КОНСПЕКТ УРОКА МАТЕМАТИКИ ВО 2 "В" КЛАССЕ
ДАТА ПРОВЕДЕНИЯ: 18 марта 2014-2015 уч. год
УЧИТЕЛЬ: Мотина Т.В.
УМК: "Школа XXI века"
УЧЕБНИК: Рудницкая В.Н., Юдачёва Т.В. Математика
КЛАСС: 2
ТЕМА: Названия чисел в записях действий сложения, вычитания, умножения и деления.
ТИП УРОКА: Урок обобщения и систематизации знаний

Цель: закрепление знаний учащихся названий компонентов арифметических действий; знание взаимосвязи между компонентами.
Задачи:
1. совершенствовать у учащихся устные и письменные вычислительные навыки; навы-ки умножения и деления, основываясь на их взаимосвязи;
2. закреплять умение составлять и решать простые задачи;
3. развивать внимание, логическое мышление, наблюдательность, способность видеть различные классификации числовых выражений, сравнивать, самостоятельно про-водить анализ, делать выводы;
4. воспитывать доброжелательность и уважение друг к другу в коллективной деятель-ности и работе в парах;
5. воспитывать положительное отношение к учебной деятельности, интерес к математике.

ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ:
Личностные УУД: способность преодолевать трудности, доводить начатую работу до её завершения; владеть коммуникативными умениями с целью реализации возможностей успешного сотрудничества с учителем и учащимися класса; проявлять положительное отношение к учебному предмету "Математика", интерес к учебному материалу.
Регулятивные УУД: определять тему урока, ставить цели, сохранять их в течение всего урока; выполнять под руководством учителя учебные действия в практической и мысли-тельной форме; фиксировать в диалоге с учителем в конце урока удовлетворённость/ не-удовлетворённость своей работой на уроке.
Коммуникативные УУД: уметь работать в парах, группах; уметь чётко и грамотно выражать свои мысли, аргументировать свое мнение, отступать от неверных доводов и принимать позицию собеседника, воспитание уважения к мнению своего собеседника, формировать этические нормы поведения.
Познавательные УУД: осуществлять поиск необходимой информации (по необходимости совместно с учителем); уметь отвечать на вопросы учителя, сравнивать, находить общее и различия.
[bookmark: _GoBack]ОБОРУДОВАНИЕ:
· презентация, мультимедиа проектор;
· иллюстративный материал;
· карточки, задания для групп.

1. Организационный момент.
- Сегодня на уроке, ребята, вас ожидает много интересных заданий, на уроке мы будем по ступеням знаний стремиться к новым открытиям. И мне бы очень хотелось, чтобы девизом нашего сегодняшнего урока стали слова...
Открывается запись на интерактивной доске:
Думать - коллективно,
Решать - оперативно,
отвечать - доказательно,
Бороться - старательно!
И открытия нас ждут обязательно!
Сначала каждый ученик читает слова для себя, а потом один учащийся читает запись вслух.

2. Актуализация ранее полученных знаний. Подведение к постановке учебной
 задачи.
а)На доске расположены карточки с математическими выражениями:
 73 - 28 17 + 34 94 - 46
 27 + 42 67 - 25 25 + 32
 87 - 33 20 + 43 93 - 27
 13 + 47
- Рассмотрите записи на доске. Как можно их назвать? (Выражения).
- Какое задание вы бы предложили выполнить, глядя на эти выражения? (Найти значения выражений, разделить эти выражения на группы).
- А если выполнять группировку, то по каким признакам можно разделить все эти выражения на группы? (Сложение-вычитание; вычисления без перехода через разряд - вычисления с переходом через разряд).
- Найдите значения этих выражений.
Самостоятельная работа учащихся с последующей самопроверкой. (Если учащиеся правильно называют значение выражения, открывается ключ к выполнению дальнейших заданий).
73 - 28 = 45 О 17 + 34 = 51 П 94 - 46 = 48 М
27 + 42= 69 Ы 67 - 25 = 42 К 25 + 32 = 57 Н
87 - 33 = 54 О 20 + 43 = 63 Н 93 - 27 = 66 Т
13 + 47 = 60 Е
- Запишите значения выражений в порядке увеличения. По какому правилу записаны числа на доске? (Увеличение на 3)
42 45 48 51 54 57 60 63 66 69
К О М П О Н Е Н Т Ы
- Что же такое компоненты? (Так называются числа при сложении, вычитании, умножении, делении).

3. Обобщение и систематизация знаний.
а) Игра "Будь внимательным!"
- Вы знакомы с четырьмя арифметическими действиями. А знаете ли вы в каких случаях используется то или иное действие? Поиграем в игру "Будь внимательным!"
У каждого ребёнка на парте лежит конверт с карточками арифметических действий: + , ─, : , ●. Учитель задаёт вопрос, ученики показывают карточку-ответ.
· Чтобы узнать на сколько одно число больше или меньше другого, используют знак ...
· Чтобы увеличить число на несколько единиц, используют знак ...
· Чтобы уменьшить число в несколько раз, нужен знак ...
· Чтобы узнать "сколько всего", применяют знак ...
· Чтобы уменьшить число на несколько единиц, нужен знак ...
· Чтобы увеличить число в несколько раз, применяют знак ...
· Чтобы узнать, во сколько раз одно число больше или меньше другого, нужен знак ...

б) Закрепить названия компонентов арифметических действий.
 Учитель предлагает детям заполнить кроссворд.

	
	
	
	
	6
	
	
	
	3
	
	
	
	
	
	
	

	
	
	
	
	м
	
	
	
	д
	
	
	
	
	2
	
	

	
	
	
	
	н
	
	
	
	е
	
	
	
	
	у
	
	

	
	
	
	
	о
	
	1
	с
	л
	а
	г
	а
	е
	м
	о
	е

	
	
	
	
	ж
	
	
	
	и
	
	
	
	
	е
	
	

	5
	в
	ы
	ч
	и
	т
	а
	е
	м
	о
	е
	
	
	н
	
	

	
	
	
	
	т
	
	
	
	о
	
	
	
	
	ь
	
	

	
	
	4
	д
	е
	л
	и
	т
	е
	л
	ь
	
	
	ш
	
	

	
	
	
	
	л
	
	
	
	
	
	
	
	
	а
	
	

	
	
	
	
	ь
	
	
	
	
	
	
	
	
	е
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	м
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	о
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	е
	
	

1. Число, к которому прибавляют.
2. Число, из которого вычитают.
3. Название первого числа в действии деления.
4. Число, на которое делят.
5. Название числа, которое вычитают.
6. Название каждого числа при умножении.

4. Применение знаний и умений в новой ситуации.
а) Закрепление знания зависимости между компонентами арифметического действия.

 На доске записаны равенства:
 □ - 50 = 37 □ + 14 = 62 12 : □ = 4
- Прочитайте первое равенство, используя названия компонентов.
- Составьте задачу.
(У Димы было 50 рублей. Он купил альбом, и у него осталось 30 рублей. Сколько стоил альбом?)
-Каким действием решается задача? (Вычитанием)
-Почему? (Т.к. находим вычитаемое)
-Запишите только решение задачи.
Аналогичная работа проводится с другими равенствами.
 б) Хитрые вопросы. (Работа в группах)
1) Верно ли утверждение: значение разности может быть равно уменьшаемому. Приведи примеры. (ВЕРНО) (7 - 0 = 7)
2) Верно ли утверждение: значение суммы не может быть равно одному из слагаемых. Приведи примеры. (НЕВЕРНО) (6 + 0 = 6, 0 + 4 = 4)
3) Верно ли утверждение: значение частного может быть равно делимому. Приведи примеры. (ВЕРНО) (5 : 1 =5, 0 : 7 = 0)
 4) Верно ли утверждение: значение разности не может быть равно вычитаемому.
 Приведи примеры. (ВЕРНО) (0 - 0 = 0 или 80 - 40 = 40, 60 - 30 = 30)
5) Верно ли утверждение: значение частного может быть равно делителю. Приведи примеры. (ВЕРНО) (1 : 1 = 1)
6) Верно ли утверждение: значение произведения не может быть равно первому множителю. Приведи примеры. (НЕВЕРНО) (9 ∙ 1 = 9)
 5. Итог урока. Рефлексия.
-Оцените свою работу с помощью цветных кружочков.
· Если вам было всё понятно на уроке, задания не вызывали у вас затруднений - нарисуйте зелёный кружок.
· Если вы испытывали затруднения, но потом преодолевали трудности вместе с одноклассниками - нарисуйте синий кружок.
· Если вам на уроке было трудно, вы чувствовали себя неуверенно, не справлялись с заданиями - нарисуйте красный кружок.

ФИЗМИНУТКА
До пяти считаем - гири выжимаем.
Наклонитесь столько раз - сколько лампочек у нас.
Сколько покажу кружков - столько выполни прыжков.
Вы присядьте столько раз - сколько пальчиков у вас.
Сколько точек в этом круге - столько раз поднимем руки.
Дружно плечи отведём. Сядем и решать начнём.

