Урок - закрепление изученного по теме «Числа от 1 до 10»

Форма проведения урока: урок – путешествие, главный герой Белочка

Цель: Создать условия для закрепления состава изученных чисел; формирования умения сравнивать числа и число с числовым выражением; развивать навыки устного счёта; создать условия для развития внимания, логического мышления, наблюдательности, привития аккуратности.
Задачи:
Образовательные: 1.Закрепление состава изученных чисел
2. Формирование умения сравнивать числа
3.Закрепление навыков записи числовых выражений
4. Повторение геометрического материала
Развивающие: 1. Развитие навыка устного счета
2. Развитие внимания, логического мышления, аккуратности
Воспитательные: 1. Воспитание положительного отношения к учебному процессу
2. Воспитание уважения к сверстникам.
УУД:
Предметные: Уметь выполнять порядковый счёт; сравнивать числа и число с числовым выражением, уметь моделировать действия вычитания и сложения, записывать числовые равенства и неравенства, решать математические задачи, повторить геометрический материал
Личностные: Будут сформированы: положительное отношение к школе и учебной деятельности; интерес к учебному труду; основные моральные нормы поведения;
 получат возможность для формирования: внутренней позиции школьника на уровне положительного отношения к школе, роли ученика, интереса (мотивации) к учению.
Регулятивные: Научатся: самостоятельно планировать и выполнять свои действия на знакомом учебном материале; выполнять действия в сотрудничестве с учителем по предложенному плану; самостоятельно выстраивать план действий по решению учебной задачи изученного вида; осуществлять контроль в форме проверки способа действия и его результата с заданным эталоном с целью обнаружения отклонений и отличий от эталона; получат возможность научиться: адекватно воспринимать оценку своей работы учителем, товарищами, оценивать результат своих действий.

Коммуникативные: уметь обмениваться мнениями, слушать другого ученика – партнера по коммуникации и учителя; обсуждать индивидуальные результаты практико-математической деятельности.
Познавательные: Научатся: понимать заданный вопрос, в соответствии с ним строить ответ в устной форме; понимать знаки, символы; уметь преобразовывать информацию из одной формы в другую: решать математические задачи; повторение геометрического материала.
 Получат возможность научиться: ориентироваться на возможное разнообразие способов решения учебной задачи; подводить анализируемые объекты под понятия разного уровня обобщения; проводить аналогии между изучаемым материалом и собственным опытом; группировать предметы, объекты на основе существенных признаков.

Оборудование: раздаточный материал, проектор.

Ход занятия:
I.Орг.момент. Дыхательная гимнастика
 «Вырасти большой»
Встать прямо, ноги вместе, поднять руки вверх, хорошо потянуться, подняться на носки—вдох, опустить руки вниз, опуститься на всю ступню — выдох.
Выдыхая, произносить «у-х-х-х-х».
II. Актуализация знаний
Ребята, я вам сейчас прочитаю отрывки из всеми известных произведений. А вы послушайте и скажите, как называются эти произведения?
Жил старик со своею старухой
У самого синего моря;
Они жили в ветхой землянке
Ровно тридцать лет и три года.
(«Сказка о рыбаке и рыбке»)
Остров на море лежит,
Град на острове стоит,
Каждый день идет там диво:
Море вздуется бурливо,
Закипит, подымет вой,
Хлынет на берег пустой,
Расплеснется в скором беге -
И останутся на бреге
Тридцать три богатыря,
В чешуе златой горя,
Все красавцы молодые,
Великаны удалые («Сказка о Царе Салтане…»)

День за днем идет, мелькая,
А царевна молодая
Всё в лесу, не скучно ей
У семи богатырей. (Сказка о мертвой царевне и семи богатырях)
 - Это сказки.
Ребята, а как эти сказки связаны с математикой?
 - В них есть числа (33,33,7)
Испокон веков русский народ сочинял сказки, используя магические числа. Сказки учили доброте, любви друг другу, а многие числа считались магическими, волшебными. Давайте мы с вами откроем тетради и пропишем магические числа в своих тетрадях.
Минутка чистописания:
33состоит из верхнего и нижнего малых полуовалов. Начинают писать цифру немного выше центра клетки. Верхний полуовал доводят почти до середины клетки и не отрывая ручки пишем нижний полуовал. Нижний полуовал немного больше верхнего.
7 небольшая наклонная линия до верхней линии клеточки, поясок до правого верхнего угла, наклонная линия до середины нижней линии клеточки, поясок.

- А вы любите сказки?
Сегодня я вам расскажу еще одну сказку.
Жила – была Белочка. Была у неё волшебная иголочка, которая творила чудеса: одевала и кормила свою хозяйку: то платье сошьёт, то скатерть – самобранку. Вы верите? Сейчас нам с вами как раз понадобится волшебная сила этой иголочки.
Задание 1. У Вас на столах лежат листочки: примеры рассыпались и отделились от ответа. Вам нужно соединить ниточкой примеры с ответом. Будьте очень внимательны, а волшебная иголочка вам поможет.
3+2 4+3 5-2 7-3 5+2 4-1 5+4
Соедините примеры с нужным ответом.
Проверяем, если справились с заданием - зеленый сигнал светофора, было сложно – желтый сигнал, вы не справились, у вас не получилось – красный.
Молодцы, мы доказали, что волшебная иголочка имеет силу.
Но однажды потерялась иголочка, с ног сбилась Белочка, пока ее искала. Собралась она в путь дороженьку за иголочкой, а дорога дальняя, трудная, со счётом. А Белочка и в школе никогда не училась. Ребята, вы хотите ей помочь в пути?
 (Дети читают пословицы на слайде)
«Нет друга ищи, а нашёл береги»
«Друг познаётся в беде»
- Давайте проверим настоящие ли мы помощники, можно ли на нас положиться в беде. Чтобы мы смогли доказать это Белочке, вам понадобится терпение, внимание и уважение друг другу.
А вот и первое испытание от великого дуба:
 Отгадайте загадки.
1.Сидят три белки на ветках, против каждой белки по белке. Сколько всего белок?
2. Сколько крыльев у котенка?
3. Какое количество дней в неделе?
4. Сколько яблок растет на елке?
5. 2 ученика пошли на соревнования, навстречу им 5 ребят, которые идут в школу. Сколько учеников шли в школу?

Вот подошла Машенька к лесу, в котором живёт злой волшебник Числоед. Он заточил в заколдованном замке некоторых жителей этой страны и лишил памяти. Если мы их найдём и поможем им вспомнить их имена, они снова будут свободны.
– К вершине горы, где стоит замок, ведут ступени.
 – Посмотрите на них и скажите, можно ли по ним подняться. (Нет. Ступени перепутаны.)
– Найдите ошибку и исправьте. Объясните своё решение. (После числа 1 стоит число 2, после числа 2 стоит число 3, оно последующее для двух.)
– Как получить последующее число? На сколько последующее число больше предыдущего?
– Как получить предыдущее число?
– Пройдите по ступеням вперёд и назад (прямой и обратный счёт).
– Сосчитайте от 2 до 8, от 10 до 3.
– Назовите соседей числа 3.
– Какое из них предыдущее число, а какое – последующее? Почему?
– Какое число стоит между 8 и 9, справа от 6, слева от 7? Как их можно назвать? (Последующее и предыдущее.)
– Молодцы. Ворота замка открываются. Перед нами несчастные узники. Они нам знакомы? (прямая, ломаная, кривая, луч). Давайте назовем их.
Но, ребята, здесь не хватает еще одной геометрической фигуры. Какой?
 - Отрезок.
Начертите в тетради отрезок длиной 3 см, подпишите его.

Физкультминутка
Мы с вами освободили узников Числоеда и можем отправляться дальше. Но перед нами длинная тропинка с выражениями, в которые мы должны поставить знаки больше, меньше, равно. Скажите, как называются такие выражения?
 - Неравенства
Записываем неравенства в тетради. Поменялись с соседом по парте, проверили зеленым карандашом.

Мы выполнили наше задание, и тропинка привела нас и Белочку на цветочную полянку и в самой середине полянки блестела волшебная иголочка Белочки. Мы помогли Белочке, а сами закрепили знания.

Расскажите, чем мы занимались на уроке по следующему алгоритму:
 - Я повторил…
- У меня получилось…
 - Мне было сложно…
- Мне понравилось…
Рефлексия
У вас на столах бабочки: цветная бабочка – вам на уроке было интересно, у вас все получалось, желтая бабочка – было сложно, но интересно, белая бабочка – вам было сложно и неинтересно.

