用乘法口诀求商(二)

【教学内容】
教科书第73页例2,第74页课堂活动第3题,第75～76页练习十七的第5,6,7题。
【教学目标】
1.进一步掌握用乘法口诀求商的方法,能比较熟练地选择乘法口诀口算表内除法。
2.进一步体会用乘法口诀求商与实际生活的密切联系,激发学生学习数学的兴趣。
【教学重、难点】
熟练掌握用乘法口诀求商的方法,并能正确求商。
【教学准备】
视频展示台、课件。
【教学过程】
一、联系生活,激趣引入
教师:小朋友们,你们逛过超市吗? (逛过。)

教师:今天,山羊伯伯的快乐超市开业了(课件出示书上的主题图)。这是快乐超市的一个货架,从图上你看到了哪些数学信息?
学生回答略。
教师:今天我们继续学习用乘法口诀求商。
板书课题:用乘法口诀求商。
[点评:开门见山直接用与学生生活息息相关的超市购物情境引入,激发了学生的学习兴趣和求知欲望。同时又让学生体会到数学知识来源于生活,与我们的生活密切相关。]
二、自主探索,分享交流
1.理解题意,提出问题
(1)结合情境图口述。
教师:山羊伯伯刚开门就迎来了第1位顾客咪咪猴。山羊伯伯乐呵呵地问道:“咪咪猴小朋友,你需要买些什么东西呢?”咪咪猴看了看货架,调皮地一笑,说:“妈妈让我拿18元买一种商品,并且钱要刚好用完。”山羊伯伯扶了扶自己的老花眼镜,皱起了眉头。聪明的孩子们你能帮山羊伯伯想一想咪咪猴买的是什么吗? 并提出一个数学问题。(板书:18元购物。)
(2)引导学生提出以下问题,并根据学生的回答用课件依次出示。
① 咪咪猴用18元可以买多少瓶胶水?

②咪咪猴用18元可以买多少个铅笔刀?

③咪咪猴用18元可以买多少个布娃娃?

在教学的过程中学生可能会提出买文具盒和钢笔,教师可根据实际情况引导学生进行具体分析,并告诉学生这将是我们以后会学习的内容。
[点评:采用了学生喜欢的故事引入,将所学的知识融入故事,符合儿童的认知规律。学生帮助山羊伯伯解决问题,极大地激发了学生的学习兴趣,学生的参与度大大提升。学生发现问题并提出问题,促使学生在整个过程中积极思考。]
2.自主探索,分享交流
教师:小朋友们真厉害,这么快就帮山羊伯伯找到了3种方案。接下来自己选择一种方案帮助山羊伯伯算一算结果是多少。
学生自主选择方案进行计算,教师巡视学生解答情况,并进行实时指导。
同桌交流自己的算法,修正存在的问题。
教师:完成了的小朋友,同桌互想说一说你是怎样想的? 如果有不正确的地方请把它改过来。
全班交流。学生上台展示自己的算式并讲解想法。
学生1:我选择的是用18元买胶水,每瓶胶水3元,就是想18元里有几个3,18÷3=6(瓶),用口诀:三六十八。
板书:18÷3=6(瓶),想(三)六十八。
教师:选择买胶水的同学举举手,也把你的想法和同桌的交流一下。
学生2:我选择的是用18元买铅笔刀,每个铅笔刀2元,就是想18里有几个2,18÷2=9(支),用口诀二九十八。
板书:18÷2=9(支),想二(九)十八。
教师:选择买铅笔刀的举手,正确吗?

学生3:我选择的是用18元买布娃娃,每个布娃娃6元,18里面有3个6,18÷6=3(个),想口诀三六十八。
板书:18÷6=3(个),(三)六十八。
教师:同意吗? 同意的同学举手。
教师:同学们很了不起,很快就帮山羊伯伯解决了问题,我替山羊伯伯谢谢你们。咪咪猴也得到了满意的答案,高高兴兴地回家了。
[点评:学生独立自主解决问题后,采用同桌交流、全班分享的模式既充分尊重了学生,又让学生在交流中“自悟”,在分享中“互启”,从而促进学生的思维发展。这样的教学活动既巩固了用乘法口诀求商的方法,又让学生体会到帮助别人的乐趣。]
3.小结提升
教师:仔细观察这些算式,你有什么发现?

学生发现的可能会有很多,只要学生说得有道理都应该给予肯定,重点突出18÷6=3和18÷3=6可以用同一句乘法口诀。
[点评:在课堂上让学生根据算式进行小结,巩固了已学知识,还培养了学生的观察能力。同时为独立解决下面的问题作了准备。]
4.及时练习
(1)拓展练习。
教师:山羊伯伯刚刚送走了聪明的咪咪猴,又迎来了大家喜欢的笑笑熊,笑笑熊手中揣着一张20元的钞票一进门就指着货架上的物品,比划着不说话,聪明的小朋友你知道笑笑熊可能买的是什么? 又买了多少吗? (板书:20元购物。)

教师:同桌互相小声讨论一下,然后把各种情况列式解答出来。
学生列式解答,教师巡视,重点关注学困生并给予帮助。
学生汇报自己的算式,并说想法。
注意如果学生想到用20元买2元的铅笔刀,需买多少个? 教师要给予肯定和鼓励,可以先让学生说说自己的想法,教师也可以适当地进行点拨:18元可以买9个,20元可以买多少个? 还可以告诉学生这是以后将要学习的知识,对全班学生不作共同要求。
(2)阅读教材,完成填空。
让学生阅读例2,并将3个小题补充完整。
教师:小朋友们的功劳可不小,在大家的帮助下山羊伯伯都一一满足了顾客的需要,生意越来越红火。
[点评:通过让学生独立思考,提出不同的问题并予以解决,进一步巩固了用乘法口诀求商的方法,同时张扬了学生的个性,促进了学生的思维发展。]
三、练习应用,巩固内化
1.完成教材中课堂活动第3题
该题的目的在于培养学生根据算式提出问题的能力,教学时可以先让学生看图理解题意,教师再引导学生编出不同的题目。同时教师还可以补充更多的除法算式,让学生分小组在组内轮流编,充分调动学生学习的积极性。
2.完成练习十七的第5,6,7题
第5题让学生看表填数,而不是想口诀填空。主要让学生理解16里有2个8,4个4,8个2;8里面有2个4,4个2;16平均分成2份,每份就是8,最后再将乘除法算式对应起来,找到它们的内在联系。
第6题让学生独立完成,说一说同一句乘法口诀的相应的乘法算式和除法算式之间的联系,巩固用乘法口诀求商的方法。
第7题第(1)题,先引导学生想乘法口诀求商,再从图上得到验证。
第7题第(2)题,在讨论“你是怎样想的?”时引导学生从多角度去思考求商的方法,既可以从乘法口诀去想,又可以根据乘法算式3×7=21计算,还可以根据第(1)题的“21÷7=3”去想。
[点评:采用形式多样的练习,再次巩固了学生用表内乘法口诀求商的方法。利用学生喜欢编故事的特点,让学生在小组内编解决问题的题目,既锻炼了口语表达能力,又促进了学生思维能力的提高。]
四.反思总结,概括提升
教师:这节课你是怎样学习的? 你又有什么新的收获? 还有什么问题?

[点评:让学生反思学习的过程,是对本节课学习的一个深化。主要让学生反思学习知识的过程与方法。让学生明白学习知识需要与人合作、与人交流,从小养成与人合作的好习惯。]

(四川省眉山市第一小学 刘朝建)
