Тема: «Использование свойства арифметического корня».

Цели:

1.Закрепление навыков использования свойств арифметического квадратного корня для преобразования выражений, содержащих квадратные корни;

2.Отработка внимательности и точности при выполнении заданий;

3.Воспитание интереса к предмету через игровые моменты урока, занимательные задачи, познавательные сюжеты из истории математики;
Воспитание культуры мышления, культуры речи, культуры поведения;
Задачи:
1.Систематизировать материал по данной теме;

2.Провести диагностику усвоения системы знаний и умений, ее применения для выполнения практических заданий стандартного уровня с переходом на более высокий уровень;

3.Развивать познавательные процессы, память, мышление, внимание, наблюдательность, сообразительность;

4.Выработать критерии оценки своей работы, умение анализировать проделанную работу и адекватно ее оценивать.
5. Корригировать аналитическое мышление при ответов на вопросы.

Ход урока:
1. Организационный момент.
2. Он есть у дерева, цветка,
Он есть у уравнений.
И знак особый — радикал —
С ним связан, вне сомнений.

Заданий многих он итог,
И с этим мы не спорим.
Надеемся, что каждый смог
Ответить: это... .Слайд 3
Представим себе, что сегодня наш класс – научно-исследовательский институт. А вы, ученики, - сотрудники этого института. А именно, сотрудники различных лабораторий по проблемам математики. Вас всех пригласили принять участие в заседании ученого совета этого НИИ, чтобы обсудить с вами тему « Применение свойств арифметического квадратного кореня». В процессе работы в НИИ вы должны: закрепить изученный материал, показать уровень усвоения темы, разобраться в непонятых ранее моментах, проконтролировать и оценить свои знания. У каждого из вас на столе оценочный лист, где вы будете фиксировать свои достижения, и в конце оцените свою работу как сотрудники наших лабораторий.
	Лаборатория

теоретиков

(максимум

4 балла)
	Лаборатория исследований

(максимум

6 баллов)
	Лаборатория

раскрытия тайн

(максимум

4 балла)
	Лаборатория

эрудитов

(максимум

8 баллов)
	Активность на уроке

(максимум

5 баллов)
	Всего

баллов
	Оценка

	
	
	
	
	
	
	

Оценка «5» 23-27 баллов

Оценка «4» 15-22 баллов

Оценка «3» ниже 15 баллов
Девизом нашего заседания является лозунг: «Дорогу осилит идущий, а математику мыслящий».
А сейчас открыли тетради и записали тему урока.

3. Актуализация опорных знаний.

Итак, « лаборатория теоретиков».
Это наша первая лаборатория. В ней вы должны вспомнить теоретический материал по теме, который пригодиться вам в дальнейшей работе в других лабораториях.
Посмотрите на экран: вам надо продолжить предложения, вспомнив определение арифметического корня и его свойства.
Лаборатория теоретиков
1.Арифметическим квадратным корнем из числа «а» называется_________

2. Корень квадратный из числа а2 равен _____________________________
3. Корень из произведения неотрицательных множителей равен _________

4. Корень из дроби равен __

Слайд 4
Молодцы! Оцените свою работу в лаборатории теоретиков по 4-ех бальной системе.
Лаборатория теоретиков была пропуском в следующую лабораторию, которая называется «Лаборатория исследований»
Выберите листок с таким названием. Вы видите 4 равенств, среди которых есть верные, но есть и неверные. Вам надо исследовать эти равенства на наличие ошибки. Если равенство верное, то напротив него вы должны записать слово «верно», если же в равенстве ошибка, то вы записываете слово «неверно» и пишите верный результат.

Лаборатория исследований

1. [image: image1.emf]3 · 3

3 · 3

=6 -
2. [image: image2.png]J25 49 =25 - J49=5-7=35

3. [image: image3.emf]22

313312(313312)(313312)1 · 62525

-=-+==

22

313312(313312)(313312)1 · 62525



4. [image: image4.png](210)°

= 4 -

Слайд 5
Проверяем правильные ответы на экране и разбираем ошибку, если она есть.
В оценочный лист ставите количество баллов соответствующее числу правильных ответов (т.е. высшая оценка- 4 баллов).

 Закончив исследования, мы переходим в следующую лабораторию «Лабораторию раскрытия тайн».
Представьте себе, что ученые нашли при раскопках таинственные манускрипты, содержащие неизвестные объекты, и обратились к вам за помощью, чтобы вы разгадали эти таинственные знаки.
Перед вами 4равенств, содержащих неизвестное под знаком корня.

Определите, что там должно быть записано. Так как манускрипты старые и ветхие некоторые числа стерлись от времени. Ваша задача – восстановить запись.
ФИЗМИНУТКА смотрим на доску зарядка на зрение , а теперь сидя на местах выполняем упражнение на кровообращение.

Лаборатория раскрытия тайн

Найдите неизвестный объект
1.√ - 3 =7

2.√ +9=15

3.2√ =8

4.[image: image6.png]

√ + 4=5

Слайд 6
Проверяем правильные ответы на экране и объясняем, как были найдены неизвестные числа.

В оценочный лист ставите баллы, соответствующие числу правильных ответов.

Перед вами самая сложная лаборатория «Лаборатория эрудитов», требующая от вас умения не только правильно применять свои знания, но и по ответам составить определенное слово и суметь разгадать смысл этого слова.

Ребята любите свою Родину (Назовите свою Родину) сейчас мы угадывать одну из достопримечательности Башкортостана
Перед вами 10 примеров. Надо решить задание, подойти к доске и, отыскав полученный результат, прикрепить его к соответствующему номеру задания. Если вашего результата нет, значит, задание решено не верно.
Лаборатория эрудитов

Слово - загадка
1.√2,89

2.[image: image8.png]

3.√25а2
4.√24▪32
5.√[image: image10.png]2%

6.√81▪25

7.(√7)2 +√169

8.√36▪49

9.√[image: image12.png]o[

10.√52▪82 Слайд 7
Получилось загадочное слово КАДРЫКУЛЬ. Что же это за слово?
 Кандрыкуль – второе по величине озеро Башкирии (после Аслыкуля), притягивающее летом на свои берега множество отдыхающих. Озеро широко славится чистой прозрачной водой, прекрасной для купания и отдыха на воде. В переводе с башкирского название озера означает «Бобровое озеро». Бобры жили тут раньше, сейчас их здесь уже не встретишь.
Итак, за работу в лаборатории эрудитов можно получить максимальную оценку 10 баллов (по числу правильных ответов). Ваша задача оценить свою работу в этой лаборатории (количество баллов должно соответствовать числу правильно решенных примеров).
Слайд 8, 9
Домашнее задание: повторить свойства
Итоги урока
Сегодня на уроке мы:

· Повторили формулировки определения и свойств арифметического квадратного корня;

· Закрепили навыки использования этих свойств для преобразования выражений, содержащих квадратные корни;

· Выработали критерии оценки своей работы, умение анализировать проделанную работу и адекватно ее оценивать.

