Разработка урока с применением исторического материала

8 класс. Тема: ”Решение задач с помощью квадратных уравнений”.

 Тип урока. Урок обобщения и систематизации знаний.

 Цели урока: 1. Систематизировать, расширить и углубить знания, умения и навыки

 учащихся.

2. Развивать логическое мышление.

3. Повысить интерес к предмету.

Ход урока:

Оформление доски (эпиграф): “Уравнение – это золотой ключ, открывающий все математические сезамы” С.Коваль.

Сегодня мы отправляемся в путешествие по стране квадратных уравнений.

1.ПУСТЫНЯ УРАВНЕНИЙ.

Разбейте уравнения на группы (полные, неполные, приведенные).

1. 5x
[image: image1.wmf]2

= 0
 2. x
[image: image2.wmf]2

+ 3x + 2 = 0

3. x
[image: image3.wmf]2

- 3 = 0
 4. 3x – 2 x
[image: image4.wmf]2

 = 0

5. x
[image: image5.wmf]2

- 3x + 1 = 0
 6. 4 x
[image: image6.wmf]2

 + 5x + 1 = 0

7. 0,2 x
[image: image7.wmf]2

- 2x = 0
 8. 3 x
[image: image8.wmf]2

- 5x + 2 = 0

2.ЛАБИРИНТ.

Вы попали в лабиринт, и, чтобы выбраться, вам необходимо расшифровать ребусы, которые дадут подсказку для выполнения задания.

[image: image9.png]

[image: image10.jpg]

коэффициент
дискриминант

 Для уравнений 2, 5, 6, 8 из первого задания назовите коэффициенты и найдите дискриминанты. Полученные дискриминанты запишите друг за другом (1591).

3.ОСТРОВ ОШИБОК.

Найдите ошибки, допущенные при составлении уравнений по условиям задач.

1. Одна сторона прямоугольника на 4 см. больше другой. Площадь прямоугольника равна 32 см
[image: image11.wmf]2

. Найдите стороны прямоугольника.

x + x +4 = 32

2. Один катет прямоугольного треугольника больше другого в три раза, а гипотенуза равна 10 см. Найдите катеты.

x + 3x = 10

4. ГОРОД ЗАДАЧ.

 1. Решить задачу №565 из учебника “Алгебра, 8 класс” (Ю.Н.Макарычев, Н.Г.Миндюк и др.).

 2. Составить уравнение по условию задачи: одно число больше другого на 5. Найдите эти числа, если сумма квадрата первого числа и удвоенного произведения второго равна 13.

5. ИСЛЕДОВАТЕЛЬСКАЯ ЛАБОРАТОРИЯ.

1. Разбейте по каким-либо признакам уравнения на две группы (работа в парах).

 1) x
[image: image12.wmf]2

- 15x + 14 = 0

2) 9 - 2 x
[image: image13.wmf]2

-3x = 0

3) x
[image: image14.wmf]2

+ 8x + 7 = 0

4) 3 x
[image: image15.wmf]2

- 2x = 4

5) 6 x
[image: image16.wmf]2

- 2 = 6x
6) x
[image: image17.wmf]2

= -9x - 20

2. Ответ на вопрос записать буквой соответствующего уравнения.

А 3 x
[image: image18.wmf]2

+ 2x – 5 = 0

Д x
[image: image19.wmf]2

= 5

И 7 x
[image: image20.wmf]2

+ 14x = 0

Н x
[image: image21.wmf]2

+ 5x + 4 = 0

О x
[image: image22.wmf]2

+ 4x + 4 = 0

Т x
[image: image23.wmf]2

- 4 = 0

Ф 2 x
[image: image24.wmf]2

- 11x + 5 = 0

Е x
[image: image25.wmf]2

+ 2x = x
[image: image26.wmf]2

+ 6

* Какое уравнение можно решить извлечением квадратного корня?

* Какое уравнение решается вынесением общего множителя за скобки?

* Какое уравнение можно решить, представляя в виде квадрата двучлена?

* В каком уравнении надо применять общую формулу корней?

* Какое уравнение решается по формуле, используя четный второй коэффициент?

* Какое уравнение удобно решить облегченным способом (a – b + c = 0)?

* Какое уравнение можно решить разложением разности квадратов?

Жизнь Диофанта.

Жил Диофант, по-видимому, в III в. н. э., остальные известные нам факты его биографии исчерпываются таким стихотворением-загадкой, по преданию выгравированным на его надгробии:

На родном языке

На языке алгебры

Путник! Здесь прах погребен Диофанта,

И числа поведать могут, о чудо, сколь долог был век его жизни.
х

Часть шестую его представляло прекрасное детство.

[image: image27.wmf]6

х

Двенадцатая часть протекла еще жизни –

Пухом покрылся тогда подбородок.

[image: image28.wmf]12

х

Седьмую в бездетном браке провел Диофант.

[image: image29.wmf]7

х

Прошло пятилетие.

Он был осчастливлен рожденьем прекрасного первенца сына,
5

Коему рок половину лишь жизни счастливой и светлой

Дал на земле по сравненью с отцом.

[image: image30.wmf]2

х

И в печали глубокой старец земного удела конец воспринял, Переживши года четыре с тех пор, как сына лишился.
х =
[image: image31.wmf]6

х

+
[image: image32.wmf]12

х

+
[image: image33.wmf]7

х

+5+
[image: image34.wmf]2

х

+4

Скажи, скольких лет жизни достигнув,

Смерть воспринял Диофант?

Решение. Решив уравнение и найдя, что x = 84, узнаем следующие черты биографии Диофанта: он женился в 21 год, стал отцом на 38 году, потерял сына на 80-м году и умер в возрасте 84 лет.

6.ФРАНЦИЯ.

 Знаменитый французский математик родился в 1540 году в небольшом городке Фантанеле – Конт на юге Франции. Свою знаменитую теорему, которая известна, как теорема ……., он доказал в ……… году (ответ задания 2). В настоящее время эта теорема включена в школьную программу. Этот математик обладал огромной трудоспособностью, он мог работать по 3 суток без отдыха, многие его результаты и открытия достойны восхищения.

Решите уравнение облегченным способом (a + b + c = 0 или a – b + c = 0).

3
-4
5
0,5
-3
4
-5
-0,5

И
О
К
Ф
А
Е
В
Т

 x
[image: image35.wmf]2

– 4 x + 3 = 0

 x
[image: image36.wmf]2

+ 4x – 5 = 0

 x
[image: image37.wmf]2

– 3x – 4 = 0

 2 x
[image: image38.wmf]2

+ 3x + 1 = 0

С помощью таблицы замените, вторые корни на соответствующие буквы и составьте фамилию математика.

На этом наше путешествие закончилась.

Итог урока.

Домашнее задание. Решить уравнения и заполнить таблицу.

Уравнение
Корни x
[image: image39.wmf]1

и x
[image: image40.wmf]2

x
[image: image41.wmf]1

+ x
[image: image42.wmf]2

x
[image: image43.wmf]1

 x
[image: image44.wmf]2

x
[image: image45.wmf]2

-2x -3 = 0

x
[image: image46.wmf]2

+ 5x -6 = 0

x
[image: image47.wmf]2

-8x + 15 = 0

x
[image: image48.wmf]2

+ 7x +12 = 0

4 x
[image: image49.wmf]2

+ 7x + 3 = 0

Заключение

 В заключении хотелось бы подчеркнуть следующую мысль: только тот учитель, который сам свободно владеет и оперирует историей науки и математики, способен дать качественные и прочные знания в этой области своим ученикам, способен по-настоящему развить их познавательный интерес и расширить их кругозор.

 В своей работе я использую разные формы сообщения сведений по истории на любых этапах урока: в устном счете, при выполнении самостоятельных работ, при объяснении нового материала и закреплении пройденного. Исторический материал, который я использую на уроке или доклады учащихся оживляют урок, развивают способности и интерес школьников к математике. Готовя доклад, учащиеся приобретают навык работы с книгой, учатся выбирать главное из прочитанного и излагать материал лаконичным математическим языком. Задания с расшифровкой имен ученых или математических терминов, разгадывание кроссвордов дают возможность учащимся в непринужденной форме повторить определения и термины, изученные ранее, отработать вычислительные навыки и получить новые знания. И самое удивительное, что на уроках ребята заражаются всеобщим азартом поиска истины.

 Применяя на своих уроках исторический материал, я сделала вывод, что именно такие уроки повышают эффективность обучения, усиливают творческую активность, развивают математические способности, расширяют знания учащихся.

Литература

1. Г.И.Глейзер. История математики в школе. М.: Просвещение, 1964

2. Г.И.Глейзер. История математики в школе VII – VIII классы. М.: Просвещение, 1982

3. А.П.Савин и др. Я познаю мир: Математика: Детская энциклопедия/ М.: ООО “Издательство АСТ”: ООО “Издательство Астрель”, 2004

4. Л.Ф.Пичурин. За страницами учебника алгебры. Книга для учащихся 7 – 9 классов сред. шк. – М.: Просвещение, 1990, с.20

5. Газета “Математика” № 9/1998

6. Е.А.Лебединцева, Е.Ю.Беленкова. Задания для обучения и развития учащихся. – М.: Интеллект – Центр (5,6,7,8 классы)

МОУ СОШ

ПУСТЫНЯ УРАВНЕНИЙ

ЛАБИРИНТ

ОСТРОВ ОШИБОК

ГОРОД ЗАДАЧ

ФРАНЦИЯ

ИСЛЕДОВАТЕЛЬСКАЯ ЛАБОРАТОРИЯ

_1169809684.unknown

_1169809721.unknown

_1169805975.unknown

_1169809628.unknown

_1169805055.unknown

_1169805092.unknown

_1169445213.unknown

_1169445474.unknown

_1169445775.unknown

_1169445383.unknown

_1169445198.unknown

