МУНИЦИПАЛЬНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

НЕПЕЦИНСКАЯ СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА

КОЛОМЕСКОГО МУНИЦИПАЛЬНОГО РАЙОНА

МОСКОВСКОЙ ОБЛАСТИ

Тел.: 617-76-11, 617-74-10 140473, Московская область, Коломенский район, E-mail: http://nepschool2.ucoz.ru/ село Непецино, дом 6-а

Урок

по окружающему миру

во 2 классе

на тему:

«Растения. Группы растений. Водоросли, лишайники, мхи, папоротники»

Подготовила:

Ферчева Виктория Викторовна

учитель начальных классов

2013г.

Тема урока: « Растения. Группы растений. Водоросли, лишайники, мхи, папоротники».

Цели урока:

● создать условия для усвоения знаний по теме: «Растения. Группы растений»;
● способствовать развитию навыков и умений наблюдать, обобщать, делать выводы;
● содействовать воспитанию бережного отношения к природе.

Задачи урока:

- познакомить учащихся с основной классификацией растений; рассмотреть особенности каждой группы растений;

- воспитывать чувства бережного отношения к природе, её значимости в жизни человека;

- развивать познавательный интерес; умение наблюдать, характеризовать, анализировать, обобщать.

Методы обучения: частично – поисковый, исследовательский.

Оборудование: учебник: Дмитриева Н.Я., Казаков А.Н. , рабочая тетрадь к учебнику « Окружающий мир» для 2 класса 2012., карточки « Настроение», карточки для составления схемы « Части растений», мультимедийная презентация.
 Ход урока

I. Организационный момент.

Учитель: Я рада вновь видеть ваши лица, глаза. Думаю, что сегодняшний урок принесёт нам всем радость общения друг с другом.

С каким настроением вы начинаете наш урок сегодня? «Просигнальте» мне, пожалуйста, (дети поднимают карточку «настроение» в виде личика)

Я рада. Спасибо.

Учитель:

Начинается урок,

Он пойдёт ребятам впрок,

Постарайтесь всё понять,

Учитесь тайны открывать.

 II. Актуализация знаний
- Скажите ребята, что нас окружает?
- Как всё это называется? (Окружающий мир, природа)
- Что можно сказать о природе? (Живая и неживая)
 - По каким признакам мы относим предметы к живой природе? (Рождение, дыхание, питание, движение, размножение, старение, умирание).

- Что необходимо для существования живой природы? (свет, тепло, вода, воздух, почва).

- Учёные делят всю живую природу на царства. Назовите их. (Растения, животные, грибы, бактерии).

- С представителями, какого царства мы начали знакомство? (С растениями)

- Почему именно с них? (Только растения могут вырабатывать вещества для собственного питания)

- Давайте вспомним, что вы знаете о растениях и в группах поработаем с карточками (Приложение 1)

- Распределите объекты по ярусам (деревья, кустарники, травы)

Ученики распределяют объекты по ярусам. Один ученик за доской выстраивает схему « Части растений» (Приложение 2)

У нескольких учеников возникает вопрос: лишняя карточка (лишайник)

- У кого не оказалось лишней карточки?

- Посмотрим на доску и с помощью схемы « Части растений» обоснуйте свои ответы, свою точку зрения.

Дети приходят к выводу, что карточка действительно лишняя, так как у изображённого объекта нет признаков, которые есть у других объектов.
- Кого заинтересовал этот вопрос?

III. Сообщение темы и целей урока.

- Какова тема урока? (Растения)

 - В роли, каких ученых мы сегодня будем выступать? Биологов или ботаников?
(Ботаников)

- Что изучает биология? (Биос- жизнь, логос – наука, учение) слайд1
- Что изучает ботаника? (изучает растения) слайд2
Вывод? Мы ботаники!

- На прошлом занятии мы составляли схему. Что заметили нового? (Замечают новые пустые окошки) слайд3
- Какова цель урока? (Узнать какие существуют группы растений)

 Сегодня на уроке мы познакомимся с особенными группами растений : водоросли, мхи, лишайники и папоротники. слайд4
Физкультминутка
Во дворе растёт подсолнух

Во дворе растёт подсолнух,

Утром тянется он к солнцу. (Дети встают на одну ногу и тянут руки вверх.)

Рядом с ним второй, похожий,

К солнцу тянется он тоже. (Дети встают на другую ногу и снова тянут руки вверх.)

Вертим ручками по кругу.

Не задень случайно друга!

Несколько кругов вперёд,

А потом наоборот. (Вращение прямых рук вперёд и назад.)

Руки в спину упираем,

Поясницу прогибаем.

А теперь давай, дружок,

Посмотри на потолок. (Поставить ладони сзади на пояс, медленный прогиб назад.)

Отдохнули мы чудесно,

И пора за парты сесть нам. (Дети садятся за парты.)

IV. Работа на новым материалом.

 Предлагаю вам продолжить знакомство с текстом учебника в группах. Внимательно прочитайте задания на карточках и выполните его Приложение1
Группа ботаников №1

Найдите в тексте учебника на с. 47-48 информацию о водорослях,

подготовьте рассказ. Начните, например, так: Из текста учебника мы

узнали, что водоросли – это…

Группа ботаников № 2
Найдите в тексте учебника на с. 49 информацию о лишайниках,

подготовьте рассказ. Начните, например, так: Из текста учебника мы

узнали, что лишайники – это…

Группа ботаников №3

Найдите в тексте учебника на с. 49-50 информацию о мхах, подготовьте рассказ. Начните, например, так: Из текста учебника мы узнали, что мхи – это…

Группа ботаников №4 (Вместе разбираем – Папоротники)

Найдите в тексте учебника на с. 50-51 информацию о папоротниках,

подготовьте рассказ. Начните, например, так: Из текста учебника мы

узнали, что папоротники – это…

-Вы узнали признаки различных групп и видов растений и теперь можем проанализировать и обобщить новые знания.

Работа в рабочих тетрадях с.32 № 80

Опираясь на учебник и полученные знания на уроке, заполняем таблицу. Подумайте, какие признаки отличают растения каждой группы?
	
	корень
	стебель
	литья
	цветки

	водоросли
	
	
	
	

	мхи
	
	
	
	

	папоротники
	
	
	
	

	лишайники
	
	
	
	

- Проверка.

V. Закрепление изученного материала.

-На какие группы делится царство растений? (Водоросли, папоротники, лишайники, мхи)
 - Где растут водоросли? (Жители воды)

 - Водоросли используют в пищу (да)
Где можно встретить мхи? (Во влажных местах.)

- У мхов есть корни (нет)

- Как узнать папоротники? (По красивым листьям, похожим на перья.)

- Как называется наука о растениях? (Ботаника.)

VI. Рефлексия
Заканчивая разговор о разнообразии растений, я предлагаю вам написать об этой части природы синквейн.
- Вспомним, что такое синквейн, как он строится:

Пример синквейна:
Растения.

Разнообразные, прекрасные.

Украшают, радуют, восхищают.

Зелёный наряд Земли.

Красота!

 1 группа – Водоросли

 2 группа - Лишайники

 3 группа – Мхи

 Ребята в начале урока вы «просигналили» своё настроение. Я вас попрошу это сделать и в конце урока. Просигнальте карточками с каким настроением вы заканчиваете урок (поднимают карточки – сигналы)

VII. Домашнее задание

Подготовить небольшое сообщение по группам, с которыми мы познакомились на уроке.
Дополнительный материал:
 У водорослей нет ни корней, ни стеблей, ни листьев, хотя у некоторых крупных морских представителей этой группы организмов есть образования, внешне напоминающие эти органы. Некоторые водоросли, по преимуществу морские, имеют пластины, по форме напоминающие листья,

 Морские водоросли используются уже давно и довольно широко в пище людей, в качестве корма для животных, как удобрение, как сырье для изготовления лекарств, косметики, а также в виде ингредиентов хлеба, пирожных, мясных консервов, мороженого, желе и различных эмульсий.

Мхи. Общим для всех мхов является то, что обитая на очень влажных почвах, они накапливают в листьях и в поверхностных слоях стеблей много воды. У мхов нет корней.

 Большую роль играют мхи в формировании и жизни болот. Из отмерших остатков мхов образуются залежи торфа. Он используется в медицине, в строительной промышленности, в качестве топлива, удобрений.

 Мох применяется как в народной, так и в научной медицине в качестве антисептического средства и перевязочного материала при гнойных ранах.

Папоротники

Листья достигают порой до полутора метров, но растут очень медленно. Осенью листья наших лесных папоротников, как правило, отмирают. Папоротники — влаголюбивые и теневыносливые растения. Кроме стеблей и листьев они имеют корни .Листья папоротников похожи на перья птиц.
Мхи

Маленькие, необычные

Растут, удивляют, размножаются спорами.

Мхи – показатели экологии.

Первопроходцы суши.

Лишайники

Необыкновенные, странные

Растут, очищают воздух, размножаются спорами

Лишайники - корм северных оленей

Долгожители.

Папоротники

Высокие, красивые

Не цветут, растут в лесу, удивляют

Папоротники ищут на Ивана Купала

Современники динозавров.
ПРИЛОЖЕНИЕ 1

	№
	Название группы растений
	 Органы (части) растения

	
	
	корень
	стебель
	листья
	цветки

	1.
	Водоросли
	
	
	
	

	2.
	Лишайники
	
	
	
	

	3.
	Мхи
	
	
	
	

	4.
	Папоротники
	
	
	
	

Группа ботаников №1

Найдите в тексте учебника на с. 47-48 информацию о водорослях,

подготовьте рассказ по вопросам. Начните, например, так: Из текста учебника мы узнали, что водоросли – это…

Вопросы:

1 Название растения.

2 Где обитают?

3 Величина и форма.

4 Из каких частей состоит?

5 Особенности.

Группа ботаников № 2

Найдите в тексте учебника на с. 49 информацию о лишайниках,

подготовьте рассказ по вопросам. Начните, например, так: Из текста учебника мы узнали, что лишайники – это…

Вопросы:

6 Название растения.

7 Где обитают?

8 Величина и форма.

9 Из каких частей состоит?

10 Особенности.

Группа ботаников №3

Найдите в тексте учебника на с. 49-50 информацию о мхах, подготовьте рассказ по вопросам. Начните, например, так: Из текста учебника мы узнали, что мхи – это…

Вопросы:

11 Название растения.

12 Где обитают?

13 Величина и форма.

14 Из каких частей состоит?

15 Особенности.

ПРИЛОЖЕНИЕ 2
части растения

корень

стебель

лист

цветок

плод

семена

ствол
