Приложение №1
[bookmark: _GoBack]Технологическая карта урока математики
по теме «Теорема Безу»
Дата проведения:
Учитель: Малышкина Татьяна Николаевна
Количество уроков по данной теме: 18
Место урока в данной теме: 1 час (5-й урок в теме)
Формы работы: групповая, фронтальная, индивидуальная
Тип урока: урок «открытия» нового знания
Цель: помочь учащимся «открыть» теорему Безу через нахождение остатка от деления многочлена Р(х) на двучлен х-а
Задачи урока:
· создать условия для актуализации ранее полученных знаний о многочленах, делимости многочленов;
· способствовать деятельности учащихся по самостоятельной формулировке теоремы Безу;
· создать условия для самостоятельного доказательства теоремы Безу;
· способствовать приобретению навыков решения задач по данной теме;
· способствовать развитию познавательного интереса учащихся;
· организовать постановку цели и учебных задач учащимися;
· продолжить работу по формированию умений самостоятельно добывать знания, овладению способами и критериями самоконтроля и самооценки.
	Основные этапы урока
	Задачи этапа
	Деятельность учителя
	Деятельность учащихся
	Методы обучения
	Прогнозируемый результат
	План. время

	1. организационный этап
	У Психологически подготовить к общению
	Обеспечивает благоприятный настрой через осмысление высказывания И.Канта «Имей мужество пользоваться своим умом»
	Настраиваются на работу
	словесные
	Психологическая готовность
	1 мин

	2.
	@ Психологически подготовиться к общению
	
	
	
	
	

	3. проверка домашнего задания +
4. актуализация опорных знаний
	Проверить уровень усвоения учащимися изучаемого материала и готовности к изучению нового материала, создание ситуации «успеха»
	Предлагает выполнить самостоятельную работу «Деление многочлена на двучлен х-а уголком или с помощью схемы Горнера, нахождение значения многочлена при х=а»
Задания к с/р из №2.33 на 9 вариантов
	Выполняют самостоятельную работу, осуществляют взаимоконтроль
	Самостоятельная, частично-поисковый
	Сформированные навыки деления многочленов, нахождения значения многочлена
	10 мин

	5.
	Проверить собственный уровень усвоения изучаемого материала и степеньготовности к изучению нового материала
	
	
	
	
	

	6. Постановка УПЗ
	Обеспечить деятельность учащихся по формулировке УПЗ
	Создает проблемную ситуацию через сравнение остатка от деления многочлена Рn(х) на х-а и Рn(а)
	Отвечают на вопросы, устанавливают соответствие, формулируют УПЗ
	Словесные, частично-поисковый
	Верно установленное соответствие, формулировка цели
	2 мин

	7.
	Сформулировать УПЗ
	
	
	
	
	

	8. Решение УПЗ
	Способствовать деятельности учащихся по самостоятельной формулировке теоремы Безу и ее доказательству
	Организует работу по:
 -записи формулировки теоремы Безу через запись полученных результатов в частном виде (для каждого варианта) и в общем виде Pn(x)=Qn-1(x)(x-a)+R, где R=Pn(a);
- доказательству теоремы Безу;
- выводу о делимости многочлена на двучлен

	Записывают многочлен как сумму произведения делителя х-а и неполного частного и остатка в частном виде (для своего варианта) и в общем виде;
Доказывают теорему Безу, формулируют следствие
	Словесные, практические, поисковые
	Верная формулировка теоремы Безу и следствия из нее;
Доказательство теоремы
	10 мин

	9.
	Попытаться самостоятельно сформулировать и доказать теорему Безу, руководствуясь рекомендациями учителя
	
	
	
	
	

	10. первичное применение знаний
	Добиться осознанного применения теоремы Безу к нахождению остатка и к решению вопроса о делимости на двучлен
	Предлагает учащимся выполнить упражнения № 2.35 и 2.36 и составить алгоритм нахождения остатка и решения задачи о делимости
	Выполняют упражнения и составляют алгоритм, взаимопроверка, обсуждение и сравнение полученных алгоритмов в группах
	Практические, частично-поисковые
	Верно выполненные задания и верно составленные алгоритмы
	10 мин

	11.
	Научиться применять теоремы Безу к нахождению остатка и к решению вопроса о делимости на двучлен
	
	
	
	
	

	12. контроль и самопроверка знаний
	Выявить качество усвоения нового материала
	Предлагает тестовое задание
	Выполняют тестовое задание
	самоконтроль
	Верно выполненные задания
	5 мин

	13.
	Проверить собственный уровень усвоения нового материала
	
	
	
	
	

	14. подведения итогов, рефлексия
	Организовать условия для рефлексии
	Предлагает учащимся ответить на вопросы:
«в каких видах деятельности я принимал участие..»
«была ли моя деятельность результативной»
 «какие результаты я получил»;
Подводит итоги урока, ставит задачи на следующий урок

	Отвечают на вопросы
	самооценка
	Осмысление своей деятельности и ее результатов
	5 мин

	15.
	Дать оценку собственной работы
	
	
	
	
	

	16. подача домашнего задания
	Обеспечить понимание домашнего задания
	Предлагает д/з в 3-х вариантах:
- №2.37 и 2.38
- другие следствия теоремы Безу;
-биография Этеля Безу и значение его теоремы.
	Осмысливают домашнее задание
	словесный
	Выбор домашнего задания, исходя из потребностей
	2 мин

	17.
	Выбрать домашнее задание
	
	
	
	
	

