учащиеся дают определение линейной функции, зависимой и независимой переменной, находят коэффициенты .

Учащиеся по коэффициентам k определяют монотонность линейных функций

Устно выполняют вычисления и
 поясняют свои ответы.

 Устно выполняют подсчёты и заполняют таблицы на интерактивной доске.

Учащиеся находят по записи линейные функции, поясняют способ . отыскания её среди других.

Учащиеся подставляют значения концов отрезка, устно выполняют вычисления; поясняют, в каких случаях функция принимает наибольшее или наименьшее значение.

	Выявление места и причины затруднения
	Организовать осмысленное восприятие новой информации,
построение ориентированной основы нового способа действия
	К доске вызываются три ученика для проверки выполнения д\ задания:
В одной системе координат построить графики функций:
а) у=2х -3 и у= 2х +5;
б) у=3х -5 и у= 2х +4;
в) у=0,5х +1 и у= х +5.
-Сравните выполнение своего д\з с графиками на доске.
-Назовите коэффициенты к и m для каждой функции
	Метод сравнения, анализа, представления
	

Ф
	Учитель предлагает сравнить выполнение д\з с образом на доске, задаёт дополнительные вопросы
	 Сравнивают выполнение своей работы с образцом на доске, делают замечания по выполненным чертежам

 .

	Построение проекта выхода из затруднения
	Обсудить необходимости получения новых знаний
	 - Какие три случая расположения прямых мы видим на доске?
- Случайно ли было дано такое задание?
-Как вы думаете, чем мы будем заниматься на уроке, как будет звучать тема нашего урока (расположение прямых линейной функции)
-А какой будет цель нашего урока?
(мы должны выяснить от чего зависит расположение графиков линейной функции).
-Может кто-то из вас уже может предположить с чем это связано?
(учащиеся могут сказать, в каком случае прямые параллельны)
-Можете ли вы записать правило по этой теме (нет)
-Значит мы должны вывести правила расположения двух линейных функций. Для этого выполним практическую работу по группам.

	Практический метод с приёмом постановки задачи, планирования её выполнения.
	Ф
	Выводит учащихся на формулировку темы и целей урока.
	 Выходят на необходимость получения новых знаний.
Составляют план действий по выходу из затруднения.

	
Реализация построения проекта
	
Вывести правила расположения двух линейных функций
	Работа в группах:
 Задание№1
а) Постройте на одном чертеже у=2x-3 и у=2x+4.
Найдите к1 и к2; m1и m2, сравните их.

	Линейные функции
	к1 и к2
	 m1и m2

	у=2x-3
	к1 =
	 m1 =

	у=2x+4.
	к2 =
	m2=

б)Что можете сказать о взаимном расположении этих графиков линейной функции.
в) Приведите примеры линейных функций, графики которых располагаются аналогичным образом.
Задание№2
а) Постройте на одном чертеже у=2x-3и у=-x+4. . Найдите к1 и к2 , сравните их.

	Линейные функции
	к1 и к2

	у=2x-3
	к1 =

	у=-x+4.
	к2 =

б)Что можете сказать о взаимном расположении этих графиков линейной функции.
в) Приведите примеры линейных функций, графики которых располагаются аналогичным образом.
 Задание№ 3
а) Постройте на одном чертеже у=0,4x-3 и у=x-3.
 Найдите к1 и к2; m1 и m2 , сравните их.

	Линейные функции
	к1 и к2
	 m1и m2

	у=2x-3
	к1 =
	 m1 =

	у=2x+4.
	к2 =
	m2=

б)Что можете сказать о взаимном расположении этих графиков линейной функции.
в) Приведите примеры линейных функций, графики которых располагаются аналогичным образом.
Сделайте вывод:
Прямые, служащие графиками заданных линейных функций:
1) Параллельны, если …_____________
2) Пересекаются, если…____________
3)Совпадают, если … __________

Проверка работы групп:
1группа объясняет выполнение задание №1, остальные группы слушают и дополняют.
(на интерактивной доске показано выполнение заданий)
 2группа объясняет выполнение задание № 2, остальные группы слушают и дополняют.
- какими числами могут быть числа m, когда прямые пересекаются?
 3группа объясняет выполнение задание № 3, остальные группы слушают и дополняют.
-Давайте сравним наши выводы с выводами автора учебника. Для этого откройте учебник на стр.55, теорема 5.

	

 Проблемно-поисковый метод..
Индуктивный метод

Метод устного контроля и самоконтроля.

	

Груп.

Прак. Р.

Ф.Р.
	
Ставит проблемные задачи, требующие самостоятельного решения от частных положений, к общим.
Направляет работу групп.
 В случае затруднения предлагает обратится к учебнику на стр. 55

Организует обсуждение результатов работы каждой группы по заданной проблеме.
Учитель предлагает полученные учащимися правила сравнить с теоремой 5 в учебнике.

	
Работают в группах: строят графики функций, сравнивают коэффициенты, приводят свои примеры, делают доступные выводы и обобщения.
 Составляют правило расположения графиков линейной функции.

Слушают ответы учащихся других групп, принимают участие в обсуждении и вырабатывают правила расположения графиков линейной функции.
Проговаривают полученный результат, читают учебник на стр. 55, сравнивают выоды.

	Здоровье сберегающая пауза:

	Сменить деятельность, обеспечить эмоциональную разгрузку учащихся
	 -После такой работы нужно отдохнуть. Встанем, выпрямимся, начинаем нашу разминку;
-ось ординат, раз, два потянулись …
-ось абсцисс, потянулись…
- прямая возрастающая (наклон вправо),
- прямая убывающая (наклон влево).
- опустите руки, закроем глаза, сделаем круговые движения глазами, вправо, влево.
Садитесь.
	Здоровьесберегающая технология
	 Кол.
	Учитель проговаривает слова и выполняет вместе с детьми движения
	Учащиеся выполняют предложенные упражнения.

	Первичное закрепление с проговариванием во внешней речи
	Формировать первоначальные умения и навыки определять взаимное положение графиков линейных функций
	
Решение упражнений а) №10.1-10.3 .

б)№10.4, 10.6, 10.8

	
Практическая работа репродуктивного характера: учащиеся применяют по образцу только что полученные знания
	
 Ф

Работа в парах
	 Слушает ответы учащихся, задаёт вопросы на выявление осмысленного усвоения материала.

Организует и контролирует работу пар.
	 Проговаривают алгоритм выполнения действий; на конкретных примерах учатся их применять.

Учащиеся проверяют и оценивают работу друг друга, в случае затруднения оказывают помощь товарищу.

	Самостоятельная работа с самопроверкой по эталону.
	Осмысление процесса и результата деятельности
оценка полученного результата
	I вариант
1. Не выполняя построения, установите взаимное расположение графиков линейных функций:
 а) у=3х+5 и у=3х-7;
б) у=5х+5 и у=-5х+5;
в) в)у=-4х -; и у=- х – 3;
 2. Подставьте вместо символа* такое число, чтобы графики заданных функций были
а)параллельны:
 у=*х-8 и у= 5+2х;
 б) совпадали:
 у=*х+10 и у= -3х+ *;
в) пересекались:
 у=-3х+* и у= *х+ *;

I I вариант
1. 1.Не выполняя построения, установите взаимное расположение графиков линейных функций:
1.а) у=7х+5 и у = 5х+7;
б) у=2х-3 и у = 2х;
в) у= -8 и у = 4 х-;
 2. Подставьте вместо символа* такое число, чтобы графики заданных функций были
а)параллельны:
 у=*х+100 и у= -2+4х;
 б) совпадали:
 у=*х +9 и у= -2х+*;
в) пересекались:
 у= -8х +* и у= *х+*;

	
Практический
	
Индиви
дуальная работа
	
Организует сам. работу уч-ся, с последующей проверкой на интерактивной доске
	
Самостоятельно решают задания,
 оценивают правильность действий, вносят коррективы в исполнение действий

	Включение в систему знаний заданий повышенной сложности
	Создать эмоционально-нравственную ситуацию успеха, положительных эмоций по отношению к учебной деятельности в случае выполнения заданий повышенной сложности
	
№10.20

№10.18 и 10.19

	Метод стимулирования интереса к учению (компонент мотивации выполнения на первый взгляд сложных заданий).
	
Ф

Сам. Р.
	Учитель предлагает применить полученные знания в новой ситуации

Предлагает самостоятельно выполнить задания по образцу прошлого задания.

Организует проверку выполненного задания
	 Учащиеся совместно с учителем составляют план выполнения задания.

Самостоятельно решают,

	Рефлексия учебной деятельности
	Осмысление процесса и результата деятельности,
оценка полученного результата
	Фронтальное обсуждение вопросов: какова цель прошедшего урока? Что мы делали, чтобы достигнуть цели? Что нового узнали?
«Лесенка достижений»
· Мне было интересно…
· Мне было трудно…
· Я понял, что…
· Я почувствовал, что…
· Больше всего мне понравилось…
· Своей работой на уроке я доволен (не совсем, не доволен), потому что…

	Самоанализ и самоконтроль
	Ф
	Учитель предлагает продолжить предложения.

	Устно оценивают свою работу на уроке, используя «Лесенку достижений»

	Домашнее задание
	
	: № 10.5; 10.7; 10.9; 10.14

	Сам.работа
	Индивидуальная
	Учитель предлагает просмотреть заданные номера и акцентирует внимание на подобные номера, сделанные дома. Предлагает продумать сам. Выполнение №10.14
	Учащиеся находят номера в учебнике, задают вопросы учителю в случае непонятного номера д\з

	Каким образом данный урок будет содействовать реализации новых ФГОС
	Через:
 формирование предметных УУД - распознавать взаимное расположение графиков линейной функции посредством формул; получат возможность научиться понимать учебную задачу урока и стремиться ее выполнять; работать в паре и группе в паре, используя представленную информацию для получения новых знаний; осуществляют самопроверку.
 формирование коммуникативных УУД, включающих умения высказывать суждения с использованием математических терминов и понятий таких, как: линейная функция, график линейной функции, коэффициенты, зависимые и независимые переменные, возрастающие и убывающие линейные функции;
 -умение слушать и понимать других;
- умение строить речевое высказывание в соответствии с поставленными задачами;
-формирование т готовности слушать собеседника и вести диалог,
-признание возможности существования различных точек зрения и права каждого иметь свою, (договариваются и приходят к общему решению при работе в группе; излагают своё мнение и аргументируют свою точку зрения и оценку событий)

 формирование познавательных УУД - основных мыслительных операций в ходе составления правила расположения графиков линейной функции;
-находят ответы на вопросы, используя свой жизненный опыт и информацию, полученную на уроке;
-используют способ обработки, анализа материала в результате практической работы, передают информации в соответствии с коммуникативными и познавательными задачами и технологиями учебного предмета « математика »;
-осваивают способы решения проблем творческого и поискового характера;
-овладевают логическими действиями сравнения, анализа, классификации по признакам.
 формирование регулятивных действий (Метапредметные УУД)- действий контроля, включающих приёмы самопроверки и взаимопроверки, умений самостоятельно двигаться по заданному плану, оценивать и корректировать полученный результат.

 формирование личностных УУД - проявление уважительного отношения к окружающим при взаимодействии; развитие навыков сотрудничества с учителем и сверстниками на разных этапах урока , умение не создавать конфликтов и находить выход из спорной ситуации; формирование уважительное отношение к иному мнению.

	Ресурсы, оборудование и материалы
	Презентация на этапе актуализация знаний и умений, самостоятельная работа с самопроверкой, рефлексия.

	Список учебной и дополнительной литературы
	 А.Г.Мордкович. Алгебра 7 кл

	Ссылки на использованные интернет-ресурсы
	

	Дидактическое обеспечение урока ССЫЛКИ
	Дидактические материалы: листы для работы в группах, с заданиями и системой координат; самостоятельная работа, составленная учителем к этому уроку.

	Используемые педагогические технологии, методы и приемы
	 Информационно-коммуникативная, здоровьесберегающая, системно-деятельностный подход

	Ограничения на использование ресурса (да, нет), описание ограничений
	Во время урока идёт ограничение работы с интерактивной доской. Время работы – 20 мин.

	Дополнительная необходимая информация
	Урок открытия нового знания.
Деятельностная цель: формирование у учащихся способностей к самостоятельному построению новых способов действия на основе метода рефлексивной самоорганизации.
Образовательная цель: расширение понятийной базы по учебному предмету за счет включения в нее новых элементов.

