Дыченкова Ольга Альбертовна
учитель математики МБОУ Центр образования г.Певек
[bookmark: _GoBack]Урок геометрии в 7 классе по теме «Равнобедренный треугольник и его свойства».
Вдохновение нужно в поэзии,
как в геометрии			
А. С. Пушкин
Цели урока:
обучающая: ввести понятие равнобедренного треугольника, рассмотреть свойство равнобедренного треугольника (равенство углов при основании) и показать его применение для решения задач;
развивающая: научить обобщать и систематизировать учебный материал, содействовать развитию мыслительных операций, речи;
воспитательная: прививать умение работать самостоятельно, формировать навыки самоконтроля, положительное отношение к учению;
коммуникативная: обучение детей работать во взаимодействии с другими учащимися и учителями.
Задачи урока:
-закрепить знания, связанные с понятием равнобедренного треугольника;
-формировать умение давать ответы на вопросы по теме «Признаки равенства треугольников»;
-приучать обучающихся к аккуратности при записи в тетрадях, на доске, доброжелательному общению.
Тип урока: комбинированный, проблемный.
Оборудование: экран, документ-камера.
Использование элементов педагогических технологий: проблемное обучение.
Ход урока:
Организационный момент: приветствие учителя;
 готовность обучающихся к уроку;
 организация внимания обучающихся.
Актуализация знаний.
Проектирование рисунков через документ-камеру

Сколько признаков равенства треугольников [3].
1) (СУС) 2) (УСУ) 3) (ССС)
Проверка Д/З №130(а) по тетради ученика (документ-камера).

II. Новый материал.
Классификация треугольников.

Тема урока:
Цели: 1) Рассмотреть, ввести понятие равнобедренного треугольника.
2) Рассмотреть свойства равнобедренного треугольника и показать применение на практике.
Определение. Треугольник, у которого две стороны равны, называется равнобедренным.
Элементы: KM=MN – боковые стороны;
KN – основание;
<K; <N - прилежащие к основанию;
<M - противоположный основанию (противолежащий)
P = KM+MN+KN=KM+KM+KN=2KM+KN
Задача. ΔABC – равнобедренный. AB; BC – боковые стороны.	AB = 10 см
AC – основание ,	 AC = 7 см
Найти: PABC
Решение оформляется на доске с комментариями.

Задача.

Обучающиеся сталкиваются с проблемой. Данных для решения задачи недостаточно.
Нарисуйте равнобедренный треугольник ABC с основанием AC.

Что вы еще можете сказать об элементах ΔABC.
[Что можете предположить?]
{Угол А равен углу С}

Теорема (свойство 1). В равнобедренном треугольнике углы при основании равны.
Дано: ΔABC – равнобедренный.
Доказать: <A=<C

При доказательстве теоремы привлекаются ЗУН обучающихся.

Отработка навыков:

Задачи на готовых рисунках

Оценки за урок.

Итог урока:
1) Познакомились с равнобедренным треугольником.
2) Какой треугольник называется равнобедренным.
3) Как называются стороны.
4)Каким свойством обладают углы при основании.

Д/З: №18 стр.35 №107, №112
image3.emf
B

Найдите треугольники

и докажите их

равенство.

A

C

D

3)

oleObject3.bin
Найдите треугольники и докажите их равенство.

A

B

C

D

3)

image4.emf
B

A

C

M

K

N

O

E P

по углам

oleObject4.bin
B

A

C

M

K

N

O

E

P

по углам

image5.emf
по

сторонам

O

E

F

K

M

N

B

A

C

oleObject5.bin
B

A

C

M

K

N

O

E

F

по сторонам

image6.emf
A

B

C

70

o

110

o

D

Доказать:

Δ

ABC -

равнобедренный

oleObject6.bin
A

B

C

70o

110o

D

Доказать: ΔABC - равнобедренный

image7.wmf
B

A

C

D

oleObject7.bin
B

A

C

D

image8.emf
1)

<C-?

A

B

C

40

o

oleObject8.bin
A

B

C

40o

1)

<C-?

image9.emf
2)

K

M

N

?

O

110

o

oleObject9.bin
K

M

N

?

O

110o

2)

image10.emf
F

E

P

?

O

45

o

3)

oleObject10.bin
F

E

P

3)

?

O

45o

image1.emf
B

A

C

N

K

M

Что можно сказать о

треугольниках?

1)

oleObject1.bin
A

B

C

Что можно сказать о треугольниках?

N

K

M

1)

image2.emf
A

D

B

C

O

Что видите на

рисунке. Докажите

равенство

треугольников.

2)

oleObject2.bin
A

B

C

D

o

Что видите на рисунке. Докажите равенство треугольников.

2)

