

Scenariusz lekcji matematyki w klasie V

Temat: Pole równoległoboku.

Ogólne cele edukacyjne

- rozwijanie umiejętności posługiwania się językiem matematycznym
- rozwijanie wyobraźni i inwencji twórczej
- rozwijanie spostrzegawczości

Cele operacyjne

Uczeń zna:

- terminologię dotyczącą równoległoboku – podstawa, wysokość
- sposób obliczania pola równoległoboku

Uczeń umie:

- obliczać pole równoległoboku, wykorzystując wzór
- narysować równoległobok o podanej wysokości i polu
- napisać wzór na pole równoległoboku, wykorzystując oznaczenia z rysunku
- podzielić daną figurę na takie, których pola może policzyć, korzystając z poznanych wzorów

Metody

- pogadanka z elementami metody problemowej
- metoda czynnościowa
- pokaz i obserwacja
- ćwiczenia przy użyciu kart pracy – rozwiązywanie zadań

Formy

- praca indywidualna jednolita
- praca zbiorowa jednolita oraz zróżnicowana

Pomoce dydaktyczne

- karty pracy z zadaniami 1-5 dla każdego ucznia
- modele równoległoboków z kartonu dla nauczyciela
- modele równoległoboków o podstawie 7cm i wysokości 4 cm dla uczniów
- przyrządy geometryczne: linijka, ołówek
- kolorowa kreda

- magnesy
- klej

Typ lekcji

- wprowadzająca

Czas zajęć

1 godzina lekcyjna (45 minut)

Przebieg lekcji

1. Sprawdzenie listy obecności.
2. Powtórzenie wiadomości o prostokącie i równoległoboku:
 - własności figur – chętni uczniowie wykonują rysunki prostokąta i równoległoboku na tablicy, omawiają ich własności,
 - wysokość równoległoboku – jeden z uczniów przypomina pojęcie wysokości równoległoboku i wykreśla na tablicy wysokości w równoległoboku, używając kolorowej kredy (nauczyciel ocenia odpowiedź).
3. Sformułowanie i zapisanie tematu lekcji.
4. Wyprowadzenie wzoru na pole równoległoboku.

Nauczyciel posługuje się modelem równoległoboku z kartonu (za pomocą magnesów przymocowuje go do tablicy), uczniowie – modelami rozdanyymi wcześniej przez nauczyciela.

Nauczyciel poleca uczniom zaznaczyć na modelach równoległoboków jedną wysokość, leżącą wewnątrz figury. Wskazany uczeń wykonuje to samo zadanie na modelu przymocowanym do tablicy.

Następnie nauczyciel poleca uczniom przecięcie modeli wzdłuż narysowanych wysokości. Uczniowie przecinają swoje modele wzdłuż wysokości, a nauczyciel

przecina model umieszczony na tablicy, po czym stawia przed uczniami następujący problem:

- W jaki sposób należy ułożyć otrzymane części, aby zbudować z nich prostokąt?
Uczniowie próbują ułożyć prostokąt.

Następnie wskazany uczeń buduje prostokąt z części równoległoboku przyczepionych do tablicy. Oznacza jego wierzchołki literami A, B, C, D.

Nauczyciel poleca uczniom wkleić zbudowany prostokąt do zeszytów, a następnie pyta:

- Jakie jest pole tego prostokąta, jeśli jego boki mają 7 i 4 cm?

Uczniowie zaznaczają na swoich modelach podane wymiary. Wybrany uczeń robi to samo na tablicy.

Uczniowie najpierw w pamięci obliczają pole, a następnie w zeszytach zapisują wymiary prostokąta oraz jego pole. Wybrany uczeń robi to na tablicy.

$P_p = |AB| \cdot |BC|$, gdzie P_p – pole prostokąta

$$P_p = 7 \text{ cm} \cdot 4 \text{ cm}$$

$$P_p = 28 \text{ cm}^2$$

Uczniowie zauważają, że pole równoległoboku P_r jest równe polu prostokąta $P_r = P_p = 28 \text{ cm}^2$.

Nauczyciel stawia przed uczniami kolejny problem:

- W jaki sposób za pomocą oznaczeń literowych zapisać wzór na pole równoległoboku?

Uczniowie próbują sformułować wzór, nauczyciel poprawia ewentualne niedociągnięcia.

Gotowy wzór zapisujemy w zeszytach i na tablicy.

$$P_r = a \cdot h$$

a – długość podstawy równoległoboku

h – długość wysokości tego równoległoboku

P_r – pole równoległoboku

5. Sformułowanie słowne wzoru.

Uczniowie próbują samodzielnie wypowiedzieć i zapisać wzór słowami, używając języka matematycznego:

„Pole równoległoboku jest równe iloczynowi długości podstawy i długości jego wysokości”.

Ważne jest, aby uczniowie nie tylko zapamiętali wzór, ale rozumieli go i potrafili wyjaśnić, co oznaczają litery w nim występujące.

6. Ćwiczenia w stosowaniu poznanego wzoru w zadaniach.

Uczniowie otrzymują karty pracy, na których znajdują się zadania.

Komentarz do zadań.

Ad.1. Uczniowie powinni umiejętnie podstawić do wzoru na pole równoległoboku podane wymiary. W ostatnich przykładach uczniowie muszą zdecydować, który bok wybrać jako podstawę.

Ad.2. Takich równoległoboków jest nieskończenie wiele. Warto omówić różne rozwiązania, np. dobór wymiarów ($Pole = 8 = 2 \cdot 4 = 8 \cdot 1 = 16 \cdot \frac{1}{2}$); przy konkretnych wymiarach – decyzja, co będzie bokiem, a co podstawą; przy danych a i h – seria równoległoboków o różnych kątach.

Ad.3. Zadanie to ma na celu ukazanie, że boki oraz wysokość mogą być oznaczone literami innymi niż a , b , h i w konsekwencji wzór na pole równoległoboku może przyjmować różne postaci. Ponadto wykonanie zadania wymaga dobierania właściwego boku do danej wysokości.

Ad.4. Uczniowie powinni zauważyć, że figurę przedstawioną na rysunku można podzielić na równoległoboki o różnych podstawach i wysokościach, a następnie obliczyć pola poszczególnych równoległoboków i je zsumować.

7. Podsumowanie lekcji.

Nauczyciel zadaje pytania podsumowujące lekcję:

- Co poznaliście na dzisiejszej lekcji?
- Jak obliczamy pole równoległoboku?

Następnie ocenia aktywność uczniów.

8. Omówienie i zadanie pracy domowej.

Zad. 6, 7 /150 podręcznik

Zadanie dla chętnych uczniów – zadanie 5 z karty pracy

Karta zadań

Zadanie 1

Pod każdym równoległobokiem wpisz, jakie ma pole:

Zadanie 2

Narysuj kilka równoległoboków, które nie są prostokątami, o polach równych wynikowi działania $14 - 8:2$.

Zadanie 3

Do każdego równoległoboku podaj literowy wzór na jego pole:

a)

$P_{\square} = \underline{\hspace{2cm}}$

b)

$P_{\square} = \underline{\hspace{2cm}}$

c)

$P_{\square} = \underline{\hspace{2cm}}$

d)

$P_{\square} = \underline{\hspace{2cm}}$

Zadanie 4

Oblicz pola zacięniowanych figur. Wszystkie długości wyrażone są w centymetrach.

Zadanie 5

Oblicz pole równoległoboku przedstawionego na rysunku.

