

Кондратова А.В.

 Внеклассное мероприятие для 4 класса
 «Говорим о здоровом питании»
 Цель: формирование у детей сознательного отношения к своему здоровью, освоение навыков правильного питания.
 Задачи:
· обобщить уже имеющиеся у детей знания об основах рационального питания, полученные ими на предыдущих занятиях;
· закрепить знания об основных группах питательных веществ;
· формировать представление о необходимости разнообразного питания как обязательном условии здоровья;
· расширить представление о многообразии и пользе овощей и фруктов;
· расширить представление детей об ассортименте молочных продуктов и их свойствах.
Оборудование: ватман (1л.), листы А4 (7шт.), маркеры (7 шт.), клей, карточки со словами, рисунки продуктов для раскрашивания, фломастеры или цветные карандаши, рабочие тетради «Две недели в лагере здоровья», презентация Power Point «Что же это?».

Ход занятия
 Сегодня мы продолжим говорить о правильном питании, вспомним, из чего состоит наша пища, и подробнее рассмотрим тему «Молоко и молочные продукты».
 А начнём мы нашу работу с разминки. Игра «Съедобное – несъедобное». Я называю предметы, а вы хлопаете в ладоши, если это можно есть, и не хлопаете, если есть нельзя.
Булка, шкатулка, варенье, печенье, сыр, рыбий жир, мёд, самолёт, ватрушка, погремушка, вагоны, макароны, шоколад, мармелад.
Теперь вместе с соседом по парте в течение 2 минут вы распределяете продукты по данным группам (на доске): «Овощи», «Фрукты», «Рыба», «Ягода», «Крупа», «Грибы», «Напиток».
(У каждого ученика по одной карточке (всего 28 слов):
артишок, кольраби, пастернак, патиссон; фейхоа, папайя, мушмула, черимойя; карп, бычок, стерлядь, язь; ежевика, барбарис, морошка, виноград; рис, чечевица, пшено, гречка; сморчок, скриница, волнушка, рыжик; квас, кумыс, морс, ряженка.
Дети, выходя по парам к доске, прикрепляют карточки магнитами в соответствующие колонки.)
Правильность вашего выбора мы проверим прямо сейчас.
(Демонстрация презентации Power Point «Что же это?» (Приложение 1), содержащей иллюстрации продуктов и их названия, по ходу которой вносятся необходимые изменения в группы, собранные детьми самостоятельно).
Какие названия продуктов вызвали у вас затруднения?
Хотели бы вы познакомить других учеников с ними?
После занятия, запишитесь в группу по подготовке этого проекта.
А сейчас вы работаете в группах по четыре человека. У каждой группы на листе своё задание, результаты выполнения которого записываете здесь же. Работаете в течение трёх минут.
Задания:
· назвать 5 первых блюд;
· назвать 5 корнеплодов, которые употребляют в пищу;
· какие бывают каши;
· какие растения используют в качестве приправы;
· назовите 5 хлебобулочных изделий;
· какие продукты можно изготовить из молока;
· из чего состоит наша пища.
(Дети зачитывают свои задания и ответы (кроме двух последних групп). Обсуждаем, вносим исправления или дополнения.)
 Подробнее рассмотрим задание 7 группы: из чего же состоит наша пища?
(Ученики зачитывают свой ответ. Далее зачитываются сообщения о питательных веществах (Приложение 2)).
Раскрасьте рисунки-схемы различных продуктов питания, используя алгоритм цветов:
· белки – голубой,
· углеводы – зелёный,
· жир – жёлтый,
· минеральные вещества – фиолетовый,
· витамины – красный,
· вода – белый.
(У каждого ребёнка контурный рисунок продукта с пропорциональным содержанию питательных веществ делением на сектора, каждый сектор имеет образец цвета для раскрашивания (Приложение 3).
Задача ученика – заполнить сектора цветом для получения полной картины содержания питательных веществ в конкретном продукте.)
Рисунки-схемы, которые вы сейчас раскрашивали, ни у кого в классе больше не повторяются. У вас есть возможность ознакомиться с работой ваших одноклассников и тем самым больше узнать о содержании питательных веществ в различных продуктах для того, чтобы сделать свой осознанный выбор в пользу полезных, а не вредных продуктов. Разместите ваш рисунок-схему на листе, и вы получите более полную картину.
(Ученики приклеивают свои работы на ватман, где нарисован обеденный стол).
Эту информацию вы можете использовать при подготовке проектов: «Кулинарная книга», «Меню спортсмена», «Меню школьника» и т.д.
 А теперь мы вернёмся к заданию 6 группы: молочные продукты.
(Обсуждение ответов ребят, дополняем их, если это необходимо).
Работаем по тетради: чтение вслух текста по ролям, самостоятельное выполнение заданий учениками.
Давайте вспомним, что нового вы узнали на этом занятии, какие знания закрепили, о чём задумались, изучая эти темы, что возьмёте себе на вооружение, о чём хотели бы рассказать дома? Над какими проектами вы хотели бы поработать после сегодняшнего занятия?

Приложение 2
С белками в человеческом организме связан обмен веществ, сокращение мышц (а значит движение), способность к росту и размножению (они входят в состав всех клеток), раздражимость нервных волокон (передача информации), иммунитет (защита от болезней).
Белки составляют четверть всего организма, но, несмотря на это, их резерв невелик и постоянно нуждается в пополнении. По своему значению белки не одинаковы. Животные белки близки к белкам человеческого тела по составу и строению, а растительные отличаются.
Источниками животного белка являются: мясо, рыба, молоко и молочные продукты, яйца.
Источниками растительного белка являются: овощи (картофель, капуста, соя, кукуруза), крупы (овсяная, гречневая, рис) и различные фрукты.
Жиры входят в состав всех органов и тканей нашего организма, выполняют важную энергетическую функцию. В состав жиров входят насыщенные и ненасыщенные кислоты. Насыщенные могут производиться в организме из углеводов, а полиненасыщенные – поступают в наш организм только с пищей.
Полиненасыщенные жирные кислоты содержатся в растительной пище: крупы, овощи, орехи, а насыщенные жирные кислоты – в продуктах животного происхождения: мясо, рыба, молоко и молочные продукты.
Углеводы являются источником энергии в организме, входят в состав клеточных мембран, играют важную роль в обеспечении иммунитета организма. На углеводы приходится около 50% калорийности дневного рациона человека.

Основные источники углеводов: зерновые и продукты их переработки (мука, макаронные изделия, крупы, хлеб и хлебобулочные изделия), кондитерские изделия (сахар, повидло, варенье, торты, пирожные), мёд, овощи и фрукты, компоты, кисели, нектары, соки.
Витамины необходимы для нормальной жизнедеятельности, они регулируют процесс роста и развития, работу внутренних органов и систем нашего организма, обеспечивают иммунитет.
Витамины не образуются в организме, а поступают с пищей. Они содержатся почти во всех продуктах питания, особенно много их в овощах и фруктах. Содержание витаминов в пищевых продуктах значительно меньше, чем белков, жиров и углеводов, но и потребность в них организма невелика.
Минеральные вещества участвуют в построении органов и тканей, обеспечивают нормальную работу клеток, участвуют в водном обмене. Так же, как витамины, минеральные вещества не образуются в организме, а поступают только с пищей.

Приложение 3
[image: C:\Documents and Settings\ДОРОГУША\Рабочий стол\для вн. зан. цв.1\для вн. зан. цв.1.jpg]
[image: C:\Documents and Settings\ДОРОГУША\Мои документы\Мои рисунки\дл вн зан цв 2\дл вн зан цв 2.jpg]

«Говорим о здоровом питании»

image1.jpeg

image2.jpeg
GAIVOA BdHghLOH valdiny

f
ﬂm. =

N
E A —
ﬂ(ﬂ’ D)

‘il

OV W F0HH0TNT©

