PAGE
1

 Ход урока

I. Сообщение новых знаний.

1. Задание классу.

2. Задание по карте атласа стр. № 15.

3. Задание по карте атласа.

4. Вопрос классу.

5. Задание классу.

6. Задание классу.

7. Вопрос классу.

8. Задание классу.

II. Обобщение.

III. Закрепление.

IV. Домашнее задание.
Ответьте на вопросы:

1. Какие пояса атмосферного давления есть на поверхности, и какие постоянные ветры дуют поверхности?

2. От чего зависит распределение температуры и осадков на поверхности Земли? (учащиеся вспоминают)

 1. Сделайте анализ смены изотерм июля на материке. Ваши

 выводы. Учащиеся анализируют: на севере изотерма +32*,

 южнее +24*, на экваторе + 24*, южнее +16*, на крайнем юге

 +8*. Вывод: смена температур июля идёт с севера на юг –

 чем южнее, тем температура ниже.

3. С чем связана такая смена температуры? (во время дискуссии выясняем, что в июле Солнце находится в северном полушарии – там лето, поэтому температура выше, а в южном полушарии «зима», температура ниже).

1. Сделайте анализ температур января (на северо-западе +8*, южнее +16*, на экваторе +24* и на конце материка - +24* - чем южнее, тем теплее).

2. С чем связана такая смена температур января? (теперь в северном полушарии зима, а в южном лето).

3. Сопоставьте температуры лета северного и южного полушарий материка. Какой можно сделать вывод? (в северном полушарии температура выше, чем в южном, там есть изотерма +32*, а в южном такой изотермы нет).

Почему северное полушарие Африки летом имеет температуру воздуха выше, чем южное? (дети приходят к выводу, что в северной части Африка шире, влияние океанов меньше, да и с Евразии дуют сухие ветры, жаркие пассаты).

Найдите саму высокую температуру (+58). Это самое жаркое место на планете (г. Триполи), и вообще Африка самый жаркий материк. Почему? (он находится между двумя тропиками, на материке нет температуры ниже 0*).

Проанализируйте особенности смены осадков на материке с севера на юг, сделайте вывод о их распространении, (на севере менее100мм, южнее до 500 мм, ещё южнее1000 мм, на экваторе от 2-х до 3-х тыс. мм, ещё южнее 1000 мм. Ещё южнее 50 мм, на юго-востоке до 2000 мм. Вывод: на экваторе осадков выпадает много, к тропикам меньше).

Почему на юго-востоке материка, на тропике, в области повышенного давления осадков выпадает много (предположений будет много, но всегда кто-нибудь вспомнит о пассатах, которые в данном случае дуют с моря и приносят осадки, а чем дальше вглубь материка осадков становится меньше.)

1. Обратите внимание на тот факт, что на юго-западе находится одно из самых сухих мест на Земле – пустыня Атакама? Почему она здесь располагается, вдоль побережья? (рассуждают, что область повышенного давления, поэтому осадков нет).

2. Но ведь пустыня находится на берегу океана, осадков хоть немного, да должно выпадать, их нет, Если затрудняются в ответ, обратить внимание на физ. карту, а там вдоль берегов - холодное течение.

3. Почему там, где вдоль берегов проходит холодное течение, нет осадков? Дети говорят о том, что воздух над океаном холодный, значит тяжёлый, подниматься не может – дождей нет. Но, а днём всё равно воздух над течением теплее, чем ночью. Пары воды в воздухе превращаются в туман – это единственный источник влаги на побережье.

Обращаю внимание на образовательную задачу, написанную на доске, и прошу их обобщить все сказанное на уроке.

1. Почему на востоке экватора осадков выпадает меньше, чем на западе? (горы).

2. Почему на острове Сомали осадков меньше. Чем на Эфиопском нагорье?

Параграф 21, стр. 76.- 78.

Используемая литература:

1. Г.А.Понурова «Проблемный подход в обучении географии в средней школе». Москва, « Просвещение», 1991 год.

М.Е.Кузнецов

 Контрольно - обобщающий урок

 по теме «Климат Земли».
Задачи: Закрепить и обобщить знания по теме, умения работать с картой, активизация познавательной деятельности учащихся.

Оборудование: атласы, настенная карта полушарий, фишки разного цвета (красный – 5 баллов, зелёный -4 балла, синий – 3 балла, голубой – 2 балла).

 Ход урока.

I. Задания на доске:

1. Начертить схему областей давления и осадков на Земле.

2. Изобразить схему образования постоянно дующих ветров.

3. Схему климатических поясов и воздушных масс.

4. Выписать все климатообразующие факторы.

5.Кросворд.

II. Диктант цифровой (все, в тетрадях).

1. Экваториальный пояс -1. Умеренный - 5

Субэкваториальный – 2. Субарктический – 6.

Тропический – 3. Арктический – 7.

Субтропический – 4.

1. Жаркая сухая погода в течение всего года.

2. Жаркая сухая погода зимой, жаркая с дождями летом.

3. Весь год преобладают влажные воздушные массы, высокая температура воздуха.

4. Весь год сухие воздушные массы. Дуют пассаты.

5. круглый год господствует сухая и холодная воздушная арктическая масса.

6. Господствует воздушная тропическая масса и воздушная масса умеренных широт.

7. Весь год господствует воздушная масса умеренных широт.

 Ответ: 3, 2, 1, 3, 7, 4, 5.
2. Африка -1, Австралия -2, Антарктида -3, Ю.Америка -4,Северная Америка – 5.

1. Самый жаркий материк.

2. Материк, где находится полюс холода Земли.

3. Самый сухой материк.

4. Материк, который расположен в 6 климатических поясах

 из 7.

5. Самый влажный материк.

 Ответ: 1, 3, 2, 5, 4.

Оценка работы: 10 – 12 баллов – «5».

 8 – 9 баллов – «4».

 6 -7 баллов – «3».

III.Вопросы учащимся:

1. Сравните осадки на 30 параллели в Африке. Объясните причины различия.

2. Почему на севере Африки выпадает очень мало осадков, а на юге С. Америки на этих же широтах их много.

3. Почему Антарктида самый холодный материк? Можно - ли растопить ледники? Что произошло бы с климатом?

4. Сравните климат С.Америки умеренного пояса. Есть различия? Почему?
IV. Обобщение, выставление оценок.

7 – 8 баллов (по фишкам) – «5», 4 – 6 баллов – «4», 3 балла – «3».

 Кроссворд.

По горизонтали:

1. Самое сухое место в Африке.

2. Климат внутренних районов континента.

3. Самый жаркий материк.

4. Климатический пояс.

5. Ветры, дважды в году меняющие направления.

По вертикали:

6.Сухие ветры тридцатых широт.

7. Самый сухой материк.

8. Город, где наблюдалась самая высокая

температура воздуха на Земле.

9.Самый холодный материк.

10. Сухие ветры Сахары.

2. «

