Структура и ход урока

	№ п\п
Название этапа урока
	Деятельность учителя
	Деятельность учащихся

	1. Орг. момент

 2. Мотивация

 3. Актуализация знаний

4. Урок-путешествие.

Физминутка (здоровье-сберегающий компонент)

5. Закрепление

6. Рефлексия
	Приветствие уч-ся, проверка готовности к уроку.

Создает условия для возникновения у уч-ся внутренней потребности включения в учебную деятельность, организует формулировку темы и постановку цели урока.

- Ребята, сколько на Земле океанов? (4 – Тихий, Индийский, Атлантический, Северный – Ледовитый).
- Ребята, есть ещё на Земле 5 океан, но только он особенный – воздушный. Как он называется? (Атмосфера).
Сегодня на уроке мы с вами совершим необычное путешествие в этот воздушный океан. Чтобы наше (урок) путешествие вам запомнилось, было увлекательным, вы должны показать свои знания, умения и навыки по теме «Атмосфера», которую мы изучали на протяжении нескольких последних уроков.
Вам придётся побывать различных станциях.
На партах у каждого лежат маршрутные листы названия станций вы должны отгадать и вписать сами; на каждой станции вы должны выполнить задание

1 станция: … (Воздух)
Для того чтобы узнать, как она называется вам необходимо отгадать загадку:
Он похож на одеяло, им окутана Земля.
Это что за одеяло, чтоб всю Землю укрывало?
Ни сложить, ни развернуть,
Ни пощупать, ни взглянуть?
Пропускает дождь и свет,
Есть оно, а вроде нет?! (Воздух)
Вопросы классу:
- Что такое атмосфера?
- Какие части выделяют в строении атмосферы?
-Что такое воздух

Ребята прослушав стихотворение вы должны ответить на вопрос:
- Какие явления происходят в слоях атмосферы?

2. Станция: … (Ветер)
Кто не ведает границ?
Кто летит быстрее птиц?
Он – то грозен, то мятежен,
То как пух весенний нежен,
Кто свободней всех на свете?
Догадались? Это …
Вопрос классу:
- Что такое ветер?
- Основная причина образования ветра?

З. Станция: «Пятый лишний».
Задание в маршрутных листах листах

Слайд №6

4. Станция:………..(Погода)
О ее названии говориться в этих строках:
То солнцем ярким улыбнется,
То вдруг нахмурится слегка,
Плаксива, ветрена, дождлива.
Не постоянная весьма... (Погода).
- Что это?
Вопрос классу:
- Что такое погода?
- Назовите основные элементы погоды?

5. Станция: Метеорологическая
Человечество интересовалось воздушным океаном очень давно, но только 300–400 лет назад были изобретены первые приборы для изучения атмосферы.
 Сегодня изучение атмосферы Земли ведётся под руководством Всемирной метеорологической организации (ВМО).
 Для наблюдения за состоянием Атмосферы создана сеть наземных метеорологических станций, оборудованных различных приборами.
 - Ребята, с какими приборами мы познакомились на уроках?
Перечислите их, на маршрутных листах.
Задание: найдите соответствие
(слайд №9)

Подводит итог урока, комментирует и выставляет оценки.
	Приветствие учителя, подготовка к уроку.

Формулируют и обсуждают тему и цели урока. Слайд№1
(Приложение 1)

Уч-ся называют и показывают океаны по карте.

Уч-ся отгадывают и записывают название станции, отвечают на поставленные вопросы, работают с заданиями в маршрутных листах (Приложение 2) и на интерактивной доске.
(Cлайд №2)

Стихотворение «Атмосфера»
 Чем мы дышим, кто нам скажет
Воздух виден или нет?
Что вокруг планеты нашей?
Мы на всё дадим ответ.

Атмосферу составляют
Очень разные слои,
С высотой, кто не знает,
Изменяются они.
 Слой снегов, дождей и ветров
 Тропос – значит он живой
 18 км
 Тропосферы – первый слой.
Есть здесь все, но в большей мере –
Кислород, азот, озон,
В малых долях – йод и гелий,
Водород, неон, радон.
 Выше в небе – стратосфера
 Очень даже важный слой
 А за ним верхние слои атмосферы

 Этот слой совсем иной:
Слой ионного влияния,
Метеоров и комет
Слой полярного сиянья,
Спутников, еще – ракет.

.
Чтоб к друг другу во Вселенной
Мы могли потом летать,
Я скажу вам, несомненно,
Атмосферу надо знать.

Выполняют задание на слайде №3

Отвечают на вопросы и выполняют задание в маршрутных листах и на интерактивной доске.
Слайд №4

Выполняют задания
Слайд №5

Просматривают музыкальный видеоролик

Выполняют задание
Слайд №7

Выполняют задание на маршрутных листах и в слайде № 8 (подписывают название приборов)
В слайде №9 находят соответствие.

Выполняют тест (слайд 10)

Определяют свое эмоциональное состояние на уроке.

