№ 29 Дата ___________
	Тема: Землетрясения. Вулканизм.

	Задачи

1.Раскрыть содержание понятий землетрясения, очаг землетрясения, сейсмически активные районы, эпицентр, вулкан, кратер, жерло, конический вулкан, щитовой вулкан, вулканическая бомба, действующий вулкан, потухший, шкала Рихтера

2. Расширить знания о причинах движениях Земли и последствия этого движения.

3. Способствовать формированию географической культуры, развитию умения работать в группе.

	Планируемые результаты

	Предметные
	Метапредметные
	Личностные

	· знать понятия : землетрясения, очаг землетрясения, сейсмически активные районы, эпицентр, вулкан, кратер, жерло, конический вулкан, щитовой вулкан, вулканическая бомба, действующий вулкан, потухший, шкала Рихтера рельеф, формы рельефа
· Уметь характеризовать каждый термин урока
	· Понимать учебную задачу урока, стремиться ее выполнить
· Оценивать достижения на уроке

· Оценивать работу одноклассников
· Высказывать суждения, подтверждая ее фактами
· Работать с текстом, презентацией,
таблицей
	Учащийся должен обладать:
· ответственным отношением к учению, готовностью и способностью к саморазвитию и самообразованию на основе мотивации к обучению и познанию;
· опытом участия в социально значимом труде;
· осознанным, уважительным и доброжелательным отношением к другому человеку, его мнению;
· коммуникативной компетентностью в общении и сотрудничестве со сверстниками в процессе образовательной,
общественно полезной, учебно-исследовательской, творческой деятельности;
· осознание ценностей географических знаний и применять эти знания в определенной ситуации.

	Ресурсы урока: учебник, физическая карта, таблица « формы Земли», презентация

	Ход урока

	Содержание деятельности учителя
	Содержание деятельности обучающихся

	Мотивация познавательной деятельности .

	Контроль знаний
	

	По пройденной теме проверим правильность выполнения задания:
 Планетарный рельеф Земля состоит……
Рельеф суши бывает ……..
Горы – это…….
Равнины – это……
Горы делятся на группы согласно чего….
Равнины бывают…..
Земная кора движется за счет сил…..
Плиты – это….
	Выполняют диктант

 Контроль своей работы. Самооценка.

	Организация познавательной деятельности

	Верхний слой земли называется земная кора. Она двигается в двух направлениях: горизонтально и вертикально. Какое явление при этом происходит?
Определяем тему урока, цель
Что такое землетрясение? Как называется наука, изучающая это явление? Приборы, помогающие человеку в определении землетрясения
Работа с п.21.
Землетрясение – подземные удары и колебания земной поверхности. Происходит смещение одних участков земной коры относительно других в горизонтальном положении. Землетрясения имеют очаг и эпицентр. Очаг землетрясения – место, где образуется разрыв и смещение пород. Эпицентр землетрясения– место на земной поверхности, находящееся над очагом. Наука, изучающая землетрясения – сейсмология. Ученые – сейсмологи изучают это природное стихийное бедствие с помощью сейсмографа и составили шкалу для изменения силы землетрясения в баллах от 1-12.
Человек исследует силу землетрясений. Рихтер составил школу
(знакомство со шкалой)
	Баллы 		
	Название землетрясения
	Краткая характеристика

	1
		Незаметное	

	Отмечается только сейсмическими приборами

	2
		Очень слабое	
	Ощущается отдельными людьми, находящимися в состоянии полного покоя

	3
	Слабое	
	Ощущается лишь небольшой частью населения

	4
	Умеренное	
	Распознаётся по лёгкому дребезжанию и колебанию предметов, посуды и оконных стёкол, скрипу дверей и стен

	5
	Довольно сильное	

	Общее сотрясение зданий, колебание мебели. Трещины в оконных стёклах и штукатурке. Пробуждение спящих

	6
	Сильное	
	Ощущается всеми. Картины падают со стен. Откалываются куски штукатурки, лёгкое повреждение зданий.

	7
	Очень сильное	
	Трещины в стенах каменных домов. Антисейсмические, а также деревянные постройки остаются невредимыми.

	8
	Разрушительное	

	Трещины на крутых склонах и на сырой почве. Меняется уровень воды в колодцах. Памятники сдвигаются с места или опрокидываются. Падают дымовые трубы. Сильно повреждаются капитальные здания.

	9
	Опустошительное	
	Сильное повреждение и разрушение каменных домов.

	10
	Уничтожающее	
	Крупные трещины в почве. Оползни и обвалы. Разрушение каменных построек. Искривление ж.-д. рельсов.

	11
	Катастрофа	
	Широкие трещины в земле. Многочисленные оползни и обвалы. Каменные дома совершенно разрушаются

	12
	Сильная катастрофа	.
	Изменения в почве достигают огромных размеров. Многочисленные трещины, обвалы, оползни. Возникновение водопадов, подпруд на озёрах, отклонение течения рек. Ни одно сооружение не выдерживает. На земной поверхности видны волны

	
	
	

Закрепления.
Определим силу землетрясения в баллах
№ 1
Сильное землетрясение, опустошившее Сан-Франциско, произошло 18 апреля 1906 года. Почувствовав первые удары стихии, жители города "золотой лихорадки", который к той поре превратился в самый процветающий город на Западном побережье, встревожились. Толчки следовали один за другим, и было весьма странно ощущать, как дрожит земля под ногами, или смотреть, как стол перед вашими глазами подпрыгивает.
№ 2
Скалы в разломе Святого Андреаса больше не могли сдерживать давление земной коры, начавшей энергичную подвижку. Волны давления, расходясь от эпицентра землетрясения, распространялись со скоростью 5 миль в секунду на юго-восток от Сан-Франциско через скальное ложе под горами Санта-Крус. 17 октября, в вечерний "час пик", оно нанесло удар Сан-Франциско и в течение 15 секунд превратило многие здания в развалины, уничтожило секцию моста Бэй Бридж, разворотило целую милю шоссе-эстакады и ввергло в пожарище исторический район Марина. (8-9б)

Следующие явление, которое происходит в результате движения земной коры – это извержение вулканов
Что такое вулкан, виды вулканов, вулканическая бомба. Работа с учебником п. 21 стр. 100
----- Работа с атласом определения крупных вулканов на 6 материка.
(работа в парах)

Последствия движения земной коры
Анализ табл. № 2 стр.104
	
Отвечают на вопросы

Определяют тему и цель урока, выводят гипотезу

Работают с учебником. Отвечают на вопрос

Записывают все определения

Знакомятся со школой

Решения задач, на определения силы.

Работа с учебником стр. 100. Отвечают на вопросы. Текстовый материал переводят в табличный или схематичный.
………………….. работа с атласом.

Анализ таблицы.

	Рефлексия
Оцените свою работу в классе.
Вспомнить тему урока, цель и гипотезу.

	Оценивают свою работу

	Подготовиться п.20
	 Записывают д/з п.

