

SCENARIUSZ LEKCJI MATEMATYKI W KLASIE VI SZKOŁY PODSTAWOWEJ.

Opracowała Iwona Lewczuk

TEMAT: DODAWANIE LICZB CAŁKOWITYCH.

CZAS TRWANIA: 2 godziny lekcyjne.

Cele lekcji w języku nauczyciela:

- ukształtowanie rozumienia pojęcia sumy liczb przeciwnych.
- ukształtowanie umiejętności ustalania znaku sumy na podstawie znaków składników.
- wyćwiczenie sprawnego obliczania sumy liczb całkowitych.

Cele lekcji w języku ucznia:

po lekcji

- potrafisz ustalić znak sumy na podstawie znaku składników.
- rozumiesz pojęcie sumy liczb przeciwnych i sprawnie obliczasz sumy liczb całkowitych.

NaCoBeZU doraźne:

- rozumienie pojęcia sumy liczb przeciwnych.
- ustalanie znaku sumy liczb całkowitych.
- obliczanie sumy liczb całkowitych.
- korzystanie z arkusza kalkulacyjnego, wykorzystanie komputera do nauki.

NaCoBeZU stałe:

- staranność i dokładność obliczeń.
- umiejętność formowania wniosków.
- poprawne zapisywanie obliczeń.
- aktywność.
- wykorzystywanie komputera do nauki.

Pomoce dydaktyczne:

Podręcznik, zeszyt ćwiczeń, tabela, komputery (arkusz kalkulacyjny), zielone, żółte i czerwone kartoniki.

Pytanie kluczowe:

Andrzej brał udział w konkursie gry w rzutki. Za pierwszy rzut otrzymał 5 punktów, a za drugi 7 punktów karnych. Ile punktów zdobył Andrzej?

Przebieg zajęć:

1. Wprowadzenie, prezentacja celów.
2. Informacje nauczyciela o NaCoBeZU do lekcji.
3. Zadanie – pytanie kluczowe.

4. Analiza tabelki przedstawiających wyniki rzutów do tarczy, za które można otrzymywać punkty dodatnie i karne. Ustalanie wyników.
5. Odkrycie, że suma liczb przeciwnych jest równa 0.
6. Obliczanie sum liczb całkowitych typu: $(-1) + 3$, $4 + (-2)$.
7. Ocena koleżeńska wyników pracy związanych z punktem 6.
(zielone kartoniki otrzymują uczniowie, którzy bezbłędnie wykonali zadanie, żółte ci, którzy poprawnie wykonali 50% i więcej obliczeń, pozostali-czerwone)
Wspólna korekta błędów.
8. Graficzna interpretacja dodawania liczb całkowitych, np. $4 + (-1)$.

9. Zwrócenie uwagi na fakt, że znak sumy jest wyznaczony przez zwrot dłuższej strzałki i sformułowanie wniosku.
10. Ustalanie bez wykonywania obliczeń znaku sumy liczb całkowitych.
11. Praca domowa:
Nauczyciel poleca uczniom wykonanie prostych obliczeń z zeszytu ćwiczeń i prosi o dokładność i staranność.
12. Wykonywanie prostych obliczeń sumy liczb całkowitych.
13. Wykonanie przy pomocy arkusza kalkulacyjnego tabeli wyników gry w rzutki, użycie funkcji sumowania.

\ Przykładowa tabela:

	ANIA	KASIA	JANEK	MAREK
1	1	1	6	-1
2	2	-2	6	-3
3	3	-3	6	-7
4	4	7	6	-9
5	4	2	-10	6
6	4	-5	6	2
WYNIK	18	0	20	-12

14. Zmianianie danych w tabeli, wykonywanie obliczeń w pamięci i porównywanie ich z obliczeniami wykonanymi przez komputer.

15. Samoocena wykonanego zadania.

16. Zdania podsumowujące.

Wiem...

Nauczyłem się...

Muszę jeszcze...

17. Praca domowa:

Nauczyciel poleca wykonać uczniom zadania z podręcznika, przypomina o dokładności i staranności.

Refleksja:

Oczekuję, że po lekcji uczniowie będą sprawnie obliczali sumy liczb całkowitych i rozumieli pojęcie sumy liczb przeciwnych.

Jasno sprecyzowane cele i oczekiwania będą ułatwieniem i dodatkowym elementem motywacyjnym. Samoocena, ocena koleżeńska i wskazówki nauczyciela ułatwią zdobywanie wiedzy bez niepotrzebnego stresu.

Mam nadzieję, że zajęcia matematyczne z wykorzystaniem komputerów wydadzą się uczniom atrakcyjne i pokażą, że komputer może bawić i uczyć jednocześnie.