Уроки з курсу “Я і Україна”

з використанням

· інтерактивних методів;

· технологій розвитку критичного мислення;

Тема. Якою буває природа. Збережемо природу.
Мета: формувати в учнів поняття „природа”, „нежива природа”, „жива природа”; вчити дітей розрізняти живу і неживу природу; поглибити їх знання про значення природи для життя рослин, тварин і людей;

формувати вміння спостерігати, робити висновки;

виховувати любов до природи, бажання охороняти і примножувати її красу.

Хід уроку

І. Організація класу.

Дзвінко продзвенів дзвінок,

Всім пора нам на урок,

Все у нас уже на місці –

Залишились тільки сісти!

ІІ. Хвилинка спостережень

- Яка зараз пора року?- Який місяць? Що ви можете сказати про небо?

- Чи є надворі вітер?

ІІІ. Мотивація навчальної діяльності.

- Діти, поспостерігайте, що знаходиться навколо нас?

(яскраве сонце, свіжий вітер, квіти, птахи, люди...)

Ребус

	3
	[image: image6.emf]

Краса

 ” [image: image1.jpg]

	т=п

- Отже, як ви думаєте якою буде тема нашого сьогоднішнього уроку?

- Для чого нам це вчити?

ІV. Робота над темою уроку.
 1.Метод розвитку критичного мислення

метод “Гронування”
На дошці записано слово природа
 - Як ви думаєте, що таке природа?

Діти називають все що на їх думку належить до природи. Записую на дошці в декілька колонок: рослини, тварин, нежива природа і якщо діти називають те, що зроблено руками людини, то записую в іншу колонку.

Проблемна ситуація

· Що це за групи?

Діти називають групи: тварини, рослини, нежива природа.

- Зверніть увагу, що рослини я записала поряд з тваринами. Чому? (Бо вони належать до живої природи.)

- Чому слова мотоцикл, будинки ... я записала найдалі від слова природа?

Висновки дітей.

 2. Бесіда про природу

- Жива природа – це все, що народжується, дихає, живиться, росте, розмножується, вмирає. Що це?

(Це рослини, тварини, гриби, бактерії, віруси, а також люди.)

Усе живе дістає від неживої природи необхідні йому для життя тепло, світло, поживні речовини, воду, повітря.

- Давайте здійснимо уявну подорож парком, подихаємо свіжим повітрям...

 - До якої природи належить повітря?

- Подивіться на сонечко. Воно пестить нас своїм теплом, ніжним промінням. До якої природи воно належить?

- Вгорі на небі пливуть білі хмаринки...

- Як ви думаєте, до якої природи належать вони? Чому?

- Повертаймося назад до школи.

- Як ви гадаєте: школа, житловий будинок, що знаходиться біля неї належать до природи? Чому?

- А якщо ми візьмемо автомобіль, кран...?

Висновок.

 Отже, природа – це все, що нас оточує, крім того, що зроблено людиною.

3. Інтерактивний метод “2, 4, всі разом”
1) Робота в парах
Розгляд парою 1 ілюстрації рослин, тварин, людей, предметів неживої природи або предметів, зроблених руками людьми.

Висновок про те, до якої групи належить те, що зображено на малюнку.

Після цього діти об’єднуються в групи: 1 - тварини, 2 - рослини,3 - гриби, 4 - нежива природа, 5 - те, що зроблено руками людини.

Працюємо разом. Захищаємо думку кожної групи. Об’єднуємо ілюстрації в більші групи: жива + нежива природа = природа, і окремо, те, що зроблено руками людини.

V. Закріплення вивченого матеріалу.
1. Робота за підручником:

а) читання статті „Що таке природа?” (с.74),

б)відповіді на запитання після тексту;

в) словникова робота:

МІКРОСКОП – оптичний прилад із системою збільшуючи стекол для розглядання предметів, невидимих неозброєним оком. (демонстрація)

БАКТЕРІЇ – мікроскопічні одноклітинні організми;

г) читання статті „Якою буває природа” (с.75);

д) відповіді на запитання;

е) складання схеми „Значення природи”.
2. Перегляд відео матеріалу. (Додаток 1)
 3. Слухання вірша:

Ворон шепче воронятку: - Мій біленький.

Слон говорить слоненятку:- Мій маленький.

Заєць каже зайченяті:- Мій хвостатий.

Гуска ніжно гусеняті:- Мій крилатий.

- Про кого говориться у вірші? До якої природи вони відносяться? Чому?

В небі, чистім і прозорім,

Сонце сяє.

Наче в морі, в жовтім житі

Хвиля грає.

- Про яку природу розповідається у цьому вірші?

4. Перегляд презентації на комп’ютері “Природа” (Додаток 2)

Діти плещуть в долоні. Якщо демонструється предмет живої природи.

“Капкан”. Деякі малюнки містять предмети живої і неживої природи.

- То за якими ознаками ми розрізняємо живу і неживу природу?

5. Робота в зошиті (с.13)

6. Інтерактивний метод „ПРЕСС”.

(розв’язання логічних завдань „Що зайве? Чому?”)

- Небо, Місяць, вода, зорі, пісок, карта. - Дуб, камінь, Сонце, повітря.

Слон, ластівка, робітник, земля, комар.

7. Цікаві факти.

- Чи знаєте ви, що:

* 1 га лісу виділяє стільки кисню, що його вистачає на рік для споживання 200 землянам, очищає за рік від пилу та вуглекислого газу 10-20 м3 повітря, дає 150 м3 деревини.

* коли кожен школяр лише нашої країни за рік здасть державі 10 кг макулатури, з неї можна буде виготовити 1 млрд.575 млн. Учнівських зошитів.

* з 1 кг сухого листя кропиви виготовляється 1 л екстракту, його достатньо для того,щоб зупинити кровотечу у 30 хворих.

Чим допомагає людині жива і нежива природа?

Чи потрібно її захищати? Чому?

VІ. Підсумок уроку.
 1. - Що таке природа? Що належить до неживої природи?

- Що належить до живої природи? Чим жива природа відрізняється від неживої?

- До якої природи належить людина? Чому? Що дає природа людям?

- Як потрібно ставитись до природи?

2. Інтерактивний метод „МІКРОФОН”:

- Як ви повинні берегти природу?

VІІ. Домашнє завдання.

Опрацювати статті з підручника. Дібрати по три загадки про предмети живої і неживої природи.

Тема. Повітря навколо нас. Властивості повітря. Склад повітря. Охорона повітря.

Мета. Ознайомити учнів з повітрям, його властивостями, складом та значенням у природі. Розвивати спостережливість, вміння аналізувати і робити висновки.

Виховувати бажання берегти чистоту повітря.

Хід уроку

І. Організація класу.

ІІ. Хвилинка спостережень.
· Яке сьогодні небо ?

· Чи були опади зранку ?

· Чи є сьогодні вітер ?

· Які зміни відбулися в живій природі ?

· В неживій природі ?

ІІІ. Перевірка домашнього завдання.

1. Розказати, за допомогою якого приладу вимірюють температуру.

 Види термометрів. Будова термометра.

2. За допомогою яких дослідів можна дізнатися, що рідина при нагріванні розширюється, а при охолодженні – стискається.

3. Практичні заняття. Робота в парах.
· Записати покази термометрів (один виставляє на моделі, інший – записує, потім – навпаки).

IV. Мотивація навчальної діяльності. Повідомлення теми й мети.

· Що належить до неживої природи?

· Чим дихають усі живі організми?

· Відгадайте загадку.

Де не ступиш – всюди маєш,

Хоч не бачиш – а вживаєш. (Повітря)

· Чи здогадалися ви, над якою темою ми сьогодні будемо працювати ?

· Молодці, сьогодні ви дізнаєтесь про повітря, його властивості, будову та значення у природі, а також про необхідність збереження чистоти повітря.

V. Вивчення нового матеріалу.

1. Розповідь учителя з елементами бесіди.

· Повітря – газоподібне тіло. Воно знаходиться навколо нас.

- Чи бачите ви повітря ? Чому ?

- Повітря прозоре, без кольору, але воно займає певне місце.

- Перевіримо це за допомогою дослідів.

2. Практична робота.

 Дослід 1.Опустимо порожню склянку догори дном у посудину з водою. Чи заповнює вода склянку? Чому?

 Дослід 2. Трохи нахилимо склянку. Спостерігайте за тим, як із неї виходять бульбашки повітря, а вода поступово заповнює склянку.

 Отже, повітря – газоподібне тіло і воно займає певне місце.

 – Де ж знаходиться повітря? Дізнатися про це допоможуть досліди.

 Дослід 3. Вкинемо у воду грудочку ґрунту. З’являються бульбашки. Це повітря.

Дослід 4. Наллємо у склянку холодної води. Поступово на стінках склянки з’являються бульбашки. Поміркуйте,

 що це за бульбашки?

 Дослід 5. Помахайте зошитом біля обличчя. Що ви відчули? Справді, це рухається повітря.

Погляньте у вікно. Ви бачите, як хитаються гілки дерев, коливається трава. Чому?

 – Який висновок можна зробити? (Повітря заповнює всі порожнини. Воно є в ґрунті, у воді, навколо нас).

3. Розповідь учителя.
 Повітря оточує нашу Землю товстим шаром. Цей товстий шар, що оточує землю, називається атмосферою. Атмосфера складається з кількох шарів, розташованих один над одним, ніби поверхи будинку. У найбагатшому на кисень живуть люди, тварини, рослини та інші живі організми.

 Повітря має велику силу. Де використовували силу вітру в давнину? (У вітряках)

4. Перегляд відеоматеріалів (Додатки 1,2,3)

5. Практична робота.

Проведення дослідів.
 Робота в групах.

 Повітря є скрізь, але ми його не бачимо, не відчуваємо. Повітря прозоре, безбарвне, не має запаху, але у повітрі легко й швидко поширюється запах духів, аромат квітів. Це властивості повітря. Дізнатись про інші властивості допоможуть досліди.

 1 група. Дослід 1.

У склянку з водою опустіть догори дном колбу так, щоб у неї не зайшла вода. Нагрівайте колбу руками. Що виходить з колби? Чому?

 2 група. Дослід 2.

У склянку з водою опустіть догори дном колбу так, щоб у неї не зайшла вода. Покладіть на неї холодну вологу тканину. Що станеться? Чому?

 3 група. Дослід 3.

Візьміть дві склянки з гарячою водою. Виміряйте температуру води в них. Одну склянку залишіть відкритою. Другу – накрийте більшою посудиною. Через деякий час знову виміряйте температуру води в обох склянках. Порівняйте температуру, поміркуйте, чому вона стала різною.

 4 група. Дослід 4.

Опустіть порожню склянку догори дном у посудину з водою. Чи заповнює вода склянку? Поміркуйте чому? Що легше: вода чи повітря?

 Висновок.

 Повітря має такі властивості...

 5. Фізкультхвилинка.

 6. Робота з підручником.
 1. Опрацювання статті „З чого складається повітря” (сторінка 89-90)

 2. Словникова робота.

 Азот, кисень, вуглекислий газ, водяна пара.

 3. Читання статті „Збережемо повітря чистим” (сторінка 90-91)

VI . Закріплення вивченого.

 1. Бліц-опитування.
 – До яких тіл належить повітря? – Де знаходиться повітря?

 – Що таке атмосфера? – Які властивості має повітря?

 – З чого складається повітря? – Чому потрібно берегти чистоту повітря?

 2. Робота в зошиті. (с. 29-30)
 1. Продовжити речення.

 2. Дати відповідь на запитання.

 3. Довести на прикладі, що повітря погано проводить тепло.

 4. Відповісти на запитання.

 5. Творче завдання.

 VIІ. Підсумок уроку.

 1. Робота за комп’ютером “Склади вітрильника”.

 (Додаток 5)

 2. Відповіді на запитання.
- Чи пов’язаний вітрильник з повітрям? Як?

Чи допомагає вітер людям? Приклади.
 – Що нового дізналися? – Що сподобалось на уроці? – Чому в морозну погоду люди одягають речі з хутра?– Чим дихають люди?

VIІІ. Домашнє завдання.

 Опрацювати статті „Повітря”, „Властивості повітря”, „З чого складається повітря”, „Збережемо повітря чистим”, переказувати, відповідати на питання.

 Високий рівень.
 Створити проект „Повітря. Його значення у природі”.

Тема. Вода у природі. Властивості води - рідини.

 Вода – розчинник.

Мета. Ознайомити з властивостями води в рідкому стані, з властивостями води розчиняти деякі речовини;

 розвивати спостережливість, пам’ять, мислення, наукове світорозуміння,

 виховувати інтерес до природи, бережне ставлення до води.

 Хід уроку

І. Організація класу.

- Урок наш пройде у вигляді усного журналу.
Усний журнал

- На уроці працює "Довідкове бюро"; слово журнал -

С. 47 "Тематичного словника" К.С. Прищепи.

Пояснення дітьми слова періодичне.

ІІ. Хвилинка спостережень.

Сторінка 1 – сторінка спостережень

· Яка пора року? Доведіть.

· Який місяць?

· Яка погода?

· Чи є сонце? Воно гріє?

· Яка температура повітря?

· Чи є вітер?

Відповіді дітей. Запис результатів спостережень в зошити.

ІІІ. АОЗ

Сторінка 2 – “Підготовча”

1. Ребус (вода)
Бесіда

· Де зустрічається вода в природі? Що ви знаєте про воду? Які бувають опади?

2. Перегляд відео фрагментів

“Вода в природі”
ІV. Мотивація.

Сторінка 3 – “Рекламна”

- Тема “Вода. Властивості води - рідини.

 Вода – розчинник.” - дуже цікава і корисна тема.
· Чому цікава?

· Чим корисна?

· Для чого нам багато знати про воду?

Відповіді дітей.

V. Вивчення нового матеріалу.

Сторінка 4 – “Нове, цікаве, незвідане”

1. Значення води.

· Для кого і для чого потрібна вода?

· Чи може людина прожити без води?

Дослід.

· Візьміть люстерко і подихайте на нього. Що трапилось?

Висновок.

2. Властивості води.

Демонструю склянку із брудною водою.

- Яка вода в склянці? Нехай трішки постоїть, повернемося до неї пізніше.

Робота в групах.

1 група – Візьміть склянку з водою. Понюхайте волу. Чи має вода запах? Випийте трішки води (діти п’ють через трубочку, дотримуючись правил гігієни). Чи має вода смак?

2 група – Покладіть предмети у воду. Що помітили?

Чому одні предмети тонуть, а інші ні?

Що легше за воду? (Повітря.) Доведіть.

3 група – Налийте воду в склянку з цукром. (Вода тепла) Розмішайте. Що помітили?

Звіт груп. Висновки.

· Чи займає вода форму посудини?

· Вода розчиняє цукор. Отже, вода - розчинник. Де ще ви зустрічалися з водою розчинником? (Мама варить їсти і солить. Вода зі смаком...)

· Чи всі речовини розчиняє вода? (Відповідає група 2, доводячи свою думку.)

· Чому після дощу вода у струмках, озерах і річках біля берегів стає каламутною?

· Чому через деякий час вода стає чистою?

Демонструю склянку з відстояною водою.

3. Гра “Закінчи речення”

- Вода розчинник, бо ... Вода розчиняє поживні речовини в ґрунті і ...

· Мінеральна вода – це вода ...

VІ. Закріплення.

1. Робота за підручником.

Опрацювання статей підручника.

2. Відповіді на питання.

· Які властивості має вода?

Використовую схему-опору.

3. Робота в зошитах.

 4. Робота за комп’ютером

· Жива і мертва вода. Чи чули ви цей вираз? Де?

· Чи буває насправді жива і мертва вода?

· Які властивості повинна мати жива вода? Демонструю акваріум.

· Яка вода у акваріумі?

· Це жива вода? (Демонструю брудну воду.)

· Чи могла б тут жити рибка?

· А у воді з різким неприємним запахом?

Практична робота за комп’ютером – очищення води в річці Гуска (місцевій річці).

· Вода в нашій річці має неприємний запах, в ній не живуть тварини. Чому?

(Бо вода розчинник розчиняє і небезпечні речовини.)

· Які тварини повинні жити в річці?

· Вода в річці брудна і каламутна. Чому?

Повторення ПТБ роботи за комп’ютером.

Діти забирають бруд, населяють річку та її береги тваринами, рослинами. (Відео додаток 3)

Коли очистили воду, зазвучав шум води. (Додаток 4)

- Що це?

· Це річка вам дякує. За що?

· Для чого потрібні рослини на березі річки?

Сторінка 5 – “Ігрова”

Робота за комп’ютером “Склади рибку”.

 (Додаток 5)

- Чи зможе рибка жити в нашій річці, після того, як ми її очистили? Якою стала вода в річці?
VІІ. Підсумок уроку.

Сторінка 6 – “Підсумкова”

· Що знаємо про воду?

· Які властивості води в рідкому стані?
VІІІ. Домашнє завдання.

Сторінка 7 – “Домашній вогник”

Читати і переказувати статті підручника.

Високий рівень – підготувати відповідь на питання:

 “Навіщо п’ють воду?”
Урок “На природничій біржі”
Тема. Перетворення води. Кругообіг води в природі. Охорона води.
Мета. Ознайомити з перетворенням води, кругообігом води в природі; розширювати і поглиблювати знання про три стани води;

 розвивати спостережливість, пам’ять, мислення, наукове світорозуміння,

 виховувати інтерес до природи, бережне ставлення до води.

 Хід уроку

І. Етап орієнтації
/. Евристична бесіда. Мотивація діяльності учнів
Діти, сьогодні урок буде незвичайний. Ми проведемо його на природничій біржі.
—
Що це таке ? Ви були на ринку? Що там робили?
—
Так от, біржа—це установа, де здійснюються торговельні та фінансові операції.
Тобто це той самий ринок. Особу, яка пропонує товар, продає, називають маклером. А особу, яка бере участь у купівлі, купує товар, — брокером.
Сьогодні я буду маклером (продавцем), ви — брокерами (покупцями). Отже, сьогодні в продажу:
	 Код

товару
	Назва товару
	Ціна товару

	1
	Хвилинка спостережень
	*

	2
	Перевірка д/з
	**

	Реклама

	3
	Досліди

	4
	Презентація за комп’ютером
	**

	5
	Працюємо колективно
	**

	Перерва

	6
	Закріплення
	**

	7
	Робота за комп’ютером
	*

	8
	Бліц-тести
	*

Валюта :
Увага Дисципліна Взаємодопомога Згуртованість Швидкість Правильність
Це — валюта, за яку ви можете придбати будь-які товари. А я, у свою чергу, - видам чеки, за кількістю яких наприкінці роботи природничої біржі ми визначимо брокерську команду, найбільш успішну у справах.
ІІ. Орієнтація учнів у темі
1. Хвилинка спостережень.
· Яка пора року? Доведіть.

· Чим займаються люди у цю пору року? Як поводяться тварини?Який місяць? Яка погода? Чи є сонце? Воно гріє? Яка температура повітря?Чи є вітер?

Відповіді дітей. Запис результатів спостережень в зошити.

2. Перевірка домашнього завдання.
· Що знаємо про воду?

· Які властивості води в рідкому стані?

· Що значить “вода-розчинник”?

· Навіщо п’ють воду?

ІІ. Етап цілепокладання мети
-
А зараз я пропоную рекламну кампанію нового товару!
Перетворення води. Кругообіг води в природі. Охорона води.— це дуже цікавий та корисний товар на нашій «природничій біржі». Чим корисний?
III.
 Етап проектування
1.
 Проблемне питання:
-
Чому буває дощ, град, сніг?
2. Дослідження

Дослід 1

Закипання води. Що відбулося з водою рідиною?

· За яких умов вода перетворюється на пару?

Слово експертам.

- Температура кипіння води 100 градусів.

Дослід 2

Танення снігу, льоду. Що відбулося? Чому?

· А як утворився лід в холодильнику?

Слово експертам.

· Температура замерзання води 0 градусів.

· В яких станах перебувала вода у дослідах?

 (Використовую опорну схему.)
3. Презентація за комп’ютером.

Що бачите на моніторі? В якому стані вода? (Додаток 1) .

4. Кругообіг води в природі.

 Встановлення причинно-наслідкових зв’язків.

· Що станеться із сніжинкою, яка впаде вам на руку?

· Чому вона перетвориться на краплинку води?

· Який можна зробити висновок?

Казка “Подорож краплинки”. (Відео додаток 6, додаток 2)

5. Охорона води.

- Чи потрібно оберігати воду? Доведіть.

IV.Фізкультхвилинка
Оголошується перерва в роботі біржі.
 Ми на біржу прямували І товари тут купляли.
 Подивіться вправо, вліво— Тут і там—знання на диво!
 Треба їх усі придбати, Щоб розумними зростати!
V.
Етап організації виконання плану діяльності
1. Робота з підручником.

2. Робота в зошитах.
3. Закріплення.
· Чи змогли б жити без води люди?

· Кому ще потрібна вода?

- Чи потрібно воду охороняти? Як?

· У яких станах перебуває вода в природі?

· Що сталося б на Землі, якби вода припинила свій рух?

· Що є причиною випаровування води?

· Як відбувається кругообіг води в природі?

· Чому вода в каструлі закипає і перетворюється в пару?

· З яким явищем це можна порівняти?

4. Робота за комп’ютером “Склади сніговика”.
 (Додаток 5)

· Чи пов’язані між собою сніговик і вода? Як?

· Чому воду треба охороняти?
· В якому стані перебуває вода на водоймах взимку? Як потрібно поводитись біля водойм?

5. Гра “Допоможи зайчикові дістатися до чистої води.”

[image: image2.emf]

VІ. Етап контрольно-оцінювальний

1.
Блід-тест:
1) Вода перебуває в 3 станах: твердому, мокрому і газоподібному. (-)
2) Завдяки кругообігу води в природі випадають дощі, сніг. (+)
3) У хмарах вода перетворюється з газоподібного у рідкий стан і випадає дощем. (+)

- А коли градом? Снігом?
2.
Підрахування чеків, виставлення балів
Учитель. Час роботи «природничої біржі» вичерпано. Визначимо, яка брокерська команда мала більше валюти, придбала більше товару, отримала більшу кількість чеків, а тому виявилися найуспішнішою в справах.

Тема. Ґрунт. Склад ґрунту. Охорона ґрунту.
Мета: ознайомити учнів з ґрунтами, складом ґрунту; формувати поняття „ґрунт”, „перегній”, „поживні речовини”, „мінеральні солі”, „родючість”;

розвивати спостережливість, уміння аналізувати, робити висновки; виховувати бережне ставлення до природи, любов до рідного краю.

 Обладнання: колекція ґрунтів, склянки з водою, спиртівка, 2 скельця, таблиці.

ХІД УРОКУ

І. Організація класу.

ІІ. Повідомлення теми і мети уроку.
 - Сьогодні ми почнемо вивчати тему „Ґрунт”, дізнаємося з чого він складається, як утворюється, які бувають ґрунти та чому ми повинні їх охороняти.

ІІІ. Вивчення нового матеріалу.

1. Інтерактивний метод «Асоціативний кущ».

- Які асоціації виникають у вас зі словом ґрунт?
2. Розповідь з елементами бесіди.
 - Розгляньте малюнок.

 - Назвіть шари земної поверхні.

· Зверніть увагу на верхній шар (ґрунт).

2. Практична робота.

Робота в групах.
 - З чого складається ґрунт?

 Група 1. Дослід.

 Визначте, якого кольору ґрунт. Від чого залежить колір ґрунту?

 Група 2. Дослід. Вкиньте грудочку ґрунту у воду. Що виходить з неї? (Повітря.)

 Група 2. Дослід.

Роздивіться уважніше, які частини ви бачите в ґрунті?
(Дрібні корінці, стебельця, залишки листочків, дрібних комах.) Про що це свідчить? (У ґрунті живуть рослини і тварини.)
 3. Демонстрація дослідів вчителем. Пояснення.

 Дослід 1. Нагріватимемо ґрунт на вогні, тримаючи над ним холодне скло. Що з’явилося на склі? (Вода.) Що це значить?

 Дослід 2. Продовжимо нагрівати ґрунт. Що над ним з’явилося? Який запах ви відчуваєте? (У ґрунті є перегній.)

 Дослід 3. Прожарений ґрунт покладемо у склянку з водою і розмішаємо. Залишимо на деякий час цей розчин.

· Що ви помітили? (У ґрунті є пісок і глина.)

 Дослід 4. У вогнетривку чашку наллємо зі склянки трохи відстояної води і нагріватимемо її до повного випаровування.

 - Що залишилося на дні чашки? (Мінеральні солі.)

 Мінеральні солі – це поживні речовини. Вони утворюються в ґрунті з перегною під дією бактерій. Без мінеральних солей рослини не можуть рости.

Перегляд презентації (Додаток 1)
 - Чому ґрунт має темний колір?

 Колір ґрунту залежить від кількості в ньому перегною, піску і глини.

Перегній (гумус) – залишки перегнилих рослин і тварин. Процес утворення ґрунту дуже тривалий і складний: 1 см ґрунту утворюється за 250 – 300 років.

 Ґрунти бувають: підзолисті, болотні, торф’яні, сірі лісові, бурі, каштанові, чорнозем (найродючіший ґрунт, містить багато перегною).

 - То з чого складається ґрунт?

 До складу ґрунту входить: повітря, глина, мінеральні солі, пісок, вода, перегній. Родючість і колір ґрунту залежить від того, скільки кожної з цих речовин міститься у ґрунті.

 Родючість – основна ознака ґрунту. Найродючішим ґрунтом є чорнозем. Це означає, що у ньому найкраще ростуть рослини.

Хто живе у ґрунті?

Перегляд відеоматеріалів на комп’ютері (Додаток 2)
· Яке значення має ґрунт для рослин?

· Для яких тварин ґрунт є домівкою?

· Яку цінність має ґрунт для людей?

4. Проблемна ситуація
· Що таке ґрунт?

Діти виводять правило.

 - Верхній родючий шар землі, на якому ростуть рослини, називається ґрунтом.

 5. Робота з підручником (с.101 – 104).

 Самостійне опрацювання статті „Охорона ґрунту”.

· Яке значення має ґрунт у природі?

· Для чого люди використовують ґрунт?

· Яке значення має ґрунт для людини?

· Чому руйнується ґрунт?

· Як треба охороняти ґрунт?

ІV. Фізкультхвилинка.

V. Закріплення нового матеріалу.
 1. Розв’язування творчих завдань.
 Люди називають землю годувальницею. Чому?

 Чому не треба спалювати в садах, парках опале листя і суху траву?

 Як ви розумієте прислів’я: „Є сніг на полях – буде хліб на столах?”

 2. Робота в зошитах.

3. Метод “Займи позицію”

 На дошці декілька варіантів відповідей на запитання.

Діти обговорюють запитання в групах. Потім представник кожної групи підходить до того номера на стіні в класі, яку відповідь вважає група правильною. Обґрунтовує свій вибір.
Який ґрунт найродючіший?

А) у якому багато корінців; б)у якому багато мінеральних солей (поживних речовин);в) у якому багато піску.

VІ. Підсумок уроку.
Що таке ґрунт? З чого складається ґрунт? Як треба охороняти ґрунт?

Який вид роботи на уроці сподобався вам найбільше?

VІІ. Домашнє завдання.

Опрацювати с. 101 – 104, дати відповіді на питання.

Тема. Гірські породи. Корисні копалини. Охорона корисних еопалин.
Мета: формувати поняття „гірська порода”, „корисні копалини”; ознайомити з найвідомішими гірськими породами, з їх різноманітністю у природі; розвивати спостережливість, уміння порівнювати, класифікувати; виховувати почуття гордості за багатство рідного краю, бажання економно використовувати корисні копалини.

Тип уроку: урок вивчення нового матеріалу.

Обладнання: колекція корисних копалин, таблиці, диск.

ХІД УРОКУ

І. Організація класу.

ІІ. Актуалізація опорних знань.
· З чого будують будинки?

· Де беруть камінь, пісок, глину?

· Без чого не поїде жодна машина?

· З чого роблять бензин, солярку?

ІІІ. Повідомлення теми і мети уроку.

 Сьогодні на уроці ми дізнаємось про те, як називається одним словом камінь, пісок, глина, нафта, з чого вони складаються і як утворилися, яке значення мають у природі і для людей та як їх охороняти.

ІV. Вивчення нового матеріалу.

1. Розповідь учителя з елементами бесіди.

Пісок, камінь, глина, нафта – це гірські породи, які знаходяться в Землі або на її поверхні. Їх створила сама природа.

 - Як ви думаєте, гірські породи належать до живої чи неживої природи? (Це тіла неживої природи).

 Гірські породи – це природні скарби. Серед них є корисні копалини.

· Що означають слова „корисні” і „копалини”?

 (відповіді дітей).

 Корисні копалини – це природні багатства, які люди видобувають з надр (глибин) Землі або з її поверхні і використовують у господарстві.

 Скупчення корисних копалин називається родовищем.

 2. Практична робота. Робота з підручником (с.98-101), довідковими джерелами, колекцією корисних копалин

інтерактивний метод «Ажурна пилка»

1) Клас поділений на 7 груп по 4 учні. Кожна група самостійно за картками-алгоритмами дій, підручником, універсальними довідниками засвоюють знання про:
1 група - торф; 2 група – кам’яне вугілля;3 група - нафта; 4. група - газ;
5 група - залізна руда; 6. група вапняк;7групамармур.
У кожного члена групи є відповідний номер, причому номери кожної групи різних кольорів.
2)
Обмін інформацією з іншими групами
За сигналом вчителя групи складаються за номерами. Тоді у кожній групі по 7 учнів, які повідомляють у новій групі свою інформацію.
3)
Обмін інформацією в початковій групі
Учні повертаються в групи за кольорами, обмінюються отриманою інформацією.
Алгоритм дослідження
 1. Розглянь корисну копалину. Визнач її колір 2. Понюхай корисну копалину. Визнач її запах. 3. Якщо корисна копалина тверда, спробуй її розламати. Визнач її твердість.4. Укинь корисну копалину у воду. Плаває вона на поверхні чи опускається.
3. Висновки

Корисні копалини можуть бути :

· у твердому стані (...);

· рідкому стані (...);

· газоподібному стані (...).

 Усі корисні копалини поділяють на горючі й негорючі.

 Горючі корисні копалини добре горять і виділяють багато тепла. До них відносяться ... Негорючі в свою чергу бувають:

· рудні (залізна руда, мідна руда, поліметалева руда);

· будівельні (пісок, глина, граніт, вапняк, крейда, мармур);

· хімічні (калійна сіль, поварена сіль);

· рідкі (уран);

· дорогоцінні (золото, срібло, алмази, платина).

 Негорючі корисні копалини поділяються на рудні й нерудні.

 Рудні корисні копалини – це різні руди, з яких виплавляють метали. Нерудні корисні копалини видобувають і використовують без переробки.

 Корисні копалини, що залягають неглибоко, видобувають відкритим способом – у кар’єрах, але частіше закритим способом – у шахтах і свердловинах.

 4. Перегляд презентації (Додаток 3.)

 5. Проблемна ситуація
 - Гірські породи дуже потрібні людям. Територія України багата на корисні копалини. Тут є майже всі корисні копалини, що трапляються на планеті Земля. Але людям необхідно використовувати їх дуже економно. Чому?
6. Відповіді на запитання.

· Що називають гірськими породами?

· Назвіть три стани, в яких бувають природні гірські породи.

· Що таке корисні копалини?

· На які групи поділяють корисні копалини?

V. Фізкультхвилинка.

VІ. Закріплення вивченого матеріалу.
1. Істині чи хибні судження.

· Кам’яне вугілля – це рідка корисна копалина.

· Природний газ – це газоподібна корисна копалина.

· Нафта – це рудна корисна копалина.

· Пісок – це горюча корисна копалина.

2. Гра „Упіймай горючу корисну копалину”.

 Нафта, пісок, крейда, кам’яне вугілля, гіпс, торф, природний газ, мідна руда, золото.

3. Тест.

Хто створив гірські породи?
 а) люди; б) природа; в) тварини.

2. Які бувають гірські породи?
а) тверді й рідкі; б) тверді й газоподібні; в) тверді, рідкі й газоподібні.

3. Як видобувають корисні копалини?
 а) відкритим способом; б) прикритим способом; в) відкритим і закритим способом.

4. Як поділяють корисні копалини?
 а) горючі; б) горючі, рудні; в) горючі, рудні й нерудні.

5. Як потрібно ставитися до корисних копалин?

 а) економно; б) дбайливо й економно; в) знищувати.

 4. Робота в зошиті.
VІІ. Підсумок уроку.
· Які корисні копалини ви запам’ятали?
· Яка корисна копалина допомагає нам учитися?

· З яких корисних копалин виготовляють прикраси?

· Чому корисні копалини треба економно використовувати?

VІІ. Домашнє завдання.
 Опрацювати підручник з сторінки 98-101.

Високий рівень.

Довідатися, які корисні копалини видобувають у нашому місті.

Тема. ЯК РОЗРІЗНЯЮТЬ РОСЛИНИ. РОСЛИНИ – ЖИВІ ОРГАНІЗМИ. БУДОВА РОСЛИН.
Мета. Ознайомити учнів з різноманітністю живих організмів на Землі. Формувати поняття «вид», «орган», «брунька»; ознайомити з будовою рослин. Розвивати вміння аналізувати, спостережливість. Виховувати любов до природи, гуманне ставлення до всього живого.

Хід уроку

І. Хвилинка спостережень.

- Який зараз місяць?

- Що ви можете сказати про тривалість дня? Ночі?

- Як змінився колір неба?

- Чи падав дощ?

ІІ. АОЗ.

- Пригадайте і скажіть, що таке природа.

- На які дві групи вона поділяється?

- Що належить до живої природи?

Відгадування загадок.

Яскраві пелюстки і запах пречудовий,

І хочеться усім їх бачить знову й знову. (Квіти)

На літо вбирається, А на зиму одежі цурається. (Дерево)

У зеленім кожушку, костяній сорочці,

Я росту собі в ліску, всім зірвати хочеться. (Ліщина)

- Як можна назвати слова – відгадки одним словом?

ІІІ. Повідомлення теми і завдань уроку.

· Сьогодні ми познайомимось з зеленим дивом Землі – рослинами, адже саме так їх називають. Ви дізнаєтесь, як розрізняють рослини, яку будову вони мають.
· Для чого нам мати знання про рослини?

ІV. Вивчення нового матеріалу.
Рослини – живі організми.

1. Розповідь вчителя з елементами бесіди.
· Усі живі організми вчені поділили на 5 царств.

[image: image3]
 Між цими царствами існує тісний взаємозв’язок. Завітаємо у царство «Рослин»

- Яке значення мають рослини у природі?

- Чому рослини відносять до живої природи?

2. Бесіда про значення рослин для людей.

[image: image4]Кисень Окраса(кімнатні Задоволення від Людина пізнає

Тканини рослини, садові квіти, вирощування світ

Ліки лугові квіти) рослин

Продукти

 харчування

Будматеріали

3. Як розрізняють рослини.
На столі 3 горщики з різними ромашками (або гербарії)

- Як одним словом називаються ці квіти?

- Щоб розрізнити ці рослини, вчені дали їм назви, які складаються з двох слів

а) ромашка лікарська;

б) ромашка без’язичкова;

в) ромашка кавказька.

Це три види ромашок. Отже, рослини одного виду схожі між собою.

4. Робота з підручником (с. 105- 107)

1. Читання статті «Зелене диво Землі».

2. Відповіді на питання.

3. Розгляд ілюстрацій різних видів рослин.

V. Первинне закріплення.

Тест.

1. Усі живі організми вчені поділили на…

а) 5 царств;

б) 6 царств;

в) 4 царства.

2. Рослини заселяють…

а) грунт, воду;

 воду, повітря.

3. Назвіть номери рослин одного виду.

1) береза, дуб, липа;

2) ромашка лікарська, ромашка без’язичкова, ромашка не пахуча;

3) пшениця озима, пшениця яра;

4) ожина, калина, терен, бузок.
Фізкультхвилинка.
VІ. Продовження вивчення нового матеріалу.

1. Метод “Гронування”.
рослини

- Чому я розподілила назви на 4 групи?

(Дерева, кущі, трав’янисті рослини.)

- 4 група – гриби. Вони не належать до рослин.

 - У природі є багато видів рослин. Ви були в лісі і бачили, що рослини дуже різні. І дерева, і кущі, і трави з ягодами й квітками. Яка краса! Є такі рослини, які ростуть самі, є такі, які вирощують люди. Але у них є щось спільне. Що? (Відповіді учнів).

· Всі рослини мають схожу будову. Кожна рослина складається з частин, які називаються органами. Кожен орган має свою назву.
2. Дослідження. Робота в групах.
- Де знаходиться орган рослини? Для чого потрібен рослині?.
1- корінь рослини.
2- стебло.
3- листки.
4- квітка.

5- плід.

Висновок. Органи рослин різних видів різняться довжиною, висотою, формою, розміщенням в просторі, кольором, розміром.

3. Хвилинка – цікавинка. Презентація (Додаток1)
А чи знаєте ви, що є такі дерева, у яких корені ростуть над поверхнею грунту. Якщо рослинам не вистачає води, повітря або, навпаки, чогось надто багато, тоді й починає рослина викидати вгору безліч корінців, що звисають з гілок, намагаючись дотягтися до землі в іншому місці. В Індії є такий багатостовбурний фікус, який зветься «баньян», він може займати дуже велику площу. Є дерева, які стоять на власних коренях, наче на ходулях. У тропіках на «ходулях» можна побачити бразильські пальми.

 Рослини-вампіри.

 Рослини-жижаки.

 4. Практична робота.
- Кожний орган має якесь значення, виконує певну функцію. Щоб переконатись

що по стеблу вода рухається з поживними речовинами від кореня, проведемо дослід.

Дослід. (Демонструю на початку уроку 2 гілочки, які ставлю у воду)

- Я взяла дві гілочки однієї рослини. Одну поставила в підфарбовану синькою воду, а другу – у чисту воду. Розріжемо гілочки навпіл. Що побачили?
5. Проблемна ситуація. Робота в парах.
- Як же живляться і дихають рослини? (Учні розглядають схему дерева, знаходять відповідь у підручнику)

6. Перегляд відео матеріалів. (Додаток 2. Проростання рослини. Квітка)
7. Робота з підручником.

1. Читання статті « Будова рослин».
2. Розгляд ілюстрацій.

3. Відповіді на питання.

8. “Акваріум”
- Уявіть собі, що до нас прилетіли інопланетяни, де немає рослин. Що ви їм розповіли б про :

4 група – про корінь

1 група – про стебло
2 група – про листки

3 група – про квіти (плоди з насінням)

VІІ. Підсумок уроку.

1. - Що нового дізнались на уроці? Що було найцікавішим? З яких частин складаються рослини? Як одним словом назвати корінь, стебло, листки, квіти, плоди з насінням?

2. Перегляд відео матеріалів (Додаток 5. Вальс квітів)

· Чому композитор назвав свій витвір “Вальс квітів”?

· Яке призначення квітів?
· Чи потрібно берегти рослини? Чому?
 Тема. Дерева, кущі, трав’янисті рослини. Якими бувають дерева, кущі, трав’янисті рослини.
Мета: розширити знання дітей про дерева, кущі, трави; вчити визначати породи дерев, спостерігати за рослинами, особливостями їх будови; формувати поняття „однорічні”, „дворічні”, „багаторічні” рослини; розвивати вміння порівнювати, робити висновки; виховувати любов до природи, бажання охороняти і примножувати її красу.

Хід уроку

І.Організація класу.

Всі за парти ми сідаємо,

До роботи приступаємо.

Щоб помилок уникати,

Треба пильність розвивати.

ІІ. Хвилинка спостережень.

- Яка зараз пора року?

- Який місяць?

- Якого кольору небо?

- Якими стали ранки?

- Чи були протягом тижня опади? Які саме?

· В яких межах коливалася температура?

· Про що це свідчить?

ІІІ. Перевірка домашнього завдання.

РОБОТА в ГРУПАХ

- Діти, уявіть собі, що до нас у клас зайшли люди з іншої планети, де немає рослин. Що ви їм розповіли б про:

1 група - корінь; 2 група - стебло; 3 група – листки; 4 група – квіти.

- Чим розрізняються органи рослин різних видів?

ІV. Мотивація навчальної діяльності.
- Які дерева ростуть навколо нашої школи?

- Які у вашому саду?

-З яких кущів ви любите їсти ягоди?

- Які квіти вам найбільше подобаються?

- Як ви гадаєте, якою буде тема нашого уроку?

- Для чого нам це знати?

V. Робота над темою уроку.

1. Практична робота.

Інтерактивний метод “2, 4, всі разом”
1) Робота в парах
Розгляд парою 1 ілюстрації- дерев, кущів, травянистих рослин.

Висновок про те, до якої групи належить те, що зображено на малюнку.

Після цього діти об’єднуються в групи: 1 - дерева, 2 - кущі,3 – трав’янисті рослини.

Працюємо разом. Захищаємо думку кожної групи.

2. Презентація за комп’ютером (Додаток 3)
“Капкан”

- Я стверджую, що яблуня, це кущ. Доведіть, чи я права.

- Картопля – дерево...

- Які істотні ознаки цих рослин?

(Відповіді учнів)

Висновок.

3. Інтерактивний метод “Незавершені речення”:

1.Рослина, яка має одне міцне , дерев’янисте, товсте стебло (стовбур) – це ...

2.Рослина, що має кілька міцних, дерев’янистих, але значно тонших, ніж у дерева стебел – це ...

3.Рослина, яка має м’яке соковите стебло, - це ...

4. РОБОТА в ГРУПАХ. Назвати рослини.

1 група – дерева своєї місцевості;

2 група – кущі своєї місцевості;

3 група – трав’янисті рослини своєї місцевості.

(представник кожної групи доводить свої твердження)

5. Цікава вікторина.

- Які рослини здавна шанують в Україні?

- Які дерева є символами України?

- Який кущ є символом України?

- Назвіть улюблені квіти українців.

- З яким деревом порівнюють сильних юнаків?

- Які місяці мають назву, що походить від назви дерев?

VІ. Закріплення вивченого.
1. Робота з підручником (с.111-112):

а)читання статті „Дерева, кущі, трави”;

б) розгляд і аналіз ілюстрації;

в) відповіді на запитання;

г) розповідь про рослину, яка найбільше подобається.

Фізкультхвилинка

2. Гра „Що де росте?”

(на дошці формати із зображенням саду, городу, лісу, на яких є порожні квадрати; в учнів конверти, в яких містяться картки із зображенням різних рослин)

- Зараз ми будемо садівниками. Для цього розподілимось на 3 команди. Завдання полягає у тому, щоб посадити рослини там, де вони мають рости. Виграє та команда, яка швидше і безпомилково виконає завдання.

· Що потрібно для того, щоб ці рослини росли?

3. Інтерактивний метод „МІКРОФОН”

 Продовжіть ланцюжок...

1.Клен, дуб...

2.Шипшина, калина...

3.Ромашка, айстра...

4. Робота з гербарієм.
- Розгляньте гербарії рослин: клен, ялина, дуб, каштан, сосна.

- Поділіть їх за формою листка на дві групи:

1 група: клен, дуб, каштан.

2 група: ялина сосна.

ВИСНОВОК. Дерева першої групи – листяні,

другої – хвойні.

- Як ви думаєте, скільки років може жити клен? Калина? Ромашка?

- Дерева і кущі – це багаторічні рослини.

- Поміркуйте, з яких слів утворилась назва „багаторічні”.

- Трав’янисті рослини можуть бути однорічними, багаторічними, дворічними?

5. Складання таблиці „Однорічні. Дворічні. Багаторічні рослини”.

- Що вам підказує назва „однорічні”?

- До однорічних належать ті рослини, які протягом одного року проростають із насіння, квітують, дають плоди з насінням і відмирають.

- Які ви знаєте однорічні рослини?

- Які рослини належать до дворічних?

- Рослини, які першого року проростають, але не квітують. На другий рік в них з’являється квітка і плід з насінням.

- Що вам підказує назва „багаторічні”?

- Багаторічні рослини мають довговічні підземні стебла цибулини, бульби, кореневища. У них накопичуються поживні речовини. В них є бруньки, з яких виростають надземні стебла, які квітують, дають плоди з насінням і відмирають. А цибулини, бульби, кореневища зимують у ґрунті.

- Що вам підказує назва „дикорослі” рослини?

- Рослини, які ніхто не висаджує і не доглядає.

- На полях, городах, у садах люди вирощують культурні рослини: хлібні, овочеві, плодові, декоративні.

- Які культурні рослини вам відомі?

6. Творча робота.

- Відгадайте загадки. Розподіліть рослини на однорічні, дворічні, багаторічні.

* На городі молода пишні коси розпліта, у зеленії хустинки золоті хова зернинки. (кукурудза)

* Стоїть тичка, на тичці масничка, а в масничці – сто зернець – хто вгадає, молодець. (мак)

* Довгий, зелений, добрий, солений, добрий і сирий, - хто він такий? (огірок)

* Стоїть дід над водою, хитає сивою бородою. (очерет)

* Я кругленька, червоненька, з хвостиком тоненьким. На городі мене рвуть, і до столу подають. (редиска)

7. Інтерактивний метод „ПРЕС”:

- Поясніть вислів:

„Будь рослинам другом”

8.Презентація за комп’ютером “Червона книга України” (Додаток 4)
VІІ. Підсумок уроку.

1. - Над чим працювали?

- Що запам’ятали?

· Який настрій створив урок? .

2. Гра „Засади свій город”

- Посадіть на городі 2 однорічні, 2 дворічні і 2 багаторічні рослини.

VІІІ. Домашнє завдання.

Опрацювати статтю „Якими бувають дерева, кущі, трав’янисті рослини”. Дізнатися, які дворічні й багаторічні рослини вирощують батьки. Скласти усну розповідь про рослину, яка найбільше подобається.

Тема. ТВАРИНИ – ЖИВІ ОРГАНІЗМИ. ЯК РОЗРІЗНЯЮТЬ ТВАРИН.
Мета. Формувати поняття «тварини – живі організми». Закріпити поняття « вид». Розвивати вміння спостерігати за тваринами, увагу, кмітливість. Виховувати дбайливе ставлення до тварин.

Хід уроку
І. Хвилинка спостережень.

- Який стан неба переважав цього тижня?

- Чи були опади і які?

- Який був вітер?

- Порівняйте довжину тіні гномона з результатами минулого тижня.

ІІ. Перевірка домашнього завдання.

1. Фронтальне опитування.
- Що таке рослини?

- На які три групи вони поділяються?

· Чому потрібно охороняти рослини?
2. Гра « Відгадай»
Презентація за комп’ютером. “Рослини” (Додаток 6)

Учні називають рослину і відповідають, яким способом вони розмножуються.

ІІІ. АОЗ.

1.Відповіді на питання :

- До якої природи ми відносимо рослини? Чому?

2.Відгадування загадок.
· Крила є , а не літає;

Ніг нема , а не наздоженеш. (Риба)

· Червоні лапки, щипає за п’ятки. (Гуска)

· З хазяїном дружить, будинок вартує,

Живе під ганочком, а хвіст бубличком. (Собака)

Є у лісі хата,

В ній кімнат багато.

Тут живе отара добрих санітарів.

Ти цю хату не чіпай-

Санітарам спокій дай.(Мурахи)

· Про кого всі ці загадки?

· До якої природи віднесемо тварин? Чому?

ІV. Повідомлення теми і мети уроку.

- Можливо, ви самі скажете, про кого сьогодні буде вестись розмова на уроці. Так , про Тварин. На сьогоднішньому уроці ми взнаємо, як розрізняють тварин, їх значення у природі і для людей. Для чого нам потрібні ці знання?

V. Вивчення нового матеріалу.

1. Розповідь учителя з елементами бесіди.
- Світ тварин багатий і різноманітний. Згадайте, де живуть тварини. Так, тварини живуть всюди: в океанах і морях, у лісах, на луках, у пустелях, горах.

 Розгляд малюнків із зображенням тварин.

- Чим відрізняються олень, вовк, бджола, жаба?

- Як вони рухаються?

- Якщо тварини відрізняються між собою за формою тіла, розміром, забарвленням, зовнішнім виглядом, то кажуть, що вони належать до різних видів.

- Пригадайте, що таке вид.

- Порівняйте ластівку міську і сільську. Чим вони різняться?

- Чим подібні ластівки?

- Отже, тварини одного виду подібні, а тварини різних видів зовсім не схожі між собою, або різняться. На Землі відомо близько двох мільйонів видів тварин, а в Україні живе більше 50000 видів. Ми стверджуємо, що тварини – частина живої природи, а значить - живі організми. Доведіть це.

2. Гра « Відкритий мікрофон»
- Особливими у тварин є ознаки, яких не мають інші живі організми. Тварини переміщуються. Як?

[image: image5]- Цих ознак немає у рослин. Ними рослини відрізняються від тварин.

- А що є спільним для тварин і рослин?

- Чим живляться тварини?

Тварини живляться рослинами або іншими тваринами і ростуть до певного часу.

3. Створення проблемної ситуації.
- Уявіть собі, що всі тварини у природі зникли. До чого це призведе?

4. Бесіда.
- Для чого потрібні тварини людям?

ОКРАСА ПРИРОДИ ПРОДУКТИ ХАРЧУВАННЯ

ГОСПОДАРСЬКА ПІР’Я, ШОВКОВІ НИТКИ

ДІЯЛЬНІСТЬ

 ЛІКИ ХУТРО, ШКІРА

6. Хвилинка – цікавинка.
- Цікаво спостерігати за тваринами. Вони навіть можуть бути корисними у скрутних ситуаціях. З давніх – давен люди використовували надзвичайні здібності кабанів до плавання і орієнтації. Щоб у туманну погоду визначити , з якого боку знаходиться земля, рибалки випускали кабана у воду, івін завжди плив у правильному напрямку – до берега.
Презентація за комп’ютером. “Тварини-рекордсмени” (Додаток 4)

VІ. Робота з підручником

1.Читання статей.

2. Розгляд ілюстрацій.

3. Відповіді на питання.
VІІ. Закріплення вивченого.

 Робота в групах.

1група

Доведіть, що тварини – це живі організми.

2група.

Що отримує людина від цих тварин: лисиця, корова, змія, бджола, гуси, свиня?

3група.

Чим відрізняються тварини від рослин?

VІІІ. Підсумок уроку.
1. - Назвати одним словом: павук, верблюд, дятел, щука, оса.
 - Що цікавого довідались на уроці?

2. “Незавершені речення”:
Тварини – це частина………

Тварини відрізняються між собою за ……………

Тварини живляться ……………………..

Тварини дають людям……………

Тема. Пристосування тварин до добування корму. Захист від ворогів. Охорона тварин.

Мета: формувати поняття «довкілля тварин». Розвивати вміння спостерігати, аналізувати, робити висновки. Виховувати бажання захищати тварин від знищення, допомагати їм.

Хід уроку

І. Організація класу

Ось дзвінок нам дав сигнал:

Працювати час настав.

 Тож і ми часу не гаймо

І урок наш починаймо.

ІІ. Хвилинка спостережень

· Який сьогодні день?

· Яке число?

· Який місяць?

· Яка пора року відповідає цьому місяцю?

· Яка температура повітря?

· Який напрям вітру?

· Які опади?

· Які зміни відбулися в рослинному і тваринному світі?

ІІІ. Перевірка домашнього завдання

Інтерактивний метод «Мозкова атака»

· Які характерні ознаки звірів? Комах? Риб? Плазунів? Птахів?

· Як поділяються тварини за способом живлення?

· Що є середовищем для існування звірів?

· Яке значення комах у природі?

· Яке значення тварин у природі і в житті людини?

· Що загрожує тваринам? Як цьому запобігти?

ІV. Мотивація навчальної діяльності

- Що ми називаємо довкіллям рослин?

- А що ж таке довкілля тварин, як вони пристосовуються до добування корму, як захищаються від ворогів і що повинна робити людина, щоб зберегти тваринний світ. Про все це ви дізнаєтесь сьогодні на уроці, якщо будете уважними, спостережливими.

V. Робота над темою уроку

1. Уявна подорож до лісу

· Уявімо, що ми йдемо до лісу. Яких звірів ми можемо тут побачити?

· Заєць. Подумайте, що оточує його в лісі? (повітря, вода, рослини, якими він харчується, сонячне проміння дає тепло і світло)

· Які ще тварини живуть поряд із зайцем? Лисиця, вовк сова – вороги зайця. Тому він повинен від них ховатися.

· Чи залежить заєць від людини? (людина може його вполювати, а може й врятувати)

Висновок. Заєць пов'язаний ланцюгом живлення з рослинами, хижими тваринами. Залежить від людини.

2. Робота в групах. «Асоціативний кущ».

Записати умови необхідні для існування тварин.

(1-а група – вовк, 2-а група – лисиця, 3-а група – ведмідь, 4-а група – олень.)

Порівняння результатів.

· Для кожної групи тварин потрібні певні умови життя.

Бесіда

· Ви спостерігали за різними тваринами і знаєте, що вони живляться, добувають корм.

· Як тварини пристосувалися добувати корм?

· Презентація за комп’ютером “Пристосування тварин” (Додаток 1)
· Розглянемо найсильнішого хижака на території України – вовка. Що допомагає йому добувати їжу? (гострі зуби, добрі слух, нюх, зір, швидкий біг)

Висновок. Гострі зуби, добрий зір, слух, нюх, довгий і гострий дзьоб, довгий липкий язик, міцні кігті, довга шия – це ознаки, завдяки яким дикі тварини добувають корм.

3. Розв’язання проблемного завдання

- Як ви думаєте, чи пристосувалися захищатися тварини, на яких нападають чи полюють, яким загрожує небезпека?

Презентація за комп’ютером “Пристосування тварин” (Додаток 2)
- Що допомагає їм врятуватися від ворогів?

Робота в групах. «Коло ідей»

Визначити, за допомогою чого захищаються від ворогів: змії, олень, їжак, черепаха.

Звітує кожна група.

Отже, тварини пристосувалися захищатися від ворогів. Кожний вид тварин має властиві лише йому захисні ознаки.

4. Розповідь з елементами бесіди.

- Все частіше ми чуємо повідомлення про те, що деякі види тварин зникають або їм загрожує небезпека.

- Що є головною небезпекою для тварин?

Розповідь про охорону тварин.

А) Червона книга України.

Презентація за комп’ютером “Червона книга України” (Додаток 3)
Б) Закон про охорону й використання тваринного світу.

В) Обмежене або заборонене полювання;

Г) Створення заповідників;

- Яких правил поведінки повинен дотримуватися кожен з нас, щоб оберігати тварин?

5. Складання ланцюгів живлення
З поданих слів складіть ланцюги живлення.

Ропуха, слимак, лелека, виноград.

Дув, вовк, дикий кабан.

Яблунева плодожерка, синиця, яблуня, беркут.
Отже, тварини і рослини пов’язані між собою. Зникнення одного виду веде до загибелі іншого. Тварин і рослини треба оберігати.

Фізкультхвилинка

VІ. Робота з підручником (с.145 – 150)

*Читання статей.

*Розгляд і аналіз ілюстрацій.

*Словникова робота

 Довкілля тварин, необхідні умови життя, пристосувалися.
*Відповіді на запитання.

VІІ. Закріплення вивченого матеріалу

1. Гра «Хто зайвий?». Розв’язання логічних завдань.
 а) Собака, білка, корова, лисиця, лось?

 б) Щука, карась, ведмідь, лящ?

 в) Снігур, журавель, жук-олень, ластівка, лелека.

2. «Мікрофон»
- Як людина може охороняти тварин?

3. Гра «Згадай казку»
- Пригадайте казки в яких розповідається про допомогу людини тваринам.

- Як ви допомагаєте тваринам взимку?

VІІІ. Підсумок уроку

1. Відповіді на запитання.
 - Як пов’язані між собою тварини і рослини?

- Як тварини захищаються від ворогів?

- Яких правил повинні ви дотримуватися, щоб оберігати тварин?

2. Робота за комп’ютером “Склади лелеку”.

 (Додаток 5)

· Як лелека пристосувалась до добування їжі?

· Складіть ланцюжок живлення лелеки.
Тема. Шкіра. Її значення. Гігієна шкіри.
Мета: формувати уявлення про тіло людини як єдиний організм, у якому всі органи залежать один від одного. Дати знання про властивості шкіри як органа, розкрити її значення для людини. Розвивати уміння спостерігати, увагу, мислення, пам'ять. Виховувати санітарно-гігієнічні навички догляду за шкірою, бажання загартовувати свій організм.

Хід уроку
І. Організація класу.

Добрий день, весняний (зимовий, осінній) день!

Добрий день, весняний ранок!

Ми прийшли у школу всі

Тільки сонечко піднялось.

Один одному всміхнемось,

Гарним настроєм пройдемось,

До роботи, до розваг

Кожен з нас готовий, так!

ІІ. Хвилинка спостережень

- Який сьогодні день?

- Яка температура повітря?

- Яке сьогодні небо?

- Чи були опади, коли ви йшли до школи?

- Погляньте у вікно і визначте за гілками дерев чи є вітер?

ІІІ. Актуалізація опорних знань

- Подивіться на вазон і скажіть з чого складається ця рослина?

- Розгляньте малюнок кішки. Назвіть її зовнішні частини тіла.

ІV. Повідомлення теми і мети уроку

- На сьогоднішньому уроці ви дізнаєтесь про органи тіла людини, зокрема про шкіру, її значення в організмі, про важливість загартування.

V. Вивчення нового матеріалу.

1. Ознайомлення з органами тіла людини.
- Послухайте загадки і скажіть про які органи тіла людини йдеться?

*Все життя один одного обганяють,

А випередити не можуть. (Ноги)

*Десятеро братів

Не однакові за зростом,

Та складну роботу й просту

Роблять разом у гурті.

Хоч буває їм сутужно,

А проте живуть всі дружно:

Прибирають все довкіл,

Їжу подають на стіл,

Чи працюють на заводі –

Все у них у добрій згоді…

Ладен хто відповісти:

Як же звуться ці брати? (пальці)

 Які ще органи тіла людини ви знаєте? Яку роботу вони виконують?

· Всі органи тіла людини тісно взаємопов’язані між собою і становлять злагоджений організм. Якщо пошкоджений якийсь орган тіла, це завдає багато прикростей і неприємностей усьому організму.

Шкіра та її значення
Метод «прес».

- Чим покрите наше тіло? Як ви гадаєте, яка вона – шкіра?

Отже, наша шкіра непрозора, не пропускає води. вона надійно охороняє внутрішні органи від пошкоджень, приймає на себе поштовхи і удари, подряпини і опіки. Під пекучими променями сонця «загоряє» - стає щільнішою і смаглявішою й не дає перегрітися внутрішнім органам. Від холодного вітру вона вкривається пухирцями і не дає холоду пробитися всередину тіла.

2. Дослідно-практична робота
- Проведемо дослід. Покладіть ліву руку на парту, а правою стисніть шкіру між пальцями. Що ви відчули?

- Що ви відчуваєте, коли торкаєтесь до гарячого? А до снігу?

- Погладьте шкіру на руці. Яка вона?

- Стисніть руку в кулачок і скажіть, що сталося зі шкірою.

Отже ми побачили, що шкіра людини м'яка, гладенька, пружна, тобто здатна розтягуватись.

- А зараз візьміть лупу, розгляньте з її допомогою шкіру на руці і скажіть, що ви помітили?

- Як ви думаєте, для чого ці отвори в шкірі?

- Це крихітні потові залози, які виділяють піт. Водночас вони виносять з організму багато шкідливих відходів. Інші крихітні залози – сальні – виділяють жир. Він пом’якшує шкіру. Під час рухливих ігор або на заняттях фізичної культури вам стає жарко, на тілі виступає піт, який охолоджує, завдяки цьому тіло не перегрівається. Але порошинки, змішуються із жиром і потом, забруднюють шкіру. На ній оселяються багато мікробів. При пошкодженні шкіри вони можуть проникнути у кров і викликати захворювання. Крізь шкіру погано проникає повітря, а це шкодить здоров'ю людини.

3. Відео фрагмент “Уроки обережності тітоньки Сови”

- Що треба робити, щоб шкіра була чистою?

- Так, вранці, ввечері чи після прогулянки надворі треба мити руки і обличчя з милом. Два рази на тиждень слід мити теплою водою все тіло. Тепла вода з милом добре очищає шкіру від бруду та мікробів.

Шкіра – це живий панцир, який постійно оновлюється. Її верхній шар старіє і обсипається, а під ним є уже новий.

Фізкультхвилинка

4. «Коло ідей»

Обговорення питання: Що таке загартування? Як ви загартовуєте свій організм? (обговорення в групах, висловлюються всі групи, поки не буде вичерпної відповіді; на дошці складається список зазначених ідей; підсумок).

- Отже, щоб бути здоровим потрібно тримати в чистоті шкіру, загартовуватися. Загартування має велике значення для зміцнення здоров'я. насамперед потрібно дотримуватися режиму, регулярно провітрювати кімнату, робити ранкову гімнастику.

- Що ви чули про людей-моржів?

- Це загартовані люди, які навіть узимку купаються у річці чи ставку. Моржем може стати кожен, але для цього потрібні бажання і вміння правильно загартовувати свій організм. Спочатку треба навчитися не боятися холоду. Взимку, коли немає великого мороз, не варто кутати шию теплим шарфом, одягати під куртку зайві светри.

Для загартування необхідне сонце, повітря, вода.

Не обов’язково бути моржем, але обливання зранку холодною водою – це корисно для здоров'я.

Перебування на сонці також сприяє загартуванню.

5. «Мікрофон»

· Чи завжди сонячне проміння допомагає? Чому?

- Важливо вміти правильно загоряти. Лежати треба загоряти. Лежати треба так, щоб голова була трохи вище ніг. Голову потрібно захищати хустинкою або панамою від перегрівання. Не можна лягати загоряти відразу після прийому їжі. Кращий час для загартування 9-11 ранку та 17-20 години вечора.

VІ. Закріплення вивченого

1. Робота з підручником (с. 155 – 157)

*Читання статей «Організм людини», «Шкіра – захисник організму».

*Розгляд і аналіз таблиці «Будова шкіри»

*Словникова робота.

 Організм, орган, лупа, пори.

*Відповіді на запитання.
2. «Акваріум»

· Яке значення шкіри для організму?

· Для чого потрібне загартування?

· Яких правил слід дотримуватися під час загоряння?

3. Презентація за комп’ютером (Додаток 1)

VІІ. Підсумок уроку

1. «Мікрофон»

· Що таке організм?

· Що таке орган?

· Що таке пори?

2. Ребус

- Розгадайте ребус і ви дізнаєтесь, що постійно потрібно шкірі.

6109 871’’’100 ’’ (Чистота)

 Тема. Скелет і м’язи. Постава. Зміцнення скелета і м’язів.
Мета. Продовжувати формувати в учнів уявлення про органи тіла людини; ознайомити із функціями скелета та м’язів в організмі людини; із складовими частинами скелета, їх значенням; вчити зміцнювати скелет і м’язи, формувати гарну поставу,

 розвивати спостережливість, мислення, вміння аналізувати;

 виховувати дбайливе ставлення до свого здоров’я, бажання займатися фізкультурою і спортом, посильною працею.

Хід уроку

І. Організація класу.

ІІ. Підсумок фенологічних спостережень.
 - Який зараз місяць?

 - Який день? Число?

 - Який стан неба?

 - Чи світить сонце?

 - Чи є на вулиці вітер?

 - Чи були вранці опади?
ІІІ. Перевірка домашнього завдання.

 1. Довести, що шкіра є надійним захисником внутрішніх органів.

 2. Властивості шкіри. Яке значення мають пори?

 3. Правила догляду за шкірою.

 4. Перша допомога при невеличких ушкодженнях шкіри.
ІV. Повідомлення теми і завдань уроку.

· Сьогодні на уроці ми вивчатимемо скелет і м’язи. Ви навчитеся знаходити на своєму тілі окремі кістки, зміцнювати м’язи, стежити за поставою.

· Для чого це потрібно знати?
V. Вивчення нового матеріалу.

 1. Розповідь з елементами бесіди.

 - Чи спостерігали ви коли-небудь, як будують високі будівлі ? Насамперед будівельники зводять каркас – величезну клітку із сталевих форм. Потім закріплюють на ньому бетонні плити – стіни, стелю, підлогу. На міцному сталевому каркасі тримається вся будівля.

 У нашому тілі теж є такий каркас. Що виконує цю функцію? Звичайно, скелет. Він є надійною опорою тіла. Скелет складається з 200 великих і малих кісток.

Презентація за комп’ютером. (Додаток 2)

 Скелет виконує кілька функцій. Які? (підтримує тіло; надає йому форми; захищає деякі внутрішні органи).

 Наприклад, серце знаходиться в грудній клітці, його захищають ... (ребра). А мозок надійно схований у ... (черепній коробці).

 До кісток сухожиллям прикріплені м’язи. Кістки між собою з’єднані суглобами. Саме така будова скелету забезпечує можливість пересуватися.

 2. Робота з муляжем скелета і таблицею.
 - Розгляньте будову скелета. Покажіть на муляжі череп, ребра, грудину, хребет, кістки верхніх кінцівок, кістки нижніх кінцівок.

 - Помацайте на своїх руках і ногах потовщення під шкірою.

 - Чи знаєте ви, як вони називаються?

 3. Бесіда з елементами розповіді.
 - Будь-яка здорова людина може зігнути руку, поворушити пальцями, звести брову чи нахилитися. Завдяки чому ми можемо робити такі рухи ?

· Це роблять м’язи (мускули) Кожен м’яз прикріплений одним кінцем до однієї кістки скелета, а другим – до другої. Роботою м’язів керує нервова система. За наказом мозку м’язи можуть скорочуватися або розслаблюватися.

Фізкультхвилинка

5. Робота з підручником. Робота в групах.

 - Опрацюйте статті підручника і підготуйте повідомлення :

 1 - До чого призводить викривлення хребта? Що необхідно робити, щоб цьому запобігти? (с. 159)

 2 - Як працюють м’язи? (с. 160)

 3 – Що потрібно робити, щоб розвивати м’язи ? (с 161)

 4 – Дібрати кілька вправ для формування правильної постави та провести з учнями.

V. Закріплення вивченого.

 1. Робота в зошиті. (с. 55-56)

1. Дати відповіді на запитання. Позначити частини скелета людини.

2. З’єднати стрілками частини скелета з внутрішніми органами, які вони захищають.

 3. Дати відповіді на питання.

 2. Тести.
 1. Опора тіла людини - це:

 а) шкіра: б) скелет: в) нерви.

 2. У скелеті розрізняють такі частини: ..

 3. Скелет виконує такі функції: ...

 4. Усі рухи людини відбуваються завдяки роботі

 а) нервів; б)м’язів; в) шкіри.

 5. Під час скорочення м’язи ... , а коли розслаблюються - ...

 6. Роботою м’язів керує :

 а) серце; б) мозок; в) очі.

 7. Щоб розвивати м’язи, їх потрібно ...

VІ. Підсумок уроку.

 „ Мікрофон”.

· Про що дізналися на уроці?

· З яких частин складається скелет?

· Які функції виконує?

· Як запобігти викривленню хребта?

· Що сприяє зміцненню м’язів?

· Що керує роботою м’язів?

VІІ. Домашнє завдання.

· Опрацювати статті підручника.
Високий рівень. Підготувати додаткові відомості з даної теми, використовуючи додаткові джерела інформації.

 Тема. Органи дихання. Турбота про чистоту повітря.

Мета. Формувати уявлення про органи дихання та їх роль у житті людини. Спонукати учнів до охорони органів дихання. Розвивати уважність, мислення, мовлення, вміння доводити думку, знаходити вихід в життєвій ситуації; виробляти санітарно – гігієнічні навички догляду за органами дихання.

Обладнання: терези, монети по 5 копійок, малюнки (рослини, тварини, дівчинки), таблиця «Органи дихання», картки, метрова стрічка, сигнальні картки.

Хід уроку

І. Організація початку уроку

До роботи, на урок

Кличе нас усіх дзвінок.

Тож тихесенько сідайте,

Працювати починайте.

ІІ. Хвилинка фенологічних спостережень

- Яка пора року?

- Який місяць, число?

- Яка температура повітря?

- Чи є вітер? Його напрям.

- Які опади?

- Які зміни відбулися в рослинному і тваринному світі?

ІІІ. Перевірка домашнього завдання

1. Фронтальне опитування у вигляді гри «5 копійок»

(Вчитель викликає 2 учні, дає питання, а вони відповідають на запитання, кладучи на терези 5 копійок (по черзі))

· Що таке травлення?

· Що відбувається з їжею в нашому організмі?

· Які органи травлення у людини?

(Відповіді один одного можна доповнювати, узагальнювати)

(викликає ще 2 учні)

· Чому треба харчуватися різноманітною їжею?

· Яке значення для нашого організму мають зуби?

· Які основні правила гігієни харчування?

(Вищий бал отримує той учень у якого є перевага на терезах)

2. Природничий диктант
 Травлення – це перетворення їжі в організмі людини на…

Органами травлення є …

Поживні речовини – це…

Різноманітною їжею потрібно харчуватися тому, …

Зуби потрібно чистити, тому що…

Щоб запобігти кишково – шлунковим захворюванням, треба …

 Перевірка

ІV. Актуалізація опорних знань
1. Бесіда

· Без чого людина не змогла б жити?

· Яким чином повітря потрапляє в наш організм?

2. Дослід.

- Прикладіть руку на грудну клітку. Що ви відчули? Чому вона то опускається, то піднімається?

- Людина дихає невпинно навіть уві сні. Повітря необхідне людині без обмежень.

V. Повідомлення теми і мети уроку.
- Як ви думаєте про що буде йти мова на уроці? Яка його тема?

- Що ви очікуєте від сьогоднішнього уроку?

Отже, ми дізнаємось, як повітря потрапляє до легень, як запобігти органам дихання.

VІ. Вивчення нового матеріалу.

 1. Розгляд малюнків (тварина, рослина, людина)

· Що об’єднує ці малюнки?

· Яка ознака живих організмів?

Висновок: без дихання людина не може прожити.

 2. Загадка

Між двох світил я посередині один. (Ніс)

· Які ж органи беруть участь у диханні?

 3. Розповідь вчителя з використанням презентації «Органи дихання»

(Додаток 3)

· Ми вдихаємо повітря носом. Воно проходить через носову порожнину, де зігрівається, особливо взимку, очищається від пилу і мікробів, що є у повітрі. Дуже важливо вдихати повітря через ніс.

· З носової порожнини повітря через гортань і трахею потрапляє у бронхи, а тоді у легені. Тут з нього у кров переходять необхідний для організму кисень. Коли грудна клітка стискається, з легень виділяється назовні повітря в якому багато вуглекислого газу, є водяна пара.

Відео фрагмент “Дихання” (Додаток 4)

4. «Довідкове бюро»

(Учень завчасно готує)

Дихання – життєво необхідна потреба людини.

Ми не задумуємось, коли зробити вдих , а коли видих. Цим процесом керує мозок.

 До легень, як і до всіх органів дихання, доходять нервові закінчення, по яких, немов струм, в мозок іде повідомлення про прискорення чи сповільнення дихальних рухів.

 5. Проблемна ситуація
· Як розвивати легені, щоб вони вміщували більше повітря?

(На картках написані різні відповіді. Учні вибирають картку, читають, аргументують відповідь «так чи ні». Малюнок легень. Правильну відповідь прикріплюють внизу легень.)

· Виконувати ранкову гімнастику

· Стояти прямо

· Займатися фізкультурою і спортом

· Правильно сидіти за столом

· Проводити ігри на свіжому повітрі

· Виконувати важку працю

· Виконувати помірну фізичну працю.

Фізкультхвилинка

VІІ. Закріплення матеріалу

1. Робота з підручником. Система позначок “Поміч”

Самостійна робота.

(опрацювання статті «Для чого і як людина дихає»)

 Бесіда

· Назви органи дихання.

· З чого складаються легені?

· Що розносить кисень до всіх органів? (кров)

2. Практична робота
а) вимірювання об’єму грудної клітки під час вдиху і видиху. Порівняння результатів.

б) полічи число вдихів і видихів, сидячи спокійно за партою (за 10 секунд)

 поприсідай 15 разів і знову полічи число вдихів і видихів. Порівняння результатів.

 3. Створення пам’ятки «Бережи органи дихання»

(Клас поділити на групи)

· Створіть пам’ятку. Ми її роздрукуємо і будемо нею користуватися.

Представлення пам’яток.

 4. Робота в зошиті
VІІІ. Підсумок уроку
 Гра «Вибери правильну відповідь»

(У дітей сигнальні картки. Діти сигналізують)

- Які органи беруть участь у диханні?

Серце Печінка

Шлунок Легені

Носоглотка Гортань

Бронхи Вени

Трахея

· Щоб забезпечити свій організм чистим повітрям:

· Буду берегти зелені насадження

· Дихати прокуреним повітрям

· Витирати пил з меблів, підлоги вологою ганчіркою

· Чистити взуття у кімнаті

· Провітрювати кімнату

· Відпочивати на свіжому повітрі.

· Чи здійснилися ваші очікування, які ви передбачали?

ІХ. Домашнє завдання

С. 164 – 166; опрацювати; відповідати на запитання; розказати рідним, як турбуватися про чистоту повітря;

Підібрати ілюстрації, де зображено, що люди турбуються про чистоту повітря.

Тема. Органи кровообігу. Зміцнення серця.
Мета. Формувати уявлення про органи кровообігу; познайомити з роботою серця, із функціями, які виконує серце; вчити тренувати серце;

 Розвивати спостережливість, вміння аналізувати, робити висновки;

 Виховувати дбайливе ставлення до свого здоров’я.

Обладнання: муляж серця, таблиця «Органи кровообігу», ілюстрації, презентація.
 Хід уроку

І. Організація класу.

Я всміхаюсь сонечку:

· Здрастуй, золоте!

 Я всміхаюсь квіточці –
Хай вона цвіте!

Я всміхаюсь дощику:

· Лийся, мов з відра!

Друзям усміхаюся –

Зичу їм добра!

ІІ. Перевірка домашнього завдання.

1. Фронтальне опитування:

· Назвіть органи дихання людини.

· Чим людина може вдихати повітря?

· Чому краще вдихати носом?

· Для чого потрібно тренувати легені?

· Як потрібно дбати про органи дихання?

2. Природничий диктант.

· Закінчіть речення:

Під час вдихання об’єм грудної клітки …. .

Під час видихання об’єм грудної клітки …. .

Керує диханням … .

Очищене повітря потрапляє в … .

Від органів кров забирає … .

ІІІ. Актуалізація опорних знань.

· Чи задумувались ви, що в організмі людини є орган, який працює із стуком. Нагадує годинник. Це – серце.

· Коли ми порізали палець, з рани тече кров. Чому так відбувається?

IV. Повідомлення теми та завдань уроку.

· Сьогодні ми повинні познайомитися з органами кровообігу, з роботою серця.

· Спрогнозуйте, будь ласка, на які питання ви хотіли би дістати відповіді?

· На окремих аркушах запишіть, що чекаєте ви від уроку?

V. Вивчення нового матеріалу.

1. Розповідь вчителя. Презентація за комп’ютером (Додаток 6)
- Людина ще не створила таку машину, яка могла б безперервно працювати 70 – 80 і більше років. Серце – невтомний трудівник. Воно схоже на м’язовий мішок з чотирма камерами. Серце працює вдень і вночі протягом усього життя перекачує кров в організмі по мережі артерій, вен і капілярів – так званій системі кровообігу.

Довідкове бюро:

Артерії – великі кровоносні судини, по яких рухається кров від серця до усіх органів.

Вени – великі кровоносні судини, по яких кров рухається до серця.

Капіляри – дуже маленькі судини, які пронизують усі органи тіла людини. (вони в 50 разів тонші за людську волосину).

· Рух крові в організмі називається кругообігом.

2. Бесіда.

· Пригадайте, вивчаючи яку тему ми знайомилися із словом «кругообіг»?

· Що ви можете розповісти?

· То як кругообіг поєднується із серцем, із судинами?

3. Розповідь за таблицею.

· Кров тече по великих кровоносних судинах (артеріях), чим далі від серця, тим вони стають тоншими, є такі, як волосина і менші (капіляри). Вони пронизують усі органи нашого тіла, крім скелета. Тому з самої маленької рани чи подряпини виступає кров. Судинами кров розносить по тілу кисень, який ми вдихаємо, без чого ми не можемо жити, і поживні речовини, які необхідні для організму.

Віддавши тілу повітря і поживні речовини, кров по інших судинах (венах) тече до серця, із серця до легень, де знову збагачується киснем і повертається до серця.
Відео (Додаток 7)

· Серце являє собою систему з двох «насосів», розділених м’язовою перетинкою. Правий «насос» одержує по венах бідну на кисень кров і надсилає її по артеріях до легенів, де вона насичується киснем. Потім кров повертається до лівого «насоса», який розсилає її у всі куточки організму. (ілюстрація для кожної дитини).

4. Хвилинка-цікавинка.
· В артеріях кров рухається під сильним тиском, в капілярах вона рухається повільно, спокійно.

· Повний кругообіг у дорослої людини здійснюється за 20 – 28 секунд, у дитини – за 15 секунд. За добу кров обертається по тілу 1,5 – 2 тисячі разів.

5. Робота з підручником (с.166 – 167)

· По яких судинах рухається кров?

· Назвати органи кровообігу.

· Де в організмі очищається кров?

 Фізкультхвилинка

6. Практична робота.

· Двома пальцями лівої руки знайдіть на правій руці те місце, де найкраще чути якісь поштовхи. Це биття вашого серця – пульс. За моїм сигналом тихенько кожен починає рахувати, скільки разів ви відчуєте поштовхи. (Визначаємо свій пульс за 1 хвилину).

7. Розповідь.

· Серцевий м’яз людини працює без зупинки протягом усього життя, встигаючи скоротитися понад 2,5 млрд. раз. У середньому серце здійснює 70 ударів за хвилину, причому частота пульсу залежить від віку і стану здоров’я людини. З кожним ударом серце перекачує приблизно 70 мл крові. Оскільки в організмі всього близько 5000мл (5л) крові, уся кров проходить через серце за хвилину. Під час навантажень організм витрачає більше енергії і кисню, тому серце б’ється частіше й перекачує більше крові з кожним ударом.

 Це цікаво знати:

В дорослої людини змінюється частота сердечних скорочень.

У дітей до 1 року воно б’ється 120 -150 раз за хвилину;

До 5 років – 100 раз;

До 10 років число скорочень ще зменшується на 5 – 10 ударів за хвилину;

В 20 років пульс становить 50 - 60 ударів;

До 70 років пульс збільшується до 90 – 95 ударів за хвилину.

VI. Закріплення вивченого.

1. Робота з підручником (с.167 – 168)

2. Робота в парах.

· Прочитати «Бережи органи кровообігу», скласти по два запитання.

· Кросворд.

1) Що відчуваємо, коли серце виштовхує кров у кровоносні судини (пульс).

2) Судини, по яких кров повертається до серця. (вени).

3) Найтонші судини в організмі людини (капіляри).

4) Що легені віддають у кров? (кисень).

 1 С
 2 Е

3 Р

 Ц

4 Е

 VII.Підсумок уроку.

· Яку тему вивчали?

· Що було важким?

· Яка інформація була найцікавіша?

· Яке значення мають органи кровообігу в житті людини?

· Чи збулися ваші прогнози? У чому?

VIII.Домашнє завдання.

Достатній рівень.

1) Опрацювати статтю «Для чого людині органи кровообігу».

2) Дати відповіді на всі запитання.

Високий рівень: Скласти кросворд, використовуючи тему уроку.

Тема. Мозок. Нерви.
Мета. Познайомити з будовою нервової системи; формувати уявлення про значення нервової системи для організму людини; прищеплювати санітарно-гігієнічні навички;

 Розвивати спостережливість, мислення, вміння аналізувати;

 Виховувати охайність, відповідальність за своє здоров’я.

Обладнання: таблиці, ілюстрації, відео, презентація.

Хід уроку

І.Організація класу.

- Доброго ранку, - мовлю за звичаєм.

- Доброго ранку, - кожному зичу я.

- Доброго дня, - я всім людям бажаю.

І посміхаються в відповідь люди.

Чемні слова, для кожного любі.

ІІ. Перевірка домашнього завдання.

1. Проект кросвордів на задану тему.

2. Тестові завдання:

1.Кров – це рідина:

а) білого кольору; б) червоного; в) голубого.

2.Кров приносить до всіх органів тіла людини:

а) кисень; б) вуглекислий газ; в) поживні речовини.

3.кров виносить:

а) шкідливі речовини; б) вуглекислий газ; в) кисень.

4.Великі кровоносні судини:

а) вени; б) капіляри; в)артерії.

5.Завдяки чому рухається кров?

а) роботі органів дихання; б) роботі органів травлення; в) роботі серця.

6.Від серця кров несуть:

а) артерії; б) вени.

7.До серця кров несуть:

а) вени; б) артерії.

8.До органів кровообігу відносимо:

а) серце і артерії; б) вени і капіляри; в) серце, вени, капіляри, артерії.

ІІІ. Актуалізація опорних знань.

· Уявіть ситуацію: ви доторкнулися рукою до чогось гарячого.

· Що відбулося?

· Чому, не задумуючись, ви відсмикнули руку?

· З чим це пов’язано?

IV. Повідомлення теми і завдань уроку.

· Спрогнозуйте тему сьогоднішнього уроку. (відповідь учнів)

· На окремих аркушах напишіть, які проблеми ви хотіли б підняти на уроці.

· Що очікуєте від уроку?

V. Вивчення нового матеріалу.

1. Розповідь учителя: Презентація за комп’ютером (Додаток 5)
- Мозок – головний орган центральної нервової системи. Він керує всім організмом і відповідає за процеси мислення, пам’ять, відчуття, мову.

У людини є головний і спинний мозок. Головний мозок пов’язаний з розгалуженою нервовою системою через спинний мозок. Сенсорні нерви передають інформацію про відчуття до головного мозку. Рухальні нерви несуть сигнали від мозку до м’язів. Головний і спинний мозок складає центральну нервову систему, нерви в інших частинах тіла – периферійну нервову систему.

2. Це цікаво знати: (відеозапис)

Мозок дорослої людини в середньому важить 1,4 кг і схожий на велетенський сірий волоський горіх. Він складається з крихітних клітин, що подають електричні сигнали всім органам тіла по мережі нервових клітин, яка називається нервовою системою.

Головний мозок захищений кістками черепа, трьома тонкими шарами оболонок головного мозку та шаром мозкової рідини. Дві половини головного мозку з’єднані між собою мозолистим тілом. Ліва півкуля головного мозку звичайно контролює логічні функції, тоді як права відповідає за творчу діяльність.

Півкулі мозку

Приблизно 90 відсотків людського мозку становить його основний відділ – великий мозок. Великий мозок ділиться на дві половини, які називають півкулями і які містять сіру речовину мозку та білу речовину. Сіра речовина міститься на поверхні мозку і складається з тіл нервових клітин. Біла речовина, яка лежить всередині, щільно заповнена нервовими волокнами, що передають сигнали тілу.

Думки і спогади

У людському мозку міститься 100 млрд нервових клітин, і він набагато складніший, ніж найдосконаліший супер-комп’ютер. Одна- єдина думка чи спогад потребує мільйонів нервових сигналів, задіюючи при цьому мільярди нервових клітин і трильйони передавальних шляхів.

 Фізкультхвилинка

3. Словникова робота:
Головний мозок, спинний мозок, нерви.

4.Робота з таблицею «Мозок і нервова система.»

5.Робота з підручником с.168 -169.

- Де міститься головний мозок? А спинний?

- Чому відсмикнули руку від гарячого предмета?

- Що сприймає людина у навколишньому світі?

VI. Закріплення вивченого.

1. Робота в зошиті.

2. Робота в групах. (клас ділиться на 5 груп по 6 учнів)

Скласти режим дня третьокласника.

3. Заслуховування проектів.

VII. Підсумок уроку.

1. Роз’єднай слова і прочитай:

Головнийіспинниймозоктанервиутворюютьнервовусистемуорганізмулюдини.

2. Відповіді на запитання.

· Що найбільше запам’яталося на уроці?

· Що ви почули вперше?

· Як ви загартовуєте свій організм?

· Чи почули відповідь на свої записані запитання?
Рослини

Гриби

Віруси

Дроб’янки

Тварини

Живі організми

Значення природи

�

Все, що потрібно для

життя

Пізнання

Здоров’я

Почуття

РОСЛИНИ

ТВАРИНИ

ПОВЗАЮТЬ

СТРИБАЮТЬ

ЛІТАЮТЬ

ПЛАВАЮТЬ

БІГАЮТЬ

ТВАРИНИ

 да

Д.3

Д.4

Д.6

Д.4

Д.1

Д.2

Д.3

Д.1

Д..2

Д.3

Д.6

Д.5

