Окружающий мир «Обитатели Земли» (3-й класс)

Урок 21.

Глава IV. ЖИВЫЕ УЧАСТНИКИ КРУГОВОРОТА ВЕЩЕСТВ
Тема: Маленькие рыцари
Цели:
· ознакомить с особенностями строения и образом жизни ракообразных, насекомых и пауков;
· уметь перечислять особенности насекомых и пауков.
Оборудование: коллекции насекомых, пауков, ракообразных, плакат «Маленькие рыцари» из комплекта «Наглядные материалы по окружающему миру для 3-го класса».

	Этапы урока
	Ход урока
	Формирование УУД

и технология оценивания учебных успехов

	Ι. Актуализация знаний и постановка учебной проблемы.

	1 3 Учитель:
 Чтоб окружающий мир изучать,
 Нужно уметь наблюдать,
 Признаки предметов любых выделять,

 Их общие и различные свойства отмечать!

- На какие слова обратили внимание? (Дети: изучать, наблюдать, выделять, отмечать)

3
 - Сегодня на уроке мы с вами продолжим знакомство с обитателями нашей Земли, будем работать с научной информацией, делать выводы в результате совместной работы, оценивать поступки в соответствии с определённой ситуацией.

- Начнём работу с планирования нашей деятельности, с контроля знаний, полученных на предшествующих занятиях, так как они нам будут необходимы для изучения новой темы.

Итак, давайте составим план урока:

1.Актуализация знаний

2.Создание проблемной ситуации

3.Работа по учебнику (в группах)

4.Работа в тетради

5.Домашнее задание

6.Итог урока

– Что мы сейчас с вами делали? (Планировали нашу деятельность.)

– Какое умение формировали?
- Последние наши темы «Растения-производители» и «Животные маленькие и большие». Давайте проверим, как вы усвоили материал.
1. Тест по карточкам «Растения-производители»
(2 варианта) с последующей взаимопроверкой. (Материал взят из тетради Проверочные и контрольные работы к учебнику « Окружающий мир» (Обитатели Земли) авторы: А.А.Вахрушев, О.В.Бурский, О.А.Родыгина)
2.Тест (вопросы о животных)

· Какое животное на Земле самое большое? (ответ: Синий кит, его длина 30 метров, вес 150 тонн. От головы да хвоста можно выстроить 6 легковых автомобилей).

· Какое животное на Земле самое высокое? (ответ: Жираф. Его шея длиной 6 м. Жираф без труда может заглянуть в окно третьего этажа современного дома.)

· Какой зверь самый быстрый? (ответ: Гепард. Он может развить скорость до 115 км/ч. но пятнистый хищник может лететь с такой скоростью всего 2 минуты).

· Какая птичка самая маленькая? (Колибри)

· Какая птица самая большая? (Страус)

Ребята, давайте обобщим наши знания. (Наземные растения состоят из листьев, стебля, корня.
Животные бывают одноклеточными и многоклеточными. Все они – потребители).
Презентация
– Прочитайте диалог наших героев на с. 90. О чём они рассуждают? (Они рассуждают о размерах насекомых, об их возможностях.)

– Какой у вас возникает вопрос?
Как устроены мелкие наземные животные?
– Для чего нужен скелет? (Скелет создаёт опору, защита, возможность двигаться.)

– С какими трудностями сталкиваются морские организмы на суше?
Составьте небольшой рассказ.
Представляют свои рассказы.
– Как преодолеть эти трудности? (Нужны конечности для передвижения, органы для дыхания на суше, защитный покров.)

– Давайте проведём исследование и посмотрим, какое строение у мелких наземных животных.

	Познавательные УУД

1. Развиваем умения извлекать информацию из схем, иллюстраций, текстов.
2. Представлять информацию в виде схемы.
3. Выявлять сущность, особенности объектов.
4. На основе анализа объектов делать выводы.

5. Обобщать и классифицировать по признакам.
6. Ориентироваться на развороте учебника.
7. Находить ответы на вопросы в иллюстрации.

	ΙΙ. Совместное открытие знаний.

	4 3 2 4 3
 Работа в учебнике. Работа в группах.
– Учёные называют их членистоногими. Как вы думаете, что скрывается за этим названием? Рассмотрите коллекции. Что вы заметили в их строении? Какую роль играет этот панцирь? Это их скелет. Какой он? Если животное выросло, то как поступить со скелетом? (Наверно, у этих животных расчленённые ноги. Всё их тело состоит из разного размера члеников. Соединяются эти членики подвижно, создают плотный покров. Защищает животное. Скелет наружный: лёгкий и прочный. Если животное выросло, то такой скелет будет ему мешать, его надо менять.)

– Определите для членистоногих плюсы и минусы наружного скелета. (Плюсы: прочная защита органов, защита от высыхания. Минусы: неудобства при росте.)

– Какие членистоногие встречаются на нашей планете? Давайте познакомимся с ними.
Работа в группах: насекомые, пауки, ракообразные.
- А сейчас, мы с вами тоже познакомимся с некоторыми представителями животных, относящимися к членистоногим. Работать вы будете в группах. Выполняя задание, вы будете работать с научной информацией. Отвечая на вопросы, прислушивайтесь к мнению каждого члена группы, не забудьте выбрать того, кто будет вашу группу представлять.
Задание группе 1. (ракообразные)

Прочитайте текст. Ответьте на вопросы, перечисленные ниже, и заполните таблицу. Ответ приготовьте по плану, выберите ученика, кто будет отвечать от вашей группы.

Вопросы:

Рассмотрите иллюстрацию найдите всех представителей животных.

Чем известны дафния и циклоп?

Какие формы ног у ракообразных?

Представители

Где живут?

Сколько ног?
Чем дышат?

С помощью чего дышат?

План ответа.

1.Представителями являются………….

2.. Они живут………………..

3. У них ……. ног.

4.Дышат ракообразные ………. с помощью…………
Сообщение о креветках

Задание группе 2.(пауки)

Прочитайте текст. Ответьте на вопросы, перечисленные ниже, и заполните таблицу. Ответ приготовьте по плану, выберите, ученика, кто будет отвечать от вашей группы

Вопросы:
Зачем нужна паукам паутина?

Хищники ли пауки? Как они охотятся?

Опасны ли они для человека?
В чём особенность пауков? (у них паутинная железа) Для чего она нужна? (строят дом, ловят добычу и даже летают на ней)

Представители

Где живут?

Сколько ног?

План ответа.

1.Представителями являются………….

2.. Они живут………………..

3. У них ……. ног.

4. Пауки ……. (рассказать, как охотятся)……………………
Сообщение о пауке-крестовике

Задание группе 3. (насекомые)

Прочитайте текст. Ответьте на вопросы, перечисленные ниже, и заполните таблицу. Ответ приготовьте по плану, выберите ученика, кто будет отвечать от вашей группы.

Вопросы:

Рассмотрите иллюстрацию, найдите всех представителей животных.

Опасны ли они для человека?

Представители

Где живут?

Сколько ног?

Чем питаются?

План ответа.

1.Представителями являются………….

2.. Они живут………………..

3. У них ……. ног.

4.Питаются они…………….
– Каких членистоногих больше всего? Используя текст, определите, в чём причины такого многообразия? (Вопросы к рисункам на с. 91, 92, 93, 94.) (Больше всего насекомых. Причины их многообразия: разные способы питания, разная пища, разные способы развития, разные способы защиты, разный образ жизни.)

– Как ответим на вопрос урока? (Членистоногие имеют наружный скелет, живут в воде и на суше, имеют разное количество ног: у насекомых – 6, у пауков – 8.)

– Как ответим на вопрос урока? Сделайте вывод.
– Что мы сейчас делали?

– Какие умения формировали?
	Коммуникативные УУД

1. Развиваем умение слушать и понимать других.
2. Строить речевое высказывание в соответствии с поставленными задачами.
3. Оформлять свои мысли в устной форме.
4. Умение работать в паре и в группах.
Личностные результаты

1. Развиваем умения выказывать своё отношение к героям,

выражать свои эмоции.
2. Оценивать поступки в соответствии с определённой ситуацией.
3. Формируем мотивацию к обучению и целенаправленной познавательной деятельности.

	ΙΙΙ. Самостоятель -

ное применение знаний.
	2 2 3 1
1. Работа в учебнике.
– Вопросы на с. 95.
– Задания из рабочей тетради № 2, 4 стр.46.
2. Проверочная работа.
Вариант 1. Необходимый уровень. Животное: дыхание, заглатывание пищи, рост, размножение, чувствительность и движение. Растение: дыхание, фотосинтез, рост, размножение. Повышенный уровень. Бабочка и гусеница. Максимальный уровень. Простейшие – инфузория, кишечнополостные – актиния, черви – дождевой червь, моллюски – улитка, ракообразные – рак, пауки – паук, насекомые – бабочка.

Вариант 2. Необходимый уровень. Слева растение, справа – животное. К растению можно добавить поглощение углекислого газа и воды, чувствительность, к животному можно добавить выделение углекислого газа. В любом случае важно не написать полный перечень свойств, а дать правильный ответ. Повышенный уровень. Яйцо – гусеница – куколка – бабочка. Максимальный уровень. Верхний ряд (слева направо): простейшие, моллюски. Средний ряд (слева направо): членистоногие, черви. Нижний ряд (слева направо): ракообразные, насекомые.
Вопросы к ученику, выполнявшему работу (начало формирования алгоритма самооценки):
– Что тебе нужно было сделать?

– Удалось тебе выполнить задание?

– Ты сделал всё правильно или были недочёты?

– Ты составил всё сам или с чьей-то помощью?

– Какой был уровень задания?

– Какие умения формировались при выполнении этого задания?
– Сейчас мы вместе с … (имя ученика) учились оценивать свою работу.
Воспитательный момент (просмотр фрагмента мультфильма о том, как зайчик поймал бабочку, закрыл в банке и забыл про неё)
Стихотворение «Не хочу»
Нет, не хочу за бабочкой гоняться!

За ней и ты с сачком н мчись, постой!

Пусть крылышки цветные не бояться

Порхать в лугах на радость нам с тобой.

Нет, не хочу цветку лесному зла я!

Я не сорву его, не унесу!

Ему ведь в доме, стол наш украшая,

Уж не качать шмеля, не пить росу…

Ни муравья, ни ветку, ни травинку

Обидеть не хочу: ведь это грех!

Стараюсь разглядеть в них ту живинку,

Что доверяет всем и любит всех. А. Костецкий
	Регулятивные УУД

1. Развиваем умение высказывать своё предположение на основе работы с материалом учебника.
2. Оценивать учебные действия в соответствии с поставленной задачей.
3. Прогнозировать

предстоящую работу (составлять план).

4. Осуществлять познавательную и личностную рефлексию.

ТОУУ

	ΙV. Домашнее задание.
	Чтение текста темы 21 (стр.90-95), задание №1,3 стр.46 из рабочей тетради.

	

	V. Итог урока.
	4 – Почему членистоногие такая многообразная группа животных?

– Какую работу мы сейчас выполняли? Чему научились?
– Кто справлялся легко? Кому пока было трудновато?
– Кто или что вам помогло справиться?
– Кто доволен сегодня своей работой?
– Кто хотел бы что-нибудь исправить? Что? Что для этого нужно сделать?
– Какую бы отметку вы себе поставили?
	

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.jpg]

