Урок окружающего мира
1 класс
УМК «Школа России»
Тема: «Что общего у разных растений?»
Характеристика деятельности учащихся:
1. Понимать учебную задачу урока и стараться её выполнить.
2. Рассматривать иллюстрации учебника, извлекать из них нужную информацию.
3. Практическая работа в группе: находить у растений их части, показывать и называть.
4. Работать в паре: использовать представленную информацию для получения новых знаний, различать цветки и соцветия, осуществлять самопроверку.
5. Отвечать на итоговые вопросы и оценивать свои достижения на уроке.
УУД:
1. Личностные: учебно- познавательный интерес к учебному материалу.
2. Регулятивные: уметь оценивать себя, планировать свою деятельность, адекватно воспринимать оценку учителя.
3. Познавательные: выделять существенные и несущественные признаки.
4. Коммуникативные: строить понятные для партнера высказывания.
Оборудование: таблица «Части растений», гербарии с образцами разных растений (на группу), цветные карандаши, ножницы, клей, ИКТ.
Ход урока
1. Организационный момент
2. Актуализация знаний
-Любопытный Муравьишка просит напомнить, о чем мы говорили на прошлом уроке.
-Назовите особенности ухода за комнатными растениями.
3. Самоопределение к деятельности.
- Мудрая Черепаха хочет вам дать задание. Определите, какой рисунок «лишний»? -Объясните, почему.
-Можно ли растения отнести к живой природе? Почему?
-Какие растения вы знаете?
-На какие группы можно разделить растения?
-Для того, чтобы узнать тему урока, вам надо отгадать загадки
 1.Он кусает, только вот
Зубок есть, но где же рот?
Белый носит сюртучок.
Что это? Скажи, дружок! (Чеснок.)
- Назовите первую букву этого слова. Напишите на доске.
2.К нам приехали с бахчи
Полосатые мячи. (Арбузы.)
3.На сучках висят шары,
Посинели от жары. (Сливы.)
4.Высока и зелена,
Будет скошена она.
Овцы, козы и коровы
Есть ее всегда готовы. (Трава.)
5.Кудри в речку опустила
И о чем-то загрустила.
А о чем она грустит,
Никому не говорит. (Ива.)
6.Стоят в лугах сестрички —
Золотой глазок,
Белые реснички. (Ромашки.)
7.Я похожа на звезду —
Названье так и переводится.
Я ближе к осени цвету,
Чтобы попасть в букеты к школьницам. (Астра.)
8.У меня длинней иголки, чем у елки. (Сосна.)
9.То ли с крыши, то ли с неба —
Или вата, или пух,
Или, может, хлопья снега
Появились летом вдруг?
Кто же их исподтишка
Сыплет, будто из мешка? (Тополь.)
10.Зимой и летом одним цветом. (Ель.)
11.Помню, в нынешнем году
Расцвели они в саду,
Разоделись, как актрисы,
В платья белые... (Нарциссы.)
12.Я травянистое растение
С цветком сиреневого цвета.
Но переставьте ударение,
И превращаюсь я в конфету. (Ирис.)
13.Висит на ветке колобок,
Блестит его румяный бок. (Яблоко.)
-Какое словосочетание у вас получилось? (Части растения)
Как вы думаете, какую цель поставим перед собой на уроке?
4.Работа по теме урока
А) Презентация (с комментариями учителя)
Б) Практическая работа в группах.
Каждая группа получает гербарий
-Рассмотрите гербарий. Что общего у всех растений? (Растения имеют общие части.)
-Найдите, назовите и покажите друг другу части растений. Пусть это задание выполнит каждый член группы.
Учитель обращает внимание на то, как дети должны работать в группе. Понравилось ли вам работать в группах?
В) Работа в тетради.(с.12, №1)
-Какой вывод мы сделаем? (У разных растений есть общие части.)
Г) Работа с таблицей.
-Покажите эту часть растения на таблице.
Он - всему основа. Его почти никогда не видно, он находится в земле. Это он удерживает растение в почве, дает ему питательные вещества и влагу. Он сражается за жизнь растения. Чаще легче сломать стебель, чем выдернуть растение с ним. Легче спилить дерево, чем выкорчевать его. Каждым своим ответвлением он старается удержаться в земле и спасти растение. (Учащиеся показывают корень.)
 Он придает растению форму. Он несет на себе листья и цветки. Он никогда не устает переносить соки от корня к листьям и цветкам. Они бывают разные. У одних растений они стоят прямо, у других — стелются по земле, а у третьих — находятся под землей. У молодых растений он тонкий и гибкий. Но со временем он утолщается и твердеет. (Учащиеся показывают стебель.)
 Они есть у каждого растения. Он состоит из черешка, с помощью которого он прикрепляется к стеблю, и листовой пластинки. У всех растений они разные. Они помогают корням заботиться о растении. Он — это маленькая кухня, где готовится пища для него самого и для растения. Из чего же состоит пища? Из воды, которую поглощает корень, и углекислого газа, который получает из воздуха. А еще они наполняют воздух, которым мы дышим, кислородом. (Учащиеся показывают листья.)
 Он— украшение растений. Он нужен растениям. У него такие красивые лепестки и свой особенный аромат. Это нужно для того, чтобы привлечь насекомых. Они слетаются на сладкий нектар и переносят пыльцу — опыляют растение. Вскоре на месте опыленного …образуется плод с семенами. (Учащиеся показывают цветок.)
 Он — это то, что люди больше всего ценят в растениях. Все любят лакомиться сочными и спелыми яблоками и грушами, персиками и сливами. (Учащиеся показывают плод.)
5.Рефлексия
-Молодцы! Всё показали! Муравьишка и Мудрая Черепаха тоже довольны вашими ответами! Оцените все свои достижения! (Учащиеся показывают зелёный кружок- всё понял, жёлтый- есть вопросы к учителю, красный- ничего не понял.)
6.Итог урока
-Вспомните, какая задача перед вами стояла? Кто хочет самостоятельно показать части растений?

[bookmark: _GoBack]

1.
2.
3.
a.

