Урок геометрии в 7 классе
ТЕМА: Доказательства от противного
Воронина И.С.
Цели урока:
Образовательные – добиться, чтобы учащиеся усвоили, в чем заключается метод доказательства от противного; умели применять данный метод при решении задач.
Воспитательные – способствовать выработке у учащихся желания и потребности изучения геометрии, новых способов доказательства; воспитывать уверенность в своих знаниях.
Развивающие – развитие логического мышления; развитие самостоятельности учащихся; развитие творческого отношения к учебе.
Ход урока
1. Устный счет. Задачи по готовым чертежам
 1	a	?	c		2	a
	?	?	?
	b	300	d	b	1300	c

 3	a	4
	240	?
	b
	?	A	B	C	
	с	AC = 320 см ; BC = 18 дм
	b - биссектрисса		
5	6	c
	а	A	a	A

	b	. B	b
	a ∩ b = A	a b , a ∩ c = A	
	Может ли a ∩ b = B?	Доказать: b ∩ c
Дополнительные вопросы:
· Какие углы называются вертикальными?
· Сформулировать свойство вертикальных углов?
· Какие углы называются смежными?
· Сформулировать свойство смежных углов?
· Сформулировать основное свойство измерения отрезков?
· Сформулировать аксиому измерения углов?
· Сформулировать основные свойства принадлежности точек и прямых на плоскости.
· Сформулировать основное свойство параллельности прямых.

2. Подготовка к введению нового материала
Вводное слово учителя
В древней Греции всех ораторов учили геометрии. На дверях школы было написано: «Не знающий геометрии, да не войдет сюда».
Это объясняется тем, что геометрия учит рассуждать и доказывать. Речь человека убедительна, когда он доказывает свои выводы. Считается, что первыми стали применять доказательство древние греки (VI век до н.э.)
Фалес из Милета первым начал игру в «Докажи», которая продолжается уже два с половиной тысячелетия и конца которой не видно. Например, египтяне, передавая знания ученику, говорили: «Делай, как делается». А Фалес поставил вопрос: «Почему это так?» и стал не только наблюдать различные свойства геометрических фигур, но и выводить одни свойства из других.
Инсценировка «Как Петя теорему доказал»
Ведущий: Как –то раз мама и Петина сестра Катя ушли в гости, а сам он, чтобы не скучать, достал с верхней полки томик увлекательнейших историй о Шерлоке Холмсе. Доставая книгу, Петя нечаянно смахнул вазочку, которая разбилась вдребезги. Хорошее настроение было несколько омрачено, но, решив не расстраиваться заранее, он смел черепки и уютно устроился с книгой на диване. Рядом примостился верный пес Дружок. Едва раскрыв книгу, Петя забыл обо всем на свете и с головой погрузился в мир загадочных преступлений, которые так ловки распутывал Шерлок Холмс с помощью своего дедуктивного метода. К действительности его вернул возмущенный голос Кати.
Катя: Мама, смотри, Петька вазочку разбил, которую я тебе подарила!
Петя: А ты видела? Докажи, что это сделал я!
Катя: (пожимает плечами). Что же тут доказывать? Дома были только ты и Дружок. Допустим, что ты не разбил вазочку, тогда значит, ее разбил Дружок. Но не станешь же ты утверждать, что Дружок мог добраться до верхней полки? Дружок все-таки собака, а не кошка. Значит, вазочку разбил ты, больше не кому.
Петя: Да, с тобой не поспоришь, логика как у Шерлока Холмса: вазочку действительно разбил я. Пойду-ка к Мите, спрошу, что задано по геометрии.
(Идет к Мите.)
Петя:(приветствует Митю). Митя, что нам задано по геометрии?
Митя: Теорему «Две различные прямые либо не пересекаются, либо пересекаются только в одной точке». Я уже выучил!
Ведущий: Чтение учебника геометрии, которую мальчики только начали изучать, казалось Пете делом трудным и скучным, он подумал и попросил Митю.
Петя: Расскажи, пожалуйста ее доказательство.
Митя: Пожалуйста! Допустим, что утверждение теоремы не верно, тогда…
Петя: Постой, постой, дальше я сам. Пусть прямые имеют две точки пересечения. Но если бы они имели две точки пересечения, то через эти точки проходили бы две различные прямые. А этого быть не может – мы уже знаем аксиому «Через любые две точки можно провести прямую и только одну». Значит, прямые не могут иметь две точки пересечения, следовательно, две различные прямые либо не пересекаются, либо пересекаются только в одной точке.
Митя: Молодец! Где это ты так «насобачился»?
Петя (смеется): Именно, «насобачился». Только что Катька таким же способом доказала, что вазочку разбил я, а не собака.
Митя: Каким это способом? В чем он состоит? И вообще, что общего между доказательством геометрической теоремы и «расследованием» по делу о какой-то разбитой вазочке?
Учитель: В своих рассуждениях ребята воспользовались способом доказательства, который в математике называется доказательством от противного. Суть этого метода: рассуждение проводится от предположения, противоположного тому, которое требуется доказать.
Игра.
Учитель. Я говорю слово (или фразу), а вы должны сказать слово (или фразу) противоположную по смыслу.
Например:
Толстый - тонкий. Горячий – холодный;
Голодный – сытый; Медленный - быстрый; Принадлежит - не принадлежит; Лежит между – не лежит между; Пересекаются - не пересекаются; Разделяет – не разделяет и т. д.

3. Объяснение нового материала.
	
Пример №1 . (на доске на платках вывешены опорные слова: дано, доказать, предположим, рассуждаем, противоречие, вывод).
Дано: Петя, Дружок, вазочка разбитая.
Доказать: Петя разбил вазу.
Предположим: не Петя разбил вазу.
Рассуждаем: тогда вазу разбил Дружок.
Противоречие: Дружок не может залезть на верхнюю полку.
Вывод: предположение неверно, значит, вазу разбил Петя.

Пример №2.
Дано: 1 + ⦟ 2 = 156° .
Доказать: ⦟1 и ⦟2 – не могут быть смежными.
Предположим: ⦟1 и ⦟2 – смежные.
Рассуждаем: тогда. 1 + ⦟ 2 = 180° (свойство смежных углов).
Противоречие: по условию. 1 + ⦟ 2 =156°.
Вывод: предположение неверно, значит, 1 + ⦟ 2 – не могут быть смежными.
Закрепление (устная работа)
1) Сумма двух углов 160°. Докажите, что эти углы не могут быть смежными.
2) Разность двух углов 10°. Докажите, что эти углы не могут быть вертикальными.
 3) Докажите, что если прямая пересекает одну из параллельных прямых, то она пересекает и другую.

4. Физкультминутка
1. Учитель произносит математические термины, связанные с геометрией и нет.
Упражнение 1: руки вверх – если это геометрический термин,
 руки в стороны – если термин не связан с геометрией.
Упражнение 2: присесть – если это геометрический термин,
 встать– если термин не связан с геометрией.
2. Учитель диктует выполнение одних движений, а сам выполняет другие. Например: руки вверх; делает руки в стороны и т.д.

5. [bookmark: _GoBack]Решение задач
1. Дано: А.В.С – точки прямой а;
 АВ=5 см, АС=2см, ВС = 7 см.
Доказать: точка С не лежит между точками А и В.
Доказательство:
Рассуждаем: по свойству измерения отрезков АС+СВ=АВ.
Противоречие: 2+7 ≠ 5.
Вывод: САВ (точка С лежит между А и В).
2. Дано: ; ⦟(ас) = 50°
Доказать: луч с проходит между сторонами ⦟(ав).
Доказательство:
Предположим: луч с проходит между сторонами ⦟(ав).
Рассуждаем: по аксиоме измерения углов:
⦟ас) + ⦟(св) =⦟(ав)
⦟(св) = ⦟(ав) – ⦟(ас).
Противоречие: ⦟(св) = 40°-50° < 0°
Противоречие аксиоме измерения углов.
Вывод: луч с не проходит между сторонами ⦟(ав).

6. Закрепление
Плакаты с выделенными фразами вывешиваются на доске. При втором чтении выделенные фразы ученики повторяют вслух хором.
 Чтобы в речи убедительным
И логичным быть,
Вам метод от противного
Надо уяснить.
Следует подумать и загадать
Противоположное тому,
 Что надо доказать.
И если мы, порассуждав,
Найдем противоречие,
То и доказывать
Будет уже нечего.

7. Задание на дом (на карточках).
1. Повторить задачи: п.1 №3 (с.6), №41 (с.16)
2. п.17, с.28,29
3. Докажите, что если МН=8см, МК =5см, НК=10см, точка М не лежит между точками Н и К.
4. Докажите, что если (ав) = 100°, ⦟(вс) = 120°, то луч с не проходит между сторонами ⦟(ав).
5. Проходит ли луч с между сторонами ⦟(ав), если ⦟(ас) и ⦟(вс) тупые?
