Тема урока: Единицы длины.
Тип урока: изучение нового материала; урок -путешествие.
Цель урока:
-Познакомить с названием новой единицы измерения длины – километр;
- Дать представление об использовании данной величины на практике, о соотношении с другими известными мерами длины;
- Уметь сравнивать величины по их числовым значениям, выражать данные величины в различных единицах;
Задачи урока:
I. Образовательные:
1. Подвести учащихся к «открытию» новой единицы длины – километр, его соотношение с единицей длины – метром.
1. Формировать умение выражать длину в заданных единицах (м, км).
1. Решать текстовые задачи, содержащие единицы длины.
II. Развивающие:
1. Способствовать развитию мыслительных операций: анализа, синтеза, обобщения, сравнения; развивать логическое мышление, речь, внимание.
1. Развивать умение грамотно, логично, полно давать ответы на вопросы, уметь доказывать, аргументировать своё мнение.
III. Воспитывающие:

1. Воспитывать интерес к математике; создать мотивацию к дальнейшему изучению предмета; стремление использовать математические знания в повседневной жизни.
1. Содействовать развитию у детей умения общаться, радоваться успехам товарищей.
 Оборудование: компьютер; мультимедийный проектор; презентация; красные, желтые, синие звезды.

Ход урока:
I. Организационный момент
-Здравствуйте, ребята! Улыбнитесь друг другу, садитесь.
Мы рады приветствовать вас в нашем классе.
Возможно, есть классы и лучше и краше.
Но пусть в нашем классе вам будет светло.
Пусть будет уютно и очень легко!
Пусть сегодня для нас всех,
На уроке сопутствует успех!
- Сегодня у нас необычный урок. Мы совершим космический полёт на одну из планет Солнечной системы. Догадайтесь на какую планету? (ответы учащихся)
-Ребята, какие планеты вы знаете? (Венера, Уран, Сатурн, Плутон, Нептун, Марс, Юпитер, Меркурий, Земля)
 - Эта планета земной группы, вторая по изученности планета Солнечной системы, названа в честь древнеримского бога войны, почти в 2 раза меньше Земли. (Марс)
Марс - один из древнейших богов Рима, входил в триаду богов.
Юпитер отец богов.
Гермес (рим. - Меркурий) - сын Зевса и нимфы гор Майи, дочери Атланта.
- Вы должны быть достойными представителями Земли, поэтому должны взять с собой только самое необходимое. Что это? (Знания и умения).
- А поможет нам в этом наука – математика.
- Позвольте мне быть руководителем полёта, а вы – экипаж космической ракеты.
- Экипаж к полёту готов? (да)
- Зафиксируйте в бортовом журнале дату отправления. Вашим журналом является ваши тетради.
(дети записывают в тетрадях сегодняшнее число, классная работа и тему урока)
- Ждёт нас быстрая ракета
 Для полёта на планету
 Отправляемся на Марс
 Звёзды, ждите в гости нас!
II. Актуализация опорных знаний
1. Устный счёт
- Чтобы избежать катастрофы при запуске ракеты, мы должны обязательно пройти и расшифровать математическую туманность. Решив цепочку примеров, вы узнаете интересное сведение о планете.
64:2 (32) :4 (8) *7 (56) +19 (75) :5 (15) *4 (60) :15 =4
- Какое отношение эта цифра может иметь к данной планете? Кто из вас догадался? (учащиеся выражают свои мнения)
- Марс – четвёртая планета по отдалённости от Солнца.
-Нам нужно срочно спасти планету и тогда мы сможем полететь на Марс.
 Ваша задача вычислить площадь (найти площадь незаштрихованной фигуры).
Условие: даны 2 прямоугольника: большой – со сторонами 20 см и 6 см; маленький – со сторонами 13см и 2 см.
- Площадь составляет 94 кв.см.
- Молодцы ребята! А теперь посмотрите, вы должны решать следующее задание на метеоритных дождях.
- Что изображено на метеоритах? (числа)
- Прочитайте числа. (364120; 999; 56065; 2347; 400)
- Запишите числа в порядке возрастания (взаимопроверка).
- Проверьте правильность выполнения задания.
(400, 999, 2347, 56065, 364120)
- Кто справился с заданием?
- Кто допустил ошибки?
Учитель:
- Замените число 2347 суммой разрядных слагаемых (2000+300+40+7).
- Сколько классов в числе 56065? Назовите их? (вывод: в этом числе 2 класса- класс единиц и класс тысяч).
- Что обозначает цифра «4» в записи числа 364120? (единицы тысяч второго класса)
- Сколько в числе 2347 десятков? (234)
- Молодцы! Осталось преодолеть всего лишь одно препятствие, и мы сможем лететь на Марс.
Логические задачи:
Задание: по рядам
 - в записи 4444 поставьте между некоторыми цифрами арифметические знаки так, чтобы получилось выражение, значение которого равно:
1 ряд: 16; 2 ряд: 88, 3 ряд: 448.
Ответы: (4+4+4+4=16); 44+44=88; 444+4=448).
(первый решивший с каждого ряда выполняет задание у доски).

-Все ли достойны лететь на планету?
- Внимание! 3,2,1,0, пуск!

III. Подготовка к изучению нового материала.
- Посмотрите, что это такое?
- Разные величины.
- Что такое величина?
- То, что можно измерить и результат выразить числом.
- Какое задание вы бы предложили выполнить?
Задание:
72см; 720мм; 600дм; 60м; 240см; 2400мм, 350 дм; 3500см, 720 кг.
(Исключить лишнее; соединить равные единицы длины).
-Докажите, почему данная величина лишняя?(кг – это единицы массы; а остальные величины – единицы длины).
- Какие единицы длины вы знаете? Назовите, начиная с наименьшей. (Дети называют:1мм, 1см, 1 дм, 1м).
- Молодцы, наш экипаж приблизился к планете Марс. К Марсу путь был очень длинный. Стоп!

IV. Физкультминутка для глаз.
V. Изучение нового материала.
- Вот мы и на планете. На чём будем продолжать свой путь? Что это? Марсоход.
-Кто о нём что-нибудь знает? (Марсоход — планетоход, предназначенный для изучения Марса, как луноход - для изучения Луны).
-На нём мы продолжим исследование планеты Марс. Мы будем измерять расстояние, которое будем проходить.
-Сможем ли мы воспользоваться знакомыми нам единицами длины: мм, см, дм, м, почему?
- Какая возникает проблема? Ваши предположения. (Высказывают предположения: нам понадобится новая единица длины).
- Кто знает, как она называется? (километр).
-Назовите тему урока, над которой будем работать? (Единица длины - километр).
- Что измеряют с помощью этой единицы длины? (большие расстояния).
-Верно. Слово километр принято коротко записывать так: км (точку в конце ставить не нужно).
- В названии единицы длины – километр часть слова нам уже знакома – метр, а часть слова «кило» нет. Это слово взято из французского языка и означает «тысяча».
- Кто попробует расшифровать секрет этой единицы длины? (1 км = 1000 м)
-Запишите в бортовой журнал название новой единицы длины.
- Сравним наши выводы с автором учебника (стр.37) (ученики читают и заучивают правило).

VI. Первичное закрепление материала
1. -Всем, всем экипажам соблюдать спокойствие, быть внимательным друг к другу, при необходимости оказывать помощь, чтобы преодолеть возникшее препятствие.
- Определите: сколько метров содержат: 3км=…м; 7км=…м; 9км=…м
- Переводите метры в км: 2000м=…км; 4000м=…км; 8000м=…км

1 вариант: Вырази расстояние в км: (1 ученик у доски)
18048 м = 18км 48м; 31004 м = 31 км 4 м; 7808м=7 км 808 м
2 вариант: Запиши величины в порядке убывания: (1 ученик у доски)
 1545м, 5633м, 1км 890м
(5633м, 1км 890м, 1545м).

2. Учитель: На Марсе путь неровный: рвы, канавы, их преодолеть нам надо.
С этим препятствием нам поможет справиться правильно решённая задача.
Задача153 стр.37.: От двух остановок расстояние между которыми 1 км, отошли два пешехода. Один из них прошел 140 м, а другой-160. Каким стало расстояние между пешеходами?
- Ребята, прочитайте условие задачи. Какое уточнение пропущено? (В каком направлении двигались пешеходы)
-Что говорится в данной задаче?
-Какие виды движения вы знаете? (навстречу друг другу, в разные стороны, друг за другом)
-Расстояние между ними увеличивается или уменьшается? (уменьшается)
-Сколько прошел первый пешеход? (140 м)
-А второй? (160м)
-Чему равно расстояние между остановками? (1 км)
-Что нужно сделать, чтобы можно было продолжать решать задачу? (перевести 1 км в метры- 1км=1000м)
-Произошла ли встреча? (нет) . Далее следует дополнить чертеж)
-Запишите решения задачи самостоятельно. (1 ученик работает у доски самостоятельно. Проверка.)
Решение: 1000- (160+140)= 700 (м.) Ответ: расстояние между пешеходами стало 700 (м).
- Как движутся пешеходы на втором чертеже? (в разные стороны)
-Расстояние между остановками изменится? А между пешеходами? Расстояние увеличивается или уменьшается? Дополните чертеж.
-Из чего состоит расстояние между пешеходами? Запишите решение задачи самостоятельно. (1 ученик у доски. Проверка.)
VII. Закрепление материала
- Нам пора возвращаться на Землю. Любой исследователь, возвращаясь на Землю, должен предоставить отчёт о проделанной работе. Мы с вами составим сейчас свой отчёт в виде решения теста, после проверки которого, каждый из вас получит отметку за урок-путешествие.
1. Самостоятельная работа учащихся: (по карточкам разного уровня сложности)
1 группа: выполняют задание на красных звёздах
Вставь пропущенные числа:
5000м=…км			48 км=…м
24000м=…км		 305 км=…м

2 группа: выполняют задание на жёлтых звёздах
 Вставь пропущенные числа:
3125м=…км…м			2455 км =…км…м 	
2 км 537 м= …м 		7407м= …км…м

3 группа: выполняет задание на синих звёздах
Вставь пропущенные числа:
10000м=…км 2040м=…км…дм
6000м=…км			7км 202м=…м
VIII. Итог урока.
Завершилось наше путешествие. Мы приземлились на родную Землю.
- Кому было легко преодолевать препятствия на пути?
- Кому понравилось наше путешествие?
-Что новое мы узнали?
- С какой новой единицей длины познакомились?
- Где в жизни можно использовать эту единицу длины?

 XI. Домашнее задание: 152,154 стр 37

 X. Рефлексия
- Оцените свою работу во время путешествия. Поднимите:
- голубую звезду, если вы довольны своей работой во время путешествия, потому что почти не ошибались;
- жёлтую звезду – иногда было трудно, допускали неточности;
- красную звезду – испытывали трудности, надо ещё немного постараться, и успех будет!

- Спасибо за работу! Путешествие закончилось. Всего доброго!

Использованная литература:
1. Дмитриева О. И. Поурочные разработки по математике к УМК М. И. Моро и др. 4 класс
2. Математика: Учебник для 4 кл. нач. шк.: В 2 ч. Ч. 1// М. И . Моро , С. И. Волкова, С. В. Степанова. 3-е изд. М. :Просвещение, 2012.
3. 3nsportal.ru/.../konspekt-uroka-matematiki-v-4-klasse-po-izmerenie-uglo...‎
4. festival.1september.ru/articles/589820/‎

