Разработка открытого урока по астрономии в 11 классе.
Тема урока :  Солнечная система.

Тип урока: Урок конференция(презентация)

Цели урока:
1. Создать условия для формирования у учащихся понятия о:  Солнечной системе, Солнце, как ближайшей звезде, планетах Земной группы, планетах гигантах, малых телах Солнечной системы(астероидах, малых планетах, кометах, метеорах и метеоритах) Ознакомить учащихся с основными характеристиками Солнца и планет Солнечной системы.

2. Развивать у учащихся внимание, память, 
3. Воспитывать любознательность и интерес к астрономии.

МПС: естествознание, география, физика 7,8 классов.

Дидактические материалы: тесты, концептуальные таблицы.

Оборудование: интерактивная доска, слайды, флипчарт.

Методы и формы: мозговой штурм, работа по слайдам, заполнение концептуальных таблиц, тестирование, рефлексия.

                                        Ход урока:
I Организационный момент:
1. Проверка отсутствующих.

2. Ребята! Тема нашего урока сегодня «Солнечная система» и наша с вами цель узнать как можно больше о Солнечной системе, дополнить те знания, которые уже есть из естествознания, географии и астрономии 7 и 8 класса.

[image: image1.jpg]


II Подготовка к изучению нового:(мозговой штурм 2-3 мин)

· Вспомните, пожалуйста, что о Солнечной системе мы уже знаем.

[image: image2.jpg]


III Изучение нового: 
    1) Слово учителя. Солнечная система – это наша с вами Родина, Родина всего человечества. Может быть она является единственным и уникальным местом, где существует жизнь… На данный момент в Галактике найдены несколько планетных систем, в каждую из которых входит 2-3 планеты, но есть ли там жизнь или хотя бы условия приемлимые для жизни точно сказать не может никто…

[image: image3.jpg]


 Представление Солнечной системы я разделила на 4 презентации:

1.  Солнце. Представят Утешева Анжелика и Гудз Дарья.
2. Планеты Земной группы – Жахан Азат и Исайынов Мадияр.

3. Планеты гиганты – Ситникова Даша и Гнеденкова Наташа.

4. Малые тела Солнечной системы – Малюк Даша и Батурин Андрей.

А пока они по очереди будут защищать свои презентации, вы должны будете успеть заполнить таблицы, которые лежат у вас на столах:
	
	Масса
В кг
	Радиус
в км
	Плотно- сть
	Температура на поверхности
	Состав атмосферы
	Смена времён года
	Наличие магнитного поля

	Солнце
	2·1013 
	696 000
	2,07·10-7 г/см3
	5780 К
	70% Н2,
28% Не, 2% ост.

	_________
	есть

	Меркурий
	3,3·1023
	2439
	5,43
	-170+3500С
	нет
	нет
	есть

	Венера
	4,87·1024
	6051
	5,25
	+4800С
	СО2,  3-5% N2, мало кислорода, мало вод. пара 
	нет
	нет

	Земля
	5,98·1024 
	6378
	5,52
	-96+700С
	О2, N2, СО2,вод пар
	есть
	есть

	Марс
	6,418·1023
	3394
	3,94
	-143+300С
	СО2 95%
N22,7%

О2 0,13%

Аргон 1,6%
	есть
	есть

	Юпитер
	1,9
[image: image4.wmf]27

10

×

 
	71474
	1,33 


	140 К
(-1330С)
	на 90% из водорода и на 10%  из  гелия  со  следами  метана,  воды, аммиака
	нет
	есть

	Сатурн
	5,68·1026

	60268
	0,7
	-1500 С
-1700 С
	75 % из водорода  и  на 25 % из гелия со следами воды, метана, аммиака и  камня.
	нет
	есть

	Уран
	8,683·1025

	25559
	1,29
	60 К
(– 2130С)
	на 83% из  водорода,  на  15%  из

гелия и на 2% из метана
	нет
	есть

	Нептун
	1,0247·1026

	24766
	1,72
	– 2200С( 53 К)
	водорода и гелия с небольшим количеством метана.
	нет
	есть


2 Презентации учеников 5-7 минут и одновременное заполнение таблиц остальными учащимися.
 IV Закрепление: Заполнение таблиц во флипчарте(исправление ошибок теми учащимися, которые их допустили) К доске выходят только те учащиеся, которые не делали презентации.

V Проверка знаний: тестирование.

VI Рефлексия: пятистишие.

1Одно слово(название любого тела солнечной системы)

2 Два прилагательных(относящиеся к этому телу)

3 Три глагола(описывающих это тело)

5 Одно предложение из пяти слов об этом теле.

VII Домашнее задание: § 10.4, 11.1-11-4 Составить тест 10 вопросов 
_1331297650.unknown

