МОУ «Менделеевская средняя общеобразовательная школа»

 (Урок математики в 9 классе)

 Выполнила: Мелехина
 Любовь Егоровна ,
 учитель математики
 МОУ «МСОШ»

 2009г.
Урок математики в 9 классе
по теме: «Функция».

Цель урока: создание условий для развития логического
 мышления учащихся.
Задачи: 1) обобщение знаний учащихся по теме: «Функция»;
 2) расширение границ видения мира;
 3) воспитание коммуникативной культуры учащихся.

Тип урока: проблемно – поисковый.
Форма урока: коллективно – индивидуальная.

Пояснительная записка.

 Природа – это храм, где камни говорят,
 Хоть часто их язык бывает непонятен,
 Вокруг лес символов, тревожен, необъятен,
 И символы на нас с усмешкою глядят.
 Природа и математика! Есть ли здесь какая – то связь?
 Несомненно, чтобы познать законы природы нам необходимо познать законы
 математики, только с помощью математики можно описать этот огромный и удивительный мир, окружающий нас, понять что, не зная математики, нам не удастся связать воедино разрозненные факты, нами наблюдаемые.
 В природе мы часто видим зависимости одних величин от других, и все колебательные и волновые процессы происходят по одним и тем же законам, которые можно описать с помощью функции.
Поэтому понятие функции в математике имеет очень важное значение.
 Предлагаемый урок позволяет обобщить знания учащихся по данной теме, узнать что-то новое. Его можно провести в 9 классе при повторении темы «Функция» или в 10 классе.

	
Комментарий хода урока

	Развитие личностных качеств
	Развитие ключевых компетентностей

	 «Мыслящий ум не чувствует себя счастливым, пока ему не удастся связать воедино разрозненные факты, им наблюдаемые.» (Хевеши)

 I.Организационный момент.
-Ребята, какое важное событие происходит сейчас у нас в мире?
-Мировой экономический кризис коснулся не только стран, банков и предприятий, но и области науки.
«Графиня Функция» - так ее называют поэты, испытывая, большие экономические проблемы, решила продать свое имение.
-Дамы и господа, вам посчастливилось попасть на аукцион имения графини Функции. Графиня сама прибыть не смогла, ввиду состояния здоровья, поэтому здесь присутствует ее доверенное лицо… .
-Дамы и господа, я познакомлю вас с правилами аукциона:
1)тот кто определит, что продается – получает акцию синего цвета;
2)кто называет верную цену – получает акцию красного цвета;
3) 1акция красного цвета равна 2 акциям синего цвета;
4)набравший наибольшее количество акций становится председателем акционерного общества.
-Какую экономическую выгоду вы можете получить на данном уроке?
II.Аукцион.
Прежде, чем начать аукцион, вспомним понятие функции.
-Аукцион начинается!
1.Продается географическая карта. (Презентация) (Приложение 1 – рис1)
-что продается? (область определения)
-Кто скажет, что такое область определения?
-Работаем в парах: найти область определения функций. (Задание в Приложении 2)
2.Что продается теперь можно узнать из следующей картины. (Приложение 1 – рис 2)
-что продается?
-Работа в парах: найти координаты точек пересечения графиков функций с осями координат (функции те же, что в предыдущем задании).
(Результаты видим в презентации)
3.А теперь поиграем, я начинаю, а вы продолжаете:
Кот –кошка –котенок,
Конь – лошадь - ?
Король – королева - ?
Граф – графиня - ? (график)
-Какое значение имеет слово «график» для функции?
Задание: построить графики функций (вынести чертежи на доску).
(Приложение 3)
4.Продается картина из коллекции графини
 (Приложение 1 –рис 3).
-что продается?
По графикам на доске найти наибольшее, наименьшее значение функций и промежутки возрастания и убывания функций.
5.Продается еще одна картина из коллекции Графини. (Приложение 1 –рис 4)
-что продается?
По графикам найти четные и нечетные функции.

6.Графиня Функция на досуге очень любит составлять задания с несколькими ответами.
- что вы сейчас купите?
(Решают тесты – Приложение 4)
Ответы – на экран.
7.Рефлексия: (кто же стал председателем акционерного общества)
-какую экономическую выгоду вы получили на уроке?
8.Домашнее задание: сегодня мы с вами работали с такими функциями, графики, которых нам уже знакомы. А нет ли в природе других интересных линий?
Оказывается есть. Вот некоторые из них.
Попробуйте о них что – нибудь узнать и подумайте, где в природе их можно встретить. (Приложение 5.)

	

Умение анализировать

Визуальный канал восприятия

Умение анализировать

Умение обобщать

Развитие коммуникативных
качеств.

Умение сравнивать.

Развитие ответственности.

Умение сравнивать, анализировать.

Рефлексивное мышление.

Свобода выбора.
	

Понимание учащимися учебной задачи.

Формулирование
цели и задач деятельности.
Планирование деятельности.

Осознание своих знаний по теме «Функция».

Умение применить свои знания при построении графиков функций.

Выбор верного решения.

Анализ собственной деятельности.

Развитие творческих способностей.

 Приложение 1.
[image: permsk-1.jpg] [image: globus[1].jpg]
 Рис 1 Рис 2

[image: 104[1].jpg]
 Рис 3 Рис 4

 Приложение 2
1 вариант: а) у = - 8х+8 б) у = √х
2 вариант: а) у = - х2 + 4 б) у =
3 вариант: а) у = б) у = х3
4 вариант: а) у = 2х2 + 4х + 5 б) у =

Приложение 3

1 вариант: у =
2 вариант: у = х2 + 3
3 вариант: у =
4 вариант: у =

 Приложение 4
1вариант: 1) Ордината вершины параболы у = - х2 +ах + 5, проходящей через точку
 (2; 5) равна: 1) 2 2) -4 3) 4 4) – 6 5) 6
 2)Наименьшее значение функции у = 2х + 0,5х2 равно:
 1) 2 2) 4 3) – 2 4) – 4 5) 0
 3)График функции у = проходит через точку (- 4;) при к равном
 1) 4 2) - 8 3) 8 4) – 12 5) 12

2вариант: 1) Ордината вершины параболы у = х2 – ах – 5, проходящей через точку
 (2; -5) равна: 1) 2 2) -4 3) 4 4) – 6 5) 6
 2) Наибольшее значение функции у = 2х – 0,5х2 равно:
 1) 2 2) 4 3) – 2 4) – 4 5) 0
 3)График функции у = проходит через точку (4; при к равном
 1) 4 2) - 8 3) 8 4) – 12 5) 12
3 вариант: 1)Ордината вершины параболы у = х2 –ах + 5, проходящей через точку
 (-2; 5) равна 1) 2 2) -4 3) 4 4) – 6 5) 6
 2)Наименьшее значение функции у = 0,5х2 – 2х равно:
 1) 2 2) 4 3) – 2 4) – 4 5) 0
 3) График функции у = проходит через точку (4; при к
 равном:
 1) 4 2) - 8 3) 8 4) – 12 5) 12

4 вариант: 1)Ордината вершины параболы у = - х2 –ах - 5, проходящей через точку
 (2; - 5) равна 1) 2 2) -4 3) 4 4) – 6 5) 6
 2)Наименьшее значение функции у = -2х + 0,5х2 равно:
 1) 2 2) 4 3) – 2 4) – 4 5) 0
 3) График функции у = проходит через точку (4; при к
 равном:
 1) 4 2) - 8 3) 8 4) – 12 5) 12

 Приложение 5.

image5.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

