Карпенко О.Г., ГУО «Гожская средняя школа»

Тема: Плоды, их значение и многообразие.

Класс: 7

Цель: изучить основные типы плодов, выявить их биологическое значение.

Задачи: ознакомление учащихся со строением плодов, их значением в жизни растений, механизмом формирования плодов;

 создание условий для развития умений анализировать, устанавливать причинно-следственные связи строения и функций;

 развитие умений работы с учебником, составления схем, делать выводы;

 воспитание аккуратности при работе с наглядным материалом, при работе в тетради.

Оборудование:
 1. муляжи плодов и натуральные плоды;

 2. дидактические карточки-задания;

 3. таблица «Критерии оценивания работы на уроке».

План урока:
1. Оргмомент;
2. Актуализация знаний;
3. Постановка проблемы (целей урока);
4. Поиск решения;
5. Закрепление – физминутка;
6. Самостоятельная работа;
7. Самооценка;
8. Домашнее задание;
9. Оценивание работы учащихся;
10. Рефлексия.

Ход урока:
	Этап урока
	Деятельность учителя
	Деятельность учеников

	1. Оргмомент
	Приветствие, проверка готовности к уроку, создание положительной атмосферы в классе.
	Настройка на активную работу.

	2. Актуализация знаний
	1. Разноуровневые задания на карточках;
2. Фронтальный разноуровневый опрос по темам: строение цветка, опыление, оплодотворение.
	1. Выполнение заданий на карточках;
2. Ответы на устный опрос.

	3. Проблема (постановка задач урока)
	1. озвучить тему урока;
2. на доске – план-схема урока (см. приложение1).
	1. записывают тему;

2. формулируют задачи урока, дополнение плана-схемы, записанной на доске.

	4. Поиск решения
	1. В группе овощей и фруктов (у каждого на парте) найдите «лишнего», объясните свой выбор.
	1. Находят среди плодов видоизменённые побеги или корни, поясняют свой выбор.

	
	2. Что такое плод?
	2. Формулируют определение понятия «плод», записывают в тетрадь.

	
	3. Каков механизм образования плодов? Где образуются плоды?
	3. Разгадывают кроссворд «Механизм образования плодов» (см. прил. 2).

	
	4. Значение плодов?
	4. Устно отвечают на вопрос (распространение, защита, формирование семян).

	
	5. Какие части плода можно выделить?

Совместное выделение частей плода, зарисовывание.
	5. Рассматривают разрезанные плоды (яблоко, киви и др.), зарисовывают в тетрадь и подписывают.

	
	6. Отразились ли функции плодов на их строении? Каким образом? Чем отличаются разнообразные плоды? Почему они отличаются?
	6. Отвечают на вопросы, выдвигают свои гипотезы.

	
	7. На какие группы можно разделить плоды?
	7. Выдвигают свои гипотезы, выведение общей схемы, которая записывается на доске и в тетради (см. прил. 3).

	
	8. Проклассифицируйте плоды, находящиеся у вас на партах, дайте им правильное название.
	8. самостоятельно выполняют задание при помощи учебника (с. 74 – 75).

	
	9. Контроль правильности выполнения задания. Корректирование ошибок.
	9. Обсуждение результатов работы.

	5. Закрепление - физминутка
	Учитель говорит утверждения (правильные и с ошибками) по данной теме.
	Если утверждение верно, учащиеся поднимают руки вверх, если неправильное, приседают.

	6. самостоятельная работа
	
	Заполнение схемы – плана, составленной в начале урока

	7. самооценка
	Открыть схему - эталон
	Проверка своих ответов, исправление ошибок, оценивание своей работы.

	8. домашнее задание
	Объяснение домашнего задания (разноуровневого) на следующий урок
	Записывают задание в дневники, уточняют.

	9. Оценивание работы учащихся на уроке.
	Выставление оценок за урок, пояснения.
	Сравнивают оценку учителя с самооценкой (на партах – критерии оценивания работы на уроке).

	10 Рефлексия
	Подведение итогов урока.
	Высказывают свои впечатления по поводу урока, оценивают работу учителя.

