

Scenariusz lekcji matematyki przeprowadzonej w klasie I LO

Temat lekcji:

Przyporządkowanie. Pojęcie funkcji.

Typ lekcji:

Lekcja wprowadzająca, praktyczna, powtórzeniowo - syntetyzująca (pozwalająca powtórzyć i usystematyzować poznane wiadomości i umiejętności, pogłębić je i zastosować do rozwiązywania zadań praktycznych).

Cele lekcji:

ogólne:

- umiejętność czytania tekstu matematycznego ze zrozumieniem,
- umiejętność pracy w grupie,
- operowanie podstawowymi obiektami matematycznymi.

szczegółowe:

- umiejętność posługiwania się pojęciem funkcji, dziedziny i zbioru wartości funkcji,
- znajomość pojęć: argument i wartość funkcji,
- umiejętność podawania przykładów przyporządkowań, które są funkcjami,
- umiejętność podawania przykładów przyporządkowań, które nie są funkcjami,
- umiejętność określania elementów dziedziny i zbioru wartości funkcji.

Metody:

Praca w grupach.

Środki:

Tablica i kreda, kartki z przygotowanymi zadaniami, arkusze papieru A4, flamastry, definicja i zadania przygotowane na folii, rzutnik.

Przebieg lekcji:

Część	Czynności nauczyciela	Przewidywane czynności uczniów	Metody, środki, formy	Czas (w min)	Bilans (w min)
wstępna	<ul style="list-style-type: none">• otwarcie klasy,• powitanie,• sprawdzenie obecności,• podział na grupy wg ławek.	<ul style="list-style-type: none">• powitanie,• zajęcie miejsc,• sprawdzenie obecności.		1 0,5 0,5	1 1,5 2
zasadnicza	<ul style="list-style-type: none">• rozdanie arkuszy i karteczek z przygotowanymi zadaniami,• nauczyciel prosi każdą z grup o przedstawienie przyporządkowań umieszczonych na karteczkach, (nauczyciel obserwuje pracę uczniów, stara się zorientować, czy radzą sobie z zadaniami, w razie potrzeby naprowadza uczniów na właściwy sposób rozwiązania),	<ul style="list-style-type: none">• kolejne grupy omawiają przyporządkowania,	praca w grupach	10	12,5

zas adn icza	<ul style="list-style-type: none"> • pyta o inne przyporządkowania, z którymi uczniowie spotykają się na co dzień, • czy np. uczniowi został przyporządkowany jeden i tylko jeden nr w dzienniku? • n-l zwraca uwagę, że niektóre przyporządkowania mogą być funkcjami, gdy są spełnione określone warunki, • podaje temat lekcji, podaje definicję funkcji, dziedziny i zbioru wartości, sposób zapisywania elementów dziedziny i zbioru wartości, • przedstawia kolejne przykłady przyporządkowań, pytając, czy przedstawiają funkcje, • prosi o sprawdzenie, czy przyporządkowania przedstawione na karteczkach są funkcjami, • prosi o wypisanie elementów dziedziny i zbiorów wartości. 	<ul style="list-style-type: none"> • kilkoro wymienia; np. uczeń i jego nr w dzienniku, auto i nr tablicy rejestracyjnej, itp. • tak, tylko jeden. • zapisują w zeszytach, • odpowiadają na pytania n-la, • wykonują polecenie, • wyniki przedstawiają na arkuszach. 			5	17,5
			foliogram nr I		6,5	24
			foliogram nr II		3	27
			praca w grupach		3	37
					10	40
koń cow a	<ul style="list-style-type: none"> • podsumowuje zajęcia: <ul style="list-style-type: none"> ➤ co to jest funkcja, podaj przykład przyporządkowania, które jest i które nie jest funkcją, ➤ ocenia uczniów aktywnych na zajęciach. 	<ul style="list-style-type: none"> • odpowiadają. 			5	
zad anie do mo we	<ul style="list-style-type: none"> • zad. dom. z podręcznika: (ów. 1 i 3a, str. 198). 	<ul style="list-style-type: none"> • notują pracę domową, • zakończenie zajęć. 				45
ewa luac ja zaję ć	<ul style="list-style-type: none"> • nauczyciel prosi o naklejenie, podczas wychodzenia z sali, kolorowych karteczek na jedną z plansz, które wiszą na drzwiach. 	<ul style="list-style-type: none"> • wychodząc przyklejają karteczkę. 	dwie plansze			

Załączniki

- Foliogram nr 1.

$$f : A \rightarrow B$$

CZYTAJ: „funkcja określona na zbiorze A o wartościach ze zbioru B”

A – **DZIEDZINA FUNKCJI**

elementy zbioru A to **ARGUMENTY** (zmienna niezależna)

B – **ZBIÓR WARTOŚCI**

elementy zbioru B to **WARTOŚCI FUNKCJI** (zmienna zależna)

Definicja

Funkcją określoną na zbiorze A o wartościach w zbiorze B nazywamy takie przyporządkowanie, które każdemu elementowi ze zbioru A przyporządkowuje dokładnie jeden element ze zbioru B.

- Foliogram nr 2.

- Arkusze papieru, kartki z zadaniami (np.: diagramy, wykresy, które wycięto z gazet albo przykłady jak niżej.

Pierwiastek*)	Symbol	Wartościowość
Azot	N	I, II, III, IV, V
Chlor	Cl	I, III, V, VII
Cynk	Zn	II
Glin	Al	III
Miedź	Cu	I, II
Wodór	H	I
Żelazo	Fe	II, III

*) (pierwiastek i symbol: funkcja, pierwiastek i wartościowość nie zawsze funkcja)

Temperatura [°C]	-10	-5	0	4	8	12	16	20	24	28	35
Wilgotność [%]	2,1	3,3	4,8	6,4	8,3	10,7	13,6	17,3	21,8	27,2	39,5

- Flamastry, kolorowe karteczki, plansze z napisami: "PODOBAŁY MI SIĘ ZAJĘCIA" oraz „NIE PODOBAŁY MI SIĘ ZAJĘCIA”.

Autor scenariusza: Ewelina Oksentowicz
Liceum Ogólnokształcące w Czarnej Wodzie (woj. pomorskie)