МОУ «Средняя общеобразовательная школа №41 с углубленным изучением отдельных предметов» г. Чебоксары Чувашской Республики
Конспект урока окружающий мир с применением информационных

технологии

Тема:

«Новые знания о человеке. Открытие деятельности нервной системы. Информация и органы чувств»

Урок проведён в 4Б классе 10 февраля 2006 года.
Учителя:

Филина Татьяна Дмитриевна учитель начальных классов
Цыганова Елена Анатольевна учитель информатики
Чебоксары, 2006.
Урок; «Окружающий мир с применением информационных технологий»

Тема: «Новые знания о человеке. Открытие деятельности нервной системы. Информация и органы чувств»

Цели: 1. Ознакомить со строением и значением нервной системы, правилами укрепления нервной системы.

2. Закреплять умение работать с компьютером.

3. Осуществлять связь с жизнью, расширять кругозор, способствовать укреплению здоровья.

Оборудование: 1) компьютеры;

2) обучающий диск «Мир информатики (3-4)» («Кирилл и Мефодий»). Темы: а) Правила поведения в компьютерном кабинете (повторение); б) Информация и органы чувств; в)Гимнастика для рук.

3) таблицы: а) «Схема нервной системы;

б) « Головной мозг человека»;

в) «Деятельность головного мозга»;

4) портрет Ивана Петровича Павлова;

5) книга «Школьнику о вреде никотина и алкоголя.
6)Дмитриева Н.Я., Казаков А. Н. Учебник для 4 класса. Часть2.- 2 –е издание, исправ. и допол. – Самара: Корпорация «Фёдоров», Издательство «Учебная литература», 2005 год.

7) Рабочая тетрадь к учебнику «Мы и окружающий мир», 2005год.
План урока.
 I Организационный момент. II Сообщение темы урока.

III Изучение нового материала;

1) постановка вопроса по теме изучения (проблема)

2) объяснение учителя (с использованием таблиц);

3) работа с компьютером;

а) повторение «Правил поведения в компьютерном кабинете»;

б) «Информация и органы чувств»;

в) «Гимнастика для рук» - физкультминутка;

4) работа с учебником (стр. 25-29) - чтение текста учащимися вслух;

IV Закрепление:

1) проверка усвоения материала по вопросам;

2) обобщение ответов учащихся.

V Обсуждение вопроса о вреде алкоголя:

1) постановка вопроса изучения (исследования):

- Вреден ли алкоголь школьнику (детям)?

2) высказывания детей;

3) обобщение учителем ответов учащихся (с приведением примеров из книги «Школьнику о вреде никотина и алкоголя»)

VI Обсуждение вопроса о гигиене нервной системы:

1) постановка вопроса;

2) высказывания детей;

3) обобщение. VII Домашнее задание:

1) читать и пересказывать стр. 25-30 в учебнике;

2) выполнить задания в «Тетради к учебнику» стр.24-25, задания 47,48,49;

3) подготовить задания по группам.

VIII Итог урока, оценки.

Конспект урока.

Ход урока:

I Организационный момент:

1) приветствие детей и гостей;

2) настрой на рабочий лад:

«Язычки ваши - молчат (до поры до времени) Ваши рученьки - лежат (до поры до времени) Ваши глазоньки - глядят. Ушки ваши слушают. Головы же - думают.» II Сообщение темы урока:

^постановка вопроса исследования:

- Как мы воспринимаем мир? Что обеспечивает приспособление организма к внешней среде? (высказывания детей).

2) объяснение темы урока учителем (с использованием таблиц на доске):

-Очень долго учёные, врачи не могли ответить на вопросы, как мы воспринимаем мир, почему видим, как мыслим, как запоминаем, от чего зависит речь. И только в 19 веке учёные стали находить ответы на эти вопросы.

Первыми исследователями мозга, были русские учёные Иван Михайлович Сеченов и Иван Петрович Павлов (портреты на доске).

Иван Петрович Павлов установил, что именно нервная система обеспечивает приспособление организма к внешней среде (окружающему миру).

- Посмотрите таблицы на доске.

Работой всех наших органов руководит головной мозг. Он расположен в черепе, который защищает его от ударов, повреждений, толчков. Вес головного мозга ребёнка при рождении - 360 г. Вес мозга к 20-ти годам - 1300-1500 г. Головной мозг - это как командный пункт организма человека. Клетки головного мозга собраны в группы, и каждая группа имеет свои обязанности.(работа по таблице «Деятельность головного мозга»). Клетки головного мозга способны запоминать и, когда понадобиться, находить правильный ответ. От головного мозга идёт находящийся в позвоночном столбе спинной мозг. Он имеет вид длинного толстого шнура. Это - «диспетчер» нашего организма.

Головной и спинной мозг вместе образуют центральную нервную систему ШНС), которая обеспечивает слаженную работу всего организма. А связными между мозгом и другими органами являются нервы. Какой они длины, сколько их вы узнаете из учебника.

А как же попадает информация в головной мозг, при помощи чего?

Сейчас мы с вами узнаем это с помощью нашего помощника -компьютера, под руководством учителя информатики Елены Анатольевны.

III Работа с компьютером:

а) повторение Правил поведения в компьютерном классе;

- У нас необычное повторение правил ТБ. Сегодня нам в этом так же поможет компьютер. Запускаем обучающий диск «Мир информатики» (Кирилл и Мефодий) выходим в главное меню диска , выбираем тему «Изучение Т Б в компьютерном кабинете» , затем слушаем и запоминаем правила поведения.

1) работа за компьютером - очень увлекательное занятие, но нельзя забывать о правилах поведения в компьютерном кабинете;

2) будь внимателен, дисциплинирован, осторожен, точно выполняй указания учителя;

3) наблюдай за работой компьютера, обо всех необычных звуках и запахах обязательно скажи учителю;

4) запрещено держать лишние предметы на рабочем столе;

5) во время занятий запрещено перемещаться по классу без разрешения учителя. Избегай резких движений;

6) запрещено проходить во влажной одежде и работать влажными руками;

Затем дети выполняют «7 из 7» ; предложено 7 заданий, в которых нарисовано по 2 картинки (как можно вести себя в компьютерном классе, а как нельзя) дети мышкой щёлкают по правильному ответу.

б) Далее дети выбирают тему «Информация и органы чувств» (текст на мониторе компьютера со звуковым сопровождением и иллюстрациями):

I Информация и органы чувств:

Ты уже знаешь, что слово «информатика» означает сведения об окружающем мире. Всю информацию человек получает с помощью пяти чувств - вкуса, обоняния, осязания, слуха и зрения.

То, что ты видишь - это зрительная информация. Это очень важный вид информации. Ведь недаром говорят: «Лучше один раз увидеть, чем сто раз услышать».

То, что ты слышишь - звуковая информация. При обучении звуковая информация играет особую роль. На уроках, когда учитель объясняет учебный материал, а ты отвечаешь на вопросы, это происходит с использованием звуковой информации.

То, что ты ощущаешь кожей - тактильная информация. Конечно, можно такой вид информации назвать «осязательной», но её научное название - «тактильная». Этот вид информации также важен в жизни человека. С её помощью воспитываются чувства человека, формируется характер.

Запахи - это обонятельная информация.

То, что ты ощущаешь с помощью языка, когда ешь — это вкусовая информация.

Зрение, слух, обоняние, осязание и вкус - это каналы получения информации.

П. Каналы получения информации (Закрепление с картинками и тестом на компьютере)

1. Ты уже знаешь, что всю информацию об окружающем мире человек получает с помощью пяти чувств - вкуса, обоняния, осязания, слуха и зрения. Это каналы получения информации.

2. Если ты получил информацию с помощью зрения, то это зрительная информация.

3. Если с помощью слуха - звуковая.

4. Если с помощью кожи (осязания) - тактильная.

5. Если информация попала к тебе с помощью обоняния -значит она обонятельная

6. А если с помощью языка, то вкусовая.
7. Посмотри внимательно на таблицу. В ней показана взаимосвязь между каналами получения информации, видами информации и органами чувств.

	Канал получения

	Вид информации

	Орган чувств

	информации

	
	

	Зрительный

	Зрительная

	Рисунок глаза

	Слуховой

	Звуковая

	Рисунок уха

	Осязательный

	Тактильная

	Рисунок обеих рук

	Обонятельный

	Обонятельная

	Рисунок носа

	Вкусовой

	Вкусовая

	Рисунок языка

в) Физкультминутка так же с помощью компьютера и диска.

Дети выбирают тему «Гимнастика для рук» (6 заданий - упражнений)

1) «Раз, два, три, четыре.
 Жили мышки на квартире.
 Чай пили, чашки били.
По - турецки говорили:

«Чаби - челяби,
 Челяби, чаби -чаби.
 Чаби - челяби,
 Челяби,чаби - чаби.»

2) Много ног у осьминога.
 Все они ему нужны.
Заменяют ему руки,
 Очень ловкие они.

3) Уж как шла лиса по тропке,
Нашла грамотку в коробке,
Она села на пенёк. И читала весь денёк.
 Мамочка милая, милая моя.
Мамочка, милая, я люблю тебя.

4) Доброе утро,здравствуй, Иван,
 Доброе утро, здравствуй, Степан,
Доброе утро, здравствуй, Сергей,
 Доброе утро, здравствуй, Андрей,
 Доброе утро, здравствуй, Антон.

5) Утром рано он закрыт.
 Но к полудню ближе
Раскрывает лепестки,
Красоту их вижу.
 К вечеру цветок опять
Закрывает венчик.
И теперь он будет спать
 До утра, как птенчик.

(Дети не только читают и слушают стихи, но смотрят и выполняют гимнастику для рук вместе с видеозаписью).

- На этом работа на компьютере заканчивается, и дети переходят от компьютеров за парты. IV. - А теперь давайте поработаем с учебником.

а) Чтение текста учащимися вслух (стр. 25-29);

б) Работа по закреплению материала. Закрепление:

1) проверка усвоения материала по вопросам:

- Что нового ещё узнали из текста в учебнике?

- С помощью чего мы получаем информацию об окружающем мире? (Каких органов чувств?).

- О чём нас предупреждает чувство боли? (Об опасности).

- Чем мы чувствуем боль? (Нервными окончаниями).

- Чем обезболивают боль? (Таблетками, уколами, применяют наркоз).

- Кто впервые применил наркоз? (В 1854 году Николай Иванович Пирогов -русский хирург).

- Сколько нервов в организме человека? (Если их все соединить в одну тонкую нить, эта тонкая, как паутинка, ниточка четырежды дотянулась до Луны и обратно: от Земли до Луны

-384000км, 384000*4=1536км).

2) обобщение ответов учеников:

-Головной и спинной мозг вместе с нервами составляют нервную систему. Благодаря нервной системе все органы работают согласованно. Нервная система объединяет организм в единое целое.

Обсуждение вопроса о вреде спиртных напитков (алкоголя):

1) постановка вопроса:

- Вреден ли алкоголь? Почему?

2) высказывание детей;

3)обобщение:

-Употребление спиртных напитков причиняют вред печени, сердцу, мозгу. Особый вред мозгу: у пьющего человека ослабевает память, интерес к жизни, внимание, пропадает способность к творческой работе и оценке своего поведения. Человек становиться безвольным , пассивным, неспособным к труду. Пьяный человек не может контролировать свои поступки. Народ говорит: «Выпьешь много вина, так убавиться ума», «Вино уму не товарищ», «От вина лицо краснеет, а совесть чернеет».

Обсуждение вопроса о гигиене нервной системы:

1)постановка вопроса:

- Как вы думаете, устает наш мозг или нет?

- Как сохранить нашу нервную систему? 2) высказывание детей

2) обобщение:

- Мозг всё время нуждается в пище. Его пронизывает множество кровеносных сосудов, по которым кровь доставляет мозгу питание и воздух. При сильном утомлении мозга у человека начинает болеть голова, пропадает сон и аппетит, падает работоспособность, возникает раздражительность.

Нервная система нуждается в периодическом отдыхе. Лучшим отдыхом для нервной системы служит ночной сон, для детей не менее 10 часов, прогулки, и физический труд на свежем воздухе.

Вред приносят содержащиеся в табаке и спиртных напитках яды. Разрушает нервную систему и грубость в отношениях между людьми. Никогда не грубите, будьте вежливы и предупредительны. Пользуйтесь чаще волшебными словами: спасибо и пожалуйста.

Помните: « Все болезни от нервов» - говорят в народе.

Домашнее задание:

1) читать и пересказывать текст (стр. 25-30 в учебнике)

2) выполнить задания в «Рабочей тетради к учебнику»: стр. 24-25, задания 47,48,49.

3) Подготовить задания по группам :

1ряд (1 вар-т) - «Строение нервной системы» 1 ряд (2 вар-т) - «Органы чувств»

2 ряд (1 вар-т) - «Гигиена нервной системы» 2 ряд (2 вар-т) - «Вред от спиртных напитков»

3 ряд (1 вар-т) - «Открытие деятельности нервной системы» 3 ряд (2 вар-т) - «Иван Петрович Павлов». Энциклопедии. Справочная литература.

Итог урока, оценки.
