Урок составлен
учителем высшей категории
ГБОУ СОШ города Москвы
с углубленным изучением английского и французского языков № 1358
Соловьёвой Л. П.

 Урок давался в рамках программы проблемно-диалогического обучения под руководством проф. Мельниковой Л.
Учебник для 6 класса по программе Дорофеева Г. В., Петерсон Л. Г.
Тип урока: урок приобретения новых знаний.
Тема урока: «Прямая и обратная пропорциональность».
Оборудование: компьютер, проектор, экран, доска
Цели урока:
1. Ввести понятие прямой и обратной пропорциональностей в рамках побуждающего диалога, подводящего учащихся к возможности самостоятельно сформулировать тему урока на завершающем этапе введения нового материала.
2. Развивать логическое мышление, умение анализировать, обобщать факты, выдвигать гипотезы, формировать математическую культуру.
3.Формировать эмоционально-личностное отношение учащихся к выражению математических понятий.
4.Формировать умения пользоваться ранее полученными знаниями и применять новые знания в новой ситуации.

(1 ЭТАП: этап побуждающего подводящего диалога без проблемы).
Слайд 1.
	Произведение
	Множитель
	Множитель
	Формула

	S (расстояние)
	a
	b
	S=ab

	S (площадь)
	V
	t
	S=Vt

	A (бъём работы)
	V
	t
	A=Vt

	C (стоимость)
	a
	n
	C=an

	a
	b
	c
	a=bc

Диалог учителя с классом:
Учитель(1): - Как можно назвать все эти формулы?
Ученики(2): - Формулы произведения.
(1): - Назовите компоненты произведения.
(2): - Произведение, множитель, множитель.
(1): - Как найти неизвестное произведение?
(2): - Отвечают.
 (1): - Давайте вместе понаблюдаем, как связаны между собой переменные, входящие в формулы произведения. Рассмотрим знакомую вам формулу движения, Слайд 2:
	S=Vt

	V=40 км/ч

Пусть (Слайд 3)

Т. е. V = Const
Диалог:
(1): - Как теперь будет выглядеть формула?
(2): - S=Vt
(1): - Какие переменные содержатся в формуле? Назовите их.
(2): – S - путь, t – время. S – произведение, t - множитель.
(2 этап: этап поиска решения).
(1): Как изменится время, если мы увеличим скорость?
(2): - Оно тоже увеличится.
(1): - Что произойдет с расстоянием, если время уменьшить?
(2): - Оно тоже уменьшится.
(1): - Какой вывод можно сделать? (Какую гипотезу можно выдвинуть? Что вы заметили? Какая связь? И т. п.)
(2): - Если путь увеличивать, то время будет расти, если путь уменьшать, то время тоже уменьшится.
(1): - Т. е. как себя ведут эти две величины? Какие ещё мнения? Точнее, чётче формулировки.

(3 этап: этап выражения решения).

(2): - Одинаково.
(1): - Верно, прямо одинаково , прямо пропорционально -говорят математики.
 - Как можно будет назвать зависимость между такими величинами?
(2): - Прямой зависимостью.
(1): - Точнее.
(2): - Прямой пропорциональностью.
(1): - Молодцы, верно. Итак, делаем вывод: путь увеличивается тогда и только тогда, кода увеличивается время. Аналогично…
(2): - Путь уменьшается тогда и только тогда, когда уменьшается время .Слайд 4.

(1): - А теперь давайте изменим нашу задачу, пусть (Слайд 5).
	S=240км/ч

(4 этап: этап поиска решения).

(1): - Т. е. S – Const, тогда как изменится формула?	
(2): - 240=V t.
(1): - А если в формуле выразить V?
(2): - V = 240/t/
(1): - Какие переменные входят в формулу? Назовите их.
(2): - Скорость - V , время - t, V и t - множители.
(1): - Давайте за ними понаблюдаем. Если скорость увеличить, что произойдет со временем?
(2): - Оно должно уменьшиться.
(1): - А если время нахождения в пути увеличить, то как изменится скорость?
(2): - Скорость должна уменьшиться.

(5 этап: этап выражения решения).

(1): - Какой вывод мы сделаем?
(2): - Если скорость увеличивать, то время будет уменьшаться, а если скорость уменьшать, то время будет расти.
(1): - Т. е. как ведут себя эти две величины?
(2): - Наоборот.
(1): - Точнее.
(2): - Они связаны обратной зависимостью.
(1): - Или, теперь мы с вами можем сказать, что зависимость между величинами…
(2): - Обратная пропорциональность.
(1): - Молодцы. Итак, если скорость уменьшается, то время растёт, и обратное верно. Скорость увеличивается тогда и только тогда, когда время уменьшается.
Слайд 6 (опорный сигнал).

(1): - Давайте попробуем сделать обобщение для любой формулы произведения.
 (1): - В прямой пропорциональности что является константой?
(2): - Множитель.
(1): - Верно, будем его отныне называть k – коэффициент прямой пропорциональности.

 (7этап: этап реализации продукта).

(1): - Как будет выглядеть формула?
(2): - а = kв.
(1): - А если использовать переменные y и x?
(2): - y = kx. Где k –Const.
(1): - Какой зависимостью связаны переменные y и x?
(2): - Прямой пропорциональностью: во сколько раз изменяется х, во столько же раз изменяется y.
(1): - Как обозначить символами схематично?
(1): - В обратной пропорциональности что Const?
(2): - Произведение.
(1): - Верно, назовём его аналогично, k – коэффициент пропорциональности.
(1): - Как будет выглядеть формула?
(2): - k = yx.
(1): - Выразите из формулы y.
(2): - y = k/x.
(1): - Как связаны между собой переменные y и x? Какой зависимостью?
(2): - Обратной.
(1): - Подробнее.
(2): - Во сколько раз увеличивается одна величина, во столько же раз уменьшается другая, и наоборот.
(1): - Как обозначить символами на схеме? (Показывают).
(1): - Теперь мы можем обобщить то, что мы узнали и зарисовать схематически в тетрадь.

Промежуточный вывод урока:

Слайд 7.

 (
ОБРАТНАЯ ПРОПОРЦИОНАЛЬНОСТЬ
) (
ПРЯМАЯ ПРОПОРЦИОНАЛЬНОСТЬ
)

 (

k
-
коэффициентнт
) (
Y = k / x
) (
Y = k x
)

 k = y/x k = y x

 Y X Y X
(1): - Как же мы с вами сформулируем тему урока?
(2): - Зависимость между величинами.
(1): - Точнее.
(2): - Прямая и обратная зависимости, или прямая и обратная пропорциональности.
(1): -Верно.
Закрепление изученной темы.
 (К этому моменту все основные этапы материала изложены, зависимости установлены, новые термины введены, учащиеся готовы закреплению и рефлексии. Кроме того, что очень важно, они сами формуруют тему урока).
 (1): - Запишем тему урока: «Прямая и обратная пропорциональности».
Работаем с учебником: №№
4 этап: домашнее задание.
5 этап: рефлексия.
(1): - Что нового мы узнали на уроке?
 (1): - В каких формулах эти зависимости можно применять?
 (1): - Что такое обратная пропорциональность? Где она используется. Приведите примеры.
 (1): - Что такое прямая пропорциональность? Где она используется. Приведите примеры.
(1): - Спасибо за урок, молодцы.

