ТЕМА УРОКА: ЗЕМЛЯ ВО ВСЕЛЕННОЙ. ДВИЖЕНИЕ ЗЕМЛИ ВОКРУГ СВОЕЙ ОСИ И ВОКРУГ СОЛНЦА.
Тип урока: Урок формирования новых знаний и умений.
Цели урока: Вызвать интерес учащихся к изучению темы, сформировать знания о месте Земли во Вселенной и процессах на Земле, связанных с вращением вокруг своей си и вокруг Солнца.
Задачи урока:
Обучающая:

· Дать представление о месте Земли во Вселенной и Солнечной системе, причинах вызывающих смену времен года и неравномерность распределения солнечного тепла и света. Познакомить с понятиями: тропики, полярные круги, дни равноденствия и солнцестояния.
Развивающая

· Уметь анализировать, систематизировать и применять полученные новые знания

Воспитательная

 Воспитание инициативности и уважения друг к другу.
Оборудование: Модель вращения Земли вокруг своей оси и вокруг Солнца, учебники, мультимедиа и презентация.
ХОД УРОКА:

I. Организационный момент.
II. Определение темы и целей урока.

III. Изучение нового материала:
Актуализация, опора на субъективный опыт учащихся.
· Что такое Вселенная? Галактика?

· В какой Галактике находится наша планета?

· Какие небесные тела движутся вокруг Солнца? Какие планеты вам известны? Какую форму имеют планеты Солнечной системы?

· Вам уже известно, что Земля совершает оборот вокруг своей оси. Как называется оборот вокруг своей оси (Сутки).
· За какой период Земля совершает оборот вокруг Солнца? Как называется оборот вокруг Солнца (Год).
1. Земля-часть Вселенной. (Презентация: слайд 3-4)
2. Работа с текстом (стр8-9).

3. Земля-часть Солнечной Системы. (Презентация: слайд 4-5)
А) Сообщение учащегося об уникальности Земли (Презентация: слайд 5)
Б) Работа с учебником по схеме на стр.12-13

Земля- третья планета т Солнца, форма Земли - геоид.
Земля удалена от Солнца на 149 млн. км.

Орбита Земли-элипс (930 млн. км), близкий к окружности, в одном из фокусов которого находится Солнце.
Расстояние в афелии (наибольшее)-152 млн. км.

Расстояние в перигелии (наименьшее)-147 млн. км.

4. Вращение Земли вокруг своей оси (Презентация: слайд 6-7).
Земля вращается вокруг своей оси с запада на восток против часовой стрелки (если смотреть с Полярной звезды, рис.8, стр.10). Кроме того земная ось наклонена к плоскости орбиты под углом 66,50
5. Показ модели Земли: «Вращение вокруг своей оси». (Слайд 6-7).
6. Географические следствия вращения Земли вокруг своей оси. (Ребятам предлагается работа в парах с текстом учебника, результатом работы являются основные выводы).
· Вращение влияет на форму Земли: она сплюснута у полюсов на 22 км.

· Из-за вращения Земли все движущиеся по её поверхности тела отклоняются в Северном полушарии вправо, а в Южном-влево.

· Благодаря вращению Земли происходит смена дня и ночи (сутки).

· Смена часовых поясов.

7. Движение Земли вокруг Солнца (Презентация: слайд 8-9).
8. Вы уже знаете, что Земля совершает оборот вокруг Солнца за год = 365суток, 6 часов,9 минут. Земля движется, по орбите со скоростью 30км\сек. Ось вращения Земли наклонена к плоскости орбиты под углом 66,50 и перемещается в пространстве параллельно самой себе в течение года (Презентация: слайд 10).
9. Работа с «Моделью вращения Земли вокруг своей оси и вокруг Солнца».
10. Положение Земли в разные сезоны года, распределение солнечного света и тепла на Земле. (Презентация: слайд 11-13).
Учитель ставит модель в летнее положение (1) для северного полушария:

· Какая часть Земли получает больше тепла? (северное полушарие)

· Где сейчас лето? (северном)

· На какую линию Земли солнечные лучи падают отвесно? (с.т.)

Эта воображаемая линия-параллель 23,50 с.ш. и ю.ш. называется тропиками.
Самостоятельно находят тропики и дают определение.
Тропик-линия, над которой Солнце бывает в зените.
Зенит-наивысшая точка небесной сферы над головой наблюдателя.

· Где на земном шаре день равен ночи круглый год (экваторе).

· Где на Земле Солнце не заходит за горизонт? (на полюсах).
Учитель обращает внимание учеников на такое явление: полярная ночь и полярный день.

Ученики самостоятельно находят полярные круги и дают определение.

Полярный круг-параллель 66,50. В области от полярных кругов до полюсов наблюдается полярная ночь.
IV. Закрепление (работа с таблицей, задача, тесты)

Составление таблицы: «Освещение Земли Солнцем в разное время года»
(Презентация: слайд 14).
	ДАТА
	СЕВЕРНОЕ ПОЛУШАРИЕ
	ЮЖНОЕ ПОЛУШАРИЕ

	22 июня - день летнего солнцестояния
	В северном полушарии - лето

День длиннее ночи

Солнце в зените над параллелью 23,50с.ш. (с.т.)

На параллели 66,50с.ш. (с.п.к.) – полярный день

	В южном полушарии - зима.

День короче ночи.
На параллели 66,50ю.ш.- полярная ночь

	23 сентября – день осеннего равноденствия
	День=ночи.

Солнце в зените над экватором
	День=ночи.

Солнце в зените над экватором

	22 декабря – день зимнего солнцестояния
	В северном полушарии - зима.

День короче ночи.

На параллели 66,50с.ш.- полярная ночь
	В южном полушарии - лето

День длиннее ночи

Солнце в зените над параллелью 23,50ю.ш. (ю.т.)

На параллели 66,50ю. ш. (ю.п.к.) – полярный день

	21 марта– день осеннего равноденствия
	День=ночи.

Солнце в зените над экватором
	День=ночи.

Солнце в зените над экватором

ТЕСТЫ:
1.На какой параллели 22 июня наблюдается полярная ночь?
1) 80 (с.ш

3) 45 (ю.ш
2) 45 (с.ш.

 4) 80 (ю.ш
2. Солнце бывает в зените над экватором
1) 22 декабря и 21 марта
3) 21 марта и 23 сентября
2) 23 сентября и 22 июня

4) 22 декабря и 22 июня
3. 22 декабря Солнце находится в зените
1) 23,5 (с.ш
3) 10 (ю.ш
2)10 (с.ш

4) 23,5 (ю.ш
4. На какой параллели Солнце в течении года бывает в зените
1) 20 (ю.ш

2)65 (с.ш
3) 40 (с.ш

4) 80 (ю.ш
5. 22 июня световой день длиннее на:
1) северном тропике
2)экваторе
3) южном тропике

4) северном полярном круге
6) на какой из перечисленных параллелей 22 июня световой день короче ночи?
1)60 (с.ш

3)2 (с.ш.
2) о (.ш

4) 20 (ю.ш
V. Подведение итогов. Выставление оценок.

VI. Домашнее задание: (Вариант разноуровневых дифференцированных заданий)
«3»- параграфы 3,5 и ответы на вопросы.

«4»- Выделить основные положения, связанные с вращением Земли вокруг Солнца и оси и их географические следствия (пар.3,5).

«5»- подготовить сообщения о Земле как уникальной планете, подготовить презентацию, итоговые задания и вопросы к теме (стр.21).

