Конспект урока по математике в 6 классе «Прямая и обратная пропорциональные зависимости»
учителя математики
МОУ «Мочалищенская СОШ»
Звениговского района РМЭ
Иванова Артёма Владимировича
Цели урока:
· дать понятие прямой и обратной пропорциональной зависимости, их различие;
· активизировать умственную и познавательную деятельность учащихся.

Задачи урока:
Образовательные:
· вывести алгоритм решения задач на прямую и обратную пропорциональные зависимости;
· сформировать навыки решения задач на прямую и обратную пропорциональность.
Развивающие:
· развивать творческую сторону мыслительной деятельности;
· создавать условия для проявления познавательной деятельности учащихся;
· содействовать развитию способности рассуждать, ставить вопросы и отвечать на них; умение классифицировать.
Воспитательные:
· способствовать выявлению и раскрытию способностей учащихся;
· воспитывать познавательную активность учащихся? Интерес к предмету;
· прививать самостоятельность и любознательность.

Оборудование:
Мультимедийный проектор, компьютер; учебники, тетради.

Тип урока: урок первичного предъявления новых знаний.
[bookmark: bookmark2]
План урока.
1. Организационный момент(1 мин).
2. Подготовка к усвоению нового материала (1 мин).
3. Актуализация опорных знаний (3 мин).
4. Освоение нового материала (15 мин).
5. Физкультминутка (1 мин).
6. Обобщение(3 мин)
7. Закрепление нового материала(16 мин).
8. Творческая минутка(3 мин).
9. Подведение итогов урока (2 мин).

Урок составлен на основе учебника С.А. Козлова, А.Г. Рубина «Математика 6 класс», использованы материалы с сайтов http://festival.1september.ru, http://osin-chola-21.ucoz.ru.
Ход урока.
1.Организационный момент (1мин)
2. Подготовка к усвоению нового материала (1 мин)
Мотивация
Девиз сегодня у нас такой: Чем больше я знаю,
 Тем больше умею!
3. Актуализация опорных знаний (3 мин)
Учащиеся отвечают на вопросы:
1. Что показывает отношение двух чисел? (Отношение двух чисел показывает во сколько раз первое число больше второго, или какую часть первое число составляет от второго)
2. Что такое пропорция? (Равенство двух отношений называют пропорцией)
(Подсказка на слайде).
А и С, Д и В гуляли по тропе,
Вдруг пришел деленья знак
И рассорил всех подряд.
А осталась зла на С,
Д рассорилась с В.
Знак равно тут прибежал,
И друзей он приравнял.
Получился стих смешной,
О пропорции простой.
3. Назовите средние и крайние члены пропорции 100 : 200 = 4 : 8. (Числа 100 и 8 – крайние члены пропорции, а числа 200 и 4 – средние члены)
4. Сформулируйте основное свойство пропорции. (Произведение крайних членов равно произведению средних членов).
5.
Верна ли пропорция 5:15=4:12; ; 45:9=20:5? Проверьте используя основное свойство пропорции.

4. Освоение нового материала (15 мин)

Для работы каждый ученик получил карточки, которые нужно заполнить. Заполненные таблицы на слайде. (Появляются после того, как заполнят учащиеся).

Задача №1
Сникерс стоит 15 рублей. Заполните таблицу:
	Количество сникерсов, штук.
	1шт.
	2шт.
	3шт.
	4шт.
	5шт.
	6 шт.

	Стоимость покупки, руб.
	15руб.
	
	
	
	
	

Что происходит со стоимостью с увеличением количества купленных шоколадок – увеличивается или уменьшается? Во сколько раз?
–Какая величина здесь не меняется?

Задача №2
Машина едет с постоянной скоростью 50 км/ч. Заполните таблицу:
	Время в пути, в часах
	1 ч
	2 ч
	3 ч
	4 ч

	Пройденный путь, в км
	50 км
	
	
	

–Какая величина здесь не меняется?
–Что происходит с пройденным путём с увеличением времени? Во сколько раз?

Задача№3
Сколько тетрадей можно купить на 60 рублей. Заполните таблицу:
	Цена в рублях
	1р
	2 р
	3 р
	4 р
	5р
	6 р

	Количество тетрадей, шт.
	60шт
	
	
	
	
	

Проверьте таблицу. (по слайду)
–Какая величина здесь не меняется?
–Как изменяется количество купленных тетрадей по отношению к цене одной тетради?
Вывод:
Вы заполнили три таблицы, давайте сравним их. Что у них общего? Чем отличаются?
Мы получили зависимости, в которых с увеличением одной величины в несколько раз, тут же во столько же раз увеличивается другая (примеры показать стрелками) и зависимости, в которых с увеличением одной величины в несколько раз, вторая величина уменьшается в это же количество раз. Такие зависимости называются прямыми и обратными пропорциональностями.
Какая проблема встала перед нами? (Научиться различать прямые и обратные зависимости)
– Это – цель нашего урока. А теперь сформулируйте тему урока. (Прямая и обратная пропорциональные зависимости). – Молодцы! Запишите тему урока в тетрадях. (Учитель записывает тему на доске.)
Давайте откроем учебник стр.144 и стр. 148, прочитаем определения.
Прямо-пропорциональная зависимость – зависимость, в которой с увеличением (уменьшением) одной величины в несколько раз, увеличивается (уменьшается) вторая величина во столько же раз.
Обратно-пропорциональная зависимость – зависимость, в которой с увеличением (уменьшением) одной величины в несколько раз, уменьшается (увеличивается) вторая величина во столько же раз.
Как вы считаете, в какой таблице отражена прямая пропорциональность, а в какой обратная?
Определите, является ли прямо пропорциональной, обратно пропорциональной или не является пропорциональной зависимость между величинами: 1) площадь квадрата и длина его стороны; 2) число рабочих, выполняющих с одинаковой производительностью труда некоторую работу, и время выполнения этой работы; 3) дробью и ее знаменателем, если числитель не изменяется; 4) возраст человека и размер его обуви.
Теперь мы научимся решать задачи на прямую и обратную пропорциональные зависимости. Такие задачи решаются с помощью пропорции. Эти знания вам пригодятся при решении задач по химии, физике и геометрии. Математика тесно связана с этими предметами. Их вы будете изучать на следующий год.

Решение задачи №6(б) (стр. 153 учебника).
Учитель объясняет на доске, учащиеся выполняют в тетрадях.
Прочитали задачу.
1. Выделите в задачи две величины?
2. Если количество сахара увеличится, то количество ягод уменьшится или увеличится?
3. Какая зависимость между ними?
Кол-во сахара Кол-во ягод
 4 кг. 6 кг.
 10 кг х кг

Ответ: 15 кг.

Решение задачи №6(в).
Один ученик выполняет на доске с комментариями учителя.
Прочитали задачу.
1. Выделите в задачи две величины?
2. Если увеличится количество маляров, количество дней уменьшится или увеличится?
3. Какая зависимость между ними?
4. Как изменится вторая величина?
Кол-во маляров Кол-во дней
 4 мал. 3 дн.
 6 мал. х дн.
Зависимость между количеством маляров и количеством дней обратно пропорциональная.

Ответ: 2 дня.

5.Физкультминутка (1 мин)
Звучит музыка.
Быстро встали, улыбнулись.
Выше-выше потянулись.
Ну-ка, плечи распрямите,
Поднимите, опустите.
Вправо, влево повернитесь,
Рук коленями коснитесь.
Сели, встали. Сели, встали.
И на месте побежали.

6.Обобщение (3 мин)
Способ решения задач с помощью пропорции состоит в следующем: (учащиеся повторяют под руководством учителя алгоритм).
1. Неизвестное число обозначается буквой х.
2. Условие записывается в виде таблицы.
3. Устанавливается вид зависимости между величинами.
4. Прямо пропорциональная зависимость обозначается одинаково направленными стрелками, а обратно пропорциональная зависимость – противоположно направленными стрелками.
5. Записывается пропорция. Если в задачи прямая пропорциональная зависимость, то числа из краткой записи переносятся в том же расположении. Если в задачи обратная пропорциональная зависимость, то числа из краткой записи меняются местами (в одном столбике).

7.Закрепление нового материала (16 мин)
Ребята нам сегодня пришли письма от героев сказок и мультфильмов, которые просят помочь им решить некоторые проблемы. Поможем ребята?
Вот письмо от дяди Федора из Простоквашино.
(Один ученик решает на доске с помощью класса).

Хозяйственный кот Матроскин завел корову и решил делать сливочное масло. Из молока получается 4% масла. Сколько молока надо надоить Матроскину, чтоб получить 100 кг. масла?

Какие две величины выделяем?
Какая зависимость между величинами? (Если молока больше, то масло у Матроскина получится больше или меньше?)
 Молоко Масло
 100% - х (кг)
 4% - 100 (кг)
В этой задаче прямая пропорциональная зависимость.

Ответ: 2500 кг.

Письмо от Чебурашки.
(Один ученик решает на доске, остальные в тетради)
Мы с крокодилом Геной решили расчистить площадку для строительства дома, в котором будут жить друзья. Для этого 3 экскаватора работали 350 минут. За сколько минут эту площадку расчистили бы 10 экскаваторов?
1. Выделите в задачи две величины?
Если количество машин увеличится, время уменьшится или увеличится?
2. Какая зависимость между ними?

 Количество Время
 3 экс. - 350 мин.
 10 экс. - х мин.
Зависимость между количеством экскаваторов и временем обратно пропорциональная.

Ответ:105 минут.

Письмо от серого волка.
(Один ученик решает за закрытой доской, остальные в тетрадях. Устная проверка).
«Вспомните сказку о том, как мы с Иваном-царевичем искали Жар-птицу. Если бы я бежал со скоростью 70 км/ч, то мы добрались бы от царства Берендея до царства Афрона за 4,5 часа. С какой скоростью я должен был бежать, чтобы добраться до царства царя Афрона за 3 часа?»

 Скорость Время
 70 км/ч 4,5 ч.
 х км/ч 3 ч.

Ответ: 105 км/ч.

8.Творческая минутка (3 мин)
В русском языке встречаются пословицы и поговорки, в которых отражены такие математические понятия, как прямая и обратная пропорциональные зависимости.

Как аукнется, так и откликнется.
Чем выше пень, тем выше тень.
Чем больше народа (в помещении), тем меньше кислорода.
Чем дальше в лес, тем больше дров.
Чем старее, тем правее.
К людям ближе – счастье крепче.
Как посеешь, так и пожнешь
Как сам станешь потчевать, так и люди тебя отпотчуют.
Какие коренья, такие и отростки.
Каков привет, таков ответ.
Каков приход, таков и расход.
Каков работник, такова ему и плата.
Какова зверушка, такова и норушка.
Копни по глубже, найдешь погуще.
Какая зависимость в каждой пословице?
9. Итог урока (2 мин)
Рефлексия деятельности (итог урока)
– Что нового вы узнали на уроке?
– Что повторили?
– Каков алгоритм решения задач на пропорцию?
– Мы достигли поставленной цели?
– Как оцениваете свою работу?
[bookmark: _GoBack]Домашнее задание: §4.4 стр.143, составить две задачи на прямую и обратную пропорциональные зависимости.
Спасибо за работу.

oleObject2.bin

image3.wmf
)

(

15

4

6

*

10

кг

х

=

=

oleObject3.bin

image4.wmf
3

6

4

х

=

oleObject4.bin

image5.wmf
)

(

2

6

3

*

4

кг

х

=

=

oleObject5.bin

image6.wmf
100

4

100

х

=

oleObject6.bin

image7.wmf
)

(

2500

4

100

*

100

кг

х

=

=

oleObject7.bin

image8.wmf
350

10

3

х

=

oleObject8.bin

image9.wmf
)

(

105

10

350

*

3

мин

х

=

=

oleObject9.bin

image10.wmf
3

5

,

4

70

=

х

oleObject10.bin

image11.wmf
.

/

105

3

5

,

4

*

70

ч

км

х

=

=

oleObject11.bin

image1.wmf
22

2

121

11

=

oleObject1.bin

image2.wmf
х

6

10

4

=

