
Цель урока:
 - познакомить учащихся с признаками насекомых.
Задачи урока:
-сформировать у детей общее представление о насекомых, их отличительных признаках;
- использовать дифференциацию и индивидуализацию обучения;
- воспитывать бережное отношение к окружающей природе;
- развивать творческое воображение учащихся.
Ход урока.
1. Организационный момент.
Долгожданный дан звонок
Начинается урок.
Ребята, здравствуйте! Тихо садитесь на свои места.
2. Вступительная беседа. Скажите,пожалуйста-,что такое природа? Природа – это все, что нас окружает, и не сделано человеком.
Природа делится- на живую (растения, животные, насекомые, грибы, человек, бактерии, вирусы) и неживую (например, Солнце, Луна, горы, почва, радуга, вода, небо и т.д.).
Признаки живой природы — рождение, дыхание, рост, питание, размножение, движение, умирание (смерть).

А как вы думаете муравей относится к жив. или нежив природе?
 К нам на урок сегодня пришел Муравьишка,он приглашает нас на прогулку
Представьте, что сейчас лето. Светит яркое солнышко. И мы с вами оказались ЛУГ,где ?на зеленой лужайке. Именно сюда нас пригласил Муравьишка. Здесь живут его друзья.
- Но кто же они? Догадайтесь!
-. Кто может назвать друзей Муравьишки? (Ответы детей - пчелы, бабочки, шмели, жуки, кузнечики, стрекозы.)
- Каким же словом мы можем их назвать? (Насекомые.)
- Кто догадался, Как называется тема нашего урока?
- Что вы ждете от урока?
Муравьишка приготовил для вас загадки,он думает,что вы их не разгадаете!
- Отгадайте загадки.

1)Домовитая хозяйка
Полетает над лужайкой,
Похлопочет над цветком-
Он поделится медком.
Кто же это? (пчела)

2) Имя взял у кузнеца,
Цвет у огурца,
Крылья у мошки,
Ножки у блошки.
(Кузнечик)

3)На ромашку у ворот
Опустился вертолет-
Золотистые глаза.
Кто же это? …(Стрекоза)
 4) Над цветком порхает, пляшет,
 Веерком узорным машет.
 (Бабочка)

Давайте представим, что мы с вами красивые бабочки (дети встают).
Физкультминутка.
Спал цветок, (дети присели))
И вдруг проснулся! (поднялись, потянулись)
Больше спать не захотел! (покачали головой)
Улыбнулся, встрепенулся, (помахали ручками)
Взвился вверх и улетел! (покружились и тихонько сели на свои места)
3. Раскрытие темы урока.
Существует более миллиона насекомых. Они живут повсюду, за исключением морских глубин. У многих из них шесть ног, пара усиков, одна или две пары крыльев и тело, состоящее из трех частей. На брюшке у насекомых есть насечки. Послушайте и сравните как звучат слова –НАСЕКОМОЕ, НАСЕЧКИ.Именно из=–за насечек их так и назвали.
4. Работа с учебником.
Откройте свои учебники на странице.
[bookmark: _GoBack]Возьмите ручку, переверните её, и она превратилась в помощницу указку. Покажите указкой бабочку. Дети находят у бабочки голову, грудь, брюшко, усики, глаза, хоботок, с помощью которого бабочка пьет нектар. На груди у бабочки крылья и ноги.
- Сколько крыльев у бабочки? (Четыре)
- Сколько мы видим? (Два) Почему?
- Сколько ног у бабочки? (Шесть)
- У бабочки есть подружки насекомые найдите стрекозу и божью коровку.? (Стрекоза, божья коровка)
─ Что общего у стрекозы, божьей коровки и бабочки? (У них есть голова, грудь, брюшко, крылья, ножки. Они летают.)
─ А чем они отличаются? (Разная окраска, разная форма тела и крыльев.)
─ Сосчитайте ножки у божьей коровки и у стрекозы. Что вы заметили? (У стрекозы и божьей коровки тоже шесть ног.)
─ Сосчитайте ножки пчелы, кузнечика, жука. (на рисунках на доске)
─ Какой вывод мы можем сделать? (У насекомых шесть ног.)
─ Запомните: у насекомых можно выделить три части тела ─ голова, грудь, брюшко, а главное ─ у насекомых шесть ног. На брюшке-насечки.

- Так как же узнать, какое животное – насекомое, а какое –нет? (Ответы детей: Нужно сосчитать его ножки)

─ Наш муравьишка Вопросик тоже хочет посчитать свои ножки. Помогите ему. (Ученица считает ножки муравья.)
─ Сколько ножек у муравьишки? Что вы можете сказать о муравьишке? (У муравьишки шесть ног, значит, муравьишка ─ насекомое.)

- Сейчас Витя расскажет вам об интересном насекомом:
Богомол обычно стоит на четырёх из шести лап, а передние держит сложенными впереди, как будто молится. Но не дайте себя обмануть! На самом деле этот хищник поджидает в засаде насекомых, чтобы с быстротой молнии схватить неосторожную жертву.
Клоп-солдатик рассказывае Голянов Миша
 А хотите побольше узнать о самом главном нашем друге – Муравьшке?
Муравьи относятся к классу насекомых, которых на земле насчитывается около 1 млн. видов (это половина всех видов животных на земле). У этих насекомых общество подобно человеческому, со своими царями, рабами, рабочими и солдатами. Посадите муравья в банку, и он вскоре погибнет, несмотря на обильную пищу, а в муравейнике тот же муравей может прожить до двух лет. Каждый муравей выполняет в семье определённую функцию.
Посмотрите в учебнике в правом нижнем углу,кто это?
 ПАУК Ребята, а как вы думаете, пауки являются насекомыми? (Нет)
Это особая группа – паукообразные. У них в отличие от насекомых восемь ножек и нет крыльев. На брюшке у пауков есть железки, из которых выделяется жидкость, которая на воздухе застывает в виде ниточки – паутинки.
- Каких животных можно назвать насекомыми? (У которых 6 ног).)
Работа по карточкам в паре
Закрепление изученного по теме урока. Повторим правила дружной работы
СЛАЙД У учащихся карточки с животными для работы в паре: паук, сороконожка, рак, богомол, муха, кузнечик.
 ─ Работаем в паре. Перед вами картинки с животными. Разделите картинки на две группы. В первую группу положите картинки с насекомыми, во вторую с не насекомыми.
─ Как вы узнаете, какое животное ─ насекомое? (Посчитаем ножки.)
Учащиеся выполняют задание.
─ Проверьте, правильно ли вы справились с заданием.
Самопроверка: слайд.
─ Покажите сигналом, как вы справились с заданием. (Зеленый цвет ─ задание выполнено правильно, желтый ─ допущена ошибка.)
─ Назовите не насекомых. (Паук, сороконожка, рак.)
─ Объясните, почему паук не насекомое? (У паука 8 ножек.)
─ Назовите насекомых. (Богомол (объяснить название), муха, кузнечик.)
─ Объясните, почему рисунок кузнечика положили в группу насекомых? (У кузнечика 6 ножек.)Кто слышал,какие звуки издает кузнечик?.Он стрекочет.А сейчас мы поиграем в игру
Игра «Узнай насекомое» (Дети встают со своих мест и звуками изображают насекомых)
Не зверь, не птица,
Нос, как спица;
Летит – кричит;
Сядет- молчит;
Кто его убьет-
Свою кровь прольет. (Комар) (
Кто над нами
Вверх ногами
Ходит – не страшится,всюду летает,садится,
Упасть не боится? (Муха)(
Где сладко, там она кружит,
Как пчела.
Она жалит и жужжит,
Как пчела.
И попадается в компот, как пчела.
Вот только меду не дает
Как пчела. (Оса) (
Физкультминутка –ХОМКА а Хомка насекомое.нет,,а мы сегодня говорим о ком?,о насекомых.
Рассмотрите рисунок . Это Кузнечик, шмель.)
окраска─ Какого цвета кузнечик?
─ Подумайте, а почему кузнечик зеленый?
(Кузнечик прячется от птиц в траве. Зеленого кузнечика в зеленой траве трудно заметить.)
Демонстрация слайда 14 с кузнечиком, который прячется в траве.
─ А вот насекомые шмель, оса, пчела имеют ярко-желтую окраску с черными полосками. Как вы думаете, почему?
 - Кузнечику помогает зеленая окраска спрятаться от врагов. Ему очень трудно себя защищать, поэтому он прячется. Шмель имеет жало, он не боится врагов. Своей пестрой окраской, он старается предупредить в том, чтобы к нему не прикасались, иначе он может ужалить.
Сколько у них ножек?
-У различных 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 на жертву. Кузнечики совершают мощные прыжки, спасаясь от врага, а водные жуки используют их для плавания.
 божья коровка. Если на неё надавить, он тут же выделяет из «коленок» капельки желтой жидкости, ядовитой и с неприятным запахом. Если молодая птица по неопытности и возьмет жучка в рот, удовольствия ей это не доставит и в следующий раз она будет осмотрительней. Выделяющуюся из ножек жидкость в народе прозвали молочком. И естественно, что жучка начали величать коровкой.
Всего на земле более 2 тысяч видов божьих коровок.
Питание насекомых
-А чем питаются насекомые?
(Кровью, мелкой живностью, растениями, цветочным нектаром.)
-Как вы думаете, ротовой аппарат у различных насекомых одинаковый или разный?
 (Наверное, разный.)
 -У меня в руках губка, шприц, кусачки. Как вы думаете, какое отношение к имеют эти предметы к питанию насекомых?
 - Челюсти кузнечика, которыми он откусывает траву, действуют как кусачки СЛАЙД
- Самка комара хоботком, словно шприцем, протыкает кожу и высасывает кровь.
-Ротовые органы мухи впитывают жидкость, как губка
наличие усиковДля чего нужны усики?
- 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 есть у всех насекомых? Нет,а что есть у всех насек?(6 ног, голова ,…..
САмост работа по карточкам
У вас на парте лежат карточки № 2 переверните,возьмите ручку,выполним первое задание: прочитать Проверит сосед
Беседа о пользе насекомых.
─ Мы целый урок говорили о насекомых. Как вы думаете, зачем нужны насекомые? Может, было бы лучше, если бы их не было? (Ответы детей.)
─ Бабочка, перелетая с цветка на цветок, переносит пыльцу. Она опыляет цветы. Без опыления не было бы плодов. Пчелы дают нам мед. А комары? Наверно, они не нужны, они ведь кусаются?(Ответы учащихся.)
─ А вот и нет. Комары нужны природе. Комары ─ пища для лягушек, жаб.
─ Все насекомые нужны природе. Они появились не просто так. В природе насекомые выполняют свою роль. Как вы должны вести себя по отношению к насекомым? (Ответы учащихся.) Как вы думаете, можно ли убивать насекомых (Нет).
Почему? (Все в природе взаимосвязано, если люди уничтожат насекомых, погибнут птицы, которые ими питаются, не будет птиц, значит – не будет и животных)

. Итог урока.
Мы сегодня на уроке рассмотрели много насекомых. С кем мы познакомились на уроке?
· ─ Как их называют одним словом? Как отличить насекомых от других животных?
· Паук – насекомое или нет? Почему?
Назовите известных вам насекомых
Ребята, ответьте на вопрос, кто такие насекомые? (Это животные, у которых шесть ног) Какие у них есть еще отличительные особенности? (У них есть еще крылья, усики). Приведите примеры насекомых
─ Межпредметная связь с уроком математики:
 Муравьишка на прощание хочет подарить бабочке туфельки. - Сколько пар туфелек принес Муравьишка Бабочке? (Ответы детей: три) Почему? (Ответы детей: Бабочка –насекомое. У нее шесть ног или три пары ног, в одной паре две туфельки. В двух – четыре, а в трех – шесть туфелек. Значит на шесть ножек надо шесть туфелек).
Сколько туфелек нужно ему взять? Почему? Муравьишка на прощание хочет вас спросить:Что нового и интересного вы сегодня узнали?
─ Понравился ли вам урок?─ За что себя похвалите?
Рефлексия
 - У каждого из вас на парте находятся бабочки. Если урок вам понравился и вы на уроке работали хорошо – покажите зеленую бабочку. Если вы что-то не поняли – покажите жёлтую бабочкуВСе сегодня молодцы.
─ Муравей подарил бабочке туфельки,а мы подарим ему,и его друзьям песню о кузнечике.
(Включить запись песни «В траве сидел кузнечик». Дети хором поют первый куплет песни.)
─ Вы сегодня хорошо работали. Спасибо. Урок окончен.

- Как называется это насекомое? Клоп-солдатик. Красноклоп является одним из самых первых насекомых, появляющихся весной. Рано весной клопы-солдатики часто собираются в большом числе на пнях, стволах деревьев, старых заборах и всегда на солнечной стороне.
Клопы не прячутся так как несъедобны, а их яркая окраска сигнализирует об этом.
Питаются личинки и взрослые особи опавшими семенами растений, яйцами насекомых или мертвыми беспозвоночными. Зимуют взрослые насекомые. Обычно на зимовку клопы устраиваются под опавшей листвой плотными скоплениями.
