鸽巢问题（二）
教学目标：
 1、 通过观察、猜测、实验、推理等活动，寻找隐藏在实际问题背后的“鸽巢问题”的一般模型。
2、在经历将具体问题“数学化”的过程中，发展数学思维能力和解决问题的能力。
教学重点：运用鸽巢原理进行逆向思维。
教学难点：将日常生活中的实际问题和鸽巢问题建立起联系，运用鸽巢原理解决问题。
 教学过程：
1、 创设情境，引入新课
一天晚上，小红正要从自己放袜子的抽屉里取袜子，可突然灯熄了。她知道自己的抽屉里放有红色和黄色的袜子各6只。小红至少要摸出多少只袜子，才能保证拿出相同颜色的袜子？
学生逐一作答，并产生争论。
师：同学们真会思考，都有了自己比较满意的答案，2只、3只，7只，但正确的答案只有一个，想知道是谁吗？学习了今天的知识你一定能找到正确的答案。下面就让我们一起来继续研究“鸽巢问题”。板书：鸽巢问题（二）
2、 合作探究，学习新知
1. 猜想验证。
师：盒子里有同样大小的红球和蓝球各4个，要想摸出的球一定有2个同色的，至少要摸出几个球？
（1）学生猜测验证答案。
（2）小组合作。
（3）展示交流。
猜测2个：可能一红一蓝、两红、两蓝。这样不能保证。
猜测5个：把红、蓝两种颜色看作两个“鸽巢”，因为5÷2=2……
1,所以摸出5个球时，至少有3个同色。
猜想3个：把红、蓝两种颜色看作两个“鸽巢”，因为3÷2=1……
1,所以摸出3个球时，至少有2个同色。
引导学生归纳：只要摸出的球数比它们的颜色种数多1，就能保证有两个球同色。
3、 巩固训练，促进内化
1. 向东小学六年级共有367名学生，其中六（2）班有49名学生。
（1）六年级里至少有两人的生日是同一天。
（2）六（2）班中至少有5人的生日在同一个月。
以上说法对吗？为什么？
（1）367÷365＝1……2 或 367÷366＝1……1
1＋1＝2
（2）49÷12＝4……1
4＋1＝5
2. 把红、黄、蓝、白四种颜色的球各10个放到一个袋子里。至少取多少个球，可以保证取到两个颜色相同的球？
从最不利的原则考虑：
假设每种颜色的都拿1个，需要拿4个，但是没有同色的，要想
有同色的，需要再拿1个球，不论是哪一种颜色的，都一定有2个
是同色的。
 4＋1＝5
 至少取5个球，可以保证取到两个颜色相同的球。
3.希望小学篮球兴趣小组的同学中，最大的12岁，最小的6岁， 最少从中挑选几名学生，就一定能找到两个学生年龄相同。
思考：从6岁到12岁有几个年龄段？
从6岁到12岁一共有7个年龄段，即：
 6岁、7岁、8岁、9岁、10岁、11岁、12岁。
 用7＋1＝8（名）
答：最少从中挑选8名学生，就一定能找到两个学生年龄相同。
4.从一副扑克牌（52张，没有大小王）中要抽出几张牌来，才能保证有一张是红桃？54张呢？
思考：从最不利的原则考虑。
 (
13
13
13
13
)

13×3＋1＝40
2＋13×3＋1＝42
再思考：最后为什么要加1？
4． 课堂小结，拓展延伸
通过今天的学习，你有什么收获？
板书设计：
 红，红
 (
蓝，红
)2个 蓝，蓝
 不能保证2个同色
 (
红，

红，红，
红，

红，红，
蓝，

蓝，蓝，
蓝，

蓝，蓝，
)红，蓝
蓝，蓝
5个 红，红 保证3个同色
蓝，红
 (
红，红，
红，红，
蓝，蓝，
蓝，蓝，
)
 红，
 蓝
 3个 红 保证2个同色
 蓝

5÷2=2……1, 2+1=3
[bookmark: _GoBack]3÷2=1……1, 1+1=2
image1.png

