
三垂线定理

一 关于教材分析方面

　　高一《立体几何》中的“三垂线定理”是安排在“直线与平面的垂直的判定与性质”后进行学习的。它是线面垂直性质的延伸。利用三垂线定理及其逆定理，可把判断空间两直线的垂直问题转化为判断平面上两直线的垂直问题：也可以把判断平面上两直线的垂直问题，转化为判断空间两直线的垂直问题，它是证明空间两直线垂直的主要依据，在立体几何中有核心定理的作用。根据教学大纲的要求和加强对学生的素质教育，培养学生基本能力的需要，结合学生的实际情况，我认为本节课的教学目标有三个：

1理解和掌握三垂线定理及其逆定理的内容、证明和应用。2、通过对定理的学习，培养学生观察、猜想和论证数学问题的能力。3、培养学生逻辑推理证明的能力和相互转化的思想。

　本节课的教学重点为定理的理解和应用。针对学生刚学立体几何空间想象能力不够强，识图和分析问题的能力较弱的实际情况，我确定本节课的教学难点为如何在具体图形中找出适合三垂线定理（或逆定理）的直线和平面。

二　关于教法和学法方面

为使学生深刻理解定理，灵活应用定理，并培养学生的数学基本能力，我根据教与学的实际情况，确定了以学生为主体，教师主导为原则，以“形成命题 证明命题 剖析命题 应用命题”为主线组织教学。用提问法创设情景，激发学生的思维积极性，通过观察、猜想、归纳总结、逻辑论证等手段，讲练结合的方式，帮助学生掌握教材的重点。通过从模型到图形，从简单到复杂，从具体到抽象的方法，引导学生观察分析图形，剖析定理，抓住主要矛盾，总结出定理应用规律和方法，帮助学生突破教学难点。达到灵活应用定理的目的，具体的措施将体现于教学的全过程之中。

三　关于教学过程

为了达到上述各项教学目标，我是按下面的程序，有目的地实施教学的：

1.复习提问。因为平面的垂线、平面的斜线及射影是三垂线定理的基础，直线与平面垂直的判定与性质又是证明三垂线定理的基本方法，因此我用提问的形式让学生温故知新，作好新课的铺垫。

2.有意设疑，引入新课。为了唤起学生学习的兴趣，把学生的注意力集中起来，调动学生的思维积极性，我通过提出问题，创设情景，引导学生观察、猜想，发现新的知识，培养学生的探索能力。主要分下面几个步骤进行：

(1).设问：根据直线和平面垂直的定义，我们知道，平面内的任意一条直线都和平面的垂线垂直。我们想一想，平面内的任意一条直线是否也都和平面的一条斜线垂直呢？

(2).学生思考后，我再引导学生利用三角板和直尺在桌面上搭建模型（如图），使直尺与三角板的斜边垂直，引导学生猜想发现规律。

经过实验，发现直尺与三角板在平面内的直角边垂直时便与

斜边垂直。

(3).设问：如果直尺在平面内移动到其它位置，

那么直尺与三角板的斜边是否仍垂直呢？学生 根据

“两异面直线所成的角”的定理很快得到了垂直的结论。

 (4)我再启发学生把猜想、实验后得到的结论总结出来，表达成数学命题：

平面内的一条直线如果和平面的斜线的射影垂直，那么就和平面的这条斜线垂直（板书）

　3.（1）证明命题。通过对猜想得到的命题的论证，加深学生对命题内容的认识，使学生的思维提高到演绎推理的水平上来。我通过启发学生进行思考讨论后再进行归纳小结，帮助学生理清证明的基本思路，培养学生相互转化的数学思想。具体体现为思路：要证线线垂直 线面垂直 线线垂直（平面外一直线与平面内两条相交直线都垂直），具体证明过程由学生自己完成。

（2）.利用命题变换，培养学生思维的灵活性，进一步深化对定理的学习和理解。我把命题中的已知条件“斜线的射影”与结论中的“斜线”相对换，得到新的命题：

平面内的一条直线如果和平面的斜线垂直，那么它就和斜线的射影垂直（板书）通过对比启发，学生轻而易举地掌握了新命题的内容和证明。

（3）.利用列表对比教学法，强化对三垂线定理及其逆定理内容的理解和记忆。

4.剖析命题

为了加深对定理的理解，为灵活应用定理奠定基础，帮助学生化解难点，我通过设问的方式启发学生积极思维，经学生讨论后再总结，揭示定理的应用方法：

（1）.三垂线定理及其逆定理的内容反映了“四线一面”的相互关系，当平面的垂线和斜线确定后，斜线在平面的射影也可确定，如果在平面内能找到一条直线，它与斜线的射影垂直（或与斜线垂直），那么它就与斜线垂直（或与斜线射影垂直）。

　（2）.通过教具演示、图形分析、设问启发后，我再对灵活应用定理的程序进行总结，使学生对应用定理有章可循，便于操作，提高学生应用定理的自觉性和

效率。大部分学生对程序：“一找垂、面，二找斜线，三定射影，四证直线”理解深刻，掌握牢固，具体内容为：

　二找斜线：接着确定平面的斜线：

 一找垂面：即先确定平面及平面的垂线：

　三定射影：由上面的垂足和斜足确定斜线的射影；

　四证直线：即在平面内证明某一条直线与平面的斜线或斜线的射影垂直。（板书）

5应用命题

为了培养学生灵活应用定理的能力，帮助学生掌握重点，化解难点，我精选了两条有层次的、由易到难的例题，通过引导学生观察，分析后，我用设问的方法，深入浅出地引导学生寻找证题的基本思路，确定适应定理的“四线一面”，然后，由学生板书解答后，我再较正学生的证明过程，进一步培养学生的书面语言表达能力和逻辑推理能力。

6课堂小结并布置作业。

为了培养学生思维的完整性，我利用提问的方式引导学生进行课堂小结，进一步加深学生对重点内容的掌握和规律问题的认识，再布置有代表性的课外作业帮助学生巩固教材的重点。

四　教学效果

本节课采用教师为主导学生为主体的启发式教学方式，学生反映较好，定理记得牢，理解深刻，应用灵活，不仅让学生学习了新的知识，而且培养了能力。从学生的课后作业看，书写规范，推理正确，取得较好的教学效果，圆满完成本节课的教学任务。

