
МБОУ «ДУБЕНСКАЯ СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА» ДУБЕНСКОГО РАЙОНА РЕСПУБЛИКИ МОРДОВИЯ
Открытый урок в 10 «А» классе

 «Строение эукариотической клетки».

[image: image2.jpg]

Составил и провёл: учитель биологии Демкин А.В.

Тема открытого урока: «Строение эукариотической клетки».

Цели:

Образовательная:

· Систематизировать фактические знания о строении клетки эукариот: растений и животных, о функциях основных органоидов клетки, ядра, мембран;

· Показать единство всего живого на земле на основе знаний о клеточной теории;

· Сформировать понятие о клетке как открытой биологической системе, структурной и функциональной единицы жизни на земле;

· Показать взаимосвязь (интеграцию) цитологических знаний с развитием живописи, музыки, в историческом плане.

Развивающаяся:

Развивать у учащихся умение сравнивать, анализировать, делать выводы, развивать логическое мышление, речь – словарный запас биологических знаний, развивать образное мышление, умение отстаивать свою точку зрения.

Воспитательная:

Воспитывать интерес к предмету биология, воспитывать требовательность к себе, настойчивость, артистические качества.

Тип урока:

Урок обобщения и систематизации знаний.

Оборудование:

Таблицы «Строение растительной клетки», «Строение живой клетки». Музыка Вивальди, Чайковского. Натюрморты голландских живописцев. Микроскопы, дидактический материал, материал для моделирования клетки.

Ход урока:

І этап – Организация класса.

II этап – Актуализация знаний.

Работа по инструктивной карточке.
II этап – Постановка целей и задач урока.

Учитель:
Несколько уроков назад, кажется совсем недавно, мы начали изучать тему, знакомую нам с 6-го класса. Ещё с 6-го класса мы знаем, что цитология – это наука о клетке, а клетка – это структурная и функциональная единица жизни на Земле.

Клетка. Кто она такая? Задумываемся мы с вами, каждый наш урок. Маленький комочек слизи, который можно увидеть лишь в микроскоп или мельчайшая частица Вселенной, в которой умещается все понятия жизни? Чтобы лучше понять это, давайте вернёмся мысленно и зрительно в те далёкие времена, когда люди впервые произнесли слово «клетка». А помогут нам в этом, ребята одной из творческих групп, принимающих активное участие в подготовке к уроку и обладающих артистическими способностями.

ІІІ этап – Моделирование клеток живых организмов.

Учитель:
Мы с вами знаем, что одним из методов в изучении биологии является моделирование. Сегодня мы попробуем промоделировать клетку. На доске даны контуры клетки (мембрана и цитоплазма), на столе разложены органоиды клетки, вырезаны из бумаги. Но прежде чем моделировать, давайте вспомним общий план строения клетки, вспомним 6-й класс, когда мы только начинали знакомиться с клеткой и играли в игру «Клетка-государство». А сделаем это с помощью поэмы о клетке:

Живёт на свете человек

Но сколько ни смотри,

Не разглядишь ты и вовек,

Что у него внутри.

И люди, побеждая рок,

Пытались отгадать,

Что с вами за один урок,

Должны мы здесь узнать.

Возьмём, к примеру, дом стоит

Из тыщи кирпичей,

И мир природы состоит

Из маленьких частей.

Вам кажется, мала она,

Но в микроскоп взгляните,

Ведь это целая страна

Как в натуральном виде

И в той стране столица

Является ядром,

Внутри её хранятся

Запасы хромосом.

В столице, как положено,

От центра совсем рядышком

От мира отгорожено

Главенствующее ядрышко.

А цитоплазма ширится

Огромным океаном

Вокруг него границей

Наружная мембрана.

И органы другие там

Трудом поглощены,

Своим, согласно отраслям,

На благо всей страны.

Все знают, без энергии

Придет всему конец

Её даст метахондрия,

Работая, как ТЭЦ

Заводов рибосомы

Работа нелегка

Их очень вклад весомый

При синтезе белка.

А эндоплазмы сети,

То транспорт для веществ.

Пути-дороги эти

Основа связи есть.

Ещё есть комплекс Гольджи

Покуда полный тайн.

Его ты, если хочешь,

Попробуй разгадай.

Учёным, чтобы решить секрет

Всех клеточных проблем

Ещё на много сотен лет

Работы хватит всем.

Страна, с названьем «клетка»

В огромном мирозданье

Как капля у пипетки

В глубоком океане.

Размеры ей малы даны

Но нет важней другого

Ведь в ней то и заключены

Все принципы живого.

Учитель:
Попробуем сегодня смоделировать разные виды клеток. Чтобы составить модель, давайте вспомним общий план строения клетки (работа со схемой у доски).

1. Модель клетки растений.

2. Модель клетки животных.

Вывод:

1. О чём говорят отличия.

2. О чём говорят сходства.

Общий вывод:

1. Клетка – это элементарная единица жизни.

2. Клетка – это открытая биологическая система. Почему?

VI этап – Контроль знаний по уровням.

Сегодня на уроке мы не только играем, моделируем, рассуждаем и делаем выводы, но и проверяем наши знания.

На доске задания по вариантам.

А – митохондрии

Б – пластиды

В – вакуоли

Г – хромосомы

Д – жгутики

Е – комплекс Гольджи

Ж – клеточная стенка

И – ЭПС

К – клеточный центр

Л – рибосомы

М – пер. мембран

Н – крахм. зерна

П – муасомы

Р – хроматин

С – капли жира

Т – ядрышко

Ф – ядерный сок

Х – реснички

Учитель:
определить, что из органоидов относится:

1. к органоидам общего назначения;

2. ограничивает клетку от окружающей среды;

3. относится к включениям растительной клетки;

4. отсутствует в живой клетке;

5. синтезирует белки;

6. служит энергетическим ст. кл.;

7. содержит ферменты и обеспечивает процесс переваривания пищи;

8. принимает участие в делении ядра и клетки;

9. служит транспортной системой клетки;

10. относится к компонентам ядра;

11. является носителем наследственной информации;

12. относится к органоидам специального назначения.

V этап – Подведение работы на уроке.

Учитель:
Вот и заканчивается путешествие в чудесный и неповторимый мир клетки. Мир, который присутствует в каждом из нас. Вы сегодня хорошо поработали и по заслугам получаете оценки:

· за работу на уроке;

· за тестирование и работу по карточкам.

VI этап – Домашнее задание.

1. Повторить блок-схему «Общий план строения клетки».

2. Подготовить мини-сочинение на тему «Моё путешествие в мир клетки».

[image: image1]