Урок №13

Тема: Формы рельефа Земли.

Цели: Обобщение и углубление знаний о формах рельефа Земли.

Задачи:
1. Выяснить, что обучающиеся знают о формах рельефа Земли, обобщить имеющиеся знания и углубить их, познакомив с разнообразием гор и их происхождением. Учить выявлять причинно - следственные связи.
2. продолжать отрабатывать умения и навыки работы с атласом и учебником, продолжить обучение интеллектуальным приёмам самостоятельной познавательной деятельности (выделение главного, структурирование учебного материала, систематизация знаний, оформление выводов).
3. Воспитывать уважительное отношение друг к другу.

Ресурсы : учебник, атласы, контурные карты, интерактивная доска.

На протяжении урока используется модуль «Оценивание для обучения и оценивание обучения», «Преподавание и обучение в соответствии с возрастными особенностями учеников», «Управление и лидерство в обучении» и др., указанные далее.

	Содержание.

	№
	
Учебное задание.
	Организационная форма/ форма оценивания
	Вре-мя в мин
	Идеи, исполь-зуемых 7 модулей.

	1.
	Побуждение.
	
	
	

	
	1. Проверка домашнего задания:
 1. Где возникают в земной коре очаги вулканических извержений, и что является доказательством того, что они там есть?
2. Как образуется раскаленная жидкая лава, вытекающая на земную поверхность?
3. Почему происходят извержения вулканов, если земная кора и расположенная под ней верхняя мантия находятся в твердом состоянии, хотя температура, при которой твердые горные породы переходят в жидкое состояние, на глубине нескольких десятков километров очень высокая?
4. Как ученым-вулканологам удается получить информацию о температуре лавы, вытекающей при извержении вулкана, если она превышает 1000 ° С и даже спустя год после извержения достигает на глубине 20 м в застывшем потоке 200—300 °С?
5. Высота вулканов имеет предел. Чем обусловлено прекращение их дальнейшего роста?
6. К какому району Земли приурочено местоположение подавляющего большинства действующих вулканов?
7. Удалось ли вулканологам провести учет всех существующих на Земле вулканов вообще и действующих вулканов в частности?
8. Могут ли ученые прогнозировать начало извержения вулканов, представляющих столь грозную опасность для людей, особенно в густонаселенных районах Земли?
9. К каким районам Земли приурочено размещение гейзеров?
2.
-Прочитайте тему урока и скажите, что вы уже знаете по данному вопросу?
-Что бы вы хотели узнать по этой теме?
3
- Объясните, как произошли данные явления, описанные в сказках.
Лежит у реки огромный камень. Никто и не помнит, как он сюда попал. Говорят, что когда – то жил на свете богатырь. Любил он силою своей похваляться и говорить, что он всех сильнее на свете. Забрался он как-то на вершину высокой горы, оторвал самую большую скалу и бросил вниз. Опечалилась гора, что её любимую дочь прямо в самую пропасть кинули, и решила она до неё дотянуться. Из того самого места, где скала раньше была, потекла вниз быстрая река и добралась она вскоре до заветного камня (землетрясение).
В стародавние времена, сказывают, жил страшный дракон. Славился он своим обжорством: ел дракон всё, что на пути встретится. И вскоре стал он таким тяжёлым, что провалился сквозь землю, но не умер. До сих пор пытается чудище наружу выбраться. Все ищет щёлочку и пускает снизу огонь из своей огромной пасти. А если повезёт, начинает он толкаться и землю вверх поднимать. Вот откуда горы – то появились! (извержение вулкана, землетрясение)

	
Формативное оценивание, индивидуальная работа,
устно.

	
8

1

2

	

Совмест. целеполагание

Психоло- гический климат класса.

	2.
	Презентация.
	
	
	

	
	Латинское слово relevo означает «поднимаю», и произошедшее отсюда одно из значений французского слова relief — выпуклое изображение на плоскости (например, барельеф). В географии рельеф — это все формы твердой земной поверхности, образно говоря, ее скульптурный портрет. Горы и равнины, хребты долины, холмы и котловины — все они образуют рельеф Земли. Причем не только неровности, но и «ровности», например, почти ровные пространства Западно-Сибирской равнины.

-Для дальнейшей работы делимся на группы.
Вспомните правила работы в группе, которые вы предложили на прошлом уроке, чтобы работа получилась продуктивной?
 Подготовить презентацию о:
1.Строение гор.
2.Различия гор по высоте.
3.Образование гор.
4.Старые и молодые горы.
5.Изменение гор.

критерии для оценивания работ:

	Критерии
	баллы
	отличившиеся

	1. Соответствие содержания работы теме.
	
	

	2. Активно участвовали все участники группы
	
	

	3. Было обсуждение, предлагались идеи,
 делались выводы.
	
	

	4. Эстетическое оформление.
	
	

	5. Регламентированность.
	
	

	6. Креативное преподнесение материала.
	
	

	7. Дисциплина во время работы.
	
	

	8.Санитарное состояние рабочего места.
	
	

	9. Совместное, организованное
 оценивание.
	
	

	10. Внимательное восприятие презентаций.
	
	

	Всего баллов
	
	

№ группы и фамилии участников подписать.

 Защита работ.
Записи в тетрадях.

	ГОРЫ

			 	
	
	высокие
	средневысотные
	низкие

	высота
	Выше 2000м
	От 1000 до 2000м
	Ниже 1000м

	примеры
	Гималаи, Анды, Кордильеры. Кавказ
	Скандинавские, Северный Урал
	Средний Урал

Физминутка
	

Формативное оценивание

Групповая форма, формативное оценивание.

	2

1

8+8

4
	ИВТ

Новые подходы в обучении: обучение тому как учиться.

Критическ. мышление.

Работа с ОДТ

	3.
	Применение.
	
	
	

	
	 Практическая работа
Описываем горы по карте
Найдите в атласе и нанесите на контурную карту горы: Кавказ, Альпы, Анды, Кордильеры, Уральские, Скандинавские, Гималаи, Аппалачи; вершины: Джомолунгма (Эверест), Эльбрус.
Порядок выполнения работы:
1. Называем горы. Найдем их на карте и определим, на каком материке, в какой его части и в какой стране они находятся.
2. Определим, в каком направлении и на сколько километров протянулись горы, как расположены горы относительно других объектов (равнин, рек, морей).
3. Определим по шкале высот в легенде карты, какова средняя абсолютная высота гор. Назовем их наивысшую точку.
4. Определим высоту и географические координаты наивысшей точки. Проследим направление течения рек, установим, в каком направлении происходит понижение рельефа.
5. Определим, какие реки берут начало в горах, есть ли крупные озера.

	Формативное оцениание,
 работа в парах.
	8
	Новые подходы в обучении.
Критическое мышление.

	4.
	Рефлексия.
	
	
	

	
	1 Прием «Облака»
На доске вырезанные облака. С помощью стикеров трех цветов, обучающие оценивают свою работу: темно – синий – сделал не всё что мог, белый - мог бы лучше, голубой – сделал всё, что в моих силах.

2.Домашнее задание:
 параграф 19-20 читать, отв. на вопросы после параграфа.
Дополнительный материал по желанию.
	
Устно, индивидуально.
	2

1

	Критическ. мышление.

