Конспект урока математики для 7 класса «Смежные и вертикальные углы»
Смирнова Галина Александровна
учитель математики.

МКОУ Брединская СОШ №2,
п. Бреды, Челябинская область.
В условиях перехода на ФГОС второго поколения, учитель-предметник столкнулся с необходимостью написания технологических карт уроков, что продиктовано переходом от традиционного формирования ЗУН (знаний, умений, навыков) к формированию УУД (универсальных учебных действий), являющихся результатом системно-деятельностного подхода к реализации образовательного процесса.
Просмотрев немалое количество созданных предметниками или рекомендуемых кураторами внедрения ФГОС форм технологических карт, пришла к выводу: конкретной, устоявшейся формы пока нет. Необходимое условие – технологическая карта должна максимально полно отражать последовательность и содержание всех этапов урока, раскрывая все виды деятельности учащихся.
Предлагаю ознакомиться с моей версией технологической карты урока.
ТЕХНОЛОГИЧЕСКАЯ КАРТА УРОКА.
Предмет: Математика. Раздел: геометрия.
Класс: 7. Учебник: Геометрия. 7 – 9 классы. Авт:Л.С. Атанасян и др; Просвещение, 2014г.
Тип урока: комбинированный.
Тема: Смежные и вертикальные углы.
Цель: ввести понятия нового вида углов – смежные и вертикальные, рассмотреть

свойства, показать их применение при решении задач.
Задачи:

1. Образовательные: изучить и усвоить определение и свойства смежных и вертикальных углов;
2. Воспитательные: через умение выслушать выступающего, через работу в парах, воспитывать уважительное отношение к своим одноклассникам;
3. Развивающие: формирование навыков применения свойств смежных и вертикальных углов при решении задач базового уровня; при решении задач с помощью уравнений; развитие логического мышления через способность увидеть данные углы в задачах с другими геометрическими фигурами и применить их свойства.
Планируемые результаты:
1. Личностные: анализировать свои действия и действия одноклассников, сотрудничать со сверстниками и учителем, осознание собственных мотивов учебной деятельности и личностного смысла учения; стремиться открывать новое знание, новые способы действия
2. Предметные: в результате изучения нового материала учащиеся должны знать какие углы называются смежными, какие – вертикальными, какими свойствами они обладают. Научиться решать задачи на вычисление градусной меры угла, смежного с данным с одним действием, с помощью уравнения (в ситуациях больше или меньше на- ; в -); решение задач с вычислением величин углов, если они пропорциональны некоторым числам.
3. Метапредметные: умение грамотно и логично излагать свои мысли; осмысление поставленной учебной задачи; решение задачи; умение применять правила работы в парах; умение работать с учебником; контроль своих действий при решении познавательной задачи; оценивание своей работы на уроке;
 Межпредметные связи: алгебра: решение задач с помощью уравнений.
 Ресурсы:

 основные: учебник, рабочая тетрадь, дидактические материалы УМК; доска,
дополнительные: АРМ учителя, мультимедийный проектор; раздаточный материал.
Формы работы на уроке: фронтальная, индивидуальная, работа в парах.
Применяемые технологии: проблемное обучение; уровневая дифференциация.
План урока.
	№ п/п
	Этап урока
	Время

	1
	Организационный момент
	2 мин

	2
	Проверка домашнего задания и ранее изученного материала
	6 мин

	3
	Математический диктант
	7 мин

	4
	Постановка цели и задачи урока. Мотивация учебной деятельности учащихся.
Первичное усвоение новых знаний.
	17 мин

	5
	Первичное закрепление. Первичная проверка понимания.
	8 мин

	6
	Информация о домашнем задании, инструктаж по его выполнению
	3 мин

	7
	Рефлексия
	2 мин

Ход урока:
1. Организационный момент
Деятельность учителя: проверка готовности к уроку.

Психологический настрой:

- А теперь потрите ладошки так, чтобы они стали горячими. Быстро пердайте тепло соседу по парте, соединив свои ладошки с ладошками товарища. Пусть тепло вашей души поддерживает вас и помогает вам.
Деятельность ученика:
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	Нравственно-этического оценивания
	формулирование познавательной цели
	умение согласованно работать в парах, группах
	

 Этап рока № 2: Проверка домашнего задания. Проверка уровня усвоения изученного.
Деятельность учителя: На экране демонстрируется решение задачи из домашней работы. Учитель предлагает обменяться тетрадями с соседом по парте и выполнить проверку, с выставлением оценок за домашнее задание.

	№46
 [image: image1.png]B

	a) б) в) (AOB = (COB
(AOX=400 (AOB=200 (AOX = (AOС
(BOX= 600 (COB=200 (СОD = (DOZ
(AOB=200
(COB=200
(DOX=1100
г) углы со стороной ОА:

(AOX=400 ; (AOB=200 ; (AOС=400 ; (AOD=900 ;
(AOZ=1400 .

Критерии оценивания: нет ошибок:5; 1-2 ошибки: 4; 3-4 ошибки:3; более 4 ошибок: см.
Тетради отложите. Повторим теоретический материал прошлого урока
Устный опрос:
1. Какие виды углов вы знаете? Изобразите их на доске.
2. Какова градусная мера прямого угла? Острого угла? Тупого угла?

3. Как называется угол, градусная мера которого равна 1800 ?
4. Устное решение задач типа: найти:

 1) (AOB, если (AOС=500 и (COB=700 ; 2) (COB , если (AOB=1400 , (AOС=600
 С В
 А О рис.1
Деятельность ученика:
1.Проверяет выполнение домашнего задания у соседа по парте, с опорой на изображение

2. Отвечает на вопросы учителя.
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	Развиваются навыки сотрудничества со сверстниками; навыки самостоятельной работы

доброжелательность; умение анализировать деятельность сверстника и свою;
	Выступая контролером, чувствуя свою ответственность, ученик закрепляет ранее изученные понятия и их свойства.

Применять изученные свойства к задачам по готовым чертежам.
	Инициативное общение с соседом,

контроль, коррекция, оценка действий сверстника; умение с достаточной полнотой и точностью выразить свои мысли.
	Контроль

Оценка

Способность понимать учебную задачу, ориентироваться в учебном материале

Этап рока №3. Математический диктант: выполняем на листочках
 1) Постройте и обозначьте острый угол;
 2) Постройте и обозначьте тупой угол;

 3) Постройте и обозначьте развернутый угол;
 4) Постройте и обозначьте прямой угол;
Опираясь на рис.1:
 5) Вычислите градусную меру (AOС, если (COB=700 , (AOB=1500 .
 6) Вычислите градусную меру (AOB, если (AOС=580 и (COB=820 .
 Дополнительно:
 7) Вычислите градусную меру (AOB, если (AOС=400, а (COB в 2 раза больше.
 8) Вычислите градусную меру (AOС, если он в 2 раза меньше, чем (COB, а (AOB=1500 .
Деятельность ученика.
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	Развитие самооценки личности. Уверенности в свои силы. Развитие познавательных интересов, учебных мотивов.
	Использование знаково-символических средств, в том числе моделей и схем для решения задач;
	Планирование учебного сотрудничества
	Способность понимать учебную задачу, ориентироваться в изученном материале

Этап урока № 4. Постановка цели и задачи урока. Мотивация учебной деятельности учащихся. Первичное усвоение новых знаний.
Проектор:

 рис.1 рис.2 рис.3

	Учитель
	Учащиеся

	Сколько углов изображено на каждом из этих рисунков?
	На каждом рисунке по три угла, два из которых имеют общую сторону.

	Какое свойство измерения углов можно применить к ним?
	На 1 -2 рисунках угол АОС равен сумме углов АОВ и ВОС.

	Можно ли назвать градусную меру каких-то из изображенных углов?
	На рис.2 угол АОС равен 1800.

	Проанализируйте, то что вы видите на рис.2 и сделайте вывод.
	Два угла имеют общую сторону, а две другие образуют развернутый угол, т.е. их сумма 1800.

	И так: в тетрадях записываем тему урока:
Смежные углы. Строим смежные углы, аналогично рис.2 и записываем свойство:

(AOB + (BОС = 1800.
	Выполняют указания учителя.
Один из учеников записывает свойство смежных углов на доске.

А теперь закрепим изученный факт.

1. найдите угол, смежный с углом АВС, если 1) (AВС = 1300; 2) (AВС = 450; 3) (AВС = 900 .
2. если один из смежных углов тупой (прямой, острый), то каким будет второй угол?

3. решим в тетрадях: Углы АОВ и ВОС – смежные, причем (AОВ в 2 раза меньше угла ВОС. Найдите эти углы.

4. Углы АОВ и ВОС – смежные, причем (AОВ : (ВОС так же как 4 : 5. Найдите эти углы.

5. дан угол, как построить смежный с ним угол?

	Учитель
	Учащиеся

	Постройте в тетрадях две пересекающиеся в точке О прямые АВ и СМ.

Сколько получилось неразвернутых углов? Пусть один из тупых углов равен 1200. Найдите остальные три угла и сделайте вывод.

Запишите в тетрадях еще один заголовок: Вертикальные углы. Откройте учебник на стр.22 выполните построения как на рис.41, запишите определение свойство вертикальных углов.
	Вывод: при таком построении всегда получим два равных тупых и два равных острых углов.

Работа с учебником.

Деятельность ученика:
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	заинтересованность в приобретении и расширении знаний и способов действий, творческий подход к выполнению заданий;

рефлексивная самооценка, умение анализировать свои действия и управлять ими; навыки сотрудничества со сверстниками
	построение логической цепи рассуждений

доказательство,
выдвижение гипотез и их обоснование

выбор оснований и критериев для сравнения объектов,
анализ с целью выделения признаков (существенных, несущественных)
	уметь формулировать собственное мнение и позицию; уметь в коммуникации строить понятные для партнера высказывания; уметь задавать вопросы; уметь использовать речь для регуляции своего действия;
адекватно использовать речевые средства для решения различных коммуни-кативных задач;
	Целеполагание

Планирование

Контроль

Оценка

Способность понимать, принимать и сохранять учебную задачу, соответствующую этапу обучения, ориентироваться в учебном материале, представляющем средства для ее решения.

Этап урока №5. Первичное закрепление. Первичная проверка понимания.
Тест. По вариантам. Используем проектор.

1 вариант:

1) могут ли два угла с градусными мерами 800 и 1000 быть смежными?

1) да 2) нет 3) не знаю
2) один из смежных углов равен 700 . найти второй угол.
1) 700 2) 900 3) 1100.

3) один из смежных углов меньше другого в 5 раз. Найти эти углы.

1) 300 и 1500 2) 500 и 1000 3) не знаю
4) могут ли два угла с градусными мерами 800 и 1100 быть вертикальными?

1) да 2) нет 3) не знаю

5) один из вертикальных углов равен 700 . найти второй угол.

1) 700 2) 900 3) 1100.

2вариант – аналогичный по сложности и содержанию.
 Проверка в парах по предложенным ответам.
Деятельность ученика.
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	Уважение к сверстникам;
Адекватной, позитивной самооценки, самоуважения.

	Умение осмыслить задание и найти самостоятельно пути его решения
	
	способность понимать учебную задачу, ориентироваться в учебном материале

Этап урока №6. Итоги урока.

Информация о домашнем задании, инструктаж по его выполнению.
Оценки за математический диктант и тест, а так же за активность на уроке.
Дома: п.11, №55, №58. Для их выполнения вы сможете все найти в классной работе.
По желанию: придумать свою задачу про смежные и вертикальные углы и предложить ее решение.
Деятельность ученика.
	Личностные УУД
	Познавательные УУД
	Коммуникативные УУД
	Регулятивные УУД

	развитие познаватель-ных интересов, учебных мотивов;
формирование мотивов достижения успехов.
	Умение осмыслить прочитанное;

 умение осуществлять анализ объектов с выделением сущест-венных признаков
	уметь задавать вопросы;
уметь использовать речь для регуляции своего действия;
	Принимать и сохранять учебную цель и задачу.
Адекватно воспринимать оценку учителя.

Этап урока №7. Рефлексия.

У каждого из вас на столе диаграмма с оцениванием деятельности на уроке:
как я усвоил материал; сложность самостоятельной работы; как я работал; настроение.

По каждому виду поставьте оценку от 1 до 5 баллов.
Литература:
1. Геометрия. 7 – 9 классы. Учебник. Авт:Л.С. Атанасян и др; Просвещение, 2014г.

2. Рабочая программа. Авт.: В.Ф. Бутузов к учебнику Л.С. Атанасяна идр.
3. Изучение геометрии в 7-9 классах. Пособие для учителей. Атанасян Л.С. и др. (2009г.)
4. МОиН Челябинской области: Метод. Письмо О преподавании учебного предмета «Математика» в общеобразовательных организациях Челябинской области в 2014-2015 учебном году

5. Конструирование технологической карты урока в соответствии с требованиями ФГОС.

И.М. Логвинова, Г.Л. Копотева. Журнал «Управление начальной школой» №12 за 2011г.
6. http://mosmetod.ru/metodicheskoe-prostranstvo/ Статья Е.В. Якушиной, к.п.н. « Подготовка к уроку в соответствии с требованиями ФГОС»
А

В

С

О

В

С

А

О

А

В

С

О

