Конспект урока математики

2 класс.

Тема: «Угол»
Цели: познакомить детей с новой геометрической фигурой, с ее частями (вершина, стороны угла), учить строить угол в тетради с помощью линейки, на основе практической деятельности познакомить детей с понятиями «прямой угол», «тупой угол» и «острый угол», учить находить тупые и острые углы, помочь учащимся осознать, что величины угла не зависит от длины его сторон; совершенствовать вычислительные навыки.
Оборудование: развивающие игры В.В. Воскобовича: конструктор цифр «Восьмерка», «Игровизор», «Геоконт», коврограф «Ларчик» (рабочее поле из ковролина, цветные липкие ленточки, кружочки); карточки с заданиями.

Ход урока.

1.Организационный момент.
2.Устный счет.

1. Задания на карточках 3-4 ученика. («Игровизор»)

Вставить числа в выражениях:

64+…=67 23+…=28

79-…=73 57-…=51

98-…=92 82+…=88

2. Состав чисел 11,12. (конструктор цифр «Восьмерка»). Например, учитель проговаривает: «11 это 6 и…» дети на «Восьмерке» показывают второе число.
3.Подготовка к изучению нового материала. (коврограф «Ларчик» рисунок выполнен при помощи цветных липких лент)
Ребята, назовите, какие геометрические фигуры вы видите на рисунке?

(Прямая, луч, отрезок, ломаная, кривая замкнутая и незамкнутая, круг, прямоугольник, треугольник, ромб.)

Как вы думаете, о чем пойдет речь на уроке? (О геометрических фигурах.)
4.Сообщение темы урока.
Верно. Мы познакомимся с новой геометрической фигурой, которая называется – угол.
5.Новый материал.

Постройте на своих «Геоконтах» фигуру О4-Ц-Б4.(Учитель выполняет те же действия на «Геоконте Великане») У вас получился прямой угол. Его еще называют главным, потому что все остальные углы сравнивают с ним по величине. Стороны угла – это лучи. Какие лучи имеет наш угол? (Б4-Ц и О4-Ц). Точка, из которой эти лучи проведены – это вершина угла. Какая вершина у нашего угла? (точка Ц)

Возьмите резинку другого цвета и постройте на «Геоконтах» фигуру О2-Ц-Б2. Какая фигура у вас получилась? (Прямой угол) Чем отличаются эти два угла? (Лучи первого длиннее, чем лучи второго) А углы одинаковые? (Да) Зависит ли величина угла от длины его сторон? (Нет) Правильно, ведь стороны угла – лучи, а луч мы можем продолжать сколько угодно, но его величина от этого не меняется.
Физкультминутка.

Много ль надо нам, ребята,

Для умелых наших рук?

Нарисуем два квадрата,

А на них огромный круг,

А потом еще кружочек,

Треугольный колпачок.

Вот и вышел очень, очень

Развеселый чудачок.

(Дети рисуют в воздухе геометрические фигуры.)
6.Углы тупые и острые.
1. На «Геоконте» уже выложена фигура О4-Ц-Б4.

Возьмите резинку другого цвета и постройте угол К4-Ц-О4. У вас получился острый угол. По отношению к прямому как он расположен? (Внутри прямого угла) Верно, при этом одна его сторона совпадает со стороной прямого угла, вершины углов так же совпадают.

Возьмите третью резинку и построим угол Ф4-Ц-О4. У вас получился тупой угол. По отношению к прямому как он расположен? (Вне прямого угла) Верно, при этом одна его сторона совпадает со стороной прямого угла, вершины углов так же совпадают. Для того, чтобы проверять: острый угол или тупой, используют угольники. Возьмите свои угольники. Сколько у него углов? (3) Какая это геометрическая фигура? (Треугольник) Найдите с помощью модели прямого угла прямой угол в вашем угольнике.

Дети при помощи прямого угла выложенного на «Геоконте» находят прямые углы, учитель проверяет правильность выполнения задания.

2. Потренируемся с помощью угольника находить прямые, острые и тупые углы с.57 № 144. («Геоконты» с моделями углов лежат на краю стола). Как мы проверим, какой перед нами угол? (Совместим вершину угла с вершиной прямого угла и один луч угла должен совпадать с лучом прямого угла.)
7. Закрепление изученного материала.

Печатная тетрадь 1, с.45 № 111 – 114
8. Итог урока.

1. Повторить правила измерения угла.

2.Оценивание
9. Домашнее задание.

С.58 № 148, придумать путь «Веселого Чудачка» на «Геоконте»
