Управление образования администрации

муниципального образования Ширинский район

Муниципальное бюджетное образовательное учреждение

Озерная средняя общеобразовательная школа № 9

Разработка урока по природоведению

Тема : Путешествие в страну Насекомию.

5 коррекционный класс VIII вида
Составитель: Касимова Дарья Александровна,

 II квалификационная категория.

с. Черное Озеро, 2013г.
Тема: Путешествие в страну Насекомию.
Цель: Познакомить учащихся с признаками насекомых.

Задачи:

Образовательная: сформировать у учащихся представления о многообразии мира насекомых.

Коррекционно - развивающая: развивать мыслительные процессы, связную устную речь; развивать зрительное восприятие, долговременную память, концентрацию и объем внимания.

Коррекционно - воспитательная: воспитывать любовь к природе и бережное отношение к ней в повседневной жизни.

Предметные результаты:

- знать, что насекомые — это животные, у которых шесть ног;
- приводить примеры насекомых;
- узнавать насекомых на рисунке;
- определять насекомых с помощью атласа-определителя,
- выявить важнейший признак насекомых;
- пользоваться признаком насекомых для определения принадлежности животного к данной группе.
Метапредметные результаты:
- понимать учебную задачу урока и стремиться её выполнить;
- рассматривать иллюстрации учебника;
- извлекать из них информацию о строении насекомых;
- сравнивать части тела различных насекомых;
- осуществлять самопроверку;
- сочинять и рассказывать сказочные истории по рисункам;
- отвечать на итоговые вопросы и оценивать свои достижения на уроке.
Личностные результаты:
- осознавать многообразие и красоту насекомых.
Тип урока: комбинированный.

Методы: частично – поисковый, объяснительно – иллюстративный.

Методические приемы: рассказ, беседа, демонстрация рисунков, таблиц, схем.

Наглядные пособия:
1) Карта села Черное Озеро

2) Коллекции насекомых.

3) Наглядные пособия: тематический набор открыток, отдельные сюжетные картинки, карточки, таблицы.
4) Аудиосредства обучения (Музыкальный фрагмент «Полет шмеля» из оперы Римского – Корсакова «Сказка о царе Салтане»; звуки природы, луг.)

Оборудование: компьютер, проектор, экран.
Словарная работа: термит, скарабей, орнитоптера, трихоптерикс.
Ход урока.

I. Организационный момент.
Мы в лес за наукой
Сегодня пойдём.
Смекалку, фантазию нашу возьмём.
Дорогой с пути никуда не свернём,
Но чтобы лес нам скорее достичь,
Должны мы по тропке
Красиво пройтись!

II. Повторение изученного материала.
1. Устный опрос.
1. Как называют животных, которые кормят своих детей молоком? (звери или млекопитающие)

2. Как называется группа животных, имеющих оперенья? (птицы)

3. Почему лягушек называют земноводными? (могут жить и в воде и на суше)

4. Как называют животные, которые передвигаются ползком? (пресмыкающиеся)

5. Как называют животных, у которых есть плавники и жабры? (рыбы)

2. Игра « Найди лишнее животное»
Медведь, волк, лиса, белка (белка - не хищник)

Олень, овца, корова (олень - дикое травоядное, а остальные домашние травоядные млекопитающие)

Змея, ящерица, лягушка (лягушка - не входит в группу пресмыкающихся)

 - Молодцы!

III. Введение в тему урока.

 - Ну, а сегодня ребята, мы с вами совершим путешествие в удивительный мир природы. А вот мир, каких животных мы посетим, вам предстоит узнать самим. А пойдём мы с вами, как настоящие путешественники - пешком. Возьмём с собой только знания, которые будут нам помогать в дороге.
Включается аудиозапись «Звуки природы. Луг». В это время два ученика по очереди читают стихотворение Л.Куклина «Луговая страна».
Мальчик: Кто живет на лугу – скажите –
 Голубом, золотом и белом?

 Посмотри: каждый здешний житель

 Занят нужным и важным делом!

Девочка: Тащит груз домой муравьишка,

 Вот, травинку сгибая ловко,

 На вершину ее, как на вышку,

 Подымается божья коровка.

Мальчик: Майский жук на листе березы

 Отдыхает после полета.

 И жужжат над лугом стрекозы,

 Так похожие на вертолеты.

Девочка: Облака в синем небе тают,

 Словно сахар в стакане чая,

 А над лугом пчелы летают,

 Капли меда с цветов получая…

Учитель: Луг лежит большою страною

 Под ногами – лишь наклониться!

 Всех зову я следом за мною –

 Будем вместе смотреть и учиться!

 - Каких животных мы с вами посетим? (насекомых)
 - Молодцы! Мы с вами отправляемся в страну, под названием «Насекомия». Нам предстоит ответить на вопрос, кто такие насекомые?

IV. Изучение нового материала.
 Актуализация новых знаний.
 а) Вступительное слово.

 - При слове «насекомое» какие сразу вспоминаются насекомые?(ответы детей)
 - В нашей Республике тоже есть насекомые.

 - В какой Республике мы живем? (Республика Хакасия)

 - Как называется село? (с. Черное Озеро)

 - Красива ли у нас природа? (да)
 - Ну вот, мы с вами добрались до замечательной полянки.

 - Давайте внимательно посмотрим, какие насекомые нас окружают.
 - Вы их видите? (Нет)

 - Правильно, потому что они спрятались в травке.

б) Отгадывание загадок.

 - А чтобы они заселили нашу полянку, нам предстоит отгадать загадки.

(С каждой загадкой появляется насекомое.)

1. Не птичка, а с крыльями. (Бабочка)

2. Не солнце, не огонь, а светит. (Светлячок)

3. Вокруг носа вьется, а в руки не дается. (Муха)

4. Не зверь, не птица, а нос – как спица. (Комар)

5. Где хочу, там и скачу, ни на кого не погляжу,

 Царя – и того разбужу. (Блоха)

6. У кого усы длиннее ног? (Таракан)

7. В уголке живет, пряжу прядет,

 Тоньше его пряжи – не найдешь в продаже. (Паук)

8. Без рук, без ног, на брюхе ползет. (Червяк)

9. Летит – говорит, а сядет – молчит. (Оса)
10. Лежит кучка поросят, кто ни тронет – завизжат. (Пчелы)

11. Голубой аэропланчик сел на желтый одуванчик. (Стрекоза)
12. Народ рабочий весь день хлопочет. (Муравьи)

 - Посмотрите сколько различных насекомых на нашей полянке, а сколько мы с вами еще не видим, ведь некоторые насекомые такие маленькие, что человек не в состоянии их заметить. Оказывается, мы живем на планете Насекомых, их гораздо больше, чем всех остальных животных вместе взятых. В настоящее время их насчитывается более 1 миллиона. А сколько еще не известно науке!
 - Вы довольны, что вы приглашены именно к этим животным? (ответы детей).
 Физкультминутка.

(Во время физкультминутки включается музыкальное сопровождение фрагмента «Полёт шмеля» из оперы Римского-Корсакова «Сказка о царе Салтане»).
 «Пчёлка»

Пчёлка по лугу летела

И на кашку тихо села.

Посидела, посмотрела.

Потянулась к солнышку.

Улыбнулась, усмехнулась, подбочась

За работу принялась.
в) Признаки насекомых.
 - Детки, а теперь давайте, уточним представление о насекомых, выясним существенные признаки.
1 признак (6 ног)
 - У разных видов насекомых лапки служат для различных целей. Например, пчелы и шмели с помощью лапок собирают цветочную пыльцу в “корзиночки” на задних лапках. Богомолы используют передние лапки для охоты, зажимая ими свою жертву. Кузнечики и блохи совершают мощные прыжки, спасаясь от врага, а водяные жуки используют их для плавания

 - Так чем же отличаются насекомые, от других групп животных?(наличием 6 ног)

2 признак (части тела)
- Но не только этим отличаются насекомые от других животных. Давайте попробуем назвать части тела насекомых.

- Какие части тела насекомого вы видите? (голова, тело, лапки…)

Выставляются таблички.

«голова»

«грудь»

«брюшко»

- Так в чём же вы видите особенность строения тела насекомых?(тело разделено)

3 признак насекомых (наличие усиков)
- А чем питаются ночные бабочки? (нектаром).

- А как они ночью находят нужный цветок? Ведь ночные цветы неяркие. Они распускаются в сумерки, когда цвет плохо виден. (Им помогает запах).

- Но ведь носа у насекомых нет, они улавливают запахи с помощью усиков.

- Усики характерный признак многих насекомых (появляется табличка на доске).

4 признак (наличие двух пар крыльев)
- Рассмотрите еще раз насекомых и ответьте на вопрос, чем еще отличаются насекомые от других групп животных?(6 ног, две пары , есть усики, строение тела другое)

- Что помогает их передвижению?(крылья)

- У животных, какой группы тоже есть крылья?(у птиц) Сколько их?(пара)

- Посчитайте, сколько крыльев у насекомых?(4 крылышка)

5 признак (питание насекомых)
- А чем питаются насекомые? (растениями, личинками других насекомых, пыльцой)

- У меня в руках губка, шприц, кусачки. Как вы думаете, какое отношение имеют эти предметы к питанию насекомых?(похожи на то, как питаются насекомые)

- Челюсти кузнечика, которыми он откусывает траву, действуют как кусачки.
- Самка комара хоботком, словно шприцем, протыкает кожу и высасывает кровь.
- Ротовые органы мухи впитывают жидкость, как губка.
- Могут ли так же питаться звери? рыбы? птицы?(нет не могут)

г) Жизнь насекомых.
Ребята, скажите, а где обитают насекомые? (в воздухе, в почве, в воде)

- А теперь подумайте, как же зимуют насекомые?(прячутся в кору деревьев)

- Как только лето начинает идти на убыль, насекомые, как и многие другие животные, начинают готовиться к зимовке. Происходит это по-разному.

Оказывается, большинство взрослых насекомых до зимы не доживает. Продолжительность их жизни обычно невелика – от нескольких месяцев до одного-двух дней. Некоторые насекомые, выйдя из оболочки куколки и отложив яйца, тут же умирают. Другие, лежат себе где-то за отслоившимся кусочком коры, и нипочем им зимняя стужа. Ну а те насекомые, которым надо дожить до весны, усиленно нагуливают жир и избавляются от воды. От всей воды, конечно, избавиться невозможно, иначе организм погибнет. Поэтому они вырабатывают вещество, препятствующее замерзанию.
- А теперь перечислите все признаки животных, которые относятся к группе «насекомые»

д) Значение насекомых в природе.
 Значение насекомых в природе

Опыляют цветковые Питаются растениями,
 Питаются другими

 растения ограничивают их рост насекомыми, ограничивают
 и развитие их численность

Пища для других
Уничтожая трупы и
Насекомые, живущие в почве,

животных

навоз, выполняют

способствуют её рыхлению санитарную роль

и снабжению кислородом

- Самостоятельно нельзя уничтожать насекомых, это может привести к катастрофе.
ж) Насекомые, занесённые в Красную книгу.
– В Красную книгу занесено много видов насекомых

– Давайте посмотрим, какие насекомые занесены в Красную книгу

– Почему эти насекомые находятся под охраной?
V. Закрепление знаний.
1. Игра «Лабиринт»- общий признак.

 - Проследите по линии, какие из животных связаны между собой.

 - Как вы думаете, что у них есть общего?

 - Кто остался в одиночестве? Почему?

2. Работа в парах. Разрезные картинки.

 - Сложите картинку.

 - Как называется насекомое, которое у вас получилось?

 - Что вы можете рассказать о нем?

3. Дополните потешку и соедините с нужной картинкой
Ла – ла – ла, на цветке сидит…..
Са – са – са, не дает нам спать …..
Вей – вей – вей, травку тащит…..
4. Найди 10 отличий у термита.

5. Индивидуальная работа по карточкам.
 - Укажи цифрами порядок событий.

[image: image1.jpg]

 - Что бы ты посоветовал ребятам? (Никогда не ловить бабочек).

 (Ответы: 1,3,4,2)

6. Карточная викторина.

 - Берите по одной карточке, переворачивайте и читайте вопрос. Вы должны угадать по описанию, о каком насекомом идет речь.

7. Лото «Насекомые».

8. Занимательные вопросы.

а)Чем стрекочет кузнечик?
(На ноге у кузнечика зазубренки, на крыле - зацепочки. Треск, получается, от трения ноги о крыло).

б) Где у кузнечика ухо?
(Орган слуха у него находиться в голенях передней пары ног)

в)Кто трижды родиться, прежде, чем стать взрослым?

(Бабочка: яичко, гусеница, из куколки- бабочка)

г)Куда осенью деются бабочки?

(Большинство гибнет с первыми холодами. Некоторые забираются в щели деревьев, заборов, домов и там перезимовывают. А ещё улетают на юг)

д)Что случается с пчелой после того, как она ужалит?

(Она гибнет)

е)Без какого насекомого не сможет двигаться танк?
(Без гусеницы)

9. Рубрика «Это интересно»

- Самое большое насекомое – бабочка - орнитоптера с Соломоновых островов. Размах ее крыльев около 30 см.
Самое маленькое насекомое – жук - трихоптерикс. Его длина равна всего лишь третьей части миллиметра. И у такой малютки есть мозг, сердце, органы дыхания, кишечник.
Чемпионы в прыжках:
Скарабей – 25 см
Блоха – 30 см
Кузнечик – 60 см
Саранча – 75 см
Чемпионы по полёту:
Муха – 8 км / час
Бабочка – 20 км/ час
Пчела – 22 км/ час
Стрекоза – 42 км/ час
VI. Итог нашего путешествия.
- Вот и закончилось наше путешествие. Вам понравилось? А что интересного было для каждого из вас?
- А мне сегодня понравилось, какие вы были активные, как внимательно меня слушали, старательно выполняли мои задания.
-Молодцы, спасибо вам большое!
Вы показали действительно свое мастерство и свои знания по теме насекомые.
Домашнее задание.

- Разгадайте кроссворд «Насекомые»
Самооценивание. (Выставление оценок в дневники)

Рефлексия.
Каких целей мы достигли?
С каким видом животных познакомились?
Почему их так называют?
Что интересного узнали?
Оцените свою работу. На столах у детей бабочки.
Выберите зеленую бабочку, если урок понравился и на уроке работали хорошо.
Красную, если что-то не поняли.
Давайте теперь посадим этих бабочек на ромашку.
 Кто получил пользу для себя на уроке пусть «взлетят» бабочки, которые у вас на партах. Спасибо за урок.
Литература:
1. Природоведение. 5 класс: учеб.для специальных (коррекц.) образоват. Учреждений VIII вида / Т.М.Лифанова, Е.Н.Соломина. – Мю: Просвещение, 2011. – 1756 с.: ил. – ISBN 978-5-09-020567-2.

2. Хрестоматия по чтению. В гостях у природы. Составитель В.В.Волкова. СПб.: «Виктория – Специальная Литература», 1997г. – 304 с.;
3. Русские народные загадки, пословицы, поговорки. / Сост., авт. вступ. ст., коммент. и слов Ю.Г.Круглов. – М.: Просвещение, 1990г. – 335 с.;

4. Умный Ивашка. Жар – птица и Золотое зерно: Русские народные загадки / Сост. Г.М.Науменко; худож. В.Синельщикова. – М.: Дет. лит., 1991г. – 64 с.;

5. Красная Книга Красноярского края. Под редакцией Е.Е.Сыроечковского и Э.В.Рогачевой. – Красноярское книжное издательство, 1995г. – 406 с.;

6. Атлас родной природы. Животные луга. Сост. Е.Т.Бровкина, В.И.Сивоглазов. – М.: Эгмонт Россия, 2002г. – 64 с.;

7. Жизнь животных. В 7-ми т. / Под ред. М.С.Гилярова, Ф.Н.Правдина. – 2-е изд., перераб. – М.: Просвещение, 1984г. – 463 с.
8. Интернет – ресурсы.
