Государственное вечернее (сменное) общеобразовательное учреждение
«Республиканский центр образования»

УКП «Верхний Чов»

Конспект урока по биологии
10 класс
Тема: «Вид, его критерии и структура»
Составитель: Толоконникова

Тамара Васильевна

г. Сыктывкар, 2013

Конспект учебного занятия

(классно-урочная система обучения)

Тема занятия:

Вид, его критерии и структура.

Цели занятия:
Углубление и расширение знаний обучающихся о виде, как основной структурной единице в системе организмов и качественном этапе эволюции жизни.

Задачи занятия:

1. Образовательная задача:

- знания (обучающиеся углубляют и расширяют знания о критериях и

структуре вида)

- умения

 а) предметные: формирование умений характеризовать вид как биосистему,

 составлять характеристику видов с использованием основных критериев

 б) метапредметные: формирование умений давать определения понятий,

 сравнения, определять цель работы, организовывать учебное сотрудничество

 и совместную деятельность с учителем и одноклассниками; работать в парах.

2. Воспитательная задача:

- формирование мировоззрения, современных представлений о естественно-

 научной картине мира.
3. Развивающая задача:

- развивать речь, мышление, воображение

- овладение методами биологической науки: наблюдение и описание биологи-

 ческих объектов;

- формировать умения, сравнивать, делать выводы.

Место проведения занятия:
УКП «Верхний Чов», кабинет биологии.

Продолжительность занятия:
45 минут.

Материально-техническое обеспечение занятия:
DVD «Критерии вида», таблица «Критерии вида», стенд «Многообразие живых организмов», карточка – историческая справка «Развитие представлений о виде».

Тип занятия:

 Усвоение нового материала.
	I. Организационный момент

	ритуал взаимного приветствия, обозначение темы урока как настроя их на учебную деятельность, направленную на освоение содержания урока.

	Деятельность обучающихся
	Деятельность учителя

	подготавливаются к продуктивной деятельности на уроке
	разъясняет тему урока, обращает внимание на ТСО и лаб.оборудование, которые будут использоваться на определенных этапах урока

	II. Опрос обучающихся по пройденному материалу

(фронтальный опрос)

	- Дайте определение «биосистемы».

Ответ: Биосистема – это форма жизни, обусловленная взаимодействием живых компонентов.

- Как называются биосистемы разной степени сложности?

Ответ: Биосистемы разной степени сложности называются структурными уровнями организации жизни.
- Приведите примеры таких систем.

Ответ: Биосферный, биогеоценотический уровни.

 - Что является основными структурными элементами биогеоценозов?

Ответ: основными структурными элементами биогеоценозов являются виды.

	Деятельность обучающихся
	Деятельность учителя
(дает образец организации

сотрудничества учителя и учащихся)

	Отвечают на вопросы, формулируют ответы, приводят примеры, корректируют свои знания
	Определяет повторение основных понятий «биосистема», «структурный уровень организации жизни», проводит при необходимости коррекцию, оценивает результаты опроса

	III. Изучение нового учебного материала

	1) Многообразие видов.

Вид – основной структурный элемент биогеоценозов, обуславливающий их устойчивое (или неустойчивое) состояние. Это основная структурная единица в системе живых организмов.
В природе существует огромное количество видов живых существ. Они населяют различные среды жизни: почвенную, наземно-воздушную, водную, тела других организмов. Обратите внимание на стенд «Многообразие живых организмов».
Проанализируйте информацию стенда.
В настоящее время на Земле описано ≈ 2 млн. видов организмов, из них более 1,5 млн. видов животных, свыше 300 тыс. видов растений, 40 тыс. видов грибов и более 3 тыс. видов бактерий и цианобактерий. Некоторые ученые считают, что на Земле, вероятно, существует сейчас не менее 4,5 млн. видов.

Вывод: (делают учащиеся). Живая природа очень многообразна и представлена огромным разнообразием видов.
Учитель: Многообразие видов всегда вызывало у человека изумление, необычайная сложность строения, приспособительный характер многих признаков и огромное разнообразие форм. Для характеристики свойств вида часто используют определенные признаки организма как критерии, позволяющие отделить один вид от другого.

2) Каковы же критерии вида?

 Демонстрация фильма «Критерии вида» с опережающим заданием: записать в тетрадь названия критериев вида и устно обратить внимание, что обозначает каждый критерий?

Учащиеся записывают в тетрадь (в процессе краткого обсуждения записи корректируются):

Критерии вида: морфологический, физиологический, биохимический, экологический, географический, репродуктивный или генетический.

Работа с таблицей «Критерии вида» в форме коллективного обсуждения.
Внешне организмы могут быть похожи, но генетически они отличаются.

Репродуктивный критерий обуславливает генетическую изоляцию вида, он является самым значимым.

3) Современное представление о виде как о качественном и основном этапе эволюционного процесса.

Учащиеся работают с исторической справкой, (читают историческую справку «Развитие представлений о виде») используя метод сравнения в сочетании с совместной деятельностью на результат.

Каждый ученик представляет одного из учёных, после чего обучающиеся делают заключение о развитии представлений о виде.
Представления о виде развивались и совершенствовались в биологии в процессе развития самой науки.

Историческая справка

Развитие представлений о виде

Фамилия ученого

Год

Что сделал?

Аристотель

впервые применил термин «вид» для обозначения группы сходных между собой организмов.

Джон Рэй

(англ. ботаник)

1686
Впервые ввел в науку представление о виде как биологической категории, предложил двойные названия видов.
Карл Линней

Считается первым основателем теории вида, который сформулировал понятие о виде как об универсальной, дискретной и основной объективно существующей форме жизни, главными критериями являются морфологический и репродуктивный.

Ж.Б. Ламарк

Рассуждал об изменяемости видов, отрицал реальность их существования.

Ч. Дарвин

1859

Рассматривал вид как исторически возникающую и изменяющуюся совокупность организмов и определял механизмы их образования.

П.П.Семенов-Тян-Шанский

1910

Сформулировал концепцию политипического вида, по которой вид представлялся как система, непрерывно развивающаяся путем внутренней дифференцировки на группировки, названные им «племя».
Н.И. Вавилов

1831

Отмечает, что внутривидовое разнообразие определяется разновидностью условий среды, что проявляется в приспособленности вида к среде обитания.

Эрнст Майр
Нач. 60-ых г.г. ХХ в.
Предложил биологическую концепцию вида: виды определяются не различием свойств, а обособленностью. Они состоят не из особей, а из популяций, и главной особенностью вида является его репродуктивная изолированность от других.
(«политипический» от греч. Polys – «многочисленный», «обширный»)
 Понятие политипического вида в настоящее время признано в эволюционной теории всеми учеными в разных странах, а учение об эволюции раскрывается на основе популяционной концепции (лат. Conceptus – «понятие»).

Вид – это целостная живая система (биосистема), состоящая из различных популяций.

Популяция – главный структурный компонент вида.

Таким образом, вид – это совокупность популяций особей, сходных по строению, способных к скрещиванию, дающих плодовитое потомство, населяющих определенную территорию (ареал), обладающих рядом общих признаков и типов взаимоотношений с окружающей средой и генетически изолированных от других таких же групп организмов.

Уважаемые учащиеся, скажите пожалуйста, какой критерий вида мы можем изучить в классе?

Ответ: морфологический.

Изучению морфологического критерия вида посвящена лабораторная работа № 3.

Теоретическая часть урока закончена, приступаем к практической.

Лабораторная работа № 3. Тема: «Изучение морфологического критерия вида».

Инструктаж по выполнению лабораторной работы.
Выполнение лабораторной работы.

	Деятельность обучающихся
	Деятельность учителя

	Участвуют в целеполагании данного этапа урока, осваивают положения нового учебного материала, смотрят TV с опережающим заданием, слушают, сравнивают, анализируют, участвуют в формулировке выводов, делают записи в ходе просмотра фильма и вслед за учителем: критериев вида, работают с таблицей «Критерии вида» в форме коллективного обсуждения, работают с исторической справкой, используя метод сравнения в сочетании с совместной деятельностью на результат, в ходе выполнения лабораторной работы работают в парах, формулируют выводы, грамотно оформляют записи наблюдений.
	Организует постановку обучающимися конкретной цели на данном этапе урока, излагает основные положения нового учебного материала о многообразии жизни на Земле, который должен быть усвоен обучающимися, обучает обобщению, приемам сравнения, давать характеристику, описывает формы и методы организации изучения нового учебного материала, используемые средства, оценивает результаты работы данного урока.

	IV. Закрепление учебного материала

(на основе конспекта опорных сигналов)

	: : - особи
 - популяции Как нужно расположить в комплексе все эти знаки?
 - вид

вид

популяция

особи

	Деятельность обучающихся
	Деятельность учителя

	Выполняют предложенную работу, чертят схему структуры вида, делают выводы, осваивают форму работы (конспекта опорных сигналов)
	Проводит инструктаж выполнения задания, ставит конкретную цель перед обучающимися – какой результат должен быть достигнут обучающимися на данном этапе урока, совместно с обучающимися определяет степень усвоения обучающимися нового материала, оценивает результаты работы данного этапа урока

	V. Подведение итогов занятия

(фронтальный опрос)

	- Удалось ли нам с вами понять: Что такое вид и его критерии. Дайте определение вида.

(Ответы обучающихся)

- Назовите критерии вида, какой из критериев является главным?

(Ответы обучающихся)

	Деятельность обучающихся
	Деятельность учителя

	Отвечая на вопросы, систематизируют полученные на учебном занятии знания, нацеливаются на выполнение домашнего задания, соотносят результаты своей учебной деятельности с полученными оценками.
	Делает анализ и дает оценку успешности достижения цели, выставляет итоговые оценки, комментирует домашнее задание: прочитать § 24, заполнить таблицу «критерии вида»

Критерии вида

Их краткая характеристика

Примеры

::ор::::666:666

::ор::::666:666

::ор::::666:666

PAGE
1

