

	РАССМОТРЕНО
НА МО УЧИТЕЛЕЙ ЕСТЕСТВЕННОНАУЧНОГО ЦИКЛА
_________ О.Е.ЛОБАЧЕВА
	СОГЛАСОВАНО
ЗАМЕСТИТЕЛЬ ДИРЕКТОРА ПО УВР
______ Н.С.МАСЛЕННИКОВА
	УТВЕРЖДЕНО

ДИРЕКТОР______ Н.Н. ТЕСТОВА

МБОУ МАТЫШЕВСКАЯ СОШ

РАБОЧАЯ ПРОГРАММА
ПО ГЕОГРАФИИ
6 КЛАСС
УЧИТЕЛЬ: И.М.ДОРОНИНА

Пояснительная записка

Рабочая программа по географии составлена на основе:
· Федерального государственного образовательного стандарта основного общего образования (Приказ министерства образования и науки от 17 декабря 2010 г. №1897).
· Примерной программы основного общего образования по географии (Примерные программы по учебным предметам. География. 5-9 классы: проект. – 2-е изд., перераб. – М.: Прсвещение, 2011. – 75с. – (Стандарты второго поколения). – ISBN 987-5-09-023258-6.) с учетом:
· Авторской программы по географии (Программа курса «География». 5-9 классы / авт. –сост. Е.М. Домогацких – М.: ООО «Русское слово – учебник», 2012. – 88с. – (ФГОС, Инновационная школа).
Рабочая программа ориентирована на использование учебника:
 Домогацких Е.М., Алексеевский Н.И. География: Физическая география: учебник для 6 класса общеобразовательных учреждений / Е.М. Домогацких, Н.И. Алексеевский. – 2-е изд. - М.: ООО «Русское слово – учебник», 2013. – 224с.: ил. – (ФГОС, Инновационная школа).
 Курс географии 6 класса продолжает пятилетний цикл изучения географии в основной школе. Начальный курс опирается на знания учащихся из курса «Введение в географию» 5 класса основной ступени обучения.
Программа рассчитана на 35 ч. в год (1 час в неделю).
Программой предусмотрено проведение:
· контрольных работ - 4
· практических работ – 12.

Изменения, внесенные в программу, обоснования:
 Авторской программой предусмотрено 32 часа + 3 часа резерв времени, поэтому в теме 1 «Земля как планета» увеличена на 1 час (с 5 ч. на 6 ч.) из резервного времени, с целью закрепления, обобщения и контроля знаний по данной теме, также изменено количество часов в теме 2 «Географическая карта» - с 4-х часов до 5-и часов, с целью обобщения и закрепления изученного материала, и еще 1 ч. из резерва времени на обобщение и контроль знаний в теме 5 «Гидросфера» (с 3-х часов до 4-х часов). Количество практических работ (12) в данной рабочей программе соответствует количеству авторской программе.
Рабочая программа имеет целью формирование системы географических знаний как компонента научной картины мира и способствует решению следующих задач изучения.
Цели и задачи курса:
· познакомить учащихся с основными понятиями и закономерностями науки географии;
· продолжить формирование географической культуры личности и обучение географическому языку;
· продолжить формирование умений использования источников географической информации, прежде всего карты;
· формирование знаний о земных оболочках: атмосфере, гидросфере, литосфере, биосфере;
· продолжить формирование правильного пространственного представления о природных системах Земли на разных уровнях: от локальных (местных) до глобальных.

 Материал курса сгруппирован в семь разделов. Материал первого раздела — «Земля как планета» — не только сообщает учащимся основные сведения о Солнечной системе и природе небесных тел, входящих в ее состав, но и, что особенно важно, показывает, как свойства нашей планеты (размеры, форма, движение) влияют на ее природу. Материал данного раздела носит пропедевтический характер по отношению к курсам физики и астрономии.
 Второй раздел — «Географическая карта» — знакомит с принципами построения географических карт, учит навыкам ориентирования на местности. При изучении первых двух разделов реализуются межпредметные связи с математикой. В частности, это происходит при изучении географических координат и масштаба.
 Все последующие разделы учебника знакомят учащихся с компонентами географической оболочки нашей планеты: литосферой, атмосферой, гидросферой и биосферой. Большой объем новой информации, множество терминов и закономерностей делают эти разделы исключительно насыщенными. Большое внимание в них уделяется рассказу о месте человека в природе, о влиянии природных условий на его жизнь, а также о воздействии хозяйственной деятельности человека на природную оболочку планеты. При изучении данных разделов реализуются межпредметные связи с биологией. Одновременно содержание курса является в некоторой степени пропедевтическим для курсов физики, химии и зоологии, которые изучаются в последующих классах.
 Последний раздел — «Почва и географическая оболочка» — призван обобщить сведения, изложенные в предыдущих разделах, сформировать из них единое представление о природе Земли. Данный раздел посвящен тому, как из отдельных компонентов литосферы, атмосферы, гидросферы и биосферы составляются разнообразные и неповторимые природные комплексы.
 Особую роль весь курс географии 6 класса играет в межпредметных связях с курсом основ безопасности жизнедеятельности. Здесь рассмотрен весь круг вопросов: от правил поведения в природе при вынужденном автономном существовании до безопасного поведения при возникновении опасных явлений природного характера (извержений вулканов, землетрясений, наводнений и т.п.), а также до глобальной безопасности жизнедеятельности человека на планете Земля в связи с изменениями среды обитания в результате его же деятельности.
Предметные результаты
· осознание роли географии в познании окружающего мира:
- объяснять роль различных источников географической информации.
· освоение системы географических знаний о природе, населении, хозяйстве мира:
- объяснять географические следствия формы, размеров и движения Земли;
- объяснять воздействие Солнца и Луны на мир живой и неживой природы;
- выделять, описывать и объяснять существенные признаки географических объектов
 и явлений;
- определять географические процессы и явления в геосферах, взаимосвязи между
 ними, их изменения в результате деятельности человека;
- различать типы земной коры; выявлять зависимость рельефа от воздействия
 внутренних и внешних сил;
- выявлять главные причины различий в нагревании земной поверхности;
- выделять причины стихийных явлений в геосферах.
· использование географических умений:
- находить в различных источниках и анализировать географическую информацию;
-составлять описания различных географических объектов на основе анализа
 разнообразных источников географической информации;
- применять приборы и инструменты для определения количественных и
 качественных характеристик компонентов природы.
· использование карт как моделей:
- определять на карте местоположение географических объектов.
· понимание смысла собственной действительности:
- формулировать своё отношение к природным и антропогенным причинам
 изменения окружающей среды;
- использовать географические знания для осуществления мер по сохранению
 природы и защите людей от стихийных природных и техногенных явлений;
- приводить примеры использования и охраны природных ресурсов, адаптации
 человека к условиям окружающей среды.

Метапредметными результатами изучения курса «География» является формирование универсальных учебных действий (УУД).
Регулятивные УУД:
– способности к самостоятельному приобретению новых знаний и практических умений, умения управлять своей познавательной деятельностью;
– умения организовывать свою деятельность, определять её цели и задачи, выбирать средства реализации цели и применять их на практике, оценивать достигнутые результаты:
· самостоятельно обнаруживать и формулировать учебную проблему, определять цель учебной деятельности, выбирать тему проекта;
· выдвигать версии решения проблемы, осознавать конечный результат, выбирать из предложенных и искать самостоятельно средства достижения цели;
· составлять (индивидуально или в группе) план решения проблемы (выполнения проекта);
· работая по плану, сверять свои действия с целью и, при необходимости, исправлять ошибки самостоятельно;
· в диалоге с учителем совершенствовать самостоятельно выработанные критерии оценки.
Познавательные УУД:
– формирование и развитие посредством географического знания познавательных интересов, интеллектуальных и творческих способностей учащихся;
– умения вести самостоятельный поиск, анализ, отбор информации, ее преобразование, сохранение, передачу и презентацию с помощью технических средств и информационных технологий:
•	анализировать, сравнивать, классифицировать и обобщать факты и явления. выявлять причины и следствия простых явлений;
•	осуществлять сравнение, сериацию и классификацию, самостоятельно выбирая основания и критерии для указанных логических операций; строить классификацию на основе дихотомического деления (на основе отрицания);
•	строить логическое рассуждение, включающее установление причинно-следственных связей;
•	создавать схематические модели с выделением существенных характеристик объекта;
•	составлять тезисы, различные виды планов (простых, сложных и т.п.); преобразовывать информацию из одного вида в другой (таблицу в текст и пр.);
•	вычитывать все уровни текстовой информации;
•	уметь определять возможные источники необходимых сведений, производить поиск информации, анализировать и оценивать её достоверность.
Коммуникативные УУД:
•	самостоятельно организовывать учебное взаимодействие в группе (определять общие цели, распределять роли, договариваться друг с другом и т.д.).

Содержание программы
Тема 1. Земля как планета (5 часов) + 1ч.
(из резерва на обобщение и контроль знаний)
Содержание темы
Земля и Вселенная. Влияние космоса на Землю и жизнь людей. Форма, размеры и движения Земли. Суточное вращение вокруг своей оси и годовое вращение вокруг Солнца, их главные следствия. Дни равноденствий и солнцестояний. Градусная сеть, система географических координат. Тропики и полярные круги. Распределение света и тепла на поверхности Земли. Тепловые пояса.

Учебные понятия:
Солнечная система, эллипсоид, природные циклы и ритмы, глобус, экватор, полюс, меридиан, параллель, географическая широта, географическая долгота, географические координаты.

Основные образовательные идеи:
•	Земля — часть Солнечной системы, находящаяся под влиянием других ее элементов (Солнца, Луны)
•	Создание системы географических координат связано с осевым движением Земли.
•	Шарообразность Земли и наклон оси ее суточного вращение — определяют распределение тепла и света на ее поверхности.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	влияние космоса на жизнь на Земле;
•	географические следствия движения Земли;
•	особенности распределения света и тепла по поверхности Земли.
Умение определять:
•	географические координаты;
•	особенности распределения света и тепла в дни равноденствий и солнцестояний;
•	географические следствия движений Земли.

Практические работы:
•	Определение по карте географических координат различных географических объектов.

Тема 2. Географическая карта (4 часа) + 1ч.
(из резерва на обобщение и контроль знаний)
Содержание темы
Способы изображения местности. Географическая карта. Масштаб и его виды. Условные знаки: значки, качественный фон, изолинии. Виды карт по масштабу и содержанию. Понятие о плане местности и топографической карте. Азимут. Движение по азимуту. Изображение рельефа: изолинии, бергштрихи, послойная окраска. Абсолютная и относительная высота. Шкала высот и глубин. Значение планов и карт в практической деятельности человека.

Основные понятия
Географическая карта, план местности, азимут, масштаб, легенда карты, горизонтали, условные знаки.

Основные образовательные идеи:
•	Картографические изображения земной поверхности помогают людям «увидеть» нашу Землю и её части.
•	План, карта, глобус – точные модели земной поверхности, с помощью которых можно решать множество задач:
•	Географическая карта — сложный чертеж, выполненный с соблюдение определенных правил.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	свойства географической карты и плана местности;
•	специфику способов картографического изображения;
•	отличия видов условных знаков;
•	отличия видов масштабов;
•	значение планов и карт в практической деятельности человека.
Умение определять:
•	существенные признаки плана, карты и глобуса;
•	классифицировать по заданным признакам план, карту, глобус;
•	расстояния по карте;
•	азимут по карте местности;
•	абсолютную и относительную высоту;
•	читать условные знаки;
•	масштаб карты.

Практические работы:
•	Определение направлений и расстояний по карте.
•	Определение сторон горизонта с помощью компаса и передвижение по азимуту.
•	Составление простейшего плана местности.

Тема 3. Литосфера (7 часов)
Содержание темы
Внутреннее строение Земного шара: ядро, мантия, литосфера, земная кора. Земная кора – верхняя часть литосферы. Материковая и океаническая земная кора. Способы изучения земных недр. Горные породы, слагающие земную кору: магматические, осадочные и метаморфические. Полезные ископаемые, основные принципы их размещения. Внутренние процессы, изменяющие поверхность Земли. Виды движения земной коры. Землетрясения и вулканизм. Основные формы рельефа суши: горы и равнины, их различие по высоте. Внешние силы, изменяющие поверхность Земли: выветривание, деятельность текучих вод, деятельность подземных вод, ветра, льда, деятельность человека. Рельеф дна Мирового океана. Особенности жизни, быта и хозяйственной деятельности людей в горах и на равнинах. Природные памятники литосферы.

Учебные понятия
Земное ядро, мантия (нижняя, средняя и верхняя), земная кора, литосфера, горные породы (магматические, осадочные, химические, биологические, метаморфические). Землетрясения, сейсмология, эпицентр, движения земной коры, вулкан и его составные части, полезные ископаемые (осадочные и магматические). Рельеф, горы, равнины, выветривание, внешние и внутренние силы, формирующие рельеф, техногенные процессы.

Основные образовательные идеи:
•	Движение вещества внутри Земли проявляется в разнообразных геологических процессах на поверхности Земли;
•	Полезные ископаемые – самая важная для человека часть богатств литосферы.
•	Рельеф – результат взаимодействия внутренних и внешних сил. Рельеф влияет и на особенности природы и на образ жизни людей.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	особенности внутреннего строения Земли;
•	причины и следствия движения земной коры;
•	действие внутренних и внешних сил на формирование рельефа;
•	особенности жизни, быта и хозяйственной деятельности людей в горах и равнинах.
Умение определять:
•	существенные признаки понятий;
•	по заданным признакам горные породы и минералы;
•	отличие видов земной коры;
•	виды форм рельефа;
•	районы землетрясений и вулканизма.

Практические работы:
1. Определение по карте географического положения островов, полуостровов, гор, равнин, низменностей.
2. Определение и объяснение изменений земной коры под воздействием хозяйственной деятельности человека (на примере своей местности).

Тема 4. Атмосфера (8 часов)
Содержание темы
Атмосфера: ее состав, строение и значение. Нагревание земной поверхности и воздуха. Температура воздуха. Особенности суточного хода температуры воздуха в зависимости от высоты солнца над горизонтом. Атмосферное давление. Ветер и причины его возникновения. Бриз. Влажность воздуха. Туман. Облака. Атмосферные осадки. Погода, причины ее изменения, предсказание погоды. Климат и климатообразующие факторы. Зависимость климата от географической широты и высоты местности над уровнем моря Адаптация человека к климатическим условиям.

Учебные понятия
Атмосфера, тропосфера, стратосфера, верхние слои атмосферы, тепловые пояса, атмосферное давление, ветер, конденсация водяного пара, атмосферные осадки, погода, воздушные массы, климат.

Основные образовательные идеи:
•	Воздушная оболочка планеты имеет огромное значение для жизни на Земле:
•	Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, влажность, осадки) находятся в тесной взаимосвязи.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	закономерности географической оболочки на примере атмосферы;
•	вертикальное строение атмосферы, изменение давления и температуры воздуха в зависимости от высоты, теплых поясов, циркуляции атмосферы, климатических поясов и др.;
•	причины возникновения природных явлений в атмосфере;
•	зависимость климата от географической широты и высоты местности над уровнем моря;
•	особенности адаптации человека к климатическим условиям.
Умение определять:
•	существенные признаки понятий;
•	основные показатели погоды.

Практические работы:
Построение розы ветров, диаграмм облачности и осадков по имеющимся данным. Выявление причин изменения погоды.

Тема 5. Гидросфера (3 часа) + 1ч.
(из резерва на обобщение и контроль знаний)

Содержание темы
Гидросфера и ее состав. Мировой круговорот воды. Значение гидросферы. Воды суши. Подземные воды (грунтовые, межпластовые, артезианские), их происхождение , условия залегания и использования. Реки: горные и равнинные. Речная система, бассейн, водораздел. Пороги и водопады. Озера проточные и бессточные. Природные льды: многолетняя мерзлота, ледники (горные и покровные).

Учебные понятия:
Гидросфера, круговорот воды, грунтовые, межпластовые и артезианские воды, речная система, исток, устье, русло и бассейн реки, проточные и бессточные озера, ледники, айсберги, многолетняя мерзлота.

Основные образовательные идеи:
•	Вода – уникальнейшее вещество, которое может находиться на Земле одновременно в трех агрегатных состояниях. Жизнь на нашей планете зародилась в воде и не может без нее существовать.
•	Необходимость рационального использования воды.
•	Круговорот воды осуществляется во всех оболочках планеты.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	закономерности географической оболочки на примере гидросферы;
•	выделение существенных признаков частей Мирового океана;
•	особенности состава и строения гидросферы;
•	условия залегания и использования подземных вод;
•	условия образования рек, озер, природных льдов;
•	характер взаимного влияния объектов гидросферы и человека друг на друга
Умение определять:
•	существенные признаки понятий;
•	вид рек, озер, природных льдов;
•	особенности размещения и образования объектов гидросферы.

Практические работы:
1. Нанесение на контурную карту объектов гидросферы.
2. Описание по карте географического положения одной из крупнейших рек Земли: направление и характер ее течения, использование человеком.

Тема 6. Биосфера (2 часа)
Содержание темы
Царства живой природы и их роль в природе Земли. Разнообразие животного и растительного мира. Приспособление живых организмов к среде обитания в разных природных зонах. Взаимное влияние живых организмов и неживой природы. Охрана органического мира. Красная книга МСОП.

Учебные понятия
Биосфера, Красная книга.

Персоналии
Владимир Иванович Вернадский

Основные образовательные идеи:
•	Планета Земля занимает исключительное место в Солнечной системе благодаря наличию живых организмов.
•	Биосфера – сложная природная система, которая оказывает влияние на сами живые организмы, а также на другие земные оболочки.
•	Биосфера – самая хрупкая, уязвимая оболочка Земли.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	закономерности географической оболочки на примере биосферы;
•	особенности приспособления организмов к среде обитания;
•	роль царств природы;
•	необходимость охрны органического мира.
Умение определять:
•	существенные признаки понятий;
•	сущность экологических проблем;
•	причины разнообразия растений и животных;
•	характер взаимного влияния живого и неживого мира.

Практическая работа
1. Ознакомление с наиболее распространенными растениями и животными своей местности.

Тема 7. Почва и географическая оболочка (3 часа)
Содержание темы
Почва. Плодородие - важнейшее свойство почвы. Условия образования почв разных типов. Понятие о географической оболочке. Территориальные комплексы: природные, природно-хозяйственные. Взаимосвязь между всеми элементами географической оболочки: литосферой, атмосферой, гидросферой и биосферой. Закон географической зональности, высотная поясность. Природные зоны земного шара. Географическая оболочка как окружающая человека среда, ее изменения под воздействием деятельности человека.

Учебные понятия
Почва, плодородие, природный комплекс, ландшафт, природно-хозяйственный комплекс, геосфера, закон географической зональности.

Основные образовательные идеи:
•	Почва — особое природное образование, возникающее в результате взаимодействия всех природных оболочек.
•	В географической оболочке тесно взаимодействуют все оболочки Земли.
•	Человеческая деятельность оказывает большое влияние на природные комплексы.

Персоналии
Василий Васильевич Докучаев.

Метапредметные умения:
•	ставить учебную задачу под руководством учителя;
•	планировать свою деятельность под руководством учителя;
•	выявлять причинно-следственные связи;
•	определять критерии для сравнения фактов, явлений;
•	выслушивать и объективно оценивать другого;
•	уметь вести диалог, вырабатывая общее решение.

Предметные умения:
Умение объяснять:
•	закономерности образования почвы;
•	особенности строения и состава географической оболочки;
•	взаимосвязь между всеми элементами географической оболочки;
•	законы развития географической оболочки;
•	сущность влияния человека на географическую оболочку.
Умение определять:
•	существенные признаки понятий;
•	условия образования почв;
•	характер размещения природных зон Земли.

Практические работы:
•	Описание природных зон Земли по географическим картам.
•	Описание изменений природы в результате хозяйственной деятельности человека на примере своей местности.

Резерв времени – 3 часа

Требования к уровню подготовки учащихся
Учащиеся должны знать (понимать):
•	форму и размеры Земли;
•	полюса, экватор, начальный меридиан, тропики и полярные круги, масштаб карт, условные знаки карт;
•	части внутреннего строения Земли;
•	основные формы рельефа;
•	части Мирового океана;
•	виды вод суши;
•	причины изменения погоды;
•	типы климатов;
•	виды ветров, причины их образования;
•	виды движения воды в океане;
•	пояса освещенности Земли;
•	географические объекты, предусмотренные программой.
Учащиеся должны уметь:
•	анализировать, воспринимать, интерпретировать и обобщать географическую информацию;
•	использовать источники географической информации для решения учебных и практико-ориентированных задач, знания о географических явлениях в повседневной жизни для сохранения здоровья и соблюдения норм экологического поведения в быту и окружающей среде;
•	находить закономерности протекания явлений по результатам наблюдений (в том числе инструментальных);
•	объяснять особенности компонентов природы отдельных территорий;
•	описывать по карте взаимное расположение географических объектов;
•	определять качественные и количественные показатели, характеризующие географические объекты, процессы и явления;
•	ориентироваться на местности при помощи топографических карт и современных навигационных приборов;
•	оценивать характер взаимодействия деятельности человека и компонентов природы;
•	приводить примеры географических объектов и явлений и их взаимного влияния друг на друга; простейшую классификацию географических объектов, процессов и явлений;
•	проводить с помощью приборов измерения температуры, влажности воздуха, атмосферного давления, силы и направления ветра, абсолютной и относительной высоты; примеры показывающие роль географической науки;
•	различать изученные географические объекты, процессы и явления;
•	создавать простейшие географические карты различного содержания; письменные тексты и устные сообщения о географических явлениях;
•	составлять описания географических объектов, процессов и явлений с использованием разных источников географической информации;
•	сравнивать географические объекты, процессы и явления; качественные и количественные показатели, характеризующие географические объекты, процессы и явления;
•	строить простые планы местности;
•	формулировать закономерности протекания явлений по результатам наблюдений (в том числе инструментальных);
•	читать космические снимки и аэрофотоснимки, планы местности и географические карты.

Географическая номенклатура
Материки: Евразия, Северная Америка, Южная Америка, Африка, Австралия, Антарктида.
Океаны: Тихий, Атлантический, Индийский, Северный Ледовитый.
Острова: Гренландия, Мадагаскар, Новая Зеландия, Новая Гвинея, Огненная Земля, Японские, Исландия.
Полуострова: Аравийский, Скандинавский, Лабрадор, Индостан, Сомали, Камчатка, Аляска.
Заливы: Мексиканский, Бенгальский, Персидский, Гвинейский.
Проливы: Берингов, Гибралтарский, Магелланов, Дрейка, Малаккский.
Равнины: Восточно-Европейская (Русская), Западно-Сибирская, Великая Китайская, Великие равнины, Центральные равнины.
Плоскогорья: Среднесибирское, Аравийское, Бразильское.
Горные системы: Гималаи, Кордильеры, Анды, Альпы, Кавказ, Урал, Скандинавские, Аппалачи.
Горные вершины, вулканы: Джомолунгма, Орисаба, Килиманджаро, Ключевская Сопка, Эльбрус, Везувий, Гекла, Кракатау, Котопахи.
Моря: Средиземное, Черное, Балтийское, Баренцево, Красное, Охотское, Японское, Карибское.
Течения: Гольфстрим, Северо-Тихоокеанское.
Реки: Нил, Амазонка, Миссисипи, Конго, Енисей, Волга, Лена, Обь, Инд, Ганг, Хуанхэ, Янцзы.
Озера: Каспийское море-озеро, Аральское, Байкал, Виктория, Великие Американские озера.

Учебно-тематический план

	№ п/п
	Наименование разделов и тем
	Всего часов
	В том числе на:

	
	
	
	практические
 работы
	контрольные работы

	1.
	Земля как планета
	6
(5+1ч. из резерва)
	1
	1

	2.
	Географическая карта
	5
(4+1ч. из резерва)
	3
	1

	3.
	Литосфера
	7
	2
	-

	4.
	Атмосфера
	8
	1
	1

	5.

	Гидросфера
	4
(3+1ч. из резерва)
	2
	1

	6.
	Биосфера
	2
	1
	-

	7.
	Почва и географическая оболочка
	3
	2
	-

	
	ИТОГО
	35ч
	12
	4

Календарно-тематический план, 6 класс, на 2013-2014 учебный год
	№
п/п
	Наименование изучаемой темы
	Основное содержание по теме
	Характеристика основных видов деятельности
(на уровне учебных действий)

	
	

	
	Дата
	Тема урока, тип урока

	Кол-во ча-сов
	Элемент содержания
 /целевая установка урока/

	Требования к результатам (предметным и метапредметным*)
	Контрольно-оценочная деятельность
	Поня-тия, номенк-латура
	Информационное сопровождение, цифро-вые и электронные обра-зовательные ре-сурсы
	Д.З

	
	по плану

 по факту
	
	
	
	
	
	
	
	

	
	
	
	
	
	Учащийся научится
	Учащийся сможет научиться
	Вид
	Форма
	
	
	

	1
	
Тема 1: «Земля как планета» Всего часов _6_

	1. 1.1
	5.09
	Земля и Вселенная.

 /Урок изучения нового материала/
	1
	Земля и Вселенная. Влияние космоса на Землю и жизнь людей.
/Формирование представлений о Вселенной её составе, Солнечной системе, планете Земля.
Образовательная идея: Земля-часть Солнечной системы, находящейся под влиянием других элементов (Солнца, Луны)./
	Выявлять и знать объекты Вселен-ной, состав Сол-нечной системы; объяснять влия-ние космоса на жизнь на Земле; определять гео-графические сле-дствия движения Земли.
	Умение работать с текстом, выделять в нем главное; с различными источ-никами информа-ции
	вводный
	Вводная беседа, ФО
	Солнечная система, эллипсоид, природные циклы и ритмы.
	Мультими-дийная пре-зентация, таблица

Р/Т с.3-6
	§1 вопро-сы и задание с.11

	2. 1.2

	12.09
	Система географических координат.

/Урок изучения нового материала/

	1
	Градусная сеть, Система географических координат.
/Формирование представлений об изображениях земной поверхности. Умений определения географических координат.
Образовательная идея: Создание системы географических координат связано с осевым движением Земли/
	Давать определе-ние понятиям экватор, мериди-ан, параллель, географическая широта, географи-ческая долгота, географические координаты; определять географические координаты
	Умение работать с текстом, выделять в нем главное; структурировать учебный материал; умение определять географические координаты
	текущий
	Фронта-льный и индивидуальный опрос
	 Мериди-ан, парал-лель, геог-рафичес-кая широ-та, геогра-фическая долгота, географи-ческие ко-ординаты;
	Мультими-дийная пре-зентация, географическая карта

Р/Т с.7-8

	§2, Вопросы с.17

	3. 1.3
	19.09
	Система географических координат.

/Урок формирования умений и навыков/
Практическая работа № 1 «Определение по карте географичес-ких координат раз-личных географи-ческих объектов»
	1
	Градусная сеть, Система географических координат.
/Формирование представлений об изображениях земной поверхности. Умений определения географических координат.
 Образовательная идея: Создание системы географических координат связано с осевым движением Земли/
	Давать определе-ние понятиям экватор, мериди-ан, параллель, географическая широта, географи-ческая долгота, географические координаты; определять географические координаты
	Умение работать с текстом, выделять в нем главное; структурировать учебный материал; выслушивать и объективно оценивать другого; уметь вести диалог; умение определять географические координаты
	текущий
	Фронта-льный и индивидуальный опрос; работа с картой в группах
	Географи-ческая широта, географическая дол-гота, геог-рафичес-кие коор-динаты;
	Мультими-дийная пре-зентация, географическая карта

Р/Т с.8-9

	§2, задание с.17, работа на к/к; фор-мулы с.218

	4. 1.4
	26.09
	Времена года.

/Урок формирования умений и навыков/

	1
	Форма, размеры и движения Земли. Суточное вращение вокруг своей оси и годовое вращение вокруг Солнца, их главные следствия. Дни равноденствий и солнцестояний.
/Формирование представлений о форме Земли, движениях Земли и их географических следствиях. Образовательная идея: Шарообраз-ность Земли и наклон оси её суточного вращения, определяют распределение тепла и света на её поверхности. /

	Давать определе-ние понятиям глобус, экватор, полюс; объяснять географические следствия движе-ний Земли; определять географические следствия Земли; особенности рас-пределения света и тепла в дни рав-ноденствий и солнцестояний.
	Слуховое и визуальное восприятие информации; умение работать с текстом, картой
	текущий
	Устный, индивидуальный опрос
	глобус, экватор, полюс; тропики
	Мультими-дийная пре-зентация, таблица, географическая карта

Р/Т с.10-13
	§3, вопросы с.23, фор-мулы с.19

	 5. 1.5

	3.10
	Пояса освещённости.

/Урок формирования умений и навыков/

	1
	Градусная сеть, система географичес-ких координат. Тропики и полярные круги. Распределение света и тепла на поверхности Земли. Тепловые пояса.
/Формирование представлений о дви-жениях Земли и их географических следствиях.
Образовательная идея: Шарообраз-ность Земли и наклон оси её суточного вращения, определяют распределение тепла и света на её поверхности. /

	Давать определе-ние понятиям полюс, тропики; объяснять географические следствия движе-ний Земли; определять географические следствия Земли; особенности рас-пределения света и тепла.
	Умение работать с текстом, выделять в нем главное; структурировать учебный материал; выслушивать и объективно оцени-вать другого; уметь вести диалог; умение определять географические следствия движе-ния Земли
	текущий
	Фронта-льный и индивидуальный опрос; работа с картой
	полюс, тропик.
	Мультими-дийная пре-зентация, таблица, географическая карта

Р/Т с. 13-16
	§4, вопросы с.28

	6. 1.6
	10.10
	Контрольная работа по теме: «Земля как планета»

/Урок повторения, обобщения и контроля знаний/
	1
	/Формирование навыков и умений обобщения, работы с различными контрольно-измерительными материалами/
	Выделять сущес-твенные признаки и особенности географических объектов и явле-ний по теме раз-дела. Объяснять особенности фор-мы Земли, геог-рафические след-ствия движения Земли; особеннос-ти распределения света и тепла по поверхности Зем-ли. Определять географические координаты, особенности распределения света и тепла в дни равноденст-вий и солнцестоя-ний.
	Умение работать с различными контрольно-измерительными материалами
	тематический
	Письменный опрос. Решение тестовых заданий
	См.уроки 1-5
	Географи-ческая карта.

	Задание по теме с.199 в учебнике

	2
	
Тема 2: «Географическая карта» Всего часов __5__

	7. 2.1
	17.10
	Географиче-ская карта и её масштаб.

/Урок формирования умений и навыков/

Практическая работа № 2 «Определение направлений и расстояний по карте»
	1
	Способы изображения местности. Географическая карта. Масштаб и его виды.
/Формирование представлений об изображениях земной поверхности.
Образовательная идея: Картографические изображения земной поверхности помогают людям «увидеть» нашу планету и её состав-ные части./
	Давать опреде-ление понятиям географическая карта, план мест-ности, масштаб; объяснение свойств географи-ческой карты и плана местности, отличия видов масштабов. Опре-делять существен-ные признаки пла-на, карты и глобу-са
	Умение работать с различными источниками информации, структурировать учебный материал. Ставить учебную задачу под руководством учителя.
Определять расстояние по карте; масштабы карт.
	текущий
	Устный, индивидуальный опрос; работа в группах
	Географическая карта, план местности, масштаб
	Мультимидийная презента-ция, географии-ческая карта, атласы

Р/Т с.17-20
	§5, вопросяы и задания с.36

	8. 2.2
	24.10
	Виды условных знаков.

/Урок формирования умений и навыков/

	1
	Условные знаки: значки, качественный фон, изолинии. Виды карт по содержанию и масштабу. Понятие о плане местности и топографической карте.
/Формирование представлений об изображениях земной поверхности.
Образовательная идея: Картографические изображения земной поверхности помогают людям «увидеть» нашу планету и её состав-ные части./
	Давать определе-ние понятиям условные знаки, горизонтали, легенда карты. Объяснять спе-цифику способов картографического изображения; отличия видов условных знаков; определять абсолютную и относительную высоту; читать условные знаки
	Умение работать с различными источниками информации. Слуховое и визуальное восприятие информации, умение выделять главное; планиро-вать свою деятель-ность под руковод-ством учителя; определять кри-терии для сравне-ния фактов, явле-ний
	текущий
	Индивидуальный и фрон-тальный опрос; работа в группах по карте
	условные знаки, горизонт-али, легенда карты.
	Мультимидийная презента-ция, географии-ческая карта,

Р/Т с.20-24
	§6, задание в учебнике с.42, «топографичес-кий дик-тант»

	9. 2.3
	31.10
	Ориентирова-ние.

/Урок формирования умений и навыков/

Практическая работа № 3 «Определение сторон горизонта с помощью компаса и передвижение по азимуту»
	1
	Понятие о плане местности и топографической карте. Азимут. Движение по азимуту.
/Формирование представлений об ориентирование на местности, умений пользования измерительными приборами.

	Давать определе-ние понятию ориентирование, азимут опреде-лять азимут по карте и на мест-ности; объяснять, что такое стороны горизонта и какие они бывают. Делать выводы о назначении ком-паса. Формул-ировать алгоритм работы с ним.
	Умение работать с измерительными приборами; планировать свою деятельность под руководством учителя.
	текущий
	Индивидуальный и фронталь-ный опрос
	Ориентирование, копмас, стороны горизонта, азимут.
	Мультимидийная презента-ция, топографическая карт.

Р/Т с.24-26
	§7, задание на с.46

	10. 2.4
	14.11
	Изображение рельефа на карте.

/Урок формирования умений и навыков/

Практическая работа № 4 «Составление простейшего плана местности»
	1
	Изображение рельефа: изолинии, бергштрихи, послойная окраска. Абсолютная и относительная высота. Шкала высот и глубин. Значение планов и карт в практической деятельности человека.
/Формирование представлений об изображениях земной поверхности, умений пользования измерительными приборами.
Образовательная идея: Географическая карта- сложный чертёж, выполненный с соблюдением определённых правил./
	Давать определе-ние понятию: горизонтали изогипсы; опреде-лять абсолютную и относительную высоту; объяснять специфику спосо-бов картографи-ческого изобра-жения; объяснять значение планов и карт в практичес-кой деятельности человека
	Умение работать с измерительными приборами, планировать свою деятельность под руководством учителя; стоить простейший план местности. Определять по карте абсолютную высоту. Умение вести диалог, вырабатывая общее мнение.
	текущий
	Индивидуальный и фронталь-ный опрос; работа в парах с использованием приложения с.203-208
	Рельеф, горизонта-ли, относи-тельная и абсолютная высота, нивелир, изогипсы, шкала высот и глубин
	Мультимидийная презента-ция, географии-ческая, топографическая карты, приложение с.203-208
Р/Т с.27-30
	§8, вопросы с.52, фор-мулы с 219-220, повторение прой-ден-ного мате-риала

	11. 2.5

	21.11
	Контрольная работа по теме: «Географичес-кая карта»

/Урок повторения, обобщения и контроля знаний/
	1
	/Формирование навыков и умений обобщения, работы с различными контрольно-измерительными материалами/
	Выделять сущес-твенные признаки и особенности географических объектов и явле-ний по теме раз-дела. Объяснять свойства геогра-фической карты и плана местности. Определять отличительные особенности изо-бражений земной поверхности; нап-равления на карте и плане, стороны горизонта, азиму-та, абсолютной и относительной высоты; умение читать карту и план местности.
	Умение работать с различными контрольно-измерительными материалами
	тематический
	Письменный опрос. Решение тестовых заданий
	См. уроки 7-10
	Географичекая и топографическая карта.
Вопросы обобщения темы в учебнике с.199-200
	Задание с.53-54

	3
	
Тема 3: «Литосфера» Всего часов __7__

	12. 3.1
	28.11
	Строение земного шара.

/Урок изучения нового материала/

	1
	Внутреннее строение Земного шара: ядро, мантия, литосфера, земная кора. Земня кора –верхняя часть литосферы. Материковая и океаническая земная кора. Способы изучения земных недр.
/Формирование представлений о внутреннем строении Земли и процессах происходящих на её поверхности.
Образовательная идея: Движение вещества внутри Земли проявляется в разнообразных геологических процессах на поверхности Земли. /
	Объяснять особенности внутреннего строения Земли; определять существенные признаки понятий: литосфера, земная кора; определять особенности внутренних оболочек Земли.

	Умение работать с различными источниками информации, выделять главное в тексте, структурировать учебный материал, выявлять причин-но-следственные связи
	вводный
	Вводная беседа, ФО
	Земное ядро, мантия (нижняя, средняя, и верхняя) земная кора, литосфера.

	Мультимидийная презента-ция, географии-ческая карта, таблица.
Р/Т с.31-34
	§9 вопросы с.60-61. Тв.задание: изго-тови-ть мо-дель «Вн. стр.Земли»

	13. 3.2
	5.12
	Виды горных пород.

/Урок формирования умений и навыков/

	1
	Горные породы, слагающие земную кору: магматические, осадочные и метаморфические. Полезные ископаемые, основные принципы их размещения.
/Формирование представлений об образовании полезных ископаемых и их распространении.
Образовательная идея: Полезные ископаемые – самая важная для человека часть богатств литосферы/
	Давать определе-ние понятиям «минералы», «горные породы»; определять по заданным признакам горные породы и минералы;объяснять образование различных видов горных пород; классифицировать горные породы по происхождению; приводить приме-ры
	Умение работать с различными источ-никами информа-ции, выделять главное в тексте, структурировать учебный материал, составлять схему классификации горных пород и минералов. Уметь вести диалог, вырабатывая общее решение.
	текущий
	Индивидуальный и фронталь-ный опрос; работа в группах «Определение по определенным приз-накам гор-ные поро-ды и ми-нералы»
	Горные породы (магматические, осадочные, химические, биологические, метаморфические)
	Мультимидийная презента-ция, географии-ческая карта
Р/Т с.34-38
	§10, вопросы с.65-66, зада-ние (у) с.66

	14. 3.3
	12.12
	Полезные ископаемые.

/Урок формирования умений и навыков/

	1
	Полезные ископаемые, основные принципы их размещения.
/Формирование представлений об образовании полезных ископаемых и их распространении.
Образовательная идея: Полезные ископаемые – самая важная для человека часть богатств литосферы/
	Давать определе-ние понятию «полезные ископаемые», Объяснять виды полезных ископаемых; классифицировать полезные ископаемые по их признакам; приводить приме-ры
	Ставить учебную задачу под руко-водством учителя. Планировать свою деятельность. Определять критерии для срав-нения фактов, яв-лений. Выслуши-вать и объективно оценивать другого.
	Теку-щий
	Фронтальный и индивидуальный оп-рос
	Полезные ископаемые (топливные, рудные, нерудные), геологическая разветка
	Мультимидийная презента-ция, географи-ческая карта
Р/Т с.38-41
	§11, задание с. 71-72 (таблица)

	15. 3.4
	19.12
	Движение земной коры.

/Урок формирования умений и навыков/

	1
	Внутренние процессы, изменяющие поверхность Земли. Виды движения земной коры. Землетрясения и вулканизм.
/Формирование представлений о движениях земной коры.
Образовательная идея: Рельеф – результат взаимодействия внутренних и внешних сил./
	Объяснять движения земной коры; выявлять причинно- следст-венные связи из-менения поверх-ности Земли; знать строение вулканов, опреде-лять районы зем-летрясений и вул-канизма, распро-странения сей-смических поясов Земли; последст-вия быстрых дви-жений земной коры; поведения людей при сти-хийных бедст-виях.
	 Планировать свою деятельность под руководством учи-теля. Выявлять причинно-следст-венные связи. Оп-ределять критерии для сравнения фак-тов, явлений. Выс-лушивать и объек-тивно оценивать другого. Уметь вес-ти диалог, выраба-тывая общее реше-ние.
	текущий
	Фронтальный оп-рос, инди-видуальный сам.рабо-та в Р/Т с.45
	Землетрясе-ния, сесмо-логия, эпицентр, движения земной коры, вулкан и его составные части.
	Мультимидийная презента-ция, географи-ческая карта
Р/Т с.42-44
	§12, вопросы и задание с.81

	16. 3.5
	26.12
	Выветривание горных пород.

/Урок формирования умений и навыков/

	1
	Внешние силы, изменяющие поверхность Земли: выветривание, деятельность текущих вод, деятельность подземных вод, ветра, льда, деятельность человека.
/Формирование представлений о внешних силах, изменяющих облик Земли.
Образовательная идея: Рельеф – результат взаимодействия внутренних и внешних сил./
	Давать определе-ние понятию «выветривание»; определять виды выветривания; объяснять причи-ны различных видов выветри-вания; приводить примеры природ-ных и техноген-ных процессов разрушения гор-ных пород; составлять схему
	Умения работать с различными источ-никами информа-ции, выделять глав-ное в тексте, струк-турировать учеб-ный материал, го-товить сообщения и презентации
	текущий
	Индивидуальный и фронталь-ный опрос
	Выветривание; внутренние и внешние силы, фор-мирующие рельеф; техноген-ные процессы
	Мультимидийная презента-ция, географи-ческая карта
Р/Т с. 46-50
	§13, задание с.88, в Р/Т с.48-50

	17. 3.6
	16.01
	Рельеф суши и дна Мирового океана.

/Урок формирования умений и навыков/

Практическая работа № 5 «Определение по карте географичес-кого положения гор, равнин, низменностей»
	1
	Основные формы рельефа суши: горы и равнины, их различие по высоте. Рельеф дна Мирового океана.
/Формирование представлений о рельефе суши и дна Мирового океана.
Образовательная идея: Рельеф – результат взаимодействия внутренних и внешних сил./
	Давать определе-ние понятиям «рельеф», «горы», «равнины»; объяснять влия-ние внутренних и внешних сил на формирование рельефа Земли; выявлять отличия гор, равнин, сре-динно-океаничес-ких хребтов
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте, структурировать учебный материал. Работать с таблицами и картами
	текущий
	Индивидуальный и фронталь-ный опрос. Работа в группах по карте заполне-ние табли-цы
	Рельеф, горы, равнины (географическая номенклатура)
	Мультимидийная презента-ция, географи-ческая карта
Р/Т с.50-52
	§14, вопросы с.95-96

	18. 3.7
	23.01
	Рельеф суши и условия жизни людей.

/Урок формирования умений и навыков/

Практическая работа № 6
«Определение и объяснение изменений земной коры под воздействием хозяйственной деятельности человека».

	1
	Особенности жизни, быта и хозяйственной деятельности людей в горах и на равнинах.
/Формирование представлений о рельефе суши и дна Мирового океана.
Образовательная идея: Рельеф – результат взаимодействия внутренних и внешних сил. Рельеф влияет на особенности природы и на образ жизни людей./

	Объяснять влияние рельефа на особенности природы и на образ жизни людей.

	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте, структурировать учебный материал.

Обобщать учебный материал, работать с контрольно-измерительными материалами
	тематический
	Индивидуальный письменный опрос.
	Рельеф (географическая номенклатура)
	Мультимидийная презента-ция, географи-ческая карта.
Вопросы обобщения темы в учебнике с.200-201
	§14 п.5, задание (п) в учеб-нике с.96-98

	
4
	
Тема 4: «Атмосфера» Всего часов __8__

	19. 4.1
	30.01
	Строение атмосферы.

/Урок изучения нового материала/

	1
	Атмосфера ее состав, строение и значение.
/Формирование представлений об атмосфере.
Образовательная идея: Воздушная оболочка планеты имеет огромное значение для жизни на планете./

	Давать определе-ние понятию «ат-мосфера»; объяс-нять вертикальное строение атмос-феры: тропосфе-ра, стратосфера, верхние слои ат-мосферы; законо-мерности геогра-фической оболоч-ки на примере ат-мосферы; значе-ние атмосферы.

	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал. Готовить сообще-ния и презентации
	текущий
	Индивидуальный и фронталь-ный опрос.
	Атмосфера, тропосфера, стратосфера, верхние слои атмос-феры.
	Мультимидийная презента-ция, таблица
Р/Т с.53-56
	§15, задание с.106

	20.
4.2
	6.02
	Температура воздуха.

/Урок формирования умений и навыков/

	1
	Температура воздуха. Особенности суточного хода температуры воздуха в зависимости от высоты солнца над горизонтом.
/Формирование представлений о температуре воздуха и ее причинами изменения, умений пользоваться измерительными приборами.
Образовательная идея: Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, осадки) находятся в тесной взаимосвязи/

	Давать определе-ние понятию «амплитуда температур»; объяснять закон изменения температуры с высотой (от географической широты и над уровнем моря), в течение суток; определять амплитуду температур, средние температуры
	Ставить учебную задачу под руко-водством учителя. Планировать свою деятельность. Определять основные показатели погоды.
Работать с таблицами и картами.
Умение работать с измерительными приборами;
решать практичес-кие задачи.
	текущий
	Индивидуальный и фронталь-ный опрос.
Работа по статисти-ческим данным (постороение гра-фика тем-ператур)
	Температура, ампли-туда тем-ператур, максимальная и ми-нимальная температуры, годовая амплитуда, средние температу-ры
	Мультимидийная презента-ция, таблица
Р/Т с.57-60
	§16, задание с.112, формулы с.220

	21.
4.3
	13.02
	Атмосферное давление.

/Урок формирования умений и навыков/

	1
	Атмосферное давление.
/Формирование представлений об атмосферном давлении и его причинами изменения, умений пользоваться измерительными приборами.
Образовательная идея: Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, осадки) находятся в тесной взаимосвязи/

	Давать определе-ние понятию «ат-мосферное дав-ление»; объяс-нять изменение давления в зави-симости от высо-ты; определять основные пока-затели погоды (атмосферное давление; рабо-тать с измеритель-ными приборами
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал.
Определять основные показатели погоды.
Решать практичес-кие задачи.
	текущий
	Индивидуальный и фронталь-ный опрос. Решение практических задач

	Атмосфер-ное давле-ние, нор-мальное атмосфер-ное давле-ние, баро-метр, рту-тный баро-метр, баро-метр-ане-роид, мил-лиметр, ртутного столба
	Мультимидийная презента-ция.
Р/Т с. 61-63
	§17, задание с.118, в Р/Т с. 63-64

	22.
4.4
	20.02
	Движение воздуха.

/Урок формирования умений и навыков/

	1
	Ветер и причины его возникновения. Бриз.
/Формирование представлений о движении воздуха и его причинами возникновения, умений пользоваться измерительными приборами.
Образовательная идея: Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, осадки) находятся в тесной взаимосвязи/

	Давать определе-ние понятию «ветер»; объяс-нять механизм возникновения ветра; причины силы ветра и его направление; работать с изме-рительными при-борами
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал.
Определять основ-ные показатели погоды.
Решать практичес-кие задачи.
	текущий
	Индивидуальный и фронталь-ный опрос. Решение практических задач, построе-ние розы вертов

	Ветер, бриз (дневной, ночной), флюгер, сила ветра, роза ветров
	Мультимидийная презента-ция.
Р/Т с. 65-69
	§18, зада-ние с.123

	23.
4.5
	27.02
	Вода в атмосфере.

/Урок формирования умений и навыков/

	1
	Влажность воздуха. Туман. Облака. Атмосферные осадки.
/Формирование представлений о свойствах воды в атмосфере, умений пользоваться измерительными приборами.
Образовательная идея: Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, осадки) находятся в тесной взаимосвязи/

	Давать определе-ние понятиям «конденсация водяного пара, атмосферные осадки»; объяс-нять механизм образования водяного пара, процесс возник-новения тумана; закономерность распределения влаги на поверх-ности Земли
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал.
Определять основ-ные показатели погоды.
Решать практичес-кие задачи.
	текущий
	Индивидуальный и фронталь-ный опрос. Решение практических задач, построе-ние столб-чатой диаграм-мы осад-ков

	Водяной пар, влаж-ность воз-духа (абсо-лютная, относительная), кон-денсация, испарение, облака (кучевые, слоистые, перистые, дождевые), атмосферные осадки и их виды.
	Мультимидийная презента-ция.
Р/Т с. 69-72
	§19, зада-ние с.131

	24.
4.6
	6.03
	Погода.

/Урок формирования умений и навыков/

Практическая работа № 7
«Построение розы ветров, диаграмм облачности и осад-ков по имеющимся данным. Выявле-ние причин изме-нения погоды.»
	1
	Погода, причины ее изменения, предсказание погоды.
/Формирование представлений о погоде.
Образовательная идея: Характеристики состояния атмосферы (температура, влажность, атмосферное давление, направление и сила ветра, осадки) находятся в тесной взаимосвязи/

	Давать определе-ние понятиям «погода», «воздушная масса»; главные элементы погоды; элементы чтения синоптической карты; объяснять какое влияние оказывает погода на жизнь и хозяйственную деятельность человека.
	Ставить учебную задачу под руко-водством учителя. Планировать свою деятельность. Определять основные показатели погоды;
составлять описание погоды за сутки и месяц, выделять преобладающие типы погоды за период наблюдения

	текущий
	Фронтальный и индивидуальный оп-рос; работа по карте
	Погода, прогноз погоды, метеорология, возду-шная мас-са, синоп-тические карты
	Мультимидийная презента-ция, таблица.
Р/Т с. 72-76
	§20, вопросы и зада-ние на с.136

	25.
4.7
	13.03
	Климат.

/Урок формирования умений и навыков/

	1
	Климат и климатообразующие факторы. Зависимость климата от географической широты и высоты местности над уровнем моря. Адаптация человека к климатическим условиям.
/Формирование представлений о климате и его влиянии на жизнь и хозяйственную деятельность человека./
Образовательная идея: Характеристики состояния атмосферы.
	Давать определе-ние понятиям «климат», «воз-душная масса»; объяснять зависимость климата от географической широты и высоты местности над уровнем моря; особенности климата своей местности
	Планировать свою деятельность под руководством учи-теля. Выявлять причинно-следст-венные связи. Оп-ределять критерии для сравнения фак-тов, явлений. Выс-лушивать и объек-тивно оценивать другого. Уметь вес-ти диалог, выраба-тывая общее реше-ние.
	текущий
	Фронтальный и индивидуальный оп-рос;
	Климат, климатообразующие факторы, адаптация, Руал Амудсен
	Климати-ческая карта
Р/Т с. 77-80
	§21, вопросы с.141-142, повторение

	26.
4.8
	20.03
	Контрольная работа по теме: « Атмосфера»

/Урок повторения, обобщения и контроля знаний/
	1
	/Формирование навыков и умений обобщения, работы с различными контрольно-измерительными материалами/
	Выделять сущес-твенные признаки и особенности географических объектов и явле-ний по теме раз-дела. Объяснять закономерности географической оболочки на при-мере атмосферы, причин возникно-вения природных явлений в атмос-фере, особенности адаптации чело-века к климати-ческим условиям; определять суще-ственные приз-наки понятий
	Умение работать с различными контрольно-измерительными материалами
	темати-ческий
	Письменный опрос. Решение тестовых заданий
	См. уроки с. 19-25
	Географическая карта, атласы.
Вопросы обобщения темы в учебнике с.201-202
	Задание с. 142-144

	
5
	
Тема 5: «Гидросфера» Всего часов __4__

	27.
5.1
	3.04
	Единство гидросферы.

/Урок изучения нового материала/

	1
	Гидросфера и ее состав. Мировой круговорот воды. Значение гидросферы. (повторение изученного материала в 5 классе) Части Мирового океана.
/Формирование представлений о единстве, уникальности и значении Мирового океана.
Образовательная идея: Вода – уникальнейшее вещество, которое может находиться на Земле одновременно в трех агрегатных состояниях. Жизнь на нашей планете зародилась в воде и не может без нее существовать.
Круговорот воды осуществляется во всех оболочках планеты./

	Давать определе-ние понятию «гидросфера»; объяснять зако-номерности гео-графической обо-лочки на примере гидросферы; зна-чение круговоро-та воды в приро-де; объяснять влияние Мирово-го океана на дру-гие оболочки Зем-ли; значение гид-росферы; Вспомнить сос-тавные части Мирового океана
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал. Готовить сообще-ния и презентации
	текущий
	Вводная беседа, фронтальный опрос;
Работа со схемой «Кругово-рот воды»
	Гидросфе-ра, круго-ворот воды в природе, гидрология

Части Мирового океана (5кл)
	Мультимидийная презента-ция, карта Мирового океана.
Р/Т с.81-84
	§22, воп-росы с.149

	28.
5.2
	10.04
	Воды суши: реки и озера.

/Урок формирования умений и навыков/

Практическая работа № 8
«Описание по карте географичес-кого положения одной из рек Зем-ли»

	1
	Воды суши. Реки: горные и равнинные. Речная система, бассейн, водораздел. Пороги, водопады. Озера проточные и бессточные.
/Формирование представлений о водах суши, значении и использовании рек и озер.
Образовательная идея: Необходимость рационального использования воды./

	Давать определе-ние понятиям «речная система», «исток», «устье», «русло», «бассейн реки», «проточ-ные и бессточные озера»; объяснять условия образова-ния рек, озер; определять виды рек и озер; описы-вать строение ре-ки, режим реки, питание реки;
общие черты и различия рек.
	Планировать свою деятельность под руководством учи-теля. Выявлять причинно-следст-венные связи. Оп-ределять критерии для сравнения фак-тов, явлений. Выс-лушивать и объек-тивно оценивать другого. Уметь вес-ти диалог, выраба-тывая общее реше-ние.
	текущий
	Индивидуальный и фронталь-ный опрос.
Работа в парах «Описание реки по плану»
	Воды суши река (рав-нинная,горная), стро-ение реки, речная си-стема, бас-сейн реки, водоразделозера, озе-рная кот-ловина, во-дохранилища. Географи-ческая но-менклату-ра
	Мультимидийная презента-ция, физичекая карта.
Р/Т с. 85-88
	§23, воп-росы и за-дание с.155

	29.
5.3
	17.04
	Воды суши: подземные воды и природные льды.

/Урок формирования умений и навыков/
Практическая работа № 9
«Нанесение на контурную карту объектов гидросферы»

	1
	Воды суши. Подземные воды (грунтовые, межпластовые, артезианские, их происхождение, условия залегания и использования. Природные льды: многолетняя мерзлота, ледники (горные и покровные)
/Формирование представлений о подземных водах и природных льдах.
Образовательная идея: Необходимость рационального использования воды./

	Давать определе-ние понятиям «грунтовые, меж-пластовые, арте-зианские, лед-ники, айсберги, многолетняя мер-злота»; объяснять условия залегания и использования подземных вод, природных льдов; определять су-щественные приз-наки понятий
	Ставить учебную задачу под руко-водством учителя. Планировать свою деятельность. Умение работать с картой; определение особенностей размещения и образования объектов
	текущий
	Индивидуальный и фронталь-ный опрос.
Работа с контурнойкартой и атласом
	Подземные воды, снеговая линия, виды подземных вод, водоупорные и водопроницаемые породы, источник, ключ, ледники, айсберги
	Мультимидийная презента-ция, физичес-кая карта.
Р/Т с.89-91
	§24, задание в Р/Т с.91-92

	30.
5.4
	24.04
	Повторение и обобщение по теме «Гидро-сфера»

/Урок повторения и обобщения знаний/

	1
	/Формирование навыков и умений обобщения тематического материала, работа с различными контрольно-измерительными материалами/
	Объяснять зако-номерности гео-графической обо-лочки (гидросфе-ры), особенности состава и строе-ния гидросферы, условия залега-ния, образования рек, озер, подзем-ных вод и природ-ных ледников; характер взаим-ного влияния объектов гидро-сферы и человека друг на друга.
	Умение работать с различными контрольно-измерительными материалами, работать по карте
	тематический
	Индивидуальный опрос, фронтальный опрос, письменный опрос, работа по карте
(Геогра-фический тест на 20мин)
	См. уроки 27-29
	Физичес-кая карта.
Работа в учебнике с.162-164
Вопросы обобщения темы в учебнике с.202
	повтореие в Р/Т с.92-93

	
 6
	
Тема 6: «Биосфера» Всего часов __2__

	31.
6.1
	8.05
	Царства живой природы.

/Урок изучения нового материала/

	1
	Царства живой природы и их роль в природе Земли. Разнообразие растительного и животного мира. Приспособление живых организмов к среде обитания в разных природных зонах.
/Формирование представлений о разнообразии растительного и животного мира
Образовательная идея: Планета Земля занимает исключительное место в Солнечной системе благодаря наличию живых организмов. Биосфера – сложная природная система, которая оказывает влияние на сами живые организмы, а также на другие земные оболочки./
	Давать определе-ние понятию «биосфера»; объ-яснять закономе-рности географи-ческой оболочки на примере биос-феры; особеннос-ти приспособле-ния организмов к среде обитания; роль царств при-роды; определять причины разно-образия растений и животных.
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал. Готовить сообще-ния и презентации
	текущий
	Вводная беседа, фронтальный опрос;

	Биосфера, царство бактерий, растений, животных, грибов; флора и фауна, круговорот веществ.
	Мультимидийная презента-ция.
Р/Т с.93-97
	§25, воп-росы и за-дание с.170

	32.
6.2
	15.05
	Биосфера и охрана природы.

Урок формирования умений и навыков/

Практическая работа № 10
«Ознакомление с наиболее распро-страненными растениями и животными своей местности»

	
	Взаимное влияние организмов и неживой природы. Охрана органического мира. Красная книга МСОП.
/Формирование представлений о разнообразии растительного и животного мира и его взаимного влияния.
Образовательная идея: Биосфера – самая хрупкая, уязвимая оболочка Земли./
Персоналии: Владимир Иванович Вернадский.

	Объяснять необходимость охраны органи-ческого мира; определять ха-рактер взаимного влияния живого и неживого мира; причины возник-новения пробле-мы исчезновения отдельных предс-тавителей орга-нического мира; меры по сохране-нию человеком растительного и животного мира Земли.
	Планировать свою деятельность под руководством учи-теля. Выявлять причинно-следст-венные связи. Оп-ределять критерии для сравнения фак-тов, явлений. Выс-лушивать и объек-тивно оценивать другого. Уметь вес-ти диалог, выраба-тывая общее реше-ние.
	текущий
	Индивидуальный и фронталь-ный опрос.

	В.И. Вер-надский, биосфера, заповедникзоопарк, национальный парк, круговорот веществ и энегргии, Красная книга фактов
	Мультимидийная презента-ция.
Р/Т с.98-100
Вопросы обобщения темы в учебнике с.203
	§26, задание (п) с.176-178 (г/т по теме)

	
7
	
Тема 7: «Почва и географическая оболочка» Всего часов __3__

	33.
7.1
	22.05
	Почва.

/Урок изучения нового материала/

	
	Почва. Плодородие – важнейшее свойство почвы. Условия образования почв разных типов.
/Формирование представлений об образовании и разнообразии почв.
Образовательная идея: Почва – особое природное образование, возникающее в результате взаимодействия всех природных оболочек./
Персоналии: Василий Васильевич Докучаев

	Давать определе-ние понятиям «почва», «плодо-родие»; объяснять взаимосвязь ме-жду всеми эле-ментами геогра-фической обо-лочки; определять условия образо-вания почв.
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал. Готовить сообще-ния и презентации
	текущий
	Вводная беседа. Индивидуальный и фронталь-ный опрос.

	Почва, гумус (перегной), плодоро-дие, В.В.Доку-чаев
	Мультимидийная презента-ция, таблица.
Р/Т с.101-104
	§27, воп-росы и зада-ние с.184

	34.
7.2
	29.05
	Природный комплекс.

Урок формирования умений и навыков/

Практическая работа № 11
«Описание изме-нений природы в результате хозяй-ственной деятель-ности человека на примере своей местности»

	
	Понятие о географической оболочке. Территориальные комплексы: природные, природно-хозяйственные. Взаимосвязь между всеми элементами географической оболочки: литосферой, атмосферой, гидросферой и биосферой.
/Формирование представлений о географической оболочке и территориальных комплексах.
Образовательная идея:
В географической оболочке тесно взаимодействуют все оболочки Земли. Человеческая деятельность оказывает большое влияние на природный комплекс./
	Давать определе-ние понятиям «природный комплекс», «природно-хозяйственный комплекс», «геосфера»; объяснять законы географической оболочки; сущность влияния человека на географическую оболочку (ГО)
	Планировать свою деятельность под руководством учи-теля. Выявлять причинно-следст-венные связи. Оп-ределять критерии для сравнения фак-тов, явлений. Выс-лушивать и объек-тивно оценивать другого.
	текущий
	Индивидуальный и фронталь-ный опрос.

	Природ-ный комп-лекс, ланд-шафт, при-родно-хо-зяйствен-ный комп-лекс.
	Мультимидийная презента-ция, таблица.
Р/Т с.105-107
	§28, вопросы с. 190 подготови-ть презентацию с.196

	35.
7.3
	
	Природные зоны. Обобщение пройденных тем.

Урок формирования умений и навыков/

Практическая работа № 12
«Описание при-родных зон Земли по географическим картам»
	
	Закон географической зональности, высотная поясность. Природные зоны земного шара. Географическая оболочка ка окружающая человека среда, ее изменения под воздействием деятельности человека.
/Формирование представлений о природных зонах Земли.
Образовательная идея:
В географической оболочке тесно взаимодействуют все оболочки Земли./

	Объяснять законы развития геогра-фической оболо-чки; сущность влияния человека на географиче-скую оболочку; определять су-щественные признаки поня-тий, характер размещения природных зон.
	Умение работать с различными ис-точниками инфор-мации. Выделять главное в тексте. Структурировать учебный материал.
Умение работать с различными контрольно-измерительными материалами, работать по карте.
	тематический
	Фронталь-ный и письменный опрос.
Работа по карте
	Закон гео-графичес-кой зона-льности, природные зоны, эко-логическая угроза
	Зоогеографическая карта Земли.
Р/Т с.108-111 Задание в учебнике с.196-198 (п) г/т
	§29., воп-росы с. 203-204

	Итого: 35 часов, 1 час в неделю .
Р/Т – рабочая тетрадь к учебнику

[bookmark: _GoBack]
