	Алгебра и начала анализа –11. Урок №7 Первообразная и неопределенный интеграл	Толекова М.И.

Зам.директора УВР
Магамадова З.К.

15.09.2014год
КРАТКОСРОЧНЫЙ ПЛАН
	Урок №7 Алгебра и начала анализа
	15.09.2014г.
	11 «Б» класс

	Тема : Первообразная и неопределенный интеграл

	Основные цели и задачи урока
	Образовательные: сформировать и закрепить понятие первообразной, находить первообразные функции разного уровня.
Развивающая: развивать мыслительную деятельность учащихся, основанную на операциях анализа, сравнениях , обобщения, систематизации.
Воспитательная: формировать мировоззренческие взгляды учащихся, воспитывать от ответственности за полученный результат, чувство успеха.

	Ожидаемые результаты освоения темы
	ученик должен Знать:
определение производной
первообразная определяется неоднозначно.
Уметь:
находить первообразные функции в простейших случаях
проверять, является ли первообразная для функции на данном промежутке времени.

	Логика урока.
	Мотивация актуализация комплекса знаний и способов действий самостоятельное применение знаний в сходной и новой ситуации самоконтроль и контроль коррекция рефлексия.

	Тип урока
	Изучение новой темы

	Методы обучения
	словесный, словесно – наглядный, проблемный, эвристический.

	Формы организации учебной деятельности учащихся
	индивидуальная, парная, групповая, обще-классная

	Используемые интерактивные методы обучения
	проблемное обучение, обучение в сотрудничестве, личностно-ориентированное обучение, коммуникативные и здоровьесберегающие технологии.

	Применение модулей
	Обучение тому, как обучаться, Обучение критическому мышлению, Оценивания для обучения, Использование ИКТ в преподавании и обучения, . Обучение талантливых и одарённых детей. Преподавание и обучение в соответствии с возрастными особенностями.

	Оборудование и материалы
	Интерактивная доска, эпиграф, раздаточный материал.

Ход урока
1. Сообщение темы, цели урока, задач и мотивации учебной деятельности.
На доске записи :
***Производная –« производит « на свет новую функцию. Первообразная - первичный образ.
2. Актуализация знаний, систематизация знаний в сравнении.
Дифференцирование-отыскание производной.
Интегрирование - по заданной производной восстановление функции.
Знакомство с новыми символами:
* устные упражнения: вместо точек поставьте какую-нибудь функцию, удовлетворяющую равенству.(см. презентацию) –индивидуальная работа.
(в это время 1 ученик записывает на доске формулы дифференцирования, 2 ученик -правила дифференцирования).
· выполняется самопроверка учащимися.(индивидуальная работа)
· корректировка знаний учащихся.
3. Изучение нового материала.
А) Взаимно-обратные операции в математике.
Учитель: в математике существуют 2 взаимно-обратные операции в математике. Рассмотрим в сравнении.
	ПРЯМАЯ.
	ОБРАТНАЯ.

	* возведение в квадрат.
	*извлечение из квадратного корня.

	 *синус угла.
	 *арксинус угла.

	 *дифференцирование.
	*интегрирование.

Б) Взаимно-обратные операции в физике.
Рассматриваются две взаимно-обратные задачи в разделе механике. Нахождение скорости по заданному уравнению движения материальной точки(нахождение производной функции) и нахождение уравнения траектория движения по известной формуле скорости.
Пример 1 страница 140 – работа с учебником(индивидуальная работа).
Процесс отыскания производной по заданной функции называют дифференцированием, а обратную операцию т.е процесс отыскания функции по заданной производной- интегрированием.
В) Вводится определение первообразной.
[image: Смайлы Жесты]работа с учебником: прочитать определение, постараться запомнить, проговорить определение в парах. (парная работа)
Учитель: чтобы задача стала более определенной, нам надо зафиксировать исходную ситуацию.
[image: Смайлы Жесты] Задания на формирование умения находить первообразную – работа в группах. (смотри презентацию)
[image: Смайлы Жесты] Задания на формирование умения доказывать, что первообразная является для функции на заданном промежутке – парная работа. (смотри презентацию)..
4. Первичное осмысление и применение изученного. Примеры с решениями» Найти ошибку» - индивидуальная работа .(смотри презентацию)
[bookmark: _GoBack]***выполнение взаимопроверки. Вывод: при выполнении этих заданий легко заметить, что первообразная определяется неоднозначно.
5. Постановка домашнего задания
Прочитать объяснительный текст глава 4 параграф 20, выучить наизусть определение 1.первообразной, решить № 20.1 -20.5 (в,г)-обязательное задание для всех № 20.6 (б), 20.7 (в,г), 20.8 (б), 20.9 (б)- 4 примера по выбору.
6. Подведение итогов урока.
В ходе фронтального опроса вместе с учащимися подводятся итоги урока, осознанное осмысление понятие нового материала, можно виде смайликов.
[image: довольный смайл] все понял(а), все успел(а). [image: Грустные смайлики] частично не понял(а), не все успел(а).
7. Резервные задания.
В случае досрочного выполнение всем классом предложенных выше заданий для обеспечения занятости и развития наиболее подготовленных учащихся планируется использовать также задачи № 4,10

image2.gif

image3.gif

image1.gif

