ВВЕДЕНИЕ

Данный раздел содержит подробные поурочные разработки по курсу «Математика» для учащихся 1 класса общеобразовательных учреждений и ориентировано на работу с учебно-методическим комплектом:

– Кочурова, Е. Э. Математика. 1 класс : учебник для учащихся общеобразовательных учреждений : в 2 ч. Ч. 1 / Е. Э. Кочурова, В. Н. Рудницкая, О. А. Рыдзе. – М. : Вентана-Граф, 2010;

– Рудницкая, В. Н. Математика. 1 класс : учебник для учащихся общеобразовательных учреждений : в 2 ч. Ч. 2. – М. : Вентана-Граф, 2010;

– Кочурова, Е. Э. Математика : рабочая тетрадь № 1, № 2 / Е. Э. Кочурова. – М. : Вентана-Граф, 2010;

– Кочурова, Е. Э. Математика. 1 класс : коррекционно-развивающая тетрадь «Я учусь считать» / Е. Э. Кочурова, О. А. Рыдзе. – М. : Вентана-Граф, 2010.

ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ

	Номер урока
	Тема
	Количество часов

	1
	2
	3

	1–2
	Сравниваем
	2

	3
	Слева направо. Справа налево
	1

	4
	Знакомимся с таблицей
	1

	5
	Сравниваем
	1

	6
	Числа и цифры
	1

	7
	Числа и цифры
	1

	8
	Конструируем
	1

	9
	Готовимся выполнять сложение
	1

	10
	Находим фигуры
	1

	11
	Вправо. Влево
	1

	12
	Готовимся выполнять вычитание
	1

	13
	Сравниваем
	1

	14
	Сравниваем
	1

	15
	Готовимся решать задачи
	1

	16
	Готовимся решать задачи
	1

	17
	Складываем числа
	1

	18
	Вычитаем числа
	1

	19
	Числа и цифры
	1

	20
	Число и цифра 0
	1

	21–22
	Измеряем длину в сантиметрах
	2

	23
	Увеличение и уменьшение числа на 1
	1

	24
	Увеличение и уменьшение числа на 2
	1

	25
	Число 10
	1

	26
	Измеряем длину в дециметрах
	1

	27
	Знакомимся с многоугольниками
	1

Урок 1
СРАВНИВАЕМ

Цели: научить сравнивать предметы по форме, цвету, расположению; продолжить формирование навыка счета; развивать внимание, наблюдательность, логическое мышление; воспитывать аккуратность.

Ход урока

I. Устный счет.

1. Задачи в стихах.

У домика утром два зайца сидели

И дружно веселую песенку пели.

Один убежал, а второй вслед глядит.

Сколько у домика зайцев сидит? (Один.)

Потеряла Золушка башмачок,

Прибежала с праздника – и молчок.

Стали ей потерянный примерять.

Сколько же у Золушки их опять? (Два.)

2. Беседа «Как люди научились считать».

– Сколько тебе лет? Сколько у тебя друзей? Сколько лап у кота?

Чтобы все подсчитать, нужно знать цифры. В этом нам поможет наука МАТЕМАТИКА.

А как считали древние люди, которые их не знали? Вот послушайте. Первобытные люди, так же как и современные маленькие дети, не знали счета. Но теперь детей учат считать родители, учителя, старшие братья и сестры. А первобытным людям не у кого было учиться. Их учителем была сама жизнь. Поэтому обучение шло медленно.

Учиться считать требовала жизнь. Добывая пищу, людям приходилось охотиться на крупных зверей. Чтобы охота была удачной, нужно было уметь окружить зверя. Обычно старший ставил двух охотников за берлогой медведя, четырех охотников с рогатинами – против берлоги: трех – с одной стороны и трех – с другой стороны берлоги. Для этого он должен был уметь считать, а так как названий чисел тогда еще не было, он показывал число на пальцах. Как появилось слово «математика»?

Слово «математика» пришло к нам из древнегреческого языка, где «мантейн» означало «учиться», «приобретать знания». И не прав тот, кто говорит: «Мне не нужна математика, я ведь не собираюсь стать математиком».

Математика нужна всем. Раскрывая удивительный мир окружающих нас цифр, она учит мыслить яснее и последовательнее, развивает ум, внимание, воспитывает настойчивость и волю. Одним словом, математика учит нас учиться приобретать знания.

Итак, начинаем наше необычное путешествие в сказочное королевство математики, где весело живут все десять цифр. Я уверена, что вы подружитесь с ними и узнаете много интересного.
Итак, в путь!

 Давайте, ребята, учиться считать:

 Делить, умножать, прибавлять, вычитать.

 Запомните все, что без точного счета

 Не сдвинется с места любая работа.

 Без счета не будет на улице света.

 Без счета не сможет подняться ракета.

 Без счета письмо не найдет адресата

 И в прятки сыграть не сумеют ребята.

 Летит выше звезд математика наша,

 Уходит в моря, строит здания, пашет,

 Сажает деревья, турбины куёт,

 До самого неба рукой достает.

 Считайте, ребята, точнее считайте,

 Хорошее дело смелей прибавляйте.

 Плохие дела поскорей вычитайте,

 Учебник научит вас точному счету,

 Скорей за работу, скорей за работу!

Ю. Яковлев

II. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 4).

– Что изображено на первом рисунке? (Кубики.)

– Что построили из кубиков? (Две пирамидки.)

– Сколько кубиков в левой пирамидке? (Четыре.)

– Сколько кубиков всего? (Восемь.)

– Чем похожи обе пирамидки? (Количеством кубиков.)

– Какого цвета кубики использовали для каждой пирамидки?

– Чем еще похожи пирамидки? (В обеих пирамидках нижний кубик – синего цвета, а верхний – зеленого.)

– Чем отличаются эти пирамидки? (Второй и третий кубики в правой пирамидке поменяли местами.)

– Отгадайте загадку:

Братцы в гости снарядились,

Друг за друга уцепились

И помчались в путь далек,

Лишь оставили дымок. (Поезд.)

– Рассмотрите рисунки. На них – два игрушечных поезда. Чем они похожи?

– Сколько вагонов везет каждый поезд? (По два вагона.)

– Чем похожи эти вагоны? (Вагоны похожи цветом, формой, размером.)

– Чем отличаются вагоны? (Вагоны отличаются расположением: во втором поезде красный и синий вагоны поменяли местами. Во втором поезде в синем вагоне нет красных штор.)

– Сравните сами поезда. Чем они отличаются? (На втором рисунке у поезда нарисован дым.)

– Что нарисовано на третьей картинке? (Бусы.)

– Сколько бусинок на бусах слева? (Десять бусинок.)

– Сколько бусинок справа? (Восемь.)

– Чем отличаются бусы? (Количеством бусинок. Бусинки слева собраны на синюю ниточку, а справа – на красную.)

– Где бусинок больше? (Слева больше.)

– Сравните бусинки между собой. Чем они похожи? (Все бусинки круглые, то есть похожи формой.)

– Чем отличаются бусинки? (Размером и цветом.)

– Сколько маленьких бусинок слева? Справа? Где их меньше? (Слева – шесть, а справа – четыре бусинки.)

– Сколько больших бусинок слева? Справа? Что можете сказать про их количество? (Слева – четыре, справа – четыре. Бусинок поровну.)

– Сколько зеленых бусинок слева? Справа? (Слева – три, справа – две.)

– Сколько красных бусинок слева? Справа? (Слева – семь, справа – шесть.)

2. Задание 2 (с. 4).

– Рассмотрите рисунки. Кто здесь нарисован? Сравните картинки и найдите семь отличий. (Справа на одну ворону больше; в заборе три дощечки; на земле лежат две половинки косточки; у собаки виден хвост; собака высунула язык; в тарелке две косточки; на дереве – четыре листочка.)

[image: image1.png]OHzkyarTMHREYTKA]

Выполнение движений по тексту.

Брат куда-то кубик спрятал.

Я об этом не грущу.

Просто мы играем с братом:

Брат мой прячет – я ищу.

Я ищу, а он мне: БЛИЖЕ!

ВПРАВО! ВЛЕВО! ВЫШЕ! НИЖЕ!

Брата разбирает смех:

– Ты не знаешь, где здесь ВЕРХ!

Я кричу:

– Прекрасно знаю,

Не сбивай и не дразни!

Брат на это отвечает:

– Если знаешь, объясни...

3. Задание 3 (с. 5).

– Рассмотрите рисунок. Кто здесь изображен? (Дети.)

– Положите столько фишек, сколько детей.

– Сколько детей на рисунке? (Пять.)

– Сколько фишек? (Пять.)

– Что можем сказать про это число? (Фишек столько же, сколько детей.)

– Сколько девочек на рисунке? (Три.)

– Сколько мальчиков? (Два.)

– Кого больше? Кого меньше?

4. Задание 4 (с. 5).

– Рассмотрите рисунок, изображающий комнату. На какие группы можно распределить предметы? (На три группы: мебель, посуда, игрушки.)

– Назовите предметы мебели; виды посуды; игрушки.

– Отгадайте загадки. Какие игрушки есть в комнате?

Упадет – поскачет, ударишь – не плачет. (Мяч.)

Он и пляшет, и поет, и гудит, как самолет;

Он бежит бегом, он жужжит жуком. (Волчок.)

Наряд мой пестрый, колпак мой острый,

Мои шутки и смех веселят всех. (Петрушка.)

Эти чудо-кирпичи я в подарок получил.

Что сложу из них – сломаю, все сначала начинаю. (Кубики.)

– Возьмите столько фишек, сколько видов посуды. Сколько фишек вы положили? (Шесть фишек.)

– Выложите столько фишек, сколько предметов мебели. Сколько фишек вы положили? (Шесть фишек.)

III. Работа в печатной тетради.

IV. Фронтальная работа.

1. Работа по картинке.

– Сколько вы видите зайчиков? Нарисуйте столько морковок, чтобы каждому зайчику досталось по одной.

[image: image2.jpg]

– Что вы можете сказать о количестве зайчиков и морковок? (Их одинаковое количество.)

2. Графический диктант.

Три клетки вправо; одну вниз; одну влево; две вниз; одну влево; две вверх; одну влево; одну вверх.

[image: image3.png]

V. Итог урока.

– Что нового узнали на уроке?

– По каким признакам можно сравнивать предметы?

Урок 2
СРАВНИВАЕМ

Цели: учить сравнивать предметы, используя слова «выше», «ниже», «толще», «тоньше»; продолжить формирование навыка счета; развивать мышление, внимание, речевые умения; воспитывать интерес к изучению математики.

Ход урока

I. Устный счет.

1. Задачи в стихах.

 Три яблока из сада ежик притащил.

 Самое румяное белке подарил.

 С радостью подарок получила белка.

 Сосчитайте яблоки у ежа в тарелке? (Два.)

 На качели, на качели в зоопарке звери сели.

 Два пятнистых леопарда солнцу улыбаются

 И со старым добрым львом весело катаются.

 Сосчитайте поскорей, сколько здесь всего зверей? (Трое.)

II. Сообщение темы урока.

Учитель читает стихотворение А. П. Тимофеевского «Высокий – низкий».

ВЫСОКИЙ дом многоэтажный,

Как великан – большой и важный.

Приземистый и НИЗКИЙ домик

В сравненье с великаном – гномик.

– Сегодня на уроке мы будем сравнивать предметы по высоте и толщине.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 6).

– Отгадайте загадки:

Весной веселит, летом холодит,

Осенью питает, зимой согревает. (Дерево.)

– Какие деревья вы знаете? Чем отличаются деревья?

Что же это за девица:

Не швея, не мастерица,

Ничего сама не шьет,

А в иголках круглый год. (Ель.)

Не заботясь о погоде,

В сарафане белом ходит,

А в один из теплых дней

Май сережки дарит ей. (Береза.)

– Рассмотрите рисунок с изображением ели и березы в учебнике. Составьте предложения со словами «выше», «ниже». (Ель ниже березы. Береза выше ели.)

– Рассмотрите рисунок с изображением альбома и книги. Составьте предложения со словами «толще», «тоньше». (Книга толще альбома. Альбом тоньше книги.)

– Рассмотрите рисунок с изображением чашки и чайника. Что вы можете о них сказать? (Чайник выше чашки. Чашка ниже чайника. Чайник толще чашки. Чашка тоньше чайника.)

2. Задание 2 (с. 6).

– Рассмотрите рисунок в учебнике. Что здесь изображено? (Карандаши.) Сколько карандашей изображено? (Семь.)

– Вспомните: где можно встретить число семь?

– Какого цвета карандаши? Что напоминают эти цвета?

– Доскажите словечко.

Над лугами, над водой

Хлынул дождик проливной,

А потом повисло в небе коромысло.

Ребятишек радует цветная … (радуга).

– Как можно запомнить цвета радуги?

– Вам поможет предложение, в котором первая буква каждого слова подскажет цвет радуги: КАЖДЫЙ ОХОТНИК ЖЕЛАЕТ ЗНАТЬ, ГДЕ СИДИТ ФАЗАН.

– Сравните нарисованные карандаши. Чем они отличаются? (Цветом и длиной.) Назовите цвета карандашей по порядку, начиная с самого короткого.

– Назовите карандаши длиннее голубого. (Зеленый, желтый, оранжевый, красный.)

– Назовите карандаши короче зеленого. (Голубой, синий, фиолетовый.)

– Назовите карандаши, расположенные между желтым и синим. (Зеленый, голубой.)

Краски сегодня ужасно устали:

Радугу в небе они рисовали.

Долго трудились над радугой краски,

Радуга вышла красивой, как в сказке.

Вся разноцветная – вот красота!

Ты полюбуйся, какие цвета!

А. Венгер

– Ребята, посмотрите, какая красивая радуга получилась! Давайте хором назовем все цвета радуги.

[image: image4.png]OHzkyarTMREYTKA]

3. Задание 3 (с. 7).

– Какие фигуры изображены? (Квадраты, круги, треугольники.) Сравните фигуры, нарисованные на каждой карточке. Используйте слова «форма», «цвет», «размер».

· На первой карточке изображены фигуры одинаковой формы (два квадрата) разного цвета и размера.

· На второй карточке изображены фигуры одинаковой формы (треугольники), одинакового размера, но разного цвета.

· На третьей карточке – фигуры разной формы (круг и треугольник), одинакового цвета и одинакового размера.

· На четвертой карточке – фигуры разной формы (треугольник и треугольник), разного цвета, одинакового размера.

· На пятой карточке – фигуры одинаковой формы (два круга), разного цвета и разного размера.

4. Задание 4 (с. 7).

– Рассмотрите рисунки. Кто нарисован? Каких птиц вы знаете? Сколько птичек на первой ветке? Выложите столько фишек. (Две фишки.)

– Выложите столько фишек, сколько птиц на второй ветке. Сколько фишек вы положили? (Четыре фишки.)

– Выложите столько фишек, сколько птиц на третьей ветке. Сколько фишек вы положили? (Пять фишек.)

– На какой ветке птиц больше? На какой меньше?

5. Задание 5 (с. 7).

Учитель читает фразы, дети выкладывают фишки.

– В аквариуме три рыбки. [image: image5.png]000

– У Димы пять машинок. [image: image6.png]00000

– В клетке семь крольчат. [image: image7.png]0000000

IV. Работа в печатной тетради.

V. Фронтальная работа. Работа по картинке.

– Нарисуйте на груше столько же плодов, сколько их на яблоне.

[image: image8.png]9

Ooo
X

VI. Итог урока.

– Что нового узнали на уроке?

– По каким признакам можно сравнивать предметы?

– Что означает выражение «столько же»?

Урок 3
СЛЕВА НАПРАВО. СПРАВА НАЛЕВО

Цели: учить определять направление движения, используя выражения «слева направо», «справа налево»; проверить умение определять левую и правую стороны; продолжить формирование навыка сравнения предметов; развивать пространственное мышление.

Ход урока

I. Устный счет.

1. Задачи в стихах.

У меня есть братик Миша

И сестреночка Ириша.

Сосчитайте поскорей,

Сколько же в семье детей? (1+1+1=3.)

Раз к зайчонку на обед

Прискакал дружок сосед.

На пенек зайчата сели

И по две морковки съели.

Кто считать, ребята, ловок?

Сколько съедено морковок? (2+2=4.)

2. Разгадайте закономерность.

[image: image9.png]OOOOE 2
S

II. Сообщение темы урока.

– Рассмотрите рисунок на доске.

[image: image10.png]

– Что лежит в центре? (Яблоко.)

– Что лежит слева от яблока, а что – справа?

– Тема нашего урока «Слева направо. Справа налево».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 8).

– Рассмотрите рисунок в книге. Как назвать одним словом то, что здесь изображено? (Транспорт.)

– Назовите, какой транспорт нарисовал художник.

– Назовите только пассажирский транспорт. (Троллейбус, автобус, машина.)

– Назовите грузовой транспорт. (Самосвал, грузовик.)

– Назовите специальный транспорт. (Скорая помощь, пожарная машина.)

– На сколько частей разделена проезжая часть дороги? Почему? (Дорога разделена на две части, так как одни машины едут слева направо, а другие справа налево.)

– Троллейбус едет справа налево. В каком направлении едут другие машины? (Автобус едет слева направо и т. д.)

– Вспомните правила дорожного движения, в которых есть слова «лево», «право». (Чтобы перейти дорогу, надо сначала посмотреть налево, перейти половину дороги и посмотреть направо. Если нет машин, то можно идти.)

2. Задание 2 (с. 8).

– Сколько шаров изображено на рисунке? (Шесть.)

– Чем похожи эти предметы? (Похожи формой.)

– Чем они отличаются? (Размером и цветом.)

– Назовите цвет самого большого шара. (Зеленый.)

– Назовите цвет самого маленького шара. (Фиолетовый.)

– Назовите цвет шаров по порядку слева направо.

– Назовите цвет каждого шара, начиная с самого большого.

– Отгадайте загадки и положите фишку такого цвета, который соответствует цвету отгаданного предмета.

Один костер весь мир согревает. (Солнце.)

Наши поросятки

Выросли на грядке,

К солнышку бочком,

Хвостики торчком.

Эти поросятки

Играют с нами в прятки. (Огурцы.)

Красная девица, зеленая косица!

Собой гордится, на все годится:

Для сока, для щей,

Для салата, для борщей,

В пироги и в винегрет,

И зайчишкам на обед! (Морковь.)

На доске фишки: [image: image11.png]() () (x)

– Назовите цвета фишек слева направо; справа налево.

[image: image12.png]OHzkyarTMREYTKA]

Учащиеся выполняют упражнения за учителем.

Где ПРАВЫЙ, где ЛЕВЫЙ –
Где ЛЕВО, где ПРАВО?
Легко вам отвечу,
Подумавши здраво.
Это ПРАВАЯ рука,
Она послушна и крепка.
ПРАВОЙ – я ложку держу,
Пса на поводке вожу,
ПРАВАЯ – мячик кидает,
А ЛЕВАЯ – ей помогает.

3. Задание 3 (с. 9).

– Назовите предметы, нарисованные в учебнике. На какие группы можно разделить эти вещи? (Обувь, головные уборы, одежда.)

– Положите столько фишек, сколько предметов обуви. Сколько фишек вы положили? (Две.)

– Положите столько фишек, сколько головных уборов на рисунке. Сколько фишек вы положили? (Две.)

– Какие группы вещей можно выделить в соответствии с сезонами? (Летняя одежда и зимняя.)

– Положите столько фишек, сколько здесь летних вещей. Сколько фишек вы положили? (Четыре фишки.)

– Сколько предметов зимней одежды?

– Сколько всего предметов одежды здесь нарисовано? (Восемь вещей.)

4. Задание 4 (с. 9).

– Рассмотрите иллюстрацию. Герои какой сказки нарисованы? Кто автор этой сказки? (Это русская народная сказка «Репка».)

– В таком ли порядке тянули репку герои сказки? Кто был первым? Вторым? Третьим? И т. д.

Учащиеся расставляют на доске фигурки героев сказки по порядку и рассказывают содержание сказки.

IV. Работа в печатной тетради.

V. Фронтальная работа.

1. Продолжите узор по образцу.

[image: image13.png]

2. Игра «Фигуры высшего пилотажа».

Дидактическая цель. Закрепление понятий «вверх», «вниз», «направо», «налево», «справа налево», «слева направо».

Средства обучения. Рисунок «Самолет».

Содержание игры. Учитель рассказывает, что во время праздничных парадов летчики выполняют на самолетах разные фигуры высшего пилотажа: самолет то быстро поднимается вверх, то резко падает вниз; несколько самолетов образуют звезду или делают петли и т. д.

Учитель выступает в роли летчика. Его «самолет» (рисунок) выполняет разные фигуры, меняя направления движения, а летчики-ученики определяют изменение маршрута и по сигналу учителя (взмаху руки) хором указывают его, употребляя слова «вверх», «вниз», «направо», «налево», «справа налево», «слева направо» (по отношению к детям).

VI. Итог урока.

– Что нового узнали на уроке?

– Когда мы говорим о направлении движения?

Урок 4
ЗНАКОМСТВО С ТАБЛИЦЕЙ

Цели: познакомить учащихся с таблицей; ввести понятия «столбцы», «строчки»; продолжить формирование навыка счета; закреплять умения сравнивать предметы.

Ход урока

I. Задачи в стихах.

Белка деткам помогала:

Под кустом грибы искала.

Раз грибок, еще грибок –

Полный будет кузовок. (Два.)

Два петуха на жердь взлетели,

Ударив крыльями, запели:

– Кукареку, кукареку!

Потом еще один взлетел

И тоже радостно запел:

– Кукареку, кукареку!

Теперь, дружочек мой, давай-ка,

Всех петухов пересчитай-ка! (Три.)

II. Сообщение темы урока.

	– Рассмотрите запись на доске:

[image: image14.png]

 [image: image15.png]

 [image: image16.png]

	…

	[image: image17.jpg]

 [image: image18.jpg]

 [image: image19.jpg]

	…

	[image: image20.jpg]

 [image: image21.jpg]

 [image: image22.jpg]

	…

– Что объединяет предметы в каждой строчке?

– Назовите каждую группу объектов одним словом. (Фрукты, игрушки, листья.) Где запишем эти слова?

Учитель записывает название группы предметов во второй колонке.

– У нас получилась таблица. Тема нашего урока «Знакомство с таблицей».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 10).

– Рассмотрите таблицу в книге.

– Сколько в ней строчек? (Две строчки.)

– В верхней строчке таблицы нарисованы груша и яблоко. Что в нижней строчке? (Апельсин и лимон.)

– Сколько столбцов в этой таблице? (Два столбика.)

– Рассмотрите левый столбец. Что в нем нарисовано? (Груша и апельсин.) Что нарисовано в правом столбце? (Яблоко и лимон.) Где в таблице расположен загаданный предмет?

Я румяную Матрешку

От подруг не оторву,

Подожду, когда Матрешка

Упадет сама в траву.

– Это яблоко. Оно находится в верхней строке в правом столбце.

Он растет, где очень жарко,

Этот кислый-кислый фрукт.

– Это лимон. Он расположен на нижней строчке в правом столбце.

2. Задание 2 (с. 10).

– Какие фигуры изображены в маленьких таблицах? (Квадрат, треугольник, круг, пятиугольник.)

– Расположите фигуры в большой таблице так, как они расположены в маленьких таблицах.

Запись:

[image: image23.png]

– Где находится квадрат? (В верхней строчке в левом столбце. Или слева вверху.)

– Где находится круг? (В верхней строчке в правом столбце. Или справа вверху.)

– Где находится пятиугольник? (В нижней строчке в левом столбце. Или слева внизу.)

– Где находится треугольник? (В нижней строчке в правом столбце. Или справа внизу.)

– Чем похожи и чем отличаются фигуры нижней строчки? (Фигуры похожи цветом, а различны количеством углов и сторон, то есть отличаются формой.)

[image: image24.png]OHzkyarTMREYTKA]

3. Задание 3 (с. 11).

– Рассмотрите первый рисунок. Положите столько желтых фишек, сколько здесь детей. Сколько фишек вы положили?

– Рассмотрите второй рисунок. Положите столько красных фишек, сколько здесь детей. Сколько фишек вы положили?

– Рассмотрите третий рисунок. Положите столько зеленых фишек, сколько здесь детей. Сколько фишек вы положили?

– Где детей больше?

– Где детей меньше?

4. Задание 4 (с. 11).

– Слушайте предложения и выкладывайте фишки.

• В букете мак, колокольчик и василек. [image: image25.png]

– Сколько всего цветов? (Три.)

• У Юры игрушки: два динозавра и робот. [image: image26.png]

– Сколько всего игрушек у Юры? (Три.)

• В коробке цыплята: три черных и два желтых. [image: image27.png](00000)

– Сколько всего цыплят в коробке? (Пять.)

5. Задание 5 (с. 11).

– Сколько спортсменов на рисунке? (Пять.)

– Кто бежит первым? (Заяц.)

– Кто бежит вторым? (Волк.)

– Кто бежит третьим? Четвертым? Последним?

– Кто бежит перед медведем? Назовите каждого. (Лиса, волк, заяц.)

– Кто бежит между котом и волком? (Лиса и медведь.)

– Кто бежит между зайцем и медведем? (Волк и лиса.)

– Кто бежит между волком и лисой? (Никого нет.)

IV. Работа в печатной тетради.

V. Фронтальная работа.

1. Нарисуйте по образцу.

[image: image28.png]

2. Задание на внимание.

– Сравните две картинки и определите, что взял с собой в дорогу маленький путешественник.

[image: image29.png]&
am#z

Ответ: путешественник взял одну луковицу, одну катушку ниток.

VI. Итог урока.

– Что нового узнали на уроке?

– Назовите части таблицы. (Строки и столбцы.)

Урок 5
СРАВНИВАЕМ

Цели: учить сравнивать предметы, используя слова «внутри» и «вне»; закреплять навыки сравнения предметов по цвету, форме, размеру; развивать пространственное мышление, наблюдательность.

Ход урока

I. Устный счёт.

1. Задачи в стихах.

Наша Маша рано встала,

Кукол всех пересчитала,

Две Аринки на перинке,

Две Матрешки – на окошке,

Две Феклушки – на подушке,

Сколько всех? Не перечесть. (Шесть.)

Утка морковку в корзине несла,

Этой покупкой довольна была.

Если морковку еще ей купить,

Сколько их будет?

Ты сможешь сложить? (Две.)

2. Задание на внимание.

– Соедините стрелками фигуры одинаковой формы.

[image: image30.png]

3. Игра «Что изменилось?».

[image: image31.png]0=

II. Сообщение темы урока.

Учитель читает считалку и открывает рисунки с изображением овощей на доске.

Как-то вечером на грядке

Репа, свекла, редька, лук

Поиграть решили в прятки,

Но сначала встали в круг.

Один, два, три, четыре, пять.

Прячься лучше! Прячься глубже!

Ты, арбуз, иди искать!

– Какие овощи оказались внутри круга?

– Кто оказался вне круга?

– Сегодня на уроке будем сравнивать предметы, используя слова «внутри» и «вне».

[image: image32.png]

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 12).

– Рассмотрите рисунок. Кто здесь нарисован? Сравните парашютистов. Чем они отличаются? (У них разный цвет костюмов.)

– Какой парашютист приземлился в кольцо? (Парашютист в синем костюме.)

– Говорят так: «Парашютист в синем костюме внутри кольца».

– Где парашютист в красном костюме? (Он вне кольца.)

2. Задание 2 (с. 12).

– Сколько фигур на рисунке? (Пять.)

– Сколько фигур внутри кольца? (Три.)

– Покажите и назовите каждую фигуру внутри кольца. (Квадрат, пятиугольник, круг.)

– Сколько фигур вне кольца? (Две.)

– Покажите и назовите каждую фигуру вне кольца. (Треугольник, желтый пятиугольник.)

3. Задание 3 (с. 13).

Используется набор «Цветные фигуры».

– Возьмите красный круг, желтый квадрат, красный треугольник, зеленый пятиугольник.

– Положите квадрат и треугольник внутри кольца.

– Положите круг и пятиугольник вне кольца.

[image: image33.png]

– Придумайте свое задание с предложенными фигурами так, чтобы две фигуры были внутри и две вне кольца.

[image: image34.png]r))
NEDERCIADE

4. Задание 4 (с. 13).

– Сколько машин на рисунке?

– Используя фишки, покажите, сколько машин едут слева направо. (Шесть машин.)

– Используя фишки, покажите, сколько машин едут справа налево. (Три машины.)

– Назовите машины, которые едут справа налево. (Троллейбус, автобус, пожарная машина.)

[image: image35.png]OHzkyarTMREYTKA]

5. Задание 5 (с. 14) с использованием набора «Фишки».

– Выложите столько фишек, сколько свечей на торте.

– Выложите столько фишек, сколько конфет на столе.

– Выложите столько фишек, сколько яблок в тарелке.

– Сколько свечей? Конфет? Яблок?

– Сколько яблок останется на тарелке, если Юра съест два яблока? (Три.)

– Сколько яблок будет в тарелке, если Ира возьмет три яблока и положит на тарелку одно зеленое яблоко? (Три яблока.)

6. Задание 6 (с. 14).

– Аня и Миша взяли конфеты. Сколько они взяли конфет? (Пять конфет.)

– Сколько конфет может быть у Ани? У Миши?

– Замените каждую конфету фишкой. В синее «кольцо» положите конфеты Ани, в красное «кольцо» – конфеты Миши.

Далее задание выносится на доску и разбираются все возможные варианты решений.

а) Аня [image: image36.png]

Миша [image: image37.png]

б) Аня [image: image38.png]

Миша [image: image39.png]

в) Аня [image: image40.png]

Миша [image: image41.png]

г) Аня [image: image42.png]

Миша [image: image43.png]

7. Задание 7 (с. 14).

– Сколько кубиков в пирамидке? (Три.)

– Чем отличаются кубики? (Цветом и расположением.)

– Расскажите, как расположены кубики в пирамидке, используя слова «выше», «ниже». (Зеленый кубик выше красного и синего. Синий кубик выше красного и зеленого. Красный кубик выше синего, но ниже зеленого кубика.)

8. Задание 8 (с. 15) с использованием набора «Цветные фигуры».

– Рассмотрите рисунок. «Машина» изменяет только размер фигуры. Выложите справа фигуры, которые выйдут из «машины». Назовите фигуры парами.

[image: image44.png]

Большой красный круг → маленький красный круг.

[image: image45.png]

Большой красный треугольник → маленький красный

 треугольник.

[image: image46.png]

Большой желтый квадрат → маленький желтый

 квадрат.

[image: image47.png]

Большой зеленый пятиугольник → маленький зеленый

 пятиугольник.

IV. Работа в печатной тетради.

Отработка понятий «внутри», «вне» замкнутого контура («кольца»). Дорисовывание линий. Соединение точек в соответствии с заданным направлением. Моделирование (с помощью кубиков разного цвета) состава числа 6.

V. Фронтальная работа.

1. Продолжи узор по образцу.

[image: image48.png]

2. Игра «Наоборот».

Д и д а к т и ч е с к а я ц е л ь. Развитие речи у детей, включение в активный словарь понятий «толстый», «тонкий», «широкий», «узкий» и т. д.

С о д е р ж а н и е и г р ы. Бросая мяч, учитель называет слово. Ученик ловит мяч, называет противоположное по значению слово и возвращает мяч учителю. Например, «толстый – тонкий», «большой – маленький», «высокий – низкий», «глубокий – мелкий», «тяжелый – легкий», «широкий – узкий», «длинный – короткий».

VI. Итог урока.

– Что нового узнали на уроке?

– По каким признакам можно сравнивать предметы?

Урок 6
ЧИСЛА И ЦИФРЫ

Цели: учить писать цифру 1; закреплять навык счёта предметов в пределах пяти; продолжить формирование навыка сравнения предметов, используя слова «длиннее» и «короче»; развивать внимание, умение анализировать и сравнивать.

Ход урока

I. Устный счёт.

1. Задачи в стихах.

Я рисую кошкин дом:

Три окошка, дверь с крыльцом.

Наверху еще окно, чтобы не было темно.

Посчитай окошки в домике у кошки. (Четыре.)

Три цыпленка стоят, на скорлупки глядят,

Два яичка в гнезде у наседки лежат.

Сосчитай поверней, отвечай поскорей:

Сколько будет цыплят у наседки моей? (Пять.)

2. Разложите фигуры по группам.

а) по цвету; б) по форме; в) по размеру.

[image: image49.png]xpaciii

s

&p.

@ e

3. Покажите карточку с числом.

– Сколько предметов на каждой картинке?

[image: image50.png]GGG

II. Сообщение темы урока.

– Рассмотрите рисунки на доске.

[image: image51.png]

– Соотнесите количество предметов с цифрой. Исправьте ошибки. (Учащиеся исправляют ошибки.)

– Сегодня на уроке мы будем определять число предметов и обозначать это число с помощью цифры.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 16) с помощью «Кассы цифр».

Учитель задает вопросы по рисунку, учащиеся показывают карточку с цифрой.

– Сколько орехов на рисунке? (5.) Сколько листьев? (3.) Грибов? (4.) Шишек? (2.) Яблок? (1.)

– Каких предметов больше всего? Меньше всего?

2. Задание 2 (с. 16) с использованием фишек и набора «Касса цифр».

– Сколько тарелок на рисунке?

– Что лежит в тарелках? (Яблоки и груши.)

– Рассмотрите первую тарелку. Пересчитайте в ней фрукты. Объясните, каким цветом обозначают яблоки, а каким – груши. (Красные фишки – это яблоки, жёлтые – груши.)

– Сколько яблок в первой тарелке? Сколько груш? Сколько всего фруктов?

Далее учащиеся аналогично анализируют количество яблок и груш в каждой тарелке, выкладывают красные и желтые фишки, кладут карточку с цифрой, которая обозначает общее число фруктов.

Запись:

[image: image52.png]® ©
OINCIRCIC)
(DD (=)
(=) (DD (2)(2)
@@

3. Задание 3 (с. 16).

– Рассмотрите линейку, нарисованную в книге. Какие цифры на ней изображены?

– Назовите цифры слева направо; справа налево.

– Какое число выделено красным цветом?

– Между какими числами на линейке находится число 2?

– Между какими числами на линейке находится число 4?

[image: image53.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 17).

– Сколько спортсменов на рисунке? (5.)

– В каком направлении бегут спортсмены? (Слева направо.)

– Назовите номер каждого спортсмена. (Лиса – номер один, крокодил – номер два, заяц – номер три, волк – номер четыре, медведь – номер пять.)

– Кто бежит первым? Вторым? Третьим? Четвертым? Пятым? Через некоторое время спортсмены бежали в таком порядке: 1, 2, 3, 4, 5. Кто за кем бежал? (Лиса впереди всех, за ней – крокодил, за ним – заяц, за зайцем – волк, за волком – медведь.)

5. Задание 5 (с. 17).

– Что нарисовано на картинке? (Кабачок, кукуруза, морковь, огурец.) Как назвать эти предметы одним словом? (Овощи.)

– Составьте предложения, используя слова «длиннее» и «короче». (Кабачок длиннее кукурузы. Кукуруза длиннее моркови. Морковь длиннее огурца. Огурец короче моркови. Морковь короче кукурузы. Кукуруза короче кабачка и т. д.)

IV. Работа в печатной тетради.

· Установление соответствия между множеством и числом (соединение линий).

· Дифференциация чисел: 8 и 3 (№ 42), 6, 5, 9 (№ 44), 7, 5, 3, 4 (№ 50).

· Письмо цифры 1: ориентация на точку начала движения, на стрелку, указывающую направление движения.

– Отгадайте загадки:

Одноног Ивашка – расписная рубашка!

Петь и плясать – мастак, а стоять – никак. (Волчок.)

Стоит Антошка на одной ножке.

Где солнце станет, туда он и глянет. (Подсолнух.)

Я одноухая старуха, я прыгаю по полотну,

И нитку длинную из уха, как паутину, я тяну. (Иголка.)

– Какое число спряталось во всех этих загадках? (Число 1: одна нога, одна ножка, одно ухо.)

– Как правильно писать цифру 1? Объясните.

Объяснение. Цифра 1 состоит из двух элементов-палочек: маленькой и большой. Начинаем писать меньшую палочку немного выше верхнего правого угла, затем большую палочку от вершины верхнего правого угла ведем до нижней стороны клетки чуть правее ее середины.

V. Фронтальная работа.

1. Игра «Сравните предметы».

– Назовите размер каждого предмета. Соедините предметы стрелками в нужном порядке.

[image: image54.png]\\’j ‘ﬁ*\ﬁ ‘;‘,x.,g;}f}g ;
S 5#- ® @ 00
L o &‘ +r ¥ P
U@@’\ v @ &

– Какая из картинок напоминает вам сказку? Расскажите ее.

2. Работа по карточкам.

– Сделайте так, чтобы рисунки были одинаковыми.

	[image: image55.png]

	
	
	
	
	[image: image56.png]

	
	
	
	
	[image: image57.png]

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

Урок 7
ЧИСЛА И ЦИФРЫ

Цели: учить писать цифру 2 и выполнять счёт предметов до 10; закреплять умение сравнивать предметы; продолжить формирование умений прямого и обратного счёта, работу с таблицей; развивать пространственное мышление, внимание.

Ход урока

I. Устный счёт.

1. Задача в стихах.

Четверо ребят

В одной шубе сидят.

А пятый в шубенке

Стоит в сторонке.

– Сколько всего ребят? (Пять.)

2. Разложите листья на группы:

а) по форме;

б) размеру;

в) цвету.

[image: image58.png]B a5,

3. Вставьте пропущенные цифры.

[image: image59.png]

– Назовите «соседей» чисел 2, 4, 3.

II. Сообщение темы урока.

Учитель читает стихотворение.

[image: image60.png]

Пять линеек нотной строчки

Мы назвали «нотный стан»,

И на нем все ноты-точки

Разместились по местам.

– Сколько линеек в нотной тетради? (Пять.)

– Сколько нот нарисовано? (Восемь нот.)

– Сегодня мы будем считать предметы, обозначать число с помощью цифр от 6 до 9.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 18) с использованием карточек из «Кассы цифр».

– Сколько конфет на рисунке? Подберите карточку с цифрой. (6.)

– Сколько печений? (7.) Пирожных? (8.) Вафель? (9.)

2. Задание 2 (с. 18).

– Назовите числа, которые написаны на линейке.

– Какие числа пропустили на линейке? Запишите их простым карандашом.

– Прочитайте все числа на линейке слева направо.

3. Игра «Верно – неверно».

– Семь правее шести? (Да.)

– Шесть левее семи? (Да.)

– Девять правее шести? (Да.)

– Шесть левее пяти? (Нет.)

– Пять правее четырех? (Да.)

– Два левее шести? (Да.)

Вывод: большее число расположено правее меньшего на линейке.

[image: image61.png]OHzkyarTMREYTKA]

4. Задание 3 (с. 19).

– Кто нарисован в книге? Сколько мальчиков? (Девять.)

– В какую игру они играют?

– Прочитайте номера на майках футболистов слева направо.

– Какой номер у мальчика с мячом? (Седьмой.)

– Как вы узнали номер этого мальчика? (Назвали номера в порядке увеличения.)

– В каком порядке построились мальчики на поле? (По росту. От самого низкого до самого высокого.)

– Придумайте вопросы со словом «сколько». (Сколько футболистов слева от номера 5? Сколько футболистов справа от номера 4? И т. д.)

– Придумайте вопросы со словами «сколько» и «между». (Сколько футболистов между номером 3 и номером 1? Сколько футболистов между номером 2 и номером 7? И т. д.)

5. Задание 4 (с. 19) с использованием набора «Цветные фигуры».

– Возьмите зеленый круг, красный круг, зеленый треугольник и красный треугольник.

– Рассмотрите таблицу. Расскажите, как она построена. (В верхней строчке будут круги, в нижней – треугольники. В левом столбце – фигуры красного цвета, в правом – фигуры зеленого цвета.)

– Выложите фигуры в таблице.

[image: image62.png]>

– Что находится справа вверху? (Зеленый круг.)

– Какая фигура слева внизу? (Красный треугольник.)

6. Задание 5 (с. 19).

Учащиеся слушают высказывание-стихотворение и выкладывают фишки.

Три мышонка грызут корку,

А четыре – чистят норку.

Сколько мышат? (Семь мышат.)

[image: image63.png]

[image: image64.png]OHzkyarTMREYTKA]

IV. Работа в печатной тетради.

· Рисование фишек, соответствующее заданному числу.

· Письмо цифры 2. Проведение линий от точки по образцу: «Одна клетка вниз, одна клетка вправо».

– Отгадайте загадки:

Два близнеца, два братца

На нос верхом садятся. (Очки.)

На ночь два оконца

Сами закрываются,

А с восходом солнца

Сами открываются. (Глаза.)

Два коня у меня, два коня.

По воде они возят меня.

А вода тверда, словно каменная. (Коньки.)

– Какое число предметов употребляется в этих загадках? (Число два.)

Учитель демонстрирует карточку с цифрой 2.

– Посмотрите, как выглядит цифра, с помощью которой записывают число 2.

– На что похожа цифра 2?

Два похожа на гусенка

С длинной шеей, шеей тонкой.

Г. Виеру

А вот это цифра 2.

Полюбуйся, какова!

Выгибает двойка шею,

Волочится хвост за нею.

Вид ее – как запятая,

Хвост крючком, и не секрет:

Любит всех она лентяев,

А лентяи ее – нет.

– Объясните, как правильно писать эту цифру.

Объяснение. Цифра 2 состоит из трех элементов: головки, наклонной палочки и волнистой горизонтальной линии. Головку начинаем писать немного ниже середины верхней стороны клетки, ведем ее вверх, закругляем и, касаясь верхней и правой сторон клетки, затем пишем наклонную палочку, ведем ее до середины нижней стороны клетки, не отрываясь, ведем вправо волнистую линию до вершины нижнего правого угла клетки.

V. Фронтальная работа.

1. Игра «Построим гараж».

Дидактическая цель. Закрепление понятий «сначала», «потом», «после этого», «слева», «справа», «между».

Средства обучения. Иллюстрации: легковая машина, грузовая машина и автобус.

Содержание игры. Учитель или один из учеников строит гараж, обозначая его полосками бумаги на магнитной доске. (Остальные дети строят гараж на своих столах.) Ставят в левую часть гаража легковую машину, в правую – грузовую, автобус располагают между легковой и грузовой машинами. По заданию учителя определяют положение машин в гараже и сравнивают их по цвету и размеру.

2. «Что спрятал художник?»

Раскрасьте участки с цифрой 1 желтым цветом, а участки с точкой – голубым.

[image: image65.png]

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

Урок 8
КОНСТРУИРУЕМ

Цели: учить детей конструировать предмет из частей по данному образцу; формировать навык счёта в пределах первого десятка; закреплять умение вести прямой и обратный счёт; развивать пространственное и логическое мышление.

Ход урока

I. Устный счёт.

1. Задачи в стихах.

Пять щенят. Плюс мама-лайка.

Сколько будет, сосчитай-ка! (Шесть.)

Что хромаешь ты, жучок?

Ранил ножку о сучок.

Прежде на своих шести

Очень быстро мог ползти.

– На скольких ножках ползет теперь жучок? (На пяти.)

2. Игра «Построй домик».

[image: image66.png]O

– Помогите Зайке собрать домик.

Да, строить – трудная задача.

Бедный зайка чуть не плачет:

Есть окно и даже крыша,

Только дом, увы, не вышел.

Учащиеся строят из фигур домик на доске.

II. Сообщение темы урока.

– Превратите треугольники в елочку, шапочку, крышу, ракету.

[image: image67.png]

– Какие еще фигуры можно составить из треугольников?

– Тема нашего урока «Конструируем».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 20).

Учитель проводит работу на доске, составляет из двух фигур прямоугольник.

– Объясните, как я получила данный прямоугольник. (Вторую фигуру необходимо было повернуть, а затем соединить с первой.)

2. Задание 2 (с. 20) с использованием набора «Уголки».

– Проанализируйте строение фигур в учебнике. Составьте данные фигуры из двух «уголков».

– Какие еще фигуры можно составить из двух уголков?

Учащиеся демонстрируют на доске свои варианты решения.

[image: image68.png]

3. Задание 3 (с. 20), игра «Танграм».

– Какая фигура нарисована слева? (Квадрат.)

– На сколько частей он разделен? (На семь частей.)

– Назовите эти части. (5 треугольников, один квадрат и один четырехугольник.)

– Отгадайте загадку:

Паровозик без колес!

Вот так чудо-паровоз!

Не с ума ли он сошел?

Прямо по морю пошел! (Кораблик.)

– Рассмотрите кораблик справа и составьте его из всех частей большого квадрата.

– Какие детали надо взять для палубы?

[image: image69.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 21).

– Прочитайте все числа по порядку, начиная с наименьшего.

– Прочитайте все числа по порядку, начиная с наибольшего.

– Составьте предложение со словом «внутри». (Внутри кольца находятся числа 1, 4, 5, 7, 9.)

– Составьте предложение со словом «вне». (Вне кольца находятся числа 2, 3, 6, 8.)

5. Задание 5 (с. 21).

– Что изображено в учебнике? Чем похожи эти таблицы? (В них три строчки и три столбика. В восьми ячейках записаны числа, в одном – стоит вопросительный знак.)

– В каждой таблице должны быть записаны числа от 1 до 9. Какого числа нет в первой таблице? (Семь.)

– Какого числа нет во второй таблице? (Шесть.)

– Какого числа нет в четвертой таблице? (Девять.)

6. Задание 6 (с. 21).

– Прочитайте числа, записанные на линейке.

– Какие числа находятся между числами 2 и 7? (3, 4, 5, 6.)

– Какие числа находятся между числами 4 и 8? (5, 6, 7.)

– Какие числа находятся правее 4? (1, 2, 3.)

– Придумайте свои вопросы со словами «между», «правее», «левее».

IV. Работа в печатной тетради.

· Поиск «уголков», «треугольников» в заданных фигурах и обозначение их расположения цветом (линией).

· Проведение линий от точки по образцу: «Одна клетка вверх, одна клетка вправо».

· Письмо цифр 1, 2.

· Отработка понятий «внутри», «вне».

V. Работа в парах по карточкам.

– Закрасьте только те части справа, из которых можно получить фигуру слева.

[image: image70.png]g
il

<

D_ =

15D

VI. Итог урока.

– Какие действия необходимо выполнить при конструировании?

Урок 9
ГОТОВИМСЯ ВЫПОЛНЯТЬ СЛОЖЕНИЕ

Цели: учить писать цифру 3, подбирать рисунки к записям и наоборот; провести подготовку для введения действия сложения; продолжить формирование навыка устного счета в пределах 9; развивать наблюдательность и внимание.

Ход урока

I. Устный счёт.

1. Задание по сюжетным картинкам.

– Расскажите, что было. Что изменилось?

[image: image71.png]

 2. Задачи в стихах.

По лесу охотник шел,

В чащу леса он зашел,

Повстречались ему здесь:

Заяц, волк, лиса, медведь.

Звери все до одного

Убежали от него.

Сосчитайте всех зверей

И как можно побыстрей. (Четыре.)

Ежик по лесу шел,

На обед грибы нашел:

Два – под березой,

Один у осины.

Сколько их будет

В плетеной корзине? (Три.)

II. Сообщение темы урока.

Учитель читает стихотворение, учащиеся выкладывают листья на доске.

Ветер по лесу гулял,

Ветер листики срывал:

Желтый, красный,

Коричневый, зеленый.

Хорошо ли ты считал?

Сколько листьев ты собрал? (Четыре.)

– Тема нашего урока «Готовимся выполнять сложение».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 22).

– Рассмотрите первую тарелку. Сколько здесь яблок? Сколько груш? Сколько фруктов всего? (1 яблоко и 1 груша – это 2.)

– Рассмотрите вторую тарелку. Сколько здесь яблок? Сколько груш? Сколько всего фруктов?

Запись на доске: 2 и 1 – это 3.

Аналогично учащиеся анализируют остальные рисунки. В результате на доске появляются записи:

 4 и 1 – это 5. 2 и 2 – это 4.

 3 и 1 – это 4. 1 и 4 – это 5.

 3 и 2 – это 5. 1 и 2 – это 3.

2. Задание 2 (с. 22).

– Подберите рисунки к данным записям.

а) 2 и  – это  [image: image72.png]

 2 и 2 – это 4

б)  и 1 – это  [image: image73.png](wlwlwld)

 3 и 1 – это 4

в)
 и  – это 5 [image: image74.png]wlwlwleld)
R —

4 и 1 – это 5

 [image: image75.png]wlelotals)
—_— _—

3 и 2 – это 5 [image: image76.png]

1 и 4 – это 5

– Почему в третьей записи получилось три варианта решения? (Неизвестное число групп и число яблок.)

3. Задание 3 (с. 23).

– Рассмотрите рисунок. Кто здесь изображен?

– Сколько утят в речке? (4.) Выложите столько фишек.

– Сколько цыплят на берегу? (2.) Положите рядом две фишки.

– Сколько всего птиц на рисунке? (4 и 2 – это 6.)

[image: image77.png]OHzkyarTMREYTKA]

4. Задание 4.

– Прочитайте числа, записанные на линейке. Какие числа здесь пропущены? (1, 3, 5, 7.)

5. Игра «Верно – неверно».

– Верно, что 8 правее 7? (Да.)

– Верно, что 8 левее 9? (Да.)

– Верно, что 6 правее 5? (Да.)

– Верно, что 7 левее 5? (Нет.)

– Верно, что 3 правее 4? (Нет.)

– Верно, что 1 левее 4? (Да.)

6. Задание 5 (с. 23).

– Назовите и покажите числа по порядку, начиная с наименьшего. На какие группы можно распределить эти числа? (На 4 группы по цвету: синие цифры, зеленые, оранжевые, красные. Или на две группы по размеру (шрифту): большие (2, 4, 6, 8) и маленькие (1, 3, 5, 7, 9).

IV. Работа в печатной тетради.

· Дополнение записей: вписывание пропущенных цифр в записи вида:  и  – это 4 (в соответствии с рисунком).

· Построение модели (рисование фишек) к ситуации объединения двух непересекающихся множеств.

· Проведение линий от точки по образцу (по заданному алгоритму).

· Письмо цифры 3: ориентация на точку начала движения, на стрелку, указывающую направление движения.

– Отгадайте загадки:

Возле леса на опушке

Трое их живет в избушке.

Там три стула и три кружки,

Три кровати, три подушки.

Угадайте без подсказки:

Кто герои этой сказки?

(«Три медведя», Машенька.)

Есть три брата родные.

Один ест – не наестся,

Другой пьет – не напьется,

Третий гуляет – не нагуляется.

(Огонь, земля, вода.)

У него глаза цветные,

Не глаза, а три огня.

Он по очереди ими

Сверху смотрит на меня. (Светофор.)

– Какое число употребляется в этих загадках?

– Сегодня на уроке будем считать и учиться правильно писать цифру 3. На что похожа цифра три?

А вот это – посмотри –

Выступает цифра три.

Тройка – третий из значков –

Состоит из двух крючков.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишется цифра 3, обозначающая число три. Объясните, как правильно писать цифру 3.

Объяснение. Цифра 3 состоит из трех элементов: горизонтальной и наклонной палочек и нижнего правого полуовала. Начинаем писать от середины верхней стороны клетки палочку, ведем ее по стороне клетки до вершины верхнего правого угла; отсюда пишем наклонную палочку, ведем ее вниз чуть выше середины клетки. Отсюда пишем правый полуовал, закругляя и поднимаясь чуть вверх, дальше закругляя, ведем вниз, не касаясь правой стороны клетки, на середину нижней стороны клетки, закругляя чуть выше и левее нижней стороны клетки.

Далее учащиеся работают по образцу.

V. Фронтальная работа.

1. Игра «Дополни».

Дидактическая цель. Развитие речи детей, пространственного мышления.

Средства обучения. Рисунки «Самолет», «Вертолет», «Птица», «Бабочка».

Содержание игры. На магнитной доске учитель размещает рисунки (сверху вниз): ракета, самолет, вертолет, птица, бабочка – и объясняет детям задание: закончить предложение, начатое им. Например: «Высоко в небе летит … (ракета). Ниже ракеты летит … (самолет). Самолет летит … (выше вертолета). Если птица летит выше бабочки, а вертолет выше птицы, то вертолет летит … (выше бабочки). Если выше птицы летит вертолет, а ниже – бабочка, то птица находится … (между вертолетом и бабочкой)».

2. Работа в тетради.

– Нарисуйте домики так, чтобы каждый следующий домик отличался от всех предыдущих тремя признаками.

[image: image78.png]

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

Урок 10
НАХОДИМ ФИГУРЫ

Цели: учить находить фигуры на чертеже; закреплять умение называть фигуры по их признакам; формировать навык счета в пределах первого десятка; развивать пространственное мышление, внимание, наблюдательность.

Ход урока

I. Устный счет.

1. Отгадайте загадки, назовите геометрические фигуры.

Уголков нет у меня,

И похож на блюдце я,

На тарелку и на крышку,

На кольцо, на колесо.

Кто же я такой, друзья? (Круг.)

Ты на меня, ты на него,

На всех нас посмотри.

У нас всего, у нас всего,

У нас всего по три.

Три стороны и три угла,

И столько же вершин.

И трижды трудные дела

Мы трижды совершим. (Треугольники.)

2. Игра «Узнай фигуру».

[image: image79.png]

1) Квадрат  2) Круг  3) Овал 

4) Прямоугольник  5) Треугольник 

3. Сколько треугольников на чертеже?

[image: image80.png]

 (Три.)

II. Сообщение темы урока.

Учитель читает стихи и демонстрирует рисунки:

Три угла, три стороны,

Я – треугольник, посмотри.

Познакомьтесь, я – квадрат.

Подружиться с вами рад.

Я веселый, добрый круг,

Вам теперь надежный друг.

Наши глазки – это точки,

Наши носики – крючочки,

Ручки – линии прямые,

Ротик – линии кривые.

[image: image81.png]

– Тема нашего урока «Находим фигуры».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 24).

– Рассмотрите рисунок в учебнике. Как называется большая фигура? (Четырехугольник.) На сколько частей он разделен?

– Найдите в нем 3 треугольника.

Учащиеся анализируют рубрику «Проверь себя».

2. Задание 2 (с. 24).

– Как называется красная фигура? (Это четырехугольник, прямоугольник.)

– На сколько частей он разделен?

– Сколько треугольников в этом прямоугольнике? (Четыре треугольника.)

Учитель открывает на доске таблицу «Проверь себя».

[image: image82.png]

– Как называется зеленая фигура? (Это четырехугольник.)

– На сколько частей разделен этот четырехугольник?

– Сколько треугольников в нем? (4.)

Учитель открывает на доске таблицу «Проверь себя».

[image: image83.png]

– Как называется синяя фигура? (Многоугольник, пятиугольник.) На сколько частей он разделен?

– Сколько в этой фигуре треугольников? (Три.)

Учитель открывает на доске таблицу «Проверь себя».

[image: image84.png]S w4

3. Задание 3 (с. 24).

– Рассмотрите четырехугольник. Сколько в нем треугольников? (Пять треугольников.)

[image: image85.png]</ 4/ 4

[image: image86.png]OHzkyarTMREYTKA]

Учащиеся выполняют упражнения за учителем.

Самолёт летит по небу, треугольное крыло,

На моём велосипеде треугольное седло,

Есть такой предмет – угольник,

И всё это – ТРЕУГОЛЬНИК.

Тут мама три спички на стол положила

И мне треугольник из спичек сложила.

А в это время я чертил и наблюдал за мамою,

Я три прямых соединил и сделал то же самое.

4. Задание 4 (с. 25).

Учитель читает стихотворение А. Барто, учащиеся слушают и выкладывают фишки.

Я, Сережа, Коля, Ванда –

Волейбольная команда.

Женя с Игорем пока –

Запасных два игрока.

А когда подучатся,

Сколько нас получится?

 [image: image87.png]

 – (4 и 2 – это 6.)

5. Задание 5 (с. 25).

– Какие птицы изображены на рисунке?

– Отгадайте загадки:

Вдоль по речке, по водице

Плывет лодок вереница.

Впереди корабль идет,

За собою всех ведет.

Весел нет у малых лодок,

А кораблик больно ходок,

Вправо, влево, взад, вперед

Всю ватагу поведет. (Утка с утятами.)

– Сколько на рисунке уток с утятами? (Одна утка и шесть утят.) Подберите карточку с фишками к этому рисунку.

[image: image88.png]

Квохчет, квохчет, детей созывает,

Всех под крыло собирает. (Курица с цыплятами.)

– Сколько кур с цыплятами? (Одна курица и четыре цыпленка.) Подберите карточку с фишками к этому рисунку.

[image: image89.png]

– Сколько утят и цыплят на последнем рисунке? (Семь цыплят и 2 утенка.) Подберите карточку с фишками к этому рисунку.

[image: image90.png]

– Сколько всего детенышей? (7 и 2 – это 9.)

6. Задание 6 (с. 25) с использованием цветных фишек.

– Слушайте предложения и выкладывайте фишки:

[image: image91.png]

 – девочка;

[image: image92.png]

 – мальчик.

а) Поют две девочки и шесть мальчиков.

[image: image93.png]

– Сколько всего детей? (2 и 6 – это 8.)

б) Прыгают семеро детей. Среди них три мальчика и четыре девочки.

[image: image94.png]

в) Танцуют четыре девочки и столько же мальчиков.

[image: image95.png]

– Сколько всего детей танцуют? (4 и 4 – это 8.)

IV. Работа в печатной тетради.

· Поиск треугольников в фигурах сложной конфигурации.

· Построение модели (рисование фишек).

· Ориентировка в понятиях «справа вверху (внизу)», «слева вверху (внизу)».

· Письмо цифр 1, 2, 3. Тренировка в написании изученных цифр (на свободных строках с клетками). Проверка.

· Установление закономерности и продолжение «узора».

V. Фронтальная работа.

1. Игра «Измени цвет и размер».

[image: image96.png]AAvo_
<@ (Y

2. Работа в парах.

– Подумайте сами, в какие предметы можно превратить круги, овалы, четырехугольники. Нарисуйте эти предметы.

[image: image97.png]

3. Работа в тетрадях.

– Найдите нас на этой картинке и раскрасьте по образцу.

[image: image98.png]7

OAOEOE

;%”

VI. Итог урока.

– Что нового узнали на уроке?

– С какими фигурами мы сегодня работали?

Урок 11
ВПРАВО. ВЛЕВО

Цели: учить писать цифру 4 и делать «шаги» влево и вправо по линейке от заданного числа; закреплять понятия «влево», «вправо»; продолжить формирование умения сравнивать предметы по высоте и расположению.

Ход урока

I. Устный счет.

1. Игра «Строим дом».

– Пронумеруйте фигуры. Какие из этих фигур использованы в домике?

[image: image99.png]

2. Задачи в стихах.

Все мы знаем сказку «Репка»,

Все умеем мы считать.

Мы попробуем, ребята,

Всех героев вам назвать:

Внучка, Жучка, кошка, мышка,

Дед и бабушка при нем,

Ну, попробуйте, ребята,

Всех назвать одним числом. (Шесть.)

Слон, слониха, два слоненка

Шли толпой на водопой,

А навстречу три тигренка

С водопоя шли домой.

Сосчитайте поскорей:

Сколько встретилось зверей? (Семь.)

II. Сообщение темы урока.

– Рассмотрите рисунок на доске. Назовите предметы: длинные – короткие, высокие – низкие, толстые – тонкие.

– Кто нарисован слева от самого высокого дерева? Справа?

– Сегодня на уроке будем закреплять понятия «влево», «вправо», «выше», «ниже».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 26).

– Отгадайте загадку, и вы узнаете, кто будет с нами путешествовать на уроке.

Явился в желтой шубке:

Прощайте, две скорлупки! (Цыпленок.)

– Рассмотрите рисунок в книге. Цыпленок сделал «шаг» по линейке. В какую сторону он идет на первом рисунке? (Цыпленок идет вправо.)

– В какую сторону он идет на втором рисунке? (Цыпленок идет влево.)

– Сколько «шагов» от числа 3 до числа 5 надо сделать цыпленку? (Три шага.)

– Сколько «шагов» от числа 4 до числа 2 надо сделать цыпленку? (Три шага.)

– Сколько «шагов» от красной до зеленой точки на первом рисунке? (Два шага.)

– Сколько шагов от красной до зеленой точки на втором рисунке? (Три шага.)

– Придумайте другие вопросы.

2. Задание 2 (с. 26).

– Рассмотрите рисунок. Составьте предложение, используя слова «вправо», «влево».

а) [image: image100.png]2~ 4

От числа 2 до числа 4 два «шага» вправо.

б) [image: image101.png]NG Y

От числа 3 до числа 5 два «шага» вправо.

в) [image: image102.png]Sl A~ 8

От числа 5 до числа 8 три «шага» вправо.

г) [image: image103.png]S —~r8

От числа 6 до числа 8 два «шага» вправо.

д) [image: image104.png]

От числа 7 до числа 9 два «шага» вправо.

От числа 1 до числа 3 два «шага» вправо.

3. Задание 3 (с. 26).

– Рассмотрите рисунки и составьте предложения, используя слова «вправо», «влево».

а) [image: image105.png]o~ 08

От числа 6 до числа 4 два «шага» влево.

б) [image: image106.png]6l —~\018

От числа 8 до числа 6 два «шага» влево.

в) [image: image107.png]T~ T

От числа 7 до числа 4 три «шага» влево.

г) [image: image108.png]5

От числа 5 до числа 3 два «шага» влево.

д) [image: image109.png]

От числа 9 до числа 7 два «шага» влево.

От числа 7 до числа 5 два «шага» влево.

От числа 6 до числа 4 два «шага» влево.

От числа 4 до числа 2 два «шага» влево.

От числа 3 до числа 1 два «шага» влево.

[image: image110.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 27) с использованием цветных фишек.

– Кате и Диме раздали карандаши. Сколько карандашей дали им всего? (Шесть карандашей.)

– Сколько карандашей может быть у Кати?

– Сколько карандашей может быть у Димы?

[image: image111.png]2] O Kara | 00000 | Muma
6| 00 Kara| 0000 | Muma
5 | 000 |Kaa| 00O | fluma
1 | 0000 | Kam| OO Tlama
1) | 00000 | Kara | © Tlama

5. Задание 5 (с. 27).

– Из каких кубиков построена пирамида?

– Чем отличаются кубики? (Цветом и расположением.)

– Расскажите, как расположены кубики в башне, используя слова «выше», «ниже». (Красный кубик ниже зеленого и синего. Синий кубик выше зеленого и синего. Зеленый кубик выше красного, но ниже синего.)

– Какие еще башни можно построить из этих кубиков?

	С
	
	З
	
	К
	
	З
	
	С
	
	К

	З
	
	С
	
	З
	
	К
	
	К
	
	С

	К
	
	К
	
	С
	
	С
	
	З
	
	З

IV. Работа в печатной тетради.

· Движение по шкале линейки и заполнение цветных кружочков числами.

· Построение модели (рисование фишек) и заполнение схемы числами:  и  – это 6.

· Установление закономерности и продолжение «узора» по точкам.

· Тренировка в написании изученных цифр.

· Перебор всех возможных вариантов построения «башен» из трех кубиков разного цвета.

· Письмо цифры 4: ориентация на точку начала движения, на стрелку, указывающую направление движения.

– Отгадайте загадки.

Шевелились у цветка

Все четыре лепестка.

Я сорвать его хотел,

Он вспорхнул и улетел. (Бабочка.)

Вспушит она свои бока,

Свои четыре уголка,

И тебя, как ночь настанет,

Все равно к себе притянет. (Подушка.)

На четырех ногах стою,

Ходить же вовсе не могу.

На мне ты станешь отдыхать,

Когда устанешь вдруг гулять. (Стул.)

Четыре грязных копытца

Залезли прямо в корытце. (Поросенок.)

– Какое число используется в этих загадках?

– Сегодня на уроке мы научимся правильно писать цифру 4.

– На что похожа цифра 4?

Гляди, четыре – это стул,

Который я перевернул.

С мешком заплечным единица –

Такою мне четверка снится.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 4, обозначающую число четыре, и объясните, как ее правильно писать.

Объяснение. Цифра 4 состоит из трех элементов: двух наклонных палочек и одной горизонтальной. Начинаем писать меньшую наклонную палочку от верхней стороны клетки, немного правее ее середины, и ведем ее наклонно вниз чуть ниже середины клетки; затем без отрыва пишем горизонтальную палочку, ведя ее вправо, чуть-чуть не доводя до правой стороны клетки. Длинную палочку начинаем писать чуть ниже вершины угла правой стороны клетки, чуть правее ее середины.

Далее учащиеся работают по образцу.

V. Фронтальная работа.

1. Игра «Составим разноцветный поясок».

Дидактическая цель. Формирование пространственных представлений детей и навыков счета кругов, треугольников, квадратов.

Средства обучения. Набор фигур у каждого ученика: 2 красных круга, 2 желтых и 2 зеленых треугольника, 2 красных и 2 синих квадрата.

Содержание игры. Учащиеся по заданию учителя на чистый лист бумаги выкладывают круги, квадраты, треугольники, образуя из них разноцветный поясок: посредине – красный круг, справа от него – зеленый треугольник, слева – желтый, справа от зеленого треугольника – синий квадрат, слева от желтого треугольника – красный круг и т. д. В результате получается разноцветный поясок.

2. Продолжи узор по образцу.

[image: image112.png]

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

– По каким признакам можно сравнивать предметы?

Урок 12
ГОТОВИМСЯ ВЫПОЛНЯТЬ ВЫЧИТАНИЕ

Цели: провести подготовительную работу к введению действия вычитания; учить составлять записи, схемы, рисунки к тексту; закреплять знание числового ряда от 1 до 9; развивать пространственное мышление, умение рассуждать.

Ход урока

I. Устный счет.

1. Задачи в стихах.

Посадил я пять хороших

Белых бусинок – горошин,

А росточков из земли

Показалось только три.

Три горошинки взошло,

Сколько их не проросло? (Две.)

В садике гулял павлин,

Подошел еще один,

Два павлина за кустами,

Сколько их? Считайте сами. (Четыре.)

2. Игра на развитие внимания.

– Разделите воздушные шарики на группы:

а) по цвету; б) по форме; в) по размеру.

[image: image113.png]M&eatos

II. Сообщение темы урока.

Учитель читает стихотворение и выполняет на доске действия с нарисованными героями.

Стоит коза, голосит коза:

– Ой, беда, беда, беда!

Разбежались кто куда

Семеро козлят!

Один – в лесок, а другой – за стог.

А третий козленок спрятался в бочонок!

А сколько козлят в избушке сидят? (Четверо.)

– Сегодня на уроке будем учиться отвечать на вопрос «Сколько осталось?».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 28).

– Рассмотрите первый рисунок. Что здесь нарисовано?

– Сколько цветов в первом букете? (Семь цветов.)

– Взяли один мак. Сколько цветов осталось?

– Выложите столько фишек, сколько было цветов.

[image: image114.png]O00000Y

– Зачеркните столько фишек, сколько цветов взяли.

Запись:

[image: image115.png]7 | Bez

—aT0

– Рассмотрите второй букет. Сколько в нем всего цветов? (Семь.) Сколько здесь ромашек? (Три ромашки.)

– Сколько цветов останется, если заберут ромашки?

[image: image116.png]0000PPD

Запись:

[image: image117.png]—aT0

– Сколько в букете маков и тюльпанов? (1 мак и 1 тюльпан.)

– Сколько цветов останется в букете без мака и тюльпана?

[image: image118.png]00000PY

Запись:

[image: image119.png]—aT0

– Какие еще вопросы можно придумать со словами «Сколько осталось»?

– Составьте задание к карточке:

[image: image120.png]OOO¢¢¢¢

7| ez |2

Варианты ответов детей:

а) Сколько цветов останется в букете без роз, мака и тюльпана?

б) Сколько цветов останется в букете без ромашек и тюльпанов?

в) Сколько цветов останется в букете без ромашек и мака?

2. Задание 2 (с. 28).

– Рассмотрите рисунок. Что здесь изображено? (Машины.)

– Красное «кольцо» показывает, сколько машин было всего. Положите столько фишек, сколько было машин. Сколько фишек вы положили? (6 фишек.)

– Синее «кольцо» показывает, сколько машин уехало. Сколько машин уехало? (2 машины.)

– Сколько машин осталось?

[image: image121.png]OO0OYY

Запись:

[image: image122.png]—aT0

[image: image123.png]OHzkyarTMREYTKA]

3. Задание 1 (с. 29).

– Отгадайте загадки.

С ветки на ветку быстрый, как мяч,

Прыгает по лесу рыжий циркач.

Вот на лету он шишку сорвал,

Прыгнул на ствол и в дупло убежал. (Белка.)

Что за зверь стоит лесной,

Встал, как столбик, под сосной.

И стоит среди травы –

Уши больше головы. (Заяц.)

– Рассмотрите левый рисунок. Что собирает белка? (Шишки.)

– Сколько шишек было на ели? (8 шишек.)

– Сколько шишек белка съела? (3)

– Сколько шишек осталось?

[image: image124.png](elelelelelninv)

Запись:

[image: image125.png]310 —

– Рассмотрите второй рисунок. Что собирает заяц? (Заяц собирает грибы.)

– Сколько грибов росло на поляне? (7 грибов.)

– Сколько грибов сорвал заяц? (2 гриба.)

– Сколько грибов осталось на поляне?

[image: image126.png]O0000YY

Запись:

[image: image127.png]7 | Bes

—aT0

4. Задание 4 (с. 29) с использованием набора «Касса цифр».

– Расскажите, что делает цыпленок на рисунке. (Цыпленок сделал три «шага» от числа 4 до числа 7.)

5. Игра «Найди число».

Учащиеся рассматривают запись и поднимают карточку с ответом-числом.

а) [image: image128.png]AW~ \0

– От числа 4 делаем три «шага» вправо и получаем число 7.

б) [image: image129.png]

– От числа 5 делаем три «шага» влево и получаем число 2.

в) [image: image130.png]NG N N VL

– От числа 2 делаем четыре «шага» вправо и получаем число 6.

г) [image: image131.png]v W W N

– От числа 8 делаем четыре «шага» влево и получаем число 4.

– Какая карточка с числами не использовалась [image: image132.png]

[image: image133.png]3P

 (Карточка [image: image134.png]

.)

IV. Работа в печатной тетради.

· Дополнение записей в соответствии с рисунком: вписывание пропущенных цифр; записи вида: 6 без  – это .

· Дополнение модели (зачеркивание фишек) к ситуации удаления части множества.

· Движение по шкале линейки и заполнение цветных кружков числами.

· Письмо цифр 1, 2, 3, 4. Тренировка в написании изученных цифр (на свободных строках с клетками).

· Поиск «треугольников» в заданных фигурах и обозначение их расположения линией.

V. Фронтальная работа.

1. Игра «Концовка».

Дидактическая цель. Развитие речи детей, включение в активный словарь терминов «выше», «ниже», «толстый», «тонкий», «высокий», «низкий».

Содержание игры. а) Учитель произносит начало предложения, ученики продолжают его (желательно подобрать иллюстрации, по которым будут задаваться вопросы). Например: «Если сосна выше березы, то береза … (ниже сосны). Если ствол дуба толще ствола березы, то ствол березы … (тоньше ствола дуба)».

б) Учитель предлагает закончить сочетания, используя слова «толстый», «тонкий», «круглый», «высокий», «низкий». Например: «колобок … (круглый), Буратино … (тонкий), дядя Степа … (высокий), мяч … (круглый), соломинка … (тонкая)».

2. «Что спрятал художник?»

[image: image135.png]

– Участки с цифрой 1 раскрасьте зеленым цветом, участки с цифрой 2 – красным, участки с точкой – голубым.

VI. Итог урока.

– Что нового узнали на уроке?

– По каким признакам можно сравнивать предметы?

Урок 13
СРАВНИВАЕМ

Цели: учить писать цифру 5, сравнивать предметы, используя слова «больше», «меньше»; продолжить формирование навыка счета, выполнения действий сложения и вычитания; развивать внимание, умение анализировать и сравнивать.

Ход урока

I. Устный счет.

1. Задача в стихах.

Под кустами у реки

Жили майские жуки:

Дочка, сын, отец и мать.

Кто их может сосчитать? (Четыре.)

2. Задание на внимание.

– Сколько треугольников на чертеже?

– Сколько квадратов на чертеже?

[image: image136.png]

II. Сообщение темы урока.

– Рассмотрите две елки на доске. Сравните их.

[image: image137.wmf][image: image138.wmf]
– Чем они похожи? Чем отличаются? (Количеством шишек.)

– Сколько шишек на первой елке? На второй елке?

– Сегодня на уроке мы будем сравнивать предметы, используя слова «больше», «меньше».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 30).

– Что нарисовано в учебнике? (Чашки и блюдца.)

– Как узнать, чего больше: чашек или блюдец? (Надо каждую чашку поставить на свое блюдце.)

– Выполните действие. Простым карандашом соедините чашку с блюдцем.

[image: image139.png]

– Что осталось без пары? (Осталось две чашки.)

– Какой вывод можно сделать? Чего больше? Чего меньше? (Больше чашек, а блюдец меньше.)

2. Задание 2 (с. 30) с использованием цветных фишек.

– Что здесь нарисовано? Как назвать одним словом? (Это посуда.)

– Выложите столько желтых фишек, сколько здесь ложек. Сколько фишек вы положили? (4 фишки.)

– Выложите столько красных фишек, сколько здесь чашек. Сколько фишек вы положили? (6 фишек.)

[image: image140.png]00

Учитель проводит игру «Верно – неверно».

– Верно, что чашек больше, чем ложек? (Да.)

– Верно, что ложек меньше, чем чашек? (Да.)

– Составьте другие предложения со словами «больше» или «меньше». (Вилок больше, чем ножей. Ножей меньше, чем вилок. Тарелок больше, чем чашек. Чашек меньше, чем тарелок. Чайников меньше, чем ножей. Ножей больше, чем чайников. И т. д.)

[image: image141.png]OHzkyarTMREYTKA]

3. Задание 3 (с. 31).

– Прослушайте высказывание и подберите карточку с фишками.

а) Маша сложила из бумаги 4 кораблика и 2 корзинки.

[image: image142.png]

б) Дима сложил из бумаги 6 игрушек: кораблики и корзинки. Корзинок больше, чем корабликов.

[image: image143.png]

– Что обозначают желтые фишки? (Количество корзинок.)

– Что обозначают красные фишки? (Количество корабликов.)

– Объясните, почему к данному тексту не подходит карточка: [image: image144.png]

 (На этой карточке количество корзинок и корабликов одинаково, что противоречит условию.)

4. Задание 4 (с. 31).

– Сколько кроликов было в клетке? (6.)

– Сколько кроликов убежало? (2.)

– Сколько кроликов осталось?

– Выберите верную запись в учебнике.

[image: image145.png]OO00OYY

Запись:

[image: image146.png]—aT0

5. Задание 5 (с. 31) с использованием цветных фишек.

Учитель читает стихотворение, учащиеся выкладывают фишки.

– Сколько было зубров? (2.) Бобров? (2.) Щенков? (2.) Котят? (3.)

– Сколько зверят без котят? (6.)

[image: image147.png]OO OO OO PYY

6. Задание 6 (с. 32) с использованием набора «Цветные фигуры».

– Рассмотрите таблицу в учебнике. Сколько в ней строк? (Три строчки.)

– Сколько в ней столбцов? (Два столбца.)

– Какие фигуры уже лежат в таблице? (Желтый треугольник и красный круг.)

– Где лежит желтый треугольник? (В левом столбце на второй строчке.)

– Где лежит красный круг? (В левом столбце на нижней строке.)

– Выложите маленький квадрат справа вверху.

– Положите зеленый треугольник справа внизу.

– Положите большой зеленый квадрат слева вверху.

– Положите желтый круг между квадратом и треугольником.

– Сравните фигуры в верхней строчке. Чем они похожи? Чем отличаются? (Фигуры похожи формой, это квадраты. Отличаются размером и цветом.)

– Сравните фигуры в средней строчке. (Фигуры похожи цветом, отличаются формой.)

– Сравните фигуры в левом столбце. (Фигуры похожи размером, но отличаются формой и цветом.)

[image: image148.png]o
PO

7. Задание 7 (с. 32).

– Сколько кубиков на рисунке? (Четыре.)

– Чем отличаются эти кубики? (Размером и цветом.)

– Назовите цвета кубиков в порядке увеличения их размера. (Желтый, синий, красный, зеленый.)

– Какой кубик больше синего и меньше зеленого? (Красный.)

– Какой кубик правее красного и левее зеленого? (Синий.)

– Какой кубик не синий, не красный и не желтый? (Зеленый кубик.)

8. Задание 8 (с. 32).

– Рассмотрите рисунок. Какие фигуры нарисованы слева?

– Какие фигуры нарисованы справа?

– Эта «машина» изменила только форму фигур. Назовите фигуры парами. Где ошибка? (Ошибка в последней строчке.)

– Выложите справа другие фигуры, которые могут выйти из «машины».

[image: image149.png]

IV. Работа в печатной тетради.

· Составление пар из элементов двух множеств.

· Ориентировка в понятиях «больше», «меньше», «поровну».

· Письмо цифры 5: ориентация на точку начала движения, на стрелку, указывающую направление движения.

· Копирование заданного изображения (цифры 5) на клетчатой части листа.

· Этапы работы: точка – начало движения, направление, пересчет клеток, пошаговый самоконтроль: сравнение образца и получаемого изображения. «Путешествие» точки по заданной программе.

– Отгадайте загадки.

Он визжит, пищит, кричит,

Маме с папой он дерзит.

С розоватым пятачком,

Хвост закручен крендельком. (Поросенок.)

Пятерка братьев неразлучна.

Им вместе никогда не скучно.

Они работают пером,

Пилою, ложкой, топором. (Пальцы.)

На пяти проводах

Отдыхает стая птах. (Ноты.)

На лесенке-стремянке

Развешаны баранки.

Щелк да щелк – пять да пять.

Так мы учимся считать. (Счеты.)

– Какое число используется в этих загадках?

– Сегодня на уроке будем считать и учиться правильно писать цифру 5. На что похожа цифра 5?

Это – фокусник-пятерка.

Вы за ней следите зорко.

Кувыркнется – раз и два! –

Обернется цифрой два.

На что похожа цифра 5?

На серп, конечно, как не знать.

А потом пошла плясать

По бумаге цифра пять.

Руку вправо протянула,

Ножку просто изогнула.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 5, обозначающую число пять. Объясните, как правильно писать цифру 5.

Объяснение. Цифра 5 состоит из трех элементов: наклонной и горизонтальной палочек и правого полуовала. Начинаем писать наклонную палочку немного правее середины верхней стороны клетки, ведем ее чуть наклонно, не доводя до середины клетки, затем пишем правый полуовал. Сверху от палочки пишем горизонтальную палочку и ведем ее вправо до вершины верхнего правого угла.

Учащиеся учатся писать цифру 5.

V. Фронтальная работа.

1. Работа по карточкам.

– Подберите к картинкам разные названия.

[image: image150.png]

[image: image151.png]

– Обведите красным карандашом картинки, на которых конфет меньше, чем сладостей, а зеленым – картинки, на которых конфет больше, чем сладостей.

2. Продолжи по образцу.

[image: image152.png]vl

iz

VI. Итог урока.

– Что нового узнали на уроке?

– Как узнать, каких предметов больше, а каких – меньше?

Урок 14
СРАВНИВАЕМ

Цели: учить писать цифру 6, отвечать на вопросы «на сколько больше», «на сколько меньше»; продолжить формирование умений сравнивать предметы; закреплять навык счета в пределах первого десятка; развивать умение рассуждать и анализировать.

Ход урока

I. Устный счет.

1. Задача.

На передачу «Спокойной ночи, малыши» Хрюша пришел раньше, чем Каркуша, но позже, чем Степашка. Кто пришел первым?

2. Назовите геометрические фигуры.

[image: image153.png]OO O

Буратино и Пьеро начертили по одной фигуре каждый. Все эти фигуры были разными.

Буратино не стал чертить[image: image154.png]

. Пьеро не стал чертить [image: image155.png]

и [image: image156.png]

. Кто какую фигуру начертил?

3. Постройте из счетных палочек фигуры: домик и рыбку.

[image: image157.png]NI

II. Сообщение темы урока.

– Нарисуйте воздушных змеев больше, чем лошадок.

[image: image158.png]o

– Сравните количество змеев и количество лошадок.

– Сегодня на уроке будем учиться сравнивать предметы, используя слова «больше на», «меньше на».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 34).

– Отгадайте загадку:

Твой хвостик я в руке держал,

Ты полетел – я побежал. (Воздушный шарик.)

– Рассмотрите воздушные шарики на рисунке. Чем они отличаются? (Цветом.)

– Сколько красных шариков? (4.) Зеленых? (5.)

– Выложите с помощью фишек количество красных и зеленых шариков.

– Как узнать, каких шариков больше? (Составить пары.)

– Какой шарик остался без пары? (Один зеленый шарик.)

– На сколько больше зеленых шариков? (Зеленых шариков на 1 больше, чем красных.)

– На сколько меньше красных шариков? (Красных шариков на 1 меньше, чем зеленых.)

2. Задание 2 (с. 34).

– Что нарисовал художник? Как назвать одним словом? (Фрукты.)

– На какие группы можно разделить эти фрукты? (Яблоки и груши; яблоки зеленые и желтые; груши с листьями и груши без листьев.)

– Придумайте вопросы со словами «на сколько».

а) На сколько яблок больше, чем груш?

б) На сколько зеленых яблок меньше, чем желтых?

в) На сколько груш с листочками больше, чем груш без листьев?

3. Задание 3 (с. 35).

– Какие овощи нарисовал художник? (Морковь, помидоры, репу.)

– Сколько репок? (8.) Помидоров? (4.) Морковок? (6.)

– На сколько больше репок, чем помидоров? (На 4 больше.)

– На сколько меньше помидоров, чем репок? (На 4 меньше.)

– Придумайте другие вопросы.

а) На сколько больше репок, чем морковок?

б) На сколько меньше морковок, чем репок?

в) На сколько больше морковок, чем помидоров?

г) На сколько меньше помидоров, чем морковок?

– Сколько детей могут взять сразу по одному помидору и по одной морковке? (Четыре ребенка, так как всего 4 помидора.)

[image: image159.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 35).

Учитель читает текст, учащиеся выбирают верную карточку с фишками.

а) Света сорвала с грядки 4 красных помидора и столько же желтых.

– Что обозначает выражение «столько же»?

б) Коля сорвал 6 огурцов: 4 больших, остальные маленькие.

– Что обозначают красные фишки? (Количество больших огурцов.)

– Что обозначают желтые фишки? (Количество маленьких огурцов.)

– Почему другая карточка не подходит? (Всего было 6 огурцов.)

5. Задание 5 (с. 35).

– Оля и Витя взяли яблоки. Сколько яблок взяли дети? (Семь яблок.)

– Сколько яблок может быть у Вити? Сколько яблок может быть у Оли?

На доску выносятся все варианты решений:

[image: image160.png]@ [0 Buta| 0000 0 O] Om
5 [00 Bua | 00000 |Om
5) [000 Bua | 00 0O Oz
) (0000 Buta| 00O Oz
) [OO000 [Bum| 00 Oz
e) (000000 Bua| © Oz

IV. Работа в печатной тетради.

– Отгадайте загадки.

На дворе переполох,

С неба сыплется горох.

Съела шесть горошин Нина,

У нее теперь ангина. (Град.)

Черен, да не ворон,

Рогат, да не бык,

Шесть ног без копыт.

Летит – жужжит,

Упадет – землю роет. (Жук.)

Дом без окон и дверей,

Как зеленый сундучок.

В нем шесть кругленьких детей.

Называется ... (стручок).

– Какое число используется во всех этих загадках? (Шесть.)

– Сегодня на уроке научимся правильно писать цифру шесть. На что похожа цифра 6?

На что похожа цифра шесть?

На трубку деда, так и есть.

Г. Виеру

Цифра шесть – дверной замочек:

Сверху крюк, внизу кружочек.

С. Маршак

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 6, обозначающую число шесть. Объясните, как ее правильно писать.

Объяснение. Цифра 6 состоит из двух элементов: большого левого и малого правого полуовалов. Начинаем писать большой левый полуовал немного ниже верхнего правого угла клетки, закругляем, касаясь верхней стороны клетки, и ведем вниз; закругляя, касаясь середины нижней стороны клетки, и ведем вверх, закругляя, не касаясь правой стороны клетки, затем закругляем влево немного выше середины клетки.

Далее учащиеся работают по образцу.

V. Фронтальная работа.

1. Игра «Откуда и чей голос?».

Дидактическая цель. Формирование пространственных представлений.

Содержание игры. Один из играющих становится спиной к классу, другой просит указать, откуда голос: сзади, слева от него или справа, а затем сказать, чей голос он услышал. Учитель молча рукой показывает, кто должен громко, не спеша произнести какой-либо звук, слово, предложение.

Эту игру можно провести на игровой площадке.

2. Работа в тетради.

– Продолжите по образцу.

[image: image161.png]

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

Урок 15
ГОТОВИМСЯ РЕШАТЬ ЗАДАЧИ

Цели: подготовить учащихся к решению задач; продолжить работу по введению действий сложения и вычитания; формировать навык нахождения геометрических фигур в большой фигуре; развивать логическое мышление, внимание.

Ход урока

I. Сообщение темы урока.

– Рассмотрите рисунки на доске.

[image: image162.png]

– По какому рисунку можно придумать вопрос «Сколько осталось?» (По второму рисунку.)

– Сегодня мы будем учиться задавать вопросы к рисункам и отвечать на эти вопросы.

II. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 36).

– Отгадайте загадку.

На припеке у пеньков

Много тонких стебельков.

Каждый тонкий стебелек

Держит алый огонек.

Разгибаем стебельки –

Собираем огоньки. (Земляника.)

– Сколько ягод земляники выросло на кустике? (8 ягод.)

– Сколько ягод упало на землю? (2 ягоды.)

– Придумайте вопрос к этому рисунку. (Сколько ягод осталось на кустике?)

Запись: [image: image163.png]OOO0OO000OAd

8 без 2 – это 6

– Отгадайте другую загадку.

Красненька Матрешка

Беленько сердечко. (Малина.)

– Сколько ягод малины на первой веточке? (4.)

– Сколько ягод малины на второй веточке? (3.)

– Придумайте вопрос к этому рисунку. (Сколько всего ягод малины?)

Запись: [image: image164.png]

 – 4 и 4 – это 8.

– Отгадайте следующую загадку.

Под сосною у дорожки

Кто стоит среди травы?

Ножка есть, но нет сапожка,

Шляпка есть – нет головы. (Гриб.)

– Сколько грибов выросло на полянке? (7.)

– Сколько грибов положили в корзинку? (4.)

– Придумайте вопрос к этому рисунку. (Сколько грибов осталось на полянке?)

Запись: [image: image165.png]

 – 7 без 4 – это 3.

2. Задание 2 (с. 37).

– Рассмотрите первую схему:  и  – это .

– Какие рисунки подходят к этой схеме? Объясните почему.

Варианты ответов:

а) Рисунок с морковками. 3 большие и 2 маленькие морковки. Сколько всего морковок?

б) Рисунок с помидорами. 3 зеленых и 5 красных помидоров. Сколько всего помидоров?

– Рассмотрите вторую схему:  без  – это .

– Какие рисунки подходят к этой схеме? Объясните почему.

а) Рисунок с грушами. Было 6 груш, 3 сорвали. Сколько груш осталось на ветке?

б) Рисунок с яйцами. Было 6 яиц в коробке, 3 забрали. Сколько яиц осталось в коробке?

3. Задание 3 (с. 37).

– Какая фигура изображена? (Четырехугольник.)

– Верно ли, что в этой фигуре можно найти 4 треугольника?

После индивидуальной работы учитель открывает на доске таблицу «Проверь себя».

[image: image166.png]

4. Задание 4 (с. 37) с использованием набора «Цветные фигуры».

– Продолжите «строить» домики по правилу: меняется только цвет крыши.

[image: image167.png]

– Придумайте другое правило. (Меняется только цвет основания домика.)

[image: image168.png]

[image: image169.png]OHzkyarTMREYTKA]

III. Работа в печатной тетради.

· Соотнесение записей и рисунков.

· Дополнение моделей состава числа 6 (рисование фишек).

· Движение по шкале линейки и заполнение цветных кружков числами.

· Установление закономерности записи цифр в каждой строке и письмо цифр в соответствии с выявленной закономерностью.

· «Путешествие» точки по заданной программе.

· Поиск треугольников в фигуре сложной конфигурации.

IV. Фронтальная работа.

1. Игра «Вершки и корешки».

Дидактическая цель. Составление пары предметов.

Средства обучения. Корнеплоды и отдельно листья свеклы, редиса, петрушки, моркови.

Содержание игры. Учитель вызывает к доске 8 учеников. Четверо из них берут корнеплоды, остальные – ботву свеклы, редиса, моркови, петрушки. Учитель называет имя ученика, у которого морковь (корнеплод), и, обращаясь к детям, у которых листья, говорит: «Корешок, корешок, где твой вершок?» Ученик, у которого ботва этого растения, показывает листья моркови всем детям и говорит: «Вершок моркови у меня». Дети встают рядом. В итоге игры дети определяют число пар (корешков с вершками).

2. Работа в тетради.

– Составьте орнамент из этих рисунков.

[image: image170.png]T Ty

V. Итог урока.

– Что нового узнали на уроке?

– По каким признакам можно сравнивать предметы?

Урок 16
ГОТОВИМСЯ РЕШАТЬ ЗАДАЧИ

Цели: учить писать цифру 7; подготовить к решению задач; закреплять навык счета; формировать умение сравнивать предметы по разным признакам; развивать умение анализировать и обобщать.

Ход урока

I. Сообщение темы урока.

– Рассмотрите рисунки на доске.

[image: image171.png]

– По какому рисунку можно составить вопрос? (По второму рисунку.) Придумайте вопрос к этому рисунку. (На одной ветке росло 2 яблока, а на другой – 3. Сколько яблок всего на двух ветках?)

– Сегодня будем задавать вопросы к рисункам и отвечать на эти вопросы.

II. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 38) с использованием цветных шишек.

– Сколько шишек собрала мама-белка? (7.)

– Сколько шишек она отдала бельчатам? (3.)

– Сколько шишек осталось у мамы-белки?

Запись: [image: image172.png]elelelelnlniv)

 – 7 без 3 – это 4.

2. Задание 2 (с. 38).

– У Миши были солдатики. Посчитайте, сколько игрушечных солдатиков у Миши. (8 солдатиков.)

– Мальчик расставил их на две полки. Покажите с помощью фишек, как это можно сделать.

Учитель выносит на доску все варианты решений.

[image: image173.png]a | O 8-510187] 0000000
6 |00 8-5102u6| OO0 00O
REEE 8-5103u5| 00000

) 0000 8-5104u4| 0000

n |00000 8-5105u3| 00O

e) |[OOO0O0O0 [8-sr06u2|00

x) |O0O0000O0]|8-s107u1| O

3. Задание 3 (с. 38).

– Сравните оба рисунка в книге. Чем они похожи? (Рисунки похожи количеством и расположением красных фишек.)

– Чем отличаются? (На первом рисунке надо найти, сколько всего фишек внутри большого кольца. На втором рисунке надо найти, сколько фишек остается внутри большого кольца, если забрать 2 фишки.)

– Подберите запись к каждому рисунку.

[image: image174.png]

 6 и 2 – это 8 8 без 2 – это 6

 2 и 6 – это 8

[image: image175.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 39).

– Как назвать одним словом рисунки в книге? (Это цветы.)

– Сколько ромашек? (8.) Колокольчиков? (6.)

– Каких цветов больше? (Ромашек.)

– Как узнать, на сколько ромашек больше, чем колокольчиков? (Составить пары предметов.)

– Составьте предложения со словами «меньше на … », «больше на … ». (Ромашек на 2 цветка больше, чем колокольчиков. Колокольчиков на 2 меньше, чем ромашек.)

5. Задание 5 (с. 39) с использованием набора «Касса цифр».

– Расскажите, что делает цыпленок. (Цыпленок от числа 2 делает 4 шага вправо к числу 6.)

Игра «Найди число». Учащиеся анализируют схему и поднимают карточку с числом.

а) [image: image176.png]TN N N NV

– От числа 2 делаем четыре «шага» вправо и получаем число 6.

б) [image: image177.png]>~ 2

– От числа 9 делаем три «шага» влево и получаем число 6.

в) [image: image178.png]Sl >N

– От числа 6 делаем два «шага» влево и получаем число 8.

г) [image: image179.png]2~ L8

– От числа 8 делаем три «шага» влево и получаем число 5.

д) [image: image180.png]S~ 2

– От числа 5 делаем три «шага» вправо и получаем число 8.

III. Работа в печатной тетради.

· Моделирование ситуации (с помощью рисования фишек), сформулированной устно: «Задача в стихах».

· Выбор способа дополнения модели (раскрашивание, зачеркивание).

· Письмо цифры 7: ориентация на точку начала движения.

· Тренировка в написании изученных цифр (на свободной строке с клетками).

– Отгадайте загадки.

Кнутом не гонят, овсом не кормят;

Когда пашет – семь плугов тянет. (Трактор.)

Братцев этих ровно семь.

Вам они известны всем.

Каждую неделю кругом

Ходят братцы друг за другом.

Попрощается последний –

Появляется передний. (Дни недели.)

– Какое число используется в данных загадках? (Семь.)

– Сегодня на уроке будем учиться правильно писать цифру 7 и определять число предметов. На что похожа цифра 7?

На крыше флаг. Смотрите все!

Ведь он похож на цифру семь!

Семь точно острая коса.

Коси, коса, пока остра.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 7, обозначающую число семь. Объясните, как правильно писать эту цифру.

Объяснение. Цифра 7 состоит из трех элементов: верхней волнистой горизонтальной палочки, большой наклонной палочки и маленькой палочки, пересекающей середину большой палочки. Начинаем писать волнистую горизонтальную палочку чуть левее середины верхней стороны клетки, ведем по верхней стороне клетки вправо до вершины угла. Затем без отрыва пишем большую наклонную палочку, доведя ее до нижней стороны чуть правее середины клетки, затем подчеркиваем ее посредине маленькой палочкой.

Далее учащиеся работают по образцу.

IV. Фронтальная работа.

1. Работа в тетради.

– Нарисуйте по образцу.

[image: image181.png]

2. Работа с геометрическим материалом.

– Выньте из конверта несколько кругов, треугольников и квадратов. Составьте из них пары разных фигур. Проверьте себя, наложив свои пары на образцы.

[image: image182.png]AO

oA

V. Итог урока.

– Что нового узнали на уроке?

Урок 17
СКЛАДЫВАЕМ ЧИСЛА

Цели: познакомить учащихся с арифметическим действием – сложением; учить выполнять запись сложения, используя знаки «+», «=»; закреплять навыки сравнения предметов, используя слова «внутри», «вне»; развивать логическое мышление, умение рассуждать.

Ход урока

I. Задачи в стихах.

Шесть веселых медвежат

За малиной в лес спешат.

Но один малыш устал,

От товарищей отстал.

А теперь ответ найди:

Сколько мишек впереди? (5.)

Три больших, три маленьких,

Маленьких, удаленьких –

Целая семья опят.

Сколько их на пне сидят? (6.)

Три цыпленка стоят, на скорлупку глядят.

Два яичка в гнезде у наседки лежат.

Ты умеешь считать? Сосчитай поскорей:

Сколько будет цыплят у наседки моей? (5.)

II. Сообщение темы урока.

– Рассмотрите рисунок на доске.

[image: image183.png]

– Какой вопрос можно придумать к этому рисунку? (Сколько всего фруктов?) Ответьте на этот вопрос.

Запись: 3 и 2 – это 5.

– Сегодня мы познакомимся с более удобной записью, которую можно выполнять, отвечая на этот вопрос.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 40).

– Рассмотрите рисунок. Кто здесь нарисован?

– Сколько тигров? (4.) Сколько львов? (3.)

– Сколько всего животных?

Запись: [image: image184.png]@@ @EE®

 – 4 и 3 – это 7.

– В математике в данном случае вместо слова «и» используется знак «+» («плюс»), вместо слова «это» знак «=» («равно»).

Запись: 4 + 3 = 7.

Эта запись читается так:

а) К четырем прибавить три, получится семь.

б) Четыре плюс три равно семь.

– Данное действие называется «сложением».

2. Задание 2 (с. 40) с использованием набора «Касса цифр».

– Сколько цветов дарит девочка клоуну? (5 роз.)

– Сколько цветов дарит мальчик? (3 тюльпана.)

– Сколько всего цветов получит клоун в подарок?

Запись на доске: 5 + 3 = 8.

– Прочитайте полученную запись.

3. Задание 3 (с. 41) с использованием набора «Касса цифр».

– Какие ягоды нарисовал художник? Сравните ягоды земляники. Чем они отличаются? (Ягоды разные по размеру.)

– Сколько больших ягод? (3.) Маленьких ягод? (6.)

– Сколько всего ягод?

Запись на доске: 3 + 6 = 9.

– Прочитайте запись.

– Какие цветы выросли в саду? Сравните эти цветы. Чем они отличаются? (Розы отличаются цветом. Один из цветов другой формы.)

– Сколько желтых роз? (4.) Красных роз? (3.)

– Сколько всего роз?

Запись на доске: 3 + 4 = 7.

– Прочитайте данную запись.

4. Задание 4 (с. 41) с использованием набора «Касса цифр».

Учащиеся работают с набором.

– Сравните флажки. Чем они отличаются? (Флажки отличаются цветом и размером.)

– Сколько красных флажков на рисунке? (5.)

– Сколько желтых флажков? (1.)

– Составьте запись по схеме: [image: image185.png]

 и [image: image186.png]

 – это 6.

Запись на доске: 5 и 1 – это 6.

– Составьте запись по схеме: [image: image187.png]

 без [image: image188.png]

 – это [image: image189.png]

.

Запись на доске: 6 без 1 – это 5

 Или: 6 без 5 – это 1.

[image: image190.png]OHzkyarTMREYTKA]

5. Задание 5 (с. 42).

– Что нарисовал художник? Как назвать одним словом? (Это фрукты.)

– Что внутри красного кольца? (Слива, груша.)

– Что вне красного кольца? (Виноград.)

– Что внутри зеленого кольца? (Груша, виноград.)

– Что вне зеленого кольца? (Слива.)

– Что внутри зеленого кольца, но вне красного? (Виноград.)

– Что внутри красного кольца, но вне зеленого? (Слива.)

– Что внутри красного и внутри зеленого кольца? (Груша.)

6. Задание 6 (с. 42) с использованием набора «Цветные фигуры».

– Возьмите зеленый квадрат, зеленый круг, зеленый треугольник. Разложите фигуры:

а) квадрат внутри синего кольца, но вне красного;

б) круг внутри синего кольца и внутри красного;

в) треугольник вне синего кольца и вне красного.

Решение:

[image: image191.png]

7. Задание 7 (с. 42).

– Рассмотрите рисунок в учебнике.

– Какие фигуры расположены внутри зеленого кольца?

– Какие фигуры расположены внутри красного кольца?

– Какие фигуры расположены внутри красного и внутри зеленого кольца?

– Верно ли, что желтый квадрат находится внутри зеленого кольца? (Неверно.)

– Верно ли, что красный круг находится внутри зеленого кольца и внутри красного? (Верно.)

8. Задание 8 (с. 43).

– Назовите фигуры, расположенные справа.

– Данная машина изменила только размер фигур. Выложите слева фигуры, которые были введены в «машину».

– Назовите фигуры парами.

[image: image192.png]

IV. Работа в печатной тетради.

· Дополнение записей: вписывание пропущенных цифр и знака «+» в соответствии с рисунком и вопросом.

· «Движение» по шкале линейки.

· Тренировка в написании изученных цифр.

· Установление закономерности в записи цифр и продолжение работы в соответствии с выявленной закономерностью.

· Продолжение узора по заданной программе.

· Анализ образца и расположение геометрических фигур в прямоугольной таблице (одновременный учет формы и цвета).

V. Фронтальная работа.

1. Работа в тетради.

– Дорисуйте часы так, чтобы все они были одинаковыми.

[image: image193.png]

2. Игра «Лучший разведчик».

Дидактическая цель. Формирование у детей пространственных и временных представлений.

Содержание игры. Игра проводится в сквере, парке, лесу. (Избушка лесника заменяется каким-либо деревом.) Два разведчика – девочка и мальчик – должны идти в направлении, указываемом учителем, к избушке лесника.

Сначала они идут по тропинке вперед, потом мальчик-разведчик поворачивает налево к березке, а девочка – направо к сосне. Услышав шорох, они возвращаются назад: девочка идет между сосной и дубом, а мальчик – между березой и дубом. Шорох прекращается, и дети вновь продолжают путь к избушке лесника. Мальчик приходит раньше, а девочка – позже.

Затем дети с учителем переходят на другую лесную полянку, и игра повторяется.

3. Работа по картинкам.

– Расскажите, что нарисовано на картинках.

[image: image194.png]

VI. Итог урока.

– Что нового вы узнали на уроке?

– Какое действие можно записать с помощью знака «+»?

Урок 18
ВЫЧИТАЕМ ЧИСЛА

Цели: познакомить учащихся с арифметическим действием – вычитанием; учить записывать вычитание с помощью знаков «?» и «=»; закреплять навык счета в пределах первого десятка; формировать умение находить фигуры в большой фигуре; развивать пространственное мышление и внимание.

Ход урока

I. Устный счет.

1. Задание на сообразительность.

– Догадайтесь, сколько платьев нужно раскрасить на последней картинке. Как все эти предметы можно назвать одним словом? (Одежда.)

– В каждой группе предметов найдите «лишний».

[image: image195.png]G bmolgy s an®
LA AL O IFagrey

2. Сколько кубиков в коробке?

[image: image196.png]

II. Сообщение темы урока.

– Рассмотрите рисунок на доске.

– Сколько листочков было на веточке?

– Сколько листочков упало?

– Придумайте вопрос к этому рисунку. (Сколько листочков осталось?)

– Выполните соответствующую запись.

[image: image197.png]

Запись на доске: 6 без 2 – это 4.

– Сегодня на уроке познакомимся с новой, более удобной записью этого действия.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 44).

– Рассмотрите рисунок. Сколько цыплят всего нарисовано? (7.) Сколько цыплят убежало? (3.)

– Сколько цыплят осталось клевать зерно?

Запись на доске: [image: image198.png]eleleleln1nln]

 – 7 без 3 – это 4.

– В математике вместо слова «без» принято писать знак «?» («минус»), вместо слова «это» – знак «=» («равно»).

Запись: 7 – 3 = 4.

– Данное действие называется «вычитание».

– Полученная запись читается:

а) Семь минус три равно четыре.

б) Из семи вычесть три – получится четыре.

2. Задание 2 (с. 44) с использованием набора «Касса цифр».

– Рассмотрите рисунки. Сколько кружков нарисовали на бумаге? (6.) Сколько кружков уже вырезали? (1.)

– Сколько осталось вырезать?

Запись на доске: 6 – 1 = 5.

– Прочитайте данную запись.

– Сколько елочек надо раскрасить? (5.)

– Сколько уже раскрасили? (4.)

– Сколько осталось раскрасить?

Запись на доске: 5 – 4 = 1.

– Прочитайте данную запись.

3. Задание 3 (с. 45).

– Рассмотрите схему:  –  = .

– К какому арифметическому действию она относится?

– Подберите рисунки к этой схеме. Объясните свой выбор.

– Выполните запись действия, прочитайте полученную запись.

а) Рисунок с кеглями. Было 7 кеглей, 3 упало. Сколько кеглей осталось стоять?

б) Рисунок с розами. В вазе 9 роз, 2 розы завяли. Сколько роз осталось?

[image: image199.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 45).

– Сколько орехов на рисунке? (8.) Сколько желудей? (7.) Сколько шишек? (5.)

– На сколько больше орехов, чем шишек? (На 3 ореха больше.)

Запись:[image: image200.png][elejelelelelele}
[e]elelele)

– Придумайте другие вопросы со словами «на сколько больше», «на сколько меньше».

Варианты вопросов:

а) На сколько желудей больше, чем шишек?

б) На сколько шишек меньше, чем желудей?

в) На сколько орехов больше, чем желудей?

г) На сколько желудей меньше, чем орехов?

д) На сколько шишек меньше, чем орехов?

5. Задание 5 (с. 45).

– Как называется фигура? (Треугольник.) Верно ли, что в этой фигуре можно найти только 3 треугольника? (Неверно.)

После самостоятельной работы учитель демонстрирует таблицу «Проверь себя».

[image: image201.png]VY \VOVI Y N

IV. Работа в печатной тетради.

– Отгадайте загадки.

Ты со мною не знаком?

Я живу на дне морском.

Голова и восемь ног,

Вот и весь я – ... (Осьминог.)

Я так мила. Я так кругла,

Я состою из двух кружочков,

Как рада я, что я нашла

Себе таких, как вы, дружочков. (Восьмерка.)

Восемь ног, как восемь рук,

Вышивают шелком круг.

Мастер в шелке знает толк.

Покупайте, мухи, шелк! (Паук.)

– Какое число используется в данных загадках? (Восемь.)

– Сегодня на уроке будем считать предметы и учиться правильно писать цифру 8. На что похожа цифра 8?

Цифра восемь так вкусна:

Из двух бубликов она.

Цифру восемь, цифру восемь

На носу всегда мы носим,

Цифра восемь плюс крючки –

Получаются очки...

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 8, обозначающую число восемь. Объясните, как правильно ее писать.

Объяснение. Цифра 8 состоит из двух элементов – верхнего и нижнего овалов. Верхний овал пишем немного меньшим, чем нижний. Начинаем писать верхний овал немного выше и правее середины клетки. Ведем вправо и вверх, закругляем, касаясь правой и верхней стороны клетки, и ведем вниз к началу овала и дальше вниз влево: закругляем, не касаясь правой стороны клетки, ведем до середины нижней стороны клетки, закругляем и ведем вверх к началу овала.

Далее учащиеся работают по образцу.

V. Фронтальная работа.

1. Работа в тетради.

– Выполните рисунок по образцу.

[image: image202.png]

2. Работа в парах.

– Красная лента длиннее синей, но короче желтой. Покажите, какая лента красная.

[image: image203.png]

VI. Итог урока.

– Какое арифметическое действие обозначает знак «–»?

– Какую цифру мы сегодня научились писать?

Урок 19
ЧИСЛА И ЦИФРЫ

Цели: учить писать цифру 9; ввести понятия «число» и «цифра»; закреплять знание чисел от 1 до 9; продолжить формирование навыка счета; развивать речевые умения, умения анализировать и обобщать.

Ход урока

I. Игра «Теремок».

Стоит в поле теремок,

Он не низок, не высок.

Числа в тереме живут,

Вам вопросы задают.

Сколько будет два и два?

Пять получится когда?

Как набрать число четыре?

Это знает каждый в мире!

Ты на окна посмотри,

На ставнях цифры допиши!

[image: image204.png]

II. Сообщение темы урока.

– Какие числа пропущены?

[image: image205.png]

– Сегодня на уроке будем повторять числа от 1 до 9.

III. Изучение нового материала. Работа по учебнику.

– Отгадайте загадку:

Не летает, не жужжит,

Жук по улице бежит.

И горят в глазах жука

Два блестящих огонька. (Автомобиль.)

– Сколько машин нарисовано в книге? (5.)

– Это число машин можно назвать словом «пять» и записать цифрой «5».

1. Задание 1 (с. 46).

– Рассмотрите желтую полоску. Прочитайте, что на ней написано. Сколько здесь цифр? (7 цифр.)

– Сколько здесь разных цифр? (5 цифр.)

– Объясните почему. (На желтой полоске два раза записана цифра 3 и цифра 5.)

– Рассмотрите зеленую полоску. Прочитайте, что здесь написано. Сколько здесь цифр? (9.)

– Сколько разных цифр? (7.)

– Объясните почему. (На зеленой полоске два раза записана цифра 1 и цифра 7.)

– Какие цифры пропущены на желтой полоске? (1, 2, 7, 9.)

– Какие цифры пропущены на зеленой полоске? (4, 6.)

2. Задание 2 (с. 46).

– Какие цифры научился сначала писать Юра? (1, 2, 3, 4.)

– Какие цифры научился писать потом? (5, 6.)

– Сколько цифр умеет писать Юра?

Запись на доске: [image: image206.png]O000C OO

– Прочитайте запись. (4 + 2 = 6.)

3. Задание 3 (с. 46) с использованием цветных фишек.

– Сколько орехов у белочки? (9.)

– Как белочка может спрятать их в два дупла?

Учитель выносит на доску все варианты ответов.

[image: image207.png]a)| © OO0O00000 1u8-s109
6)| OO OO0O00000 2u7-5109
)| OOCO OOO0000 3u6-3109
n|o0o0o00o [eeRenele) 4n5-s109

4. Задание 4 (с. 47).

– Рассмотрите каждый рисунок. Придумайте вопрос и подберите схему.

а) Было 5 эскимо, 2 мороженых съели. Сколько эскимо осталось?

[image: image208.png]

 5 – 2 = 3.

б) Было 6 пирожных, 2 съели. Сколько пирожных осталось?

[image: image209.png]0000QPY b-p-o

 6 – 2 = 4.

в) На ниточку надели 4 бусинки, надо надеть еще 2 бусинки. Сколько бусинок всего?

[image: image210.png]Oo00Cee 0+0=-0

 4 + 2 = 6.

г) Было 7 картинок, две картинки отрезали. Сколько картинок осталось?

[image: image211.png]00000OPP

O-0=0

 7 – 2 = 5.

д) На грядке росло 8 редисок, 3 редиски выдернули. Сколько редисок осталось?

[image: image212.png]0000OPP P n-o-0

 8 – 3 = 5.

е) В корзинку положили 4 груши и 1 яблоко. Сколько фруктов в корзине?

[image: image213.png]Oo+0=0

 4 + 1 = 5.

[image: image214.png]OHzkyarTMREYTKA]

5. Задание 5 (с. 48).

– Сравните длину красного и длину синего карандашей. Какой карандаш длиннее? Какой короче? (Если красный карандаш короче синего, то синий карандаш длиннее красного.)

– Составьте другие предложения со словами «дешевле», «дороже». (Конфета дешевле мороженого. А мороженое дороже конфеты.)

– Составьте предложения со словами «шире», «уже». (Линейка шире карандаша. Карандаш уже линейки.)

6. Задание 6 (с. 48) с использованием набора «Цветные фигуры».

– Рассмотрите таблицу. Расскажите, как она построена. (В таблице два столбика, три строки.)

– Какие фигуры будут расположены в верхней строчке? (Треугольники.)

– Какие фигуры будут в строчке посредине? (Квадраты.)

– Какие фигуры будут в нижней строчке? (Пятиугольники.)

– Какие фигуры будут в левом столбике? (Все желтые фигуры.)

– Какие фигуры будут в правом столбике? (Все зеленые фигуры.)

[image: image215.png]VAN N\
AR

7. Задание 7 (с. 48) с использованием набора «Цветные фигуры».

– Расположите фигуры по форме. Название каких фигур начинается словами «маленький красный»?

8. Задание 8 (с. 49).

– Назовите фигуры справа. Рассмотрите первую строчку. Как изменяет фигуру «машина»? («Машина» меняет только размер.)

– Выложите слева фигуры, которые были введены в «машину». Назовите фигуры парами:

а) большой желтый пятиугольник → маленький желтый пятиугольник;

б) большой красный квадрат → маленький красный квадрат;

в) большой зеленый круг → маленький зеленый круг;

г) большой желтый треугольник → маленький желтый треугольник.

– Получились ли такие пары?

[image: image216.png]

 (Нет, так как размер не изменился.)

 [image: image217.png]

(Нет, так как изменился цвет.)

IV. Работа в печатной тетради.

– Отгадайте загадку.

Отгадайте-ка, ребятки,

Что за цифра-акробатка?

Если на голову встанет,

Ровно на три меньше станет. (Девятка.)

– Сегодня на уроке будем считать предметы и учиться писать цифру 9.

– Посмотрите, как выглядит цифра, с помощью которой записывают число девять. На что похожа цифра 9?

Девять, как и шесть, вглядись:

Только хвост не вверх, а вниз.

Цифра шесть, как обезьянка,

Кувыркалась спозаранку.

Что за чудо приключилось:

Цифра девять получилась.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 9, обозначающую число девять. Объясните, как правильно ее писать.

Объяснение. Цифра 9 состоит из двух элементов: небольшого овала и большого правого полуовала. Начинаем писать овал немного ниже вершины правого верхнего угла клетки. Закругляем, ведем вниз до середины клетки. Опять закругляем и ведем вверх, касаясь верхней стороны клетки. Закругляем, ведем к началу овала и затем ведем вниз; закругляем на середине нижней клетки; закругляем влево чуть выше нижней стороны клетки.

Учащиеся работают по образцу.

V. Фронтальная работа.

1. Работа в тетради.

– Нарисуйте по образцу.

[image: image218.png]<Y¥.L B
R

2. Работа в парах.

– Кто «лишний»? Нарисуйте что-нибудь в левой руке человечка.

[image: image219.png]X
N
(oK

VI. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

Урок 20
ЧИСЛО И ЦИФРА 0

Цели: познакомить учащихся с числом и цифрой 0; учить выполнять вычисления с нулем; закреплять навык счета в пределах первого десятка; формировать умения сравнивать группы предметов; развивать внимание и математическое мышление.

Ход урока

I. Сообщение темы урока.

– Напишите цифрой количество предметов под каждым рисунком.

[image: image220.png]. | 888 s

– Сегодня узнаем, как обозначают в математике отсутствие предметов.

II. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 50).

– Сколько пирожков лежит на тарелке? (9.)

– Все пирожки съели. Сколько пирожков осталось на тарелке? (Ни одного пирожка.)

Запись: 9 без 9 – это . 9 – 9 = .

Учитель демонстрирует карточку с цифрой 0.

– Посмотрите, как выглядит цифра, с помощью которой записывают число «ноль». На что похожа цифра 0?

Могу назвать его мячом,

А хочешь, дыркой назовем,

А можно бубликом,

Почти что кругленьким.

Но как его ни назовем,

Он называется нулем!

2. Задание 2 (с. 50).

– Рассмотрите рисунки. Сколько было уток? (3.)

– Сколько стало уток? (Ноль.) Сколько уток улетело? (3 утки.)

Запись: 3 – 3 = 0.

– Сколько птиц было в клетке сначала? (Ноль.)

– Сколько птиц стало? (2.) Сколько птиц посадили? (2.)

Запись: 0 + 2 = 2.

– Сколько пчел было на ветке? (Ноль.)

– Сколько пчел стало? (3.) Сколько пчел прилетело? (3.)

Запись: 0 + 3 = 3.

3. Задание 3 (с. 51).

– Рассмотрите рисунок, на котором изображена линейка. Найдите и покажите число 0.

– Сравните каждое из отмеченных чисел с числом 0.

– Сколько шагов от числа 0 до числа 4? (Четыре шага.)

– Сколько шагов от числа 0 до числа 5? (Пять шагов.)

– Сколько шагов от числа 0 до числа 8? (Восемь шагов.)

[image: image221.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 51).

– Какое число больше? (Учащиеся поднимают картинку с тем числом, которое больше.)

5 больше 0

4 больше 1

7 больше 1

8 больше 0

4 больше 0

5 больше 0

9 больше 8

9 больше 0

– Назовите самое маленькое число. (0.)

5. Задание 5 (с. 51).

– Сколько вертолетов на рисунке? (3.) Пароходов? (4.) Машин? (6.)

– Придумайте вопросы со словами «на сколько больше», «на сколько меньше».

Варианты вопросов:

а) На сколько вертолетов меньше, чем пароходов?

б) На сколько вертолетов меньше, чем машин?

в) На сколько пароходов больше, чем вертолетов?

г) На сколько пароходов меньше, чем машин?

д) На сколько машин больше, чем вертолетов?

е) На сколько машин больше, чем пароходов?

6. Задание 6 (с. 51).

– Рассмотрите первый рисунок. Что делает волк?

– Сколько было цветов? (5.) Сколько цветов сорвал волк? (3.)

– Подберите схему к этому рисунку.

Запись:
 без  – это 

5 без 3 – это 2

5 – 3 = 2

– Рассмотрите второй рисунок. Что делает заяц?

– Сколько росло морковок? (8.)

– Сколько морковок сорвал заяц? (2.)

– Подберите схему к этому рисунку.

Запись:
 без  – это 

8 без 2 – это 6

8 – 2 = 6

III. Работа в печатной тетради.

· Письмо цифры 0: ориентация на точку начала движения, на стрелку, указывающую направление движения.

· Получение и чтение записей вида: 3 и 0 – это 3.

· Составление разных вопросов со словом «сколько?» по заданному рисунку.

· Поиск треугольников в фигуре.

· Установление закономерности в записи цифр и письмо цифр в соответствии с установленной закономерностью.

· Прослеживание (проведение) линии от цветной фигуры к карточке с числом.

· Сопоставление начала узора и его описания (пошаговый контроль выполненного этапа работы).

· Продолжение узора.

· Тренировка в написании изученных цифр.

Учитель демонстрирует таблицу написания цифр.

– Рассмотрите, как пишут цифру 0, обозначающую число ноль, и поучитесь ее правильно писать.

Объяснение. Цифра 0 состоит из одного элемента – большого овала. Начинаем писать чуть ниже вершины верхнего правого угла, закругляем, касаясь верхней стороны клетки, ведем вниз, закругляем, касаясь середины нижней стороны клетки, закругляем и ведем вверх к началу овала.

Далее учащиеся работают по образцу.

IV. Фронтальная работа.

– Нарисуйте и раскрасьте по образцу.

[image: image222.png]

V. Итог урока.

– Что нового узнали на уроке?

– Какую цифру научились писать?

– Что обозначает число 0?

– Сравните понятия «число» и «цифра».

Урок 21
ИЗМЕРЯЕМ ДЛИНУ В САНТИМЕТРАХ

Цели: познакомить учащихся с единицей длины – сантиметром; ввести план (алгоритм) измерения длины отрезка; учить измерять длины предметов и отрезков; закреплять навык упорядочивания чисел и определения состава чисел первого десятка.

Ход урока

I. Устный счет.

1. Сколько всего бусинок на каждой нитке?

[image: image223.png]

– На какой нитке бусинок больше? Меньше?

2. Вставьте недостающие числа.

[image: image224.png]6 7 ? 9 ?

3. Задачи в стихах.

Как-то четверо ребят

С горки покатились.

Двое в саночках сидят,

Сколько в снег свалились? (2.)

Девять воробушков на веточке рядком

Весело чирикали – каждый о своем.

Трактор вдруг проехал, разлетелись все;

Шесть летят к деревне, а сколько их в траве? (3.)

II. Сообщение темы урока.

– Рассмотрите рисунок на доске.

[image: image225.png]

– Какова длина каждой дорожки? По какой дорожке Красная Шапочка быстрее доберется до домика бабушки?

– На эти вопросы мы будем учиться отвечать сегодня на уроке. Тема урока «Измеряем длину в сантиметрах».

III. Изучение нового материала. Работа по учебнику.

1. Наблюдение (учитель использует рисунки с изображением животных).

– Дети поймали двух ящериц.

Учитель демонстрирует на доске рисунки, изображающие животных.

– Помогите определить длину каждой ящерицы.

– Сначала нужно выбрать мерку, с помощью которой мы будем измерять длину. Кто из вас знает, какие мерки измерения длины существуют? Каким инструментом вы можете измерить длину? (Линейкой.)

Сантиметр (см) – единица длины.

– Измерьте длину каждой ящерицы с помощью линейки.

2. Задание 1 (с. 52).

– Как правильно измерить длину предметов с использованием линейки? Рассмотрите оба рисунка.

– На каком рисунке правильно измерили длину отрезка? (На втором рисунке.)

– Составьте правила измерения длины предметов с помощью линейки. (К началу отрезка (или предмета) прикладываем линейку с делением, у которого записана цифра 0.)

– Чему равен отрезок? (Длина отрезка 3 см.)

3. Задание 2 (с. 52).

– Измерьте длину изображенных предметов в сантиметрах.

Результаты измерения:

Длина ключа – 4 см.

Длина иглы – 3 см.

Длина синего карандаша – 7 см.

Длина красно-синего карандаша – 10 см.

Длина синего отрезка – 8 см.

Длина красного отрезка – 9 см.

[image: image226.png]OHzkyarTMREYTKA]

Учащиеся выполняют упражнения за учителем.

На лужайке поутру

Мы затеяли игру.

Ты – ромашка, я – вьюнок.

Становитесь в наш венок.

Раз, два, три, четыре,

Раздвигайте круг пошире.

4. Задание 3 (с. 53).

– Прочитайте запись. Прочитайте числа в порядке счета.

– Какое число пропущено? (Число 7.)

– Объясните, чем отличаются понятия «число» и «цифра».

5. Задание 4 (с. 54).

– Рассмотрите сюжетные рисунки.

– Сколько ягод на первой веточке? (1.) На второй? (3.) На третьей? (0.) На четвертой? (2.)

– На какой веточке ягод больше всего? (На второй.)

– На какой веточке ягод меньше всего? (На третьей.)

– Сколько ягод на первой и третьей веточках всего? (Одна.)

Запись на доске: 1 + 0 = 1

– Придумайте другие вопросы.

Варианты вопросов:

а) Сколько ягод на первой и второй веточках? (1+3=4.)

б) Сколько ягод на первой и четвертой веточках? (1+2=3.)

в) Сколько ягод на второй и третьей веточках? (3 + 0=3.)

г) Сколько ягод на второй и четвертой веточках? (3+2=5.)

д) Сколько ягод на всех веточках? (1+ 3 + 0 + 2=6.)

6. Задание 5 (с. 53).

– Какие птицы сидят на ветке? (Воробьи.)

– Придумайте к этим рисункам вопросы со словом «сколько». (Сколько воробьев на первой ветке? Сколько воробьев на второй ветке? Сколько воробьев на двух ветках?)

Запись на доске: 4 + 5 = 9.

7. Задание 6 (с. 53) с использованием набора «Касса цифр».

– Рассмотрите флажки. Чем они отличаются? (Флажки отличаются размером, формой и цветом.)

– Сколько желтых флажков? (2.) Красных флажков? (5.)

– Сколько маленьких флажков? (6.) Сколько больших флажков? (1.)

– Сколько треугольных флажков? (4.) Прямоугольных флажков? (3.)

– Сколько всего флажков? (7.)

– Составьте записи по схеме:  и  – это 7.

Записи на доске: 2 и 5 – это 7; 6 и 1 – это 7; 4 и 3 – это 7.

– Составьте записи по схеме: 7 без  – это .

Записи на доске: 7 без 2 – это 5; 7 без 5 – это 2; 7 без 6 – это 1; 7 без 1 – это 6; 7 без 3 – это 4; 7 без 4 – это 3.

IV. Работа в печатной тетради.

V. Итог урока.

– Что нового узнали на уроке?

– Как правильно измерять длину отрезка с помощью линейки?

– Назовите известные единицы длины.

Урок 22
ИЗМЕРЯЕМ ДЛИНУ В САНТИМЕТРАХ

Цели: закреплять умение измерять длину отрезка с помощью линейки; учить выполнять проверку правильности выполнения измерения длины; продолжить формирование навыка сравнения предметов по длине «на глаз», описания результата сравнения («выше… и ниже», «выше… и выше», «ниже… и ниже»); развивать математическое мышление, внимание.

Ход урока

I. Устный счет.

1. Нарисуйте ответ.

[image: image227.png]D - -
(oloNal

2. Найдите «лишнюю» фигуру в каждой строчке.

[image: image228.png]aslarna
6) AAAAAA
B ANNNND>

3. Задачи в стихах.

Раз пошли ребята к речке,

Два весла несли в руках.

Им навстречу – три овечки

И четыре индюка.

Испугались, разбежались,

Весла бросили в кусты,

А найти их должен ты.

Сколько всего было животных? (7.)

 Бегали по лесу восемь резвых коз,

 Беленьких и сереньких,

 Вверх задравши хвост.

 Пять козочек белых.

 Сколько было серых? (3.)

II. Сообщение темы урока.

– Рассмотрите рисунок на доске (две ленточки: красная и синяя).

[image: image229.png]

– Сравните обе ленточки. Чем они отличаются? (Отличаются цветом и длиной.)

– Как узнать, какая ленточка длиннее, а какая – короче? (Надо измерить длину с помощью линейки.)

– Сегодня продолжим изучать тему «Измеряем длину в сантиметрах».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 54).

– Что изобразил художник? Сравните эти шишки.

– Чем они отличаются? (Отличаются формой: первая шишка сосновая, другая – еловая.)

– Что вы можете сказать о длине этих шишек? (Сосновая шишка короче еловой.)

– Назовите длину сосновой шишки (3 см); еловой шишки (6 см).

– Проверьте с помощью линейки, верно ли мы измерили длину этих шишек. (Верно.)

– Сформулируйте план измерения длины отрезка.

2. Задание 2 (с. 54).

– Сравните длину шурупа и гвоздя. Что длиннее? Чтобы ответить на этот вопрос, надо выполнить измерение.

· Длина шурупа – 5 см. Длина гвоздя – 5 см.

– Что вы можете сказать о длине этих предметов? (Длина одинаковая.)

3. Задание 3 (с. 54).

– Сколько отрезков на чертеже? (4)

– Чем отличаются отрезки? (Цветом и длиной.)

– Измерьте длины этих отрезков. (Длина красного отрезка – 6 см, голубого – 7 см, зеленого – 3 см.)

– Какой отрезок самый длинный? Самый короткий?

– Придумайте вопросы со словами «на сколько больше», «на сколько меньше».

Варианты вопросов:

– На сколько сантиметров красный отрезок короче голубого?

– На сколько сантиметров голубой отрезок длиннее красного?

– На сколько сантиметров синий отрезок длиннее зеленого?

– На сколько сантиметров зеленый отрезок короче синего?

[image: image230.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 55).

– Объясните, что делает цыпленок. Сколько «шагов» от числа 4 до числа 0? (От числа 4 до числа 0 надо сделать четыре «шага» влево.)

– Задайте другие вопросы с числом 0.

Варианты вопросов:

а) Сколько «шагов» от числа 6 до числа 0?

б) Сколько «шагов» от числа 0 до числа 8? И т. д.

5. Задание 5 (с. 55).

– Рассмотрите сюжетные рисунки. Придумайте вопрос к каждому рисунку. Подберите схему к каждому рисунку.

Рисунок 1. На снаряд надели 4 кольца и 3 кольца положили на пол. Сколько всего колец?

Схема:  +  = .

Решение: 4 + 3 = 7.

Рисунок 2. В сетке было 8 мячей. Один мяч укатился. Сколько мячей стало в сетке?

Схема:  –  = .

Решение: 8 – 1 = 7.

Рисунок 3. Желтых кеглей 5, а зеленых – 2. Сколько кеглей всего?

Схема:  +  = .

Решение: 5 + 2 = 7.

6. Задание 6 (с. 55).

– Какие деревья нарисовал художник? (Ель, сосну, березу, рябину.)

– Назовите самое высокое дерево. (Сосна.)

– Назовите самое низкое дерево. (Рябина.)

– Составьте предложения со словами «ниже» и «выше».

Варианты предложений:

а) Ель ниже сосны.

б) Ель выше березы и выше рябины.

в) Сосна выше ели, выше березы, выше рябины.

г) Береза выше рябины.

д) Береза ниже ели и ниже сосны.

е) Рябина ниже ели, ниже сосны, ниже березы.

IV. Работа в печатной тетради.

· Использование измерения для сравнения длин предметов (отрезков).

· Выбор отрезков длиной 3 см сначала «на глаз», а затем с помощью измерения.

· Вычерчивание отрезка заданной длины по алгоритму.

· Выполнение записей, соответствующих моделям.

· Тренировка в написании изученных цифр.

· Дописывание цифр в цветных клетках.

· Выполнение вычислений с опорой на подсказки.

· Поиск «треугольников» в заданных фигурах и обозначение их расположения линией.

· Поиск шаров с результатом 8 (трудное задание).

· Поиск таких же по форме и по размеру многоугольников, что и многоугольник слева.

· Копирование заданного изображения на клетчатой части листа.

V. Фронтальная работа.

Игра «Курочка и цыплята».

Дидактическая цель. Формирование навыка счета.

Средства обучения. Маска (шапочка) курочки из бумаги.

Содержание игры. Учитель вызывает к столу девочку, надевает на нее маску (шапочку) курочки, остальные дети – цыплята.

Курочка хлопает по столу, учащиеся считают и показывают карточку с цифрой, которая соответствует числу хлопков.

VI. Итог урока.

– Что нового узнали на уроке?

– Как правильно измерить длину отрезка?

Урок 23
УВЕЛИЧЕНИЕ И УМЕНЬШЕНИЕ ЧИСЛА НА 1

Цели: уточнить смысл выражений «больше на 1», «меньше на 1»; учить различать понятия «столько же…», «больше на …», «меньше на …»; совершенствовать навык чтения математических записей; рассмотреть разные способы получения результата арифметического действия путем составления модели и использования линейки.

Ход урока

I. Задачи в стихах.

 Шел Кондрат в Ленинград,

 А навстречу – двенадцать ребят.

 У каждого по три лукошка,

 В каждом лукошке – кошка,

 У каждой кошки – двенадцать котят,

 У каждого котенка

 В зубах по четыре мышонка.

 И задумался старый Кондрат:

 «Сколько мышат и котят

 Ребята несут в Ленинград?» (Нисколько.)

 Пять лодок было у причала,

 Волна их весело качала.

 Три лодки взяли рыбаки,

 Чтоб переплыть простор реки.

 А сколько лодок у причала

 Волна по-прежнему качала? (2.)

II. Сообщение темы урока.

– Рассмотрите рисунок на доске.

[image: image231.png]a) 0000 6 00O B 0000

– Какие фигуры изображены?

– Что вы можете сказать о количестве кругов и треугольников на каждом рисунке?

– Сегодня на уроке будем учиться правильно употреблять слова «столько же», «больше на 1», «меньше на 1».

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 56).

– Сколько собак на рисунке? (4.) Кошек? (6.) Утят? (8.)

– Рассмотрите таблицу в учебнике. Расскажите, как она устроена. (В таблице 3 столбика и 3 строчки.)

Далее учащиеся выкладывают фишки в таблице.

Запись:

[image: image232.png]CTomeKo xe

Bormme Ha 1

Mermme Ha

Cobman | QOO0 [s]elele]e] [e]ele]
Komxn [e]e]ele]ele] [e]e]ele]e]eTe] [e]elelele]
Yrara OOOOOO00 [OOOCOOOO0 | OOOOOOO

– Объясните выражение «больше на 1». (Это столько же и еще 1.)

– Объясните выражение «меньше на 1». (Это столько же без 1.)

2. Задание 2 (с. 56).

– Сравните обе записи: 4 + 1 =  и 4 – 1 = 

– Чем они похожи? Чем отличаются?

– Какими способами можно найти ответ?

Рассуждения.

4 + 1 = 

I способ – моделирование на цветных фишках:

[image: image233.png]

 4 и 1 – это
5

II способ – использование линейки: «От числа 4 делаем один "шаг" вправо, получаем число 5».

4 – 1 = 

I способ – моделирование на цветных фишках:

[image: image234.png]

 4 без 1 – это 3

II способ – использование линейки: «От числа 4 делаем один "шаг" влево, получаем число 3».

Аналогично учащиеся рассуждают, выполняя вычисления:

5 + 1; 8 + 1; 5 – 1; 8 – 1.

3. Задание 3 (с. 57) с использованием набора «Касса цифр».

– Какое задание приготовила белочка? (Надо каждое число увеличить на 1.)

– Увеличьте число 2 на 1 и покажите ответ. (Учащиеся поднимают карточку с числом 3.)

– Увеличьте число 6 на 1 и покажите ответ.

– Увеличьте число 4 на 1 и покажите ответ.

– Какое задание приготовил ежик? (Надо каждое число уменьшить на 1.)

Работа продолжается в аналогичной форме.

[image: image235.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 57).

– Рассмотрите обе таблицы. Как они построены? (В каждой таблице 3 строчки и 3 столбика.)

– Проанализируйте первую таблицу. По какому правилу расположены фигуры? (В каждой строчке фигуры одинаковой формы, но разного цвета. В каждом столбике фигуры разной формы и разного цвета.)

– Какую фигуру надо положить в пустую клетку? (Зеленый круг.)

– Проанализируйте вторую таблицу. По какому правилу расположены здесь фигуры? (В каждой строчке фигуры разной формы, но одинакового цвета. В каждом столбике фигуры одинаковой формы, но разного цвета.)

– Заполните пустые клетки по этому правилу.

[image: image236.png]OO |6

5. Задание 5 – на сообразительность (с. 57).

– Выберите необходимые детали мозаики и сложите пример.

Ответ: 8 + 1 = 9.

IV. Работа в печатной тетради.

· Моделирование (с помощью рисования фишек) ситуации увеличения (уменьшения) числа на 1.

· Дополнение модели состава числа 9 (рисование фишек).

· Выполнение задания по порядку:

1. Напиши все цифры, данные пунктиром.

2. Выполни действия и впиши результаты.

3. Соедини точки на рисунке в порядке следования ответов.

· Инсценирование условия: в желтой коробке – 9 карандашей, в красной – 5. 3 карандаша переложили из красной коробки в желтую.

· Моделирование ответа на вопрос (рисование фишек).

V. Фронтальная работа.

1. Игра «Поезд».

Дидактическая цель. Закрепление понятий «один», «много».

Средства обучения. На магнитной доске рисунки – животные и одна елка; на учительском столе – один домик и много игрушек; на парте одного из учеников – много различных карандашей и одна ручка.

Содержание игры. Ведущий – паровоз, остальные дети – вагончики. Паровоз едет, останавливаясь на станциях (доска, стол учителя, парта ученика). Ребята называют, каких рисунков, игрушек, школьных принадлежностей на станциях много, а каких – один (одна).

2. Узор по образцу.

[image: image237.png]2000

VI. Итог урока.

– Что значит выражение «на 1 больше»?

– Что значит выражение «на 1 меньше»?

Урок 24
УВЕЛИЧЕНИЕ И УМЕНЬШЕНИЕ ЧИСЛА НА 2

Цели: рассмотреть примеры вида [image: image238.wmf]±

2; закреплять навык нахождения ответа разными способами; совершенствовать навык письма цифр; развивать умение анализировать записи и выбирать соответствующий знак; вызвать интерес к изучению математики.

Ход урока

I. Устный счет.

– Расскажите, как разными способами можно набрать 5 рублей такими монетами.

[image: image239.png]

– Запишите цифрой: сколько кругов нужно дорисовать?

[image: image240.png]

– Решите задачу.

Дружно принялись за дело,

И работа закипела.

Побежали за лозой

Суслик с рыжею лисой,

Мячиком катился ежик,

Белка с лаской мчались тоже,

Даже мишка-хвастунишка

Следом кинулся вприпрыжку.

– Сколько здесь зверят трудилось?

Что в ответе получилось? (6.)

II. Сообщение темы урока.

– Рассмотрите рисунки на доске.

[image: image241.png]a) OOO00 [elelelele] p) OOOOOO

– Сравните количество фигур на каждом рисунке.

– Сегодня на уроке рассмотрим случаи увеличения и уменьшения числа на 2.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 58) с использованием цветных фишек.

– Сколько на рисунке вилков капусты? (4.) Картофеля? (7.) Морковок? (2.) Репок? (3.)

– Рассмотрите таблицу в учебнике. Расскажите, как она построена. Выложите фишки в таблицу.

Запись:

[image: image242.png]CTomeKo xe

Borkme Ha 2

Mernme Ha 2

Pena 500 50000)
Mopeoss [ele] [elelete}

Kapropens | OOO0000 | OOOO00000 | 0OOO00
Kanyera 5000 500000 50

– Что значит выражение «больше на 2»? (Столько же и еще 2.)

– Что значит выражение «меньше на 2»? (Столько же, но без 2.)

2. Задание 2 (с. 58).

– Прочитайте первую запись: 3 + 2. (К трем прибавить два.)

– Найдите ответ с помощью составления модели на цветных фишках.

[image: image243.png]

3 и 2 – это 5

– Найдите ответ, используя линейку. (От числа 3 делаем два «шага» вправо, получаем число 5.)

Аналогично идет работа с другими записями.

3. Задание 3 (с. 59) с использованием набора «Касса цифр».

– Какое задание приготовила белочка? (Каждое число надо увеличить на 2.)

– Какое задание приготовил ежик? (Каждое число надо уменьшить на 2.)

Учащиеся выполняют вычисления и поднимают карточку с ответом.

[image: image244.png]OHzkyarTMREYTKA]

4. Задание 4 (с. 59) с использованием набора «Касса цифр».

– Рассмотрите первый рисунок. Придумайте вопросы. Составьте записи.

Вопросы:

а) На веревочке висело 9 луковиц, 3 луковицы сняли. Сколько луковиц осталось?

б) На веревочке висело 6 луковиц, на столе лежало 3 луковицы. Сколько всего?

– Рассмотрите второй рисунок. Придумайте вопросы. Составьте записи.

Вопросы:

а) На столе было 8 перцев, забрали один зеленый перец. Сколько осталось?

б) На столе было 8 перцев, забрали 4 красных перца. Сколько осталось?

в) На столе было 8 перцев, забрали 3 желтых перца. Сколько осталось?

г) На столе было 4 перца, принесли еще 4 красных перца. Сколько стало?

д) На столе было 5 перцев, принесли еще 3 желтых перца. Сколько стало?

5. Задание 5 (с. 59).

– Сколько карточек? Сравните карточки. Чем они похожи? Чем отличаются? На какой карточке записаны все цифры? (На синей карточке.)

– Какие цифры пропущены на зеленой карточке? (3, 6.)

– Какие цифры пропущены на желтой карточке? (Цифра 0.)

IV. Работа в печатной тетради.

· Моделирование (с помощью рисования фишек) ситуации увеличения (уменьшения) числа на 2.

· Прибавление и вычитание числа 2: отработка разных способов получения результата – составление модели и использование линейки.

· Письмо цифр.

· Дополнение модели состава числа 9 (рисование фишек).

· Анализ записей вида 3  2 = 5 и выбор знака «+» или «?».

V. Игра «Хлопки».

Дидактическая цель. Установление соответствия между числом предметов и цифрой.

Средства обучения. Рисунки, карточки с цифрами.

Содержание игры. Учитель на доске размещает по секторам рисунки от 1 до 9. Открывая по очереди сектор за сектором, предлагает сосчитать число предметов и по его сигналу похлопать столько же раз, сколько на рисунке предметов, показать нужную карточку. (Учитель задает ритм хлопков.)

VI. Итог урока.

– Что нового узнали на уроке?

– Что значит «увеличить на 2»?

– Что значит «уменьшить на 2»?

Урок 25
ЧИСЛО 10

Цели: познакомить учащихся с числом 10; рассмотреть состав числа 10, расположение числа 10 на шкале линейки; закреплять навык прямого и обратного счета в пределах первого десятка; учить писать число 10; развивать умение устанавливать соответствия между арифметическим действием и элементами рисунка.

Ход урока

I. Организационный момент.

[image: image245.png]

II. Игра «Космонавт».

Космонавтом хочешь стать?

Научись писать, решать.

Кто примеры все решит –

На ракете улетит.

II. Сообщение темы урока.

– Рассмотрите рисунки на доске.

– Чем похожи все ряды? Чем отличаются?

[image: image246.png]VAVAVAVAVAVANVAVAVAVAN
ANNANANNNN
VAVAVAVANVAVAVAVAVAVAN
VAVAVANVAVAVAVAVAVAVAN
VAVANVAVAVAVAVAVAVAVAN

– Сегодня на уроке познакомимся с числом 10.

III. Изучение нового материала. Работа по учебнику.

1. Задание 1 (с. 60) с использованием фишек и набора «Касса цифр».

– Возьмите 10 фишек разного цвета.

– Сколько может быть красных фишек? Сколько желтых?

Учитель выносит на доску все варианты моделирования состава числа 10. Учащиеся предлагают разные варианты и заполняют схему:  и  – это 10.

Запись:

[image: image247.png][Jelelelelelelelele)

1+9=10

[X Jelelelelelelele)

2+8=10

[XI Jelelelelelele)

3+7=10

LI 1] Jelelelelele)

4+6-10

LI IX] Jelelelele]

[LXIXX] Jelelele]

0000000000

T+3=10

00000000°C

8+2=10

0000000000

9+1=10

2. Задание 2 (с. 60).

– Расскажите, что делает цыпленок.

– Сколько «шагов» от числа 9 до числа 10? (От числа 9 до числа 10 вправо 1 «шаг».)

– Сколько «шагов» от числа 8 до числа 10? (Два «шага» вправо.)

– Сколько «шагов» от числа 7 до числа 10? (Три «шага» вправо.)

3. Задание 3 (с. 60).

– Сравните числа. Какое число больше?

10 больше 0

10 больше 1

10 больше 9

10 больше 8

– Где расположено на шкале линейки 10 относительно этих чисел? (Число 10 расположено правее на шкале линейки. Большее число расположено правее.)

4. Задание 4 (с. 60).

– Прочитайте числа.

– Назовите данные числа в порядке увеличения.

– Назовите данные числа в порядке убывания.

5. Задание 5 (с. 60) с использованием набора «Касса цифр».

– Заполните схему:  и  – это 10. Поднимите карточку с пропущенным числом.

Запись:

5 и [image: image248.png]

 – это 10

8 и [image: image249.png]

 – это 10

4 и [image: image250.png]

 – это 10

9 и [image: image251.png]

 – это 10

7 и [image: image252.png]

 – это 10

6 и [image: image253.png]

 – это 10

[image: image254.png]OHzkyarTMREYTKA]

6. Задание 6 (с. 61).

– Рассмотрите таблицу в учебнике. Расскажите, как построена таблица. В верхней строке таблицы – игрушки. Кто нарисован в средней строке? (Дикие животные.)

– Что нарисовано в нижней строке? (Посуда.)

– Где нарисована юла? (Слева вверху.)

– Где нарисован чайник? (Справа внизу.)

– Где нарисован мяч? (Справа вверху.)

– Где нарисована тарелка? (Слева внизу.)

– Какой рисунок не на нижней и не на верхней строке, не в левом и не в среднем столбце? (Рисунок с изображением белки.)

7. Рисунок 7 (с. 61).

– Какие фигуры здесь нарисованы? (Треугольники, круги, пятиугольники.)

– Сколько треугольников? (4.) Кругов? (2.) Пятиугольников? (2.)

– На какие группы можно разделить все геометрические фигуры? (По цвету, по форме, по размеру.)

– Рассмотрите математические записи. Что показывает каждая запись?

3 + 1 – количество маленьких и больших треугольников.

4 + 2 – количество треугольников и кругов или количество треугольников и пятиугольников.

2 + 1 – количество маленьких треугольников; или количество желтых фигур; или количество красных фигур.

4 – 2 – количество зеленых треугольников или количество красных треугольников.

3 – 2 – количество маленьких красных треугольников; или количество красных кругов; или количество желтых кругов.

7 – 1 – количество треугольников и кругов вместе.

IV. Работа в печатной тетради.

– Сегодня на уроке познакомимся с числом 10.

Учитель демонстрирует карточку с числом 10.

– Посмотрите, как записывается число десять. На что похоже число 10?

Ноль катился по странице

И не значил ничего.

Рядом встала единица,

Сделав десять из него.

В. Богачев

С нулем гуляет единица.

Не может с ним наговориться.

Запись числа 10.

· Дополнение модели состава числа 10 (рисование фишек) и запись результатов.

· Письмо цифр по пунктирной линии.

· Прибавление и вычитание чисел 1 и 2. Применение разных способов получения результата: составление модели и использование линейки.

· Соединение линиями примеров с одинаковыми ответами.

· Ориентация на клетчатой части листа: отступите три клетки вправо и отметьте точку. И т. д.

· Выявление элемента множества, которое не может быть отнесено к данному множеству: морковь – не фрукт, дрель – электрический прибор.

· Самостоятельное построение модели и запись решения к тексту в стихах.

V. Итог урока.

– Какие цифры нужны для записи числа 10?

