
 Урок – практикум

Тема урока: Городское и сельское население. Трудовые ресурсы.

Цель практикума: На основе статистических данных, выяснить особенности занятости населения и трудовых ресурсов, продолжить формирование навыков построения диаграмм.

 Инструкционная карта (базовый уровень)

1 Используя текст учебника и табл. 3 стр.109 проследить как изменялась численность населения и количество трудовых ресурсов в течение последнего десятилетия. Вывод записать в тетрадь. Составить столбиковую диаграмму изменения численности трудовых ресурсов.
Как изменялась численность лиц не занятых в хозяйстве республики (безработных)?
Выводы записать.
2.По табл.4 стр.109 определите в каких секторах экономики занятость росла, а в каких падала. Выводы записать.
3.Какое население называется экономически активным? (найти в учебнике стр.110)
 Как изменялась численность экономически активного населения, начиная с 2000г.?
4. Используя текст учебника стр. 108 – 110 сделать выводы об особенностях изменения занятости населения и трудовых ресурсов в Удмуртии и причинах этих изменений.

 Инструкционная карта (продвинутый уровень)

1 Используя текст учебника и табл. 3 стр.109 проследить как изменялась численность населения и количество трудовых ресурсов в течение последнего десятилетия. Составить столбиковую диаграмму изменения численности трудовых ресурсов. Сделать выводы о причинах этих изменений и записать в тетрадь.
Как изменялась численность лиц не занятых в хозяйстве республики (безработных)?Почему?
Выводы записать.
2. По табл.4 стр.109 определите, в каких секторах экономики занятость росла, а в каких падала. Укажите причины. Выводы записать.
3. Какое население называется экономически активным? (найти в учебнике стр.110)
 Как изменялась численность экономически активного населения, начиная с 2000г.?Почему эти показатели отличаются у мужчин и женщин?
4. Сделать выводы об особенностях изменения занятости населения и трудовых ресурсов в Удмуртии и причинах этих изменений.(при необходимости воспользоваться учебником стр.108-110).

 Урок - практикум

Тема урока: Внутренние воды.

Цель практикума: выявить причинно- следственные связи между климатом и режимом рек, характеристика крупных рек Удмуртии на основе проведения простейших исследований и составления географического описания.

 Практикум является частью урока по данной теме. Работа учащихся проводится на основании инструкционных карт, составленных с учетом дифференциации обучения .
В карте базового уровня дается пошаговая инструкция выполнения работы, а в продвинутом – больше самостоятельности.

 Инструкционная карта (базовый уровень)

1.Что такое режим реки? Зависит ли он от климата местности?
 Вспомнить, какие климатические показатели влияют на речной сток.
2..Используя климатическую карту Удмуртии в атласе или учебнике (стр. 31)
 Определить как изменяется количество осадков по территории Удмуртии. Где их больше? Где меньше?
3. На основании табл.3 на стр.191 учебника, определить, как осадки изменяются по месяцам в п.Игра? В какие сезоны выпадает осадков больше?
4. Что происходит с зимними осадками – снегом?
5. Когда в реки поступает больше воды? Почему, несмотря на большое количество осадков летом, уровень воды в реках падает? (см. график на стр.37)
Как называется высокий уровень воды в реке?
Как называется низкий уровень воды в реке? Почему он бывает и зимой?
Чем питаются реки зимой, в летний период?
6. Сравнить свои выводы с текстом учебника стр.30,35-36.
7. С помощью учебника стр.37-40 составить таблицу по крупным рекам Удмуртии.
	Название реки
	Морфометрические данные
	Режим реки.
Расход воды
	Притоки
	Использование
реки

	
	
	
	
	

 Инструкционная карта (продвинутый уровень)

1. Что является водоразделом рек Удмуртии? (см. физическую карту в атласе)
2. Как связан рельеф и количество осадков?(сопоставить климатическую и физическую карты). Определить как изменяется количество осадков по территории Удмуртии? Где их больше, а где меньше?
3 .По табл.3 на стр. 191 учебника, высчитать количество осадков по сезонам года. Определить какое количество осадков может дополнительно попасть в реки при таянье снега. Какое явление на реках вызывает таянье снега?
4. Почему межень на реках Удмуртии возникает 2 раза в год- зимой и осенью? Объясните это явление на основании ваших знаний о климате.
5. Чем питаются реки зимой , в летний период?. В каком случае может возникнуть паводок? В какое время года он наиболее вероятен?
Сделать вывод о режиме рек.
6. Используя различные источники дать сравнительную характеристику 2-х рек (по своему выбору)

 Урок - экскурсия в Центр народного творчества.

 Тема урока: Занятия населения в прошлом и настоящем.

Цель: Знакомство с жизнью, бытом и занятиями сельского населения Игринского района в прошлом
Задачи: 1.Ознакомиться с народными промыслами населения Игринского района.
 2.Научиться составлять отчет по результатам экскурсии.
 3.Воспитание бережного отношения к традициям народа, любви к родному краю.

 Подготовка к экскурсии:
На уроке, предшествующем экскурсии, класс делится на группы. Каждой группе выдаются карточки с заданиями, в соответствии с которыми они должны подготовить отчет после экскурсии. Количество учащихся в группе зависит от количества вопросов в карточке. В отчете можно использовать не только информацию полученную на экскурсии, но и привлекать дополнительные материалы и источники информации, иллюстрировать свои работы и т.д. Отчет выполняется один на всю группу.
Заранее договариваюсь с экскурсоводом и обговариваю план экскурсии.

План проведения экскурсии:
1.Выращивание и обработка льна.
2.Обработка древесины и бересты.
3.Изделия из лозы
4. Ткачество, ковроделие и гобелен.
Если есть время, то проводится мастер – класс по обработке какого либо материала.

 Карточки – задания группам.
1 группа: Выращивание и обработка льна.
1.Выращивание льна, подготовка его к обработке
2.Первичная пооперационная обработка льна. Продукты переработки Изготовление пряжи.
3.Ткачество и отделка тканей (какие приспособления, станки при этом использовались, чем проводилась окраска).
4. Готовые изделия.

2 группа: Ковроделие и гобелен.
1.Какие материалы использовались для изготовления ковров и гобеленов?
2. Основные технологические приемы , использовавшиеся в нашей местности.
3.Характерные орнаменты и их значение.
4.Где и как использовались ковры и гобелены?

3 группа: Промыслы, связанные с обработкой древесины.
1. Какие материалы леса используются при изготовлении изделий? Какие породы дерева предпочтительнее?
2.Какие изделия изготавливаются из лозы, бересты и древесины?
3.Инструменты и оборудование для их обработки в прошлом и настоящем.
4.С чем связано широкое распространение предметов быта из дерева в нашей местности?

Домашнее задание: подготовить отчет об экскурсии.
На следующем уроке подводятся итоги экскурсии.

 Творческий урок в 8 классе
 по курсу «География Удмуртии»

 « Характерные особенности удмуртов»

Цель урока: показать особенности удмуртского населения: черты характера, отношение к труду, особенности жизни и быта в прошлом и настоящем, особенности национальной культуры.
Задачи урока: 1.Привитие интереса к национальной культуре удмуртов к истории народа
 2.Развитие навыков самостоятельной поисково-исследовательской
 деятельности, умения выступать на публике
 3.Воспитание умения работать в группе,сотрудничать.

Подготовка к уроку: за 2 недели до урока определяется состав групп и даются групповые задания. Группы формируются дифференцированно-сильные учащиеся, со средними способностями и слабые. Но при этом нужно учитывать и пожелания учащихся.
Задания даются каждой группе отдельно:
1 группа (сильные) - Найти в книге В.Г.Короленко «Мултанское дело» описание быта удмуртов и особенности характера, присущие им. Написать небольшой реферат или эссе по данной теме. Готовят презентацию по теме.
2 группа (средние)- по монографии В. Владыкина «Этнография удмуртов», найти в тексте описание, касающееся отношения к труду . Подобрать удмуртские пословицы и поговорки о труде. (можно провести игру - пословицы и поговорки делятся на 2 части и записываются на разных карточках. Карточки раздаются ученикам в классе. Зачитываются, по очереди, начало пословицы, а конец дополняет другой ученик у которого есть соответствующая карточка).
3 группа (более слабые учащиеся) – по учебникам «Краеведение» для 6 и 7 классов, подобрать материал, характеризующий отношение удмуртов к другим народам, проживающим на территории Удмуртии, сделать сообщение.
 Отдельно дается задание 3-4 учащимся, которые могут хорошо рисовать: посетить Центр народного творчества, используя литературу, отобразить в рисунках быт , занятия населения, национальные костюмы и т. д .(они служат иллюстрацией к выступлениям групп)
Каждая группа представляет результаты своей работы на уроке и,исходя из своих материалов, делает выводы, отвечая на вопросы:
1.Какие черты характера, отношения к труду, к другим народам, проживающим на территории Удмуртии, помогают или затрудняют социализацию удмуртов?
2.Почему идет процесс ассимиляции удмуртского населения? Можно ли его избежать?

Подводятся итоги урока. Формулируются общие выводы.

Урок

–

практикум

Тема урока

:

Городское и сельское население. Трудовые ресурсы.

Цель практикума

: На основе статистических данных, выяснить особенности занятости

населения и трудовых ресурсов,

продолжить формирование навыков построения

диаграмм.

Инструкционная карта (базовый уровень)

1 Используя текст учебника и табл. 3 стр.109 проследить как изменялась численность

населения и количество трудовых ресурсов в течение последнего дес

ятилетия. Вывод

записать в тетрадь.

Составить столбиковую диаграмму изменения численности трудовых

ресурсов.

Как изменялась численность лиц не занятых в хозяйстве республики (безработных)?

Выводы записать.

2.По табл.4 стр.109 определите в каких секторах

экономики занятость росла, а в каких

падала. Выводы записать.

3.Какое население называется экономически активным? (найти в учебнике стр.110)

Как изменялась численность экономически активного населения, начиная с 2000г.?

4. Используя текст учебника стр.

108

–

110 сделать выводы об особенностях изменения

занятости населения и трудовых ресурсов в Удмуртии и причинах этих изменений.

Инструкционная карта (продвинутый уровень)

1 Используя текст учебника и табл. 3 стр.109 проследить как изм

енялась численность

населения и количество трудовых ресурсов в течение последнего десятилетия.

Составить

столбиковую диаграмму изменения численности трудовых ресурсов.

Сделать выводы о

причинах этих изменений и записать в тетрадь.

Как изменялась численнос

ть лиц не занятых в хозяйстве республики (

безработных)?Почему?

Выводы записать.

2. По табл.4 стр.109 определите, в каких секторах экономики занятость росла, а в каких

падала. Укажите причины. Выводы записать.

3. Какое население называется экономически ак

тивным? (найти в учебнике стр.110)

Как изменялась численность экономически активного населения, начиная с

2000г.?Почему эти показатели отличаются у мужчин и женщин?

4. Сделать выводы об особенностях изменения занятости населения и трудовых ресурсов

в

Удмуртии и причинах этих изменений.(при необходимости воспользоваться учебником

стр.108

-

110).

