 Ход урока

I. Организационный момент

Объявляется цель урока, ход урока.

II. Вводная беседа

Доказательство одной из важнейших теорем геометрии, теоремы о сумме углов треугольника «Сумма внутренних углов треугольника равна двум прямым» приписывают Пифагору (580 – 500 г.г. до н. э.)

Древнегреческий ученый Прокл (410 – 485 г.г. н.э.), комментируя первую книгу «Начал» Евклида, утверждал, что согласно Евдему Родосскому (IV в. до н.э.). Прокл в своих комментариях приводит доказательство, основанное на чертеже:

[image: image21.emf]а

з

у

н

е

т

о

п

и

г

к

а

т

е

т

к а т е т

В книге начал Евклида излагает другое доказательство теоремы о сумме углов треугольника, которое легко понять с помощью чертежа:

[image: image2.emf]A

С

B

D

E

(Чертежи высвечиваются на экране через проектор)
III. Объяснение нового материала

1. Практическое задание. Учитель предлагает учащимся начертить в тетради произвольный треугольник АВС, измерить иглы треугольника А, В и С с помощью транспортира и найти их сумму, т. е (А + (В + (С. Если измерения выполнены правильно, то сумма углов треугольника должна получиться равной 180(.
[image: image3.emf]

BAC+



ABC+



BCA = 180,00





BCA = 62,86





ABC = 72,14





BAC = 45,00



C

B

A

2. Практическое задание. У каждого на парте находиться треугольник из цветной бумаги. Учитель предлагает учащимся с помощью перегибаний (показанных на рисунке), убедиться, что сумма углов треугольника равна градусной мере развернутого угла, т. е. 180(.
а)[image: image4.emf] б)[image: image5.emf]
в)[image: image6.emf] г)[image: image7.emf]
д)[image: image8.emf]
3. После выполнения практических заданий учащиеся сами формулируют утверждение теоремы о сумме углов треугольника.
Доказательство проводится с применением УМК «Живая математика». Учитель на компьютере проецирует доказательство теоремы.

[image: image9.emf]а

Сумма углов треугольника равна 180



.

Теорема о сумме углов треугольника Цепочка 4 действий

Преззентацию 4 начать

Показать объекты

Спрятать объекты

Показать надписи

Показать надписи

Спрятать отрезок а

Спрятать объекты

Спрятать надпись

Спрятать надпись

A C

B

Изображения, которые учащиеся видят на экране в процессе доказательства теоремы:

а)[image: image10.emf]а

5 4

3

2

1

Сумма углов треугольника равна 180



.

Теорема о сумме углов треугольника Цепочка 4 действий

Преззентацию 4 начать

Спрятать объекты

Спрятать объекты

Спрятать надписи

Спрятать надписи

Спрятать отрезок а

Спрятать объекты

Спрятать надпись

Спрятать надпись

A C

B

б)[image: image11.emf]а

5 4

3

2

1

Сумма углов треугольника равна 180



.

Теорема о сумме углов треугольника Цепочка 4 действий

Преззентацию 4 начать

Спрятать объекты

Спрятать объекты

Спрятать надписи

Спрятать надписи

Спрятать отрезок а

Спрятать объекты

Спрятать надпись

Спрятать надпись

A C

B

в)[image: image12.emf]а

5 4

3

2

1

Сумма углов треугольника равна 180



.

Теорема о сумме углов треугольника Цепочка 4 действий

Преззентацию 4 начать

Спрятать объекты

Спрятать объекты

Спрятать надписи

Спрятать надписи

Спрятать отрезок а

Спрятать объекты

Спрятать надпись

Спрятать надпись

A C

B

4. Учащиеся в тетради делает краткую запись доказательства теоремы:
[image: image1.emf]В

С

А

М N

Теорема: Сумма углов треугольника равна 180(.

Дано: Δ АВС
Доказать: (А + (В + (С = 180(.

Доказательство:

1) Проведем через вершину В прямую

ВD, параллельную АС;

2) (1 = (4 как накрест лежащие, так как ВD ‌‌‌‌‌‌|| АС и АВ – секущая;

3) (3 = (5 как накрест лежащие, так как ВD ‌‌‌‌‌‌|| АС и ВС – секущая;

4) (4, (2 и (5 составляют развернутый угол;

5) (4 + (2 + (5 = 180(, так как градусная мера развернутого угла равна 180(.

IV. Закрепление изученного материала.
1. Решить задачи устно:

(Чертежи высвечиваются на экране через проектор)
Задача 1. Найдите угол С.

[image: image13.emf]60



50



Спрятать объекты

Показать надпись

Спрятать объекты

А

С

В

Задача 2. Найдите угол F.
[image: image14.emf]20



Спрятать объекты

Показать надпись

Спрятать объекты

F

Е D

Задача 3. Найдите углы К и N.

[image: image15.emf]50



Спрятать объекты

Показать надпись

Спрятать объекты

K

N

M

Задача 4. Найдите углы P и T.

[image: image16.emf]30



Спрятать объекты

Показать надпись

Спрятать объекты

H

P

T

2. Решить задачи в рабочих тетрадях (к учебнику) №116, № 119.

3. Решить задачу на доске и в тетрадях учащихся № 223 (б, г).

V. Итог урока.

Домашнее задание:

1. п.30(1 часть), вопрос 1 гл. IV стр. 89 учебника;

2. № 223 (а, в), № 225;

3. РТ: № 117, № 118,.

Список используемой литературы:

1. Учебник «Геометрия 7-9» , автор Л.С. Атанасян

2. Рабочая тетрадь (Геометрия 7), автор Л.С. Атанасян

3. Геометрия 7 класс «Подсказки на каждый день», автор О.Ю. Едуш

4. Методические рекомендации для учителя к учебнику Л.С. Атанасяна Уроки геометрии в 7-9 классах, авторы В.И. Жохов, Г.Д. Карташева, Л.Б.Крайнева

5. Геометрия 7 класс Поурочные планы, авторы Т.Л.Афанасьева, Л.А.Тапилина

6. Тематическое и поурочное планирование по геометрии 7 класс, автор Т.М.Мищенко.

PAGE
1

[image: image17.emf]3

1

5

2

4

B

С A

D

[image: image18.emf]С

В

А

D

[image: image19.emf][image: image20.emf]