Тема: «Влага в атмосфере. Атмосферные осадки»
Цели:

Образовательные:

1. Сформировать представления об абсолютной и относительной влажности воздуха и образовании атмосферных осадков на примере росы и инея.

2. Сформировать знания о причинно-следственных отношениях между температурой воздуха и его возможной влажностью.

Развивающие:
1. Умение составлять определение понятия.

2. Умение классифицировать.

3. Умение определять причинно-следственные связи.

	Этапы урок
	Деятельность учителя
	Деятельность учащихся

	1.Орг. момент
	
	

	2. Проверка домашнего задания:

А) знания, закономерности
Б) умение строить «розу ветров»

	Проверка уровня усвоения понятия - ветер, знаний о причинно-следственных связях
Задание: построить розу ветров за январь 2007 года

	Работа по карточкам письменно в тетрадях: №1-3 –повышенный уровень;

№4 – низкий уровень

Построение «розы ветров»

	3.Новый материал:

1. Формирование представлений об относительной и абсолютной влажности воздуха.

2. Формирование представлений об образовании атмосферных осадков.
3. Формирование умения анализировать диаграммы.
4. Формирование знания о формах облаков и представление об образовании.
	Задание:
1. Прочитать текст учебника на с.97-98
2. - Что такое водяной пар? Каковы его свойства? – проверка понимания прочитанного

3. Выполнение задач:

-Расскажите о зависимости между способностью воздуха содержать водяной пар и его температурой.
- Абсолютная влажность воздуха: 25г, 17г, 5г. Объясните, что показывают эти величины.

- Абсолютная влажность воздуха: 25г, 17г. Можете ли вы сказать, является этот воздух насыщенным, ненасыщенным? Объясните свою точку зрения.

- Относительная влажность воздуха: 25%,80%, 60%. Объясните, что показывают эти величины.

- Относительная влажность воздуха: 35%,50%. Можете ли вы сказать какова температура воздуха?

1. Введение термина конденсация, для объяснения процесса образования атмосферных осадков.
2. Выполнить задачи:
-Вспомните, что происходит, когда в тёплую кухню или комнату вносят, например, хранящуюся на холоде банку или кастрюлю с квашеной капустой. Опишите наблюдаемое явление и объясните его.

- Каждый наверняка наблюдал росу: 1) Опишите росу. 2) В какое время года и в какое время суток она выпадает? Объясните образование росы.

Роса и иней – это один из видов атмосферных осадков, которые осаждаются из воздуха.
А какие виды осадков вы можете ещё назвать? А от, куда они выпадают? А в каком агрегатном состоянии они выпадают?
Т.о. Атмосферные осадки – это вода в жидком или твёрдом состоянии, выпадающая из облаков или осаждающаяся из воздуха.
Классификация осадков.

Распределяются осадки неравномерно на поверхности Земле.
Задание: Проанализируёте карту в учебнике рис.96 стр.104. Какие закономерности наблюдаются в распределение осадков на поверхности Земли?

Задание:

 Построить в рабочей тетради стр.32, рис.18 диаграмму распределения осадков по сезонам года на территории ХМАО-Югры.

Зима
Весна
Лето
Осень
65 мм
75 мм
175 мм
125 мм
Водяной пар не всегда конденсируется близ поверхности.
-Пользуясь рисунком (слайд) расскажите, какие условия необходимы для образования кучевого облака и как они образуются.

- Как образуются слоистые облака? Какие виды осадков выпадают из них?

	Чтение текста

- ответы на вопросы

- анализ содержания нового теоретического материала – решение задач
-восприятие

-решение задач
Запись определений в тетрадь и их обсуждение

Усвоение содержания понятия – атмосферные осадки.

1. По агрегатному состоянию

2. Образование

Анализ карты

Строят диаграмму и анализируют.

Составление рассказа, овладение новыми знаниями.

	4. Подведение итогов
	- Что узнали?
- Чему научились?
	

	5 Домашнее задание
	§ 26.27 , карточки
	

