Тема: «Цветковые и хвойные растения»

Урок проводится по курсу «Мы и окружающий мир» (авторы А.Н. Казаков, Н.Я. Дмитриева) по системе Л.В. Занкова.

Цель:

1. формировать познавательный интерес к учебной деятельности через умственные действия (наблюдение, сравнение, анализ, обобщение);

2. на основе микроисследований подвести учащихся к выводу, какие растения относятся к хвойным и цветковым растениям;

3. выяснить устройство листа по его форме;

4. учить пользоваться справочником и гербарным материалом для достижения поставленной задачи;

5. развивать адекватную самооценку умения слушать друг друга, сопереживать, радоваться успеху товарища.

Ход урока.

1. Сообщение темы и цели урока.

— Сегодня мы продолжим путешествие по царству растений.
Нас встречает Царица-Природа, которую вы сами нарисовали. Посмотрите на выставку рисунков и скажите, почему вы ее нарисовали с цветами?

Царица-Природа очень добросовестно выполняет свои задачи. В природе у нее порядок и очень много тайн, которые она с удовольствием приоткроет вам.
Но при этом вы должны помнить: чтобы заглянуть в ее тайны, вам надо быть внимательными, уметь слушать, работать в «природе», делать выводы.

2. Проверка домашнего задания.

ТЕСТ

a.
Наука, изучающая живую природу, называется …(биологией)

b.
Растения, животные, грибы, бактерии это всё …(царства)

c.
Какие растения появились в воде? (водоросли)

d.
С помощью чего размножаются водоросли, мхи, лишайники, папоротники? (спор)

e.
Можно ли найти цветок папоротника? Объясни свой ответ.

Учащиеся обмениваются тетрадями и проверяют работу товарища (используя подсказки на слайде)
Учитель. Что отличает эту группу от других растений?

Дети. У представителей этих групп не бывает цветков. Эти растения размножаются спорами.

Учитель. Расскажите об особенностях каждой группы.

Ученик 1. Водоросли – древнейшие растения. Они появились в воде, а сейчас их можно встретить и в горах, и в пустынях. Эти растения без стебля, корня, листьев и цветков.

Ученик 2. Лишайники очень разнообразны по цвету: серые, зелёные, чёрные, желтые, оранжевые. В них живут два организма: и гриб, и водоросль. Как и у водорослей у них нет стеблей, корней, листьев и цветков. Лишайники могут жить сотни, а иногда и тысячи лет. Растут они очень медленно: за год не более чем на 8 мм.

Ученик 3. Мхи можно встретить везде. У них нет настоящих корней и цветков. Болотный мох – сфагнум – хороший перевязочный материал.

Ученик 4. Папоротники имеют корень, стебель, листья. Громадные папоротники образовывали леса среди болот в теплых краях. Потом эти леса погибли. А через многие миллионы лет из этих залежей деревьев образовался каменный уголь. Его используют как топливо.

3. Повторение изученного («Путешествие по царству растений»).

1) — Заглянем на поляну, где Царицей-Природы написаны слова:
биология атмосфера

материки ландшафт

горизонт палеоботаника

водоросли деревья

- Какие термины лишние? Что они обозначают? Какое слово новое для вас? (Палеоботаника.)

Чтобы узнать, что они обозначают, Царица-Природа предлагает открыть словарь.

Учащиеся работают со словарем и выясняют, что палеоботаника –наука, которая изучает ископаемые остатки древних растений.(сдайд)
2) — Царица-Природа хочет напомнить вам о том, какие группы растений существуют. Отгадайте ее загадки.
Весной веселит, летом холодит, осенью

питает, зимой согревает.(Дерево.)

После отгадывания загадки учитель выставляет соответствующую табличку.

— Что не сеяно родится? (Трава.)
Две сестрицы летом зелены,
к осени одна краснеет,
 другая чернеет. (Красная и черная смородина -кустарники)
4. Изучение нового материала.

Учитель. Сегодня мы с вами поговорим на уроке о хвойных и лиственных растениях
А. Хвойные растения.

Царица-Природа предлагает вам рассмотреть растения и распределить их на 2 группы (хвойные, цветковые)
-Чем они различаются на первый взгляд?(листьями)
- Что происходит с ними в течение года?

Учитель. По каким признакам вы можете определить хвойные растения?

Ученик. У хвойных растений листья – хвоинки.

Учитель. Но есть еще один признак, по которому можно определить хвойное растение. Откройте учебник стр. 137 первый абзац (сверху) – зачитать. Назовите хвойные растения

Ученики. Ель, сосна, пихта, можжевельник, кедр, лиственница.

А теперь посмотрите и сравните веточки ели и сосны.

Вывод:

Сосна — иголки длинные, мягкие, сидят парами, живут два-три года.

Ель — иголки короткие, колючие, сидят по одной, деревья меняют их через пять-шесть лет.

Рассмотрите на иллюстрации веточки ели, сосны, кедра, пихты, лиственницы, можжевельника .

Какой можно сделать вывод?
сосна имеет две хвоинки в пучке,

ель и пихта по одной,

у сибирской сосны, называемой кедром, — в пучке пять хвоинок;

у лиственницы — много.

Царица Природа сообщает дополнительные сведения: в кедровых и сосновых лесах воздух так же чист, как в операционной, а можжевельник называют хвойным виноградом.

Учащиеся отвечают на вопрос «Какие хвойные растения можно встретить в их местности?»

5. Работа с учебником - стр.137.
Учащиеся читают статью в книге, где раскрывается, почему хвойные вечно зелёные.

Вопросы к тексту

1. Что особенного в хвойных растениях?

2. Почему хвойные растения одного цвета в течение всего года?

3. О каком “особом” хвойном растении вы узнали?

4. Докажите, что лиственница - хвойное растение?
6. Физминутка: Слайд 13
Ветер дует нам в лицо,

Закачалось деревцо,

Ветер тише, тише, тише,

Деревцо всё выше, выше!
7. Б. Цветковые растения.

Царица-Природа подсказывает, что в названии другой группы – цветковые растения – спрятана их особенность. Какая?

Ученик. Кроме корня, стебля и листьев у них есть цветок.

 Из него развивается плод с семенами.

Рассмотрите, чем похожи эти растения?

(листья, цветы, плоды)

Учитель показывает рисунки растений: мак, огурец, ландыш, липа.

Можно ли эти растения поместить во вторую группу? Почему? (Есть листья, цветы, плоды).
Какие плоды вырастают?

Внимание! Плоды ландыша – ядовиты!
Учитель. Цветковые растения очень многочисленны и разнообразны.
8. Работа с учебником - стр.138. Прочитать вопрос и дать ответ.

Учитель. Почему так красивы цветки и почему они так пахнут?

Ученики. Чтобы привлечь насекомых, которые помогают опылять растения. Если растения обменялись пыльцой, тогда образуется плод.

Учитель. Итак, вы увидели на рисунке (стр. 138 сверху), что на месте цветка образуется плод. Плоды цветковых растений бывают сочные и сухие. Попробуйте их сгруппировать.

9. Практическая работа:

Ученик выходит к столу и распределяет плоды (яблоко, ягода рябины, орех, семечко) на сухие и сочные.

- Чем ещё отличаются друг от друга цветковые растения? (листьями)

Листья многообразны по форме, но имеют общее строение

10. Строение листа.

Царица-Природа предлагает рассмотреть листья цветковых растений

(ясеня, земляники, рябины, акации, малины):

Вывод:

одни мелкие, другие крупные; состоят из листовой пластики с прожилками и черенка, которым соединены со стеблем; простые — на черенке одна листовая пластинка;

сложные — лист состоит из нескольких листовых пластинок

- Какие части листа ты знаешь? (листовая пластина с жилками-сосудами, черешок)

11.Домашнее задание.

 Царица-Природа просит нарисовать в тетради веточки хвойных дерерьев, части цветковых растений и подготовить ответ на 3-й вопрос на странице 139 (Какие леса есть в Ростовской области?).

12.Итог урока:

Чем похожи все хвойные растения? (Хвоинки-листья, шишки, все кроме лиственницы зелёные круглый год)

Чем отличаются хвойные растения? (Кол-вом хвоинок в одной “чашечке”)

Чем похожи все цветковые растения? (цветок, строение листа, плод)
