

Открытые уроки Проекты

с. Слобода
2008 г.

**Составители: Болотина И.В.
Ершова Е.В.**

**Материалы предоставлены учителями начальных классов
Митрофановой Л.В., Татиевской Т.Г., Щербаковой Ю.В.,
Чернецовой Н.И.**

**Конспект урока – проекта
по окружающему миру 4 класс**

Тема:

"Леса России"

**Провела учитель начальных классов
Митрофанова
Людмила Васильевна**

Тип урока: усвоение новых знаний

Роль учителя в проектной деятельности:

- помочь детям в поиске источников информации
- быть самому источником информации
- быть тьютором всего учебного творческого процесса
- поощрять активность учеников в работе над проектом
- привлечь внимание родителей к проектной деятельности учащихся

Идея проекта: ученики в ходе исследования знакомятся с самой большой природной зоной России – лесной, узнают о растительном и животном мире леса, находят взаимосвязь между живой и неживой природой в лесной зоне.

Цели проекта:

1. Сформировать у учащихся представление о лесной зоне. Знакомить с географическим положением зоны лесов, с частями зоны лесов: тайгой, смешанным и широколиственным лесом; знакомить с растительным и животным миром лесной зоны.
2. Учить творчеству и исследовательской деятельности, развивать познавательную активность детей, умения самостоятельно находить необходимый материал, оформлять его, анализировать, делать обобщения.
3. Воспитывать гордость за красоту российских лесов, прививать любовь к природе и желание заботиться о ней.

Формы реализации проекта:

- экскурсия в Хреновской бор
- экскурсия в музей Хреновского лесного колледжа
- викторина «Знатоки лесного царства»
- конкурсы рисунков, чтецов, поделок из природных материалов
- подборка стихов, загадок, пословиц и поговорок о лесе и лесных обитателях

Творческие группы:

- **«Путешественники»** - *работают по карте природных зон, определяют местоположение лесной зоны относительно тундры, находят информацию о почвах лесной зоны, о климатических условиях во всех её частях.*
- **«Ботаники»** - *работают с гербарием, добывают информацию о растениях леса.*
- **«Зоологи»** - *собирают информацию о животных лесной зоны.*
- **«Экологи»** - *находят информацию о значении леса в жизни людей, об экологических проблемах и охране природы в зоне лесов*

Место проведения: кабинет 4 «Б» класса

Оборудование: карта природных зон, гербарий, аудиокассета «Голоса леса», видеокассета «Жизнь леса»; видеомаягнитофон, мультимедийная установка, таблица «Лесные жители», видеокассета с записью лесных пейзажей.

Ход урока

1. Мотивация

(Звучат «Голоса леса». На экране лесные пейзажи)

Учитель. *Здравствуй, лес, дремучий лес,
Полный сказок и чудес!
Ты о чём шумишь листвою
Ночью тёмной, грозовою?
Что ты шепчешь на заре,
Весь в росе как в серебре?
Кто в глуши твоей таится?
Что за зверь? Какая птица?*

*Всё открой, не утай:
Ты же видишь – мы свои!*

С. Погореловский

-В этом стихотворении спрятана тема нашего урока. Так куда мы сегодня отправимся?

- Каких целей вы хотите добиться на сегодняшнем уроке?

- Почему Погореловский говорит два раза: «Здравствуй, лес, дремучий лес...»?

- Действительно, леса бывают разные: одни тёмные – «дремучие», другие – светлые. А вот почему так бывает, мы узнаем, отправившись в путешествие, вместе с нашими замечательными «Путешественниками».

2. Обмен информацией.

(Выходят дети из малой группы «Путешественники. Они поют под фонограмму песни из мультфильма «Бременские музыканты»)

*Ничего на свете лучше нету,
Чем бродить друзьям по белу свету.
Нам с друзьями не страшны тревоги
Нам любые дороги дороги.*

«Путешественники». Мы хотим вам рассказать о том, где побывали совсем недавно. Передвигались мы при помощи указки, т.к. путешествие наше было по карте природных зон. (Работа по карте природных зон) Мы увидели, что южнее зоны тундры, находится лесная зона. На карте она обозначена зелёным цветом. Зона лесов находится в умеренном поясе, значит, ярко выражены все четыре времени года, холодная зима и тёплое лето. Давайте посмотрим на карту. Какая большая зона лесов в нашей стране! Это самая крупная зона раскинулась на Восточно-Европейской и Западно-Сибирской равнинах, прихватила немного и Среднесибирское плоскогорье. Ещё мы увидели, что в этой природной зоне три части: самая большая часть – тайга, она закрашена тёмно-зелёным цветом, ещё есть смешанные леса – более светлый зелёный оттенок, и третья часть, закрашенная самым светлым зелёным цветом, это широколиственные леса. На основной части лесной зоны преобладают подзолистые и дерново-подзолистые почвы. В тайге подзолистые, а под смешанными и широколиственными лесами дерново-

подзолистые, более плодородные с верхним слоем – гумусом. Южные районы лесной зоны заняты серыми лесными почвами. Эти почвы ещё более плодородны. На них растут широколиственные леса.

Учитель. Спасибо, ребята, за ваш интересный рассказ. И пригласим в лесные дебри учёных-ботаников.

«*Ботаники*». Мы подготовили слайдовую презентацию о растительном мире лесной зоны. Внимательно слушайте и смотрите, а после выступления сможете задать возникшие вопросы.

(«*Ботаники*» показывают слайдовую презентацию и рассказывают о растениях тайги, смешанных и широколиственных лесов)»

Учитель. Поблагодарим ботаников за столь удивительное выступление. Теперь мы знаем, где находится лесная зона, какие растения там растут. Хотелось бы узнать об обитателях леса.

«*Зоологи*». (Ребята появляются в масках животных. Используют таблицу «Животные леса» и картинки животных) Мы хотим, чтобы вы отгадали, кто из нас кто? Для этого мы загадаем вам загадки, некоторые из них мы сочинили сами.

1. *Летом бродит без дороги,
Между сосен и берёз,
А зимой он спит в берлоге,
От мороза прячет нос.*

Бурый медведь – хозяин тайги. Он всеяден, очень подвижен, может быстро бегать, прыгать, влезать на деревья, умеет плавать.

2. *Летом серый, зимой белый.
Прыг да скок, Прыг да скок.
Как снег бел, потому и цел.*

Заяц-беляк – очень осторожное животное.

3. *Лесники её котят
Взять домой не захотят.
Ей не скажешь: «Кошка, брысь»,
Потому что это...(рысь)*

Рысь – хищник, имеет пятнистый окрас. На ушках – кисточки. Рысь, затаившись, ждёт, а потом тихо подкрадывается к жертве.

В тайге ещё много жителей: птица – **кедровка**, которая делает на зиму запасы из кедровых орехов. **Лось** – лесной исполин. Зимой лоси живут группами. **Белка-летяга** – поменьше обычной белки. Она не только прыгает, но и летает по деревьям.

А сейчас отгадайте мою собственную загадку:

4. *В сказках она хитрее всех.
И у неё рыжий мех.*

Конечно же, лиса! Этот зверь живёт в смешанных и широколиственных лесах. Лиса – хищница.

5. *Кого ноги кормят?*

А теперь поиграем в игру «Отгадай, чей голосок».

(Дети угадывают по голосам лесных птиц. «Зоологи» демонстрируют картинки птиц. Дарят классу книжку-малышку «Лесные обитатели»)

В лесу множество зверей, птиц, насекомых, есть змеи. Мы изготовили книжку-малышку «Лесные обитатели». Нам очень помогли в этом учитель биологии и информатики. Обратитесь к нашему справочнику.

Учитель. Спасибо, дорогие «Зоологи» за ваш труд. А теперь слово «Экологам»

«Экологи». (Дети выходят под фонограмму песни «Лесной марш» на стихи П. Синявского, музыку Ю. Чичкова)

Лес – это место отдыха для человека, зелёная аптека, это наши книги, тетради, карандаши и линейки, источник чистой воды и пищи, это и источник топлива, деревянная мебель. Лес – дом для растений и животных, грибов. Лес – защитник воздуха, водоёмов, почв. Лес – это лёгкие нашей планеты. Растения леса выделяют кислород и поглощают углекислый газ. Лес очищает воздух от пыли. От фитонцидов погибают болезнетворные микробы. Посмотрите, какая у нас получилась схема.

Но по вине человека возникают экологические проблемы леса. О какой экологической проблеме говорится в стихотворении Н. Некрасова?

*Плакала Саша, как лес вырубали,
Ей и теперь его жалко до слёз.
Сколько тут было кудрявых берёз!
Там из-за старой нахмуренной ели
Красные гроздья рябины глядели.
Там поднимался дубок молодой,
Птицы царили в вершине лесной,
Понизу всякие звери таились.
Вдруг мужики с топорами явились.
Лес зазвенел, застонал, затрещал.
Заяц послушал – и вон убежал.*

Да, Некрасов написал о вырубке леса. Людям казалось, что лесов так много, что их невозможно вырубить. Теперь стало ясно: леса в опасности!

По телевизору я видела, как люди убивают амурского тигра. А ведь он занесён в Красную книгу! Значит – это браконьерство! Многие виды редких животных, таких как: филин, утка-мандаринка, жук-коростел, жук-дровосек, жук-олень, зубр осталось на Земле не так уж много. Мы должны сберечь исчезающих жителей лесов.

Для охраны животных и растений в нашей стране создаются заповедники.

Ещё мы выяснили, что мы можем сделать для сохранения лесных массивов.

(Дети демонстрируют плакаты-таблички с правилами поведения в лесу)

Давайте, люди, помнить о том, что не только лес нужен нам, но и мы необходимы ему!

3. Рефлексия.

Учитель. Дорогие ребята! Я благодарю вас за ваш труд, труд мыслителей и исследователей! Вы проявили творчество, и домашнее задание будет тоже творческим. Составьте кроссворд по теме «Лесная зона».

Урок русского языка

1 класс

"Гласные звуки"

Провела учитель начальных классов

Митрофанова Людмила Васильевна

Учебник «Русский язык» 1 класс (2004 г.) Л. М. Зелениной, Т. Е. Хохловой
Тема. **Гласные звуки.**

Цели. Совершенствовать умение правильно произносить звуки в слове и вне слова, правильно называть буквы; активизировать умение распознавать гласные звуки, а также буквы, которыми обозначаются на письме эти звуки. Продолжать обогащать содержание и словарный состав речевой деятельности детей. Развивать логическое мышление. Прививать любовь к русскому языку.

Средства ИКТ. Мультимедийный проектор, ноутбук, экран, компьютерная презентация к уроку.

Ход урока.

I. Организационный момент

Учитель. Зачем нам нужен предмет «русский язык»?

Да, это наш родной язык. И мы будем внимательными, активными, старательными, чтобы научиться хорошо говорить и писать на русском языке.

II. Минутка чистописания

1. Подготовка руки к письму.

Пять воробьёв на заборе сидели.
Один улетел, а четыре запели.
И пели, пока не сморила усталость.
Один улетел – и их трое осталось.
Сидели втроём и немного скучали.
Один улетел, двое остались.
Попели, напелись и вдруг разлетелись.

(Руки с растопыренными пальцами. По мере того как птицы улетают, дети загибают пальцы)

2. Минутка чистописания. (Упр. 7, стр. 65)

Учитель. Причитаем задание. *(Пишите красиво)* Почему последнее слово написано с заглавной буквы?

Дети. Петя - это имя собственное.

Учитель. Придумайте фамилию этому мальчику. Припишите её. Как написали фамилию? Объясните почему с заглавной буквы?

III. Этап актуализации имеющихся знаний и мотивации получения новых.

Методический прием и постановка проблемы

Учитель. Причитайте слова на экране *(Слайд 1)* [мир], [сказка], [звук], [лиса]. - Что интересного заметили? *(Слова записаны*

звуками) - А что вы знаете о звуках и буквах? - На

какие 2 большие группы делятся все звуки русского языка?

- Как вы думаете, всю ли информацию о звуках русского языка вы сейчас выдали? (Нет) - Тогда какую задачу мы поставим себе на урок? (Узнать что-то новое про звуки).

- И тему нашего урока мы видим на экране. (Слайд 3 «Гласные звуки») И главная задача на уроке – запомнить гласные звуки и их количество.

IV. Этап формирования новых знаний

1. Отличия гласных от согласных звуков.

Учитель. (Слайд 4) Какие предметы изображены? (Осы, аист, индюк).

- Напишите в строчку через запятую.
- Подчеркните все гласные красным карандашом. Выпишите их на следующей строке. - Как мы договорились записывать звуки? (В квадратных скобках).
- Проверим, правильно ли записали звуки. [о], [ы], [а], [и], [у].
- О каком звуке забыли? припишите этот звук к братьям. [э]
- Посчитайте количество звуков. Сколько их? (6) Как произносятся эти звуки? (С голосом). Сделайте вывод. (Значит это гласные звуки).
- Посмотрим, согласен ли с вами Грамматик. Прочитаем его вывод на стр. 65.

V. Физкультминутка

VI. Этап формирования новых знаний (продолжение)

2. Обозначение гласных звуков буквами. (Упр. 9, стр. 66)

Учитель. (Слайд 5) К какой сказке относится этот рисунок? («Колобок»).

- Назовите героев сказки.
- Вспомните песенку Колобка. Проверьте себя по тексту на стр. 67, работая в паре. - Какие буквы нужно вставить в слова?
- Какие звуки обозначают эти буквы?
- Спишите песенку, вставляя пропущенные буквы.

3. Взаимопроверка.

4.Словарная работа. (Упр. 10, стр. 67)

- Расшифруйте ребус(Слайд 6) (Капуста)

''	
	?
----	---	---

- Произнесите гласные звуки в

слове капуста.
кочан капусты?

- На что похож

- Своё название капуста получила от латинского слова ка^пут, которое имело значение голова, кочан.
- Запишите это слово и запомните его написание.
- Какой гласный ударный? Безударные?

VII. Итог урока

(Слайд 7)

- Как вы считаете, почему на экране появился цветок с 6-ю лепестками?
 - Именно потому, что на каждом лепестке поселился гласный звук. И вы абсолютно правы: гласных звуков всего 6.
 - Давайте заполним цветок.
- (Один ученик выходит к компьютеру, остальные называют гласные звуки)

VIII. Домашнее задание

- Хотите нарисовать такой цветок?
- Нарисуйте дома и запишите на лепестках все гласные звуки.

Конспект открытого урока

по окружающему миру 2 класс

Тема:

"Разнообразие гор"

Провела учитель начальных классов

Митрофанова

Людмила Васильевна

Учебник-тетрадь О. Т. Поглазовой «Окружающий мир» 2 класс (в двух частях) I часть (2006 г.) УМК «Гармония»

Тип урока: урок-экспедиция

Цели урока:

4. Сформировать у учащихся понятия «горы», «вулкан», «пропасть»; познакомить с низкими, средними и высокими горами, с частями горы.

5. Развивать умение выделять существенные признаки; развивать познавательную активность детей, умения самостоятельность.
6. Воспитывать любовь к природе, желание разумно использовать и приумножать её богатства.

Оборудование: карта природных зон, методическая таблица «Гора и холм».

ИКТ: мультимедийная установка.

Ход урока

I. Организация детей на занятие.

- Дорогие ребята, поприветствуем гостей, которые вместе с нами отправятся в очень интересную экспедицию.

Ребята, готовы вы к уроку? (Да!)

На вас надеюсь я, друзья!

Мы хороший дружный класс.

Всё получится у нас!

II. Повторение ранее изученного.

- А хотите ли вы в экспедиционную команду попасть? Тогда нужно вспомнить, какие формы земной поверхности вам знакомы? (Слайд 1)

- Какие бывают равнины?

- На какой равнине мы живём?

Покажите её на карте.

III. Сообщение темы и целей урока.

- Умницы и умники. Всё вспомнили.

Поэтому все принимаетесь в команду для отправки в экспедицию.

- А что такое «экспедиция»?

- И изучать мы будем ещё одну форму земной поверхности.

Попробуйте узнать какую.

(Слайд 2 «Вид гор»)

(Звучит песня В. Высоцкого «Лучше гор могут быть только горы»)

- Мы увидим самые красивые горы на свете! Узнаем, как появляются и как разрушаются горы; есть ли жизнь в горах.

- Экспедиция в горы – очень трудное и опасное дело. Вы не боитесь? А зачем нам нужна вообще эта опасная экспедиция?

III. Работа по новой теме.

- Тогда рюкзаки за спины, компас в руки и вперёд навстречу высокой красоте. (Слайд 3)

1) Рассказ учителя о горах. (Слайд 4 «Калейдоскоп гор»)

В природе редко можно встретить одинокую гору. Обычно горы представляют собой высокие вытянутые хребты с крутыми склонами, оканчивающиеся иногда скалами с остроконечными вершинами. Хребты бывают изрезаны глубокими горными долинами, по дну которых протекают бурные реки.

Горы поражают жителей равнин своей величавостью и разнообразием. Горы занимают большие площади, протягиваясь на сотни километров. Горные хребты образуют целые горные страны.

2) Групповая работа.

- Вот мы и пришли в горную страну. Полюбовались? Красиво? Теперь приступим к изучению этих великанов. Чтобы дело шло быстрее, разделимся на группы. Помните, что работать вы должны, прислушиваясь к мнению каждого члена группы. Не забудьте выбрать человека, который будет защищать работу группы.

Итак, получаем задания.

I группа ищет сходства между холмом и горой.

II группа находит различия между холмом и горой.

III группа ищет информацию о том, какие бывают горы.

Вашим помощником будет учебник на стр. 34. В помощь II группе добавляется вот этот рисунок (методическая таблица «Гора и холм»). Даю вам 2 минуты.

(I группа ответ подтверждает его слайдом.)

Выполняется задание 1 с. 35)

(Слайд 5)

(II группа даёт ответ, сопровождая показом

по методической таблице)

(III группа ответ подтверждает его слайдом

6)

(Слайд 6)

3) Задание в тетради «Жизнь в горах».

- Добытые вами сведения очень важны для нашей экспедиции. Теперь нам предстоит внимательнее присмотреться к горным хребтам. Не заметите ли вы животных, обитающих в этих местах? Вам на помощь придёт задание 2 на стр. 35.

(По одному куплету каждой группе)

горе

вершине

козла

кучевые

барса, орла

- Прочитаем, что у вас получилось. Так есть жизнь в горах? Каких животных мы увидели? Вопрос с. 35.

IV. Физкультминутка.

- Мы столько смогли узнать в экспедиции. И всё пешком обошли. Устали. Пора сделать привал.

1. Релаксация.

Реснички опускаются, глазки закрываются.

Мы спокойно отдыхаем, сном волшебным засыпаем.

*Дышится легко, ровно, глубоко.
Наши руки отдыхают, отдыхают, засыпают.
Шея не напряжена и расслаблена.
Губы чуть приоткрываются.
Всё чудесно расслабляется...
Дышится легко, ровно, глубоко.
Хорошо нам отдыхать, но уже пора вставать.
Потянулись, мы проснулись, улыбнулись.
Встали и на месте побежали.
Помахали мы руками,
Наклонились влево, вправо
И присели очень браво!
Мы бодры и веселы
И идти, готовы мы.*

V. Продолжение работы по новой теме.

1) Работа по карте. (Слайд 7 «Горы»)

- В горах трудно найти площадки для поселений и полей. Ещё сложнее прокладывать дороги. Но горы всегда влекли к себе любителей приключений, альпинистов и всех, кто любит природу и тишину. В горах нельзя кричать. Почему? Да потому что может сойти снежная лавина или каменная осыпь.

Горы есть на всех континентах. Есть они и в России. Каким цветом обозначают горы на карте? Покажите горы на территории России.

2) Образование гор.

- На образование гор ушли миллионы лет. А такие горы как Гималаи и Альпы растут до сих пор, только очень-очень медленно. Многие горы – это вулканы: потухшие и действующие. Посмотрите, как происходит извержение вулкана. (Слайд 8 «Извержение вулкана» видеофрагмент)

- Почему вулканы называют самыми опасными горами?

- Видите сколько опасностей таят в себе горы. Но это ещё не все. В скалистых горах встречаются пропасти, в которые можно сорваться, если быть неосторожными.

3) Разрушение гор.

- Под воздействием каких природных факторов разрушаются горы? Обсудите в группах этот вопрос. (Снег, лёд, мороз, дождь, ветер, солнце, перепады температур).

- Чем выше поднимаешься в горы, тем холоднее. Вершины самых высоких гор покрыты вечными снегами и льдами.

4) Польза гор.

- Читаем вслух с. 39.

- Откуда берутся искусственные горы?

- А как от них избавиться?

VI. Итог урока. (Слайд 9)

- Сыграем в игру «Мозговой штурм». На экране будут появляться фрагменты различных форм земной поверхности. Вам нужно будет за 3 сек. успеть назвать их. Чья группа назовёт правильно, получает картинку.

(Слайд 10)

VII. Домашнее задание. С. 37-38 задания № 3, 4.

**МЕТОДИЧЕСКАЯ РАЗРАБОТКА УРОКА РУССКОГО ЯЗЫКА
ПО
ТЕМЕ «ПЕРЕНОС СЛОВА»
В 1 классе**

Тема: « Перенос слова».

Цели: познакомить с правилами переноса слов по слогам;
формировать умение переносить слова с учетом особенностей слогов;
совершенствовать умение делить слова на слоги;
расширить знания детей об окружающей действительности;
воспитывать любовь к русскому языку.

Ход урока

1. Организационный момент

2. Постановка темы урока

- Апрель, апрель!
На дворе звенит капель.
По полям бегут ручьи,
На дорогах лужи.
Скоро выйдут муравьи
После зимней стужи.

Апрель – зажги снега! Урок у нас сегодня будет весенний. Весна приходит и приносит с собой что-то новое. Вот и сегодня она познакомит нас с правилом, которое поможет без ошибок переносить слово с одной строки на другую, а мы поможем весне прийти к нам в гости и порадуем её своими знаниями.

3. Чистописание

А сейчас – каллиграфическая минутка. Это элемент – весенний ручеек. Он бежит, звенит, радуется, сверкает, переливается.

- на следующей строке вспомним написание элементов строчной и заглавной букв К,к.

4. Повторение изученного материала

1. Прочитайте запись на доске:

Первые, появились, цветы, весенние.

- Можно сказать, что это предложение? Почему?
- Составьте из этих слов предложение.
- Вспомните и скажите, как правильно писать предложение.
- Запишите его, обратите на написание подчеркнутых букв.

2. Прогулка на поляну.

Ой ты, вольный ветерок,
Мчись скорее на восток,
В дальний лес лети, лети,
Нас с собою забери!

(на доске поляна с цветами)

- Сколько красивых цветов на этой поляне! А какие это цветы, мы сейчас узнаем. Из слогов, которые написаны на цветах, составьте слова. Записывать будем, разделяя на слоги. Как узнать, сколько в слове слогов?
(записи слов в тетради)

5. Физкультминутка

6. Знакомство с новым материалом

1. В сказочном весеннем лесу жил- был цветок.

У занесенных снегом кочек
Под белой шапкой снеговой
Нашли мы маленький цветочек-
Полузамерзший, чуть живой.
- Что это за цветок? (подснежник)

-Нашему цветку одиноко, грустно- не с кем подружиться. Давайте мы отправимся к нему в гости, а что с собой возьмем –узнаете из загадок. Отгадки будем записывать в столбик.

Нарядные сестрёнки
Весь день гостей встречают,
Медом угощают. (Цветы)

По всем странам славится
Стройная красавица:
Белые одежки, золото – сережки,
С расплетенною косой,
Умывается росой.
Ветер пряди шевелит –
Заплетать их не велит. (Береза)

Вышли девицы весне подивиться,
Сели гурьбой над самой водой:
Ножки в воде купаются,
Ручки в реке плескаются.
Косы с плеч спускаются,
Сережки висят, качаются. (Ива)

- Весна принесла много бед жителям леса. Снег быстро растаял, реки разлились и затопили берега. Перебраться на другой берег нам поможет волшебная лодка. Чтобы на ней переплыть, необходимо выполнить два условия, которые написаны вот на этом камне.

(Рисунок камня на доске, один из детей читает надпись вслух)

- Первое слово, которое мы перевезем через ручей – цветы. Сколько в этом слове слогов? Почему? Какой слог первый, второй? Как можно переправить это слово?

(Один ученик показывает это у доски : **цве – ты**). Слово записывается во второй столбик.

Аналогично разбираются слова **береза** и **ива**.

- Вот и на нашей поляне проснулась природа. На наших уроках часто возникает необходимость перенести слово с одной строки на другую, когда полностью написать слово на строчке невозможно. А чтобы это сделать правильно, необходимо знать правила переноса, с которыми мы с вами уже познакомились, когда перевозили слова с одного берега на другой. (чтение правила)

7. Закрепление

На доске:

Настал теплый..... С крыши падает чистая..... На клене набухли
Всюду слышатся задорные пернатых.

- Что необходимо сделать с текстом?

(слова для справок – апрель, капель, почки, песни)

- Спишите текст, а слова, которые мы вставили, разделите для переноса.

8. Итог урока

- Что нового мы узнали на уроке?
- Как переносятся слова?
- Зная правила переноса,
Не останемся мы с носом!

**Подготовила учитель начальных классов
Щербакова Юлия Викторовна**

Защита проекта «Зимушка – зима» 2 «А» класс

Тема: «Покормите птиц зимой»

Цель: прививать любовь к животным, учить охранять природу.

Ведущий: Мы выбрали эту тему потому, что хотим воспитать в себе такие качества, как доброта и умение заботиться о тех, кто нас окружает. Мы сделали кормушки, повесили их и стали не только подкармливать птиц, но и

наблюдать за ними: какие к нам прилетают на кормушку и что каждая из них любит больше всего.

На основе этих наблюдений мы выпустили книжки-малышки. Отчёт ребят о своих наблюдениях.

На дворе морозище-
Градусов под сорок.
Плачут воробышки,
Что весна не скоро,
Что в морозы лютые
Плохо греют шубки...
Я принёс воробышкам
На тарелке крупки:
- Кушайте, воробышки,
Кушайте, хорошие.
Я бы вам и валенки
Подарил с калошами.
Но сказала мама:
- Воробей ведь маленький,
Сразу, как запрыгает,
Потеряет валенки...

Ведущий: А сейчас мы загадаем загадки, а вы узнайте, о каких птицах идёт речь.

Особа всем известная,
Она - крикунья местная.
Увидит тучку тёмную –
Взлетит на ель зелёную
И смотрит, словно с трона,
Зовут её ... (ворона).

Я весь день ловлю жучков,
Уплетаю червячков.
В тёплый край не улетаю,
Здесь под крышей обитаю.
Чик-чирик! Не робей!
Я бывалый ... (воробей).

- Какая птица любит воровать блестящие предметы? (Сорока.)

Ведущий: Следующее задание требует особого внимания. Ребята будут медленно читать стихотворение, а вы в каждом выделенном слове (в первом слове каждой строки) берите только первую букву и узнаете, о какой птице идёт речь.

Зябко в лесу. Словно щёки ребят,
Яркие гроздья рябины горят.
Бодрая птаха, готовясь в полёт,
Лето с собою в дорогу зовёт.
И улетаёт в осеннюю синь
Краткая звонкая песня: «Пинь - пинь!»

Февраль. Трещат в лесу от лютой стужи
Игольчатые сосны-вековушки.
Луна желтеет коркой на снегу.
И леденит трусишкам-зайцам души
Ночной зловещий хохот: «У – ху - ху!»

Ведущий: На кружках «Лепка» и «Умелые руки» мы изготовили поделки птиц и дерево с кормушками и питающимися там птичками, как напоминание о том, что забота птицам нужна всегда, а не только во время каких-либо акций.

Песня: «Покормите птиц зимой!». Музыка нашего преподавателя музыки Мазненко М. Н.

Покормите птиц зимой!
Пусть со всех концов
К вам слетятся, как домой,
Стайки на крыльцо.
Сколько гибнет их-
Не счесть!
Видеть тяжело,
А ведь в нашем сердце есть
И для птиц тепло.
Приучите птиц в мороз
К своему окну.
Чтоб без песен не пришлось
Нам встречать весну!

Методическая разработка урока окружающего мира по теме « Мир древности: далекий и близкий»

Цели урока: 1. Познакомить учащихся с древним Египтом, Грецией и Римом,
2. Развивать устную речь,
3. Воспитывать интерес к предмету.

Оборудование: презентация урока, географическая карта мира.

Ход урока

I. Организационный момент

II. Проверка домашнего задания

1. Почему самая древняя эпоха истории человечества называется первобытной?
2. Опиши, как выглядел древний человек.
3. Чем занимался первобытный человек?
4. Какие трудности испытывают учёные при изучении жизни первобытных людей?

III. Сообщение темы урока.

- Речь сегодня пойдет о мире древности: о древнем Египте, древней Греции и древнем Риме.

IV. Новая тема

Работа с учебником (с.8-9)

- На берегах какой реки возникло государство Египет? *{На берегах реки Нил.}*

- Да, верно. Египет - одно из самых древних государств на земле. Это древнее государство возникло на берегах реки Нил, которая берет свое начало в горах Центральной Африки и впадает в Средиземное море.

- Найдите на карте материк Африка и реку Нил. (Дети работают с картой.)

- Где протекает река Нил? *{Через пустыню Сахара.}*

- Нил течет через пустыню, а возможна ли жизнь в пустыне без воды? *{Нет.}*

- Дожди в долине Нила так редки, что 10-12-летние дети могли никогда в жизни не видеть дождя. Жизнь на берегах Нила была возможна только потому, что ежегодно он разливался - выходил из берегов. Прибрежная земля хорошо пропитывалась водой, а в воде было много черного ила (мелких частиц горных пород и перегнивших растений). Этот ил оседал на желтых песках пустыни, и на нем хорошо росли растения - пшеница, ячмень. Само слово «Египет» означает «черная земля». За тысячи лет, благодаря разливам Нила, в Египте образовался толстый слой жирного чернозема.

Древние египтяне еще не знали объяснения многим явлениям природы, в том числе и разливам Нила. Поэтому, если бы мы спросили древнего египтянина о причинах разливов, он рассказал бы нам о речном боге Хапи, который сидит в пещере, охраняемой священным змеем. В руках Хапи два сосуда с водой. Он наклоняет сосуды, и из них выливается вода. Летом он сильно наклоняет сосуды, вода льется из них потоками и попадает в Нил. Река вздувается, выходит из берегов и заливают всю страну.

- Как называется письменность, которой пользовались в Древнем Египте?

- Иероглиф - древние рисуночные знаки египетского письма. Что еще вам показалось интересным? *{Древние египтяне умели возводить грандиозные постройки - храмы и пирамиды.}*

- Возможно, вы уже слышали о египетских пирамидах. О каких? *{Пирамида Тутанхамона, пирамида Хеопса.}* Демонстрация внешнего вида пирамид.

V. Физкультминутка

VI. Продолжение новой темы

- Много позже возникли Древняя Греция и Древний Рим. Греция - горная страна на Балканском полуострове. Покажите на карте.

- На севере Греции есть высокая гора, она называется Олимп. На вершине этой горы древние греки поселили своих главных богов. Жизнь богов на Олимпе греки представляли как жизнь знатной семьи, захватившей власть над другими богами и людьми.

Главным среди греческих богов считался Зевс-громовержец, ему подчинены были бог моря Посейдон, бог подземного царства Аид и др. Изображали греки своих богов похожими на людей. Например, бога виноделия Диониса - в виде прекрасного юноши, богиню любви Афродиту представляли прекрасной девушкой.

Религия древних греков отражала и природу, от которой зависела жизнь людей, и занятия людей, и взаимоотношения между ними. У древних греков было множество богов. Богиней мудрости и справедливой войны была Афина, «морскими делами» занимался Посейдон.

Однажды решили греки построить новый город, но никак не могли решить, как его назвать. Боги знали, что этот город ждет очень долгая жизнь, поэтому Афина захотела дать городу свое имя, а Посейдон - свое. Решили назвать город именем того бога, который сделает горожанам лучший подарок. Посейдон ударил своим трезубцем в скалу - забил из скалы источник. Греция - страна жаркая, горная, вода там очень нужна. Бросились греки к источнику - а вода-то морская, соленая. Негодным оказался подарок бога морей. Тут Афина ударила копьем в землю - и выросло оливковое дерево. Плоды этого дерева - оливки (их еще называют маслинами) греки ели свежими, солеными, маринованными, выдавливали из них масло. Подарок богини Афины был признан лучшим, и город назвали в ее честь, Афинами. Говорят, и по сей день туристам показывают след от трезубца Посейдона и «то самое» оливковое дерево, которое выросло из копья Афины.

А город Афины живет и сегодня. Он - столица современной Греции.

- Найдите на карте столицу Греции - город Афины.

- Уже много веков сердцем Афин является Акрополь.

Знакомство с видом Акрополя, изучение архитектурных особенностей.

- А теперь найдите на карте столицу Италии, город Рим.

- Прочитайте текст на стр. 10-13

- Древний Рим, Римская империя - это название одного из самых знаменитых государств в истории человечества. Название Рима связано с именем его основателя - Ромула.

Изучение архитектурных особенностей Колизея.

VII. Закрепление изученного

- На берегах какой реки возникло Египетское государство? *{На берегах Нила.}*

- Что такое иероглиф? *{Особые знаки для письма.}*

- Легко ли было научиться такому письму? *{Научиться такому письму мог не всякий, один иероглиф мог означать несколько согласных звуков, а знаков для обозначения гласных звуков в египетском письме не было. Поэтому египтяне с почтением относились к тем, кто владел мудреной грамотой.}*

- Что вы знаете о богах Ра, Себек, Тот? *{Ра - бог солнца, Себек - бог воды, Тот - бог мудрости, счета и письма.}*

- Кто такой фараон? *{Фараон - царь Египта.}*

- Какие грандиозные постройки умели возводить египтяне? *{Храмы и пирамиды.}*

- Как называется самая большая пирамида в Египте? *{Пирамида Хеопса.}*

- Назовите столицу Греции. *{Столица Греции - Афины.}*

Столицей какого государства является город Рим? *{Рим - столица Италии.}*

- Как называется высокий холм с обрывистыми склонами и расположенным на нем архитектурным ансамблем? *{Акрополь - сердце Афин.}*

- Назовите самый знаменитый храм Акрополя (*Парфенон - самый знаменитый храм.*)
- Какой город был погребен под слоем пепла при извержении вулкана Везувий? (*Помпеи.*)

Домашнее задание

Выполнить задание на стр. 14.

Подготовила: **Татиевская Т.Г.**

Тема «Что такое Бенилюкс?».

Цели и задачи:

- познакомить учащихся со странами Бенилюкса: их географическим положением, государственной символикой, экономикой, культурой;
- воспитывать любознательность, любовь к Родине, дисциплинированность, толерантное отношение к культуре других народов;
- развивать у учащихся познавательный интерес, мышление, кругозор;
- учить работать с политической и физической картой Европы;

Оборудование: политическая карта мира, мультимедийный проектор

Ход урока:

I. Организационный момент.

Здравствуйте, ребята! Садитесь, пожалуйста. (слайд 1) Сегодня мы поговорим о странах Бенилюкса: их географическом положении, экономике, культуре.

II. Контроль домашнего задания

Сначала давайте проверим, как вы поняли материал предыдущего урока. (Раздаточный материал)

Тест по теме «На севере Европы»

1. Страна – родина Г.Х. Андерсена.
 - а) Швеция б) Дания в) Швейцария
2. Страна «тысячи озер».
 - а) Норвегия б) Финляндия в) Украина
3. Глава государства в Финляндии и Исландии.
 - а) президент б) король в) султан
4. Фьорды – достопримечательность какого государства?
 - а) Дания б) Финляндия в) Норвегия
5. Какое государство называют «ледяной страной»?
 - а) Финляндия б) Дания в) Исландия
6. Какая страна славится своими аквапарками?
 - а) Германия б) Австрия в) Финляндия
7. Какая страна знаменита своими гейзерами?

- а) Норвегия б) Исландия в) Финляндия
8. Какой стране принадлежит самый большой в мире остров – Гренландия?
- а) Литва б) Исландия в) Дания
9. Какое северное государство занимает отдельный остров?
- а) Эстония б) Исландия в) Финляндия
10. В какой стране есть музей одного корабля - Васа?
- а) Швеция б) Норвегия в) Исландия
- Ключи: 1.б; 2.б; 3.а; 4.в; 5.в; 6.в; 7.б; 8.в; 9.б; 10.а

III. Основной этап

Новый материал (стр. 120-126).

Учитель: Сегодня мы с вами продолжим наше путешествие по странам Европы. Бенилюкс – это Бельгия + Нидерланды + Люксембург. БЕНИЛЮКС - сокращённое название таможенно-экономического союза Бельгии, Нидерландов и Люксембурга, приобретающего также характер военно-политического союза. Первая остановка – Бельгия. Внимание на экран. (слайд 2)

(Учитель рассказывает о флаге и гимне Бельгии, показывает ее на карте)

- Что вы знаете о Бельгии?

(Учащиеся делают сообщения о Бельгии)

1. Бельгия.

Ученик 1: БЕЛЬГИЯ, Королевство Бельгия, государство в Западной Европе. Граничит с Нидерландами, Германией, Люксембургом и Францией. Площадь 30,5 тыс. км². Численность населения 10,29 млн. человек. Столица - Брюссель. Крупные города: Брюссель, Гент, Льеж. Официальные языки — нидерландский (фламандский), французский и немецкий. Денежная единица - евро. (слайд 3)

Ученик 2: Бельгия — конституционная монархия. Глава государства — король. Глава исполнительной власти — премьер-министр. Законодательный орган — двухпалатный парламент Парламент состоит из Палаты представителей и Сената.

Ученик 3: (слайд 4) Большая часть страны — равнина. В средней части Бельгии преобладают холмистые равнины. Через страну протекают реки Шельда, Маас, Лейе с притоками.

Ученик 4: Бельгия известна производством шерстяных ковров и синтетических ковровых покрытий. Бельгия - один из ведущих мировых поставщиков черных и цветных металлов, Из отраслей машиностроения наиболее развиты автосборочная, электротехническая и радиоэлектронная. Традиционно развито оружейное дело.

Учитель: Достопримечательности:

а) (слайд 5) **Маннекен-Пис.** Символ Брюсселя - писающий мальчик. Эта не раз украденная и вновь восстановленная фигурка возникла в XVII веке. Существует две легенды, связанные с появлением этого символа. Одна

говорит, что этот мальчик таким естественным путем спас город от напасти средних веков - пожара. По другой, этот мальчик - сын богатого горожанина, у которого было достаточно денег, чтобы увековечить своего любимца. Сейчас у писающего мальчика есть целый гардероб, и почти каждый день его одевают в подходящие случаю одежды.

б) **Атомиум**. Атомиум - это увеличенная в 165 млрд. раз модель атома железа высотой 102 м, символизирует атомный век.

в) (слайд 6) **Центральная площадь Гранд Пляс**. Центральная площадь Брюсселя считается одной из самых красивых в Европе. Раз в два года, в августе, площадь преобразуется: всю ее устилает цветочный ковер неповторимых цветов и оттенков.

г) (слайд 7) **Здание городской ратуши** на Гранд-Пляс в Брюсселе.

д) (слайд 8) Королевский Дворец.

е) (слайд 9) Штаб - квартира НАТО.

ж) (слайд 10) Парк Мини-Европа

2. Учитель: Следующая наша остановка – Нидерланды (слайд 11) (*Учитель рассказывает о флаге и гимне Нидерландов, показывает ее на карте*)

(Флаг Нидерландов — государственный флаг Королевства Нидерланды. Представляет собой полотнище, состоящее из трёх горизонтальных полос красного (верхняя), белого (средняя) и синего (нижняя) цветов. Отношение ширины флага к длине — 2:3. Первоначально флагом республики, официально утверждённым в 1599 году, стало знамя принца Оранского с его родовыми цветами: оранжевым, белым и синим. Но в 1630 году, вследствие революционных потрясений, оранжевая монархическая полоса была заменена на красную. Этот флаг сохранился в качестве государственного даже после провозглашения Нидерландов монархией в 1815 году.)

- Что вы знаете о Нидерландах?

(*Учащиеся делают сообщения о Нидерландах*)

Сообщения учащихся:

Ученик 1: НИДЕРЛАНДЫ, Королевство Нидерландов (неофициальное название Голландия), государство в Западной Европе. Граничит с Бельгией и Германией. Площадь 41, тыс. км². Население 16, млн. человек (2003).

Столица Амстердам. Гаага — резиденция правительства. Крупные города: Амстердам, Роттердам, Гаага. Конституционная монархия, глава государства — королева. При монархе имеется совещательный орган — Государственный совет, члены которого назначаются правящим монархом. Официальный язык — нидерландский. Денежная единица — евро. (слайд 12)

Ученик 2: (слайд 13) Самая низменная страна Европы, на всех языках называется «нижние земли». Большая часть страны — плоская низменная равнина. Около 70% территории Нидерландов — культурные ландшафты (поселения, пашни, сеяные луга). Широколиственные и сосновые леса занимают 8% территории. Вдоль побережья и на востоке — вересковые

пустоши, заросли облелихи. В национальных парках, заповедниках охраняются многочисленные птицы (Нидерланды лежат на пути их ежегодной миграции), некоторые млекопитающие (сохранились олени, барсуки, лисы). В реках, каналах и у морского побережья изобилует рыба, на морских отмелях — устрицы.

Ученик 3: Высокоразвитая страна с передовой промышленностью и сельским хозяйством. Страна занимает ведущие места в мире по площадям тепличных хозяйств, производству мяса птицы, яиц, молока, сливочного масла, сыров. Нидерланды являются признанным мировым лидером продаж срезанных цветов и цветочных луковиц («страна тюльпанов») и другого посадочного материала, получаемого в основном методом клонирования.

Ученик 4: Промышленность развита как добывающая, так и обрабатывающая. Высоко развита пищевкусовая промышленность. Экспортируется мясомолочная продукция (особенно сыры), кондитерские изделия (особенно шоколад), пиво. Амстердам с 17 в. является мировым лидером в гранении алмазов. Нидерланды являются одним из мировых финансовых и торговых центров. Именно здесь была основана первая биржа (Амстердам).

Учитель: Достопримечательности:

а) (слайд 14) Столица Нидерландов Амстердам очень живописна. Иногда ее называют «Северной Венецией». Город прорезан полусотней каналов, через которые перекинуто около 500 мостов.

б) (слайд 15) Дамбы

в) Старинные ветряные мельницы

г) «Страна тюльпанов»

д) (слайд 16) Музеи Рембрандта и Ван Гога.

е) (слайд 17) Королевский дворец

Физкультминутка

3. **Учитель:** И последняя наша остановка – Люксембург. (слайд 18) (*Учитель рассказывает о флаге Люксембурга, показывает его на карте*)

(Введён 12.06.1845. Флаг официально утверждён 16. 08. 1972. Имеет пропорции 3:5. Флаг Люксембурга схож с флагом Нидерландов. Цвета национального флага Люксембурга соответствуют цветам герба (красный лев, белые и голубые полосы). Национальная символика ведёт свою родословную от военного знамени 1853 г.)

- Что вы знаете о Люксембурге?

(*Учащиеся делают сообщения о Люксембурге*)

Сообщения учащихся:

Ученик 1: Герцогство Люксембург, государство в Западной Европе. В переводе со старонемецкого означает «малый замок». Это страна, территория

которой в 12 раз меньше Бельгии. Граничит с Бельгией, Францией и Германией. Столица - Люксембург. Глава государства – великий герцог. Государственные языки - французский, немецкий и люксембургский. Денежная единица – евро. (слайд 19)

Ученик 2: (слайд 20) Развитая индустриальная страна, занимающая первое место в мире по выплавке стали. В Люксембурге развито животноводство, овощеводство, виноградарство. Своеобразная природа Люксембурга – быстрые реки, широкие долины, пышные леса и памятники старины привлекают много туристов. Хорошо сохранились дубовые и буковые леса, где обитают дикие кабаны и косули, а в ручьях плещется форель.

Учитель: Достопримечательности:

- а) (слайд 21) Замок Вианден
- б) (слайд 22) Дворец герцога
- (слайд 23) Виды Люксембурга.

- 4. Чтение «Копилки интересных фактов» (стр. 125-126).
- 5. Ответы на вопросы «Проверь себя»
- 6. Чтение вывода (стр. 126)
- 7. Выполнение задания №1 (стр. 126)
- 8. Работа с тетрадью.

IV. Итог урока.

- Вам понравился урок?
- Где находятся страны Бенилюкса?
- Чем примечательны эти страны?

V. Объяснение домашнего задания
Стр.120-126, вопросы. (слайд 24)

VI. Завершающий этап

Подготовила: Чернецова Н.И. окружающий мир 3 класс

Содержание:

Урок-проект по окружающему миру «Леса России» _____	3
Урок русского языка «Гласные звуки» _____	9
Урок по окружающему миру «Разнообразие гор» _____	13
Урок русского языка «Перенос слова» _____	17
Проект «Зимушка- зима» _____	21
«Мир древности: далекий и близкий» _____	22
«Что такое Бенилюкс?» _____	25