Открытый нтегрированный урок (биология + литература) по теме:

"Цветы — восьмое чудо света"

Цели:

ЗНАТЬ:

1.легенды о цветковых растениях;

2.что такое эпитеты;

3.строение цветка;

УМЕТЬ:

1.работать в парах, группах;
2.работать с текстом.
Воспитательная цель: воспитывать чувство прекрасного, любовь к языку, природе.

Ход урока

1.Оргмомент, сообщение темы, цели урока.
Учитель биологии. Здравствуйте ребята! Садитесь. (1 мин)
Ребята, сегодня у нас с вами будет необычный урок, проводить его будут сразу два учителя: учитель биологии и учитель русского языка и литературы.

Вместо тетрадей у каждого из вас есть рабочий лист. Подпишите его.

Учитель литературы. Тему нашего урока мы определим вместе с вами, прослушав это стихотворение:

Нет благородней и нежнее красоты,

 Чем та, что дарят нам цветы.

 Ведь соразмерно все в строении цветка –

 От кончиков корней до лепестка.

 Нас радует нежнейший аромат,

 И буйство красок нам ласкает взгляд.

 В их красоте всегда найдут сюжет

 Художник, музыкант, поэт.

 Листочки – руки тянут к нам свои,

 Нам говоря: любуйся, но не рви.

 Не бойся, я тебя услышу,

 И никогда, поверь мне, не обижу.

 Ведь твердо уверена я в этом:

 “Цветы – восьмое чудо света!”

Запишите в рабочие листы тему урока. Слайд
Сегодня на уроке вы должны узнать и научиться (посмотрите на доску).

Учитель биологии:

На земле тысячи, десятки тысяч цветов – и у каждого свой характер, своя история, своя сказка. Нам с вами не хватит, наверное, всей жизни на то, чтобы познать сокровенные тайны волшебного царства Флоры, то есть растений.

Учитель литературы:

И пусть на мгновение мы приоткроем двери в этот удивительный мир, но думаем, что знакомство с ним будет приятным.

Дюймовочка: (появляется с корзиной цветов) “Я – Дюймовочка, девочка, которая родилась из цветка, скорлупа грецкого ореха служила мне колыбелью, голубые фиалки – матрацем, а лепестки розы – одеяльцем. Все это было так прелестно, так удивительно! Спасибо вам, милые цветы!
Дорогие ребята, пусть сегодня эти цветы поднимут вам настроение и помогут, как помогли мне когда-то.

Учитель литературы: Из какого цветка появилась Дюймовочка? (ячменное зерно, из которого вырос цветок наподобие тюльпана)
Цветы – удивительнейшее лекарство для души. Нельзя не согласиться с великим сказочником Гансом Христианом Андерсеном: “Чтобы жить, нужны солнце, свобода и маленький цветок”.

Учитель литературы биологии:
У каждого из вас, наверное, есть свой любимый цветок. И я предлагаю каждому из вас рассказать легенду о цветке. Перед вами лежат карточки, прочитайте текст и выполните задание №1 в рабочем листе. Работать будете сначала в парах, потом в группах.
Инструкция: В каждой группе мы назначили лидера. Лидер распределит работу между членами группы, устно расскажет легенду о цветке, а потом оценит каждого участника группы. Итак, приступаем к работе. Время работы 5 минут.

А сейчас проверим как вы справились с заданием. Учащиеся по очереди рассказывают по выполненному заданию. Слайды по цветам
Учитель литературы: Вы внимательно слушали друг друга, а теперь для каждого цветка, подберите прилагательное, которое, по вашему мнению, является подходящим (эпитет). Вспомните прилагательные, которые употреблялись в легендах. Задание №2 в рабочих листах. 3 минуты.

Послушаем, какие эпитеты вы подобрали, один называет эпитет, другие проверяют, за каждый правильный ответ рядом с эпитетом ставьте 1 балл, если не смогли подобрать эпитет, то запишите тот, который услышали, но баллы не ставьте. Баллы суммируйте.
Теперь посмотрите на варианты, которые подобрала я.

Слайд
Роза – (гордая, капризная, благоухающая)

 Подснежник – (удивительный)

 Ромашка – (очаровательная)

 Хризантема – (царственная, божественная)

 Кактус – (редкий)

 Ландыш – (таинственный, нежный)

 Гладиолус – (величественный)

 Колокольчик – (скромный)

 Сирень – (роскошная)
Учитель биологии: Вы узнали легенды о цветах, подобрали эпитеты, теперь вспомним типичное строение цветка (работа в рабочих листах) Задание №3 2-3 минуты.
А сейчас обменялись листочками и осуществим взаимопроверку. Посмотрите на Слайд с правильными ответами. За каждый правильный ответ выставляете 1 балл. Баллы суммируйте.
Для того чтобы проверить как вы усвоили материал урока проведем викторину

Закрепление . Викторина
1. В давние времена в Китае правил жестокий император. Ему стало известно, что на ближних островах есть цветок, из сока которого можно приготовить жизненный эликсир. Но сорвать его может только человек с чистым сердце, поэтому император отправил на остров 300 юношей и девушек. Они были так очарованы землёй, что не захотели возвращаться к злому императору, а основали новое государство Японию. Теперь это цветок является символом нации, государственным гербом. Назовите его. Ответ: хризантема.
2. Эти цветы по форме схожи с зонтиками, по легенде они в давние времена были зонтиками у маленьких степных гномиков. А ещё они похожи на удивлённые глаза с белыми ресницами. Как называются цветы? Ответ: ромашка.

3. По преданию эти цветы появились на земле как отголоски эха, когда единственным транспортом была ямщика. Только звон бубенчиков да песни ямщиков оглашали окрестность. Там, где упали эти звоны, проросли цветы. Как они называются? Ответ: колокольчик.

4.Как звали нимфу неожиданно превратившуюся в благоухающий куст с нежными лиловыми цветами. Ответ: Сирень
Домашнее задание:

Учитель литературы: написать сочинение-миниатюру: “Рассказ от имени одного цветка” (5-10 предложений).

Учитель биологии: составить кроссворд по той информации, что вы узнали о цветах (10 слов).

Итог урока

Теперь суммируйте баллы, полученные за урок и выставите себе оценку по шкале в рабочих листах.

Какую оценку вы себе поставили?

-Что интересного узнали?

Рефлексия
-Что показалось трудным?
У каждого из вас есть на листе есть цветок. Нарисуйте ему лицо, которое отразит ваше настроение.

1

