


【教学内容】
《义务教育课程标准实验教科书·数学》六年级下册第68页。
【教学目标】
1．经历“抽屉原理”的探究过程，初步了解“抽屉原理”，会用“抽屉原理”解决简单的实际问题。
2． 通过操作发展学生的类推能力，形成比较抽象的数学思维。
3． 通过“抽屉原理”的灵活应用感受数学的魅力。
【教学重点】
经历“抽屉原理”的探究过程，初步了解“抽屉原理”。
【教学难点】
理解“抽屉原理”，并对一些简单实际问题加以“模型化”。
【教具、学具准备】
每组都有相应数量的盒子、铅笔、书。
【教学过程】   
一、课前游戏引入。
师：同学们在我们上课之前，先做个小游戏：老师这里准备了4把椅子，请5个同学上来，谁愿来？（学生上来后）
师：听清要求 ，老师说开始以后，请你们5个都坐在椅子上，每个人必须都坐下，好吗？（好）。这时教师面向全体，背对那5个人。
师：开始。
师：都坐下了吗？
生：坐下了。
师：我没有看到他们坐的情况，但是我敢肯定地说：“不管怎么坐，总有一把椅子上至少坐两个同学”我说得对吗？
生：对！
师：老师为什么能做出准确的判断呢？道理是什么？这其中蕴含着一个有趣的数学原理，这节课我们就一起来研究这个原理。下面我们开始上课，可以吗？
【点评】教师从学生熟悉的“抢椅子”游戏开始，让学生初步体验不管怎么坐，总有一把椅子上至少坐两个同学，使学生明确这是现实生活中存在着的一种现象，激发了学生的学习兴趣，为后面开展教与学的活动做了铺垫。
二、通过操作，探究新知
（一）教学例1
1．出示题目：有3枝铅笔，2个盒子，把3枝铅笔放进2个盒子里，怎么放？有几种不同的放法？
师：请同学们实际放放看，谁来展示一下你摆放的情况？（指名摆）根据学生摆的情况，师板书各种情况 （3，0） （2，1） 
【点评】此处设计教师注意了从最简单的数据开始摆放，有利于学生观察、理解，有利于调动所有的学生积极参与进来。
师：5个人坐在4把椅子上，不管怎么坐，总有一把椅子上至少坐两个同学。3支笔放进2个盒子里呢？
生：不管怎么放，总有一个盒子里至少有2枝笔？
是：是这样吗？谁还有这样的发现，再说一说。
师：那么，把4枝铅笔放进3个盒子里，怎么放？有几种不同的放法？请同学们实际放放看。（师巡视，了解情况，个别指导）
师：谁来展示一下你摆放的情况？（指名摆）根据学生摆的情况，师板书各种情况。
（4，0，0）
（3，1，0）
（2，2，0）
（2，1，1），
师：还有不同的放法吗？
生：没有了。
师：你能发现什么？
生：不管怎么放，总有一个盒子里至少有2枝铅笔。
师：“总有”是什么意思？
生：一定有
师：“至少”有2枝什么意思？
生：不少于两只，可能是2枝，也可能是多于2枝？
师：就是不能少于2枝。（通过操作让学生充分体验感受）
师：把3枝笔放进2个盒子里，和把4枝笔饭放进3个盒子里，不管怎么放，总有一个盒子里至少有2枝铅笔。这是我们通过实际操作现了这个结论。那么，我们能不能找到一种更为直接的方法，只摆一种情况，也能得到这个结论呢？
学生思考——组内交流——汇报
师：哪一组同学能把你们的想法汇报一下？
组1生：我们发现如果每个盒子里放1枝铅笔，最多放3枝，剩下的1枝不管放进哪一个盒子里，总有一个盒子里至少有2枝铅笔。
师：你能结合操作给大家演示一遍吗？（学生操作演示）
师：同学们自己说说看，同位之间边演示边说一说好吗？
师：这种分法，实际就是先怎么分的？
生众：平均分
师：为什么要先平均分？（组织学生讨论）
生1：要想发现存在着“总有一个盒子里一定至少有2枝”，先平均分,余下1枝，不管放在那个盒子里，一定会出现“总有一个盒子里一定至少有2枝”。
生2：这样分，只分一次就能确定总有一个盒子至少有几枝笔了？
师：同意吗？那么把5枝笔放进4个盒子里呢？（可以结合操作，说一说）
师：哪位同学能把你的想法汇报一下，
生：（一边演示一边说）5枝铅笔放在4个盒子里，不管怎么放，总有一个盒子里至少有2枝铅笔。
师：把6枝笔放进5个盒子里呢？还用摆吗？
生：6枝铅笔放在5个盒子里，不管怎么放，总有一个盒子里至少有2枝铅笔。
师：把7枝笔放进6个盒子里呢？
把8枝笔放进7个盒子里呢？
把9枝笔放进8个盒子里呢？……
    ：
你发现什么？
生1：笔的枝数比盒子数多1，不管怎么放，总有一个盒子里至少有2枝铅笔。
师：你的发现和他一样吗？（一样）你们太了不起了！同桌互相说一遍。
【点评】教师关注了“抽屉原理”的最基本原理，物体个数必须要多于抽屉个数，化繁为简，此处确实有必要提领出来进行教学。在学生自主探索的基础上，教师注意引导学生得出一般性的结论：只要放的铅笔数盒数多1，总有一个盒里至少放进2支。通过教师组织开展的扎实有效的教学活动，学生学的有兴趣，发展了学生的类推能力，形成比较抽象的数学思维。
2．解决问题。
（1）课件出示：5只鸽子飞回4个鸽笼，至少有2只鸽子要飞进同一个鸽笼里，为什么？
（学生活动—独立思考 自主探究）
（2）交流、说理活动。
师：谁能说说为什么？
生1：如果一个鸽笼里飞进一只鸽子，最多飞进4只鸽子，还剩一只，要飞进其中的一个鸽笼里。不管怎么飞，至少有2只鸽子要飞进同一个鸽笼里。
生2：我们也是这样想的。
生3：把5只鸽子平均分到4个笼子里，每个笼子1只，剩下1只，放到任何一个笼子里，就能保证至少有2只鸽子飞进同一个笼里。
生4：可以用5÷4=1……1，余下的1只，飞到任何一个鸽笼里都能保证至少有2只鸽子飞进一个个笼里，所以，“至少有2只鸽子飞进同一个笼里”的结论是正确的。
师：许多同学没有再摆学具，证明这个结论是正确的，用的什么方法？
生：用平均分的方法，就能说明存在“总有一个鸽笼至少有2只鸽子飞进一个个笼里”。
师：同意吗？（生：同意）老师把这位同学说的算式写下来，（板书：5÷4=1……1）
师：同位之间再说一说，对这种方法的理解。
师：现在谁能说说你对“总有一个鸽笼里至少飞进2只鸽子的理解”
生：我们发现这是必然存在的一个现象，不管鸽子怎样飞回鸽笼，一定会有一个鸽笼里至少有2只鸽子。
师：同学们都有这个发现吗？
生众：发现了。
师：同学们非常了不起，善于运用观察、分析、思考、推理、证明的方法研究问题，得出结论。同学们的思维也在不知不觉中提升了许多，那么让我们再来看这样一组问题。
（二）教学例2
1．出示题目：把5本书放进2个抽屉里，不管怎么放，总有一个抽屉里至少有几本书？
把7本书放进2个抽屉里，不管怎么放，总有一个抽屉里至少有几本书？
把9本书放进2个抽屉里，不管怎么放，总有一个抽屉里至少有几本书？
（留给学生思考的空间，师巡视了解各种情况）
2．学生汇报。
      生1：把5本书放进2个抽屉里，如果每个抽屉里先放2本，还剩1本，这本书不管放到哪个抽屉里，总有一个抽屉里至少有3本书。 
板书：5本    2个   2本……    余1本 （总有一个抽屉里至有3本书）
7本    2个  3本……    余1本（总有一个抽屉里至有4本书）
9本    2个   4本……   余1本（总有一个抽屉里至有5本书）
师：2本、3本、4本是怎么得到的？生答完成除法算式。
 5÷2=2本……1本（商加1）
7÷2=3本……1本（商加1）
9÷2=4本……1本（商加1）
师：观察板书你能发现什么？
生1：“总有一个抽屉里的至少有2本”只要用 “商+ 1”就可以得到。
师：如果把5本书放进3个抽屉里，不管怎么放，总有一个抽屉里至少有几本书？
生：“总有一个抽屉里的至少有3本”只要用5÷3=1本……2本，用“商+ 2”就可以了。
生：不同意！先把5本书平均分放到3个抽屉里，每个抽屉里先放1本，还剩2本，这2本书再平均分，不管分到哪两个抽屉里，总有一个抽屉里至少有2本书，不是3本书。
师：到底是“商+1”还是“商+余数”呢？谁的结论对呢？在小组里进行研究、讨论。
交流、说理活动：
生1：我们组通过讨论并且实际分了分，结论是总有一个抽屉里至少有2本书，不是3本书。
生2：把5本书平均分放到3个抽屉里，每个抽屉里先放1本，余下的2本可以在2个抽屉里再各放1本，结论是“总有一个抽屉里至少有2本书”。
生3∶我们组的结论是5本书平均分放到3个抽屉里，“总有一个抽屉里至少有2本书”用“商加1”就可以了，不是“商加2”。
师：现在大家都明白了吧？那么怎样才能够确定总有一个抽屉里至少有几个物体呢？
生4：如果书的本数是奇数，用书的本数除以抽屉数，再用所得的商加1，就会发现“总有一个抽屉里至少有商加1本书”了。
师：同学们同意吧？
师：同学们的这一发现，称为“抽屉原理”，“ 抽屉原理”又称“鸽笼原理”，最先是由19世纪的德国数学家狄利克雷提出来的，所以又称“狄里克雷原理”，也称为“鸽巢原理”。这一原理在解决实际问题中有着广泛的应用。“抽屉原理”的应用是千变万化的，用它可以解决许多有趣的问题，并且常常能得到一些令人惊异的结果。下面我们应用这一原理解决问题。
3．解决问题。71页第3题。（独立完成，交流反馈）
小结：经过刚才的探索研究，我们经历了一个很不简单的思维过程，我们获得了解决这类问题的好办法，下面让我们轻松一下做个小游戏。
【点评】在这一环节的教学中教师抓住了假设法最核心的思路就是用“有余数除法” 形式表示出来，使学生学生借助直观，很好的理解了如果把书尽量多地“平均分”给各个抽屉里，看每个抽屉里能分到多少本书，余下的书不管放到哪个抽屉里，总有一个抽屉里比平均分得的书的本数多1本。特别是对“某个抽屉至少有书的本数”是除法算式中的商加“1”， 而不是商加“余数”，教师适时挑出针对性问题进行交流、讨论，使学生从本质上理解了“抽屉原理”。
三、应用原理解决问题
      师：我这里有一副扑克牌，去掉了两张王牌，还剩52张，我请五位同学每人任意抽1张，听清要求，不要让别人看到你抽的是什么牌。请大家猜测一下，同种花色的至少有几张？为什么？
生：2张/因为5÷4=1…1
师：先验证一下你们的猜测：举牌验证。
师：如有3张同花色的，符合你们的猜测吗？
师：如果9个人每一个人抽一张呢？
生：至少有3张牌是同一花色，因为9÷4=2…1
四、全课小结
【点评】当学生利用有余数除法解决了具体问题后，教师引导学生总结归纳这一类“抽屉问题”的一般规律，使学生进一步理解掌握了“抽屉原理”。


