13.2 命题与证明（第2课时）-教案
 六安皋城中学 刘承秀

一、教学背景

（一）教材分析

本节课是学生在学习了命题的概念基础上所学的一节内容。学生对与图形有关的命题的证明方法，需要再次通过对具体的命题的证明来巩固和提高，为今后的学习打下了基础，强调了证明过程中要具有严密的逻辑性，每一步都要做到有理有据，以便培养学生演绎推理中严密的逻辑思维能力及正确的书写格式。

（二）学情分析

本节课是八年级下册的内容，八年级学生的心理还不够成熟，情绪波动大，也容易被调动；同时他们的模仿能力强，思维还依赖于直观形象，抽象概括能力还比较欠缺，所以教学中要帮助学生规范书写、体会演绎推理。

二、教学目标

1.了解定义、基本事实、定理、证明的内涵，会进行简单的推理；

2.经历探索证明的过程，弄清证明的基本方法，以及书写格式，体会演绎推理的意义；

3.培养严谨的推理能力和表述能力，感受证明的几何价值。
三、教学重点与难点

重点：掌握推理方法；

难点：发展演绎推理意识。
四、教学方法分析及学法指导

运用“问题解决”的教学模式，层层深入地设置一系列问题，将学生引向知识的彼岸，指导学生在独立思考的基础上，以分组讨论等学习方式，积极参与对数学问题的讨论，让学生充分展开思维活动，发表自己的观点，在交流中获益，最终达到共同提高的目的。

适当运用简单的教具和多媒体辅助教学，增强问题的直观性，激发学生的学习兴趣，在演示、观察、讨论、猜想等师生活动中启发学生动口动脑，在观察探索中锻炼学生的思维能力，使其始终处于主动探索问题的积极状态。

五、教学过程

（一）创设情境，引入课题

环节1 教师引入：

1.能够被2整除的数叫做偶数。
 2.由不在同一条直线上的三条线段首尾顺次连接所组成的图形叫做三角形。
 3.有一个角是直角的三角形叫做直角三角形。
教师提问：这些命题有什么共同之处？

学生回答，教师点评、归纳：能界定某个对象含义的句子叫做定义。

环节2 教师引入：

1.两点之间，线段最短。
2.经过直线外一点有且只有一条直线与已知直线平行。

3.两点确定一条直线。
教师提问：这些命题有什么共同之处？

学生回答，教师点评、归纳：几何推理中，把这些从长期实践中总结出来，不需要再证明的真命题叫做基本事实。

环节3 教师引入：

1.两直线平行，内错角相等

 2.两直线平行，同旁内角互补

教师提问：这些命题有什么共同之处？

学生回答，教师点评、归纳：从基本事实或其他真命题出发，用推理方法证明为正确的、并进一步作为判断其他命题真假的依据，这样的真命题叫做定理。

环节4 教师归纳：从已知条件出发，根据定义、基本事实、已证定理，并根据逻辑规则，推导出结论的方法叫“演绎推理”。演绎推理的过程，叫做演绎证明，简称证明。

（二）随堂练习，巩固深化

[image: image1.png]

例1 已知：如图，直线c与直线a、b相交，且∠1=∠2. 求证：a∥b。
[image: image2.png]

例2 已知，如图：∠1=∠B，求证：∠2=∠C。
[image: image3.png]

例3 已知：如图，∠1=∠2. 求证：AB∥CD。
例4 已知，如图，AD⊥BC，EF⊥BC，∠A=∠C。
[image: image4.png]

求证：∠1=∠2。
（三）课堂总结，提高认识

1.什么是定义、基本事实、定理？
2.什么是证明？
（四）布置作业，专题突破

课本P84习题13.2第 5、6、7、8题

