	Деятельность учителя
	Деятельность учащихся

	1. Организационный этап (мотивация к учебной деятельности)

Цель этапа: включение учащихся в деятельность на личностно-значимом уровне

	На экране тема урока.

Здравствуйте. Многие из нас слышали словосочетание «чрезвычайная ситуация». Перед вами 3 разноцветные карточки: красная, жёлтая, зелёная (как у светофора). Выберите ту, которая соответствует вашему внутреннему состоянию при этом словосочетании.
	Выбирают карточку определённого цвета, соответствующего их восприятию.

	2. Этап постановки целей и задач урока, мотивация учебной деятельности учащихся.

Цель этапа: формирование регулятивных учебных действий (организация деятельности учащихся через осознание целей и задач урока).

	Многие тревожатся. Но тревожность снижается, если вы знаете, что нужно делать в этой ситуации. Мы живём в необычном месте в сложное время. Молодые Кавказские горы ещё формируются. Вулкан Эльбрус спит, а не потух. Наши спокойные реки могут показать буйный горский нрав, разрушая созданное людьми. Кисловодску, как части Ставрополья и России, невозможно жить изолированно. Мы, население, ведём активную экономическую и хозяйственную деятельность. Мы – часть большой страны.

· Как вы думаете, какова цель нашего урока?

Давайте посмотрим видеоролик, созданный учащимися вашего класса.

· Какова главная задача урока?

	Анализируют речь учителя, определяют цели (алгоритм поведения.)

Просмотр видеоролика (Приложение 1)

Выработать навыки действий в условиях ЧС.

	3. Этап актуализации, обобщения и систематизации знаний.

Цель: повтор изученного материала, активация познавательных учебных действий путём защиты и анализа проектов.

	 Учитель географии. А начнём мы с географического адреса и природы Кисловодска.

Звучит стихотворение 1 «Я помню эти детские рассказы…». (Приложение 2)

· Какие природные угрозы наиболее актуальны для Кисловодска?

· Почему?

На столе находится таблица для заполнения (Приложение 3). Начнём заполнять.

· В какой столбик нужно занести эту информацию?

Природа тесно связана с хозяйственной деятельностью человека. Рассмотрим экономику города Кисловодска.

· Какие хозяйственные объекты города представляют наибольшую опасность в случае возникновения ЧС?

· Почему?

· В какой столбик нужно занести эту информацию?

 Учитель ОБЖ. Хозяйственная деятельность человека всегда оказывала влияние на окружающую среду. Максимальные изменения природы возникли в эпоху НТР, с середины 50-х годов века. Наиболее активно человек изменял литосферу и биосферу. В результате возникло новое пространство – техносфера. Техносфера – это территории, на которых созданы условия пребывания людей на бытовых объектах , на территориях городов и посёлков, на транспорте, на объектах экономики.

· Какие виды техногенной деятельности человека могут привести к ЧС?

· Возможно ли заражение местности в Кисловодске?

· Почему?

· Какие виды заражения местности вероятны в Ставропольском крае? Запишите их в схему.

Учитель географии. Помимо техногенных факторов существуют природные явления, создающие преграду существованию людей.

· На какие 2 группы можно разделить природные явления по причине возникновения?

· Какие из выделенных ЧС наиболее опасны для промышленных объектов Ставрополья?

· Почему?

· Какие из выделенных ЧС наиболее опасны для сельского хозяйства Ставрополья?

· Почему?

· В какую часть схемы нужно внести эти данные?

 Учитель ОБЖ. Человек постоянно находится перед угрозой возможного возникновения чрезвычайных ситуаций не только грозных сил природы, но и может спровоцировать техногенные аварии или усугубить воздействие природных катаклизмов. Задача человека состоит не только в выяснении причин возникновения техногенных и природных аварий и катастроф, но и в предупреждении их возникновения, определения разумных путей выхода из создавшихся ситуаций, обеспечивая безопасность не только себе и окружающим, а также окружающему его техногенному миру и миру природы.

Правительство Российской Федерации всегда уделяло серьезное внимание вопросам защиты населения и территорий от чрезвычайных ситуаций. После принятия целого ряда нормативно-правовых актов РФ по обеспечению безопасности, а в 1994 году федерального закона “О защите населения и территорий от чрезвычайных ситуаций природного и техногенного характера” главная роль в ликвидации подобных явлений была возложена на МЧС.
 На сегодняшний день в России создана Единая Государственная система предупреждения и ликвидации чрезвычайных ситуаций (РСЧС), которая решает задачи спасения населения, пострадавшего от аварий, катастроф и стихийных бедствий.
· Как вы считаете: легче предупредить ЧС или бороться с её последствиями? Почему?
Главной задачей этой системы является осуществление заблаговременно комплекса мер, направленных на предупреждение и максимально возможное уменьшение рисков возникновения чрезвычайных ситуаций, а также на сохранение здоровья людей, снижение материальных потерь и размеров ущерба окружающей природной среде.
	Группа №1
представляет проект №1». Географический адрес и природа Кисловодска». (Презентация 1)

Землетрясения и наводнения.

Дают ответ.

В первый.

Группа № 2 представляет проект №2. «Экономика Кисловодска». (Презентация 2)

ТЭЦ, ЛЭП.

Аргументация ответа.

В третий.

Группа № 3 представляет проект 3 «Влияние техногенной деятельности на возникновение ЧС на территории Ставропольского края и города Кисловодска».

Анализ проекта (Презентация 3)

Дают ответ.

Аргументация ответа.

Работа со схемой

Природные и антропогенные.

Группа № 4 представляет проект №4. «Влияние антропогенной деятельности и явлений природы на возникновение ЧС в Ставропольском края и городе Кисловодске». (Презентация 4)

Землетрясения и наводнения.

Аргументация ответа

Оползни, пожары, атмосферные явления, град, суховеи, засуха.
Аргументация ответа.
Работа со схемой.
Чтение стихотворения №2. «Владей собой среди толпы смятенной…».
(Приложение 4)

Ответ и его аргументация.

Группа № 5 представляет проект № 5. «РСЧС – служба обеспечения безопасности населения при ЧС». (Презентация 5)

	4. Этап применения знаний и умений в новой ситуации.

Цель: разработка алгоритма поведения учащихся в условиях ЧС с учётом географического положения и экономики населённого пункта, формирование навыков действий в условиях ЧС.

	· Как вы будете действовать в случае наводнения в Кисловодске?

· Как вы будете действовать в случае химического заражения территории?

· Каковы ваши действия, если гроза с градом застала вас в поле?

· Как бы вы действовали в условиях улицы?

· Как поступить, если вы не знаете, что предпринять?

Практикум: разделимся на 2 группы. Группа № 1 (с красными карточками) будет выполнять неверные действия в условиях землетрясения, группа № 2 (с зелёными карточками) будет выполнять правильные действия во время землетрясения. Начинаем по сигналу.
	Разработка алгоритма действий в ЧС (Рисунок 1).

Звонок в МЧС.

Выполнение практикума

	5. Этап контроля усвоения , обсуждения допущенных ошибок и их коррекции.

Цель: выработка метапредметных универсальных учебных действий, анализ правильности навыков в условиях ЧС.

	Учитель просит оставаться учащихся на занятых ими во время практикума местах. После опрашивает по 2-3 человека каждой группы:

· Почему вы совершили именно эти действия?

· Какую цель преследовали вы, совершая эти действия?

· Что вы сделали для спасения (уничтожения) жизни других людей?

· А другие вам помогали (мешали)?

Далее учитель просит учащихся занять свои места за партами.
	Анализ правильности своих действий в условиях ЧС.

Анализ действий окружающих.

	6. Этап рефлексии.

Цель: осознание учащимися своей учебной деятельности, самооценка результатов деятельности собственной и всего коллектива.

	· Исследование какой темы мы вели на уроке?

· Почему угрозу возникновения ЧС называют «тревожное завтра»?

· Нам удалось выработать алгоритм действий в условиях ЧС?

· Каким способом?

· Какие получили результаты?

· Где можно применить полученные знания?

· Оцените свою работу на уроке и работу класса.

· Выберите карточку своего настроения. Изменилось ли оно? Почему?

Учитель выставляет оценки учащимся за урок.

Урок окончен. До свидания.
	Дают ответы на вопросы

Анализ работы на уроке через самооценку.

