Государственное бюджетное образовательное учреждение

 Средняя общеобразовательная школа №2105
(105005 г. Москва, Кондрашевский тупик, д.3 «А», тел. 8-499-261-22-63)
Интегрированный урок география+биология в 7-ых классах

Тема: «Природные зоны Африки»

Тип урока: изучение нового материала.

Форма урока: пресс-конференция.

Цели и задачи урока:

1. продолжить формирование у учащихся представлений и знаний о природе Африки;

2. вспомнить уже известные и разобрать новые термины и понятия;

3. Продолжить формирование у учащихся умения устанавливать причинно-следственные связи, работая с различными источниками информации и географическими картами, научить учащихся обрабатывать, анализировать и обобщать полученную информацию;

4. Сформировать умение составлять характеристику природных зон;

5. Сформировать представление о рациональном природопользовании и охране природы;

6. Сформировать умение работать в группе;

7. Совершенствовать навыки работы на компьютере (поиск, информация из интернета, создание мультимедийных презентаций).

Используемые технологии:

1. Игровая.
Учебно-наглядный комплекс:

 Карты Африки - физическая, природных зон, картины, графики, презентация, картосхемы.

Учитель: Рязанова Жанна Анатольевна
(8-905- 712-59-53, geo-zhanna12@rambler.ru,

142520, с. Рахманово д. 58, Павлово-Посадский район,

Московская область)
Ход урока:

Здравствуйте! Сегодня мы проводим пресс-конференцию на которой присутствуют специалисты из разных областей науки: климатологи, почвоведы, биологи, зоологи, экологи. Тема пресс-конференции:

«Природные зоны Африки».

В начале вспомним, что такое природная зона?

Природная зона – крупный зональный природный комплекс, обладающий общностью температурных условий увлажнения, почв, растительности и животного мира.

 Наша задача: рассмотреть особенности каждого компонента природы и установить взаимосвязь между ними в каждой природной зоне, а также возникшие экологические проблемы в результате хозяйственной деятельности человека. Обобщить полученный результат мы сможем в исследовательском журнале.

В каких природных зонах расположена Африка?
(1 ученик называет и показывает у доски)

Сегодня мы рассмотрим подробно три природные зоны: влажные экваториальные леса, саванны и редколесья, пустыни.

Каждая природная зона обсуждается участниками конференции по плану:

На фоне фрагмента фильма ученик читает стихотворение или загадку о природной зоне или небольшой вступительный рассказ (индивидуальное опережающее задание).

Влажный экваториальный лес:

Экваториальный лес или гилея, называют раем и адом одновременно. Первое впечатление – это хаос в природе. Почти непроходимая стена из деревьев, кустарников, трав. Повсюду спутанные плети ползучих растений стелются на открытых местах, охватывают деревья и с беспощадной настойчивостью взбираются на кроны, образующие вознесенные ввысь террасы джунглей. Сверху сетями свисают лианы. Стоят, не шелохнувшись деревья-великаны, точно колонны, подпирающие небесный свод. Их стволы покрыты растениями-эпифитами. Шумно и душно. Гниют огромные упавшие деревья, имеющие мощные досковидные корни, преют листья, всюду сырость и полумрак. Солнце не проникает сквозь завесу буйной растительности. Ни малейшего ветерка.

Стихотворения или загадки о природных зонах:

Влажные экваториальные леса.

Вот перед нами лесной биом,

Растений и животных очень много в нем.

Он многоярусный, лианой оплетен,

И «легкими Земли» зовется он.

В нем много «драгоценностей» растет,

Их в медицине использует народ.

На карте вдоль экватора найдешь

И мне ты эту зону назовешь.

Саванны и редколесья:

Бескрайние африканские саванны – последнее место на Земле, где еще сохранились большие стада крупных диких травоядных животных. С наступлением засухи они начинают кочевать в поисках свежей травы и воды. Характерной чертой ландшафта являются разбросанные повсюду по слабоволнистой поверхности небольшие группы деревьев и кустарников на фоне густого травяного покрова. И напрасно путник будет искать защиты от солнца под кроной деревьев, особенно во время засухи. Но вот наступает сезон дождей, когда воды достаточно и саванна просто взрывается жизнью. В саваннах растет необыкновенное дерево, имеющее фантастический вид: вверху и внизу – корявые и изогнутые ветви, похожие на корни, и корни, похожие на ветви. Все странно в этом дереве – уродце. Но посмотрите на это чудо…

Пустыни:

Пустыни – самые засушливые области земного шара. Растений в такой суровой среде мало, а животных еще меньше. Отличительной особенностью внешнего вида являются: барханы, часты сильные ветры, иногда достигающие огромной силы. Ветер поднимает в воздух массы песка. Не повезет тому, кто попадет в такую бурю. В пустыне наблюдаются большие перепады суточных температур, это мир пресмыкающихся.

Далее характеризуются компоненты природы:

1. ГП,S (вывешивается на доске матрица Африки с данной природной зоной. По мере рассказа учащиеся заполняют исследовательский журнал).

2. Особенности рельефа по физической карте устно с места.

3. Климатические условия рассказывают учащиеся с места, климатологи уточняют и дополняют

4. Растительный и животный мир – презентация, затем вопросы к участникам конференции. Фрагмент фильма о цветении баобаба.

5. Почвы – определяются учащимися по карте, почвоведы объясняют

почему почвы неплодородные, красно-желтые.

6. Население – хозяйственную деятельность, какие народы проживают определяют по атласу. Дополняют специалисты (презентация о народах, их жилище, образе жизни, показ костюма одного из народов, национальное блюдо). Далее вопросы участникам конференции.
7. Экологическая проблема – обсуждается участниками конференции.
(презентации: приложение №1(гилея), приложение №2 (саванна), приложение №3 (пустыня).
Вопросы участникам конференции:

Влажные экваториальные леса.

1.Почему жесткие листья, зачем нужна капельная верхушка, почему растения расположены ярусами, есть ли травяной покров, почему яркая окраска цветов, зачем нужны досковидные корни, новые понятия – каулифлория, эпифиты;

2.Почему нет крупных животных, какой образ жизни они ведут, оперение у птиц.

3.Почему у пигмеев маленький рост, практически нет одежды и изготовлена она из природного материала, жилище имеет округлую форму.

 Саванны и редколесья.
1.Какая растительность преобладает и почему;

2.Особенность животного мира, почему много крупных травоядных животных и хищников.

3.Почему у народов, проживающих в саваннах высокий рост, ведут полукочевой образ жизни и занимаются земледелием.

 Пустыни.

1.Почему в пустыне большие перепады суточных температур.

2.Почему у растений пустыни наземная часть невысокая, очень длинные корни, листья видоизменены в колючки, новые понятия – ксерофиты, суккуленты.

3.Почему преобладают пресмыкающиеся, очень мелкие животные и ведут ночной образ жизни.

4.Почему в пустынях неплодородные почвы.

5.Где в пустыне население занимается земледелием, почему закрытые одежды, ведь в пустыне жарко.

6.Почему пустыня Калахари показана на карте как саванна.

7.Назовите причины образования пустыни Намиб.

Подведение итогов конференции:

I.Игра «Ассоциация»: Учащиеся в группах определяют растения и животных по ассоциациям (вкусовым, цветным, образным) и «поселении» их в природную зону.

1 группа: определить по вкусу растения(кофе, хурма, банан, кокос,финики);

2 группа: по цветным карточкам определить названия животных и растений по цвету(розовый, красный, желтый…);

3 группа: по фотографиям определить животных;

4 группа: по фотограиям определить растения.

II.Участники конференции выполняют практические задания по вариантам в информационном журнале (приложение №4).
Задание на дом:

По плану охарактеризовать природную зону жестколистные вечнозеленые леса.

PAGE
1

