Муниципальное автономное общеобразовательное учреждение Средняя общеобразовательная школа №1

пгт Серышево имени Сергея Бондарева Амурская область

Конспект урока по биологии

в 5 классе « Отношения организмов в сообществе»

 подготовила
 учитель биологии Кравченко Галина Сергеевна

Пгт Серышево
20013
Тема: Отношения организмов в сообществах

Цель: изучить типы взаимодействия между организмами в экосистемах.

Задачи:

· Обучающие: сформировать у учащихся знания о видах взаимодействия между организмами, показать зависимость одних видов от других.

· Развивающие: развивать умения анализировать, делать выводы, работать самостоятельно в группе.

· Воспитывающие: способствовать нравственному воспитанию учащихся, воспитывать культуру общения, чувство ответственности за результат своего труда, чувство коллективизма, сопереживания, совершенствовать навыки групповой работы.

1. Актуализация знаний.

 Здравствуйте ребята.
 На доске предложены следующие задания:

1. Найти соответствия.

 Растения разрушители

 Грибы потребители

 Животные производители

 Бактерии

2. Найти соответствия

1. Естественные сообщества

2. Искусственные сообщества

А. сад Д. озеро

Б. степь Е. океан

В.огород Ж. аквариум

Г. лес З. луг

Тетрадь тренажёр № 1 стр.25 №9

 № 8 стр. 24

3. Проверка знаний терминов (фронтально)

Растительное сообщество, жизненная форма растений, видовой состав.

2.Целеполагание

На слайде изображена иллюстрация к сказке.

Учитель: К какой сказке относится данная иллюстрация?

Ученики: Теремок.

В известной русской народной сказке “Теремок” в одном доме поселились:
лягушка, мышка, ежик, лиса и заяц и волк. Могут ли действительно все эти животные находиться в одном “теремке”. Что их может связывать?

На эти вопросы мы с вами ответим после изучения темы урока. Итак, тема нашего урока “Взаимоотношения организмов в сообществе”

Какую цель мы можем сформулировать?

Определить, какие взаимоотношения между различными видами в биоценозе могут существовать?
План изучения темы (на слайде.)

Нет такого человека, которого бы не волновала судьба окружающей природы, и соответственно, его собственная судьба. Жизнь любого живого существа невозможна без других. Они никогда не живут изолированно, а постоянно контактируют между собой и живыми организмами. Поэтому между животными складываются различные взаимоотношения.

1.Конкурентные отношения.
2. Отношения хищник- жертва.
3. Отношения паразит- хозяин.

4. Взаимовыгодные отношения.

4. Открытие нового знания

 Изучая определенную тему составляем цветной кластер (схему) типов биотических взаимосвязей. (Работают 4 группы.)
Работаем с вами 5 минут, можно использовать учебник параграф № 12, при этом заполняем таблицу следующего содержания:

	Тип взаимоотношений
	Определение
	Примеры

	
	
	

После изучения типа взаимоотношений охарактеризуйте его.

Конкуренция – взаимо-вредные отношения, при которых организмы угнетают в результате борьбы за существование. Вдоль пшеничного поля, прилегающего к опушке леса, растут сорные растения: васильки, пырей, льнянка. Взаимоотношения культурных и сорных растений тоже конкурентные. В смешанных лесах быстро растущие деревья будут затенять и угнетать медленно растущие деревья, а также травянистые растения, которые требуют больше света, и тем самым, вытеснять их, лишая света и питательных веществ. Примером может служить обитание на одной территории двух близких видов – соловья и варакушки. Как правило эти виды в природе в одном биотопе вместе не живут. (Щука и окунь, волк и лисица.)

Хищник- жертва– 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. Хищничество встречается и у растений, например, растение венерина мухоловка. Листья мухоловки покрыты железистыми волосками, которые выделяют липкую слизь, содержащую ферменты. Если к листьям прилипают мелкие насекомые, края листьев смыкаются и происходит переваривание насекомого. Паук-крестовик, его ловчая сеть и муха –это хищничество. Слепни, комары, мошки, отравляющие нам жизнь во время путешествия,– паразиты-кровососы теплокровных животных и человека. (Лисица и заяц, тигр и олень)

Паразит- хозяин – полезно-вредные межвидовые отношения, при которых один вид живет за счет другого. Различают Эктопаразитов и эндопаразитов. Эктопаразиты – это наружные паразиты. Они не живут на теле постоянно на теле хозяина, то есть являются временными паразитами. Примерами являются блохи, вши, кровососущие двукрылые. Эндопаразиты постоянно живут в теле хозяина, например, паразитические черви (круглые и плоские).Паразитические отношения встречаются и у растений. Примеры: повилика не имеет листьев и получает питательные вещества за счет хозяина – другого растения; гриб фитофтора паразитирует на высших растениях, растение петров крест. (Собака и клещ.)

Взаимовыгодные отношения
Симбиоз – позитивные взаимоотношения. Это такая форма взаимоотношений, при которой партнеры получают пользу друг от друга (или один из них от другого).

Муравейник рыжего лесного муравья. Симбиоз с тлями – питание падью тлей. Тлей муравьи находят, заползая на деревья. Кроме жидкой пищи (падь), муравьи питаются твердой пищей, большую часть которой составляют насекомые на всех стадиях развития. Рыжие лесные муравьи не только симбионты, но и хищники. Симбиоз – буквально “совместная жизнь. Различают несколько форм симбиоза: мутуализм, кооперация и комменсализм. Если влияние одного организма требуется для роста и выживания другого, то такой симбиоз называют мутуализмом. Мутуализм – взаимовыгодное сожительство, когда присутствие партнера становится обязательным для существования каждого из них. Мутуалистические отношения складываются между гифами гриба и зелеными одноклеточными водорослями, которые образуют новый организм – лишайник. Можно наблюдать еще один пример симбиоза: клевер, опыляемый шмелями. Устройство ротового аппарата шмелями приспособлено к опылению закрытых цветков бобовых растений.

Шляпочные грибы и деревья. Это тоже симбиотические отношения. Гифы шляпочных грибов прорастают в корни деревьев, заменяя утраченные корневые волоски, они всасывают воду, которая поступает затем в проводящие сосуды дерева. Взамен дерево снабжает гриб готовыми органическими веществами. Примеры: клубеньковые бактерии на корнях бобовых, лишайник, микориза – симбиоз гриба и корня, береза и подберезовик и другие.

Физкультминутка (2–3 упражнения).

5. Отработка учебных действий
Определите характер взаимоотношений организмов в природе, используя обозначения:

1. Конкурентные отношения.

2. Отношения хищник- жертва.

3. Отношения паразит- хозяин.

4. Взаимовыгодные отношения.

1. олени и лоси, как разносчики семян растений;
2. гриб и водоросль в составе лишайника;

3. снегири, как потребители семян растений;

4. шляпочный гриб и дерево;

5. трутовик и дерево;

6. муравьи и тли;

7. клест и белка;

8. корова и трава;

9. лиса и блоха;

10. сорняки и культурные растения.

Проверим характер взаимоотношений путем взаимопроверки и поставим друг другу оценки. Ключ написан на доске. (Без ошибок – “5”, 1–2 ошибки – “4”, 3 ошибки – “3”.)

6.Рефлексия
Будет представлена в виде “Ромашки впечатлений”. Что нового вы узнали на уроке? Что вам понравилось на уроке? Что не понятно? Где эти знания вам пригодятся в практической деятельности?

Итак, существуют невидимые нити жизни в природе.

Могут ли действительно все эти животные находиться в одном “теремке”. Что их может связывать? А проблемный вопрос? Мы на него ответили работой на уроке.

Идеальное домашнее задание

– сделать рисунок к теме;
– придумать биологическую задачу по теме;
– придумать рассказ, например, “жизнь организма в новой среде обитания”
– творческое задание: представьте, что животные могут говорить. О каких проблемах они рассказали бы людям и о чем бы нас попросили?

Ответ представьте в виде сочинения, придумайте заголовок.

Закончить урок мне хочется словами наказа: автор Борис Заходер.

“Нужны все на свете, нужны все подряд,
Кто делает мед и кто делает яд,
Плохи дела у кошки без мышки
У мышки без кошки не лучше делишки
Нельзя обойтись и без чудищ нелепых
И даже без хищников злых и свирепых”.

 Список использованной литературы

1. Сухорукова Л.Н., Кучменко В. С. , Биология 5-6 класс- Москва» Просвещение» 20012
