	план-конспект урока

	Коринь С.В.
МАОУ«Лицей№1»

	Учитель

	География

	5 класс

	Тема: «Атмосфера».
Урок № 2 «Погода и метеорологические наблюдения» .
Учебник: А.А. Летягин География Начальный курс 5 класс. Москва.
Издательский центр «Вентана-Граф», 2012 г.

Цель урока: формирование умения анализировать и систематизировать
информацию, полученную в ходе наблюдений за погодой.
Задачи:
1. Сформулировать понятия «метеорология», «погода».
2. Устанавливать взаимосвязи между элементами, явлениями погоды.
3. Научить читать синоптическую карту и графически изображать погоду.
Тип учебного занятия: урок открытия нового знания (ОЗН).
Оборудование: проектор, учебник, атлас, тетрадь .

Этапы урока открытия нового знания.
1. Мотивационный этап урока
· Определение темы урока
· Формулирование задач урока
· Создание мотивационной установки
2. Процессуально - содержательный этап урока
· Изучение темы урока
· Актуализация и фиксирование индивидуального затруднения в пробном действии.
· Выявление причины возникшего затруднения
· Реализация выхода из проблемной ситуации
3. Этап закрепления
· Первичное закрепление с проговариванием во внешней речи.
· Самостоятельная работа с самопроверкой по эталону
· Включение в систему знаний повторение.
4. Рефлексия УД на уроке
· Организация рефлексии и самооценки учениками своей УД на уроке.
5. Объяснение домашнего задания
· Обязательное домашнее задание
· Творческое домашнее задание по выбору

Технологическая карта урока
	Этапы урока
	Действия учителя
	Действия учащихся
	Личностные результаты
	Предметные результаты
	Метапредметные результаты

	1. Самоопределение к деятельности. Организационный момент.
	Приветствие учителя.
Какие специалисты изучают атмосферу?
 Как вы думаете, с чем нам предстоит познакомиться сегодня на уроке?

-Как вы думаете, почему мы эту тему будем изучать
- Сформулируйте цель нашего урока

	Объясняют причины:
- На прошлом уроке мы изучили строение атмосферы

Высказывают формулировки: - Научиться вести метеорологические наблюдения

- Называют тему урока
	Самоопределение: внутренняя позиция школьника.
	Сформированность первичных компетенций по теме:"Атмосфера"
	Регулятивные: целеполагание; коммуникативные: планирование учебного сотрудничества с учителем и сверстниками.

	2. Постановка учебной задачи.
	Перечислите действия, которые нам нужно на уроке
совершить, чтобы достигнуть поставленной цели.

1.Какая погода была утром, днем, вечером?
2.Как изменялись в течение дня основные характеристики погоды?
3.Какие изменения в природе были замечены в течение дня?
4.Как изменилась погода за день по сравнению с погодой предыдущего дня?

	Перечисляют задачи:
Что называют погодой?
Как наблюдают и описывают погоду?
Из чего состоит метеорологическая станция?
 С помощью, каких приборов ведут наблюдение за погодой?
Называют природные явления. Описывают погоду
Высказывают свои предположения
	Смыслообразование, установление учащимися связи между целью учебной деятельности и ее мотивом
	Формирование представлений и основополагающих теоретических знаний..
	Познавательные: обобщение своих знаний; коммуникативные: речевая деятельность; регулятивные: инициативность и самостоятельность.
логические – формулирование проблемы.

	3. Процессуально - содержательный
(метеорология,
Погода.
Метеостанция
Метеорологические наблюдения.)

	Изучить содержание понятий «метеорология», «погода» и определить элементы погоды.
Метеостанция.
Просмотр видеофрагмента. Определяют, какими метеорологическими приборами можно изучать свойства воздуха.
Какие способы предсказания погоды вам известны?
Знакомство с синоптической картой. Изучение условных обозначений синоптического кода
	- Работа с текстом с. 70-72 выделяют и уточняют элементы наблюдения за погодой
- Перечисляют дополнительные признаки погоды
- Изучают, как на метеостанциях ведется наблюдение за погодой.
Проводят необходимые действия и заполняют таблицу в тетради.
Обобщают полученные знания.
Делают вывод
Работа с синоптической картой. Выполнение заданий по карте

	Смыслообразование ориентация в мире профессий.
	Овладение практическими умениями использования приборов для определения характеристик погоды..
	Регулятивные: планирование, прогнозирование (управление своей деятельностью), инициативность и самостоятельность; познавательные: работа с информацией, работа с таблицей, использование знаково-символических средств, анализ, обобщение; коммуникативное: навыки сотрудничества.

	4.Итоговое закрепление.

	Тест самоконтроля по теме "Погода"
1. Где в атмосфере происходят явления погоды?
а) тропосфера; в) термосфера
б) стратосфера; г) мезосфера
2. Где следят за погодой?
а) дома б) в школе
в) на метеостанциях
3. Какие осадки выпадают летом в нашей местности?
а) дождь; б) снег; в) морось; г) снежная крупа
4. Из чего образуются облака?
а) азот; б) сажа;
в) водяной пар; г) кислород
5. Какие по форме облака приносят ливневые дожди?
а) кучевые; б) слоистые;
в) кучево-дождевые
	Отвечают на вопросы.
Находят ошибки и исправляют их.
	Оценивание усваиваемого содержания,
обеспечивающее личностный моральный выбор.
	Опыт «предметной» деятельности по преобразованию знаний.
	Регулятивные: контроль, оценка, коррекция; познавательные: выполнение логических операций, сравнение, анализ, обобщение.

	5. Рефлексия.
	Продолжи предложение
«Чтобы научиться проводить метеорологические
наблюдения, мы …»

Прием «Радуга успеха»
	познакомились с предметом изучения науки «метеорология», выбрали объект наблюдения «погода».
 Ребенок анализирует и оценивает свою работу на уроке.

	Учиться критически осмысливать свое поведение
	Формирование умений и навыков использования географических знаний в повседневной жизни.
	Коммуникативные: умение с достаточной полнотой и точностью выражать свои мысли; познавательные: рефлексия (основы системы научных знаний).

	6. Домашнее задание
	Д/з § 13, выделить в тексте понятия, записать в тетрадь и выучить.
Познакомься с предложенным материалом в школе географа-следопыта «Создаем свою метеорологическую станцию», попробуй изготовить метеоприбор.
Узнайте о народных приметах нашего края.
	
	
	
	

	
	
	
	
	
	

