Тема: Подумаем. Математический КВН.
Цель: закрепить и обобщить навыки учащихся выполнять табличное умножение и деление; совершенствовать умение решать задачи; воспитывать интерес к математике.
Оборудование: дидактический материал, маркеры, доска.

Ход урока:

I Организация класса

II Сообщение темы и целей урока
‒ Сегодня мы продолжаем работу над усвоением таблицы умножения и деления. Но наш урок будет необычным – мы проведём математический КВН.

III Проведение КВН
Класс делится на две команды, в каждой команде выбирается капитан. Команды придумывают название.
‒ Итак, друзья, начнём программу.
Затей у нас большой запас!
А для кого они? (Для нас!)

Первый конкурс «Разминка»
Каждый ученик будет «метким стрелком». Дети «пускают стрелы» (проводить стрелки от примера к ответу). Какая команда первой и правильно «поразит» все цели, та и выигрывает.
	18:9*8
	
	20
	
	16:4*5
	
	30

	
	4*(10-5)
	49
	
	
	8*4-2
	16

	3*9+22
	
	35
	
	25:5*9
	
	20

	
	24:4*8
	16
	
	
	6*4:3
	45

	30:6*7
	
	48
	
	56:7*2
	
	8

	
	18:2*5
	45
	
	
	18:6*9
	27


Второй конкурс «Домашнее задание»
Вопросы обеим командам задаёт учитель. Отвечает тот, кто первый поднял руку. Побеждает команда, у которой количество правильных ответов больше.
Вопросы первой команде
‒ Какое самое большое число при умножении: первый множитель, второй множитель, произведение?
‒ Из чисел 7, 42, 4, 6, 28, 24 назовите таких три числа, чтобы третье было произведением двух первых.
‒ Какие множители у произведения 24?
‒ Если делитель умножить на частное, то получится…
Вопросы второй команде
‒ Какое самое большое число при делении: делимое, делитель, частное?
‒ Из чисел 8, 3, 6, 24, 2, 48 назовите таких три числа, чтобы третье было произведением двух первых.
‒ Какие множители у произведения 18?
‒ Если делимое разделить на частное, то получится…

Третий конкурс «Математический пазл»
На ватмане А-3 написаны примеры с табличными случаями умножения. Для складывания командам предлагаются фотографии класса на различных праздниках.

Четвёртый конкурс «Схемотехник»
На доске две блок-схемы, по одной для каждой команды.

	
	:
	
	

	
	
	
	

	
	
	-
	

	
	
	
	

	
	
	
	

	
	:
	
	

	
	
	
	

	
	
	-
	

	
	
	
	

	
	
	
	


‒ Каждый из вас должен составить одно выражение, используя блок-схему.
Побеждает та команда, которая быстрее составит выражение и вычислит их значение.

Пятый конкурс «конкурс капитанов»
За каждый правильный ответ капитан получает жетон.
1.
	*1:3=7
3*:4=*
*8:*=9
	*4:8=3
5*:8=*
*5:*=7


2.
	(48+12)*…=0
2*4:…=1
	(35-18)*…=0
7*3:…=1


Шестой конкурс «Конкурс смекалистых»
За каждый правильный ответ учитель даёт команде жетон. Побеждает команда, у которой жетонов будет больше.
‒ Может ли частное быть равным делимому? Если да, приведите пример.
‒ Может ли произведение быть равным одному из множителей? Приведите пример.
‒ Прочитайте ребусы.

IV Итог игры
Подсчитываются баллы каждой команды. Победившая команда выполняет последнее задание.
‒ Расставьте слоги в порядке возрастания чисел, написанных над ними и прочитайте пословицу.

	1
од
	
	
	4
ва
	
	
	
	

	
	
	
	
	
	7
а
	
	9
луч

	
	
	2
на
	
	
	
	
	

	
	
	
	
	5
хо
	
	8
две
	

	3
голо
	
	
	6
рошо
	
	
	
	10
ше


(Одна голова хорошо, а две лучше)

