Интегрированный урок

информатика + математика по теме «Теорема Фалеса»
 Селивёрстова Вера Анатольевна

 учитель информатики
 ГБОУ СОШ №519 г. Москва
Тема урока: теорема Фалеса

Цели урока:

Образовательная: доказать теорему Фалеса, научить применять её при решении задач по математике и информатике.
Развивающая: развивать у учащихся познавательный интерес к учебным дисциплинам, умение применять свои знания на практике.

Воспитательная: воспитывать внимание, аккуратность, расширять кругозор учеников.

Оборудование и материалы:
Компьютеры, экран, проектор
Проектная работа «Теорема Фалеса».
Программа «Живая геометрия»
Плакат с рисунками 1,2,3.

Задачи учителей:

Показать практическое применение теоретических знаний учащихся при решении задач по геометрии и информатике.

Выявить межпредметные связи между математикой и информатикой

Ход урока:

Урок начинает учитель математики. Приветствие и вступительное слово о целях урока.
Фронтальный опрос учащихся:
[image: image12.bmp]
1. Какие отрезки называются равными?

2. Какие прямые называются параллельными? На рис. 1 покажите параллельные прямые.
3. Какие углы называются вертикальными, внутренними накрест лежащими? Покажите их на рис.2
4. Сформулируйте теорему о свойстве параллельных прямых, пересечённых третьей прямой.

5. Сформулируйте признаки равенства треугольников. По каким признакам равны треугольники на рис 3?

Объяснение нового материала

Учитель математики объясняет новую тему с помощью просмотра проектной работы «Теорема Фалеса».
(Приложение 1)

 Сегодня мы докажем теорему, носящую имя древнегреческого учёного Фалеса, который жил в 624-547г.г. до н.э.

[image: image2.png]NMPOEKTHAA PABOTA
I —

Teopema Qaneca

RSN

 [image: image3.png]

· Великий учёный Фалес Милетский основал одну из прекраснейших наук - геометрию. Известно, что Фалес Милетский имел титул одного из семи мудрецов Греции, что он был поистине первым философом, первым математиком, астрономом и вообще первым по всем наукам в Греции. Короче: он был то же для Греции, что Ломоносов для России.
[image: image4.png]|

Benuxuy yduEHHN damec
MuseTCKuH# OCHOBAN OHHY
u3 OpexpacHeHWHX HayK-
reoMerpun. HBBecTHO,
uro dasmec MuneTCKHUH
HMEN THTYJ OFHOI'O M3
cemu Mygppenore I'peuwnnu,
YTO OH 6HJ HNOUCTHHE
nepBHM ¢umocodpomMm,
HepBHM MAaTEeMaTHKOM,
acTpoHOoMOM M Boobme
HepBsM DO BCeM HAyKaM B
I'peumun. Kopoue: OH GBI
TOo xe gna Cpeuwum, d4TO
JloMmoHOCOB npOna Poccuu. ;

Карьеру он начинал как купец и ещё в молодости попал в Египет. В Египте Фалес застрял на много лет, изучая науки в Фивах и Мемфисе. Считается, что геометрию и астрономию в Грецию привёз он.
[image: image5.png]Kapbepy oH
HayuHan Kak
Kyney u ewé e
monodocmu nonan
& Eaunem. B
Eaunme ®anec
sacmpsin Ha
MHO20 fiem,
usyyasi HayKu 8
Queax u
Mewmcgpuce.
Cqyumaemcsi, Ymo
2eomempuo U
acmpoHomuio 8
Tpeyuto npusés
OH.

 Фалес- математик. Он измерил по тени высоту пирамиды; установил, что окружность диаметром делится пополам, что углы при основании равнобедренного треугольника равны. Ему же принадлежит теорема, что вписанный угол, опирающийся на диаметр окружности- прямой
[image: image6.png]®anec- Mamemamuk. OH uU3Mepus Mo meHu
ebicomy nupamMudbl; ycmaHoeusa, Ymo
OKpyXHocmb QuamMempom denumcs
nonosiaM, Ymo yasbl MPU OCHOE6aHUU
pasHo6edpeHHO020 mpey2osibHUKa PasHbI.
EMy Xe npuHadiexum meopeMa, Ymo
enucaHHbIU y20/, onuparwulicsa Ha
QuaMemp OKpPyXHocmu- npsiModl.

Фалес доказал теорему: «Если параллельные прямые, пересекающие стороны угла, отсекают на одной его стороне равные отрезки, то они отсекают равные отрезки и на другой его стороне».
[image: image7.png], TO OHI OTCEKalOT paBHble

1€ CTOPOHbI yrna, oTceKaloT

[aHo: yron, napannenbHbie NpsmMble

LOokasate: B,B,=B,B,

[okasarenscTeo.
1.

nepecekaloT CTOPOHbI yrna, A A=AA,

Mposesém yepes Touky B, npsamyio EF,
napannenbHyio npamoit A,A,.

Mo ceolicTey napannenorpamma A,A,=FB,,
AA=BE.
Tak kak A,A,=AsA,;, To FB,=B,E

TpeyronbHuki B,BF 1 B,B,E paeHbl no
BTOPOMY NpuaHaky (y Hux B,F=B,E no
[AokazaHHOMY. Yrribl npu BepwiHe B, pasHbi
Kak BepTUKanbHble, a yrnbl B,FB.paBHbI kak
BHYTPEHHUE HAKPECT Nesalyve npu
napannenbHbix A,B, u A;B, 1 cekyweii EF.)

W3 paBeHCTBa TpeyronsHIUKOB crieyeT
PpaBeHcTBO cTopoH: B,B,=B,B,

При активном участии учащихся разбирается доказательство теоремы с последовательным показом на экране каждого этапа построения чертежа и доказательства теоремы.
 Из условия теоремы Фалеса делается вывод, что вместо сторон угла можно взять любые две прямые.

[image: image8.png]3ameuaHue. 113 ycriosusi Teopembl Garneca BMECTO CTOPOH yriia
MOJKHO B3STb MtoGble [ABe NPsAMbIE, NPU 3TOM 3aKrloyeHne
TeopeMmbl ByaeT To xe.

 Затем ученики выполняют в тетрадях практическую задачу на деление отрезка длиной в 7см. на 6 равных частей.
[image: image1.emf]Рис.3

Рис.2

Рис.1

[image: image9.png]SALIAYA: PASLE/TNTE JAHHBIV OTPE3OK HA n
PABHbIX YACTEMN

1.Mpoeeaém u3 Toukn A
nonynpaMyIo a, He nexallyio
Ha npsmoit AB.

2.0TnoxuM Ha nonynpsamoii a
paBHble oTpeskiAA,, AA,,
Ak o Aniy

3.CoeanHIM OTPEe3KOM TOuKY
A, ¢ Toukoi B.

4.Yepes Toukn AL A, . A
AMPOBEAEM NpsAMbie,
napannencHoie A B.

5.Mo Teopeme daneca
otpesku AB,, B,B,, ...,.B 4B
paBHbI.

Греческие ученые открыли множество геометрических свойств и создали стройную систему геометрических знаний. В ее основу они положили простейшие геометрические свойства, подсказанные опытом. Остальные свойства выводились из простейших с помощью рассуждений.
Все этапы решения задачи учащиеся видят на экране. Это способствует зрительному запоминанию алгоритма решения данной задачи.
Показ проектной работы сопровождается музыкой- игрой на гитаре, что создаёт спокойную рабочую обстановку.
 Вторую часть урока ведёт учитель информатики. С помощью программы «Живая геометрия» ученики вместе с учителем на компьютерах делят отрезок на три равные части.
Выполнение практического задания
Разделить данный отрезок на 3-равные части на компьютере с помощью программы «Живая геометрия».
[image: image10.jpg]

Используемые ИНСТРУМЕНТЫ «Живой геометрии»:

• стрелка

• линейка (отрезок, луч)

Используемые КОМАНДЫ «Живой геометрии»:

• построения

• правка

Порядок работы:
1 .Построим данный отрезок АВ
2.Проведем из т. А полупрямую а, не лежащую на прямой АВ
 3.Отложим на полупрямой а 3 равных отрезка
 Для этого используем команду ПОСТРОЕНИЯ— «окружность по центру и радиусу»;
 зададим произвольный радиус СО и построим на полупрямой а 3 окружности.
 Они отсекают на полупрямой а равные отрезки АЕ=ЕР=РО
 4.Соединим точки В и О
 5. Проведем через точки Е и Р прямые, параллельные прямой ВО
 6. Они пересекают отрезок АВ в точках Н и I , которые делят отрезок АВ на 3 равные
 части; т.к. по теореме Фалеса:
Если параллельные прямые, пересекающие стороны угла, отсекают на одной его стороне равные отрезки, то они отсекают равные отрезки и на другой его стороне.

Домашнее задание.
Задача: Разделить отрезок длиной 5 см. на 7 равных частей. Выучить теорему Фалеса.
Подведение итогов урока.
[image: image11.png]NMPOEKTHYIO PABOTY |
BbINONHUNN: \“‘/)

+ OE[JOPOBA 3. 1.

* COLL Ne 519
r.Mocksa-2006r.

Ipedeckue yyeHble
OMKPbIIU MHOXECME0
2eoMempuYecKux
ceolicme u co3danu
cmpoiiHyto cucmemy
2eoMempuYecKux
3HaHul. B ee ocHosy
OHU monoxunu npocmed
wue zeomMempuyeckue
c e oiicmea,
nodckasaHHBIE
onbimom. OcmaneHble
ceolicmea ebisodunuCh
us npocmeiliwux c Q
n oM o w b i
paccyxodeHuUU.

