Урок №43. Тема: Лесные зоны России .
Цели и задачи урока:
· Расширение знаний о лесных зонах России, причинах различия лесных зон, о возможностях хозяй-ственного использования зоны.
· Развитие коммуникативных навыков обучающихся, навыков проектной деятельности.
· Развитие познавательного интереса.
· Воспитание чувства патриотизма, любви к Родине
Оборудование: карта природных зон России, учебники, атласы, презентации
Ход урока
1. Организационный момент
2. Повторение пройденного материала:
Определение природных зон по описанию.
3. Изучение новой темы
Учитель: леса России – это глухомань ельников, и величие дубрав, и пропитанные солнцем сосновые боры, и белоствольные березняки. Леса представлены двумя основными зонами: тайга, смешанные и широколиственные леса.
Лес – основной тип растительности нашей страны, занимает более 60% территории. Поэтому Россия является величайшей лесной державой мира. Узнать больше об этой зоне помогут ваши товарищи, которые подготовили «визитные карточки» тайги, смешанных и широколиственных лесов. Ваша за-дача – внимательно слушать и заполнять таблицы – в которых должны быть отражены основные ха-рактеристики компонентов природы лесных зон.
Группа учащихся представляет «визитную карточку таёжной зоны». Рассказ сопровождается презен-тацией (приложение 1).
Зона тайги – самая большая природная зона России по площади: тайга Русской равнины, тайга За-падной Сибири, тайга Восточной Сибири, Уссурийская тайга.
Во время выступления класс заполняет таблицу:
	Компоненты природных зон
	Русская равнина
	Западная Сибирь
	Восточная Сибирь

	Климат
	
	
	

	Почвы
	
	
	

	Растительность
	
	
	

	Животный мир
	
	
	

Промежуточный контроль. Вопросы классу:
· Назовите самую распространённую породу дерева в России.
· Почему в таёжной зоне России растёт только лиственница?
· Какое дерево в сибирской тайге называют ореховой сосной?
· Почему тайга бывает темнохвойной и светлохвойной?
· Почему почвы тайги, несмотря на большую растительную массу зоны, не плодородны?
· Какими видами хозяйственной деятельности можно заниматься в этой зоне?
Группа учащихся представляет зону смешанных и широколиственных лесов.
Класс заполняет таблицу.
	Компоненты природной зоны
	Русская равнина
	Дальний Восток

	Климат
	
	

	Почвы
	
	

	Растительность
	
	

	Животный мир
	
	

Промежуточный контроль. Вопросы классу:
· Почему тайга сменяется на смешанные и широколиственные леса?
· Почему почвы широколиственных лесов более плодородны, чем почвы хвойных лесов?
· Какими видами хозяйственной деятельности можно заниматься в данной природной зоне?
Учитель: С.Аксаков писал: «…И этот лес, эту красу земли, прохладу в зной, жилище зверей и птиц, лес, из которого мы строим дома и которым греемся в долгие жестокие зимы, - не бережём мы в высочайшей степени. Мы богаты лесом, но богатство вводит нас в мотовство, а с ним недалеко до бедности: срубить дерево без всякой причины у нас ничего не значит. Во многих местах, где некогда росли леса, остались голые степи… Я никогда не мог равнодушно видеть не только вырубленной ро-щи, но даже падения одного большого подрубленного дерева, в этом падении есть что-то невырази-мо грустное: сначала звонкие удары топора производят только лёгкое сотрясение в древесном стволе; оно становится сильнее с каждым ударом и переходит в общее содрогание каждой ветки и каждого листа; по мере того, как топор прохватывает до сердцевины, звуки становятся глуше, больнее… ещё удар, последний: дерево осядет, надломится, затрещит, зашумит вершиною, на несколько мгновений как будто задумается, куда упасть, и, наконец, начнёт склоняться на одну сторону, сначала медленно, тихо, и потом, с возрастающей быстротою и шумом, подобным шуму сильного ветра, рухнет на землю. Многие десятки лет достигало оно полной силы и красоты и в несколько минут гибнет нередко от пустой прихоти человека».
Активная хозяйственная деятельность приводит к тому, что ландшафты зоны меняются, многие виды растений и животных занесены в красную книгу. Для охраны естественных ландшафтов создаются заповедники.
Анализ карты атласа «Природные святыни России, памятники всемирного наследия»: где и почему находится больше всего охраняемых территорий?
Учитель: Один из старейших заповедников страны – Центральный лесной заповедник.
Рассказ ученика о Центральном лесном заповеднике. (приложение 2)
4. Закрепление
Проверить правильность утверждений (если согласны, поднимаем правую руку). Если не согласны, то должны объяснить почему и дать свой вариант ответа.
· Для таёжной зоны характерно избыточное увлажнение. (да)
· Наибольшее количество болот в тайге Русской равнины. (нет)
· Зональный тип почв таёжной зоны – бурые лесные. (нет)
· Лиственница – это лиственное дерево (нет)
· Тайга Русской равнины в северных районах представлена темнохвойными еловыми лесами, а в южных районах – сосновыми борами. (да)
· Самое распространённое лиственное «дерево – пионер» - рябина(нет)
· Континентальность в таёжной зоне возрастает с запада на восток.(да)
· Зона широколиственных лесов протянулась сплошной полосой от западных границ России до Тихого океана. (нет)
· Зона смешанных и широколиственных лесов имеет более разнообразный растительный состав по сравнению с таёжной зоной. (да)
· Главная причина низкого плодородия почв таёжной зоны - малая растительная масса зоны. (нет)
5. Подведение итогов урока. Оценки.
6. Домашнее задание: §
