Открытый урок в 9 классе
в разделе «Основы экологии».
[bookmark: _GoBack]
Дата проведения: 26.03.14 г.
Тема урока: Взаимосвязи организмов в экосистемах.
Цель урока: изучить типы взаимодействия между организмами в экосистемах.
Задачи урока:
1. Обучающие: сформировать у учащихся знания о видах взаимодействия между организмами, показать зависимость одних видов от других.
2. Развивающие: развивать умения анализировать, делать выводы, стимулировать творческое мышление и интерес к экологии.
3. Воспитывающие: продолжить формирование мыслить глобально; раскрыть роль человека в сохранении биологического равновесия как необходимого условия дальнейшего существования биосферы.
Тип урока: интегрированный.
Технология: проблемно-диалогическая.
Методы урока: словесный, проблемно-поисковый, наглядно-графический, эвристическая беседа.
 Место проведения: кабинет биологии.
Оборудование: демонстрационные таблицы, плакаты, пособия, компьютер, дидактические карточки, слайды, созданные в программе Power Point, компьютер, мультимедиа проектор, интерактивная доска.
Межпредметные связи: биология, социология, психология, математика.
Внутрипредметные связи: типы взаимодействий видов, трофические цепи как условие устойчивости систем.
 Проводящий: Петрова Вера Ивановна, учитель биологии.

ХОД УРОКА
I. Проверка раннее изученного материала по маршрутному листу урока с заданиями.
II. Ф, И ученика ______________, класс ___, вариант _______
	Форма работы ученика
	Методы контроля
	Оценка

	1.Самооценка знаний по теме «Экология», «Популяция»
	Самоконтроль
	

	2. Экологическая зарядка
	Фронтальный опрос
	

	3. «Блеф-клуб»
	Самоконтроль
	

	4. Терминологический диктант
	Взаимосвязь
	

	5. «Это мы не проходили»
	Личное первенство
	

	
	Контроль преподавателя
	

	Итоги занятия
	Контроль преподавателя
	

(Слайд 1.) Фронтальный опрос «Экологическая зарядка» [image:]
1. Работа с терминами - терминологический бой между рядами. Какие термины вы употребите, если вам нужно рассказать:
1-й вариант - об экосистеме;
2-й вариант - о популяции.
Составьте предложения с этими терминами.
Время - 1 минута
2. Решите экологические примеры (запись на доске):
Особь +особь...+ особь =
Популяция + популяция +...+ популяция =
Экосистема + экосистема +...+ экосистема =
Ценоз + ценоз +... ценоз =
Биоценоз + экотоп =
3. Слон, лягушка травяная, голубь сизый, заяц. Объясните, сколько видов и сколько особей перечислено?
(Слайд 2.) 4. «Блеф-клуб»(самоконтроль: выберите правильность суждений) [image:]
1. Ярусность дает растениям более полно использовать ресурсы среды.
2. Примером межвидовой конкуренции являются взаимоотношения волков в стае.
3. Хищничество, как правило, полезно для популяции жертв.
4. Паразитов относят к редуцентам.
5. В лесных экосистемах основную массу продуцируют деревья.
6. Во всех биогеоценозах есть продуценты.
7. Любой биогеоценоз является экосистемой.
8. В пищевых цепях количество звеньев неограниченно.
9. В Мировом океане зоомасса во много раз превышает фито-массу.
10. Все растения - продуценты.
(Ключ: 1, 3, 5, 7, 9. Критерии: 0 - «5», 1-2 - «4», 3-4 - «3», 5 и более ошибок - «2».)
(Слайд 3.) Терминологический диктант (взаимоконтроль)
[image:]
1-й вариант - нечетные вопросы.
2-й вариант - четные вопросы.
1. Автотрофы, производящие органические вещества из неорганических. (Продуценты.)
2. Гетеротрофы, разрушающие органические вещества до минеральных. (Редуценты.)
3. Гетеротрофы, питающиеся готовыми органическими веществами. (Консументы.)
4. Последовательный перенос энергии с одного трофического уровня на другой. (Пищевая цепь.)
5. Звено в пищевой цепи. (Трофический уровень.)
6. Переплетения цепей питания. (Сети питания.)
7. Живое сообщество на определенной территории. (Биоценоз.)
8. Растительное сообщество. (Фитоценоз.)
9. Территория с однотипным рельефом и условиями среды. (Эко-топ.)
10. Любая совокупность видов со средой обитания, где поддерживается круговорот веществ. (Экосистема). (Слайд 4.) Работа на доске: устно, фронтально [image:]
1. Найдите лишнее понятие (третий лишний) и обоснуйте ответ:
- Продуцент, консумент, паразит.
- Сосна, лягушка, петров крест.
- Дождевой червь, плесневый гриб, гусеница.
- Дуб, ковыль, белка.
2. Восстановите последовательность:
- Медведь, зоопланктон, лосось, мелкая рыба, планктон.
- Паук, синица, нектар цветов, ястреб, муха.
«Это мы не проходили»
В нашем селе (с. Покровка) в пруду фермеры-рыбоводы разводят карпов. Объясните с экономической точки зрения, почему там не занимаются разведением судаков или щук.
 Собрать маршрутные листы. Отметить работу активных учащихся. Оценки за урок объявляются на следующем уроке.
II. Изучение нового материала
(Слайд 5.) Индукция (эмоциональный настрой учащихся) [image:]

- В известной русской народной сказке «Теремок» в одном доме поселились:
[image: теремок]лягушка, мышка, ежик, лиса, заяц и волк. Могут ли действительно все эти животные находиться в одном биоценозе? В каком? Какие экологические взаимосвязи могут быть между ними?
- Сформулируйте тему нашего занятия.
Тема (записывается на доске).
- Какой из четырех законов Барри Коммонера подходит в качестве эпиграфа к нашему уроку?
- Цель урока (учащиеся формулируют самостоятельно)?
- А существуют ли подобные взаимоотношения в вашем классе?
Обозначьте все их возможные комбинации через математические знаки, один ученик на доске, остальные - в тетрадях.
(Слайд 6.)
[image:]
Экологические взаимоотношения организмов
1. + 0 полезно-нейтральные.
2. - 0 вредно-нейтральные.
3. ++ взаимно выгодные.
4. +- полезно-вредные.
5. - - взаимно вредные.
6. 0 0 нейтральные.
Выполните задание:
- Расставьте знаки в парах животных сказки. Охарактеризуйте словами типы связей.
- А существует ли содружество в природе? Полезный союз? А какой тип более выгодный?
- Почему эволюционно сохранились и вредные отношения? На все эти вопросы мы сегодня дадим ответ.
- Составьте план изучения новой темы (самостоятельно).

План изучения темы
1. Симбиотические взаимосвязи.
2. Антисимбиотические.
3. Нейтральные.
 4. Аллелопатия

По ходу беседы составляется кластер (схема): типов биотических взаимосвязей.
Симбиотические взаимосвязи
1. Мутуализм - взаимовыгодное сожительство двух видов, каждый из видов может существовать только в присутствии другого. Лишайники, клубеньковые бактерии и бобовые, термины и жгутиковые, шмели и клевер, береза и подберезовик.
2. Протокооперация - взаимно полезные взаимоотношения двух видов, при которых польза очевидна обоим, но их связь не обязательна. Рак-отшельник и актиния, муравьи и тля, волоклюй и буйвол.
3. Комменсализм - полезно-нейтральные взаимоотношения, при которых один вид извлекает пользу, а другому это безразлично. Например:
А) нахлебничество - львы и гиены, акула и рыбы-прилипалы;
Б) квартирантство - орхидея и дерево, дерево и лишайник, горчак и беззубка.
Антисимбиотические взаимосвязи
1. Паразитизм - полезно-вредные межвидовые отношения, при которых один вид живет за счет другого.
2. Хищничество - полезно-вредные межвидовые отношения, при которых один вид нападает на другой с целью его уничтожения. Росянка и муха, комар и волк. Частный случай - каннибализм у крыс, у бурых медведей.
3. Конкуренция - взаимно вредные взаимоотношения, при которых организмы угнетают друг друга в результате борьбы за существование.
4. Амменсализм - нейтрально-вредные отношения: подавление одного организма другим, при этом угнетающий ни вреда, ни пользы не получает. Ель и травы, северные олени и белые куропатки.
Нейтрализм. Взаимоотношения организмов двух видов, обитающих на одной территории, не оказывающих влияния друг на друга. Лоси и белки, клопы и водомерки, а также беззубки, синицы и ежи.
Аллелопатия
[image: цветы]Межвидовые отношения организмов посредством химических продуктов обмена веществ. Дуб не растет с ясенем, осиной, березой (ему вредны выделения их корней и листьев). Но на него положительно влияют липа и клен, способствуя росту. Береза тормозит рост сосны. А лиственница и сосна благоприятны друг для друга. Лесоводы должны учитывать биохимическое взаимовлияние.
Другие примеры антогонистов: пенициллин и бактерии, тополь и туберкулезная палочка, а также лук, чеснок (фитонциды). Тюльпаны и нарциссы, гвоздики и розы - эти цветы в одной вазе губительно действуют друг на друга.
Рефлексия
- Что нового вы узнали?
- Что подтверждает тема нашего занятия?
- Где эти знания вам пригодятся в практической деятельности? (Биологический метод борьбы, продуманное вмешательство в природу.) Пример экологического взрыва в Австралии (завоз кроликов, динго).
Итак, существуют невидимые нити жизни в природе.
- Вернитесь к нашему эпиграфу, объясните вновь, как вы теперь понимаете тезис «Все связано со всем».
Задание: ответьте на вопросы
1. Какое значение имеют в природе отношения типа «мутуализм и комменсализм»? (Сплачивают виды, скрепляют сообщества.)
2. Каково значение нейтральных отношений? (Большая видовая
насыщенность.)
3. Каково значение конкуренции и амменсализма? (Отбор видов в биоценозе; если потребности в среде разные, то они уживутся в сообществе.)
[image: маугли]
В замечательном произведении
Киплинга «Маугли» весьма тонко описаны конкурентные взаимоотношения трех хищников - тигра, медведя, волка. Однако в этой сказке допущены и литературные вольности: «Хорошие» волки и медведь с помощью человеческого
детеныша одерживают победу над злым Шер-Ханом и изгоняют его из джунглей.
Вопрос: каким может быть исход этой конкуренции в действительности?
Творческое домашнее задание (по выбору):
1. Подобрать из художественных произведений примеры симбиотических отношений между видами.
2. Выделить типы отношений, которые могут быть среди домашних животных.
3. Составить схему «Организмы, с которыми может взаимодействовать человек» (указать характер взаимодействия).

image5.emf
:

II. Изучение нового материала

Индукция (эмоциональный настрой учащихся)

- В известной русской народной сказке «Теремок» в одном доме поселились лягушка,

мышка, ежик, лиса, заяц и волк. Могут ли действи­тельно все эти животные находиться в

одном биоценозе? В каком? Какие экологические взаимосвязи могут быть между ними?

- Сформулируйте тему нашего за­нятия.

Тема (записывается на доске).

- Какой из четырех законов Барри Коммонера подходит в качестве эпи­графа к нашему

уроку?

- Цель урока (учащиеся формули­руют самостоятельно)?

- А существуют ли подобные взаи­моотношения в вашем классе?

Обо­значьте все их возможные комбинации через математические знаки, один уче­ник на

доске, остальные - в тетрадях

Экологические взаимоотношения организмов

1. + 0 полезно-нейтральные.

2. - 0 вредно-нейтральные.

3. ++ взаимно выгодные.

4. +- полезно-вредные.

5. - - взаимно вредные.

6. 0 0 нейтральные.

Выполните задание:

- Расставьте знаки в парах животных сказки. Охарактеризуйте словами типы связей.

- А существует ли содружество в природе? Полезный союз? А какой тип более выгодный?

- Почему эволюционно сохранились и вредные отношения? На все эти вопросы мы сегодня

дадим ответ.

- Составьте план изучения новой темы (самостоятельно).

image6.jpeg

image7.emf
Тема

Тема

урока

урока

:

:

«

«

Взаимосвязи

Взаимосвязи

организмов

организмов

в

в

экосистемах

экосистемах

»

»

Цель

Цель

урока

урока

:

:

Изучить

Изучить

типы

типы

взаимодействия

взаимодействия

между

между

организмами

организмами

в

в

экосистемах

экосистемах

.

.

image8.jpeg

image9.jpeg
Rt

a\“‘ AL, u,,,

mmlm'um

image1.emf
«Экологическая зарядка»

1. Работа с терминами - терминологический бой между

рядами. Какие термины вы употребите, если вам нужно

рассказать:

1-й вариант - об экосистеме;

2-й вариант - о популяции.

Составьте предложения с этими терминами.

Время - 1 минута

2. Решите экологические примеры:

Особь +особь...+ особь =

Популяция + популяция +...+ популяция =

Экосистема + экосистема +...+ экосистема =

Ценоз + ценоз +... ценоз =

Биоценоз + экотоп =

3. Слон, лягушка травяная, голубь сизый, заяц. Объясните,

сколько видов и сколько особей перечислено?

image2.emf
«Блеф-клуб»

(самоконтроль: выберите правильность суждений)

1. Ярусность дает растениям более полно использовать

ресурсы среды.

2. Примером межвидовой конкуренции являются

взаимоотноше­ния волков в стае.

3. Хищничество, как правило, полезно для популяции

жертв.

4. Паразитов относят к редуцентам.

5. В лесных экосистемах основную массу продуцируют

деревья.

6. Во всех биогеоценозах есть продуценты.

7. Любой биогеоценоз является экосистемой.

8. В пищевых цепях количество звеньев неограниченно.

9. В Мировом океане зоомасса во много раз превышает

фито-массу.

10. Все растения - продуценты

image3.emf
Терминологический диктант (взаимоконтроль)

1-й вариант - нечетные вопросы. 2-й вариант - четные вопросы.

1. Автотрофы, производящие органические вещества из

неорга­нических.

2. Гетеротрофы, разрушающие органические вещества до

мине­ральных.

3. Гетеротрофы, питающиеся готовыми органическими веще­ствами.

4. Последовательный перенос энергии с одного трофического уровня

на другой.

5. Звено в пищевой цепи.

6. Переплетения цепей питания.

7. Живое сообщество на определенной территории.

8. Растительное сообщество.

9. Территория с однотипным рельефом и условиями среды.

10. Любая совокупность видов со средой обитания, где

поддер­живается круговорот веществ.

image4.emf
Задание

1. Найдите лишнее понятие (третий лишний) и обоснуйте

ответ:

- Продуцент, консумент, паразит.

- Сосна, лягушка, петров крест.

- Дождевой червь, плесневый гриб, гусеница.

- Дуб, ковыль, белка.

2. Восстановите последовательность:

- Медведь, зоопланктон, лосось, мелкая рыба, планктон.

- Паук, синица, нектар цветов, ястреб, муха

