Примеры дидактических игр на уроках математики
1. Математические лабиринты.

 «Лабиринт» - это несколько заданий, соединенных таким образом, что ответ одного задания служит номером другого. Выполнив одно задание, следует перейти к другому, и так до тех пор, пока ответ задания не совпадет с его номером. Основная цель игры – проверить умения и навыки учащихся по данной теме. Поэтому игра начинается за 15-20 минут до конца урока. Лабиринт рассчитан на самостоятельное решение заданий. В результате решения получается цепочка чисел, по которой, как по ориентиру, ученик выходит из лабиринта. Перечень таких цепочек –чисел для каждой команды должен быть записан у учителя. Это позволит следить за успешностью прохождения лабиринта отдельными учащимися или командой.

а). Математический лабиринт по теме: «Решение уравнений», 5 - 6 класс.
 Учащиеся получают бланк с заданием.

Вход в лабиринт: для I варианта с № 1,

 для II варианта с № 2.

Выход из лабиринта: полученный ответ совпадает с номером задания.

№ 1. Решите уравнение: 25 (у + 56) = 1625

№ 2. Решите уравнение: 28 - t + 35 = 53

№ 3. При каком значении переменной х 8х в 11 раз меньше, чем 264 ?

№ 4. При каком значении переменной а сумма а и 408 больше числа 312

 на 104 ?

№ 5. При каком значении переменной m 360 в 12 раз больше 6m ?

№ 6. При каком значении переменной у число 661 меньше разности 800 и у
 на 132 ?

№ 7. Решите уравнение: 13х + 15х - 24 = 60

№ 8. Решите уравнение: (16х + 3х - х) : 15 = 6

№ 9. Решите уравнение: 528 : а - 24 = 64

№ 10. Решите уравнение: (3722 + р) : 54 = 69

[image: image1.wmf]2

1

4

3

12

5

=

-

у

[image: image94.wmf]6

1

:

3

1

1

2

1

2

÷

ø

ö

ç

è

æ

+

[image: image95.wmf]6

5

4

3

15

2

=

+

у

[image: image96.wmf]5

4

:

4

1

2

3

1

5

×

Ключ к лабиринту: I вариант: 1 9 6 7 3

[image: image97.wmf]7

1

2

9

1

3

×

[image: image98.wmf]÷

ø

ö

ç

è

æ

-

×

4

3

2

6

5

9

73

2

[image: image99.wmf]8

3

4

12

5

7

+

[image: image100.wmf]9

2

7

5

=

у

 II вариант: 2 10 4 8 5

б). Математический лабиринт по теме: «Решение уравнений», 7 класс.

 Учащиеся получают бланк с заданием:

№ 1. 4 (1 – 0,5а) = -2 (2а – 3)

№ 2. 4 (3 - х) – 11 = 7 (2х – 5)

№ 3. –5 (0,8 а + 1,2) = -а – 18

№ 4. 4 (3х – 8) = 3 (5 – х) + 13

№.5
[image: image110.wmf]
№ 6
[image: image2.wmf]5

3

2

3

2

+

=

+

х

х

№ 7 -3,2 в + 2,4 = -2 (1,2в + 2,4)

№ 8
[image: image3.wmf](

)

(

)

6

3

3

1

21

7

7

2

+

-

+

х

х

 = 9

№ 9. 1,2 (3х + 5) = 2 (2,4 х – 3,6)

№ 10. 0,3 (5х – 7) = 3 (0,2х + 3,2)

№ 11. 0,5у – 0,6 = 0,1у + 0,2

№ 12. –3 (2,1х – 4) – 4,2 = 1,2 (-5х + 0,5)

№ 13.
[image: image4.wmf]1

3

1

2

1

+

=

х

х

Класс делится на 3 команды (или 3 варианта). Номер первого уравнения, которое надо решить, указывает учитель.

Вход в лабиринт:

 I команда начинает с уравнения № 8

 II команда - № 7

 III команда - № 10

Выход из лабиринта: полученный ответ совпадает с номером задания.

[image: image101.wmf][image: image102.wmf]12

7

1

7

1

2

9

5

1

+

×

-

[image: image103.wmf]÷

ø

ö

ç

è

æ

-

¸

×

7

2

1

3

1

3

7

3

6

Ключ к лабиринту: I команда: 8 5 3 4

[image: image104.wmf][image: image105.wmf]3

2

1

3

15

7

=

-

-

х

[image: image106.wmf] II команда: 7 9 11 2

[image: image107.wmf]6

1

3

9

1

4

-

=

-

х

[image: image108.wmf](

)

7

,

3

12

7

4

,

8

-

-

÷

ø

ö

ç

è

æ

-

×

-

[image: image109.wmf] III команда: 10 13 6 1

Побеждает та команда, которая первая пройдет лабиринт.

в).Математический лабиринт по теме: «Геометрическая прогрессия», 9 класс.

Вход в лабиринт:
I вариант начинает с № 4

II вариант с № 10

Выход из лабиринта: полученный ответ совпадает с номером задания.

№ 1. (в
[image: image5.wmf]n

) – геометрическая прогрессия, все члены которой положительны.

 в
[image: image6.wmf]4

=
[image: image7.wmf]27

8

;
[image: image8.wmf]243

32

6

=

в

. Найдите в
[image: image9.wmf]1

№ 2. (вп) - бесконечная геометрическая прогрессия. q =
[image: image10.wmf]2

1

 , S =
[image: image11.wmf]1

2

2

9

-

 EMBED Equation.3 [image: image12.wmf]
 Найдите в1
№ 3. (хп) - геометрическая прогрессия: 64; 32; …

 Найдите х7 .

№ 4. Найдите первый член геометрической прогрессии (вп), если в4 = - 56,

 q = - 2.

№ 5. (в
[image: image13.wmf]n

) – геометрическая прогрессия. в4 – в2 = 48, в5 – в3 = 144.

 Найдите q.

№ 6. При каком положительном значении х последовательность

 х - 3,5 ; х + 4 ; 6х + 4 является геометрической прогрессией?

№ 7. . (хп) - геометрическая прогрессия

 S4 =
[image: image14.wmf]

 EMBED Equation.3 [image: image15.wmf]8

1

3

 , q =
[image: image16.wmf]2

1

-

 . Найти х1 .

№ 8. . (хп) - геометрическая прогрессия, первый член которой положителен. х2 = - 10; х4 = - 0,4. Найдите х3.
№ 9. Найдите четвертый член геометрической прогрессии -
[image: image17.wmf];.....

2

3

;

4

3

№ 10. . (вп) - бесконечная геометрическая прогрессия. q =
[image: image18.wmf]4

3

; в = 2.

 Найдите сумму S.

г). Математический лабиринт по теме: «Свойства тригонометрических функций. Основные тригонометрические тождества». 9 – 10 класс.

Вход в лабиринт: I вариант: с № 9. (для слабых учащихся)

 II вариант: с № 5.

Выход из лабиринта: полученный ответ совпадает с номером задания.

№ 1. Найти значение выражения:
[image: image19.wmf]2

3

sin

)

2

cos(

)

3

cos(

8

)

6

sin(

12

p

p

p

p

+

-

-

-

-

№ 2. Упростите и найдите значение выражения при (=(((

[image: image20.wmf]a

a

a

a

sin

1

cos

sin

1

cos

+

-

-

№ 3. Упростите и найдите значение выражения при (= - 7((3

[image: image21.wmf](

)

a

a

a

a

a

cos

sin

1

cos

sin

2

-

-

+

ctg

№ 4. Найдите наибольшее значение выражения

[image: image22.wmf]a

a

a

sin

cos

+

tg

№ 5. Вычислите: 3 sin2,5(+ 8 cos2((6 + 2sin(- 25((6)
№ 6. Найдите наибольшее значение выражения: cos2(tg2(+ 7cos2(
№ 7. Зная, что tg(+ ctg(= 3, найдите tg2(+ ctg2(.

№ 8. Известно, что tg(= -((((, (((((((. Чему равно значение выражения

 13sin(- 2 ?

№ 9. Найдите значение выражения:
[image: image23.wmf](

)

(

)

0

0

780

cos

4

405

sin

2

-

+

-

№ 10. Известно, что sin(= 0,6, 900(((1800. Чему равно значение выражения

 -5cos(?

Ключ к лабиринту: I вариант: 9 1 10 4 2

 II вариант: 5 8 3 6 7

д). Математический лабиринт по теме: « Решение тригонометрических

 уравнений». 10 класс.
Вход в лабиринт : I вариант - с № 1.

 II вариант - с № 4.

Правило: код полученного ответа указывает номер следующего задания.

Выход из лабиринта: код ответа совпадает с номером задания.

№ 1. sin(х -6() + cos(((((((x) = 0

№ 2. 5sin x((- cos x((+ 3 = 0

№ 3. cos(2x + ((() + 4sin(x+((() = 2,5
№ 4. (cos4x – sin4x)2 = sin22x
№ 5. sin6x + sin4x cos2x = sin3x cos3x + sinx cos5x

№ 6. sin2x -
[image: image24.wmf]3

2

1

sin2x =
[image: image25.wmf]2

1

№ 7. Найдите наименьший положительный корень уравнения:

 cos22x + cos2x + cos23x + cos24x = 2
№ 8.
[image: image26.wmf]0

2

cos

sin

3

=

-

+

x

x

№ 9. Найдите наибольший отрицательный корень уравнения:

 sin2x + sin22x = sin23x
№ 10. Решите систему уравнений:
[image: image27.wmf]x + y = (((
 sinx + siny = 1.
III вариант: начинать с № 3. (для слабых учащихся)

1. 2cos2x(3 + 3sinx(3 = 0

2. cos2x – 7sin2x = 3sin2x

3. sin2x =
[image: image28.wmf]

 EMBED Equation.3 [image: image29.wmf]2

sinx

4. sin3x + sin5x = 0

5. cos2x = 3 + 7cosx

	 код
	 ответы

	
	 А
	 Б

	 1
	(n((; (((+ (k
	(-1)k+1(((+ 3(k

	 2
	(((+ (n(4
	(2(((+ 2(n

	 3
	(n(3; (((+ (k((
	((((

	 4
	 (((
	((((+ (n; arctg1((+ (k

	 5
	(-1)k(((- ((6 + (k
	((((+ 2(k; (n

	 6
	(-1)k+1(+ 6(k
	(((3 + 2(n; ((3 - 2(n)

	 7
	(n; (((+ (k
	(3(((+ 2(k

	 8
	-(((
	 ((3 + 2(k

	 9
	-(((+ (n; ((3 + (k
	(((+ (n; (n((

	 10
	((10
	(((6 + 2(n; ((6 - 2(n)

2. Дидактическая игра: «Хочу все знать !».
В результате выполнения заданий каждому числовому ответу сопоставляется определенная буква. Таким образом, получается слово, значение которого нужно
[image: image30.wmf]определить. Данная дидактическая игра способствует не только формированию навыка и проверке знаний по данной теме, но и расширению кругозора учащихся.

Приведу пример дидактической игры по теме: «Арифметические действия с обыкновенными дробями».

а). Расшифруй фамилию русского мастера, отлившего Царь-колокол.

 Т
[image: image31.wmf]5

1

4

1

+

 И
[image: image32.wmf]5

1

3

1

+

 М
[image: image33.wmf]4

3

5

3

+

 EMBED Equation.3 [image: image34.wmf]
 Н
[image: image35.wmf]6

5

1

8

3

7

+

 Р
[image: image36.wmf]10

9

12

5

1

-

 О
[image: image37.wmf]15

11

10

3

6

-

	
	
	
	
	
	
	

	
[image: image38.wmf]

 EMBED Equation.3 [image: image39.wmf]20

7

1

	
[image: image40.wmf]30

17

5

	
[image: image41.wmf]20

9

	
[image: image42.wmf]30

17

5

	
[image: image43.wmf]60

31

	
[image: image44.wmf]15

8

	
[image: image45.wmf]24

5

9

Ответ: Моторин.

б). Расшифруй слово! Что оно означает ?

 Р
[image: image46.wmf]14

3

5

7

2

3

+

 Т
[image: image47.wmf]10

9

12

5

1

-

 О 2,4 +
[image: image48.wmf]3

2

1

 Ф
[image: image49.wmf]9

1

1

5

3

3

×

А 6,3
[image: image50.wmf]9

2

1

×

 Э
[image: image51.wmf]25

11

1

:

5

3

3

 Н
[image: image52.wmf]2

,

3

:

5

4

4

 Е
[image: image53.wmf]2

,

6

6

1

7

-

С 0,5 +
[image: image54.wmf]2

1

5

	
	
	
	
	
	
	
	
	

	 2,5

	8,5
	 7,7
	
[image: image55.wmf]60

31

	
[image: image56.wmf]15

1

4

	 6
	 4
	
[image: image57.wmf]

 EMBED Equation.3 [image: image58.wmf]30

29

	 1,5

Ответ: Эратосфен - греческий математик, придумавший способ отыскания простых чисел.

в). Тема : «Действия с положительными и отрицательными числами».

Расшифруй имя итальянского математика, который в 1202 году ввел современную запись дробей с помощью черты.

[image: image59.wmf]
Б 3,2 : (- 0,4 0,2) О -0,12 :
[image: image60.wmf]÷

ø

ö

ç

è

æ

-

5

4

1

 Ч
[image: image61.wmf](

)

5

,

1

6

5

2

3

1

3

-

×

÷

ø

ö

ç

è

æ

+

-

И
[image: image62.wmf](

)

3

8

,

2

7

1

1

+

-

×

 Ф
[image: image63.wmf]2

1

3

:

6

5

3

1

÷

ø

ö

ç

è

æ

-

 Н -8 : (-0,2 0,3 - 0,1)

А
[image: image64.wmf]÷

ø

ö

ç

è

æ

+

-

3

2

6

5

:

12

5

1

	
	
	
	
	
	
	
	
	

	
[image: image65.wmf]7

1

-

	 - 0,2
	 -40
	
[image: image66.wmf]15

1

	 50
	 -8,5
	
[image: image67.wmf]4

3

	
[image: image68.wmf]4

3

	 -0,2

Ответ: Фибоначчи.

г). Расшифруй слово ! Что оно означает ?

 Е
[image: image69.wmf]

 EMBED Equation.3 [image: image70.wmf]6

5

3

2

=

-

х

 Т -2,4 (-а) = -0,24 А
[image: image71.wmf]4

,

2

3

5

4

=

+

-

х

 Р 4 - у = -
[image: image72.wmf]3

2

2

 Я 5х - 2,7 = -21,7 С
[image: image73.wmf]х

2

,

4

35

8

,

2

-

=

-

	
	
	
	
	
	

	 -
[image: image74.wmf]4

3

	 52,5
	 -0,1
	
[image: image75.wmf]3

2

6

	
[image: image76.wmf]4

1

1

-

	 3,8

Ответ: Астерия - богиня справедливости в греческой мифологии.

д). Тема: «Решение систем уравнений».

 Расшифруй слово ! Что оно означает ?

 А х - у = 1 Б у – 2х = 1 Ф 2у – х – 1 = 0

 х - 3у = 7 6х – у = 7 12(х+у) –15=7х+2у

 Е 3(2х+у) – 26 = 3х – 2у Л
[image: image77.wmf]2

2

3

2

у

х

+

=

 15 – (х –3у) = 2х + 5
[image: image78.wmf]8

3

2

=

+

у

х

	
	
	
	
	
	
	
	
	

	 (3;2)

	 (-2;-3)
	 (6;4)
	 (-2;-3)
	 (2;5)
	
[image: image79.wmf])

2

;

3

1

5

(

	 (6;4)
	 (6;4)
	 (-2;-3)

Ответ: Фалабелла - это порода лошадей- пони, выведенная в Австралии.

 Жеребята этой породы имеют при рождении рост меньше 30 см и вес 5-6 кг, но оценивается такой малыш достаточно дорого (25 тыс. долларов).

 3. Математическая эстафета.
Заранее готовятся карточки с условием примера в несколько действий. Если в классе три ряда по 5 парт в ряду, то для организации одновременной работы всех учащихся необходимо подготовить несколько вариантов карточек. Если, например, подготовить 18 карточек, то сразу можно предложить работу учащимся, сидящим за первыми, третьими и пятыми партами в каждом ряду.

Действий в примерах должно быть столько, сколько парт в одном ряду. Учащийся каждого ряда выполняет одно действие, записывает ответ и передает карточку учащемуся, сидящему за ним. Тот, в свою очередь, после выполнения второго действия передает карточку следующему и т.д. Карточка с последней парты передается на первую парту. Каждому ученику (если в работе 18 карточек) придется выполнить 3 действия. Побеждают учащиеся того ряда, в котором раньше решат три примера и получат правильные ответы.

 Карточка с заданием выглядит так:

	 Выполните действия:

[image: image80.wmf]6

1

3

:

6

5

4

3

5

2

2

1

1

:

4

3

2

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

-

	 Действия

	 Запись ответа

	1).
[image: image81.wmf]5

2

2

1

1

-

	

	2).
[image: image82.wmf]6

5

4

3

+

	

	3).
[image: image83.wmf]:

4

3

2

	

	4). :
[image: image84.wmf]6

1

3

	

	5). +

	

 4. Математическое лото.
 В конверте учащимся предлагается набор карточек. Обычно их больше, чем ответов на большой карте, которая тоже вложена в конверт. Например, на большой карте нарисовано 6 прямоугольников, а у ученика 7-8 карточек таких же размеров с записанными на них упражнениями. Ученик достает из конверта карточку, решает пример и накрывает ею соответствующий ответ. Карточки накладываются лицевой стороной вниз. Если все примеры решены правильно, то обратные стороны наложенных карточек составляют какой-то условный шифр: рисунок, чертеж, букву. Учитель, проходя по рядам, легко определяет результат работы. В качестве получившейся картины может выступать фото памятника архитектуры, достопримечательности города, картины и портреты художников, писателей и композиторов. Тогда ребята должны еще ответить на вопрос: Что изображено на получившейся картине ?

 Приведу пример карточек и большой карты (для одного конверта):

 Тема: «Арифметические действия с обыкновенными дробями».

 Карточки:

Большая карта:

	
[image: image85.wmf]24

15

	
[image: image86.wmf]6

1

	
[image: image87.wmf]9

7

	
[image: image88.wmf]24

19

11

	 15
	 23

Тема: «Арифметические действия с положительными и отрицательными числами».

 Карточки:

[image: image89]
Большая карта:

	
[image: image90.wmf]3

2

16

-

	 - 15,19
	 8,6

	
[image: image91.wmf]18

5

7

[image: image92.wmf]

	 - 10
	
[image: image93.wmf]4

3

1

-

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

У - � EMBED Equation.3 ���� EMBED Equation.3 ���

� EMBED Equation.3 ���

(3,7 – 8,6) 3,1

� EMBED Equation.3 ���

� EMBED Equation.3 ���� EMBED Equation.3 ���

� EMBED Equation.3 ���� EMBED Equation.3 ���

� EMBED Equation.3 ���

3(0,4 – х) = 9

� EMBED Equation.3 ���

_1228730942.unknown

_1233513714.unknown

_1234882306.unknown

_1234962121.unknown

_1234962483.unknown

_1234962750.unknown

_1234963006.unknown

_1234965201.unknown

_1234965513.unknown

_1234965541.unknown

_1234965642.unknown

_1234965279.unknown

_1234965461.unknown

_1234965326.unknown

_1234965258.unknown

_1234964941.unknown

_1234965132.unknown

_1234965082.unknown

_1234964718.unknown

_1234962847.unknown

_1234962975.unknown

_1234962807.unknown

_1234962660.unknown

_1234962694.unknown

_1234962704.unknown

_1234962572.unknown

_1234962596.unknown

_1234962637.unknown

_1234962497.unknown

_1234962300.unknown

_1234962396.unknown

_1234962266.unknown

_1234885813.unknown

_1234961933.unknown

_1234962052.unknown

_1234961955.unknown

_1234961988.unknown

_1234961795.unknown

_1234882865.unknown

_1234885774.unknown

_1234882501.unknown

_1234876405.unknown

_1234878240.unknown

_1234882253.unknown

_1234876668.unknown

_1233514585.unknown

_1234874971.unknown

_1233513832.unknown

_1232735080.unknown

_1233512076.unknown

_1233513344.unknown

_1233513433.unknown

_1233513312.unknown

_1233512022.unknown

_1233512065.unknown

_1232735205.unknown

_1232734909.unknown

_1232735011.unknown

_1232735040.unknown

_1228732192.unknown

_1228732474.unknown

_1228732114.unknown

_1228722059.unknown

_1228725636.unknown

_1228727996.unknown

_1228730550.unknown

_1228730668.unknown

_1228728061.unknown

_1228730482.unknown

_1228728020.unknown

_1228727647.unknown

_1228727756.unknown

_1228727968.unknown

_1228727704.unknown

_1228727439.unknown

_1228727583.unknown

_1228727602.unknown

_1228727521.unknown

_1228727300.unknown

_1228725307.unknown

_1228725523.unknown

_1228725570.unknown

_1228725476.unknown

_1228722158.unknown

_1228722275.unknown

_1228722074.unknown

_1228721160.unknown

_1228721367.unknown

_1228721449.unknown

_1228721823.unknown

_1228721880.unknown

_1228721495.unknown

_1228721415.unknown

_1228721278.unknown

_1228721330.unknown

_1228721214.unknown

_1228720816.unknown

_1228720919.unknown

_1228721102.unknown

_1228720878.unknown

_1228720666.unknown

_1228720732.unknown

_1228720612.unknown

