Урок алгебры в 7 классе.
Тема: Решение задач на производительность.
Цель: Развитие логического мышления, математической зоркости и речи учащихся.
Задачи:1.Привести детей к пониманию того, что для решения задач можно использовать разные способы.
2.Познакомить детей с разными способами решения задач.
3.Развитие коммуникативных компетенций: умение работать в группе и умение выступать перед аудиторией, отстаивать свою точку зрения.
Ход урока:
1).Орг. момент:
-Добрый день! Я рада приветствовать вас в нашей лаборатории, где сегодня работают 3 исследовательские группы: «Искатели», «Открыватели», …
Перед вами на столах лежат карточки с заданием. Познакомьтесь, пожалуйста, с ним.
- Что из себя представляет задание? (задача). Определите основные (ключевые) понятия в этой задаче. (производительность, работа (задание)).
-Попробуйте сформулировать тему урока (решение задач на производительность).
-А сейчас, пожалуйста, поставьте цели на сегодняшний урок.
-Известный математик, профессор Владимир Абрамович Тартаковский отвечая на вопрос: «Как же всё-таки искать решение задачи?», сравнивал поиск решения с задачей поймать мышь, прячущуюся в куче камней.
-Есть два способа поймать мышь в куче камней, - рассказывал он.
Можно постепенно отбрасывать из этой кучи камень за камнем до тех пор, пока не покажется мышь. Тогда бросайтесь и ловите её…
Но можно и иначе. Надо ходить и ходить вокруг кучи и зорко смотреть, не покажется ли где-либо хвостик мыши. Как только заметите хвостик – хватайте и вытягивайте мышь из кучи…
Действительно, довольно часто поиск решения задачи напоминает эту операцию по поимке мыши в куче камней. А чем напоминает?
2)-Давайте вспомним этапы решения задачи (дети отвечают). Подводя итог сказанному, можно выделить 4 основных шага:
 1) изучение и анализ текста;
 2) поиск способа решения;
 3) реализация этого способа;
 4)анализ решения.
3) Предлагаю вам проанализировать текст задачи. С какими понятиями мы сегодня будем работать?
-объём работы,
-время выполнения работы,
-производительность труда (скорость выполнения работы; объём работы, выполняемый за единицу времени (час, день, месяц)).
4)Чтобы лучше понять, как связаны между собой эти понятия, решим устно несколько задач.
1) За 1 час рабочий изготовляет 18 деталей. Сколько деталей он изготовит за 5 ч, 7 ч, 10 ч, t ч?
2) Тракторист работал 5 дней. Сколько га он вспахал, если за день вспахивал по 12 га, 15 га, 20 га, х га?
3)Рабочий изготовил 360 деталей. Найдите его производительность если он работал 5 ч, 6ч, 8ч, tч?
-Давайте подведём итог: как же вычислить объём работы? (время умножить на производительность). Как определить производительность? (объём работы разделить на время) (формулы на доске)
5)Приступаем ко второму этапу решения задачи: ищем способ решения. Для этого работаем в группах. На работу даётся 8 минут.
(в одной группе собраны дети с нестандартным мышлением, которые предпочитают решать задачи арифметическими способами – они решают задачу по действиям, для более плодотворной работы подготовить иллюстрацию к задаче; второй группе предложить принять за неизвестное число производительность труда; третьей группе – принять за неизвестное число – задание). Дети представляют полученные решения на доске. Анализируются решения, находятся их преимущества и недостатки. Делаются выводы.
6)Домашнее задание: Решить одну предложенную задачу несколькими способами или две - три разные задачи разными способами.
7)Итоги урока: - Достигли ли вы поставленных целей?
-Оцените (на листочках) вклад каждого члена группы в общий успех по семибальной шкале.
- Напротив своей фамилии запишите одно из утверждений: всё понял и смогу объяснить другим; понял, но нужна помощь; ничего не понял.

