Департамент образования города Москвы
Северное окружное управление образования
ГБОУ гимназия №1409 СП «Гармония»

КОНСПЕКТ ЗАНЯТИЯ
в старшей группе
На тему: «Знакомство с различными видами углов».

 Подготовила и провела: Сидорова С.В.
 Воспитатель высшей категории.

Москва.

ПРОГРАММНЫЕ ЗАДАЧИ:
1. Познакомить детей с представлениями различных видов углов – остром, прямом, тупом.
2. Закрепление понятий – прямая линия, кривая и ломаная, многоугольник, отрезок и луч.
3. Упражнять детей в классификации геометрических фигур по цвету, форме и размеру.
4. Закреплять порядковый счет, чертить отрезки с помощью линейки, умение распознавать углы.
5. Воспитывать интерес к детям более старшего возраста. Желание слушать их задание и выполнять его. Развивать внимание и логическое мышление.
6. Воспитывать умение выслушивать ответы друг друга и анализировать их.

ДЕМОНСТРАЦИОННЫЙ МАТЕРИАЛ:
1. Ватманский лист с изображением сказочных героев, идущих у своим домикам по разным дорожкам (прямая, кривая и ломаная линии). Изображение отрезка и луча.
2. Макет циферблата часов.
3. Геометрические фигуры трех цветов.

РАЗДАТОЧНЫЙ МАТЕРИАЛ:
1. Макеты циферблата часов.
2. Линейки, цветные карандаши.
3. Карточки – схемы.

ПРЕДВОРИТЕЛЬНАЯ РАБОТА:
1. Чтение произведения С.Я. Маршака «Почта» и английской сказки в обработке С. Михалкова «Три поросенка».
2. Беседа на тему «Мой домашний адрес».

ХОД ЗАНЯТИЯ:

1 часть.
Воспитатель обращает внимание детей на лист ватмана, на котором нарисованы сказочные герои, три поросенка идущие к домикам, каждый по своей дорожке.
- Дорожка, по которой идет Нуф-Нуф какую линию вам напоминает?
- Прямую.
- С помощью чего мы можем нарисовать прямую линию?
- С помощью линейки.
- А дорога к домику Еиф-Ниф, какую линию вам напоминает?
- Кривую линию.
- Нужна нам линейка, чтобы нарисовать кривую линию?
- Нет, мы ее рисуем от руки.
- Давайте посмотрим, на какую линию похожа дорога, по которой пойдет
 Наф-Наф?
- Это ломаная линия.
- Давайте посмотрим на эти две линии. (Воспитатель обращает внимание
 детей на отрезок и луч).
- Это отрезок.
- Что такое отрезок?
- Это часть прямой линии.
- Чем отличается отрезок от прямой?
- Отрезок ограничен с двух сторон, имеет начало и конец, а прямая не имеет
 начала и конца.
- Ребята, давайте вспомним, а что это за линия? (Обращает внимание детей на
 луч).
- Что такое луч?
- Луч имеет начало, но не имеет конца.
- Сколько точек ограничивают луч?
- Одна.
- Сколько концов у отрезка?
- Два.
- А у луча?
- Один.
- Как вы думаете, можно провести из одной точки два луча?
 (Угол строит ребенок).

2 часть.
- Как вы думаете, что у нас получилось?
- Угол.
- Ребята, точка, из которой выходят два луча, называется вершина угла, лучи
 – стороны угла.
 (Дети показывают и называют вершину угла, и сторону угла на
 демонстрационном материале. Несколько ответов детей. Идет закрепление
 новых понятий – вершина угла, стороны угла).
- Если мы с вами посмотрим вокруг себя, то мы можем увидеть множество
 углов в окружающих нас предметах. Назовите эти предметы.
 Дети дают свои ответы. (Угол стола, кровати, шкафа и т.д.).
- Чем опасны углы в окружающих нас предметах? Почему воспитатель не
 разрешает бегать и толкаться в группе?
- Мы можем получить травму.
 Воспитатель обращает внимание на циферблат часов и его стрелки.
- Мы сейчас с вами будем строить с помощью стрелок часов разные углы. Да,
 углы бывают разные. Вот если одну стрелку поставить на цифру 12, а
 другую на цифру 2 какой угол получился? Что он вам напоминает?
- Кончик ножа, концы ножниц. Похож на нос лодки, на клюв птицы и т.д.
- А клюв у птицы, какой?
- Острый.
- Вот и угол называется острым. Он маленького размера. Давайте теперь
 переведем одну стрелку с цифры 2 на цифру 3. Посмотрите, я увеличила
 угол, он стал больше, чем был. Получился ругой угол. Такие углы
 называются прямыми. Посмотрите, если я поставлю край книги, то он
 ровненько войдет в этот угол. А края у книги прямые. В каких еще
 предметах мы встречаем прямые углы?
- Края стола, края у картины, края у окна и т.д.
- Я продолжаю увеличивать угол, раздвигать его стороны. Передвигаю
 стрелку у часов с цифры 3 на цифру 5. Маленькие углы мы назвали
 острыми, а как бы вы назвали вот такой большой угол, который у нас
 получился?
 Дети предлагают свои варианты ответов, затем воспитатель знакомит их с общепринятым названием – тупые углы.
- Ребята, какие предметы имеют тупые углы?
- Веер, угол у ромба, вершина снежной горы, кресло, спинка дивана и т.д.
- Теперь я предлагаю, вам самим построить на ваших часах сначала острый
 угол, затем прямой и тупой.
 Дети выполняют задания воспитателя за столами на макетах циферблата
 часов.
- Какие углы меньше прямого?
- Острые.
- Какие углы больше прямого?
- Тупые.
- Что называют вершиной угла?
- Точка, из которой выходят лучи.
- Что называют сторонами угла?
- Лучи выходящие из одной точки.
- У всех ли геометрических фигур существуют углы? (Ответы детей).
- У каких геометрических фигур нет углов?
- Овал, круг.
- У каких фигур есть углы, назовите их.
- Квадрат, треугольник, прямоугольник, ромб, многоугольник.

3 часть.

Воспитатель обращает внимание детей на геометрические фигуры, лежащие на столах. Предлагает детям поиграть с геометрическими фигурами. Проводится игра – физкультминутка «Найди свой дом». Дети распределяются в домики (обручи разного цвета) по трем признакам – форма, цвет, размер.
После проведения игры воспитатель сообщает детям, что сегодня утром получил письмо.
- Хотите узнать для кого письмо? (Ответы детей). Воспитатель читает адрес
 на конверте, письмо адресовано детям старшей группы от детей
 подготовительной группы (воспитатель читает обратный адрес).
- Ребята, хотите узнать, о чем говориться в письме? (Ответы детей).
 Воспитатель открывает конверт и читает письмо с заданием от детей подготовительной группы и показывает карточки – схемы.

4 часть.

Для выполнения задания дети садятся за столы.
- Ребята, нужно с помощью линейки начертить отрезки, соединяя цифры от
 1-ог к 2-ум и т.д. (Дети выполняют задание на карточках – схемах).
- Какие у вас получились геометрические фигуры? (Ответы детей).
- У ваших фигур есть углы? (Ответы детей).
- С помощью зеленого карандаша отметьте вершины острых углов, красным –
 вершины прямых углов, синим – вершины тупых углов.
 После выполнения задания детьми, воспитатель складывает карточки –
 схемы в новой конверт и вместе с детьми подписывает его.
- Задание выполнено, конверт подписан, осталось только его отправить.
- Я зайду, сегодня на почту и отправлю наш ответ детям подготовительной
 группы.

