

	1.
	Ф.И.О
	Попова Ирина Ивановна

	2.
	Место работы
	МБОУ СОШ №17 г.Усть-Илимска

	3.
	Должность
	учитель географии

	4.
	Предмет
	география

	5.
	Класс
	5

	6.
	Тема и номер урока в теме
	Соседи Солнца.(в разделе 2 «Земля во Вселенной» урок№ 3)

	7.
	Базовый учебник
	География начальный курс. 5 класс. Учебник
 (авторы А. А. Плешаков, В. И. Сонин, И. И. Баринова).

8. Цель урока: развить представление о малых небесных телах Солнечной .
9. Задачи:
- обучающие: углубить знания о Солнечной системе и её планетах;	
-развивающие: развитие познавательных интересов учащихся,умения работать в группе с учебником, дополнительной литературой .-воспитательные: формирование культуры общения при работе в группе.

Планируемые результаты:
Личностные: осознание ценностей географического знания, как важнейшего компонента научной картины мира.
Метапредметные: умение организовывать свою деятельность, определять её цели и задачи, умение вести самостоятельный поиск, анализ, отбор информации, умение взаимодействовать с людьми и работать в коллективе.Высказывать суждения, подтверждая их фактами.овладение элементарными практическими умениями работы с учебником для исследования ,
Предметные: называть и показывать планеты Солнечной системы;называтьпланеты земной группы и планеты-гиганты,сформировать представление о малых небесных телах.
Универсальные учебные действия:
Личностные: осознать необходимость изучения окружающего мира.
Регулятивные: планировать свою деятельность под руководством учителя, оценивать работу одноклассников, работать в соответствии с поставленной задачей, сравнивать полученные результаты с ожидаемыми.
Познавательные:извлекать информацию об особнностях малых небесных тел Солнечной системы., делать анализ и отбор информации, добывать новые знания из разделов учебника , перерабатывать информацию для получения необходимого результата.
Коммуникативные: умение общаться и взаимодействовать друг с другом.
Тип урока: комбинированный
Форма работы учащихся: коллективная, .
Техническое оборудование:
Структура и ход урока.
	№
	Название этапа урока
	Деятельность учителя
	Деятельность ученика
	Время

	1
	Организация на урок
	Приветствие учащихся, проверка готовности уч-ся к уроку.
	Приветствие учителя, подготовка к уроку.
	2 мин

	2
	Проверка домашнего задания
	Используя знания,- выполните тестовое задание (приложение№2)
	Выполняют задание, проводят взаимооценку в парах.
	3 мин

	2
	Актуализация
темы
	 Демонстрация таблицы к учебнику по теме: «Соседи Солнца»
-Перечислите, на какие группы делятся планеты.
-Назовите планеты, которые относятся к планетам земной группы, планеты- гиганты? -Что вращается вокруг Сатурна? -Прочитайте интересные загадочные факты о неизвестных соседях Солнца .О каких небесных телах идет речь?(приложение 1)
	Демонстрируют знания. Читают текст, обсуждают в группах.
Формулируют название темы урока (Р)
	5 мин

	3
	Изучение нового материала
	1 . Организация учебной деятельности (индивидуальной ,коллективной)
-По учебнику стр.28-29 выбрать описание одного небесного тела,составить схему «Характеристика –астероида ,кометы, метеора ,метеорита»
-В группе рассказать устно по схеме характеристику небесного тела

-Оцените работу каждого и определите лучший ответ

-Обсудите и назовите общие черты и отличия малых небесных тел Солнечной системы.

 -Обсудите и закончите схему на доске МАЛЫЕ НЕБЕСНЫЕ ТЕЛА

	

Работают с текстом учебника ,составляют схему.П)

Демонстрируют знания(К)

Лучшие ученики рассказывают перед всем классом свои схемы.

Обобщают и формулируют выводы. (Р)

Узнают интересные факты о кометах , астероидах ,метеорах ,метеоритах. (П)

Формулируют вывод.(Р,Л)

	

5мин

3мин

3мин

2 мин

5мин

	4
	Физминутка (здоровье-
сберегающий компонент)
	«Игра на внимание»
(приложение 3)
	Играют, демонстрируя свои творческие таланты и знания по новой теме. (К)
	2 мин

	5

	5
	Закрепление
	-По учебнику стр.32 ответьте на вопросы

-Прочитайте интересные факты о малых космических телах стр.30
	Формулируют ответ, применяя полученные знания (Р)
Делятся впечатлениями
	5мин

	6
	
Итог урока (рефлексия)
	Подводит итоги урока.
Комментирует и предлагает провести самооценку деятельности на уроке по критериям-:
-устный ответ-+++
-схема 1+
-схема 2+
Максимально-5+
Объясняет д/з§10,
Творческое задание(по желанию)Сообщения о малых небесных телах.

	Оценивают свою работу на уроке (Л)

 Записывают домашнее задание в дневник(К)

	2 мин

1мин

Приложения к плану-конспекту урока
Приложение №3 «Игра на внимание»
Верное утверждение-руки вперёд, а в случае неверного-руки над головой+хлопок.
1.Юпитер-планета земной группы-
2 –метеорит-это упавшее на землю космическое тело+
3Астероиды-это малые планеты+
4.Луна-это 9 планета в солнечной системе-5.Марс-планета земной группы.+
6.солнце-это планета -7.комета состоит из ядра и хвоста+ 8 метеор-это вспышки космической пыли- 5.Марс-планета земной группы.+

 Приложение №2
Тест Планеты Солнечной системы
Определи соответствие
 1.Солнце, 2-Меркурий, 3-Венера, 4-Земля,5-Марс, 6-Юпитер,7-Сатурн,8- уран, 9-Нептун, 10-Плутон
А- имеет водную оболочку Е- имеет вокруг себя кольца
 Ж- названа в честь бога подводного мира
Б-звезда З- 7 планета от Солнца
В-первая от Солнца планета И- имеет очень плотную атмосферу
Г -самая большая планета К- сутки на планете тоже 24 часа
Д-самая дальняя планета

 Приложение №3
· 1 января 1801 года итальянский астроном Джузеппе Пиацци в свой телескоп обнаружил новое небесное тело ,которое выглядело как звезда.Оно и подобные ему получили название «звездоподобные»,,,,,,,,,,,,,

· Эти небесные тела получили название «волосасатые»…………Они пугали людей, считались предвестниками войн,голода,эпидемий……

· Нам иногда кажется, что на небе падают звезды. Но это не так.Такие небесные тела называют греческим словом-,что в переводе означает-парящий в воздухе……………….

· Упавшие на Землю космические тела бывают железные и ли каменные,самый большой из них весил 60 тонн…….
(по учебнику на стр . 28-29 найдите их названия.)

Используемые материалы:

Используемые материалы:

1. География начальный курс. 5 класс. Учебник(авторы А. А. Плешаков, В. И. Сонин, И. И. Баринова).
2. Рабочая тетрадь для учащихся к учебнику.
3. Презентация по теме: «Соседи Земли»

