Конспект урока по курсу «География» 6 класс

(Учебник Т.П. Герасимова, Н.П. Неклюдова.География начальный курс, 6 кл., - М; Дрофа,2012 г.)
Учитель: Заборская Наталья Николаевна, МОУ СОШ № 27 города Ярославля

Класс: 6
Тема: Реки
Тип урока: комбинированный: открытия нового знания с практико-ориентированными заданиями.

Используемые технологии:

· Деятельностного метода обучения;

· Информационные технологии;
Цель урока: овладение новыми знаниями по теме «Реки» для дальнейшего их применения в географическом образовании ипрактической деятельности, совершенствование универсальных и географических способов деятельности школьников.
Задачи урока:

· Образовательные:

1) Закрепить знания о реке: её частях, речной системе и её элементах;

2) Расширить знания учащихся о реках: сформировать представления о горных и равнинных реках, порогах и водопадах;

3) Продолжить формирование навыков работы с географической картой: уметь определять части реки, показывать реки по карте, определять географические координаты водопадов;

· Развивающие:

1) Выявлять причинно-следственные связи: зависимость направления и характера течения реки от рельефа местности;

2) Анализировать схемы порогов и водопадов, сравнивать и объяснять причины их образования с выявлением сходств и различий;

3) Развивать мышление, наблюдательность, память, внимание;

· Воспитательные :

1) Способствовать восприятию красоты и целостности природы;

2) Прививать интерес и желание к познанию окружающего мира;
Оборудование, средства обучения:

· физическая карта полушарий, физическая карта России;

· компьютер, проектор;
· презентация с видео- и аудиоматериалами;
· индивидуальные пакеты с дидактическими материалами, иллюстрации;
· Учебник Т.П. Герасимова, Н.П. Неклюдова. География начальный курс, 6 кл., - М; Дрофа,2012 г.
· Географический атлас. 6 класс.
Слайд №1 Фоновая заставка

Ход урока:

Слайд №2
I. Мотивация к учебной деятельности:

Здравствуйте, ребята! Я рада нашей новой встрече. Вижу, что вы тоже готовы к уроку. На ваших партах приготовлены: учебник, географический атлас, тетрадь, а также пакет с индивидуальными заданиями.

· Итак, давайте вспомним, что является объектом изучения географии?

(Земля)

· Какие оболочки выделяют на Земле?

(Литосфера, гидросфера, атмосфера, биосфера)

· Какую оболочку Земли мы изучали во 2 четверти?

 (Литосферу)

· А какую изучаем сейчас?

 (Гидросферу)

· Что представляет собой эта оболочка?

 (Водная оболочка Земли)

· Из каких частей состоит гидросфера?

 (Вод Мирового океана, вод суши и водяного пара атмосферы)

· Какую часть гидросферы мы изучаем в данное время?

(воды суши)

· Чем представлены воды на суше?

 (реками, озерами, болотами, ледниками и т.д.)

· Поскольку данные водные объекты находятся на суше внутри материков, их чаще называют внутренними водами.
· Какой вид внутренних вод мы начали изучать на предыдущем уроке?

 (реки)
Слайд № 3

· Я помню, мы с вами очень продуктивно поработали на прошлом уроке. Как вы думаете, смогли ли мы с вами все узнать о реках за один урок?

 (скорее ответят дети «нет»)

· Конечно, еще много интересного известно людям о важнейших водных объектах Земли – реках.

Какие есть у вас предложения о дальнейшей нашей работе?

 (не сомневаюсь, что ответят «продолжить изучение рек»)

· Хорошо. Тогда мы с вами продолжим путешествие в «страну рек».
· С чего мы начнем нашу деятельность?

(затруднятся с ответом, но придут к мысли, что надо повторить изученное о реках на прошлом уроке)
· Что нового о реках вы узнали на прошлом уроке?

 (изучали части реки и элементы речной системы)
Слайд № 4
· Проверим, насколько осознанны и усвоены ваши представления о реке.

Слайд № 5

Найти соответствие между понятием и определением:

	· Река

· Исток

· Русло

· Речная система

· Пойма

· Приток

· Речная долина

· Устье

· Бассейн реки

· Водораздел

	· Граница, разделяющая соседние речные бассейны;

· Место впадения реки в море, океан, другую реку;

· Участок земной поверхности, с которого вода стекает в основную реку и её притоки;

· Начало реки;

· Часть речной долины, затопляемая во время разлива реки;

· Река, которая впадает в основную реку;

· Основная река со всеми своими притоками;

· Углубление, по которому течет река;

· Понижение в рельефе, по которому протекает река;

· Поток воды, текущий в выработанном им углублении;

(задание выполняется фронтально устно с текста слайда)

· Многие ребята с заданием справились верно, но я не знаю, кто из вас наизусть выучил определение, а кто его осознанно понимает. Проверим.

Слайд №6(профиль реки)

Справа определение реки, слева – рисунок.

Дайте определение «реки».

(Река- это водный поток текущий в выработанном им углублении)

· Какая часть реки указана цифрой 2?
 (Русло, т.е. углубление по которому течет река)

· Какая часть реки указана цифрой 3?
(Речная долина, т.е. понижение в рельефе, где протекает река)

· Какая часть реки указана цифрой 1?
 (Пойма – часть речной долины, затопленная во время разлива реки)

Справились. Молодцы!
Слайд № 7
Слайд № 8(Изображена речная система Волги)

· Покажите исток реки? (Показывают на слайде)

· Есть ли на данном изображении еще истоки? (есть, у притоков)

· Покажите притоки реки. (Показывают – их много, я помогаю)

· На какие 2 группы можно классифицировать все притоки данной реки? (на правые и левые)

· Как определить какие притоки у реки правые, а какие – левые? (надо встать по направлению течения реки: с правой стороны в основную реку втекают правые притоки, с левой стороны –левые притоки)

· Покажите устье реки? (показывают)

· В виде чего устье это реки? (дельта – разветвленное устье)

· Есть ли на карте еще устье? (есть, много – у притоков)

· Сколько устьев в данной речной системе? (сложный вопрос.Ответ: устьев столько – сколько истоков)

· Покажите речную систему? (показывают)

· Покажите бассейн реки? (показывают)

· В чем разница? (Речная система – главная река со всеми своими притоками, бассейн реки – территория, с которой воды стекают в основную реку и ее притоки.)

· Что такое водораздел? (граница между водоразделами рек, чаще всего проходят водоразделы по горам)

· Покажите водораздел (показывают)
Слайд № 9
Давайте проверим , все ли мы правильно показали на данном участке карты.

(Речная система Волги, на ней подписаны ее основные элементы: поток, устье, притоки, речная система, бассейн реки, водораздел)

Проверка усвоения знаний на практике.

Слайд № 10(Схема речной системы с цифровыми обозначениями)

Задание индивидуальное одиночное.

· Достаньте из индивидуальных пакетов лист со схемой речные системы, изображенной на слайде. Подпишите лист Ф.И., класс.

· Определите элементы реки, указанные под цифрами от 1 до 14.

Запишите ответы в табличку (5 минут работают)

Слайд № 11
Проводится самоконтроль.

Верный ответ обозначается +

1 – ледник;

2 – исток основной реки;

3 – исток левого притока;

4 – исток левого притока;

5 – левый приток;

6 – устье левого притока;

7 – бассейн реки;

8 – устье левого притока;

9 – основная река;

10 – речная система;

11 – исток правого притока;

12 – правый приток;

13 – устье правого притока;

14 – устье основной реки (дельта)

Подводим результат работы. Листы сдаются учителю для выставления отметок.

Критерии оценивания записаны на доске (с обратной стороны)

Количество +Отметка:
 «14-13» - «5»

 «12-10» - «4»

 «9-6» - «3»

 «5, менее» - «2»

Слайд №12(Изображены на слайде 4 фото природы)

· Что общего на этих фотографиях?

(на всех изображены реки)

· А в чем разница?

 (наблюдают: природа разная, реки разные)

· Почему реки разные?

(данный вопрос должен поставить учащихся в затруднительную ситуацию)

Слайд №13(изображена река на равнинной местности)

Проводим доказательство влияния рельефа на характер течения реки и её облик.
· Давайте вспомним из раздела «Литосфера» - что такое рельеф?

(Рельеф – это совокупность неровностей земной поверхности)

· Какие 2 основные формы рельефа выделяют на суше?

(горы и равнины)

· Какая форма рельефа изображена на данном слайде?

(равнина)

· Как вы это определили?

(превышение высот на местности не более 200 метров, относительно равная местность)

· Теперь давайте посмотрим видеофрагмент №1. Река, протекающая по равнинной местности (15 секунд наблюдаем)

· Обсуждаемувиденное (ширину русла, широкую речной долину,характер течения реки – спокойный, скорость течения – медленная)

· Почему река течет медленно, спокойно?

(отсутствие препятствий – ровная местность, но главное – наклон местности небольшой. Можно прийти к заключению, что исток реки незначительно выше устья. Превышение одной точки (истока реки) на другой точкой (устьем реки) называется относительной высотой). Такие реки называют равнинными.(Слайд реки с подписью.Равнинная река!) Вручную изображаю схему на доске.

Слайд №15(Слайд реки с подписью «Равнинная река»)
Вручную изображаю схему на доске.
Приводим примеры:

Рельеф
Реки

Равнина Равнинная река

Амазонская низменность
Амазонка

Восточно-Европейская равнина Волга

Слайд №16, 17 (изображена река в горной местности)

· На данном слайде мы тоже видим реку. По какой форме рельефапротекает данная река?

(в горах)

· Как вы определили, что это горы?

(Горы – это выпуклая форма рельефа, возвышающаяся над окружающей местностью значительно выше 200 м.)

· Теперь давайте посмотрим видеофрагмент №2. Река, протекающая в горах. (15 секунд наблюдения)

· Обсуждаем увиденное: русло узкое, речная долина чуть больше русла, однако скорость течения воды стремительная, характер течения – бурный;

· Почему эта река течет так быстро?

(склоны гор крутые, следовательно, река течет под большим наклоном, исток этой реки значительно выше устья, поэтому и вода быстро течет). Вода бурно мчится. (стихотворение М.Ю. Лермонтова о реке Терек)

Такие реки называют горными. Слайд с подписью «Горная река». Также изображаю схему на доске (можно предложить изобразить схему сильному ученику)

Горы

горные реки

Кавказ
Терек

Кордильеры
Колорадо

Таким образом, сделаем вывод.
Слайд №18 (Слайд реки с подписью «Горная река»)
· Что же влияет на характер течения рек?

(рельеф)

· Раз выделяют 2 основные формы рельефа: горы и равнины, следовательно, можно выделить 2 вида рек по характеру течения. Какие?

(горные реки и равнинные реки)

· Мы с вами проживаем на берегу горной или равнинной реки?

(равнинной)

· Почему?

(Потому что Волга протекает по Восточно-Европейской равнине)

· Таким образом рельеф определяет не только направление течения реки, но и её характер течения. Изображаем схему.

Слайд № 19
Рельеф

Характер Направление

 течения рек течения рек

Самостоятельная работа на выяснение степени усвоения материала

Слайд № 20
Признаки сравнения рек:

· Превышение истока над устьем

· Скорость течения

· Характер течения

· Ширина речной долины

· Извилистость русла

· Наличие порогов и водопадов

· Рельеф местности
На основе:

· Наблюдения в видеофрагменте;

· Текста учебника на стр. 91-92;

· Изучения физических карт полушарий и России;

сравнить горные и равнинные реки;

Результаты сравнения оформить на листе N (в индивидуальном пакете материалов). 5 минут на выполнение.

Слайд №21 (проверка работы по эталону)

При сравнении горных и равнинных рек, вы можете обратить внимание на то, что русло горных рек часто преграждается выступами твердых пород.

· Как называется такое явление на реках?

(пороги)

· Рассмотрим рис.61 учебника, объясняем причины образования порогов. (Подтверждаем текстом учебника «Иногда в русле реки чередуются полосы твердых и мягких пород. Река постепенно размывает более мягкие породы, а выходы твердых пород образуют пороги».

· Как течет вода в районе порогов?

(вода, преодолевая пороги пенится, бурлит, высоко вверх летят брызги, возникают водовороты.)Однако твердые выступы горных пород русла могут наблюдаться и на равнинных реках.

· Чем опасны пороги на равнинных реках?

(сильно мешают судоходству)

Теперь давайте сравним 2 схемы:

Слайд № 22 (образование водопадов и порогов)

На первой схеме мы видим вертикальноечередование мягких и твердых пород в руслереки, это приводит к образованию порогов.

Теперь сравним первую схему со второй.

· Что у них общего?

(чередование твердых и мягких пород в русле реки)

· А в чем различия?

(на второй схеме твердые и мягкие породы залегают горизонтально)

· Что происходит с мягкими породами?

(они вымываются водой)

· Что образуется?

(уступ, с которого вода падает на нижний слой твердой породы)

· Вода падает. Как такое явление будет называться?

(Водопад)
Слайд № 23, 24 (фото порога на реке и водопада на реке)
Чаще водопады встречаются в горной местности, но иногда на границе горных и равнинных районов. Большие водопады представляют необычайно красивое природное явление, поражающие своим величием и силой. Сегодня мы познакомимся с 4-мя крупнейшими водопадами мира.
Итак, начинаем наше путешествие по красивейшим водопадам Земли.
Слайд № 25, видеофрагмент 26Водопад Анхель

· Звучит прочтение текста, фото (красный магнит на доске)

· Видеофрагмент;

Отправляемся ко 2-ому водопаду;
Слайд № 27, видеофрагмент 28 Ниагарский водопад.

· Звучит прочтение текста, фото (красный магнит)

· Видеофрагмент;

Слайд № 29, видеофрагмент 30Посетим целый каскад водопадовИгуасу.
· Звучит прочтение текста, фото (красный магнит)

· Видеофрагмент;
Слайд № 31, видеофрагмент 32 Водопад Виктория
· Звучит прочтение текста, фото (красный магнит)
· Видеофрагмент;
Слайд № 33(таблица о водопадах)
Я предлагаю вам в качестве домашнего задания заполнить таблицу об увиденных сегодня на уроке красивейших водопадах мира.

Для выполнения данного задания можно использовать:

· Текст учебника;
· Видеоматериалы о водопадах;
· Физическую карту полушарий и физические карты материков;
· Дополнительную информацию: энциклопедии, интернет-информацию;
В завершение нашего виртуального путешествия по разным рекам мира, где состоялось наше знакомство с водопадами, нас ждет небольшая музыкальная пауза.Обратите внимание как музыка точно передает все изменения в характере течения водных потоков, созданных природой.
Слушайте, любуйтесь, ощущайте красоту музыки и природы. (1 мин. 40 сек.)
Слайд № 35Музыкальная пауза. (1 мин. 40 сек.)
Подведение итога урока:

· Вам сегодня на уроке было интересно заниматься?

· Вы узнали что-то новое и полезное для себя?

· С каким настроением вы заканчиваете сегодня учебную деятельность на уроке?

Слайд № 36Предлагаю заполнить лист «Мои достижения по теме «Реки».

Успехов в дальнейшей работе!

