Муниципальное бюджетное общеобразовательное учреждение
«Средняя общеобразовательная школа №2»
г. Тарко-Сале Пуровского района

Конспект классного часа
во 2 классе

Тема: «Удивительное – рядом»

 Подготовила: Макарова Лариса Ивановна,
 учитель начальных классов

г. Тарко-Сале
Тема: «Удивительное – рядом».
Цели: развивать познавательный интерес к природе, научить видеть необычное в привычном; вызвать чувство удивления, восхищения; воспитывать любовь к окружающему миру и потребность в сохранении природных богатств.
Оборудование: словарь Ожегова, слово «синоптик», иллюстрации пчёл, бабочек, муравьёв, пауков, дождевых червей, рыб, растений (кувшинки, одуванчика, ноготков и др.), письмо-просьба от цветов.
Ход классного часа.
I. Организационный момент.
II. Вступительная беседа.
- Сегодня вы узнаете много о мире природы. Но прежде отгадайте несколько загадок.
· Летит орлица по синему небу,
 Крылья распластала, солнышко застлала. (Туча.)
· Кто всю ночь по крыше бьёт
 Да постукивает,
 И бормочет, и поёт,
 Убаюкивает? (Дождь.)
- Итак, вначале мы поговорим о погоде.
- Как мы узнаём о том, что будет дождь или ветер, похолодание или потепление?
- Конечно, можно узнать по радио, телевидению, из газет.
- Да, эти сведения нам дают синоптики.
- Кто такие синоптики?
- Правильно, это люди, которые наблюдают за погодой и сообщают прогноз погоды.
(Вывешивается табличка со словом «синоптик».)
- Давайте заглянем в словарь Ожегова и узнаем точное толкование этого слова: «Синоптик – специалист по прогнозированию погоды».
- А как вы думаете, есть ли природные синоптики?
(Выслушиваются высказывания детей.)
- Знаете ли вы, что погоду предсказывают около 400 растений и 600 животных? Их называют растениями и животными синоптиками.
- Посмотрите, с какими животными-синоптиками мы сегодня познакомимся: пчёлы, бабочки, муравьи, пауки, дождевые черви. Могут предсказывать погоду и рыбы.
(Учитель показывает иллюстрации по ходу беседы.)
- Растения и животные в процессе развития выработали множество приспособлений, в том числе и таких, которые могут служить сигналами о предстоящем изменении погоды. Многие из таких сигналов давно подмечены и стали народными приметами.
- Ну не удивительно ли?
III. Сообщение темы классного часа.
- Вы сегодня не раз ещё удивитесь, потому что наш классный час так и называется «Удивительное - рядом.
IV. Работа по теме классного часа.
· Животные – синоптики.
- Отгадайте загадку:
· Домовитая хозяйка
 Полетела над лужайкой,
 Похлопочет над цветком –
 Он поделится медком. (Пчела.)
- Посмотрите, чей это домик?
(Показывает изображение улья.)
- Да, в этом чудо - домике живут трудолюбивые пчёлы. Пчёлы – верные предсказатели погоды. Утром перед дождём они не вылетают из ульев, сильно гудят, даже если светит солнце. А если они рано отправляются за добычей и рано возвращаются вечером, то будет хороший день.
- О ком речь в следующей загадке?
· Шевелись у цветка
 Все четыре лепестка.
 Я сорвать её хотел –
 Он вспорхнул и улетел. (Бабочка.)
- Бабочка – крапивница безошибочно предсказывает дождь. Перед дождём она среди дня начинает готовиться к ночлегу – прикрепляется к потолку сарая, свесив крылья.
 - О каком синоптике пойдёт речь в следующей загадке?
· На полянке возле ёлок
 Дом построен из иголок.
 За травой не виден он.
 А жильцов в нём – миллион. (Муравьи.)
- Вы наблюдали за муравьями?
- Муравьи перед дождём или грозой прячутся и закрывают входы в муравейник. Если вода попадёт в него, муравьи погибнут. Поэтому никогда не разрушайте в лесу муравьиные домики – пирамидки.
- Ещё одна загадка.
· Восемь ног, как восемь рук,
 Вышивают шелком круг.
 Мастер в шелке знает толк.
 Покупайте, мухи, шёлк! (Паук.)
- Кто видел тонкие шелковые кружева в лесу?
- Оказывается, пауки – тоже синоптики, особенно крестовик и домашний паучок. Если пауки появляются ранним утром, значит, приближается ненастье: они боятся сырости, а перед ненастьем росы нет. В жаркий полдень, боясь зноя, пауки предпочитают «отсиживаться дома». Если же паук появился жару, значит, он запасается кормом, следовательно, смело можно предсказывать погоду. А если увидели паука вечером, можно сказать, что дождя не будет.
- О ком говорится в следующей загадке?
· У родителей и деток
 Вся одежда из монеток. (Рыбы.)
- Кого из вас папа или дедушка брали с собой на рыбалку?
- Всегда ли рыба клюёт?
- Почему?
- Оказывается, в засуху перед дождём рыба в водоёмах перестаёт клевать.
- Предсказывают погоду и другие животные. Земляные черви перед сильным ненастьем выползают на поверхность, так как могут быть затоплены их норы. Сильное стрекотание кузнечиков поздним вечером предвещает хорошую погоду на следующий день. А мухи, комары перед дождём становятся назойливее.
 - Издавна люди наблюдали за животными. Так появились народные приметы.
· Паук усиленно плетет сети – к сухой погоде.
· Паук забился в угол – к ветру.
· Лягушки расквакались – к непогоде.
· Муравьи прячутся в гнезда – к грозе.
· Ласточки летают низко – перед дождем.
· На кустах акации много пчел – перед дождем.

· Растения – синоптики.
- Предсказывают погоду и растения. Чаще всего растения реагируют на дождь потому, что им вредит влага. Перед дождем закрывают свои цветки оранжевые ноготки, полевой вьюнок, белая кувшинка.
- Отгадайте загадку. О каком синоптике пойдет речь?
· Горел в траве росистой
Фонарик золотистый.
Потом померк, потух
И превратился в пух.
На нем платок пуховый,
Всегда слететь готовый. (Одуванчик.)
- Одуванчики складывают перед дождем свои пушистые шарики.
- А есть растения, которые перед дождем «плачут» - выделяют лишнюю влагу. К таким растениям относится клен, который предсказывает сильное ненастье за трое – четверо суток.
- «Льют слезы» при хорошей погоде овес, пшеница. Если в солнечный на перышках молодого овса или пшеницы выступили капли влаги, надо ждать дождя.
- Будьте наблюдательны, ребята, расскажите друзьям с своих наблюдениях в природе.
V. Физкультминутка.
«Дождик»
Дети свободно размещаются по классу. Учитель декламирует стихи И. Токмаковой:
· Дождик, дождик, капелька,
Водяная сабелька,
Лужу резал, лужу резал.
Резал, резал, не разрезал.
И устал,
И перестал!
С началом текста все исполняют произвольные движения. С последним словом «перестал» все движения прекращаются, участники игры как бы застывают. Ведущий, проходит мимо них, замечает того, кто пошевельнулся. Тот выходит их игры.
Вновь ведущий и группа ребят, выбывших из игры, декламируют стихотворение. Звучит оно звонко, задорно, но не очень быстро. Движения могут быть использованы самые разнообразные, но обязательно стоя на месте. В конце игры ведущий отмечает тех, кто исполнял самые красивые или сложные движения. Возможно поощрения «самого стойкого» победителя игры.
VI. Работа по теме классного часа (продолжение).
- Ещё одно удивительное свойство есть у растений. Послушайте стихотворение и догадайтесь какое.
Удивительные часы.
Выйди летом за село –
От цветов светлым-светло.
Можешь смело здесь играть
И не бойся опоздать.
Вовремя придешь домой –
Здесь часы всегда с тобой.
Глянь вокруг – и каждый раз
Будешь знать, который час.
Время точное растения
Знают все без исключения.
От росы и до росы
Счет часам ведут часы.
На все лето каждый год
Солнце им дает завод.
- Оказывается, если мы пошли на прогулку и забыли часы, сориентироваться во времени нам помогут растения. Их называют цветочными часами.
- Ну не удивительно ли?
- А посмотрите, как радуют нас цветы.
(Показать иллюстрации разных цветов.)
Здравствуй, милый мой цветок,
Леса гость весенний!
Как красиво ты расцвел
Здесь, в уединении!
Улыбнется ветерок
И с тобой играет.
Солнце целый день тебя
Весело ласкает.
- Какие вы знаете лесные цветы?
- Правильно, ромашки, колокольчики, иван-да-марья, фиалки, герань лесная.
- Среди них есть такие, которых на земле осталось очень мало, поэтому они охраняются законом.
- Рвать их нельзя!
- Один из охраняемых цветов – красавец-колокольчик.
(Учитель показывает названные растения на картинках.)
У лесной дорожки –
Цветок на тонкой ножке.
У самой сердцевинки –
Свежие росинки.
Ветер тронет венчик –
Зазвенит бубенчик!
- Быстро вянут лесные цветы, собранные в букеты. Все меньше остается их в наших лесах. Давайте научимся любоваться цветами в природе, не губить лесную красоту, чтобы и другие люди могли восхищаться тем, что создала природа.
Если я сорву цветок,
Если ты сорвешь цветок,
Если все: и я, и ты,
Если мы сорвем цветы,
Опустеют все поляны
И не будет красоты!
(Учитель показывает письмо, и кто-то из учеников читает его.)
- Ребята, вам цветы прислали письмо с просьбой: «Уважаемые дети! Пожалуйста, будьте так добры, не обрывайте зря цветы!»
- Что мы ответим цветам?
· Игра «Спорим».
- Сейчас мы поиграем в игру, которая называется «Спорим». Я буду произносить фразы, а вы должны хором сказать: «Мы не спорим!», если вы согласны с утверждением, или «Спорим, спорим!», если не согласны.
Осенью идут дожди.
Ждут весна нас впереди.
Целый день мели метели.
Птицы с юга прилетели.
Лист кленовый опадает.
Ландыш белый расцветает.
Яблоки в саду поспели.
В роще соловьи запели.
Мы капусту посолили.
И каток водой залили.
На полях лежит туман.
В огороде – лишь бурьян.
И каникулы всех ждут.
День Победы тут как тут.
Загорать пойдем гурьбою.
Ждет экзамен нас с тобою.
Дни становятся длиннее.
Скоро будет холоднее.
Лужи стали замерзать.
Птицы стали улетать.
Без конфет нам трудно очень.
Скоро осень, между прочим.
Обману я вас сейчас.
Вы ошиблись много раз.
- Молодцы.
- А теперь ответьте, какое отношение наша игра имеет к миру природы.
VII. Подведение итогов.
- Сегодня вы узнали много удивительного о временах года и явлениях природы, о насекомых, животных и растениях – наших верных друзьях и помощниках.
- Спасибо за активную работу.

Список использованной литературы.
1. . Виноградова Н. Ф. Экологическое воспитание детей дошкольного и младшего школьного возраста. – М., 1996.
1. Букин А. П. В дружбе с природой. – М., 1991.
1. Грехова Л. И. В союзе с природой: эколого-природоведческие игры и развлечения с детьми. – М.: Илекса; Ставрополь, 2000.
1. Ердаков Л. Н. Экологическая сказка для первоклассников. – журнал «Начальная школа» №11-12, 1992.
1. Молодова Л. П. Игровые экологические занятия с детьми. – Минск, Асар, 1996.
1. Аудиокассета «Голоса птиц России».
1. Аудиокассета «Волшебство природы».

