	教学设计方案

	题目
	一元一次方程
	年级学科
	七年级
数学
	课型
	信息技术与
学科整合课

	授课教师
	王统生
	工作单位
	廉江市雅塘二中

	教学目标
	1、理解一元一次方程，以及一元一次方程的概念。　　
2、会从题目中找出包含题目意思的一个相等关系，列出简单的方程。
3、对软式排球运动有很高的兴趣，积极投入练习。

	教学重难点
关键
	重点：建立一元一次方程的概念，寻找相等关系，列出方程。
难点：根据具体问题中的相等关系，列出方程。

	教学方法
	探究法。在实际问题的过程中探讨概念，数量关系，列出方程的方法，训练学生运用。

	运用的
信息技术工具
	硬件：多媒体平台。

软件：PPT课件。

	教学设计思路
	数学教学要从学生的经验和已有的知识出发，创设有助于学生自主学习的问题情景。本节课在抓住主要目标，用活教材。

	教学过程
	设计意图
	时间安排

	PPT游戏导入

 　师：同学们，老师学会了一个魔术，情你们配合表演。请看大屏幕，这是2006年10月的日历，请你用正方形任意框出四个日期，并告诉老师这四个数字的和，老师马上就告诉你这四个数字。

 　生1：24,师：2，3，9,10生2:84师：17，18,24，25

师：同学们想学会这个魔术吗？生：想！

　师：通过这节课的学习，同学们一定能学会！
 　【一些教师常用教材的章前图或者行程问题情景导入，但章前图过于平淡且较难，不易激发学生兴趣，本次课用游戏导入激发学生的求知欲，其实质是列一元一次方程x+(x+1)+(x+7)+(x+8)=任意框出的四个日期的和，x是第一个日期，这是本次课的第一个变化。】
 　二、什么叫一元一次方程？　一元一次方程的解。

 　1、师：看大屏幕，独立思考下列问题，根据条件列出式子。
 （1）x的2倍与3的差是5，
 （2）长方形的的长为a，宽比长少5，周长为36，则=36
 　（3）A、B两地相距180千米，甲乙两车分别从A、B两地出发，相向而行，甲车每小时行驶30千米，乙车得速度是甲车速度的1.5倍，经过t小时相遇，则=180

 　生：（1）2x-3=5(2)2(a+a-5)=36(3)30t+1.5（30t）=180
 　师：这些式子小学学习过，它们是（）？生：方程。

 　师：对，含有未知数的等式叫做方程，等号的两边分别叫做方程的左边和右边。（现实，学生齐读） 【这又是一个变化，从小学已有知识出发，提前给出方程的概念，避免课堂中的逻辑矛盾，同时为学习列方程打下基础。】
　 2、师：小学我们学过简易方程，并用简易方程解决应用题，对于比较复杂的实际应用题，用方程解答起来更加方便。请自己阅读课本P/79—81，（课本内容略）并把课本空空填写完整，不懂的和你的同学交流。还要回答下列问题：
（1）你是如何理解“列方程时，要先设字母表示未知数，然后根据问题中的相等关系，写出含有未知数的等式——方程”？

 　（2）什么叫一元一次方程？
 （3）什么是的解？你找到验证的方法吗？
 　师：在阅读P/80例题1时老师做出友情提示：
 　（1）选择一个未知数x
 （2）对于这三个问题，分别考虑：
 用含x的未知数分别表示正方形的边长；

 用含x的未知数表示这台计算机的检修时间；
 用含x的未知数分别表示男、女生人数。
 （3）找一个问题中的相等关系列出方程
 学生讨论出上述答案后
 师：大屏幕显示上述问题的答案
　三、基础巩固与知识延伸

 （1）基础练习见同步练习册
 　（2）拓展练习如下;
 1、下列四个式子中，是一元一次方程的是（）
　　　　A．1+2+3+4>8

B．2x3

C．x=1

D．｜10.5x｜=0.5yE、

 2、已知关于x的方程ax+b=c的解是x=1,则=
 　3、下面有四张卡片，请你至少抽出三张卡片编写两道一元一次方程，并和你的同学交流一下，看看你和谁不谋而合！

	通过游戏的形式使导入更加轻松，愉悦，增加学生的学习兴趣。

通过提问的方式使学生能够独立思考，开发学生的思维能力。

培养学生的自学能力

使学生对知识加以巩固，做到消化知识的效果。

	5分钟

20分钟

20分钟

	板书设计
	一元一次方程
1.什么叫一元一次方程？
x+3=7
2x+3=7
2.什么是的解？你找到验证的方吗？
x+3=7
解方程得： x=7-3 x=4

