Тема: «Полевые растения: рожь, кукуруза, овёс. Части растений».

Цель: формирование речевой деятельности у детей с нарушением интеллекта.

Задачи: - Активизировать глагольную лексику, формировать умение
 самостоятельно описывать предмет с опорой на заданные образцы;
 - Коррегировать зрительную память на основе упражнений в
 Запоминании;
 - Воспитывать эмоциональную адекватность поведения.

Оборудование: различные полевые растения, сюжетные картинки с
 изображением поля в разное время года; полевые растения в разное
 время (развитие).

Ход урока.
I. Организационный момент.
а) Упражнение по активизации словаря:
Учитель выставляет 7-10 картинок с изображением полевых растений.
- Назовите растения и подберите слова-действия: растёт, колышется, шумит, созревает, вянет, сохнет, зеленеет, цветёт.

б) Упражнение в запоминании:
- Запомните, что нарисовано, и опишите картину по памяти.
(Демонстрируется картина «Поле» (с.10), затем 1 ученик выходит к доске и описывает картинку. После этого учитель вновь демонстрирует эту же картинку ученику и просит его назвать те предметы, которые он забыл перечислить).

II. Введение в тему.
 Вводная беседа по картинке «Растения поля». (см. учебник)
- Рассмотрите рисунки, прочитайте названия этих растений.
- Какие из них известны вам?
- Назовите несколько полевых растений: зерновых, овощных.

Сообщение темы, целей урока.

III. Изучение нового материала.
а) Упражнение в уточнении словаря: игра «Собери растения».
Карточки: 1 – корень, 2 – стебель, 3 – лист, 4 – колос, 5 – зерно.
- В какой последовательности можно расположить эти карточки?
- Для чего необходима та или иная часть растению?

б) Упражнение в описании: определение основных и частных признаков.
На доске 3 картинки с изображением кукурузы, овса, ржи.
- Что общего у всех растений?
- А чем они отличаются друг от друга? (различные стебель, лист, плод, семя.)

в) Словарная работа: колос, початок, ость, зерно.
Чтение слов. Составление предложений с новыми словами.
IV. Физминутка.
Мы поставим печь пирог
И достанем из печи
Из трубы идёт дымок такой приятный
Пекарь Булочка живёт
В большом доме у реки
И печёт нам всем пирог ароматный.

V. Продолжение этапа изучения нового материала.
г) Рассказ учителя.
- Овёс, рожь, кукуруза - это зерновые растения, которые человек выращивает, т.к. они очень ценны. Все они – полевые растения, которым нужно много солнца, тепла и воды. Из них делают муку. А из муки пекут хлеб, печенье, торты. Мы завтракаем, обедаем, ужинаем всегда с хлебом. Хлеб надо беречь…
 Мы очень часто пьём чай с … (сахаром). Сладкий сок получают из сахарной свёклы, которая тоже растёт на полях. Из её сока и делают сахар.
 На полях выращивают также картофель, капусту. Это – овощные растения. А вот из зёрен подсолнечника, кукурузы, льна делают масло.

д) Постановка проблемы.
- Представь себе, что у тебя нет хлеба и сахара дома; нет их в школе. Какие чувства ты будешь при этом испытывать? Что будешь делать?

VI. Закрепление.
а) Обобщающая беседа.
- Назовите общие части растения.
- Покажи их на таблицах.
- Опиши их.

б) Упражнение в узнавании и различении:
- Покажи то, о чём я говорю:
 Это мощная высокая зелёная культура. У неё длинный сочный стебель с большими свисающими листьями… Из её зёрен делают масло… (кукуруза)
 Это самое высокое неприхотливое злаковое растение. Из его зёрен пекут ржаной хлеб… (рожь)
 Это злаковое растение имеет колос-«метёлку»… (овёс)
в) Упражнение в самостоятельном описании предметов:
- Загадай загадку другу, описав растение.
 Ученик берёт карточку с названием растения и начинает его описывать.
«Это зерновое, злаковое растение, которое…»

VII. Итог.
- С какими растениями мы познакомились на сегодняшнем уроке?
- Чем они похожи?
- Зачем их выращивает человек?
[bookmark: _GoBack]
VIII. Домашнее задание.
«Самоподготовка» (учебник)
