 Ф.И.О. учителя: Горохова София Николаевна, учитель высшей категории.
 Класс: 4. Школа 160. Предмет: окружающий мир

Тема урока: «Охрана воды»

Место и роль урока в изучаемой теме: последний урок по теме, обобщение изученного материала

Цель урока:
Задачи урока:

1. что я даю на уроке? (познавательная) формирование знаний о свойствах воды,
количестве водных ресурсов, значении, использовании и охраны воды человеком.
2. как я буду это давать, способ? (развивающая) развитие мышления: анализ текста - выделение главного, синтез, структурирование, соотнесение образа и мысли, обобщение. Через работу в парах и группах с текстом, кластерами, схемами, экспериментальную работу, решение ресурсосберегающих задач, художественный материал. Развивать умение сравнивать, делать выводы, развивать речь и коммуникативный навык обучающихся через приемы и методы технологии РКМЧП.
3. зачем это нужно изучать, мотивация? (воспитывающая)
Воспитывать охранно-бережное отношение к природе, к водным ресурсам России у учащихся, как необходимые качества гражданина своей страны.
Оборудование: глобус, динамические таблицы, тестовые задания, презентация «Воды России», чистая питьевая вода, стаканы, растительное масло, ложки, вата, ткань, марля, сита, губка, пищевой краситель, сор, крахмал, мыло, стиральный порошок, тарелка со слоями пищевой плёнки, 2 бутыли по 15 литров.

 Технологическая карта урока.

	 Этапы
	 Содержание
	Формы, методы
	Ожидаемые

результаты, У.У.Д.ы

	1. «Вызов»

Постановка учебных задач урока
2.Осмысление

Актуализация знаний
3.Изучение нового материала.

4.Рефлексия

5. Дифферен-

цированное

Д\З

	В 1969 году, когда ваши бабушки и дедушки были в возрасте ваших родителей сейчас, знаменитый, известный учёный-путешественник Тур Хейердал и его товарищи отправились в плавание на папирусной лодке «Ра». Их путь лежал через Атлантический океан. То, что они увидели в океане, поразило их до глубины души. Хейердал пишет «Мы обгоняли пластиковые сосуды, нейлоновые лоскуты, пустые бутылки, консервные банки и огромное количество пакетов. Но особенно бросался в глаза мазут. …До самого горизонта всю поверхность оскверняли чёрные комки мазута с булавочную головку, с горошину, даже с картофелину. Со времени этого путешествия прошло более 40 лет, но загрязнение всех океанов не уменьшилось, а только усилилось.

Как вы думаете, о чём пойдёт речь на нашем сегодняшнем занятии? (ответы детей) (слайд м/м) (Сформулируйте важную проблему, о которой пойдет речь на уроке)
Совершенно верно, мы изучили свойства воды, а сегодня посмотрим на это уникальнейшее вещество с точки зрения экологии. Что объясняет нам наука экология? (как жить и вести хозяйство, чтобы не погубить природу и самих себя)

Работа в парах.

Задание. Перед вами карточка с шаблоном кластера. Подумайте, что с точки зрения экологии, мы должны знать о воде, и заполните его.
Общее обсуждение и оформление кластера на доске.

Молодцы! А сейчас, чтобы определить значение воды для жизни на Земле, вспомним, какими свойствами обладает вода. Перед каждым из вас лежит карточка «Верю - не верю», вспомните изученный материал и заполните таблицу.
Вода

да

нет

Имеет цвет

Не имеет запаха

Не имеет формы

Прозрачна

Не обладает текучестью

Хороший растворитель

Медленно нагревается и остывает

Допиши предложение: Вода находится в трёх состояниях: ….

Свойства воды

Значение воды в природе
Не имеет цвета, запаха, вкуса, прозрачна
Благоприятная среда для обитания водных организмов.
Необходима для жизни на Земле.
Растворитель
Необходима для питания растений, животных, человека

В природе находится в

жидком, твердом, газообразном состоянии

Возможен круговорот воды в природе

Медленно нагревается и остывает

Защищает Землю от перегрева или охлаждения.

Для чего нужна вода? Где человек её использует? Подумать над этим было вашим домашним заданием. А сейчас в парах запишите ваши тезисы в столбик.(3-4 мин)

Работа с текстом.
А сейчас прочитайте текст и сделайте в тезисах пометки: «+» - если ваш тезис совпал с информацией статьи, « - », если в тексте нет такой информации.

 Охрана воды.
Воду считают колыбелью жизни. Именно в воде появились первые живые организмы. И сегодня вода является источником жизни как для растений и животных, так и для человека. Без пищи человек может прожить несколько недель, а без воды 2-3 суток. Вода содержится в 80% массы тела человека и животных, т.е. если взрослый весит 70 кг, то 50 кг. из них это вода.

Ни одно производство не обходится без воды, например, чтобы выплавить 1 т. стали, требуется 150 т. воды, а для изготовления 1 т. бумаги нужно 250 т. воды.

Прошлое лето показало, каково без воды сельскому хозяйству: полям, садам, стадам животных.

Лесные хозяйства без воды считают катастрофические потери лесов из-за пожаров и погибшие от засухи лесопосадки.

В быту: как только в наших квартирах происходит отключение воды, мы сразу понимаем ,насколько сильно наша жизнь зависит от неё. Если сказать коротко, то функции воды в доме: пить и мыть, и обе они крайне важны для человека.

Водные дороги рек, морей с древности использовались для перевозки людей и грузов.

Сила падающей воды используется на ГЭС.

Вот, что значит вода! Она жизненно необходима и является помощником человека.

Продолжение кластера:
 Посмотрите на глобус, казалось бы, воды на Земле сколько угодно. На нашей планете преобладает голубой цвет. Почему же люди страдают от нехватки воды, и каждую минуту на планете умирает человек от болезней грязной воды? (ответы учеников)

Не забывайте, что вода океанов и морей солёная. А людям необходима пресная вода, которой на Земле не так уж и много.

Учёные подсчитали ,что:(м\м)

Мировой океан-1 млрд.338 м 3
Подземные воды:

- залегающие вблизи земной поверхности-60м3
-залегающие глубоко под землёй-150млн. м3
Ледники-24 064 000 м3
Реки-2 120м3

Вода в атмосфере-12 900м3
Озёра- 176 400м3
 Почвенная влага-16 500м3
Подумайте, какие из перечисленных источников могут быть использованы человеком?

Как видите, пригодной для использования воды менее 3 %

 Ребята, посмотрите, что у меня есть (показ одноразовой тарелки с наложенной на неё одноразовой плёнкой -15 слоёв. Кто–нибудь дома ест из

такой посуды, чтобы её потом не мыть под краном, а тихонечко снять запачканную плёнку и чистую тарелку отложить до следующего приёма пищи? Нет, конечно, посуды такого типа у нас не найдёшь, только одноразовую для пикников на природе. А теперь представьте, что вода из ваших кранов бежит не, сколько вам нужно, а лишь 30 литров на каждого живущего в квартире. Посмотрите на эти бутыли, вспомните, на что и в каком количестве вода расходуется в каждом доме. Я не зря показала вам эти бутыли, т.к. учёные–экологи мира предсказывают дефицит чистой воды, если люди не изменят своё отношение к её защите. Но вы мне можете ответить, что граждан России это может и не касаться. Действительно, одного взгляда на карту мира достаточно, чтобы увидеть, что наша Родина занимает наибольшую часть суши и материка Евразия. Даже на карте крупного масштаба наша страна пересечена крупными водными артериями, а уж если посмотреть подробнее, то пресной воды в нашей стране очень много, или важно не количество, а качество?
Сейчас в каждой группе появится рыба - главная жительница водной стихии. Не зря говорят: «Плохо, как рыбе на суше, вольготно, как рыбе в воде».

 неисправная сантехника, бытовой мусор, нефтепродукты, сточные воды, воды с полей и ферм

 своевременный ремонт сантехники, переработка мусора чистые берега, мощные фильтры на предприятиях, необходимое количество современных очистных сооружений, уменьшение использования нитратов и пестицидов

Групповая работа: Обсудите и запишите на верхних костях рыбы, что загрязняет воду? (показ на схеме на доске)

Обсуждение в группах, вынос на доску. А сейчас напротив каждого загрязнителя давайте напишем способ устранения этой проблемы.

(работа со схемой на доске)

Какова цель такой работы? (Ответ размещается в голову рыбы решений. (Охрана воды - забота о Родине)

Чтение учеником заготовленного стихотворения
Спросил на днях малыш-сосед

У струйки, льющейся из крана:

«Откуда ты?» Вода в ответ:

«Издалека из океана»

Потом малыш гулял в лесу.

Росой искрилася поляна.- Откуда ты? - спросил росу.

-Поверь, и я из океана.

Ты, газировка, что шипишь?

И из бурлящего стакана донесся шёпот:

«Знай, малыш,и я пришла из океана.»

На поле лёг туман седой, малыш спросил и у тумана:

-Откуда ты? Ты кто такой? И я, дружок, из океана!

Удивительно, не так ли?

В супе, в чае, в каждой капле, в звонкой льдинке и в дождинке,

И в росинке, и в снежинке нам откликнется всегда океанская вода!

Ребята, так благодаря какому процессу всю воду земли мы можем называть океанской? (круговорот воды)

Совершенно верно, поэтому и жители России тоже взаимодействуют с водами океанов наряду с другими странами. И каждый из нас не вправе сказать «Ну, где я, а где океан! Меня эти проблемы не касаются!»

Решение ресурсосберегающих задач
1)Брошенная на землю бумага разлагается через 2 года. В школе вам предстоит учиться ещё 7 лет. Если каждый год вы будете бросать в лесу, на лугу или у рек и озёр бумагу (обёртки, газеты, коробки от сока) Сколько времени потребуется, чтобы этот бумажный мусор разложился?

При небольшой утечке из крана воды (кран подкапывает) за сутки набегает целое ведро. А сколько вёдер воды наберётся за неделю, за месяц?

.2)Из неисправного крана постоянно течёт вода. Школьники подсчитали, что за 1 минуту воды вытекает 8 литров – целое ведро. А сколько чистой воды вытечет в канализацию за перемену, которая длится 10 минут.

При чистке зубов с открытым краном за 3 минуты вытекает 45 литров воды.

Сколько воды потратит на эту процедуру семья из 5 человек.

3)На сколько меньше воды потратят на мытьё овощей и фруктов в миске, если уходит на него 3 литра, а под краном воды с напором в среднем 15 литров воды в минуту.

Каждый год во всём мире в водоёмы попадает столько вредных веществ, что ими можно было бы заполнить10 тысяч товарных вагонов, в среднем поезде 70 таких вагонов. Сколько поездов ехало бы каждый год по железной дороге, если бы отходы в самом деле грузили в такие поезда?

Каждая команда отчитывается по своим задачам и делает выводы.
Физкультминутка.
 Приплыли тучи дождевые: (руки детей вытянуты ладонями вниз)

-Лей, дождь, лей! (покачивают ладонями вверх – вниз)

Дождинки пляшут, как живые:-Пей ,рожь,пей!

И рожь, склоняясь к земле зелёной (наклоны туловища вперёд) Пьёт, пьёт, пьёт.

А тёплый дождь неугомонный Льёт, льёт, льёт (покачивание руками)
Предложите способы уменьшения потребления воды. («мозговой штурм»)
Групповая работа
Эксперимент по очистке воды (Цель: показать сложность процесса очистки воды)
У каждой группы по 3 стакана на3/4 наполненных водой.

Ребята, каждая группа-это персонал очистных сооружений. Одно из предприятий, стоки которого поступают на очистные сооружения, использует в своих производственных процессах нефть. Эта нефть перемешивается со сточными водами. Добавляем в один из стаканов немного растительного масла и представим, что это « образец» сточных вод этого предприятия.

В зоне действия очистных сооружений находится также химический завод. Добавляем немного пищевого красителя во второй стакан. Теперь вода в этом стакане представляет собой химические отходы этого завода, которые загрязняют его сточные воды, поступающие в очистные сооружения. Нам с вами ещё повезло, потому что мы можем видеть хим. вещество, загрязняющее воду, но в случаях с другими хим. веществами это не так. Вода в третьем стакане представляет сточные воды, поступающие из жилых

домов. Добавляем в этот стакан немного мыла и стирального порошка, это

будет символизировать, что практически каждая семья добавляет эти вещества к воде насколько раз в день. Затем добавляем в этот стакан приличную часть мусора, символизирующего поступающую из домов грязь.

 В каждую группу раздаются ложки, кусочки ткани, марля, сита для пищевых продуктов, губки, абсорбирующий порошок (крахмал) - для удаления «загрязняющих веществ» из образцов воды в стаканах, даются дополнительные ёмкости, чтобы можно было переливать воду из одного стакана в другой, пытаясь отфильтровать её. (10-15 мин)

После отведённого времени проводится дискуссия, каждая группа делится результатами, которые были получены в процессе очистки воды.

Сформулируйте вывод, который можно сделать из темы сегодняшнего урока. (записываем в хвосте «рыбы»)

Забота о чистоте воды – дело каждого человека.

Загрязнение воды мы обычно связываем с промышленным или с/х производством. Но на самом деле каждый из нас, совершая повседневные действия, способствует загрязнению воды. А это значит, что каждый из нас

в состоянии способствовать и его предотвращению.

Заучивание речёвки: Закрывай покрепче кран,

 Чтоб не вытек океан.

 Воду попусту не лей,

 Дорожить водой умей!

Домашнее задание:
1.Создать запрещающие знаки: Что нужно делать для очистки воды?

 Чего нельзя делать, чтобы вода оставалась чистой?

2.Заполнить в тетради таблицу:
Сколько воды семья использует каждый день

Как я могу уменьшить расход воды?

3.Представьте, что вы детективы. Постарайтесь обнаружить у себя дома все вещества, представляющие опасность для окружающей среды, если они попадут через канализационную систему в водный источник. Составьте список этих веществ.

	«Вызов» через «погружение» в проблему-фронтально (технология критического)

Формулировка задач урока-фронтально
«Мозговой штурм» Создание кластера, работа в паре, в группе.

Самостоятель-

ная работа с

картой «Верю-не верю»-приём

технологии

критического

мышления.

Коллективное

заполнение

динамической

таблицы на

доске-дискуссии.

Работа в парах-проверка Д\З

Соотнесение

Своих тезисов с текстом-калькой (прием критического мышления) в парах.

Создание в паре кластера с последующим коллективным обсуждением

Беседа фронтально

Прием «Фишбоун»-критическое мышление, групповая.

Работа в группе

Эмоциональная иллюстрация с помощью художественного произведения

Групповая работа

Межпредметная связь
Тематическая физкультминутка

Работа в группе «Мозговой штурм» критическое мышление

В группе

Самостоятельная разноуровневая работа, позволяющая теме урока выйти на следующий урок.

	Учащиеся анализируют сложившуюся ситуацию, выделяют существенную информацию из текста- познавательный У.У.Д.
Формируется готовность к принятию и решению учебных и познавательных задач, самоорганизация ученика-регулятивный.

Умение решать общую задачу, взаимодействовать с партнером, с коллективом в учебной деятельности- регулятивный, коммуникативный

Формирование

логической

операции анализа

объекта-
осознание

учащимися необхо-

димости в разносто-

роннем подходе к

понятию,учатся видеть,осмысливать свой выбор,дискутировать

Развитие навыков работы с текстом.умение анализировать и классифицировать-познавательный

Развитие умения конструктивного сотрудничества-коммуникативный

Через яркие предметные образы –иллюстрации ученики осмыслят остроту проблемы загрязнения воды

Систематизация материала: источники загрязнения, пути решения,цель работы- всестороннее осмысление и самостоятельная постановка цели-познавательный регулятивный коммуникативный

Учащиеся осознают важность темы для Россиян, наряду с другими народами.

Повседневные ситуации в условиях задач учат рациональному природопользованию –познавательный.

Учащиеся в сотрудничестве самостоятельно создают способы уменьшения потребления воды –познавательный, регулятивный

Закрепление материала в ходе практической работы- формирование установки на поиск способов разрешения трудностей-регулятивный

Обобщение, формулировка вывода занятия,закрепление его в форме речевки-познавательный.

Умение различать объективную трудность задачи учащимися, соотнося свои интересы, возможности с предложенными вариантами Д\З-регулятивный.

Как охранять

Вода

Источники загрязнения

Значение для человека

Роль в природе

В быту

Водная дорога

Выработка электроэнергии

Для жизни

Значение для человека

в сельском хозяйстве

в лесхозах

