Биология. 6 класс.
Урок 15. Дыхание растений.
	Тема урока
	Дыхание растений

	Планируемые результаты:
личностные

предметные
	Обучающиеся мотивированно подходят к обучению, закрепляют навык уважительного отношения к природе, формируют понимание места и значения растений в природе и для человека.
Обучающиеся расширяют и углубляют знания о дыхании у растений, выясняют, в чём отличие дыхания от питания, узнают о значении дыхания, расширяют терминологическую лексику.

	УУД: коммуникативные

познавательные

регулятивные

	Закрепление навыка обучающего общения на уроке, понимания поставленной задачи и правильного её выполнения, умения понять и представить информацию в разных формах: устный рассказ, схема, таблица.
Развитие самостоятельности и познавательной активности, умение находить в материале урока важные и существенные моменты для жизни и обучения.
Формирование умения работать по образцу, оценивать, корректировать полученные результаты, оценивать качество своей деятельности на уроке.

	Дидактическая цель
	Создать условия для осознания и осмысления блока новой учебной информации средствами критического мышления при помощи мультимедийных источников.

	Цели по содержанию
Образовательная:
Развивающая:

Воспитательная:
	Организовать обучение и обеспечить понимание учащимися зависимости жизненных процессов от дыхания.
Продолжить формирование умений устанавливать причинно – следственные связи, предметные и межпредметные навыки обучения.
Создать условия для увлечённого обучения; воспитывать чувство гордости за совместный результат познавательной деятельности.

	Тип урока
	Комбинированный (контроль пройденного материала, изучение нового материала и первичное закрепление).

	Метод обучения
	Частично – поисковый, репродуктивный, проблемный.

	Форма организации учебной деятельности
	Работа в парах, индивидуальная, фронтальная.

	Личная значимость изучаемого для школьника
	Растение дышит, как и человек, круглые сутки, потребляя из воздуха кислород и выделяя углекислый газ, поэтому не стоит иметь в спальне много растений.

	Приёмы деятельности учителя
	Организация контроля знаний, беседы, постановка проблемы, подведение к выводу, обобщение изученного материала.

	Организация деятельности учащихся
	Обсуждают результаты виртуальных опытов, делают выводы, сравнивают, оформляют записи в тетради, работают с текстом учебника, с видеоинформацией.

	Развитие умений учащихся
	Внимательно слушать, использовать полученную информацию в новой ситуации, работать с рисунками, видеоинформацией и текстом, сравнивать, самостоятельно делать выводы, работать в заданном темпе, составлять таблицу, аккуратно вести тетрадь.

	Основные понятия и термины урока
	Дыхание, устьице, чечевички, воздушное дыхание, клеточное дыхание

	Средства обучения:
материальные:

технические:
	Учебник: Пасечник В.В. Биология, 6 класс, М, - «Просвещение»- 2014.
Учебная презентация к уроку.
Учебный фильм «Дыхание и питание растений»
https://youtu.be/cjyrEYQXNSU
 Мотивирующий фильм «Дыхание жизни»
https://youtu.be/YFoYk99NZGI
Интерактивное контрольное задание
http://LearningApps.org/1929363
Компьютер, экран, проектор, выход в Интернет.

Ход урока спланирован и тесно взаимосвязан со структурой ведущей урочной презентации.

	Этап урока
	Деятельность учителя
	Работа ТСО.
	Деятельность обучающихся

	Организационный
	Добрый день, дорогие ребята.
Приготовим всё к уроку, проверим, что все в сборе. (Раздать контрольные листы)
Садитесь.
	Включение проектора и презентации.
Слайд 2
	Подготовка к уроку, рассаживание по местам.

	Актуализация знаний
	Сегодня наш урок посвящён сразу нескольким темам о жизни растений.
Заполните в рабочей тетради таблицу по тем знаниям, которые есть у вас о растениях. Вы видите её перед собой на экране, графы «знаю» и «хочу узнать»…
Графу «узнал» вы можете заполнять по мере хода нашего урока…
А первая тема уже на подходе…
“Когда-то, где-то на Землю упал луч солнца, но он упал не на бесплодную почву, он упал на зеленую былинку пшеничного ростка, или, лучше сказать, на хлорофилл-ловое зерно. Ударяясь о него, он потух, перестал быть светом, но не исчез…
В той или другой форме он вошел в состав хлеба, который послужил нам пищей. Он преобразился в наши мускулы, в наши нервы…
Этот луч солнца согревает нас. Он приводит нас в движение. Быть может, в эту минуту он играет в нашем мозгу”.
 О каком процессе говорил Тимирязев?
	Слайд 3 таблица

Слайд 4,переход к видео (смайл)

(1:30)
Выход из видео, слайд 4
	Активное слушание, заполнение таблицы актуализации знаний,

индивидуальный ответ: «Фотосинтез»

	Контроль изученного
материала
	Мы много и хорошо говорили о фотосинтезе – процессе питания растений, а сейчас я предлагаю вам проверить свои знания.
В контрольных листах подпишите дату, класс, свою фамилию и выполните последовательно 2 задания.
Первое задание – работа с определением фотосинтеза. Надо из приведённого списка слов в пропуски вставить нужные слова. В листке ответа под нужными номерами запишите только вставленные слова. Текст на слайде полностью повторяет ваше задание.
А теперь второе задание – пропишите уравнение фотосинтеза, все его части – перед вами, надо их расставить в правильном порядке.
Сдаём работы.
	

Слайд 5 «Определение»

Слайд 6 «Уравнение»
	Выполнение подписей, контрольных заданий, сдача работ.

	Рефлексия контроля
	Можете проверить правильность выполнения заданий по рисунку перед вами.

Сформулируйте правильные ответы.
Проверим и закрепим наши знания.
Заполните дальше таблицу «знаю-хочу узнать-узнал». Есть у вас сегодня новые открытия?
	Слайд 7 «Проверка»

Слайд 8
	Самостоятельная проверка выполненной работы. Фронтальные ответы.

	Актуализация знаний – тема 2.
	Итак, мы вспомнили, как растения питаются, но есть процесс, обратный фотосинтезу. Посмотрите на экран.
Какая тема нам сегодня будет важна?
	
Слайд 9 «Дыхание»
	Активное вос-приятие, форму-лирование темы.

	Новый материал.
Познание и обучение.

Проверка первичного восприятия.
	Для начала ознакомимся с тем, что предлагает нам учебник: прочитайте стр. 108-109, раздел «Дыхание растений» и выполните задание
Прописано на экране:
1) зарисуйте устьица листа,
2) дайте общее определение: что такое межклетники, чечевички и устьица,
3) ответьте: что такое газообмен?
Какие органы растений вы увидели на слайд-шоу? Для чего они нужны? Что такое газообмен?
	Слайд 10 «Дыхание» -
работа с учебником

	Активное вос-приятие, форму-лирование ответов и определений темы, рисование.

	Видеоматериал для введения нового.
	Посмотрим с вами, как в видеолаборато-рии проводят опыт, доказывающий необходимость кислорода и объясняющий важность дыхания растений.
Опыты проведены и объяснены. Доказательства чего мы получили в этих опытах?
Обсудите ответы на заданные мной вопросы с соседом по парте и сформулируйте выводы.
Заслушиваю ответы учеников.
Вы услышали, что растения выделяют кислород при фотосинтезе, но при активном дыхании они также его активно и много поглощают. Из этого следует правило цветоводов и любителей комнатных растений: не располагать цветы в спальне. Почему?
Заслушиваю ответы учеников.
	Слайд 11 «Дыхание»
видеоурок
(0-0:13, 3:10-4:14,6:40-9:18)
	Активное восприятие видеоматериала, обсуждение задания в парах, формулирование ответов, взаимная корректировка определений.

	Контроль изученного материала.
	Проверим, как вы обогатились за урок сегодня и насколько хорошо поняли разницу в этих процессах: фотосинтезе и дыхании.
	Слайд 12 «Дыхание» - проверка в таблице
	Фронтальное выполнение интерактивного задания

	Итоговая рефлексия.
	Подводим итог нашего урока. Допишите свою таблицу «знаю-хочу узнать-узнал».
Итак, мы с вами установили, что растениям необходим кислород для дыхания. В растениях протекает противоположный процесс – фотосинтез, в результате которого кислород выделяется. Без кислорода живые существа жить не могут. Ребята, как мы должны вести себя по отношению к зелёным «лёгким планеты?»
	Слайд 13
	Запись своих впечатлений и полученных знаний в таблицу, рефлексия.

	Итог урока
	Чтобы сосны, липы, ели
Не болели, зеленели,
Чтобы новые леса
Поднимались в небеса
Мы должны их охранять,
От невзгод их защищать.
Нам жить в одной семье,
Лететь в одном полёте…
Давайте сохраним
Ромашку на лугу,
Кувшинку на реке,
И клюкву на болоте.
	
	

	Д/З
	Прочитать содержание учебника. Пар. 30, стр. 109 -112, проработать записи в тетради. Творческое задание:
1. Решить проблемную задачу: когда (утром или вечером) один и тот же лист весит меньше? Ответ поясните.
	
	Запись д/з в дневник, организационный выход из кабинета.

Приложение 1.
Индивидуальная контрольная карточка по теме «Фотосинтез».

Дата, класс, фамилия __

Тема «Фотосинтез», 6 класс.
Контрольная карточка.
Задание 1.
	№ слова
	Выбранное слово для вставки

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Задание 2.
«Соберите» уравнение фотосинтеза.

	
	+

	+
	

