Биология 9 класс

Тема: кровеносные сосуды. Строение. Функции.

Цели:
· изучить особенности строения кровеносных сосудов в связи с выполняемыми функциями;

· развивать творческую активность и познавательный интерес учащихся;

· содействовать дальнейшему формированию умения работать с учебником и дополнительной литературой, рисунками, схемами, сравнивать, обобщать, делать выводы;

· поддерживать развитие интереса к изучению биологии;

· обеспечить условия для формирования этических отношений в коллективе, при работе в малой группе (взаимопомощь, отзывчивость);

· для развития коммуникативных способностей.

Тип урока - урок усвоение новых знаний.

Форма урока - урок исследование.

Оборудование: учебники, раздаточный материал с заданиями, схемы, макеты, карточки с понятиями, “фишки” для оценивания, сердце - валентинка, разборная модель сердца, предмет имитирующий микрофон.

Ход урока

Организационный момент

Мотивация учебной деятельности
Слова учителя: Уважаемые гости, дорогие дети! Я очень рада видеть и приветствовать вас на уроке.

 Ребята, может человек жить без сердца? А почему? (неожиданно достать из-под стола сердце- валентинку – психологический прием для сосредоточения внимания и создания спокойной атмосферы)

 Ребята, а может сердце выполнять свою функцию без кровеносных сосудов, которые от него отходят? (показать разборную модель сердца).

 (во время ответов, по ходу всего урока отвечающие используют имитационный микрофон)

 Вы правы, сердце и сосуды не могут существовать друг без друга. Поэтому сегодня мы с вами объединим свои усилия для лучшего усвоения нового материала, ведь тема сегодняшнего урока « Кровеносные сосуды»

Я рассчитываю на вашу активную работу и надеюсь, что дух партнерства поможет вам в этом, ведь мы не первый раз работаем в группах.
 А теперь обратите внимание на доску. Девизом нашего урока я предлагаю взять слова из китайской мудрости:

Скажи мне, и я забуду.

Покажи мне, и я запомню.

Дай возможность научить

 другого, и я научусь сам.

И так, сегодня на уроке, работая в домашних группах, а потом во вновь сформированных, вы будете передавать друг другу новую информацию. Сегодня (сообщить Ф.И. ученика) будет моим ассистентом. Он работает с вашим накопительным листом и фиксирует фишками правильные ответы.

Активизация мыслительной деятельности

Слова учителя: ребята, чтобы обучить другого, надо быть грамотному самому. У вас на столах лежат листы с заданиями, которые помогут вам вспомнить понятия прошлых уроков, необходимые сегодня. (для обобщения ответов ассистент у доски вычерчивает схему «Строение сердца»)
Перед блоком вопросов по нервной регуляции работы сердца можно разобрать пословицу: без хозяина дом сирота. (одна из 2-х пословиц, написанных на доске с начала урока)
Изучение нового материала

Для ознакомления с новым материалом учащимся предлагается выполнить интерактивное задание «Ажурная пила». (во время работы по этому методу дети должны быть готовы работать в разных группах и менять группу по ходу урока)
1. Каждая группа получает задание (согласно заданию группа получает и свое название «Артерии», «Вены», «Капилляры», «Аорта») «По учебнику изучить определенный тип кровеносных сосудов: строение и особенности движения крови (скорость, давление), объяснить причины изученных явлений».

2. Лидер каждой группы выступает в роли эксперта в другой группе. Делится информацией полученной его группой и получает новую информацию.

3. Эксперты возвращаются в свои группы. Обучают новой информации свою группу и готовятся отвечать на вопросы по новому материалу.

Обобщение и систематизация материала

А теперь мы с вами выполним упражнение «Блиц интервью».

Каждая группа формулирует короткие вопросы по своему первоначальному заданию, а ученики других групп на них отвечают.
Предполагаемые вопросы групп друг другу

Артерии—Капиллярам:

1. К каким сосудам относятся артерии?

2. Что вы можете сказать о давлении крови в артериях?

3. Каково строение стенок артерий?

4. Почему стенки артерий имеют такое сложное строение?

Капилляры—Венам:

1. К каким сосудам относятся капилляры?

2. Какое строение имеют стенки капилляров?

3. Назовите функции капилляров.

4. Почему стенки капилляров имеют именно такое строение?

Вены—Аорте:

1. Как образуются вены?

2. Что такое вены?

3. какова роль полулунных клапанов, находящихся в венах?

Аорта—Артериям:

1. Что такое аорта?

2. Из какой части сердца выходит аорта?

3. какие клапаны располагаются на выходе аорты из сердца?
После завершения «Блиц интервью» ассистент с помощью учителя подводит итог, выстраивая обобщающую схему «Большой и малый круги кровообращения», которая является логическим продолжением схемы «Строение сердца», построенной в начале урока.

Рефлексия. Подведение итогов.

Слова учителя: обратимся ко второй пословице с доски: капля мала, а по капле море. Сегодня на уроке каждая группа имела маленькое задание, которое она изучала и которому она обучала других. Объединив ваши результаты мы получили очень хорошую схему, позволяющую представить систему кровообращения в организме человека.

Далее предлагается слово эксперту, который подводит итог урока и выставляет оценки в накопительные листы.

Поздравить гостей открытками с сердечными пожеланиями.

Сообщение домашнего задания

Параграф читать, тетрадь по заполнить

Понятия учить

PAGE
1

