Введение (2 ч)
Задачи темы: познакомить учащихся с зоологией — наукой о животных, этапами ее развития, основными достижениями, многообразием животного мира, характерными признаками животного организма, чертами сходства и различия между животными, растениями, грибами, бактериями; раскрыть роль животных в природе и их значение в жизни человека, продолжить на этой основе формирование представлений о единстве живой природы; познакомить учащихся с учебником «Животные», его структурой, с правилами работы с ним, а также с учебной литературой для внеклассного чтения.
Планирование темы
Урок 1. История развития зоологии 
Урок 2. Современная зоология
История развития зоологии
Задачи: дать представление о зоологии — науке о животных, об этапах ее развития, многообразии животного мира; познакомить учащихся с систематикой животных, ее основными систематическими категориями, с учебником зоологии и учебной литературой.
Оборудование: живые животные, чучела, коллекции, портреты К. Линнея, Ч. Дарвина, Аристотеля и др., литература для внеклассного чтения, таблицы «Бактерии», «Грибы», «Одноклеточные зеленые водоросли», таблицы по зоологии (изображения разнообразных представителей животного мира).
Методические рекомендации
I. Актуализация знаний
Фронтальная беседа с учащимися о царствах органического мира (с привлечением знаний учащихся, сформированных в VI классе при изучении учебника «Бактерии. Грибы. Растения»). Заполнение схемы.
Схема № 1
[image: image1.png]1{apcTBO OPTaHITYEeCKOTO MIpa


II. Изучение нового материала
1. Зоология — наука о животных, часть биологии, изучающая многообразие Животного мира; строение и жизнедеятельность животных, связь их со средой обитания, индивидуальное и историческое развитие. (Беседа.)
2. Этапы развития зоологии: донаучный и научный.  (Рассказ учителя с демонстрацией учебника, портретов Аристотеля, К. Линнея, Ч. Дарвина.)

3. Многообразие животных, их широкое распространение на Земле. (Беседа с демонстрацией живых животных, коллекций, чучел, таблиц.)

4. Классификация животных — распределение всего множества животных на соподчиненные группы. (Объяснение учителя с использованием текста учебника на с. 2.)

5. "Учебник «Животные»: его содержание, методический аппарат, правила работы с учебником. (Самостоятельная работа учащихся с учебником.)
III.
Закрепление знаний
Что изучает зоология? Какие этапы можно выделить в истории развития зоологии? Какое значение имеет систематика животных? Каковы основные систематические категории в зоологии? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 1 «История развития зоологии»; повторить по учебнику для VI класса «Бактерии, Грибы. Растения» строение бактериальной, грибной, растительной клеток.
Современная зоология
Задачи: познакомить учащихся с признаками сходства и различия между животными, растениями, грибами, бактериями; со структурой зоологии как науки; раскрыть роль животных в природе и их значение для человека; показать необходимость охраны животного мира.
Методические рекомендации
I. Актуализация знаний
Индивидуальный опрос.
Что способствовало выделению знаний в науку зоологию? Чем характеризуется донаучный этап развития зоологии? Каковы наиболее яркие примеры научного этапа развития зоологии? Что такое «язык систематики» и какова его роль в развитии зоологии?
II. Изучение нового материала
1. Сходство и различие между животными, растениями, грибами, бактериями. (Беседа; продолжение работы с моделью-аппликацией «Характерные черты строения царств органического мира».)

2. Структура науки зоологии. (Самостоятельная работа учащихся со статьей «Структура науки» § 2

по заданиям: а) прочитайте статью, составьте схему «Структура науки зоологии»; б) объясните, почему наука зоология подразделялась на отдельные науки.)
3. Достижения зоологии. (Самостоятельная работа учащихся со статьей § 2 «Достижения зоологии» по заданию: прочитайте статью и выпишите в тетрадь наиболее значимые достижения науки зоологии.)

4. Значение животных в природе: в жизни растений, почвообразовании, образовании осадочных пород; участие животных в цепях питания; санитарная роль животных. (Рассказ с элементами беседы; демонстрация чучел, коллекций, таблиц.)

5. Значение животных в жизни человека, его хозяйственной деятельности. (Беседа с элементами рассказа.)

6. Охрана животного мира, его рациональное использование и воспроизводство. Красная книга, значение создания Красной книги для дела защиты животных. (Беседа с элементами рассказа, комментирование соответствующей статьи Конституции.)
III.
Закрепление знаний
Почему так важно изучение животных? Где и как используют знания о строении, жизнедеятельности и поведении животных? Почему, несмотря на огромное многообразие животного мира, человек должен заботиться о его сохранении и восстановлении? (Фрон​тальная беседа.)
IV.
Задание на дом
Изучить § 2, ответить на вопросы в конце параграфа. Собрать материал о трех животных своей местности (области, района), занесенных в Красную книгу. Продумать и ответить на вопрос: какие меры, предпринятые человеком в своем крае, области, районе, способствуют сохранению видового разнообразия животных? Повторить по учебнику «Бактерии. Грибы. Растения» устройство микроскопа (§ 1), строение растительной клетки (§ 2).
Многообразие животных (34 ч)

Простейшие (2 ч)

Задачи темы: расширить представления учащихся о животном мире; познакомить учащихся с общей характеристикой простейших, особенностями их строения, жизнедеятельности, чертами сходства и различия в строении растительной клетки и клетки простейших; познакомить учащихся со значением простейших в природе и жизни человека; продолжить формирование умений работать с микроскопом, готовить микропрепараты; научить распознавать простейших.
Планирование темы
Урок 3. Простейшие: Корненожки, Радиолярии, Солнечники, Споровики
Урок 4. Простейшие: Жгутиконосцы, Инфузории
Простейшие: Корненожки, Радиолярии, Солнечники, Споровики
Задачи: познакомить учащихся с общей характеристикой простейших, их многообразием; выявить черты сходства и различия в строении растений и простейших; продолжить формирование умений работать с микроскопом, распознавать простейших.
Оборудование: микроскопы, культура простейших, предметные и покровные стекла, вата, салфетки, таблицы «Простейшие», «Одноклеточные водоросли ».
Методические рекомендации
I. Актуализация знаний
Фронтальная беседа.
Каково значение открытия микроскопа в истории развития зоологии? Почему А. Левенгук назвал свою книгу «Тайны природы, открытые Антонием Левенгуком при помощи микроскопа»? Каковы основные части микроскопа? Учащиеся должны показать их. Каковы правила работы с микроскопом?
//. Изучение нового материала
1. Общая характеристика простейших. (Объяснение учителя, сопровождающееся составлением учителем на доске, а учащимися — в тетради опорного конспекта.)
2. Сходство и различие растений и простейших. (Беседа, сопровождающаяся заполнением таблицы «Сходство и различие простейших и растений».)
Таблица № 1

Сходство и различие простейших и растений
	Признаки
	Сходство
	Различия

	
	
	Простейшие
	Растения

	
	
	
	


3. Многообразие простейших. (Лабораторная работа № 1 «Знакомство с многообразием водных простейших».)

4. Систематические группы простейших: корненожки, радиолярии, солнечники, споровики. (Рассказ учителя.)

5. Особенности строения и жизнедеятельности корненожек, их значение. (Беседа с элементами рассказа учителя и с использованием рисунков 3, 4 учебника.)

6. Особенности строения, жизнедеятельности радиолярий, их значение. (Беседа с элементами рассказа учителя и с использованием рисунка 5 учебника.)

7. Особенности жизнедеятельности и значение солнечников, споровиков. (Рассказ учителя с использованием рисунков 6, 7 учебника.)
III.
Закрепление знаний
На основании каких признаков животных относят к простейшим? Почему тело простейших является самостоятельным организмом? О чем свидетельствует сходство простейших и растений? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 3, ответить на вопросы к параграфу.
Простейшие: Жгутиконосцы, Инфузории
Задачи: познакомить учащихся с особенностями строения и жизнедеятельности систематических групп простейших (жгутиконосцев, инфузорий), с их многообразием, значением в природе и жизни человека.
Оборудование: таблица «Простейшие».
Методические рекомендации
I. Актуализация знаний 
1. Индивидуальный опрос.
Как приготовить микропрепарат простейших? Каковы особенности строения и передвижения простейших, увиденных под микроскопом? Как доказать, что тело простейших является самостоятельным организмом? Каковы черты сходства простейших с растениями? О чем они свидетельствуют? Каковы характерные особенности корненожек и радиолярий? Какие признаки характеризуют солнечников и споровиков?
2. Работа по карточкам. Учащиеся должны исправить ошибки, допущенные в общей характеристике простейших.
Карточка 1
1) Тело простейших представлено одной клеткой;

2) для большинства простейших характерен растительный тип питания;

3) все простейшие — свободноживущие особи;

4) трипаносома и лейшмания — свободноживущие простейшие;

5) простейшие передвигаются с помощью ложноножек;

6) тело каждой корненожки покрыто раковиной.

Карточка 2
1) Большинство простейших — колониальные организмы;

2) для всех простейших характерен животный тип питания;

3) эвглена, хламидомонада, вольвокс ведут паразитический образ жизни;

4) большинство простейших ведет паразитический образ жизни;

5) простейшие передвигаются при помощи жгутиков;

6) жгутиконосцы — колониальные формы.

Карточка 3
1) Тело простейших представляет собой многоклеточный организм;

2) для всех простейших характерен автотрофный тип питания;

3) все простейшие перешли к паразитическому образу жизни;

4) трихомонада и лямблия — свободноживущие простейшие;

5) простейшие передвигаются при помощи ресничек;

6) инфузории — одноклеточные, наиболее просто устроенные простейшие.

II.
Изучение нового материала
1. Особенности строения, жизнедеятельности жгутиконосцев, их значение. (Беседа с элементами рассказа и с использованием рисунков 8, 9, 10, 11 учебника.)

2. Особенности строения, жизнедеятельности и значение инфузорий. (Беседа с элементами рассказа и использованием рисунка 12 учебника.)

III.
Закрепление знаний
Сравнительная характеристика систематических групп простейших. (Самостоятельная работа учащихся по заданию: используя текст § 4, заполнить таблицу «Сравнительная характеристика систематических групп простейших».)
Таблица № 2
Сравнительная характеристика систематических групп простейших
	Характерные признаки
	Систематические группы простейших

	
	Корненожки
	Радиолярии
	Солнечники
	Жгутиконосцы
	Инфузории

	Среда обитания
	
	
	
	
	

	Величина, облик
	
	
	
	
	

	Особенности строения
	
	
	
	
	

	Движение
	
	
	
	
	

	Питание
	
	
	
	
	

	Дыхание
	
	
	
	
	

	Приспособления к небла​гоприятным условиям
	
	
	
	
	

	Значение в природе
	
	
	
	
	

	Значение в жизни человека
	
	
	
	
	


IV. Задание на дом
Изучить § 4, закончить заполнение таблицы, начатое на уроке
Многоклеточные животные

Беспозвоночные (16 ч)
Задачи темы: расширить представления учащихся о многоклеточных беспозвоночных животных; сформировать знания об особенностях строения, жизнедеятельности, приспособленности к среде обитания, основах систематики многоклеточных бес​позвоночных животных, об их роли в природе и жизни человека; сформулировать понятие о необходимости охраны животных; научить распознавать представителей групп многоклеточных беспозвоночных и наблюдать за живыми животными.
Планирование темы
Урок 5. Тип Губки. Классы: Известковые, Стеклянные, Обыкновенные
Урок 6. Тип Кишечнополостные. Классы: Гидроидные, Сцифоидные, Коралловые полипы
Урок 7. Тип Плоские черви. Классы: Ресничные, Сосальщики, Ленточные
Урок 8. Тип Круглые черви
Урок 9. Тип Кольчатые черви, или Кольчецы. Класс Многощетинковые, или Полихеты
Урок 10. Классы кольчецов: Малощетинковые, или Олигохеты, и Пиявки
Урок 11. Тип Моллюски
Урок 12. Классы моллюсков: Брюхоногие, Двустворчатые, Головоногие
Урок 13. Тип Иглокожие. Классы: Морские лилии, Морские звезды, Морские ежи, Голотурии, Офи-Уры
Урок 14. Тип Членистоногие. Классы: Ракообразные, Паукообразные
Урок 15. Класс Насекомые
Урок 16. Отряды насекомых: Таракановые, Прямокрылые, Уховертки, Поденки
Урок 17. Отряды насекомых: Стрекозы, Вши, Жуки, Клопы
Урок 18. Отряды насекомых: Чешуекрылые, или Бабочки, Равнокрылые, Двукрылые, Блохи
Урок 19. Отряд насекомых Перепончатокрылые
Урок 20. Обобщающий урок по теме «Многоклеточные беспозвоночные животные»
Тип Губки. Классы: Известковые, Стеклянные, Обыкновенные
Задачи: познакомить учащихся с общей характеристикой типа губок, их многообразием, классификацией; показать родство с одноклеточными животными; сформировать понятие о тканях, о двухслойном животном; раскрыть особенности строения и жизнедеятельности известковых, стеклянных и обыкновенных губок; познакомить учащихся с их значением в природе и жизни человека.
Оборудование: таблицы «Тип Губки», «Одноклеточные животные», «Черви», «Тип Кишечнополостные», «Тип Членистоногие», влажные препараты.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Каковы характерные признаки простейших? Есть ли у простейших преимущества перед многоклеточными животными? В чем они выражаются?
2.
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1. К простейшим животным не относится:
а)
амеба;
б)
инфузория;
в)
гидра;
г)
малярийный плазмодий.
2.
К систематическим группам простейших не относятся:
а)радиолярии;
б)
полипы;
в)
солнечники;
г)
жгутиконосцы.
3.
Переваривание пищи у простейших происходит в:
а)
цитоплазме;
б)
ядре;
в)
специальной вакуоли;
г)
оболочке.
4.
При дыхании простейшие выделяют:
а)
кислород;
б)
углекислый газ;
в)
угарный газ;
г)
азот.
5.
К животным, способным питаться как зеленые растения, относится:
а)
амеба;
б)
эвглена;
в)
инфузория;
г)
плазмодий.
6.
Простейшие погибают в кипяченой воде, так как им не хватает:
а)
органических веществ;
б)
минеральных веществ;
в)
углекислого газа;
г)
кислорода.
7.
Благодаря цисте простейшие:
а)
передвигаются;
б)
переносят неблагоприятные условия;
в)
питаются;
г)
удаляют непереваренные остатки пищи.
8. Средой обитания простейших не является: 
а) кровь человека;
б) воздух;
в)
почва;
г)
кровь животных.
9.
В движении простейших не участвует:
а)
жгутик;
б)
ресничка;
в) сократительная вакуоль; г) цитоплазма.
//. Изучение нового материала
1. Общие сведения о многоклеточных беспозвоночных животных: появление тканей, объединение тканей в органы, органов — в системы органов; возникновение симметрии, отсутствие внутреннего осевого скелета, происхождение от одноклеточных; подразделение на двухслойных и трехслойных животных, животных с лучевой и двусторонней симметрией. (Объяснение учителя с использованием оглавления и рисунков учебника, таблиц с изображениями простейших, губок, кишечнополостных червей, членистоногих.)

2. Общая характеристика типа губок. (Рассказ учителя с использованием рисунка 13 учебника, таблицы «Тип Губки».)

3. Образ жизни представителей типа губок. (Самостоятельная работа учащихся со статьей § 5 «Образ жизни» по вопросам и заданиям: какова среда обитания губок? Объясните, что такое колония; как она может образовываться. Каковы способы пассивной защиты у губок? Установите взаимосвязь между ролью губок в природе, их пассивной защитой и питанием.)

4. Систематика типа губок. (Самостоятельная работа учащихся со статьями: «Класс Известковые губки», «Класс Стеклянные губки», «Класс Обыкновенные губки» по заданиям: какой признак является основой систематики типа губок? Заполните таблицу «Характерные черты строения губок».)

Таблица № 3 
Характерные черты строения губок
	Тип Губки

	Класс Известковые
	Класс Стеклянные
	Класс Обыкновенные

	
	
	


5.  Значение губок в природе и в жизни человека. (Самостоятельная работа учащихся с учебником нас. 19 по вопросам: какова роль губок в природе? С какими особенностями строения губок связано их использование в природе?)
III.
Закрепление знаний
В чем сходство и различие губок и простейших? Каковы особенности специализации клеток в теле губки? В чем особенность образа жизни губок? Как прикрепленный образ жизни губок связан с их способом защиты? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 5, ответить на вопросы в конце параграфа.
Тип Кишечнополостные.
Классы: Гидроидные, Сцифоидные,
Коралловые полипы
Задачи: познакомить учащихся с общей характеристикой типа кишечнополостных, особенностями строения и жизнедеятельности этих животных, их многообразием, классификацией; показать родство кишечнополостных с одноклеточными животными; сформировать понятие о лучевой симметрии; раскрыть особенности строения гидроидных, сцифоидных, коралловых полипов.
Оборудование: таблицы «Тип Губки», «Тип Кишечнополостные», влажные препараты.
Методические рекомендации
/. Актуализация знаний
1.
Фронтальная беседа.
На основании каких признаков животных относят к многоклеточным беспозвоночным? По каким признакам животных объединяют в тип губок? В чем проявляется связь строения и процессов жизнедеятельности губок с их средой обитания?
2.
Индивидуальный опрос.
Каковы доказательства того, что губка — это многоклеточный организм, а не скопление клеток? Как построена систематика типа губок? Каковы характерные особенности классов в типе губок?
//. Изучение нового материала
1. Общая характеристика типа кишечнополостных: лучевая симметрия (беседа с элементами рассказа, с использованием рисунка 16 учебника); особенности строения и функций эктодермы и энтодермы (объяснение учителя, заполнение таблицы «Особенности строения кишечнополостных»); регенерация, ее значение в жизни животных (рассказ учителя); чередование поколений (объяснение учителя).
Таблица № 4 
Особенности строения кишечнополостных
	Слои клеток
	Название клеток
	Функции клеток

	Эктодерма
	
	

	Энтодерма
	
	


2. Образ жизни кишечнополостных. (Самостоятельная работа учащихся со статьей «Образ жизни кишечнополостных» по вопросам: как связано образование рифов с образом жизни кишечнополостных?
Какие особенности строения кишечнополостных обусловили их хищный образ жизни?)
3. Систематика типа кишечнополостных: класс Гидроидные, класс Сцифоидные, класс Коралловые полипы. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьями «Класс Гидроидные», «Класс Сцифоидные», «Класс Коралловые  полипы» по выяснению вопроса: какие особенности строения и образа жизни явились
основой выделения классов в типе кишечнополостных?)

4. Значение кишечнополостных. (Беседа; самостоятельная работа учащихся со статьей «Значение кишечнополостных» по заданиям: прочитать текст статьи», используя знания о строении и образе жизни кишечнополостных раскрыть значение кишечнополостных в природе и жизни человека.)
IV. Задание па дом
Изучить § 6, ответить на вопросы в конце параграфа; повторить § 5.
Тип Плоские черви.
Классы: Ресничные, Сосальщики, Ленточные
Задачи: познакомить учащихся с общей характеристикой типа плоских червей, особенностями их строения и жизнедеятельности в связи с паразитическим образом жизни; сформировать понятие о системах органов; раскрыть особенности строения ресничных червей, сосальщиков, ленточных червей; познакомить учащихся с мерами профилактики гельминтных заболеваний.
Оборудование: таблицы «Тип Губки», «Тип Кишечнополостные», «Тип Плоские черви. Печеночный сосальщик», влажные препараты.
Методические рекомендации
/. Актуализация знаний
1.
Фронтальная беседа.
Абраам Трамбле — первооткрыватель кишечнополостных (1742) назвал пресноводных полипов «водными насекомыми». В чем биологическая ошибочность такого сравнения? Один из сверстников Трамбле писал, что две вещи прославят XVIII век — это опыты с электричеством и опыты с пресноводными полипами. В чем суть этого выказывания? Какие особенности жизнедеятельности пресноводных полипов послужили Карлу Линнею для установления этим животным названия «гидры»?
2.
Индивидуальный опрос.
На основании каких признаков животных объединяют в тип кишечнополостных? Многоклеточных животных можно подразделить на группы по разным признакам. На основании какого признака губок и кишечнополостных относят к одной группе, а других многоклеточных — к другой? Каковы характерные особенности классов типа кишечнополостных? (Работа у доски с самодельной моделью-аппликацией «Характеристика классов типа кишечнополостных»).
II. Изучение нового материала
1. Общая характеристика типа плоских червей: двусторонняя симметрия тела; кожно-мускульный мешок; системы органов (пищеварительная, выделительная, нервная, половая); размножение; развитие. (Объяснение учителя с элементами беседы.)

2. Класс Ресничные черви. (Рассказ учителя с элементами беседы.)

3. Класс Сосальщики. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Класс Сосальщики» и рисунком 21 по заданию: выяснить, каковы черты приспособленности сосальщиков к паразитическому образу жизни.)

4. Класс Ленточные черви. (Рассказ учителя с элементами беседы, самостоятельная работа учащихся со статьей «Класс Ленточные черви» и рисунком 22 по заданию: выяснить, чем строение ленточных червей отличается от сосальщиков.)

5. Значение плоских червей. (Рассказ учителя с элементами беседы.)
///. Закрепление знаний
Из перечисленных ниже признаков: наличие тканей, многоклеточность, радиальная симметрия, двусторонняя симметрия, системы органов, пищеварительная система, нервная система укажите два основных признака, отличающих представителей типа Плоские черви и типа Кишечнополостные. Каковы черты приспособления плоских червей к паразитическому образу жизни? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 7; повторить § 6 и 5; начать заполнять таблицу «Сравнительная характеристика типов плоских, круглых, кольчатых червей».
Таблица № 5
Сравнительная характеристика типов плоских, круглых, кольчатых червей
	Типы червей
	Кожно-мускульный мешок
	Движение
	Пищеварительная система
	Дыхание, кровеносная система
	Выделительная система
	Особенности размножения
	Нервная система

	Плоские
	
	
	
	
	
	
	

	Круглые
	
	
	
	
	
	
	

	Кольчатые
	
	
	
	
	
	
	


Тип Круглые черви
Задачи: познакомить учащихся с общей характеристикой типа Круглые черви, особенностями их строениям связи с паразитическим образом жизни, с мерами профилактики аскаридоза; продолжить формирование у учащихся умения проводить лабора​торные исследования и делать выводы.
Оборудование: таблицы «Тип Плоские черви. Печеночный сосальщик», «Тип Круглые черви», транспарант «Цикл развития аскариды», микроскопы, пипетки, предметные стекла, микропрепараты круглых червей, культура свободноживущих нематод.
Методические рекомендации
/. Актуализация знаний
Письменная фронтальная работа. Закончить фразы:
В тип Плоские черви объединяют животных со следующими признаками: ... . Основные признаки отличия плоских червей от кишечнополостных — ... . Приспособления плоских червей к паразитическому образу жизни: ....
//. Изучение нового материала
1. Общая характеристика типа Круглые черви. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Общая характеристика типа круглых червей» по заданию: прочитать текст, продолжить заполнение таблицы «Сравнительная  характеристика типов плоских, круглых, кольчатых червей.)
2. Образ жизни круглых червей. (Рассказ учителя с элементами беседы.)

3. Многообразие круглых червей. (Лабораторная работа №2 «Знакомство с многообразием круглых червей».)
///. Закрепление знаний
В чем различие кожно-мускульного мешка у плоских и у круглых червей? В чем проявляется более сложное строение нервной системы круглых червей по сравнению с плоскими? В чем различие размножения плоских и круглых червей? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 8, ответить на вопросы в конце параграфа; повторить § 7, 8; уточнить заполнение таблицы «Сравнительная характеристика типов плоских, круглых, кольчатых червей».
Тип Кольчатые черви, или Кольчецы. Класс Многощетинковые, или Полихеты
Задачи: познакомить учащихся с общей характеристикой типа Кольчатые черви, особенностями строения и жизнедеятельности многощетинковых червей; показать значение кольчатых червей в природе.
Оборудование: таблицы «Тип Плоские черви. Печеночный сосальщик», «Тип Круглые черви», «Тип Кольчатые черви».
Методические рекомендации
/. Актуализация знаний
1. Фронтальная письменная работа.
Вариант 1
Из перечисленных терминов выбрать те, которые характеризуют плоских червей.
Вариант 2
Из перечисленных терминов выбрать те, которые характеризуют круглых червей.
1) Рот — глотка — пищевод — зоб — желудок — кишка — анальное отверстие;

2) внутренняя полость заполнена жидкостью;

3) тело в поперечном сечении плоское;

4) движение за счет сокращения мышечной ткани;

5) кровеносная система отсутствует;

6) гермафродиты;

7) окологлоточное нервное кольцо, брюшной нервный тяж;

8) рот — глотка — слепой кишечник;

9) тело в поперечном сечении круглое; 
10) два поперечных ствола,  впереди объединенных в нервный узел;

11) внутренняя полость заполнена клетками;

12) дыхательная система отсутствует;

13) раздельнополые;

14)
двусторонняя симметрия. 

2. Индивидуальный опрос.
Как доказать, что круглые черви более высокоорганизованные животные, чем плоские черви?
//. Изучение нового материала
1. Общая характеристика типа Кольчатые черви. (Объяснение учителя с элементами беседы; самостоятельная работа учащихся со статьей «Общая характеристика» по заданию: прочитать текст и продолжить заполнение таблицы «Сравнительная характеристика типов плоских, круглых, кольчатых червей».)

2. Систематика кольчатых червей. (Рассказ учителя с элементами беседы.)

3. Характеристика класса многощетинковых кольчецов, или полихет. (Самостоятельная работа учащихся со статьей «Образ жизни» по заданиям: прочитать текст и ответить на вопросы: где обитают полихеты? На какие группы можно разделить полихет по способу питания? Как приспособлены полихеты к обитанию на дне? Какое значение имеет чередование жизненных форм в развитии полихет? Как размножаются полихеты?)
III.
Закрепление знаний
Какие изменения в строении произошли у кольчатых червей в сравнении с круглыми червями? Как изменения в строении кольчатых червей повлияли на их образ жизни? Какой образ жизни ведут многощетинковые черви? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 9, ответить на вопросы в конце параграфа; повторить § 7, 8; подготовить сообщения о роли дождевых червей в почвообразовании, о медицинской пиявке.
Классы кольчецов: Малощетинковые, или Олигохеты, и Пиявки
Задачи: расширить знания учащихся о кольчатых червях; познакомить учащихся с характерными особенностями классов олигохет и пиявок, их значением в природе и жизни человека; с ролью дождевых червей в почвообразовании; продолжить формирование у учащихся умений проводить лабораторные исследования и делать выводы.
Оборудование: таблицы «Тип Кольчатые черви», «Дождевой червь», чашка Петри, фильтровальная бумага, лупы, живые дождевые черви.
Методические рекомендации
/. Актуализация знаний
1. Фронтальный опрос.
В чем особенность строения тела кольчатых червей? Что такое «гидростатический скелет» кольчатых червей и какую функцию он выполняет? Какое значение имеют органы чувств кольчатых червей? Какую функцию выполняет кровеносная система?
2. Индивидуальный опрос.
Почему кольчатых червей считают более высокоорганизованными по сравнению с червями других типов? Какие изменения в строении кольчатых червей обусловили их более активный образ жизни по сравнению с плоскими червями?
//. Изучение нового материала
1. Образ жизни малощетинковых червей, или олигохет. (Рассказ учителя с элементами беседы; сообщения учащихся о роли дождевых червей в почвообразовании.)

2. Внешнее строение дождевого червя. (Лабораторная работа №3 «Внешнее строение дождевого червя».)

3. Образ жизни пиявок. (Рассказ учителя с элементами беседы, сообщения учащихся о медицинской пиявке.)
///. Закрепление знаний
Почему скопления олигохет, обитающих на дне водоема и частично погруженных в него передним концом тела, называют «животными жабрами»? Как приспособлены олигохеты к обитанию в почве? Какие особенности образа жизни пиявок позволили им приспособиться к обитанию в холодных водоемах Чукотки? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 10, ответить на вопросы в конце параграфа; повторить § 7, 8, 9; закончить заполнение таблицы «Сравнительная характеристика плоских, круглых, кольчатых червей».
Тип Моллюски
Задачи: познакомить учащихся с общей характеристикой типа моллюсков, особенностями их строения в связи с приспособленностью к среде обитания.
Оборудование: живые прудовики, раковины, таблица «Тип Моллюски. Класс Брюхоногие».
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Как изменялось строение, жизнедеятельность и образ жизни червей от плоских до кольчатых? Какие особенности строения и жизнедеятельности кольчатых червей позволяют утверждать, что они более высокоорганизованные животные по сравнению с плоскими и круглыми червями?
II.
Изучение нового материала
1. Общая характеристика типа Моллюски. (Рассказ учителя с элементами беседы.)
2. Особенности строения и жизни моллюсков. (Лабораторная работа № 4 «Особенности строения и жизни моллюсков».)
III.
Закрепление знаний
Почему моллюсков называют мягкотелыми, хотя тело большинства из них покрыто раковиной? Как осуществляется движение моллюсков? Что представляют собой органы дыхания моллюсков? Из чего состоит кровеносная система моллюсков? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 11, ответить на вопросы в конце параграфа.
Классы моллюсков: Брюхоногие, Двустворчатые, Головоногие
Задачи: расширить представление учащихся о типе моллюсков; познакомить учащихся с особенностями строения и жизнедеятельности брюхоногих, двустворчатых и головоногих моллюсков, с их значением в природе и жизни человека.
Оборудование: таблица «Тип Моллюски. Класс Брюхоногие», диафильм «Многообразие и значение моллюсков».
Методические рекомендации
/. Актуализация знаний
1.
Фронтальный опрос.
В чем проявляются особенности внешнего строения моллюсков? Как передвигаются моллюски и как это связано с особенностями их строения? Каковы защитные приспособления у моллюсков?
2.
Индивидуальный опрос.
По каким признакам моллюсков можно отличить от других животных? Какие особенности строения пищеварительной системы позволяют моллюскам питаться твердой растительной пищей? В чем проявляется взаимосвязь строения дыхательной системы моллюсков со средой их обитания?
//. Изучение нового материала
1. Особенности класса брюхоногих. (Рассказ учителя с элементами беседы; сообщение учащихся о многообразии и значении брюхоногих моллюсков.)

2. Особенности класса двустворчатых. (Рассказ учителя с элементами беседы.)

3. Особенности класса головоногих. (Самостоятельная работа учащихся со статьей «Класс Головоногие» и рисунком 34 учебника по вопросам: почему головоногие получили такое название? Какова среда обитания головоногих? Как передвигаются головоногие? Совершенствование какой системы головоногих обусловило их более высокий уровень развития среди моллюсков? Как чернильная «бомба» защищает головоногого моллюска?)
III.
Закрепление знаний
Какие классы входят в тип моллюсков? Какие признаки послужили основой выделения классов в типе моллюсков? Каково значение моллюсков в природе? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 12, ответить на вопросы в конце параграфа.
Тип Иглокожие. Классы: Морские лилии, Морские звезды, Морские ежи, Голотурии, или Морские огурцы, Офиуры
Задачи: познакомить учащихся с общей характеристикой типа иглокожих, их многообразием, значением в природе и жизни человека.
Оборудование: таблица «Тип Иглокожие», коллекции иглокожих.
Методические рекомендации
/. Актуализация знаний Письменная работа по вопросам:
Вариант 1
Каковы основные черты сходства и различия моллюсков из классов двустворчатых и брюхоногих? Каково практическое значение двустворчатых моллюсков?
Вариант 2
Какие особенности строения моллюсков характеризуют их более высокую организацию по сравнению с кольчатыми червями? Каково значение моллюсков в природе и жизни человека?
Вариант 3
На основании каких признаков брюхоногих, двустворчатых и головоногих моллюсков объединяют в один тип? Каково значение брюхоногих моллюсков в природе и жизни человека?
II.
Изучение нового материала
1. Общая характеристика типа иглокожих: лучевая симметрия; известковый скелет; водно-сосудистая система; регенерация; раздельнополость. (Объяснение учителя с элементами беседы.)

2. Характеристика классов в типе иглокожих. (Самостоятельная работа учащихся со статьями «Класс Морские лилии», «Класс Морские звезды», «Класс Морские ежи», «Класс Голотурии, или Морские огурцы», «Класс Офиуры» по вопросам: почему класс получил такое название? Благодаря каким признакам животных относят к данному классу? Каково значение животных класса в природе? Какие особенности животных какого класса особенно удивляют?)
III.
Закрепление знаний
Из перечисленных признаков предлагается учащимся выбрать те, которые характеризуют тип иглокожих: двусторонняя симметрия, лучевая симметрия, известковый скелет, хрящевой скелет, кровеносная система, водно-сосудистая система, регенерация, пищеварительная система, пищеварительная полость, нервная система сетчатого типа, нервная система узлового типа, стрекательные клетки, подошва, щупальца, обитатели пресных водоемов, обитатели морских водоемов.
IV. Задание на дом
Изучить § 13, повторить § 6; ответить на вопросы: какие особенности строения иглокожих делают их сходными с кишечнополостными? В чем отличие иглокожих от кишечнополостных? Почему иглокожие, одни из самых древних животных, сохранились до настоящего времени?
Тип Членистоногие. Классы: Ракообразные, Паукообразные
Задачи: познакомить учащихся с характерными признаками членистоногих как наиболее высокоорганизованных беспозвоночных, их многообразием и особенностями, обеспечивающими процветание и широкое распространение на Земле; рассмотреть харак​терные признаки ракообразных и паукообразных; продолжить формирование у учащихся умений проводить лабораторные исследования, делать выводы.
Оборудование: коллекции членистоногих, влажные препараты, таблицы с изображением ра​личных членистоногих, в том числе «Тип Членистоногие. Класс Паукообразные», «Тип Членистоногие. Класс Ракообразные».
Методические рекомендации
I. Изучение нового материала
1. Многообразие членистоногих: подземные, водные, обитатели почвы, паразиты; их распространение. (Рассказ учителя с элементами беседы.)

2. Особенности строения членистоногих: возникновение хитинового покрова, членистых конечностей; деление тела на неоднородные членики и объединение их в отделы; появление специализированных органов дыхания — жабр и трахей; концентрация нервных узлов в передней части тела; развитие органов чувств, усложнение поведения. (Объяснение учителя.)

3. Особенности строения ракообразных: водная среда обитания; два отдела тела; число пар усиков, ног; сложные глаза; жаберный тип дыхания (объяснение учителя); внешнее строение, передвижение ракообразных. (Лабораторная работа № 5 «Знакомство с ракообразными».)
4. Особенности строения паукообразных: наземные животные, два отдела тела, расположение конечностей на головогруди, легочный и трахейный тип дыхания. (Объяснение учителя.)

5. Многообразие паукообразных. (Самостоятельная работа учащихся со статьей «Класс Паукообразные» по вопросам: какие особенности строения и жизнедеятельности свидетельствуют о том, что паукообразные — хищники? Как питаются скорпионы? Почему сенокосцы получили такое название? Какое значение в жизни сенокосцев имеет самокалечение? Какую опасность представляют клещи для человека? Какая особенность клещей позволяет им выживать в неблагоприятных условиях? В чем особенность питания пауков? Какое значение в жизни пауков имеют паутинные железы и бородавки? Какое значение имеет партеногенез в развитии пауков? Какое значение для клещей имеет их способность к длительному голоданию и высокая плодовитость?)
II. Задание на дом
Изучить § 14, ответить на вопросы в конце параграфа; повторить § 9.
Класс Насекомые
Задачи: познакомить учащихся с многообразием насекомых; выяснить особенности их организации, признаки сходства с ракообразными и паукообразными; продолжить формирование у учащихся умений проводить лабораторные исследования, делать выводы.
Оборудование: коллекции насекомых; таблицы «Тип Членистоногие. Класс Ракообразные», «Тип Членистоногие. Класс Паукообразные», «Тип Членистоногие. Класс Насекомые»; лупы, препаровальные иглы.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
На основании каких признаков членистоногих относят к классу ракообразных? Какие признаки отличают паукообразных от других членистоногих? Какие особенности строения паукообразных и ракообразных позволяют отнести их к типу членистоногих?
2.
Фронтальная беседа.
Каковы обоснования того, что дафния и речной рак — представители одного класса? Почему к разным классам членистоногих относятся речной рак и напоминающий его по внешнему строению скорпион? Кто из представителей паукообразных способен к самокалечению? В чем значение этого процесса? Каковы черты приспособления клещей к паразитическому образу жизни? Какова роль паукообразных в природе? Можно ли назвать строительство пауком ловчей сети разумной деятельностью?
//. Изучение нового материала
1. Общая характеристика насекомых: среда обитания, образ жизни (рассказ учителя с демонстрацией таблиц, коллекций); особенности внешнего строения, отличия от других представителей типа членистоногих. (Лабораторная работа № 6 «Изучение представителей отрядов насекомых».)

2. Насекомые как объект изучения человеком. (Самостоятельная работа учащихся со статьей «Общая характеристика» по выяснению особенностей образа жизни, строения, процессов жизнедеятельности и поведения насекомых, которые человек взял на вооружение в своей практической деятельности.)
///. Задание на дом
Изучить § 15, ответить на вопросы в конце параграфа; заполнить таблицу «Сходство и различие классов ракообразных, паукообразных и насекомых».
Таблица № 6
Сходство и различие классов ракообразных, паукообразных и насекомых
	Классы
	Признаки различий
	Признаки сходства

	Ракообразные
	
	

	Паукообразные
	
	

	Насекомые
	
	


Отряды насекомых: Таракановые, Прямокрылые, Уховертки, Поденки
Задачи: выяснить характерные особенности отрядов таракановых, прямокрылых, уховерток, поденок; познакомить учащихся с разнообразием представителей отрядов, их ролью в природе и жизни человека.
Оборудование: коллекции насекомых, таблица «Тип Членистоногие. Класс Насекомые. Представители главнейших отрядов насекомых».
Методические рекомендации
/. Актуализация знаний 
1. Индивидуальный опрос.
Каковы характерные особенности класса насекомых? Какие признаки объединяют насекомых с паукообразными и ракообразными? Почему насекомых считают более высокоорганизованными членистоногими по сравнению с паукообразными и ракообраз​ными?
2. Фронтальная беседа. 
Почему насекомые являются одним из самых многообразных классов? Для каких насекомых характерно сложное инстинктивное поведение? Какое значение в природе имеет сложное инстинктивное поведение животных? Почему насекомых считают самой «процветающей» группой среди беспозвоночных животных?
//. Изучение нового материала
1. Особенности строения, образа жизни представителей отряда таракановых. (Самостоятельная работа учащихся со статьей «Таракановые» по вопросам: какие черты строения позволили таракановым приспособиться к жизни в жилище человека? Как доказать, что развитие таракановых без превращения служит приспособлением к обитанию в жилище
человека?)

2. Особенности строения, образа жизни представителей отряда прямокрылых. (Самостоятельная работа учащихся со статьей «Прямокрылые» по заданиям: назвать представителей отряда прямокрылых; объяснить происхождение названия отряда; назвать особенности строения и образа жизни саранчи, которые послужили поводом для присвоения ей прозвища «казнь египетская».)

3. Особенности строения и образа жизни уховерток. (Самостоятельная работа учащихся со статьей «Уховертки» по вопросам: каковы особенности строения и образа жизни уховерток? Как размножаются уховертки? Каково значение уховерток в природе?)

4. Особенности строения и образа жизни поденок. (Самостоятельная работа учащихся со статьей «Поденки» по вопросам: какую особенность образа жизни отражает название отряда поденок? Почему продолжительность жизни взрослых насекомых отряда поденок так коротка? В чем особенность образа жизни поденок?)
III. Задание на дом
Изучить § 16, ответить на вопросы в конце параграфа.
Отряды насекомых: Стрекозы, Вши, Жуки, Клопы
Задачи: выяснить характерные особенности отрядов стрекоз, вшей, жуков, клопов; познакомить учащихся с многообразием представителей этих отрядов, их ролью в природе и жизни человека.
Оборудование: коллекции насекомых, таблица «Тип Членистоногие. Класс Насекомые. Представители главнейших отрядов насекомых».
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Каковы доказательства того, что отряды таракановых и прямокрылых относят к классу насекомых? Какие особенности строения уховерток и поденок свидетельствуют о их принадлежности к классу насекомых?
2. Фронтальная беседа.
Почему человек ведет борьбу с тараканами? Какая особенность строения позволяет таракановым питаться грубой пищей? В чем особенность внешнего строения самцов и самок таракана? На основании каких признаков насекомых относят к отряду прямокрылых? На основании каких особенностей строения и жизнедеятельности саранчи ее считают одним из главных вредителей сельского хозяйства? В чем биологическая неточность терминов «уховертки» и «двухвостки»? На какой стадии развития поденки активно питаются? С чем это связано? Какая стадия развития поденок может служить индикатором чистоты водоема?
II. Изучение нового материала
1. Особенности строения и образа жизни стрекоз. (Самостоятельная работа учащихся со статьей «Стрекозы» по вопросам: как приспособлены стрекозы к полету? В чем особенности образа жизни и развития личинки стрекозы? Что такое «маска» и какое значение она имеет в жизни стрекозы?)

2. Особенности строения и образ жизни вшей. (Самостоятельная работа учащихся со статьей «Вши» по выяснению вопроса: каковы особенности строения и образа жизни вшей в связи с приспособлением к паразитизму?)

3. Особенности строения и образа жизни жуков. (Самостоятельная работа учащихся со статьей «Жуки, или Жесткокрылые» по заданиям: выяснить значение жуков в природе и в хозяйственной деятельности человека; заполнить таблицу «Значение жуков в природе и в хозяйственной деятельности человека».)

Таблица № 7
Значение жуков в природе и в хозяйственной деятельности человека
	Представители отряда жуков
	Значение

	
	в природе
	в хозяйственной деятельности человека

	
	
	


4. Особенности строения и образа жизни клопов, или полужесткокрылых. (Самостоятельная работа учащихся со статьей «Клопы, или Полужесткокрылые» по заданиям: объяснить происхождение названия «полужесткокрылые»; назвать приспособ​ления постельных клопов к паразитическому образу жизни; перечислить особенности строения клопов, позволяющие им приспособиться к жизни в воде.)
///. Задание на дом
Изучить § 17, ответить на вопросы в конце параграфа; заполнить таблицу «Приспособленность насекомых к образу жизни и среде обитания».
Таблица № 8
Приспособленность насекомых к образу жизни и среде обитания
	Отряды насекомых
	Образ жизни, среда обитания
	Черты приспособленности к образу жизни и среде обитания

	Стрекозы
	
	

	Вши
	
	

	Жуки
	
	

	Клопы
	
	


Отряды насекомых: Чешуекрылые, или Бабочки, Равнокрылые, Двукрылые, Блохи
Задачи: выяснить характерные особенности бабочек, равнокрылых, двукрылых, блох; познакомить учащихся с многообразием этих насекомых, их ролью в природе и жизни человека.
Оборудование: коллекция «Пчела медоносная», таблица «Представители главнейших отрядов насекомых».
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Какие особенности строения вшей и клопов свидетельствуют о том, что они представители класса насекомых? Как проходит развитие стрекоз и жуков? Какие особенности их развития служат приспособлениями к выживанию? На основании каких особенностей строения стрекоз и жуков относят к разным отрядам класса насекомых?
2.
Фронтальная беседа.
Известно, что стрекоза имеет большие сложные глаза и короткие усики в виде щетинок. Как эти особенности строения связаны с образом жизни этого насекомого? В чем суть выражения «развитие стрекозы проходит без превращений»? Какие особенности строения вшей являются приспособлениями к наружному паразитизму? Какие особенности строения обеспечили приспособления жуков к среде обитания? Какие примеры могут свидетель​ствовать о пользе жуков для человека? Известно, что насекомые прекрасно приспособились к воздушному и наземному образу жизни. Между тем многие клопы обитают в воде. Как объяснить это явление?
//. Изучение нового материала
1. Особенности строения и образа жизни чешуекрылых. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Бабочки, или Чешуекрылые» по заданиям: прочитать статью и заполнить таблицу «Сравнительная характеристика отрядов насекомых»; объяснить, что означает выражение «развитие с полным превращением», каково значение бабочек в природе.)
Таблица № 9 
Сравнительная характеристика отрядов насекомых
	Отряды насекомых
	Характерные признаки
	Основные представители отрядов

	
	Крылья
	Ротовой аппарат
	Тип развития
	Другие признаки
	

	Чешуекрылые
	
	
	
	
	

	Равнокрылые
	
	
	
	
	

	Двукрылые
	
	
	
	
	

	Блохи
	
	
	
	
	


2. Особенности строения, образа жизни равнокрылых. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Равнокрылые» по заданиям: прочитать статью и заполнить таблицу «Сравнительная характеристика отрядов насекомых»; объяснить устаревшее название равнокрылых — хоботные; назвать насекомых, которые сокращают численность тлей.)

3. Особенности строения, образа жизни двукрылых. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Двукрылые»  по заданиям:  прочитать статью и заполнить таблицу «Сравнительная характеристика отрядов насекомых»; назвать сходные черты в образе жизни двукрылых и равнокрылых.)

4. Особенности  строения и образа жизни блох. (Рассказ учителя с элементами беседы; самостоятельная работа учащихся со статьей «Блохи» по заданиям: прочитать статью, заполнить таблицу «Сравнительная характеристика отрядов насекомых»; объяснить способность блох отлично прыгать; обосновать связь распространения чумы с увеличением численности блох.)

III. Задание на дом
Изучить § 18, ответить на вопросы в конце параграфа.
Отряд насекомых Перепончатокрылые
Задачи: познакомить учащихся с многообразием перепончатокрылых; раскрыть их характерные особенности, роль в природе и жизни человека; показать, что пчелиная семья представляет собой целостную биологическую систему.
Оборудование: коллекция «Пчела медоносная», таблицы «Тип Членистоногие. Класс Насекомые. Представители главнейших отрядов насекомых», «Перепончатокрылые».
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Что общего у насекомых отрядов чешуекрылых, равнокрылых, двукрылых, блох? Почему развитие и распространение чешуекрылых на Земле связывают с развитием покрытосеменных растений? Какая особенность строения равнокрылых обусловила их па​разитический образ жизни? Почему сохраняется высокая численность мух, несмотря на регулярную борьбу с ними? Какую опасность для человека представляют мухи и блохи?
II. Изучение нового материала
1. Общие признаки перепончатокрылых: две пары перепончатых крыльев, ротовой аппарат — грызущелижущий, развитие с полным превращением. (Объяснение учителя с элементами рассказа.)
2. Многообразие перепончатокрылых, особенности их строения и образа жизни. (Рассказ учителя с использованием рисунков 74, 75, 76 учебника.)

3. Общественные перепончатокрылые — пчелы: состав их семьи, особенности строения матки, трутней, рабочих особей в связи с их функциями в семье. (Объяснение учителя с элементами рассказа с использованием рисунка 76 учебника.)

4. Жизнь пчелиной семьи: особенности размножения, роение, зимовка. (Рассказ учителя.)

5. Общественные перепончатокрылые — муравьи: состав муравьиной семьи, особенности строения муравьев в связи с общественным образом жизни, значение муравьев в природе. (Самостоятельная работа учащихся с текстом учебника по вопросам: каков состав муравьиной семьи? Какую функцию выполняют самцы и самки муравьев? Как происходит бразование новой муравьиной семьи? Как устроен муравейник? Что находится в его подземной части? Каковы особенности образа жизни муравьиной семьи? Почему в муравейнике живут представители других видов? Каково значение муравьев в природе?)

III. Задание на дом
Изучить § 19, ответить на вопросы в конце параграфа.
Обобщающий урок по теме «Беспозвоночные животные»
Задачи: обобщить и систематизировать знания учащихся о многообразии многоклеточных беспозвоночных животных; об их усложнении, приспособленности к среде обитания; о значении в природе, в жизни и практической деятельности человека.
Оборудование: таблицы с изображениями многоклеточных беспозвоночных животных.
Методические рекомендации
/. Индивидуальный опрос
Почему типы губок и кишечнополостных занимают особое положение среди многоклеточных беспозвоночных животных? В чем особенность организации червей по сравнению с кишечнополостными? Почему членистоногих считают наиболее высокоор​ганизованными среди многоклеточных беспозвоночных животных?
//. Закрепление знаний по тестам
А. Тестовые задания. Выбрать один ответ из четырех.
1.
Лучевая симметрия впервые появляется у:
а)
стеклянных губок;
б)
известковых губок;
в)
обыкновенных губок;
г)
кишечнополостных.
2.
Впервые нервные клетки появляются у:
а)
губок;
б)
простейших;
в)
кишечнополостных;
г)
червей.
3.
Регенерация — это способность животного:
а)
размножаться;
б)
восстанавливать поврежденные или утраченные части своего тела;
в)
воспроизводить себе подобного;
г)
к почкованию.
4.
Отличительной особенностью кишечнополостных в сравнении с другими беспозвоночными является:
а)
возникновение полового размножения;
б)
появление тканей;
в)
возникновение бесполого размножения;
г)
питание готовыми органическими веществами.
5.
Впервые пищеварительная система появляется у:
а)
кишечнополостных;
б)
плоских червей;
в)
круглых червей;
г)
кольчатых червей.
6. Впервые кровеносная система появляется у:
а)
кишечнополостных;
б)
плоских червей;
в)
круглых червей;
г)
кольчатых червей.
7.
Органы движения параподии впервые появляются у:
а)
губок;
б)
плоских червей;
в)
круглых червей;
г)
кольчатых червей.
8.
Отличительными особенностями червей в сравнении с другими беспозвоночными не считается появление:
а)систем органов;
б)
органов движения;
в)
полового размножения;
г)
нервной системы узлового типа.
9.
К признакам приспособленности червей к паразитическому образу жизни не относится:
а)
развитие со сменой хозяев;
б) утрата органов пищеварения;
в) развитие половой системы; 
г) появление полости тела.
10.
К моллюскам не относятся:
а)головоногие;
б)
брюхоногие;
в)
двустворчатые;
г)
пиявки.
11.
К признакам высокой организации головоногих по сравнению с другими моллюсками относится:
а)
реактивное движение;
б)
преобразование ноги в щупальца;
в)
нервная система;
г) чернильный мешок.
12.
Впервые наружный скелет появляется у:
а)
губок;
б)
иглокожих;
в)
моллюсков;
г)
членистоногих.
13.
К признакам высокой организации членистоногих не относится:
а)
двусторонняя симметрия тела;
б)
хитиновый покров;
в)
членистые конечности;
г)
поведение.
14.
К классу насекомых не относятся:
а)
равнокрылые;
б)
перепончатокрылые;
в)
чешуекрылые;
г)
скорпионы.
15.
Общественные насекомые — это:
а)
жуки, клопы;
б)
пчелы, муравьи;
в)
вши, тараканы;
г)
бабочки, стрекозы.
16.
К признакам более высокой организации насекомых по сравнению с другими членистоногими не относится:
а)
развитие нервной системы;
б)
развитие органов чувств;
в)
сложное поведение;
г)
развитие кровеносной системы.
17.
К особенностям насекомых, позволившим им освоить все среды обитания, не относятся:
а)
типы ротового аппарата;
б)
разные типы конечностей;
в)
разные типы развития;
г)
наличие хитинового покрова.
18.
Признаком приспособленности насекомых к среде обитания не является:
а) окраска тела;
б)
разные типы конечностей;
в)
развитие нервной системы;
г)
использование разных видов пищи.
19. Инстинкт — это:
а)
ответная реакция организма на различные раздражители;
б)
последовательная  цепь врожденных  ответных реакций на различные раздражители;
в)
последовательная цепь приобретенных в течение жизни реакций на различные раздражители;
г)
ответная реакция организма на световые и звуковые раздражители.
Б. Тестовые задания. Из перечисленных признаков выбрать те, которые характерны для типов плоских, круглых и кольчатых червей:
1) двусторонняя симметрия;

2) внутренняя полость заполнена жидкостью;

3) внутренняя полость тела отсутствует;

4) внутренняя полость разделена на сегменты;

5) нервная система представлена окологлоточным кольцом и брюшной нервной цепочкой;

6) нервная система представлена головным нервным узлом, от которого отходят два ствола;

7) нервная система представлена глоточным нервным кольцом, от которого отходят парные нервные стволы;

8) представители класса в основном разнополые;

9) среди представителей класса имеются раздельнополые и гермафродиты.

	Класс Плоские черви
	

	Класс Круглые черви
	

	Класс Кольчатые черви
	


В. Тестовые задания. Из перечисленных признаков выбрать те, которые характеризуют классы брюхоногих, двустворчатых, головоногих моллюсков:
1) тело подразделено на голову, туловище, ногу;
2) тело подразделено на туловище и ногу;

3) нога преобразована в щупальца;

4) тело большинства моллюсков лишено наружной раковины;

5) раковина цельная, часто асимметричная;

6) раковина состоит из двух створок;

7) промежуточные хозяева плоских  паразитических червей;

8) образуют большие скопления — банки;

9) способны к реактивному движению.

	Класс Брюхоногие
	

	Класс Двустворчатые
	

	Класс Головоногие
	


Г. Тестовые задания. Из перечисленных признаков выбрать те, которые характеризуют классы ракообразных, паукообразных, насекомых:
1) наружный хитиновый покров;

2) отделы тела часто образуют головогрудь;

3) тело разделено на голову, грудь, брюшко;

4) четыре пары ходильных ног;

5) три пары ног;

6) преимущественно наземные виды;

7) обитание преимущественно в воде;

8) использование всех сред обитания;

9) глаза простые или сложные, способные воспринимать ультрафиолетовую часть спектра;

10)  сложные глаза, состоящие из простых глазков;
11)  дыхание всей поверхностью или жабрами;
12) дыхание при помощи трахей и легких;

13) органы дыхания наземных форм — листовидные легкие.

	Класс Ракообразные
	

	Класс Паукообразные
	

	Класс Насекомые
	


Позвоночные.
Тип Хордовые (18 ч)
Задачи темы: расширить представления учащихся о многообразии животного мира; показать особенности строения, жизнедеятельности многоклеточных хордовых как высших животных, основы их систематики, их значение в природе, жизни и хозяйственной деятельности человека, необходимость рационального использования, охраны и воспроизводства животного мира; сформировать умение распознавать хордовых.
Планирование темы
Урок 21. Тип Хордовые. Подтипы: Бесчерепные и Черепные, или Позвоночные
Урок 22. Классы рыб: Хрящевые, Костные
Урок 23. Класс Хрящевые рыбы. Отряды: Акулы, Скаты и Химерообразные
Урок 24. Костные рыбы. Отряды: Осетрообразные, Сельдеобразные, Лососеобразные, Карпообразные, Окунеобразные
Урок 25. Класс Земноводные, или Амфибии. Отряды: Безногие, Хвостатые, Бесхвостые
Урок 26. Класс Пресмыкающиеся, или Рептилии. Отряд Чешуйчатые
Урок 27. Отряды пресмыкающихся: Черепахи и Крокодилы
Урок 28. Класс Птицы. Отряд Пингвины
Урок 29. Отряды птиц: Страусообразные, Нандуобразные, Казуарообразные, Гусеобразные
Урок 30. Отряды птиц: Дневные хищные, Совы, Куриные
Урок 31. Отряды птиц: Воробьинообразные, Голецастые.
Урок 32. Экскурсия «Изучение многообразия птиц»
Урок 33. Класс Млекопитающие, или Звери. Отряды: Однопроходные, Сумчатые, Насекомоядные, Рукокрылые
Урок 34. Отряды млекопитающих: Грызуны, Зайцеобразные
Урок 35. Отряды млекопитающих: Китообразные, Ластоногие, Хоботные, Хищные
Урок 36. Отряды млекопитающих: Парнокопытные, Непарнокопытные
Урок 37. Отряд млекопитающих Приматы
Урок 38. Обобщающий урок по теме «Многоклеточные хордовые животные»
Тип Хордовые- Подтипы:
Бесчерепные ц Черепные, или Позвоночные
Задачи: расширить представление учащихся о многообразии животного мира; познакомить учащихся с общей характеристикой типа хордовых, подтипов бесчерепных и черепных, классов ланцетников и круглоротых.
Оборудование: влажные препараты, чучела различных позвоночных, таблицы: «Тип Хордовые. Класс Рыбы», «Тип Хордовые. Класс Земноводные», «Тип Хордовые. Класс Пресмыкающиеся».
Методические рекомендации
/. Актуализация знаний
1. Многообразие животного мира. (Беседа; заполнение схемы «Царство животных».)
Схема № 2

II. Изучение нового материала

1. Многообразие хордовых, их широкое распространение на Земле, освоение ими различных сред обитания. (Рассказ учителя с элементами беседы; демонстрация влажных препаратов, чучел, таблиц; заполнение схемы «Тип Хордовые»).

Схема № 3


2. Общая характеристика типа хордовых. (Самостоятельная работа учащихся с учебником по заданию: прочитать статью «Общая характеристика» на с. 73, выделить в ней основные признаки типа хордовых, заполнить таблицу «Общая характеристика типа хордовых»).
Таблица № 10

Общая характеристика типа хордовых
	Система органов
	Строение и особенности

	Скелет
	

	Центральная нервная система
	

	Пищеварительная система
	

	Жаберный аппарат
	

	Кровеносная система
	

	Симметрия тела
	


3.
Общая характеристика подтипа бесчерепных и класса ланцетников:
особенности внешнего строения ланцетника в связи со средой обитания (рассказ учителя с использованием влажного препарата);
особенности внутреннего строения ланцетника как низшего хордового животного (беседа с использованием рисунка 79 учебника);
приспособленность ланцетника к жизни на песчаном дне (беседа с элементами рассказа учителя).
4.
Общая характеристика подтипа черепных, или позвоночных. (Рассказ учителя с использованием таблиц или самостоятельная работа учащихся с учебником по заданию: прочитать статью «Общая характеристика» нас. 93, выделить в ней основные признаки подтипа черепных.)
5.
Общая характеристика класса круглоротых: среда обитания и образ жизни; особенности строения примитивных позвоночных: осевой скелет — хорда и хрящевые зачатки позвонков, череп — хрящевой, обонятельные и слуховые капсулы не сливаются с черепной коробкой, челюсти у миногов отсутствуют, мозг — примитивный, имеется теменной орган. (Рассказ и объяснение учителя с использованием таблиц и рисунка учебника)
///. Закрепление знаний
Какие классы объединены в тип хордовых? Каковы отличительные признаки типа хордовых? На основании каких признаков ланцетника относят к типу хордовых? В чем примитивность организации животных, относящихся к классу круглоротых? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 20, ответить на вопросы в конце параграфа. Пользуясь дополнительной литературой, ответить на вопрос: что представляет собой пескоройка и какое отношение она имеет к миногам?
Классы рыб: Хрящевые, Костные
Задачи: познакомить учащихся с многообразием рыб, общей характеристикой классов хрящевых и костных рыб; изучить особенности внешнего и внутреннего строения рыб в связи с водной средой их обитания.
Оборудование: живые рыбы в аквариуме или помещенные в банки с водой, таблицы «Тип Хордовые. Классы рыб. Речной окунь», «Пресноводные и проходные промысловые рыбы», скелет рыбы, влажный препарат «Внутреннее строение рыбы».
Методические рекомендации
/. Актуализация знаний
1. Фронтальный опрос.
Почему хордовых считают самым многообразным типом среди животных? Какие признаки положены в основу деления типа хордовых на подтипы?
2. Индивидуальный опрос.
В чем примитивность организации ланцетника, миноги и миксины? Каковы приспособления миног и миксин к паразитическому образу жизни? Почему ланцетника и миногу относят к разным подтипам хордовых?
II. Изучение нового материала
1. Среда обитания и многообразие рыб. (Рассказ учителя с элементами беседы, с использованием таблиц, результатов летних наблюдений учащихся в природе.)

2. Общая характеристика рыб:

хрящевой или костный скелет; развитый головной мозг; хватательные челюсти; парные конечности; жабры, прикрытые жаберными крышками; костная чешуя; классификация: классы хрящевых и костных рыб. (Объяснение учителя с использованием таблиц.)
3.
Общая характеристика класса хрящевых рыб. (Объяснение учителя с использованием рисунка учебника.)
4.
Общая характеристика класса костных рыб: особенности внешнего строения: форма, окраска, отделы тела, плавники, покровы (лабораторная работа № 7 «Внешнее строение и передвижение рыб»); особенности внутреннего строения: скелет (расположение в организме, основные отделы — череп, позвоночник, скелеты плавников и поясопарных конечностей) и его функции (рассказ-беседа учителя с использованием скелета рыб, рисунка учебника); особенности строения пищеварительной системы в связи с ее функциями (рассказ учителя, демонстрация таблицы); плавательный пузырь и его значение в жизни рыб (рассказ учителя с использованием рисунка учебника или таблицы); особенности строения дыхательной системы в связи с жизнью в воде (рассказ учителя с использованием рисунка учебника и таблицы); строение кровеносной системы в связи с ее функциональным значением в жизни рыбы (объяснение учителя, составление схемы кровообращения рыбы на доске); общие сведения о строении нервной системы (центральная нервная система, ее местоположение, головной мозг), ее значение в жизни рыбы (объяснение учителя с элементами беседы, использованием рисунка учебника, таблицы); органы чувств рыбы (самостоятельная работа учащихся с текстом учебника по вопросам: какие органы чувств развиты у рыб? Каково их значение в жизни рыб? Особенности размножения рыб (рассказ учителя с элементами беседы); хозяйственное значение рыб (беседа).
III. Закрепление знаний
Как приспособлено внешнее строение рыб к водной среде обитания? Какие особенности внутреннего строения рыб обеспечивают им жизнь в воде? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 21, ответить на вопросы в конце параграфа.
Класс Хрящевые рыбы. Отряды: Акулы, Скаты и Химерообразные
Задачи: познакомить учащихся с общей характеристикой класса хрящевых рыб, их многообразием и значением, с особенностями отрядов акул, скатов, химерообразных.
Оборудование: скелет рыбы, таблицы «Морские рыбы», «Пресноводные и проходные промысловые рыбы», «Тип Хордовые. Классы рыб. Речной окунь», влажный препарат «Внутреннее строение рыбы ».
Методические рекомендации
/, Актуализация знаний
1.
Фронтальная беседа.
На основании каких признаков рыб делят на классы? Каковы доказательства того, что внешнее строение рыб приспособлено к водной среде обитания? Каковы особенности строения органов движения рыб? Как они участвуют в движениях этих животных?
2.
Индивидуальный опрос.
Каковы особенности строения и значение осевого скелета рыб? Как процесс газообмена у рыб связан со средой обитания и образом жизни? Каковы особенности строения органов кровообращения рыб? Как доказать, что размножение рыб связано с водой?
//. Изучение нового материала
1. Особенности строения хрящевых рыб: хрящевой скелет, 5—7 жаберных щелей с каждой стороны головы, оплодотворение внутреннее, чешуя из костных пластин. (Беседа е использованием таблицы или рисунка 86 учебника.)

2. Многообразие хрящевых рыб:

отряд Акул (самостоятельная работа учащихся со статьей «Отряд Акулы» по вопросам: где обитают акулы? Какова форма тела акул? Каковы особенности строения органов движения акул и как это связано с их движением? Каковы особенности строения органов дыхания акул? Какие особенности строения акул связаны с их хищным образом жизни? В чем особенность размножения акул? Какие акулы опасны для жизни человека?); отряд ска​тов {самостоятельная работа учащихся со статьей «Отряд Скаты» по вопросам: где обитают скаты? Как приспособлено строение скатов к среде обитания? В чем сходство акул и скатов?); отряд химерообразных (беседа с использованием рисунка учебника).
///. Закрепление знаний
1.
Фронтальная беседа.
Какие рыбы относятся к хрящевым? На основании каких признаков их объединяют в одну группу? Как приспособлены хрящевые рыбы к среде обитания?
2.
Выполнение тестового задания «Волна». Если учащиеся согласны с утверждением, они рисуют «волну» над горизонтальной линией, если не согласны — то под ней.
1)У хрящевых рыб жабры закрыты хрящевыми крышками;
2) самая крупная акула — китовая;

3) большинство скатов ведут придонный образ жизни;

4) акулы и скаты ведут придонный образ жизни;

5) все акулы опасны для людей;

6) хрящевые рыбы имеют сильно развитую мускулатуру;

7) хрящевые рыбы имеют плавательный пузырь;

8) кожа хрящевых рыб покрыта чешуей;

9) тело скатов имеет торпедообразную форму;

10) окраска скатов покровительственная.
Ответы (для учителя):


1
2
3
4
5
6
7
8
9
10

IV. Задание на дом
Изучить § 22, ответить на вопросы в конце параграфа.
Костные рыбы. Отряды: Осетрообразные, Сельдеобразные, Лососеобразные, Карпообразные, Окунеобразные
Задачи: расширить представление учащихся о костных рыбах; познакомить с особенностями строения, процессами жизнедеятельности, с наиболее распространенными отрядами.
Оборудование: таблицы: «Морские рыбы», «Пресноводные и проходные промысловые рыбы», «Тип Хордовые. Классы рыб. Речной окунь».
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Почему хрящевых рыб считают более высокоорганизованными по сравнению с круглоротыми? Каковы особенности строения хрящевых рыб? Как приспособлены акулы к хищному образу жизни? В чем приспособленность скатов к донному образу жизни?
2.
Письменная работа. Из перечисленных признаков выбрать те, которые характеризуют хрящевых рыб; костных рыб: внутреннее оплодотворение, живорождение, костный скелет, жаберные щели, жаберные щели с жаберными крышками, плавательный пузырь, хрящевой скелет, оплодотворение внешнее, живорождение, размножение с помощью икры.
//. Изучение нового материала
1. Особенности строения и образа жизни осетрообразных. (Самостоятельная работа учащихся со статьей «Отряд Осетрообразные» по вопросам: в чем сходство осетрообразных с хрящевыми рыбами? Где обитают осетрообразные? В чем особенности образа жизни осетрообразных? Каковы причины уменьшения численности осетрообразных? Какие можно предложить меры по охране осетрообразных?)
2. Особенности строения и образа жизни сельдеобразных. (Самостоятельная работа учащихся со статьей «Отряд Сельдеобразные» по вопросам: в чем сходство образа жизни сельдеобразных и осетрообразных? Как приспособлено строение сельдеобразных к среде обитания? Какие из сельдеобразных являются промысловыми?)

3. Особенности строения и образа жизни лососеобразных. (Рассказ учителя об особенностях лососеобразных: примитивность организации (скелет полностью не окостеневает, всю жизнь сохраняется хорда, второй спинной плавник не имеет лучей); самостоятельная работа учащихся со статьей «Отряд Лососеобразные» по вопросам: каких лососеобразных относят к проходным? Каких лососеобразных относят к пресноводным?)

4. Особенности строения и образа жизни карпообразных. (Самостоятельная работа учащихся со статьей «Отряд Карпообразные» по вопросам: на какие группы по образу жизни делят карпообразных? Как приспособлены пираньи к хищному образу жизни? Каковы особенности защиты электрического угря и добычи им пищи? Кто из карпообразных встречается в водоемах России? Разведением каких карпообразных занимаются в России?)

5. Особенности строения и образа жизни окунеобразных. (Самостоятельная работа учащихся со статьей «Отряд Окунеобразные» и с рисунком 95 по вопросам: какая особенность строения окунеобразных отличает их от других рыб? Почему окунеобразные распространены в водоемах всех материков и океанов? Какие из окунеобразных встречаются в нашей местности?)

6. Особенности строения и жизнедеятельности двоякодышащих и кистеперых рыб. (Рассказ учителя: происхождение названия группы — мясоплавниковые; признаки примитивной организации: не развиты тела позвонков, неокостеневшая упругая хорда; наличие «двойного сердца», прокачивающего и артериальную и венозную кровь, как предпосылка к жизни на суше.)
///. Задание на дом
Изучить § 23, ответить на вопросы в конце параграфа; заполнить таблицу «Характеристика основных групп рыб»; повторить § 20, 21, 22.
Таблица № 11
Характеристика основных групп рыб
	Классы
	Отряды
	Основные черты строения
	Представители

	Хрящевые
	
	
	

	Костные
	
	
	


Класс Земноводные, или Амфибии. Отряды: Безногие, Хвостатые, Бесхвостые
Задачи: познакомить учащихся с общей характеристикой класса земноводных, с их многообразием, значением в природе, необходимостью охраны.
Оборудование: таблица «Тип Хордовые. Класс Земноводные», влажный препарат «Внутреннее строение лягушки», скелет лягушки.
Методические рекомендации
/. Актуализация знаний
А. Индивидуальный опрос.
Каковы характерные особенности класса хрящевых рыб? Каковы характерные особенности класса костных рыб? В чем черты более высокой организации костных рыб по сравнению с хрящевыми?
Б. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Для бесчерепных животных характерно:
а)
отсутствие внутреннего скелета;
б)
замещение хорды позвоночником;
в)
движение крови по сосудам благодаря сокращению сердца;
г)
наличие хорды в течение всей жизни.
2.
К классу костных рыб относится:
а)
карп;
б)
скат;
в)
окунь;
г)
латимерия.
3.
Костные рыбы, в отличие от хрящевых, имеют:
а)
грудные и брюшные плавники;
б)
обтекаемую форму тела;
в)
жабры, покрытые жаберными крышками;
г)
развитый хвостовой плавник.
4.
Хрящевые рыбы, в отличие от костных рыб, не имеют:
а)
брюшных плавников;
б)
плавательного пузыря;
в)
жаберных щелей;
г)
хвостового плавника.
5.
К отряду акул не относится:
а)
тигровая акула;
б)
рыба-молот;
в)
.морская кошка;
г)
тупорылая акула.
6.
Число камер в сердце рыб:
а)
две;
б)
три;
в)
одна;
г)
четыре.
7.
Характерный признак для отряда осетрообразных:
а)
позвоночник;
б)
хорда;
в)
отсутствие плавательного пузыря;
г)
отсутствие грудных плавников.
8. К отряду сельдеобразных не относится:
а)
килька каспийская;
б)
шпрот черноморский;
в)
сардина иваси;
г)
горбуша морская.
9. Жабры закрыты жаберными крышками у:
а)
акулы;
б)
ската;
в)
окуня;
г)
химеры.
10. Легочное дыхание характерно для рыб:
а)
химеровых;
б)
кистеперых;
в)
лососеобразных;
г)
акул.
11. Латимерия — представитель рыб:
а)
окунеобразных;
б)
кистеперых;
в)
карпообразных;
г)
сельдеобразных.
II. Изучение нового материала
1. Общая характеристика земноводных, или амфибий: происхождение; среда обитания; особенности внешнего строения; особенности дыхания и кровообращения; размножение и развитие; значение в природе. (Беседа с использованием рисунков 98, 99 учебника.)

2. Классификация земноводных.

Отряд Безногие. (Самостоятельная работа учащихся со статьей учебника «Отряд Безногие» по вопросам: в какой части земного шара обитают червяги? Где обитают червяги? Как строение червяг приспособлено к среде их обитания? На основании каких признаков строения червяг относят к земноводным?)
Отряд Хвостатые. (Самостоятельная работа учащихся со статьей учебника «Отряд Хвостатые» по вопросам: каковы особенности внешнего строения хвостатых амфибий? Как передвигаются хвостатые амфибии? Как у хвостатых амфибий происходит газообмен? Как размножаются хвостатые амфибии? Как приспособлено строение хвостатых амфибий к среде их обитания?)
Отряд Бесхвостые. (Самостоятельная работа учащихся со статьей учебника «Отряд Бесхвостые» по вопросам и заданиям: какие приспособления появились у бесхвостых амфибий в связи с большой степенью освоения суши? Какие особенности строения и жизнедеятельности хвостатых амфибий доказывают, что они не смогли стать сухопутными? Рассмотреть рисунок 104 и объяснить, как питается лягушка; как размножаются бесхвостые амфибии.)
III. Закрепление знаний
На основании каких признаков земноводных делят на классы? Назвать представителей отряда безногих. Каковы особенности внешнего строения отряда хвостатых? Каковы особенности внешнего строения отряда бесхвостых? Каково значение земноводных в природе? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 24, ответить на вопросы в конце параграфа; заполнить таблицу «Приспособленность земноводных к жизни и в воде и на суше».
Таблица № 12
Приспособленность земноводных к жизни и в воде и на суше
	Приспособленность к жизни в воде
	Приспособленность к жизни на суше

	
	


Класс Пресмыкающиеся,
или Рептилии. Отряд Чешуйчатые
Задачи: познакомить учащихся с общей характеристикой класса пресмыкающихся, с особенностями чешуйчатых в связи со средой их обитания и образом жизни.
Оборудование: таблицы: «Тип Хордовые. Класс Пресмыкающиеся», «Тип Хордовые. Класс Земноводные», «Лягушка».
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Каковы особенности строения и жизнедеятельности земноводных, которые свидетельствуют о том, что они пытаются «оторваться» от своей исторической родины — воды? Какие признаки строения и жизнедеятельности земноводных говорят о том, что они так и не «оторвались» от воды?
2.
Письменная работа по тестовому заданию. Из перечисленных особенностей строения животных выбрать те, которые характерны для земноводных:
1) обитают в воде;

2) обитают на суше;

3) обитают и на суше и в воде;

4) дыхание при помощи кожи;

5) дыхание при помощи кожи и легких;

6) дыхание в начале развития при помощи: жабр, кожи, легких;

.7) постоянная температура тела;
8) непостоянная температура тела;

9) кожа сухая, покрытая роговыми чешуями;
10) тело покрыто влажной слизистой кожей;

11) один круг кровообращения;

12) два круга кровообращения;

13) размножение метанием икры;

14) размножение откладыванием яиц;
15) сердце однокамерное;

16) сердце двухкамерное;

17) сердце трехкамерное.

II. Изучение нового материала
1.
Общая характеристика класса пресмыкающихся, или рептилий: среда обитания; внешние покровы; легочное дыхание; кровеносная система, имеющая два круга кровообращения, трехкамерное сердце; появление коры больших полушарий; непостоянная температура тела; размножение: оплодотворение внутреннее, откладывание яиц. (Беседа с элементами объяснения учителя.)
2.
Происхождение пресмыкающихся: многообразие вымерших пресмыкающихся; причины вымирания древних пресмыкающихся.  (Рассказ учителя с использованием рисунка 105 учебника.)
3.
Многообразие современных пресмыкающихся. Характеристика отряда чешуйчатых:
многообразие видов чешуйчатых (беседа с использованием рисунков 106, 107 учебника по вопросам: где встречаются представители отряда чешуйчатых? Почему отряд получил такое название?); характерные особенности ящериц (самостоятельная работа учащихся: прочитать статью учебника «Отряд Чешуйчатые» и ответить на вопросы: каковы характерные черты строения ящериц? Каковы особенности образа жизни ящериц? Как размножаются ящерицы?); характерные особенности варанов (самостоятельная работа учащихся: прочитать статью учебника «Отряд Чешуйчатые» и ответить на вопросы: где встречаются вараны? Какие особенности образа жизни варанов?); характерные особенности змей (самостоятельная работа учащихся: прочитать статью учебника «Отряд Чешуйчатые» и ответить на вопросы: чем змеи отличаются от ящериц? Какие органы чувств развиты у змей? Можно ли язык змей назвать жалом? Чем питаются змеи? Какие особенности строения позволяют им заглатывать крупную добычу? Что такое линька и как она протекает у змей? Когда кобра «надувает капюшон» и какое значение он имеет в ее жизни? Какой фактор является ограничивающим в распространении змей? Каково значение змей в природе?)
III. Закрепление знаний
Почему класс пресмыкающихся получил такое название? Почему пресмыкающихся называют «детьми солнца»? Почему в тропиках больше ночных пресмыкающихся? Почему ящерицы, обитающие в пустыне, в жаркое время забираются на верхушки кустарников? (Фронтальная беседа.)
XV. Задание на дом
Изучить § 25, ответить на вопросы в конце параграфа; повторить § 24, написать в тетради основные правила поведения при укусе ядовитой змеи; заполнить таблицу «Сравнительная характеристика земноводных и пресмыкающихся»).
Таблица № 13
Сравнительная характеристика земноводных и пресмыкающихся
	Признаки для сравнения
	Земноводные
	Пресмыкающиеся

	1. Среда обитания
	
	

	2. Покровы тела
	
	

	3. Органы движения
	
	

	4. Органы чувств
	
	

	5. Органы дыхания
	
	

	6. Особенности кровеносной системы
	
	

	7. Температура тела
	
	

	8. Особенности размножения и развития
	
	


Отряды пресмыкающихся: Черепахи и Крокодилы
Задачи: продолжить знакомство учащихся с многообразием пресмыкающихся; показать особенности чередах и крокодилов в связи со средой их обитания и образом жизни, значением в природе и жизни человека; обосновать необходимость охраны пре​смыкающихся.
Оборудование: таблица «Тип Хордовые. Класс Пресмыкающиеся».
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Какие признаки характерны для пресмыкающихся? Какие признаки отличают пресмыкающихся от земноводных? На основании каких признаков пресмыкающихся объединяют в отряд чешуйчатых?
//. Изучение нового материала
1. Характеристика отряда черепах. (Беседа; самостоятельная работа учащихся со статьей учебника «Отряд Черепахи» по вопросам: какова главная особенность строения тела черепах? Как дышит черепаха, если ее грудная клетка неподвижна? Каковы особенности строения, которые обеспечивают черепахам исключительную живучесть, возможность долго обходиться без пищи? Как осуществляется процесс дыхания у морских черепах, если они всю жизнь проводят в воде? Какая особенность образа жизни черепах является доказательством того, что они — первично сухопутные животные? Какие особенности строения позволили сухопутным черепахам освоить степи, саванны, пустыни? Каковы особенности пресноводных черепах?)
2. Характеристика отряда крокодилов. (Беседа; самостоятельная работа учащихся со статьей учебника «Отряд Крокодилы» по заданиям: перечислить признаки специализации крокодилов по сравнению с другими пресмыкающимися, учитывая, что крокодилы — водоспециализированные животные; объяснить, что такое «крокодиловы слезы»; указать особенность образа жизни крокодилов, которая доказывает, что они первично сухопутные пресмыкающиеся; назвать особенности строения и образа жизни крокодилов, позволяющие им быть хищниками; заполнить таблицу «Значение пресмыкающихся в природе и в жизни человека».)
Таблица № 14
Значение пресмыкающихся в природе и в жизни человека
	Название пресмыкающегося
	Значение

	
	в природе
	в жизни человека

	
	
	


III. Закрепление знаний
Заполнить таблицу «Характеристика пресмыкающихся».
Таблица №15 
Характеристика пресмыкающихся
	Особенности строения и образа жизни
	Пресмыкающиеся

	
	Ящерицы
	Змеи
	Черепахи
	Крокодилы

	Места обитания
	
	
	
	

	Органы передвижения
	
	
	
	

	Покровы тела
	
	
	
	

	Дыхание, органы дыхания
	
	
	
	

	Кровообращение
	
	
	
	

	Температура тела
	
	
	
	

	Способ и место размножения
	
	
	
	


Класс Птицы. Отряд Пингвины
Задачи: познакомить учащихся с общей характеристикой птиц, особенностями их организации в связи с приспособленностью к воздушной среде обитания; объяснить особенности отряда пингвинов.
Оборудование: чучела птиц, таблицы «Тип Хордовые. Класс Птицы», «Тип Хордовые. Класс Пресмыкающиеся», набор перьев, модель «Строение яйца птицы».
Методические рекомендации
/. Актуализация знаний Фронтальная беседа.
Какие особенности строения обеспечили выход животных на сушу? Какие особенности строения обеспечили распространение животных на суше? Какие особенности строения пресмыкающихся стали ограничителями в их распространении на суше?
П. Изучение нового материала
1. Общая характеристика класса птиц: происхождение птиц (объяснение учителя с ис​пользованием рисунка 115 учебника); черты сходства птиц и пресмыкающихся (объяснение учителя); внешнее строение птиц (лабораторная работа № 8 «Изучение внешнего строения птиц», заполнение таблиц «Особенности внешнего строения птиц» и «Перья птицы и их значение»); особенности внутреннего строения птиц (объяснение учителя); особенности размножения и развития птиц (объяснение учителя с элементами беседы; демонстрация модели «Строение яйца птицы»); особенности строения птиц, связанные с полетом (объяснение учителя с элементами беседы).
Таблица № 16 
Особенности внешнего строения птиц
	Черты строения
	Особенности

	Форма тела
	

	Покров
	

	Отделы тела
	

	Органы, расположенные на голове, туловище
	

	Конечности:
	

	верхние
	

	нижние
	


Таблица № 17 
Перья птицы и их значение
	Названия перьев
	Расположение на теле
	Значение

	
	
	


2. Характеристика отряда пингвинов. (Самостоятельная работа учащихся со статьей учебника «Отряд Пингвины» по вопросам: где обитают пингвины? Почему пингвины не могут летать и как это сказалось на их строении? Какие особенности строения и процессов жизнедеятельности пингвинов позволили им освоить Антарктиду? В чем биологическая неточность выражения «самец насиживает яйца»? Какие особенности строения и процессов жизнедеятельности пингвинов позволяют им насиживать яйца зимой на льду?)
///. Закрепление знаний. (Беседа с использованием вопросов, приведенных в конце § 27.)
IV. Задание на дом
Изучить § 26, ответить на вопросы в конце параграфа.
Отряды птиц: Страусообразные, Нандуобразные, Казуарообразные, Гусеобразные
Задачи: расширить представление учащихся о многообразии птиц: об отрядах страусообразных, нандуобразных, казуарообразных, гусеобразных; показать приспособленность птиц этих отрядов к разнообразным условиям среды; отметить значение птиц; обосновать необходимость их охраны.
Оборудование: таблицы «Тип Хордовые. Класс Птицы», цветные иллюстрации из книги «Жизнь животных», том 5.
Методические рекомендации
I. Актуализация знаний
1.
Индивидуальный опрос.
Какие особенности строения и процессов жизнедеятельности позволили птицам освоить наземновоздушную среду обитания? Почему птиц считают более высокоорганизованными животными по сравнению с пресмыкающимися?
2.
Фронтальная беседа.
Каковы признаки строения, которые свидетельствуют о происхождении птиц от пресмыкающихся? В чем проявляется приспособленность пингвинов к плаванию? Почему несмотря на плавающий образ жизни пингвинов относят к классу птиц? В чем особенность инкубации пингвинов?
II. Изучение нового материала
1. Характеристика отряда страусообразных. (Самостоятельная работа учащихся со статьей учебника «Отряд Страусообразные» по вопросам: какое значение в жизни страуса имеют длинная шея и длинные нижние конечности? Какие особенности строения страусов позволили им приспособиться к жизни в полупустынных степях Африки? Почему страус не может подняться в воздух? Как происходит инкубация у африканского страуса?)

2. Характеристика отряда нандуобразных. (Самостоятельная работа учащихся со статьей учебника «Отряд Нандуобразные» по вопросам: чем отличаются нандуобразные от страусообразных? Как происходит размножение и развитие нандуобразных? Каковы признаки строения нандуобразных, которые позволяют отнести их к нелетающим птицам?)

3. Характеристика отряда казуарообразных. (Самостоятельная работа учащихся со статьей учебника «Отряд Казуарообразные» по вопросам: что отличает казуарообразных от страусообразных? Почему казуарообразные имеют более яркую окраску оперения, чем страусообразные? В чем сходство размножения и развития казуарообразных, страусообразных и нандуобразных?)
4.  Характеристика отряда гусеобразных. (Самостоятельная работа учащихся со статьей «Отряд Гусеобразные» по вопросам: какие особенности строения позволили гусеобразным освоить водную среду обитания? Чем объяснить, что гусеобразные — прекрасные летуны? В чем биологическая сущность выражения «лебединая верность»? Почему гуси, изображенные на рисунке 121 учебника, получили такие свои видовые названия?)
III. Закрепление знаний. (Использование вопросов, приведенных в конце § 28.)
IV. Задание на дом
Изучить § 28, ответить на вопросы: какие из представителей гусеобразных обитают в вашей местности? Почему гуси летят углом? Почему гуси, утки, лебеди ходят покачиваясь, переваливаясь с ноги на ногу? Почему утки и гуси могут долгое время находиться в холодной воде не простужаясь?
Отряды птиц: Дневные хищные, Совы, Куриные
Задачи: расширить представление учащихся о многообразии птиц: дневных хищных, совах, куриных; показать их приспособленность к среде обитания, образу жизни, значение птиц; обосновать необходимость их охраны.
Оборудование: таблицы «Тип Хордовые. Класс Птицы», «Птицы леса», «Лесные куриные птицы», «Дневные хищные птицы», цветные иллюстрации из книги «Жизнь животных», 
том 5.
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Какие особенности строения и процессов жизнедеятельности служат доказательством того, что казуарообразные, страусообразные и нандуобразные относятся к классу птиц? В чем приспособленность страусообразных, нандуобразных и казуарообразных к образу жизни в своей среде обитания? Как доказать, что вся жизнь гусеобразных связана с водой?
II. Изучение нового материала
1. Характеристика дневных хищных птиц. (Самостоятельная работа учащихся со статьей «Отряд Дневные хищные птицы» и с использованием рисунка 122 по вопросам: можно ли утверждать, что хищные птицы всегда крупные? Каковы отличительные особенности строения хищных птиц? Как происходят размножение и развитие хищных птиц? Как питаются хищные птицы? В чем приспособленность этих птиц к хищному образу жизни? Почему необходимо охранять хищных птиц? Какие меры охраны хищных птиц вам известны и какие можно еще предложить?)

2. Характеристика сов. (Самостоятельная работа учащихся со статьей «Отряд Совы» и рисунком 123 учебника по вопросам: каковы черты приспособленности сов к ночному образу жизни? Почему у дневных хищных птиц оперение упругое и жесткое, а у ночных — рыхлое? В чем особенность образа жизни ночных хищников? В чем сходство в размножении и развитии дневных и ночных хищных птиц? Почему дневные хищные птицы нуждаются в охране? Какие меры охраны дневных хищных птиц следовало бы предположить?)

3. Характеристика куриных. (Самостоятельная работа учащихся со статьей «Отряд Куриные» и рисунком 124 учебника по вопросам: каких птиц включают в отряд куриных? Каковы особенности строения куриных? Каковы черты приспособленности куриных к наземному образу жизни? В чем особенности размножения и развития куриных? Каково значение куриных?)
///. Задание на дом
Изучить § 29, ответить на вопросы в конце параграфа. Выполнить задания: учитывая, что представитель тетеревиных белая куропатка обитает в тундре, выяснить, как она приспособлена к обитанию в этих условиях. Объяснить, почему некоторые птицы (тетерев, глухарь, рябчик) зарываются в снежные сугробы и иногда там проводят по нескольку суток.
Отряды птиц: Воробьинообразные, Голенастые
Задачи: расширить представление учащихся о многообразии птиц: отряды воробьиных, голенастых; показать их приспособленность к среде обитания и образу жизни, их значение; обосновать необходимость охраны.
Оборудование: таблицы «Тип Хордовые. Класс Птицы», «Птицы леса», «Лесные куриные птицы», цветные иллюстрации из книги «Жизнь животных», том 5.
Методические рекомендации
/. Актуализация знаний
1. Письменная работа по тестовому заданию. Из перечисленных признаков выбрать те, которые характерны для куринообразных:
1) птицы сравнительно крупные;

2) птицы мелкие;

3) крылья широкие, закругленные;

4) оперение черное, с белыми полосами, подхвостье ярко-красное;

5) ноги четырехпалые, с большими когтями, густооперены;

6) ноги короткие, с загнутыми острыми ногтями;

7) клюв относительно большой, вершина надклювья заострена и немного загнута книзу;

8) клюв долотообразный, крепкий, заостренный;

9) взлет от земли с шумом, полет невысокий, тяжелый;

10) летают сравнительно медленно;

11) на зиму не улетают;

12) гнездятся на земле;

13) в кладке много яиц;

14) разыскивают пищу на земле, срывают зеленые части растений, ловят насекомых;

15) питаются взрослыми насекомыми и их личинками, живущими под корой и в древесине.

2. Индивидуальный опрос.
Как доказать, что строение и образ жизни днев​ных и ночных хищных птиц оправдывает их название? В чем отличие дневных хищников от ночных?
//. Изучение нового материала
1. Характеристика отряда воробьинообразных. (Самостоятельная работа учащихся со статьей «Отряд Воробьинообразные» и рисунком 125 учебника по заданиям: назвать признаки строения, характерные для воробьинообразных; перечислить особенности поведения отдельных представителей воробьинообразных в брачный период; рассказать о гнездостроительстве воробьинообразных; обосновать значение в природе различий построек птичьих гнезд; назвать тип птенцов воробьинообразных; установить связь между питанием воробьинообразных и их значением в природе и для человека.)

2. Характеристика отряда голенастых, или аистообразных. (Самостоятельная работа учащихся со статьей учебника «ОтрядТоленастые, или Листообразные» по вопросам: где обитают аистообразные и как это связано с их образом жизни? Какие особенности внешнего строения позволили освоить аистообразным побережья водоемов и болота? В чем особенность гнездования аистообразных? В чем отличие аиста от цапли?)
///. Задание на дом
Изучить § 30, повторить содержание § 27—29; заполнить таблицу «Характеристики основных отрядов птиц».
Таблица № 18 

Характеристика основных отрядов птиц
	Отряды птиц
	Места гнездования птиц
	Особенности строения
	Представители отрядов

	
	
	
	


Экскурсия «Изучение многообразия птиц»
Задачи: познакомить учащихся с многообразием местных птиц, их значением в природе и жизни человека, с редкими исчезающими видами; показать, что в ходе эволюции у птиц разных видов выработались сходные приспособления к проживанию в сходных местах обитания; закрепить умения школьников распознавать птиц изученных отрядов и черты их приспособленности к определенным условиям среды обитания.
Оборудование: блокноты, карандаши, бинокли.
Методические рекомендации
I. Подготовка учащихся к экскурсии
Повторить материал об особенностях строения птиц из разных отрядов; изучить дополнительную литературу о птицах местных ландшафтов, о редких и исчезающих видах птиц своего края; подобрать рисунки, фотографии местных птиц.
//. Содержание экскурсии
Краткая характеристика птиц местной фауны: их многообразие, систематическая принадлежность; объединение птиц разных видов в экологические группы как результат приспособленности к проживанию в сходных местах обитания; экологическая спе​циализация птиц; редкие и исчезающие виды птиц.
///. Самостоятельная работа учащихся по группам. (Работа проводится группами учащихся по заданиям учителя.) Примерное содержание заданий
Задание 1
1. Составить список видов птиц, обитающих в лесу.

2. Указать общие особенности строения птиц, объединенных в эту группу.

3. Распределить птиц леса по местам и особенностям их гнездования;  рассмотрев коллекции гнезд, распределить птиц этих гнезд в соответствии с ярусами леса, на которых птицы обитают.

4. Описать особенности внешнего строения птиц, обитающих в лесу: их величину, особенности перьевого покрова, его окраска; строение клюва и ног, их приспособленность к образу жизни, способу питания; указать значение птиц в жизни леса, редких и исчезающих видов птиц.

Задание 2
1- Составить список видов птиц, обитающих в полях.
2. Указать общие черты внешнего строения полевых птиц.
3. Отметить особенности гнездования полевых птиц.

4. Указать названия птиц, обитающих сразу в двух ландшафтах — городском и полевом; особенности питания этих птиц по сезонам года; изменение их численности в сравнении с настоящими полевыми птицами; поведение этих птиц; их значение в природе и хозяйственной деятельности человека.

5. Отметить значение полевых птиц в природе и хозяйственной деятельности человека; указать редкие и исчезающие виды полевых птиц.

Задание 3
1. Составить список видов птиц, населяющих пресноводные водоемы и их побережья.

2. Определить, что общего во внешнем строении водоплавающих птиц.

3. Описать особенности внешнего строения птиц, связанные с их местообитанием: форма тела; расположение ног, особенности строения пальцев ног; характер развития копчиковой железы;  особенности оперения, строения клюва.

4. Перечислить черты приспособленности водоплавающих птиц к жизни в воде: предохранение перьев от намокания; приспособления к плаванию, нырянию и добыванию пищи в воде.

Задание 4
1. Составить список видов хищных птиц.

2. Указать общие особенности строения хищных птиц.

3. Описать особенности строения хищных птиц, связанные с местообитанием: величина и форма крыльев и всего тела; характер оперения и его расположение на теле; особенности развития пуховых перьев; особенности строения клюва и пальцев конечностей.

4. Указать черты приспособленности птиц к хищному образу жизни: особенности перьевого покрова и его расположение на теле лесных хищных птиц и питающихся падалью; особенности строения клюва и пальцев конечностей.
5. Отметить роль хищных птиц в природе; указать редкие и исчезающие виды этих птиц.
Задание 5
1. Составить список видов птиц, населяющих болота и их побережья.

2. Указать особенности мест обитания и гнездования этих птиц.

3. Описать общие особенности внешнего строения птиц, связанные с обитанием на болотах и их побережьях: размер шеи и головы в сравнении с телом; особенности строения клюва; размеры ног и строение пальцев.

4. Указать особенности внешнего строения болотных птиц, связанные с местом их обитания: характер оперения и его окраска, строение ног и расположение пальцев; строение клюва в связи со способом добывания пищи; передвижение по вязкому мелководью.

5. Отметить значение птиц болот и побережий в природе; указать редкие и исчезающие виды птиц.

IV. Задание на дом
Каждой группе учащихся подготовить отчет об экскурсии.
Класс Млекопитающие, или Звери. Отряды: Однопроходные, Сумчатые, Насекомоядные, Рукокрылые
Задачи: показать прогрессивные черты организации млекопитающих, позволившие им занять все основные среды обитания; познакомить с общей характеристикой отрядов однопроходных, сумчатых, насекомоядных, рукокрылых; показать необходимость охраны представителей названных отрядов.
Оборудование: чучело млекопитающего, таблицы «Тип Хордовые. Класс Млекопитающие. Скелет собаки», «Тип Хордовые. Класс Пресмыкающиеся».
Методические рекомендации
/. Изучение нового материала
1. Общая характеристика млекопитающих. (Объяснение учителя с элементами рассказа.)
2. Характеристика подкласса яйцекладущих, или первозверей. (Самостоятельная работа учащихся со статьей «Отряд Однопроходные» и с рисунком 127 по заданиям: рассмотреть рисунок 127 и описать внешний вид однопроходных; обосновать, почему однопроходных относят к древним млекопитающим; обосновать,  почему однопроходных нельзя отнести к пресмыкающимся; назвать признаки, свидетельствующие о сходстве однопроходных и пресмыкающихся; указать особенности строения и образа жизни ехидны, утконоса.)

3. Характеристика отряда сумчатых.  (Самостоятельная работа учащихся со статьей «Отряд Сумчатые» и рисунком 128 учебника по заданиям: прочитать текст,  рассмотреть рисунок  128,  перечислить млекопитающих, относящихся к отряду сумчатых; рассказать, в какой части света обитают сумчатые, показать эти области на географической карте; обосновать, почему сумчатых относят к подклассу настоящих зверей, а не к подклассу первозверей.)

4. Характеристика отряда насекомоядных. (Самостоятельная работа учащихся со статьей «Отряд Насекомоядные» и рисунком 129 учебника по заданиям: рассмотреть рисунок 129, описать особенности внешнего строения насекомоядных; объяснить, почему зверей этого отряда считают древними млекопитающими.)

5.  Характеристика отряда рукокрылых. (Самостоятельная работа учащихся со статьей «Отряд Рукокрылые» и рисунком 130 учебника по заданиям: рассмотреть рисунок 130, выяснить особенности рукокрылых по сравнению с другими млекопитающими; назвать особенности внешнего строения рукокрылых; определить, что общего в строении птиц и рукокрылых; обосновать, почему самка рукокрылых по сравнению с другими млекопитающими приносит одного, реже — двух детенышей; рассказать, какие особенности строения и образа жизни рукокрылых позволили им освоить всю территорию земного шара, за исключением Арктики и Антарктики.)
//. Закрепление знаний
Каковы особенности строения млекопитающих? По каким признакам класса млекопитающих подразделяют на подклассы? Почему однопроходных считают древними млекопитающими? Почему сумчатых считают примитивными млекопитающими? (Фронтальная беседа.)
///. Задание на дом
Изучить § 31, повторить § 25. Заполнить таблицу «Сравнительная характеристика пресмыкающихся и млекопитающих».
Таблица № 19
Сравнительная характеристика пресмыкающихся и млекопитающих
	Черты строения и образа жизни
	Пресмыкающиеся
	Млекопитающие

	Место обитания
	
	

	Покровы тела
	
	

	Органы дыхания
	
	

	Число кругов кровообращения
	
	

	Число камер в сердце
	
	

	Нервная система
	
	

	Температура тела
	
	

	Способы размножения
	
	


Урок  Отряды млекопитающих: Грызуны, Зайцеобразные
Задачи: расширить представление учащихся о многообразии млекопитающих; познакомить с общей характеристикой отрядов грызунов и зайцеобразных; с особенностями строения и образа жизни отдельных представителей названных отрядов; с их значением в природе и жизни человека.
Оборудование: чучело млекопитающего, таблицы «Тип Хордовые. Класс Млекопитающие. Скелет собаки», «Тип Хордовые. Класс Пресмыкающиеся», цветная иллюстрация из книги «Жизнь животных», том 6.
Методические рекомендации
/. Актуализация знаний
А. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Особенности покровов млекопитающих:
а)
кожа влажная, голая, в ней много желез;
б)
кожа сухая, покрыта перьями;
в)
у большинства кожа покрыта волосяным покровом;
г)
кожа покрыта костной чешуей.
2.
Теплокровность у млекопитающих обеспечивается:
а) потовыми железами;
б)
шерстным покровом;
в)
перьевым покровом;
г)
сухой кожей без желез.
3.
Сердце млекопитающих:
а)
двухкамерное;
б)
трехкамерное;
в)
трехкамерное с неполной перегородкой;
г)
четырехкамерное.
4.
Кровеносная система млекопитающих характеризуется:
а)
трехкамерным сердцем и двумя кругами кровообращения;
б)
четырехкамерным сердцем и двумя кругами кровообращения;
в)
двухкамерным сердцем и одним кругом кровообращения;
г)
трехкамерным сердцем с неполной перегородкой и двумя кругами кровообращения.
5.
Более высокий уровень организации млекопитающих по сравнению с пресмыкающимися достигается строением:
а)
дыхательной системы;
б)
нервной системы;
в)
пищеварительной системы;
г)
опорно-двигательной системы.
6.
Сохранность потомства у млекопитающих не зависит от:
а)
живорождения;
б)
среды обитания;
в)
вынашивания детенышей;
г)
питания молоком.
7.
К признакам более высокого уровня организации млекопитающих не относится:
а)
строение нервной системы;
б)
живорождение;
в)теплокровность;
г) строение дыхательной системы.
8. Доказательством происхождения млекопитающих от пресмыкающихся служит:
а)
строение нервной системы;
б)
наличие камер в сердце;
в)
сходство в развитии зародыша;
г)
наличие зубов.
Б. Индивидуальный опрос.
Благодаря каким особенностям строения и процессов жизнедеятельности млекопитающие заняли самую высокую ступень в развитии животного мира?
Почему однопроходных относят к классу млекопитающих? Почему сумчатые занимают столь ограниченную территорию на земном шаре?
II. Изучение нового материала
1. Характеристика отряда грызунов. (Самостоятельная работа учащихся со статьей «Отряд Грызуны» и рисунками 131, 132, 133 учебника по вопросам и заданию. Что можно сказать об особенностях внешнего вида грызунов, их величине? Где обитают грызуны и о чем это свидетельствует? Какая особенность строения характерна для всех грызунов? Како​вы особенности размножения грызунов? Какие особенности строения и образа жизни беличьих, мышиных, бобровых определяют их роль в природе и жизни человека? Каково значение грызунов в природе и жизни человека? Заполнить таблицу «Значение грызунов».)
Таблица № 20
Значение грызунов
	Название грызуна
	Особенности строения, образа жизни
	Значение в природе и в жизни человека

	
	
	


2. Характеристика отряда зайцеобразных. (Самостоятельная работа учащихся с текстом «Отряд Зайцеобразные» и рисунком 134 учебника по вопросам: в чем сходство в строении и образе жизни зайцеобразных и грызунов? Почему зайцеобразных относили к отряду грызунов и почему это неправомерно с биологической точки зрения? Какое значение для распространения зайца-беляка имеет то, что зайчата рождаются зрячими, покрытыми плотным шерстяным покровом?)
///. Закрепление знаний
Каких животных относят к отряду грызунов? По каким признакам этих животных объединяют в один отряд? Какие биологические особенности отличают зайцеобразных от других животных? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 32, ответить на вопросы в конце параграфа. Выполнить задание: собрать материалы о грызунах и зайцеобразных своей местности, рассказать об особенностях их поведения и образа жизни. Рт.
Отряды млекопитающих: Китообразные, Ластоногие, Хоботные, Хищные
Задачи: продолжить знакомство учащихся с многообразием класса млекопитающих; дать общую характеристику отрядов китообразных, ластоногих, хоботных, хищных; познакомить с их значением в природе и жизни человека; убедить в необходимости охраны китообразных, ластоногих, хоботных, хищных; познакомить учащихся с мерами охраны этих животных.
Оборудование: таблицы «Пушные звери», « Китообразные ».
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Какие биологические особенности грызунов позволили им стать самым многочисленным отрядом млекопитающих? Какие биологические особенности зайцеобразных позволили им освоить почти все материки, кроме Антарктиды и Австралии?
2.
Фронтальная беседа.
Какие особенности белки обыкновенной позволили ей освоить хвойные леса? Какое значение для жизни сусликов имеет то, что они поселяются колониями? Каково значение беличьих в жизни человека и в природе? Почему зубы бобра не тупятся даже при перегрызании толстых деревьев? Какие биологические особенности отличают зайцеобразных от грызунов?
II. Изучение нового материала
1. Характеристика отряда китообразных. (Самостоятельная работа учащихся со статьей «Отряд Китообразных», рисунком 135 учебника по заданиям: рассмотреть рисунок и охарактеризовать китообразных; выяснить приспособленность китообразных к водному образу жизни; назвать группы, на которые подразделяется отряд китообразных; заполнить схему «Отряд Китообразные»; назвать китообразных, занесенных в Красную книгу.)
Схема № 4

2. Характеристика отряда ластоногих. (Самостоятельная работа учащихся со статьей «Отряд Ластоногие» и рисунком 136 учебника по заданиям: с помощью рисунка 136 назвать особенности внешнего строения ластоногих, которые отличают их от китообразных; объяснить, какие особенности строения китообразных позволили им освоить полуводный образ жизни;  назвать  меры охраны ластоногих .)

3. Характеристика отряда хоботных. (Самостоятельная работа учащихся со статьей «Отряд Хоботные» и рисунком 137 учебника по заданиям: прочитать текст, рассмотреть рисунок  137 и рассказать, где обитают слоны; обосновать, как среда обитания слонов сказалась на их внешнем строении; назвать особенности строения зубной системы слонов и объяснить, как эти особенности связаны со средой обитания и особенностями питания; выяснить особенности размножения и развития слонов и то, как эти особенности связаны с численностью слонов.)

4. Характеристика отряда хищных. (Самостоятельная работа учащихся со статьей «Отряд Хищные» и рисунком 138 учебника по вопросам и заданию: какие особенности строения являются общими для представителей отряда хищных? Каковы особенности строения и образа жизни животных из разных семейств отряда хищных? Заполните таблицу «Особенности строения и образа жизни хищных», указав представителей, занесенных в Красную книгу России.)

Таблица № 21
Особенности строения и образа жизни хищных
	Семейство
	Признаки семейства
	Представители семейства
	Занесены в Красную книгу

	
	
	
	


III. Задание на дом
Изучить § 33, ответить на вопросы в конце параграфа; закончить заполнение таблицы «Особенности строения и образа жизни хищных».
Отряды млекопитающих: Парнокопытные, Непарнокопытные
Задачи: продолжить знакомство учащихся с многообразием млекопитающих; дать общую характеристику отрядов парнокопытных и непарнокопытных, с их значением в природе и жизни человека, необходимостью и мерами их охраны.
Оборудование: таблицы «Парнокопытные», «Непарнокопытные».
Методические рекомендации
/. Актуализация знаний
1.
Фронтальная беседа.
Какие выводы можно сделать на основании следующих фактов: кит дышит легкими; у зародыша синего кита закладываются зубы (затем они исчезают); в скелете синего кита имеются остатки тазовых костей? Какие особенности строения кита свидетельствуют о том, что его предки были обитателями суши? Несмотря на наличие легких, кит не проживет и ча​са, если попадет случайно на сушу. Почему?
2.
Письменная работа по карточкам.
Определить, о животных какого отряда идет речь.
Карточка 1
Водные животные, тело торпедообразное, шея не выражена; передние конечности в виде ластов, задние — атрофированы (не развиты); хвостовой плавник располагается горизонтально, является органом движения; кожа гладкая, под ней лежит толстый
слой жира; ушные раковины отсутствуют; во рту на​ходится цедильный аппарат из роговых пластин.
Карточка 2
Морские хищники, на сушу выходящие только для размножения и выкармливания детенышей; конечности в виде ластов; под кожей залегает толстый слой жира, ушные раковины отсутствуют; у большинства представителей зубы конической формы.
Карточка 3
Наземные и полуназемные звери, питающиеся разными позвоночными; резцы мелкие, клыки большие, конические, острые, коренные зубы остробугорчатые; на каждой челюсти слева и справа располагается по одному зубу с режущими вершинами.
Карточка 4
Самые крупные наземные растительноядные животные; населяют территории Азии и Африки; верхняя губа срастается с носом, образуя мускулистый орган; клыков нет, заметна одна пара видоизмененных резцов; размножаются редко — один раз в 4 года; ведут стадный образ жизни.
3. Индивидуальный опрос.
Каковы доказательства того, что китообразные и ластоногие — представители класса млекопитающих? Как приспособлено строение водных млекопитающих к обитанию в воде? Какие особенности строения и образа жизни хоботных привели к резкому сокращению их численности на планете? Какие особенности строения и образа жизни хищных обусловили их широкое распространение по территории земного шара?
//. Изучение нового материала
1. Характеристика отряда парнокопытных. (Самостоятельная работа учащихся со статьей «Отряд Парнокопытные» и рисунком 139 учебника по вопросам: каково происхождение названия отряда парнокопытных? Где обитают парнокопытные, как это связано с особенностями строения их конечностей? В чем особенность строения пищеварительной системы парнокопытных? Какова классификация парнокопытных, какие сюда относятся подотряды и семейства? Почему свиней и бегемотов относят к подотряду нежвачных парнокопытных? Какое строение имеет желудок жвачных парнокопытных? Чем жвачные парнокопытные отличаются от нежвачных? Какие парнокопытные занесены в Красную книгу России?)
2. Характеристика отряда непарнокопытных. (Самостоятельная работа учащихся со статьей «Непарнокопытные» по вопросам и заданию: каковы отличительные особенности непарнокопытных? Какова классификация непарнокопытных (какие сюда относятся семейства)? Почему тапиров считают примитивными непарнокопытными? Как строение конечностей тапиров связано со средой обитания? На основании каких признаков носорогов относят к непарнокопытным? Почему носороги не имеют шерстяного покрова? Где встречаются носороги, как среда обитания повлияла на строение и образ жизни носорогов? Почему современные носороги столь малочисленны? Каковы особенности распространения и образа жизни лошадиных? Заполнить таблицу «Семейство Лошадиные».)
Таблица № 22 
Семейство Лошадиные
	Представители семейства лошадиных
	Распространение
	Особенности строения и образа жизни

	
	
	


III. Закрепление знаний
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
К признакам парнокопытных не относится:
а)
четное число пальцев;
б)
конечные фаланги покрыты роговыми чехлами;
в)
сильное развитие III пальца;
г)
II и V пальцы короче двух средних или недоразвиты.
2.
К признакам непарнокопытных не относится:
а)
желудок однокамерный;
б)
развитие III пальца;
в)
желудок многокамерный;
г)
конечные фаланги покрыты копытами.
3.
К парнокопытным не относится:
а)корова;
б) лошадь; 
в)антилопа; 
г) овца.
4.
К непарнокопытным не относится:
а)
зебра;
б)
носорог;
в)свинья;
г) осел.
IV. Задание на дом
Изучить § 34, ответить на вопросы в конце параграфа. Повторить характеристики класса млекопитающих и его отрядов.
Отряд млекопитающих: Приматы
Задачи: познакомить учащихся с многообразием приматов; выявить их характерные особенности, признаки высокой организации по сравнению с другими животными; показать сходство приматов с человеком.
Оборудование: таблицы «Приматы», «Тип Хордовые. Схемы строения головного мозга», цветная иллюстрация из книги «Жизнь животных», том 6.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос'.
Какие особенности строения являются общими для всех млекопитающих? Почему млекопитающих считают высшими среди хордовых животных? Почему млекопитающих считают одной из самых многочисленных групп животных на территории земного шара?
2.
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Признак, доказывающий усложнение организации млекопитающих по сравнению с пресмыкающимися:
а)
органы чувств;
б)
отделы тела;
в)
четырехкамерное сердце;
г)
два круга кровообращения.
2.
К признакам высокого уровня организации млекопитающих не относится:
а)
живорождение;
б)
теплокровность;
в)
вскармливание детенышей молоком;
г)
пятипалая конечность.
3.
К признакам,  обеспечивающим распространение млекопитающих по всему земному шару, не относится:
а)
живорождение;
б)
высокое развитие нервной системы;
в)
теплокровность;
г)
удаление продуктов жизнедеятельности.
4.
К приспособлениям, позволяющим млекопитающим выживать в районах с резко меняющимися по сезонам условиями окружающей среды, не относится:
а)
запас корма;
б)
миграция;
в)
спячка;
г)
видоизменение конечностей.
1. //. Изучение нового материала
2. Общая характеристика отряда приматов: древесные или наземные животные; средние или небольшие по величине, ведущие стадный образ жизни; активные в дневное время; пальцы конечностей имеют ногти; большой палец конечностей противопоставлен остальным; наличие ключиц в плечевом поясе; развиты все типы зубов; зрение бинокулярное, стереоскопическое, цветовое; кора головного мозга имеет сложное строение; у самок приматов пара сосков млечных желез; детеныши рождаются беспомощными. (Объяснение учителя с использованием таблиц и рисунков учебника 141 и 142.)

3. Классификация приматов. Общая характеристика подотряда полуобезьян. (Объяснение учителя с элементами рассказа.)

4. Общая характеристика подотряда высших приматов. (Объяснение учителя с элементами рассказа.)

5. Классификация высших приматов. (Объяснение учителя с элементами рассказа.)

6. Характеристика представителей человекообразных обезьян. (Самостоятельная работа учащихся с текстом учебника нас. 186—187 по вопросам: каковы особенности внешнего строения орангутанга, шимпанзе, гориллы? Каков образ жизни этих обезьян? В какой части света они обитают? В чем сходство человека и человекообразных обезьян? О чем свидетельствуют черты их сходства? В чем главное отличие человека от человекообразных обезьян?)

///. Закрепление знаний
Какие признаки отличают приматов от других млекопитающих? В чем отличие обезьян от полуобезьян? Какие особенности отличают человека от человекообразных обезьян? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 35, ответить на вопросы в конце параграфа.
Обобщающий урок по теме «Хордовые»
Задачи: обобщить и систематизировать знания учащихся о многообразии хордовых животных, их классификации, особенностях организации представителей классов, их роли в природе и жизни человека, мероприятиях по их охране; проверить умения объяснять взаимосвязи строения органов и их систем с выполняемыми функциями, внешнего строения и образа жизни животных со средой обитания; дать сравнительные морфолого-анатомические характеристики классов подтипа позвоночных животных.
Оборудование: таблицы с изображениями животных из разных классов типа хордовых.
Методические рекомендации
/. Индивидуальный опрос
Ланцетника называют «живой схемой» позвоночных животных. Как доказать или опровергнуть это высказывание? Какие доказательства подтверждают, что строение и процессы жизнедеятельности рыб обеспечивают им жизнь в водной среде? Почему зем​новодные, выйдя на сушу, так и не смогли приспособиться жить вне водной среды? Каковы доказательства того, что особенности организаций птиц и млекопитающих обеспечили им господство на Земле?
II. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1. К хордовым относят:
а)
теплокровных животных;
б)
бесчерепных (ланцетников);
в)
многоклеточных животных;
г) животных, имеющих нервную систему.
2. Позвоночные животные произошли от:
а) моллюсков;
б) членистоногих;
в)
современных ланцетников;
г)
бесчерепных.
3.
Для позвоночных не характерно наличие:
а)
головного мозга;
б)
хорды;
в)
позвоночника;
г)
сердца.
4.
Приспособлением рыб к водной среде не является:
а)
наличие парных конечностей в виде плавников;
б)
боковая линия;
в)
головной и спинной мозг;
г)
дыхание при помощи жабр.
5. Кровеносная система рыб:
а)
имеет один круг кровообращения;
б)
имеет два круга кровообращения;
в)
имеет трехкамерное сердце;
г)
незамкнутая.
6. С помощью плавательного пузыря рыба:
а)
переваривает пищу;
б)
быстрее передвигается;
в)
воспринимает направление и силу тока воды;
г)
опускается на глубину или всплывает.
7. К хрящевым рыбам не относится:
а) акула белая;
б)
химера европейская;
в)
сом обыкновенный;
г)
скат двукрылый.
8. Приспособлением земноводных к наземному образу жизни не является:
а)
дыхание легкими и влажной кожей;
б)
подвижное соединение головы с туловищем;
в)
два круга кровообращения, трехкамерное сердце;
г)глаза и ноздри.
9. Земноводные в своей жизни не могут обойтись без водной среды, так как:
а)
имеют перепонки между пальцами ног;
б)
имеют кожное дыхание;
в)
размножаются икрой;
г)
имеют непостоянную температуру тела.
10. К отряду безногих земноводных относится:
а)
саламандра пятнистая;
б)
лягушка остромордая;
в) червяга кольчатая;
г) тритон обыкновенный.
11. К отряду бесхвостых земноводных не относится:
а)
тритон гребенчатый;
б)
квакша обыкновенная;
в)
жаба зеленая;
г)
лягушка прудовая.
12. Приспособлением пресмыкающихся в связи с жизнью на суше не является:
а)
внутреннее оплодотворение;
б)
легочное дыхание;
в)
пятипалые конечности;
г)
кожное покрытие.
13. К признакам сходства земноводных и пресмыкающихся не относят:
а)
два круга кровообращения;
б)
непостоянную температуру тела;
в)
внутреннее оплодотворение;
г)
конечность пятипалого типа.
14. К признакам более высокой организации пресмыкающихся в сравнении с земноводными не относят:
а)
зачатки коры головного мозга;
б)
трехкамерное сердце;
в)
внутреннее оплодотворение;
г)
зародышевую и скорлуповую оболочки яйца,
15. К отряду чешуйчатых не относят:
а) ящерицу прыткую;
б)
варана серого;
в)
ужа обыкновенного;
г)
черепаху дальневосточную.
16. Для представителей отряда черепах нехарактерный признак — это:
а)
костный панцирь;
б)
плавательные перепонки между пальцами конечностей;
в)
отсутствие зубов;
г)
зубы в ячейках.
17. К теплокровным животным относят:
а) пресмыкающихся и земноводных;
б)
птиц и млекопитающих;
в)
пресмыкающихся и рыб;
г)
земноводных и рыб.
18. Признаками более высокой организации птиц по сравнению с пресмыкающимися не считают:
а) четырехкамерное сердце;
б) теплокровность;
в)
ячеистые легкие;
г)
внутреннее оплодотворение.
19. К особенностям птиц, связанным с полетом, не относят:
а)
образование киля;
б)
двойное дыхание;
в)
полые, тонкостенные кости;
г)
два круга кровообращения.
20.
К особенностям птиц, связанным с полетом, не относят:
а) копчиковую железу;
б) роговой клюв;
в)
перьевой покров;
г)
срастание (кроме шейного) отделов позвоночника.
21.
Доказательством родства птиц с пресмыкающимися служит:
а)
постоянная температура;
б)
строение яиц, богатых желтком;
в)
наличие двух кругов кровообращения;
г)
строение головного мозга, состоящего из одних и тех же отделов.
22. Среди птиц самый большой по числу видов отряд:
а)
куриные;
б) воробьинообразные;
в)
гусеобразные;
г)
хищные.
23. Плавающие, но не летающие птицы — это: 
а)гуси;
б)
пингвины;
в)чайки;
г) лебеди.
24. К бескилевым птицам относят:
а)
голубя сизого;
б) страуса африканского;
в) ястреба-перепелятника; 
г) тетерева обыкновенного.
25. Показателем сложного поведения птиц не является:
а) гнездостроение;
б)
пищеварение;
в)
кочевки и перелеты;
г)
забота о потомстве.
26. К признакам высокого уровня организации млекопитающих не относится:
а)
внутреннее оплодотворение;
б)
развитие коры больших полушарий;
в)
живорождение;
г)
теплокровность.
27. Для первозверей нехарактерный признак — это:
а)
непостоянная температура тела;
б)
размножение яйцами;
в)
наличие клюва;
г) живорождение.
28. К отряду грызунов не относится: 
а) белка обыкновенная;
б)
заяц-беляк;
в)
бобр европейский;
г)
суслик малый.
29. К признакам приспособленности китообразных к жизни в воде не относят:
а)
передние конечности в виде ласт;
б)
обтекаемую форму тела;
в)
развитые кожные железы;
г)
отсутствие шерстного покрова.
30.
Характерной особенностью приматов как высокоорганизованных млекопитающих является:
а) стадный образ жизни;
б)
высокоразвитый головной мозг;
в)
теплокровность;
г)
живорождение и уход за потомством.
31.
Для приматов не характерно:
а) развитие полушарий головного мозга;
б) снабжение ногтями конечных фаланг пальцев;
в) прямохождение;

г) способные к схватыванию пальцы стопы.
Строение, индивидуальное развитие. Эволюция
Эволюция строения и функций органов и их систем (14 ч)

Задачи темы: сформировать у учащихся знания об эволюции, об основных направлениях эволюционного процесса животного мира; дать понятие об особенностях эволюции систем органов и процессов жизнедеятельности животного организма.
Планирование темы
Урок 39. Покровы тела
Урок 40. Опорно-двигательная система
Урок 41. Способы передвижения животных. Полости тела
Урок 42. Органы дыхания и газообмен
Урок 43. Органы пищеварения. Обмен веществ и превращение энергии
Урок 44. Кровеносная система. Кровь
Урок 45. Органы выделения
Урок 46. Нервная система. Рефлекс. Инстинкт
Урок 47. Органы чувств. Регуляция деятельности организма
Урок 48. Продление рода. Органы размножения
Урок 49. Способы размножения животных. Оплодотворение
Урок 50. Развитие животных с превращением и без превращения
Урок 51. Периодизация и продолжительность жизни животных
Урок 52. Обобщающий урок по теме «Эволюция строения и функций органов и их систем»
Покровы тела
Задачи: сформировать у учащихся представление об эволюции покровов тела животных; показать их усложнение, появление новых функций в связи с усложнением, взаимосвязь строения покровов тела с уровнем организации животного.
Оборудование: таблицы по зоологии с изображением разнообразных групп животных.
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Каких животных называют млекопитающими, каковы характерные особенности их строения? Почему приматов считают наиболее высокоразвитыми животными среди млекопитающих? В чем проявляются близкородственные связи человека и человеко​образных обезьян? Какие особенности отличают человека от человекообразных обезьян?
//. Изучение нового материала
1. Функции покровов тела. (Объяснение учителя с элементами беседы.)

2. Особенности оболочки клетки и ее функции у одноклеточных организмов. (Объяснение учителя с элементами беседы.)

3. Особенности покровов тела многоклеточных — беспозвоночных и позвоночных животных. (Лабораторная работа № 9 «Изучение особенностей покровов тела».)

III. Закрепление знаний
Чем покрыто тело одноклеточного животного и какова функция этого покрова? Чем покрыто тело плоских червей? Какие функции выполняют покровы тела у плоских червей? В чем особенность покровов тела членистоногих? Какое строение имеет кожа хордовых животных? Какие новообразовательные функции появились у кожи хордовых животных? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 36, ответить на вопросы в конце параграфа. Заполнить таблицу «Особенности покровов позвоночных в связи с выполняемыми функциями».
Таблица № 23
Особенности покровов позвоночных в связи с выполняемыми функциями
	Представители позвоночных
	Покровы тела
	Выполняемые функции

	
	
	


Опорно-двигательная система
Задачи: познакомить учащихся со строением и функцией опорно-двигательной системы у разных групп животных, с направлением эволюции опорно-двигательной системы.
Оборудование: таблицы с изображениями опорно-двигательных систем животных.
Методические рекомендации
/. Актуализация знаний
1. Индивидуальный опрос.
В каком направлении шел процесс эволюции покровов тела у животных? Каковы особенности строения покровов тела беспозвоночных животных и какие функции они выполняют? Каковы особенности строения кожи хордовых животных и какие функции она выполняет?
2. Фронтальная беседа.
Каково строение и функции кожи у рыб? Каково строение и функции кожи у пресмыкающихся? В чем сходство функций кожи рыб, земноводных и пресмыкающихся? В чем особенность строения кожи птиц и каковы ее функции? Какое строение имеет кожа мле​копитающих и какие функции она выполняет?
//. Изучение нового материала
1. Значение опорно-двигательной системы. (Объяснение учителя.)

2. Опорные структуры одноклеточных животных. (Объяснение учителя.)

3. Опорные структуры многоклеточных беспозвоночных (мягкотелых, плоских, круглых и кольчатых червей). (Беседа учителя с элементами объяснения.)

4. Наружный скелет членистоногих, его достоинства и недостатки. (Беседа учителя с элементами объяснения.)

5. Внутренний скелет хордовых животных. Образования скелета: кости, хрящи, сухожилия; соединения частей скелета:  неподвижные и подвижные (суставы); части скелета: осевой, конечности, череп; особенности осевого скелета низших и высших хордовых. (Объяснение учителя с элементами беседы и использованием рисунков 146 и 147 учебника.)

6. Особенности  скелета позвоночных  животных: рыб;  земноводных; пресмыкающихся; птиц; млекопитающих. (Объяснение учителя с элементами беседы и использованием таблиц и рисунков 148—152 учебника.)

III. Закрепление знаний
Какое значение имеет скелет в жизни животного? Что такое наружный скелет? Какие животные имеют наружный скелет? Что такое внутренний скелет? В чем отличия внутреннего скелета от наружного? Из чего образован внутренний скелет? В каком направлении шло изменение скелета у позвоночных животных? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 37, ответить на вопросы в конце параграфа. Заполнить таблицу «Особенности строения опорно-двигательной системы животных».
Таблица № 24
Особенности строения опорно-двигательной системы животных
	Строение опорно-двигательной системы
	Особенности строения и значение

	
	Беспозвоночные
	Позвоночные

	
	Однокле​точные
	Плоские, круглые, кольчатые черви
	Членистоногие
	Рыбы
	Земноводные
	Пресмыка​ющиеся
	Птицы
	Млекопи​тающие

	1. Опорные структуры
	
	
	
	
	
	
	
	

	2. Череп
	
	
	
	
	
	
	
	

	3. Позвоночник
	
	
	
	
	
	
	
	

	4. Грудная клетка
	
	
	
	
	
	
	
	

	5. Пояс передних конечностей
	
	
	
	
	
	
	
	

	6. Скелет передних конечностей
	
	
	
	
	
	
	
	

	7. Пояс задних конечностей
	
	
	
	
	
	
	
	

	8. Скелет задних конечностей
	
	
	
	
	
	
	
	


Способы передвижения животных. Полости тела
Задачи: познакомить учащихся с основными типами движения животных; показать эволюционное направление в изменении способов движения; сформировать представление о полости тела, ее видах и значении, об эволюционном направлении в изменении типа полостей тела животных.
Оборудование: таблицы с изображениями разных групп животных.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
В каком направлении шел процесс эволюции опорных структур от одноклеточных до позвоночных животных? В чем достоинства и недостатки наружного скелета? Как изменялось в процессе эволюции строение позвоночника у позвоночных животных, чем это было вызвано? В чем различие в строении скелетов конечностей водных и наземных позвоночных?
2.
Фронтальная беседа.-
Каковы особенности осевого скелета низших и высших хордовых? Каково значение скелета для животного? Что является структурной единицей позвоночника? Каково строение позвонка? Какими отделами образован позвоночник?
//. Изучение нового материала
1. Способы передвижения животных.
Амебоидное движение. (Самостоятельная работа учащихся со статьей «Способы передвижения» и рисунком 153 учебника по заданиям: прочитать текст нас. 199 и назвать животных, которым присуще амебоидное движение; рассмотреть рисунок 153 и определить сущность амебоидного движения; установить особенность амебоидного движения; обосно​вать, почему амебоидное движение считают «невыгодным».)
Движения при помощи жгутиков и ресничек. (Самостоятельная работа учащихся со статьей «Способы передвижения» и рисунком 153 учебника по заданиям: прочитать текст на с. 200 и назвать представителей животного мира, которые двигаются при помощи жгутиков и ресничек; определить, в чем особенности движения при помощи жгутиков и ресничек, в чем преимущества такого движения по сравнению с амебоидным движением.)
Движение с помощью мышц. (Беседа учителя с элементами объяснения об особенностях движения животных из разных систематических групп. Лабораторная работа № 10 «Изучение способа передвижения животных», которую учащиеся выполняют с ис​пользованием 3—5 животных из уголка живой природы.)
2. Полости тела. (Объяснение учителя с элементами беседы.)
///. Закрепление знаний
Каковы основные способы движения животных? Что такое полость тела? Какое значение имеет первичная полость тела? У каких животных появляется вторичная полость тела? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 38, ответить на вопросы в конце параграфа.
Органы дыхания и газообмен
Задачи: сформировать у учащихся понятие о газообмене у животных; познакомить учащихся с особенностями дыхательных структур и типами газообмена у разных групп животных; показать эволюционное направление в изменении дыхательных структур и типов газообмена у разных групп животных.
Оборудование: схемы дыхательной системы различных групп животных; таблицы с изображениями животных из разных систематических групп.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
В чем сущность амебоидного движения, каковы его преимущества и недостатки? Каково преимущество движения с помощью жгутиков и ресничек по сравнении с амебоидным? В чем особенности движения с помощью мышц у беспозвоночных животных? Каковы особенности движения позвоночных животных с помощью мышц?
2.
Фронтальная беседа.
Каково значение движения в жизни животных? Почему в природе не существует универсального способа движения? В каком направлении шел процесс эволюционного изменения способов движения? Что такое первичная полость тела? У каких животных впервые появляется первичная полость тела? Что такое вторичная полость тела?
//. Изучение нового материала
1. Значение газообмена в организме животных. (Беседа учителя.)
2. Газообмен через поверхность тела животных. (Объяснение и беседа учителя.)

3. Газообмен при помощи специальных органов дыхания у беспозвоночных животных. (Самостоятельная работа учащихся со статьей на с. 204—205 «Газообмен у животных разных систематических групп» и с использованием рисунков 156, 157 (А, Б) по вопросам: чем представлены органы дыхания морских кольчатых червей и где у них они располагаются? Какие структуры организма участвуют в дыхании у морских кольчатых червей? Чем различаются жабры моллюсков и кольчатых червей? Чем представлены органы дыхания членистоногих? Почему они столь разнообразны?)
4. 
Газообмен при помощи специальных органов дыхания у хордовых животных:
газообмен у ланцетника, его особенности в связи с образом жизни (беседа учителя);
газообмен у рыб (самостоятельная работа учащихся с текстом учебника на с. 205 и рисунком 157 (В) по вопросам: чем представлены органы дыхания у рыб? Как приспособлено строение органов дыхания рыб к водному образу жизни?);
газообмен у земноводных и пресмыкающихся (беседа учителя);
газообмен и механизм дыхательных движений (беседа, объяснение учителя);
газообмен и механизм дыхательных движений у млекопитающих (беседа, объяснение учителя).
5. 
Особенности способов дыхания у животных разных систематических групп. (Лабораторная работа № 11 «Изучение способов дыхания животных».)
III. Задание на дом 
Изучить § 39, ответить на вопросы в конце параграфа. Заполнить таблицу «Особенности газообмена у позвоночных животных».
Таблица № 25 
Особенности газообмена у позвоночных животных
	Органы дыхания и газообмен
	Рыбы
	Земновод​ные
	Пресмыка​ющиеся
	Птицы
	Млекопи​тающие

	1. Органы дыхания
	
	
	
	
	

	2. Особенности органов дыхания
	
	
	
	
	

	3. Расположение органов дыхания
	
	
	
	
	

	4. Механизм дыхательных движений
	
	
	
	
	


Органы пищеварения.
Обмен веществ и превращение энергии
Задачи: сформировать у учащихся понятия об обмене веществ и энергии, о питании и пищеварении; познакомить с особенностями строения органов пищеварения разных групп животных.
Оборудование: таблицы с изображениями животных из разных групп.
Методические рекомендации
/. Актуализация знаний
А. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Газообмен — это процесс, в результате которого:
а)
в организм поступает кислород;
б)
в организм поступает кислород и удаляется углекислый газ;
в)
из организма удаляется углекислый газ;
г)
организм насыщается газами и освобождается от их излишков.
2.
Газообмен у одноклеточных животных происходит:
а) благодаря специальным органам;
б)
через всю поверхность тела;
в)
благодаря цитоплазме;
г)
благодаря ядру.
3.
В процессе дыхания у членистоногих участвуют:
а)
трахеи, поверхность тела, жабры;
б)
легкие, поверхность тела, жабры;
в)
жабры, трахеи, поверхность тела;
г)
трахеи, легкие, жабры.
4.
Органами дыхания рыб служат:
а) легкие;
б)трахеи;
в)
жабры;
г)
кожа.
5.
Органами дыхания земноводных служат:
а)
кожа, легкие;
б)
легкие, жабры;
в)
кожа, жабры;
г)
жабры, легкие.
6.
Двойное дыхание характерно для:
а)
земноводных;
б)
пресмыкающихся;
в)птиц;
г) млекопитающих.
7.
Двойное дыхание появилось у птиц как приспособление к:
а)
наземному образу жизни;
б)
экономному использованию кислорода;
в)
защите от неблагоприятных условий среды;
г)
запасу кислорода.
8.
Механизм дыхательных движений у млекопитающих осуществляется благодаря:
а)
наполнению воздухом альвеол;
б)
движению диафрагмы;
в)
увеличению и уменьшению объема легких;
г)
сокращению и расслаблению диафрагмы и межреберных мышц.
Б. Индивидуальный опрос.
Как происходит газообмен у водных животных? Как изменилось строение органов дыхания у животных в связи с приспособленностью к наземному образу жизни? В каком направлении шел эволюционный процесс изменения органов дыхания позвоночных животных?
//. Изучение нового материала
1. Питание животных и его особенности. (Беседа учителя с элементами объяснения.)

2. Пищеварение животных, его формы. (Беседа учителя с элементами объяснения.)

3. Эволюция органов пищеварения у животных. (Самостоятельная работа учащихся с текстом учебника на с. 210—212 по заданиям: изобразить схематически строение пищеварительной системы кишечнополостных, круглых, кольчатых червей и членистоногих; выяснить направление, по которому в процессе эволюции изменялась пищеварительная система этих животных; составить схему пищеварительной системы позвоночных животных; указать изменения, которые произошли в пищеварительной системе у позвоночных животных; назвать изменение, которое появилось у позвоночных в связи с переходом к наземному образу жизни; назвать изменения пищеварительной системы, которые возникли
у птиц в связи с их приспособлением к полету; объяснить, как изменилась пищеварительная система млекопитающих по сравнению с другими позвоночными животными; определить направление, по которому происходили эволюционные изменения пищеварительной системы животных.)

4. Обмен веществ и превращение энергии. (Объяснение учителя с элементами беседы.)

///. Задание на дом
Изучить § 40, ответить на вопросы в конце параграфа.
Кровеносная система. Кровь
Задачи: познакомить учащихся с особенностями строения кровеносной системы у животных разных групп, с составом крови, значением крови и кровообращения; сформировать представления об эволюционном изменении органов кровообращения, о составе крови животных.
Оборудование: таблица «Схемы кровеносной системы различных позвоночных животных».
Методические рекомендации
/. Актуализация знаний
А. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Обмен веществ — это:
а)
поступление веществ в организм;
б)
удаление из организма непереваренных остатков пищи;
в)
происходящие в организме превращения веществ;
г)
поступление и удаление из организма газообразных веществ.
2.
Пища для животного организма является источником:
а) строительного материала; 
б)энергии;
в)
строительного материала и энергии;
г)
простых органических веществ.
3.
Ферменты — это вещества:
а)
характерные для живого организма;
б)
ускоряющие реакции;
в)
участвующие в процессе пищеварения;
г)
обеспечивающие газообмен.
4.
Пищеварение — это процесс:
а)
поступления и расщепления пищи;
б)
измельчения, расщепления, всасывания пищи;
в)
всасывания, удаления непереваренных остатков;
г)
расщепления, удаления непереваренных остатков.
5.
Для кишечнополостных характерно пищеварение:
а)
внутриклеточное;
б)
внеклеточное;
в)
наружное;
г) внутриклеточное и внеклеточное.
6.
Эволюционным новоприобретением кольчатых червей является:
а)
внутриклеточное пищеварение;
б)
внутриполостное пищеварение;
в)
дифференциация пищеварительной системы на отделы;
г)
дифференциация переднего отдела пищеварительной системы.
7.
Эволюционным новоприобретением рыб является:
а)
появление челюстей;
б)
появление пищеварительных желез;
в)
деление пищеварительной системы на отделы;
г)
внутриполостное пищеварение.
8.
К изменениям в пищеварительной системе птиц, связанным с полетом, не относится:
а)
исчезновение зубов;
б)
наличие пищевода;
в)появление зоба;
г) увеличение длины тонкого отдела кишечника.
9.
Особенностью пищеварительной системы млекопитающих является:
а)
наличие пищеварительных желез;
б)
дифференциация зубов;
в)
дифференциация пищеварительной системы на отделы;
г)
появление языка.
Б. Индивидуальный опрос.
Какое значение имеет обмен вещества и превращение энергии в жизни организма? В каком направлении шел процесс эволюции пищеварительной системы от одноклеточных до позвоночных животных? Как изменялось строение пищеварительной системы позвоночных животных?
//. Изучение нового материала 1. Кровообращение. (Объяснение учителя.) . 2. Кровеносная система беспозвоночных живот​ных. (Самостоятельная работа учащихся с текстом учебника на с. 215 и рисунками 25, 163 учебника по заданиям: нарисовать схему кровеносной системы кольчатых червей, показав на ней направление дви​жения крови; отметить, какая сила двигает кровь по сосудам у кольчатых червей; изобразить схематично (с помощью учителя), какие изменения произошли в кровеносной системе моллюсков и членистоногих; отметить, что выполняет роль двигателя крови в их кровеносной системе.)
3. Кровеносная система позвоночных животных. (Самостоятельная работа учащихся с текстом учебника нас. 215—217 и рисунком 164 учебника по заданиям: прочитать текст и объяснить, что представляет собой кровеносная система рыб, из каких отделов состоит сердце у рыб, какую кровь называют венозной, а какую — артериальной; выяснить, какие изменения произошли в кровеносной системе земноводных по сравнению с кровеносной системой рыб; рассмотреть рисунок 165 и объяснить, каково строение сердца у птиц и млекопитающих, как оно связано с кровообращением).
4. Кровь. (Объяснение учителя с элементами беседы. Самостоятельная работа учащихся по заданиям: прочитать текст на с. 218—219; составить схему о составе крови; заполнить таблицу «Состав и функции крови».)

Таблица № 26
Состав и функции крови
	Состав крови
	Функции

	Плазма
	

	Лейкоциты
	

	Эритроциты
	

	Тромбоциты
	


///. Задание на дом
Изучить § 41, ответить на вопросы в конце параграфа. Заполнить таблицу «Сравнительная характеристика кровеносной системы позвоночных животных »'.
Таблица № 27
Сравнительная характеристика кровеносной системы позвоночных животных
	Признаки
	Рыбы
	Земновод​ные
	Пресмыка​ющиеся
	Птицы
	Млекопитающие

	1. Число камер сердца и их действия
	
	
	
	
	

	2. Число кругов кровообра​щения
	
	
	
	
	

	3. Путь крови в кругах кровообращения (как проходит кровь по каждому кругу)
	
	
	
	
	

	4. Изменение состава крови при кровообращении
	
	
	
	
	


Органы выделения
Задачи: продолжить формирование понятия об обмене веществ и энергии; познакомить учащихся с особенностями строения выделительной системы у разных групп животных, со значением выделения; сформировать представление об эволюционном изменений органов выделения.
Оборудование: таблицы с изображением животных из разных групп.
Методические рекомендации
/. Актуализация знаний
А. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Движение крови по сосудам обеспечивается:
а)
положением тела в пространстве;
б)
расположением сердца в организме;
в)
работой сердца;
г)
развитой сетью кровеносных сосудов.
2.
Капилляры — сосуды:
а)
по которым движется кровь;
б)
имеющие микроскопические размеры;
в)
по которым кровь движется к сердцу;
г)
по которым кровь движется от сердца.
3.
Артерии — сосуды, которые несут кровь:
а)
от органов и тканей к сердцу;
б)
от сердца к органам и тканям;
в)
смешанную;
г)
к головному мозгу.
4.
Замкнутая кровеносная система не характерна для:
а)
рыб;
б)
кольчатых червей;
в)
членистоногих;
г)
земноводных.
5.
К форменным элементам крови не относятся:
а) лейкоциты;
б)
тромбоциты;
в)
плазма;
г)
эритроциты.
6.
Лейкоциты — клетки крови, которые:
а)
способны переносить газообразные вещества;
б)
выполняют защитную функцию;
в)
обеспечивают свертываемость крови;
г)
участвуют в поддержании температуры тела.
7.
Эритроциты — клетки крови, которые:
а)
обеспечивают свертываемость крови;
б)
участвуют в транспорте питательных веществ;
в)
участвуют в транспорте газообразных веществ;
г)
участвуют в поддержании температуры тела.
8.
К функции крови не относятся:
а)транспортная;
б)
регуляторная;
в)
защитная;
г)
выделительная.
9.
Кровь участвует в регулировании температуры тела:
а)
у рыб;
б)
у пресмыкающихся;
в)
у млекопитающих;
г)
у земноводных.
Б. Индивидуальный опрос.
В связи с чем и у каких животных в процессе эво​люции впервые появляется кровеносная система? В каком направлении изменилось строение системы кровообращения у рыб? В каком направлении изме​нилось строение системы кровообращения у птиц и млекопитающих? Как в процессе эволюции измени​лись состав и функции крови у животных разных систематических групп?
//. Изучение нового материала
1. Значение процесса выделения и его связь с обменом веществ. (Объяснение учителя с элементами беседы.)
2. Процесс выделения продуктов обмена веществ у одноклеточных, кишечнополостных, губок. (Объяснение учителя.)

3. Выделительная система беспозвоночных животных. (Объяснение учителя с элементами беседы.)

4. Выделительная система позвоночных животных. (Объяснение учителя с элементами беседы.)

III. Закрепление знаний
Заполнить таблицу «Сравнительная характеристика строения выделительной системы позвоночных животных».
Таблица № 28
Сравнительная характеристика строения выделительной системы позвоночных животных
	Позвоночные
	Особенности строения выделительной системы

	Рыбы
	

	Земноводные
	

	Пресмыкающиеся
	

	Птицы
	

	Млекопитающие
	


IV. Задание на дом
Изучить § 43, ответить на вопросы в конце параграфа. Заполнить полностью таблицу «Сравнительная характеристика строения выделительной системы позвоночных животных».
Нервная система. Рефлекс. Инстинкт
Задачи: познакомить учащихся со значением нервной системы и особенностями ее строения у разных групп животных; показать, что основным элементом строения нервной системы служит нервная клетка, основой ее функционирования — рефлекс; сформировать представление об эволюционном изменении нервной системы.
Оборудование: таблицы «Тип Хордовые. Схема строения головного мозга», модель «Мозг позвоночных».
Методические рекомендации
/. Актуализация знаний
1.
Фронтальная беседа.
У каких животных и в связи с чем появились органы выделения? Как происходит процесс выделения у одноклеточных, губок, кишечнополостных? В чем выражается связь обмена веществ и процесса выделения?
2.
Индивидуальный опрос.
Каково строение органов выделения беспозвоночных животных в связи с образом жизни и средой обитания? Каково строение органов выделения позвоночных животных? В каком направлении изменялось строение органов выделения позвоночных животных?
//. Изучение нового материала
1. Значение нервной системы. Нервная клетка как единица структурной организации нервной системы. (Объяснение учителя с использованием рисунка 170 учебника.)

2. Одноклеточные животные, их способность реагировать на изменения окружающей среды. Раздражимость. (Беседа учителя с элементами объяснения.)

3. Типы структурной организации нервной системы многоклеточных животных:

нервная сеть кишечнополостных; рефлекс (объяснение учителя с использованием рисунка 171 учебника);
узловая нервная система червей, моллюсков, членистоногих; нервная ткань (объяснение учителя с элементами беседы, использованием рисунков 172— 175 учебника);
трубчатая нервная система хордовых животных: отделы нервной системы (самостоятельная работа учащихся по составлению схемы «Отделы нервной системы позвоночных животных»); нервная система рыб, земноводных, пресмыкающихся, птиц, млекопитающих (объяснение учителя с использованием рисунка 176 учебника); рефлекторный принцип нервной системы; рефлексы врожденные и приобретенные; инстинкты (объяснение учителя).
///. Закрепление знаний
Лабораторная работа № 12 «Изучение ответной реакции животных на раздражение».
IV. Задание на дом
Изучить § 43, ответить на вопросы в конце параграфа. Заполнить таблицу «Особенности строения головного мозга позвоночных животных».
Таблица № 29
Особенности строения головного мозга позвоночных животных
	Строение головного мозга
	Рыбы
	Земновод​ные
	Пресмыка​ющиеся
	Птицы
	Млекопи​тающие

	Отделы головного мозга
	
	
	
	
	

	Развитие отделов головного мозга
	
	
	
	
	

	Причины, их обусловившие
	
	
	
	
	


Органы чувств. Регуляция деятельности организма
Задачи: познакомить учащихся с особенностями органов чувств у животных из разных групп; сформировать представление об эволюции органов чувств; показать зависимость развития органов чувств от развития нервной системы животных.
Оборудование: таблицы с изображениями животных из разных групп.
Методические рекомендации
/. Актуализация знаний
1.
Фронтальная беседа.
Что является структурной единицей нервной системы? Какие типы нервной системы выделяют у животных? Что такое рефлекс? Приведите примеры врожденных рефлексов у животных. Какое значение в жизни животного имеют врожденные рефлексы? Приведите примеры приобретенных рефлексов у животных. Какое значение имеют приобретенные реф​лексы в жизни животных? Почему для продолжения жизни животного важно наличие у него врожденных и приобретенных рефлексов?
2.
Индивидуальный опрос.
Почему строение нервной клетки связано с выполняемой ею функцией? В чем особенность примитивной нервной системы типа нервной сети? Для каких животных характерна нервная система типа узловой нервной цепочки? В каком направлении шло эволюционное изменение строения нервной системы хордовых животных? Как связаны между собой уровень организации животного и его рефлекторная деятельность? Приведите примеры.
//. Изучение нового материала 
1. Значение органов чувств и их предшественников. (Объяснение учителя с элементами беседы.)
2. Органы чувств у беспозвоночных животных. (Самостоятельная работа учащихся с текстом учебника нас. 230—231 по заданиям: прочитать текст; заполнить таблицу «Сравнительная характеристика органов чувств беспозвоночных животных».)
Таблица № 30
Сравнительная характеристика органов чувств беспозвоночных животных
	Органы чувств
	Особенности органов чувств беспозвоночных

	
	Кишечно​полостные
	Черви
	Моллюски
	Членистоногие

	
	
	Плоские
	Круглые
	Кольчатые
	Брюхоногие
	Двустворчатые
	Головоногие
	Ракообразные
	Паукообразные
	Насекомые

	равновесия
	
	
	
	
	
	
	
	
	
	

	осязания
	
	
	
	
	
	
	
	
	
	

	обоняния
	
	
	
	
	
	
	
	
	
	

	слуха
	
	
	
	
	
	
	
	
	
	

	зрения
	
	
	
	
	
	
	
	
	
	

	химической чувствительности
	
	
	
	
	
	
	
	
	
	


3. Органы чувств у хордовых животных. (Объяснение учителя с элементами беседы.)

4. Особенности органов животных разных систематических групп. (Лабораторная работа № 13 «Изучение органов чувств животных».)

5. Регуляция деятельности организма. (Объяснение учителя.)

///. Задание на дом
Изучить § 44, ответить на вопросы в конце параграфа. Повторить § 43. Заполнить таблицу «Сравнительная характеристика органов чувств позвоночных животных».
Таблица №31
Сравнительная характеристика органов чувств позвоночных животных
	Органы чувств
	Особенности органов чувств позвоночных

	
	Рыбы
	Земно​водные
	Пресмыка​ющиеся
	Птицы
	Млекопи​тающие

	зрения
	
	
	
	
	

	слуха.
	
	
	
	
	

	обоняния
	
	
	
	
	

	вкуса
	
	
	
	
	

	равновесия
	
	
	
	
	


Продление рода. Органы размножения
Задачи: сформировать понятие о воспроизводстве как одном из основных свойств живой системы; познакомить учащихся с особенностями размножения и индивидуального развития животных разных групп; сформировать представление об эволюции органов размножения животных разных групп.
Оборудование: таблицы с изображениями животных из разных групп.
Методические рекомендации
/. Актуализация знаний
А. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
К функциям нервной клетки не относится:
а) возбудимость;
б)
сократимость;
в)
проводимость;
г)
прием нервных импульсов.
2.
Раздражимость — это:
а)
двигательная реакция по направлению к раздражителю;
б)
ответная реакция организма на внешние воздействия;
в)
двигательная реакция по направлению от раздражителя;
г)
последовательность ответных реакций организма на внешние воздействия.
3.
Нервная система типа нервной сети характерна для:
а)
плоских червей;
б)
кишечнополостных;
в)
круглых червей;
г)
одноклеточных животных.
4.
Рефлекс — это:
а)
ответная реакция организма на внешние воздействия;
б)
ответная реакция организма на внешние воздействия с участием нервной системы;
в)
последовательность ответных реакций организма на внешние воздействия с участием нервной системы;
г)
двигательная реакция организма с участием нервной системы.
5.
Узловой тип нервной системы не характерен для:
а)
кольчатых червей;
б)
ракообразных;
в)
кишечнополостных;
г) двустворчатых моллюсков.
6.
Для эволюции  нервной системы беспозвоночных животных не характерно:
а)
концентрация нервных клеток;
б)
увеличение нервной массы;
в)
обособление нервных центров;
г)
дифференциация нервной системы на головной и спинной мозг.
7.
К нервной системе позвоночных животных не относится:
а)
головной мозг;
б)
спинной мозг;
в)
нервы;
г)
кровеносные сосуды.
8.
Особенность головного мозга млекопитающих заключается в развитии:
а)
мозжечка;
б)
продолговатого мозга;
в)
коры переднего мозга;
г)
среднего мозга.
9.
К врожденным рефлексам млекопитающего не относится:
а)
кормление детеныша;
б)
чихание при попадании в дыхательные пути инородного тела;
в)
глотание пищи;
г)
выполнение команды, отданной человеком.
10. Органы чувств впервые появляются у:
а)
простейших;
б)
кишечнополостных;
в)
плоских червей;
г)
ракообразных.
11. Развитие органов чувств зависит от уровня развития системы:
а) кровеносной;
б) нервной;
в)
дыхательной;
г)
пищеварительной.
12.
Боковая линия рыб — орган, который:
а) определяет направление движения воды;
б)
отвечает за восприятие звуковой волны в воде;
в)
определяет температуру воды;
г)
отвечает за видение предметов на близком расстоянии.
13.
Впервые внутреннее ухо появляется у:
а)
рыб;
б)
земноводных;
в)
пресмыкающихся;
г)
птиц.
14.
Впервые наружное ухо появляется у:
а) земноводных;
б) пресмыкающихся;
в)
птиц;
г)
млекопитающих.
15. Млекопитающие обладают зрением:
а)
монокулярным;
б)
бинокулярным;
в)
монокулярным, бинокулярным;
г)
смешанным.
16. Деятельность организма как единого целого осуществляется благодаря:
а)
кровеносной, пищеварительной системам;
б)
нервной, жидкостной реакции;
в)
нервной системе, органам чувств;
г)
покровам тела, выделительной системе.
Б. Индивидуальный опрос.
Почему у беспозвоночных животных органы чувств развиты неодинаково? В каком направлении шло эволюционное развитие органов чувств у рыб, земноводных и пресмыкающихся? Какие органы чувств развиты у птиц и млекопитающих? С чем это связано?
//. Изучение нового материала
1. Воспроизводство себе подобных — один из основных признаков живой системы. (Объяснение учителя с элементами беседы.)
2. Особенности размножения беспозвоночных животных. (Объяснение учителя с элементами беседы.)

3. Особенности размножения хордовых животных. (Беседа с  элементами  объяснения,  самостоятельная работа учащихся с текстом учебника на с. 237—238 по заданиям: прочитать текст на с. 237— 238; заполнить таблицу «Особенности размножения и развития позвоночных».)
Таблица № 32
Особенности размножения и развития позвоночных
	Образ жизни
	Рыбы
	Земно​водные
	Пресмыка​ющиеся
	Птицы
	Млекопи​тающие

	Место обитания
	
	
	
	
	

	Способы размножения (яйцекладущие или живородящие)
	
	
	
	
	

	Питание земноводных
	
	
	
	
	

	Вскармливание зародыша
	
	
	
	
	

	Место развития зародыша
	
	
	
	
	

	Особенности строения яйца
	
	
	
	
	

	Место развития яйца
	
	
	
	
	

	Число яиц или новорожденных в потомстве
	
	
	
	
	


///. Закрепление знаний
Что такое размножение? Какие виды размножения существуют в природе? Какой организм называют гермафродитным? Как размножаются рыбы? Как размножаются пресмыкающиеся? В чем отличительная особенность размножения млекопитающих? Как и где происходит развитие зародыша млекопитающего? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 45, ответить на вопросы в конце параграфа.
Способы размножения животных. Оплодотворение
Задачи: продолжить формирование понятия о воспроизводстве, основой которого является размножение; познакомить учащихся со способами размножения, их биологической ролью в природе, с видами оплодотворения; дать представление об оплодотворении, его видах, биологическом значении.
Оборудование: таблицы с изображениями животных из разных систематических групп.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Какие особенности размножения характерны для беспозвоночных животных: червей, моллюсков, членистоногих? Что общего в размножении рыб и земноводных? С чем это связано? В чем сходство и различие в размножении пресмыкающихся и птиц? В чем преимущество в размножении и развитии зародыша млекопитающих по сравнению с другими животными?
2.
Фронтальная беседа.
Что такое размножение? Какова биологическая роль размножения в природе? Какое значение имеют органы размножения? У каких животных впервые появляется половая система? Каких животных называют гермафродитами? Как гермафродитизм связан с образом жизни животного? В чем выражается приспособленность строения органов размножения птиц к наземно-воздушному образу жизни?
//. Изучение нового материала
1. Размножение как способность воспроизводить новое поколение. Значение размножения. Бесполое и половое размножение, их биологическая роль. (Объяснение учителя с элементами беседы.)

2. Бесполое размножение животных.
1) Простое деление одноклеточных животных на две идентичные клетки. (Самостоятельная  работа учащихся с текстом на с. 239 и рисунком 181 учебника по заданиям: прочитать текст, рассмотреть рисунок, объяснить, как делится амеба и почему деление одноклеточных относится к бесполому делению.)

2) Простое деление на множество идентичных клеток (на примере паразитических простейших). (Самостоятельная работа учащихся с текстом учебника нас. 239—240 по заданиям: прочитать текст, объяснить, как происходит размножение паразитических простейших; почему этот способ размножения относится к бесполому размножению; в чем взаимосвязь размножения паразитических простейших с их образом жизни.)

3) Почкование (на примере кишечнополостных). (Самостоятельная работа учащихся с текстом и рисунком 182 учебника по вопросам: что называют почкованием? В какое время года наблюдают этот процесс? Какое значение имеет размножение почкованием в природе? Почему почкование относят к бесполому размножению? Каковы преимущества и недостатки размножения почкованием?)

3.
Половое размножение животных. (Самостоятельная работа учащихся с текстом учебника по вопросам: как происходит размножение гидры в неблагоприятное время года? В чем преимущества полового размножения в сравнении с бесполым? В чем особенность размножения червей? Почему размножение червей-гермафродитов относят к половому? Для каких беспозвоночных характерно внешнее оплодотворение? Какую опасность таит «внешнее оплодотворение»? Каковы взаимосвязи внешнего оплодотворения рыб и земноводных с особенностями их размножения и средой обитания? Для каких позвоночных характерно внутреннее оплодотворение? Чем различается развитие яиц пресмыкающихся и птиц? Каковы преимущества живорождения по сравнению с другими способами размножения?)
III.
Закрепление знаний
Что такое размножение? Какие способы размножения существуют в природе? Для каких животных характерно бесполое размножение? В чем преимущества полового размножения перед бесполым? Какова роль оплодотворения в природе? В чем преимущества внутреннего оплодотворения перед наружным? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 46, ответить на вопросы в конце параграфа; повторить § 45.
Развитие животных с превращением и без превращения
Задачи: дать учащимся представление об индивидуальном развитии; познакомить с развитием животных с превращением и без превращения; сформировать понятие о метаморфозе, показать приспособительную роль его в жизни животного.
Оборудование: таблицы с изображениями животных из разных систематических групп.
Методические рекомендации
/. Актуализация знаний
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
В природе существуют два основных способа размножения:
а)
бесполое и вегетативное;
б)
бесполое и половое;
в)
половое и делением клетки надвое;
г)
половое и вегетативное.
2.
Преимущества полового размножения перед бесполым заключается в:
а)
быстром увеличении численности особей;
б)
сохранении преемственности между родителями и потомством;
в)
расселении особей;
г)
повышении возможности приспособленности потомства к окружающей среде.
3.
Впервые половая система появляется у:
а) кишечнополостных;
б)
плоских червей;
в)
круглых червей;
г)
кольчатых червей.
4.
Эволюция размножения животных шла в направлении:
а)
обоеполости;
б)
раздельнополости;
в)
сочетания раздельнополости и обоеполости;
г)
преобладания обоеполости над раздельнополостью.
5.
Эволюция размножения животных шла в направлении:
а)
бесполого;
б)
полового;
в)
чередования бесполого и полового;
г)
преобладания бесполого над половым.
6. Наружное оплодотворение характерно для:
а)
рыб;
б)
земноводных;
в)
пресмыкающихся;
г)
млекопитающих.
7 Внутреннее оплодотворение характерно для:
а)
рыб, пресмыкающихся;
б)
земноводных, пресмыкающихся;
в)
птиц, земноводных;
г)
птиц, млекопитающих.
8. Оплодотворение — это:
а)
развитие яйцеклетки;
б)
слияние яйцеклетки со сперматозоидом;
в)
развитие сперматозоида;
г)
развитие оплодотворенной яйцеклетки.
9. К бесполому размножению не относится:
а)
почкование;
б)
деление клетки надвое;
в)
деление клетки на множество клеток;
г)
образование яйцеклетки и сперматозоида.
10.
У млекопитающих впервые появляется орган половой системы:
а)
яичник;
б)
матка;
в)
семенник;
г)
яйцевод.
11.
Сходство в строении яиц пресмыкающихся и земноводных — это: 

а) большое количество желтка; 

б)
запас воды;
в)
зародыш;
г)
плотные наружные оболочки.
12. Живорождение характерно для:
а)
рыб;
б)
пресмыкающихся;
в)птиц;
г) млекопитающих.
13. Преимуществом размножения и развития млекопитающих по сравнению с другими позвоночными не является:
а)
внутреннее оплодотворение;
б)
развитие зародыша в матке;
в)
живорождение;
г)
вскармливание детеныша молоком.
14. Преимуществом размножения и развития млекопитающих по сравнению с другими позвоночными является:
а)
уход за потомством;
б)
связь зародыша с организмом матери;
в)
внутреннее оплодотворение;
г)
половое размножение.
//. Изучение нового материала
1. Индивидуальное развитие. Этапы индивидуального развития. (Объяснение учителя с элементами беседы.)
2. Развитие животных с превращением, или метаморфозом. (Самостоятельная работа учащихся с текстом учебника нас. 244 и рисунками 184—187 учебника по вопросам и заданию: что общего в развитии изображенных на рисунках животных? Почему этих животных относят к животным с метаморфозом? Какое значение имеет изучение метаморфоза для развития науки биологии? В чем преимущества метаморфоза по сравнению с развитием без превращения? Заполнить таблицу «Преимущества развития животных с метаморфозом».)

Таблица № 33 
Преимущества развития животных с метаморфозом
	Преимущества метаморфоза
	Примеры из жизни животных

	
	


3. Развитие животных без превращения. (Самостоятельная работа учащихся с текстом на с. 246 по вопросам: какие животные развиваются без превращения? Что такое развитие без превращения? В чем преимущества и недостатки развития без превращения по сравнению с метаморфозом? Как влияет внешняя среда на развитие животных? Как человек в
своей деятельности может использовать знания о влиянии внешней среды на развитие организма?)
4. Лабораторная работа № 14. Определение возраста животного.
///. Закрепление знаний
Что называют индивидуальным развитием? Для каких животных характерно развитие с превращением? В чем преимущества и недостатки развития с превращением? Какие животные развиваются без превращения? В чем преимущества и недостатки развития животных без превращения? (Фронтальная беседа.)
IV, Задание на дом
Изучить § 47, ответить на вопросы в конце параграфа; повторить § 36—44.
Периодизация и продолжительность жизни животных
Задачи: продолжить формирование понятия об индивидуальном развитии — онтогенезе; познакомить учащихся с периодами онтогенеза.
Оборудование: таблицы с изображениями животных из разных систематических групп.
Методические рекомендации
/. Актуализация знаний
А. Фронтальная беседа.
С чем связано наличие в природе животных, развивающихся с превращением и без превращения? В чем основные отличия развития с метаморфозом и без него? В чем преимущества животных, развивающихся с превращением? В чем недостатки животных, развивающихся с превращением? В чем преимущества и недостатки животных, развивающихся без превращения? Приведите примеры взаимосвязи развития животных со средой обитания.
Б. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Участие в теплорегуляции принимает кожа:
а)
рыб;
б)
земноводных;
в)
пресмыкающихся;
г)
млекопитающих.
2.
Особенность покровов млекопитающих:
а)
кожа покрыта костной чешуей, богата железами, выделяющими слизь;
б)
в коже расположены кожные и сальные железы, у большинства тело покрыто волосами;
в)
кожа сухая, покрытая перьями;
г)
кожа голая, влажная, с многими железами.
3.
Впервые наружный скелет появляется у:
а)
плоских червей;
б)
круглых червей;
в)
кольчатых червей;
г)
членистоногих.
4.
Впервые внутренний скелет появляется у:
а)
рыб;
б)
земноводных;
в)
пресмыкающихся;
г)
млекопитающих.
5.
Особенность скелета птиц, связанная с полетом, — это:
а)
грудная клетка;
б)
отделы позвоночника;
в)
киль;
г)
пояса конечностей.
6.
Дыхание всей поверхности тела не характерно для:
а)
кишечнополостных;
б)
плоских червей;
в)
круглых червей;
г)членистоногих.
7.
Впервые специальные органы дыхания появляются у:
а)
рыб;
б)
членистоногих;
в)
морских кольчатых червей;
г)
кишечнополостных.
8.
Появление легких связано с:
а)
увеличением активности движения;
б)
наземным образом жизни;
в)
формированием кровеносной системы;
г)
возникновением теплорегуляции.
9.
Особенностью дыхательной системы птиц, связанной с полетом, является:
а)трахея;
б)
легкие;
в)
воздушные мешки;
г)
бронхи.
10.
Вентиляция легких у млекопитающих осуществляется благодаря:
а) бронхам; 
б)трахеям;
в)
легким;
г)
диафрагме.
11.
Обмен веществ — это:
а)
поступление и удаление из организма газообразных веществ;
б)
поступление веществ в организм;
в)
происходящие в организме превращения веществ;
г)
удаление из организма непереваренных остатков пищи.
12.
Пищеварительная система млекопитающих выполняет функции:
а)
доставки клеткам тела питательных веществ;
б)
удаления из организма продуктов распада;
в)
переработки пищи, выведения из организма непереваренных остатков пищи;
г) регулирования и согласования деятельности органов и систем.
13 Для кровеносной системы рыб характерны:
а)
двухкамерное сердце, один круг кровообращения;
б)
трехкамерное сердце, два круга кровообращения;
в)
четырехкамерное сердце с неполной перегородкой, два круга кровообращения;
г)
четырехкамерное сердце, два круга кровообращения.
14.
Для кровеносной системы земноводных характерны:
а)
двухкамерное сердце, один круг кровообращения;
б)
трехкамерное сердце, два круга кровообращения;
в)
четырехкамерное сердце с неполной перегородкой, два круга кровообращения;
г)
четырехкамерное сердце, два круга кровообращения;
15.
Для кровеносной системы млекопитающих характерны:
а)
двухкамерное сердце, один круг кровообращения;
б)
трехкамерное сердце, два круга кровообращения;
в)
четырехкамерное сердце с неполной перегородкой, два круга кровообращения;
г)
четырехкамерное сердце, два круга кровообращения.
16.
У млекопитающих кровь из артериальной превращается в венозную в кровеносных сосудах:
а)
малого круга кровообращения;
б)
большого круга кровообращения;
в)
малого и большого кругов кровообращения;
г)
большого и малого кругов кровообращения.
17.
К клеткам крови не относятся:
а)
лейкоциты;
б)
тромбоциты;
в)
эритроциты;
г)
плазма.
18,
Функция крови млекопитающих не:
а)транспортная;
б)
защитная;
в)
регуляторная;
г)
опорная.
19.
Выделительная система млекопитающих выполняет функции:
а)
регулирования и согласования деятельности всех органов;
б)
переработки пищи, выделения пищеварительных остатков пищи из организма;
в)
удаления из организма продуктов распада, образовавшихся в клетках тела;
г)
доставки клеткам тела питательных веществ, переноса продуктов распада.
20,
Орган выделительной системы млекопитающих — это:
а)
печень;
б)
почки;
в)
кишечник;
г)
легкие.
//. Изучение нового материала
Периоды онтогенеза. (Самостоятельная работа учащихся с текстом учебника на с. 247 по вопросам: какие периоды выделены в онтогенезе животных? Что характерно для эмбрионального периода? Когда начинается период формирования и роста организма? Что служит основанием для выделения периода половой зрелости? Почему так важны знания о периодах развития животных? В какой области своей деятельности человек должен учитывать знания о периодизации и продолжительности жизни животных?)
///. Закрепление знаний
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Онтогенез — это:
а)
индивидуальное развитие особей;
б)
период в жизни особи;
в)
индивидуальное развитие особи;
г)
развитие особей единого вида в течение нескольких поколений.
2.
Метаморфоз — это:
а)
развитие без превращения;
б)
периоды в индивидуальном развитии животного;
в)
преобразования в строении животного в течение индивидуального развития;
г)
продолжительность периодов в индивидуальном развитии животного.
3.
К периодам онтогенеза не относится:
а)
эмбриональный;
б)
молодости;
в)
половой зрелости;
г)
старости.
4.
Выделение периодов онтогенеза связано с:
а)
продолжительностью жизни животного;
б)
особенностями развития животного;
в)
особенностями среды обитания животного;
г)
особенностями размножения животного.
Обобщающий урок по теме «Эволюция строения и функций органов и их систем»
Задачи: систематизировать и обобщить знания Учащихся об особенностях строения, жизнедеятельности, индивидуального развития животных для доказательства исторического развития животного мира, его эволюции; проверить умения учащихся давать сравнительно-анатомические характеристики изученных типов животных, связь строения органов и их систем с выполняемыми функциями.
Оборудование: таблицы «Тип Хордовые. Схемы кровообращения позвоночных животных», «Тип Хордовые. Схемы строения головного мозга»; скелеты позвоночных животных: рыбы, лягушки, птицы, кролика; модели головного мозга позвоночных; модель-аппликация «Размножение и развитие хордовых».
Методические рекомендации
/. Выполнение тестовых заданий по классификации объектов
1. Из перечисленных признаков выбрать характерные для беспозвоночных и хордовых. Внести буквы, обозначающие признаки беспозвоночных и хордовых, в таблицу.
A.
Имеют внутренний скелет.
Б. Не имеют внутреннего скелета.
B.
Наиболее организованные представители имеют наружный скелет.
Г. Нервная трубка располагается на спинной стороне.
Д. Наиболее высокоорганизованные представители имеют брюшную нервную цепочку.
Е. Главный орган кровеносной системы — сердце находится на брюшной стороне.
	Беспозвоночные
	

	Позвоночные
	


2. Из перечисленных признаков выбрать те, которые характеризуют покровы животных. Цифры, обозначающие признаки каждой систематической группы животных, внести в таблицу.
1. Плотная оболочка.

2. Эпидермис.

3. Собственно кожа.

4. Хитинизированная кутикула.

5. Плоский эпителий.

6. Подкожная жировая клетчатка.

7. Защитная функция покровов от излишков влаги.

8. Участие покровов в регулировании температуры тела.

9. Участие покровов в обмене веществ.

10.
Участие покровов в предохранении от потери воды.
	Простейшие
	

	Тип Плоские черви
	

	Тип Членистоногие
	

	Класс Млекопитающие
	


3. Из перечисленных признаков выбрать те, которые характеризуют особенности скелета животных разных позвоночных. Цифры, обозначающие признаки каждой систематической группы, внести в таблицу.
1. Позвоночник состоит из шейного, туловищного, крестцового, хвостового отделов.

2. Позвоночник состоит из шейного, грудного, поясничного, крестцового, хвостового отделов.
3. Позвоночник состоит из туловищного и хвостового отделов.

4. Грудина имеет киль.
5. Ребра соединяются с грудиной, образуя грудную клетку.

6. Шейный отдел позвоночника состоит из одного позвонка.

7. Шейный отдел позвоночника состоит из семи позвонков.

8. Конечный грудной, поясничные крестцовые и первый хвостовой позвонки срослись, образуя крестец.

9.
Грудная клетка отсутствует.
10. Ребра развиты слабо или отсутствуют.

11. Кости черепа прочно срастаются до исчезновения швов.

12. Череп характеризуется большими размерами.

13. В туловищном отделе к позвонкам прикрепляются ребра, которые на брюшной стороне оканчиваются свободно

	Классы рыб — Хрящевые и Костные
	

	Класс Земноводные
	

	Класс Пресмыкающиеся
	

	Класс Птицы
	

	Класс Млекопитающие
	


4. Из признаков, приведенных в первой графе таблицы, выбрать те, которые характеризуют систему кровообращения позвоночных животных. Ответы написать цифрами в третью графу.
	Признаки, характеризующие систему кровообращения позвоночных
	Систематические группы позвоночных
	Ответ (цифрами)

	1. Два круга кровообращения
	Классы рыб: Хрящевые и Костные
	

	2. Один круг кровообращения
	Класс Земноводные
	

	3. Двухкамерное сердце
	Класс Пресмыкающиеся
	

	4. Трехкамерное сердце
	Класс Птицы
	

	5. Трехкамерное сердце с неполной перегородкой в желудочке
	Класс Млекопитающие
	

	6. Четырехкамерное сердце
	
	

	7. Замкнутая кровеносная система
	
	

	8. Артериальная и венозная кровь смешиваются
	
	

	9. Артериальная и венозная кровь не смешиваются
	
	

	10. Артериальная и венозная кровь смешиваются в желудочке
	
	

	11. Малый круг кровообращения начинается в правом желудочке и заканчивается в левом предсердии
	
	

	12. Большой круг кровообращения начинается и заканчивается в правом предсердии
	
	


5. Из признаков, приведенных в первой графе таблицы, выбрать те, которые характеризуют нервную систему животных разных систематических групп. Ответы написать цифрами в третью графу.
	Признаки, характеризующие нервную систему животных разных систематических групп
	Систематические группы животных
	Ответ (цифрами)

	1. Парные головные узлы, от которых отходят нервные стволы
	Тип Кишечнополостные
	

	2. Нервные клетки образуют нервную сеть
	Тип Плоские черви
	

	3. Кора переднего мозга достигает значительных размеров, содержит извилины и складки
	Тип Членистоногие
	

	4. Глоточное нервное кольцо, брюшная цепочка образует нервные узлы с отходящими от них нервами
	Классы рыб — Хрящевые и Костные
	

	5. Головной и спинной мозг. Головной мозг имеет пять отделов: передний, промежуточный, средний, продолго​ватый и мозжечок
	Класс Пресмыкающиеся
	

	6. Появляются зачатки коры больших полушарий, хорошо развит мозжечок
	Класс Млекопитающие
	


6. Из перечисленных признаков выбрать характерные для безусловных и условных рефлексов. Соответствующие признакам буквы внести в таблицу.
A.
Передаются по наследству.
Б. Индивидуальны для каждой особи.
B.
Врожденные.
Г. Приобретены в течение жизни.
Д. Не передаются по наследству.
Е. Характерны для всех особей вида.
	Безусловные рефлексы
	

	Условные рефлексы
	


//. Выполнение тестовых заданий. Выбрать один ответ из четырех о строении и функциях органов и их систем.
1.
Признаком приспособленности земноводных к наземному образу жизни является:
а)
внутренний скелет;
б)
осевой скелет — позвоночник;
в)
шейный отдел, состоящий из одного позвонка;
г)
позвоночник, состоящий из позвонков.
2.
К признаку приспособленности пресмыкающихся к наземному образу жизни не относится:
а)
позвоночник, состоящий из пяти отделов;
б)
шейный отдел позвоночника;
в)
грудная клетка;
г)
осевой скелет — позвоночник.
3.
К признаку приспособленности птиц к наземно-воздушной среде обитания не относится:
а)
крестец;
б)
киль;
в)
цевка;
г)
позвоночник, состоящий из пяти отделов.
4.
К животным,  имеющим специальные органы дыхания, относятся:
а)
кишечнополостные;
б)
круглые черви;
в)
плоские черви;
г)
морские кольчатые черви.
5.
Органами дыхания членистоногих не являются:
а)
трахеи;
б)
жабры;
в)
листовидные легкие;
г)
покровы тела.
6.
Легкие как орган дыхания появляется в связи с:
а)
увеличением скорости передвижения;
б)
наземной средой обитания;
в)
увеличением размеров тела;
г)
изменением способа движения.
7.
Признак приспособленности птиц к наземно-воздушной среде обитания — это:
а) легкие;
б)трахея; 
в)бронхи; 
г) двойное дыхание.
8.
Диафрагма млекопитающих:
а)
делит полость тела на брюшную и грудную;
б)
обеспечивает вентиляцию легких;
в)
увеличивает скорость дыхательных движений;
г)
обеспечивает сокращение и расслабление межреберных мышц.
9.
Новоприобретением в пищеварительной системе членистоногих является:
а)
желудок;
б)
пищеварительные железы;
в)
пищевод;
г)
зоб.
10.
Пищеварение — это процесс:
а)
поступления и расщепления пищи;
б)
измельчения, расщепления, всасывания пищи;
в)
всасывания, удаления непереваренных остатков пищи;
г)
расщепления, удаления непереваренных остатков пищи.
11.
Особенностью пищеварительной системы млекопитающих является:
а)
наличие пищеварительных желез;
б)
дифференциация зубов;
в)
дифференциация пищеварительной системы на отделы;
г)
появление язычка.
12.
К признакам приспособленности пищеварительной системы птиц к наземно-воздушному образу жизни не относится:
а)
увеличение длины тонкого и уменьшение длины толстого кишечника;
б)
роговой клюв;
в)
железистый и мускулистый отделы желудка;
г)
печень, поджелудочная железа.
13.
Обмен веществ — это:
а)
поступление веществ в организм;
б)
удаление из организма непереваренных остатков пищи;
в)
происходящие в организме превращения веществ;
г)
поступление и удаление из организма газообразных веществ.
14.
Замкнутая кровеносная система характерна для:
а)
плоских червей;
б)
круглых червей;
в)
кольчатых червей;
г)
членистоногих.
15.
Направлением эволюции кровеносной системы позвоночных животных не является:
а)
появление двух кругов кровообращения;
б)
несмешивание артериальной и венозной крови;
в)
появление четырехкамерного сердца;
г)
появление незамкнутой кровеносной системы.
16.
У птиц и млекопитающих кровь не смешивается благодаря:
а)
увеличению скорости движения крови по сосудам;
б)
появлению сплошной перегородки в сердце;
в)
появлению предсердий и желудочков;
г)
появлению малого круга кровообращения.
17.
Функцией крови не является:
а)транспортная;
б)
регуляторная;
в)
выделительная;
г)
защитная.
18.
Четырехкамерное сердце характерно для:
а)
рыб и земноводных;
б)
птиц и млекопитающих;
в)
пресмыкающихся и земноводных;
г)
пресмыкающихся и рыб.
19.
К форменным элементам крови не относятся:
а)
лейкоциты;
б)
тромбоциты;
в)эритроциты;
г) гемоглобин.
20.
Впервые выделительная система появилась у:
а)
кишечнополостных;
б)
кольчатых червей;
в)
рыб;
г)
млекопитающих.
21.
Органы выделения служат для выведения из организма:
а)
непереваренных остатков пищи;
б)
продуктов обмена веществ;
в)
излишков воды;
г)
половых клеток.
22.
Впервые нервные клетки появились у:
а)
простейших;
б)
кишечнополостных;
в)
плоских червей;
г)
кольчатых червей.
23.
Рефлекс — это ответная реакция на:
а)
механические раздражения;
б)
химические раздражения;
в)
воздействие раздражителя;
г)
воздействие раздражителя на покровы тела и мышцы.
24.
К врожденным рефлексам млекопитающих не относится:
а)
слюноотделение на запах пищи;
б)
кормление детеныша;
в)
выполнение несложной команды;
г)
чихание при попадании в дыхательные пути инородного тела.
25.
Согласованная деятельность органов в организме животных осуществляется с помощью;
а)
кровеносной, пищеварительной систем;
б)
нервной, жидкостной регуляции;
в)
нервной системы, органов чувств;
г)
покровов тела, выделительной системы.
26.
Нервная регуляция функций организма осуществляется с помощью:
а)
ферментов;
б)
витаминов;
в)
гормонов;
г)
нервных импульсов.
27.
Простейшие обладают способностью чувствовать окружающую среду благодаря:
а)
органоидам;
б)
нервным клеткам;
в)
специальным органам;
г)
системам органов.
28.
Кишечнополостные обладают способностью чувствовать окружающую среду благодаря:
а)
органоидам;
б)
нервным клеткам;
в)
специальным органам;
г)
системам органов.
29.
Впервые в процессе эволюции органы чувств появляются у:
а)
плоских червей;
б)
членистоногих;
в)
моллюсков;
г)
хордовых.
30.
В связи с наземным образом жизни у земноводных появляется:
а)
боковая линия;
б)
среднее ухо;
в)
внутреннее ухо;
г)
наружные ноздри.
31.
Основными типами размножения в природе являются:
а)
половое, вегетативное;
б)
бесполое, половое;
в)
половое, деление клетки надвое;
г)
бесполое, вегетативное.
32.
Преимущества полового размножения перед бесполым;
а)
быстрое увеличение численности особей;
б)
быстрое расселение особей;
в)
повышение возможности приспособления потомства к среде обитания;
г)
сохранение преемственности между родителями и потомством.
33.
Наружное оплодотворение характерно для:
а)
земноводных;
б)
пресмыкающихся;
в)птиц;
г) млекопитающих.
34.
Преимуществом размножения млекопитающих по сравнению с другими позвоночными не является:
а)
внутреннее оплодотворение;
б)
развитие зародыша в матке;
в)
питание зародыша через плаценту;
г)
живорождение.
35.
Преимущество размножения млекопитающих в сравнении с другими позвоночными заключается в:
а) половом размножении;
в) внутреннем оплодотворении;
в)
уходе за потомством;
г)
связи зародыша с организмом матери.
36.
Онтогенез — это:
а)
длительное историческое развитие особей одного вида;
б)
период в жизни особи;
в)
индивидуальное развитие особей одного вида;
г)
индивидуальное развитие особи.
37.
Метаморфоз — это:
а)
периоды в индивидуальном развитии особи;
б)
преобразования в строении животного в течение индивидуального развития;
в)
продолжительность периодов в индивидуальном развитии животного;
г)
развитие без превращения.
38. Метаморфоз не характерен для:
а)
земноводных;
б)
насекомых;
в)
пресмыкающихся;
г)
плоских червей.
Развитие и закономерности
размещения животных
на Земле (4 ч)
Задачи темы: продолжить формирование понятия об эволюции; сформировать знания учащихся об основных причинах эволюции животных и ее результатах, о закономерностях размещения животных; познакомить учащихся с основными доказательствами эволюции животных.
Планирование темы
Урок 53. Доказательства эволюции животных
Урок 54. Чарлз Дарвин о причинах эволюции животного мира
Урок 55. Усложнение строения животных. Многообразие видов как результат эволюции
Урок 56. Ареалы обитания. Миграции. Закономерности размещения животных
Доказательства эволюции животных
Задачи: познакомить учащихся с основными доказательствами эволюции.
Оборудование: коллекция «Формы сохранности ископаемых видов растений и животных», модели палеонтологических находок, коллекции «Гомология строения конечностей наземных позвоночных », «Рудиментарные органы позвоночных», таблицы по общей биологии.
Методические рекомендации
/. Изучение нового материала
1. Эволюция животных. (Беседа учителя.)

2. Палеонтологические доказательства эволюции, (Самостоятельная работа учащихся со статьей «Палеонтологические доказательства» и рисунками 2, 189, 190 учебника по вопросам: что называют палеонтологией? Что является предметом изучения палеонтологии? Почему палеонтологические находки служат убедительным доказательством эволюции? Что такое переходные формы? Какое значение в доказательстве эволюции имеют переходные формы? Почему изображенных на рисунке 2 животных считают переходными формами? Почему так важны для доказательства эволюции исходные останки вымерших форм?)
3.
Эмбриологические доказательства эволюции. (Самостоятельная работа учащихся со статьей «Эмбриологические доказательства» и рисунком 191 учебника по вопросам: какие доказательства эволюции считают эмбриологическими? Рассмотрев рисунок 191 и сравнив зародыши животных разных систематических групп, ответить: о чем свидетельствует I стадия в развитии зародышей? Что происходит в строении зародышей" на II стадии? Какие изменения происходят в строении зародышей на III стадии в сравнении с I? О чем свидетельствует сходство в строении зародышей млекопитающих и рыб, млекопитающих и земноводных?)
4.
Сравнительно-анатомические доказательства эволюции. (Самостоятельная работа учащихся со статьей «Сравнительно-анатомические доказательства»  и рисунками 192, 193 учебника по вопросам: о чем свидетельствуют черты сходства в строении позвоночных животных? Какие органы называют гомологичными? Передние конечности каких животных изображены на рисунке 192? Почему их называют гомологичными? О чем свидетельствует сходство строения гомологичных органов? Какие органы называют рудиментами? Почему изображенные на рисунке 193 органы рудиментарные? Что называют атавизмами? Почему атавизмы могут служить доказательством эволюции?)
//. Закрепление знаний
Заполнение таблицы «Характеристика доказательств эволюции ».
Таблица № 34 
Характеристика доказательств эволюции
	Доказательства
	Определение (суть) доказательств
	Примеры

	
	
	


III. Задание на дом
Изучить § 49, ответить на вопросы в конце параграфа.
Чарлз Дарвин о причинах эволюции животного мира
Задачи: раскрыть основные положения эволюционного учения Ч. Дарвина.
Оборудование: портрет Ч. Дарвина; коллекции насекомых.
Методические рекомендации
/. Актуализация знаний
А. Индивидуальный опрос.
Почему для доказательства эволюции так важны палеонтологические данные? Какой вклад в доказательства эволюции вносит изучение эмбрионального развития животных? Почему, несмотря на разнообразие сравнительно-анатомических данных, все они являются доказательствами эволюции?
Б. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1.
Эволюция — процесс:
а)
индивидуального развития особи;
б)
длительного исторического развития;
в)
длительного развития особей одного вида;
г)
исторического развития нескольких поколений.
2.
К доказательствам эволюции не относятся:
а)
сравнительно-анатомические;
б)
палеонтологические;
в)
взаимосвязи строения и среды обитания;
г)
эмбриологические.
3.
К сравнительно-анатомическим доказательствам эволюции не относится:
а)
рудименты;
б)
атавизмы;
в)
сходство зародышей;
г)
гомологи.
4.
Гомологичными называют органы, имеющие:
а)
разное строение, но сходные функции;
б)
сходное строение, но выполняющие разные функции;
в)
сходное строение, выполняющие сходные функции;
г)
разное строение, выполняющие разные функции.
5.
Рудиментами называют органы, которые:
а)
имеют сходное строение, но выполняют разные функции;
б)
имеют разное строение, но выполняют сходные функции;
в)
утратили свою функцию в результате их длительного неприменения;
г)
имеют сходное строение и сходные функции.
6.
Гомологичными органами не являются:
а)
плавники кита;
б)
плавники рыбы;
в)
крылья летучей мыши;
г)
крылья птицы.
7.
Рудиментарными органами не являются:
а)
кости задних конечностей кита;
б)
кости задних конечностей дельфина;
в)
глаза крота;
г)
кости задних конечностей птицы.
8.
Примером атавизма может служить:
а)
пятипалая конечность у земноводных;
б)
трехпалая конечность у лошади;
в)
задняя конечность у кита;
г)
задняя конечность у дельфина.
//. Изучение нового материала
1. Наследственность, изменчивость и ее формы — причины эволюции. (Объяснение учителя.)

2. Борьба за существование, естественный отбор — причины эволюции. (Объяснение учителя.)

///. Закрепление знаний
Что называют наследственностью? Что называют изменчивостью? Какие формы изменчивости выделял Ч. Дарвин? Какая форма изменчивости имеет значение для процесса эволюции? Что называют борьбой за существование? Почему борьба за существование является причиной эволюции? Почему естественный отбор служит главной причиной эволю​ции? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 50, ответить на вопросы в конце параграфа. Повторить § 49.
Усложнение строения животных. Многообразие видов как результат эволюции
Задачи: сформировать у учащихся знания о видообразовании; показать, что усложнение строения животных и многообразие видов — это результат эволюции, что основой этих процессов является дивергенция.
Оборудование: таблицы с изображениями животных из основных групп.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Каковы доказательства того, что наследственность и изменчивость — свойства организмов взаимосвязанные, но противоположно направленные? Какая форма изменчивости, согласно учению Ч. Дарвина, вносит вклад в процесс эволюции? Каковы доказательства того, что основной причиной эволюции служит естественный отбор?
2.
Фронтальная беседа.
Почему так важны для науки доказательства эволюции? Какие из доказательств эволюции наиболее убедительны? Почему для доказательства эволюции важна вся совокупность доказательств? Как доказать, что индивидуальное развитие организмов (онтогенез) сжато и сокращенно повторяет их историческое развитие (филогенез)?
//. Изучение нового материала
1. Усложнение строения животных — результат эволюции. (Объяснение учителя с использованием беседы по таблицам с изображениями животных: сравнить строение кровеносной системы пресмыкающихся и млекопитающих. В чем более высокий уровень организации кровеносной системы млекопитающих? К каким последствиям привело изменение в строении кровеносной системы млекопитающих? Сравнить строение покровов земноводных и птиц: у кого из них покровы имеют более сложное строение? К каким ре​зультатам привело усложнение строения покровов птиц? Приведение учащимися примеров, показывающих усложнение в строении каждой группы животных в сравнении с предыдущей. Приведение учащимися примеров, доказывающих, что эволюция может привести не только к усложнению строения животных, но и к их упрощению.)
2. Многообразие видов — результат эволюции. (Объяснение учителя.)
3. Механизм видообразования — дивергенция. (Объяснение учителя с использованием рисунка 194 учебника.)
///. Закрепление знаний
Заполнить схему:
Причины эволюции 


 Результаты эволюции
IV. Задание на дом
Изучить § 51, ответить на вопросы в конце параграфа. Повторить § 50.
Ареалы обитания. Миграции. Закономерности размещения животных
Задачи: сформировать знания учащихся об ареалах обитания, миграциях; познакомить с закономерностями размещения животных в ареале, вызванными сменой мест обитания и изменениями условий среды; показать, что размещение животных носит приспособительный характер и является результатом эволюции.
Оборудование: географическая карта Европы и Азии.
Методические рекомендации.
/. Актуализация знаний
Индивидуальный опрос.
Каковы доказательства того, что эволюция преимущественно идет по пути усложнения строения животных? Почему эволюция может идти по пути упрощения строения животных? Почему в основе видообразования лежит дивергенция признаков? Какова взаимосвязь между причинами эволюции и ее результатами?
//. Изучение нового материала
1. Ареалы обитания. (Самостоятельная работа учащихся со статьей учебника «Ареалы обитания» по вопросам: что называют ареалом? Какие особенности распространения вида характерны для сплошного ареала? Что служит причиной возникновения разорванного ареала? Для каких животных характерен реликтовый ареал? На какие группы делят животных по характеру занимаемой территории в пределах ареала и численности? Почему границы ареала не могут оставаться неизменными?)

2. Закономерности размещения животных. (Самостоятельная работа учащихся со статьей учебника «Закономерности размещения животных» по заданию: сформулировать основные «правила» размещения животных в пределах ареала, проиллюстрировав их примерами.)

3. Миграции. (Самостоятельная работа учащихся со статьей учебника «Миграции» по вопросам: что называют миграцией? Почему миграции являются закономерным явлением в жизни животных? Что служит причиной сезонных миграций? В чем причина нерегулярных миграций? В чем опасность нерегулярных миграций? Какая закономерность в расселении животных привела к образованию фауны? Какие процессы привели к образованию фауны Новой Зеландии и Австралии?)

///. Задание на дом
Изучить § 52, ответить на вопросы в конце параграфа.
Биоценозы (6ч)
Задачи темы: сформировать у учащихся знания о биоценозах и их разнообразии; о факторах среды и их влиянии на биоценозы; о структурных компонентах биоценоза, их взаимосвязях, закономерностях; о пищевых цепях, пищевой пирамиде, энергетической пирамиде, продуктивности.
Планирование темы
Урок 57. Естественные и искусственные биоценозы
Урок 58. Факторы среды и их влияние на биоценозы
Урок 59. Цепи питания. Поток энергии
Урок 60. Взаимосвязь компонентов биоценоза и их приспособленность друг к другу
Урок 61. Экскурсия «Изучение взаимосвязей животных с другими компонентами биоценоза»
Урок 62. Обобщающий урок по теме «Развитие и закономерности размещения животных на Земле. Биоценозы»
Естественные и искусственные биоценозы
Задачи: сформировать у учащихся знания о биоценозе как устойчивой системе, о биоценозах естественных и искусственных; об обязательных компонентах биоценоза: продуцентах, консументах, редуцентах; познакомить учащихся с причинами устойчивости естественного биоценоза и неустойчивости искусственного.
Оборудование: таблицы с изображениями хищных и растительноядных животных; таблицы с изображениями бактерий, грибов, растений; гербарные материалы культурных и сорных растений; аквариум; земля с полуперепревшими листьями.
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Каковы доказательства того, что естественный отбор — ведущая причина эволюции животных? Почему возникновение ареалов в природе и их виды — результат приспособленности животных? Каковы закономерности размещения животных в природе?
//. Изучение нового материала
1. Биоценоз естественный и искусственный. (Беседа учителя с элементами объяснения.)

2. Устойчивость биоценозов, причины устойчивости: видовой состав, численность видов, пространственная и временная ярусность. (Объяснение учителя с использованием рисунка 196 учебника.)

3. Основные компоненты биоценоза: продуценты, консументы, редуценты; взаимосвязь всех компонентов. (Объяснение учителя с использованием рисунка 197 учебника; демонстрации земли с полуперепревшими листьями.)

4. Водоем как природный биоценоз. Обитающие в водоеме растения, животные, микроорганизмы. (Беседа учителя с демонстрацией аквариума.)

5. Искусственные биоценозы — агроценозы. Причины неустойчивости искусственного биоценоза. (Беседа учителя с демонстрацией таблиц с изображением сельскохозяйственных растений, гербарных материалов культурных и сорных растений.)

III. Закрепление знаний'
Чем достигается устойчивость биоценоза? Как влияют основные компоненты биоценоза на его устойчивость? В чем сходство естественного и искусственного биоценозов? В чем различие естественного и искусственного биоценозов? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 53, ответить на вопросы в конце параграфа. Подумать над вопросом: может ли искусственный биоценоз быть устойчивым?
Факторы среды и их влияние на биоценозы
Задачи: сформировать знания учащихся о среде обитания, факторах среды обитания, их взаимодействии и влиянии на биоценозы; о роли антропогенного фактора и его воздействии на среду обитания животных и их жизнь.
Оборудование: таблицы с изображениями животных, иллюстрирующие приспособленность их к среде обитания.
Методические рекомендации
/. Актуализация знаний
А. Индивидуальный опрос.
Почему естественный биоценоз является устойчивой системой? В чем выражается взаимосвязь компонентов биоценоза? Почему искусственный биоценоз является неустойчивой системой?
Б. Выполнение тестовых заданий. Выбрать один ответ из четырех.
1. Биоценоз — это:
а) временное сообщество живых организмов;
б)
исторически сложившееся сообщество живых организмов,  населяющих определенную территорию;
в)
сообщество животных, населяющих определенную территорию;
г)
животные и растения, населяющие данную территорию.
2.
Компонентом естественного биоценоза не являются:
а)
животные;
б)
микроорганизмы;
в)
люди;
г)
растения.
3.
К естественному биоценозу не относится:
а)
луг;
б)
сад;
в)
степь;
г)
лес.
4.
На устойчивость биоценоза не влияет:
а)
численность видов;
б)
видовой состав;
в)
пространственная ярусность;
г)
смена времен года.
5.
Продуцентами служат:
а)
животные;
б)
грибы;
в)
растения;
г)
микроорганизмы.
6.
К консументам I порядка относится:
а)
ястреб;
б)
сова;
в)
мышь;
г)
змея.
7.
К консументам II порядка относится:
а)
заяц;
б)
ящерица;
в)
мышь;
г)
суслик.
8. К консументам не относятся:
а)
грибы;
б)
дождевые черви;
в)
членистоногие;
г)
бактерии.
//. Изучение нового материала
1. Среда обитания, экологические факторы. (Объяснение учителя.)

2. Виды экологических факторов, их воздействие на животных. (Самостоятельная работа учащихся с текстом учебника на с. 273—274 по заданиям: прочитать текст и привести примеры воздействия на организм абиотических факторов; привести примеры воздействия на организм биотических факторов; используя примеры, доказать, что жизнедеятельность любого животного оказывает прямое или косвенное воздействие на других животных.)

3. Антропогенный фактор как разнообразная деятельность человека, оказывающая влияние на среду обитания. (Самостоятельная работа учащихся с текстом учебника на с. 275 по заданиям: прочитать текст и обосновать, почему деятельность человека рассматривают как особый экологический фактор; привести примеры отрицательного и положительного воздействия антропогенного фактора на животных.)

III. Закрепление знаний
Что называют средой обитания? По какому признаку делят экологические факторы? Почему так важны знания об экологических факторах? Как доказать, что действие экологических факторов носит взаимосвязанный характер? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 54, ответить на вопросы в конце параграфа. Повторить § 53.
Цепи питания. Поток энергии
Задачи: сформировать знания учащихся о взаимосвязях основных компонентов биоценоза и их закономерностях: о цепи питания, пищевой пирамиде, энергетической пирамиде, продуктивности.
Оборудование: таблицы с изображениями хищных и растительноядных животных; таблицы с изображениями бактерий, грибов, растений.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Каковы доказательства того, что животное находится под действием совокупности факторов среды? Каковы доказательства того, что биоценоз — исторически сложившаяся совокупность живых организмов? Какие причины влияют на устойчивость биоценоза?
2.
Фронтальная беседа.
Что называют биоценозом? Каковы основные компоненты биоценоза? Как доказать, что между компонентами биоценоза существует взаимосвязь?
II. Изучение нового материала
1. Пищевые взаимоотношения в биоценозе. Пищевые цепи. (Самостоятельная работа учащихся с текстом на с. 275 и рисунком 198 учебника по заданиям: прочитать текст и объяснить, что называют цепью питания; с помощью рисунка 198 составить цепи питания, состоящие из 2, 3, 4, 5 и 6 звеньев; объяснить, как влияет число звеньев в цепи питания на устойчивость биоценоза.)

2. Закономерности пищевых взаимоотношений в биоценозе. (Объяснение учителя с элементами рассказа и с использованием рисунка 199 учебника.)

///. Закрепление знаний
Какие взаимоотношения между организмами в биоценозе главные? Каковы основные закономерности пищевых взаимоотношений в биоценозе? Каким образом можно определить продуктивность биоценоза? Почему так важны данные о продуктивности биоценоза? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 55, ответить на вопросы в конце параграфа. Повторить § 53, 54. Выполнить задание: составить цепи питания из 3, 4, 5 звеньев.
Взаимосвязь компонентов биоценоза и их приспособленность друг к другу
Задачи: познакомить учащихся с разнообразием взаимосвязей между компонентами в биоценозе и с их приспособленностью к жизни в одном сообществе; показать, что приспособленность компонентов в биоценозе — результат эволюции.
Оборудование: коллекции животных; аквариум; таблицы с изображениями животных, иллюстрирующие их приспособленность к условиям обитания.
Методические рекомендации
/. Актуализация знаний
Выполнение тестовых заданий. Выбрать один ответ из четырех.
1. Цепью питания называют:
а)
взаимосвязь организмов в биоценозе;
б)
механизм передачи веществ и энергии в пищевых взаимоотношениях;
в)
использование в пищу одного организма другим;
г) потребление и усвоение пищи организмами в биоценозе.
2.
Пищевой пирамидой называют:
а)
убывание биомассы каждого последующего звена в цепи питания;
б)
взаимосвязь организмов в цепи питания;
в)
переход от одного звена пищевой цепи к другому;
г)
сохранение биомассы каждого последующего звена в цепи питания.
3.
Энергетическая пирамида показывает:
а)
количество энергии, содержащейся в каждом звене цепи питания;
б)
передачу энергии, содержащуюся в биомассе организмов, от одного звена цепи питания к другому;
в)
накопление энергии в каждом звене цепи питания;
г)
превращение одного вида энергии в другой.
4.
Причиной сокращения продуктивности естественного биоценоза может служить:
а)
длина цепи питания;
б)
уничтожение особей одного вида другими членами биоценоза;
в)
среда существования биоценоза: водная, наземно-воздушная;
г)
ярусность биоценоза.
5.
Первым звеном всякой цепи питания являются:
а)
продуценты;
б)
консументы I порядка;
в)
консументы II порядка;
г)редуценты.
6.
Второе звено в цепи питания составляют:
а)
продуценты;
б)
первичные потребители;
в)
вторичные потребители;
г)
редуценты.
7.
Заключительное звено в цепи питания принадлежит:
а)
первичным потребителям;
б)
вторичным потребителям;
в)
консументам;
г)
редуцентам.
8.
Цепи питания не могут быть длинными, поскольку:
а)
каждое звено включает большое число организмов;
б)
на каждой ступени питания теряется до 90% энергии;
в)
на каждой ступени питания идет накопление биомассы с заключенной в ней энергией;
г)
между организмами устанавливаются очень сложные взаимоотношения.
II. Изучение нового материала
1. Типы взаимосвязей компонентов биоценоза. (Самостоятельная работа с текстом учебника на с. 278—282 по заданиям: прочитать текст и определить типы связей между организмами в биоценозе; заполнить таблицу «Взаимосвязи компонентов биоценоза».)
Таблица № 35 
Взаимосвязи компонентов биоценоза
	Типы взаимосвязей между организмами в биоценозе
	Примеры

	
	


2. Типы взаимосвязей между организмами аквариума. (Самостоятельная работа учащихся по заданиям: рассмотреть и определить организмы, населяющие аквариум; назвать типы взаимосвязей, которые существуют между обитателями аквариума; объяснить, как обитатели аквариума приспособлены друг к другу.)
///. Закрепление знаний
Какие взаимосвязи существуют между организмами в биоценозе? Как влияют взаимосвязи между организмами на устойчивость биоценоза? Какие взаимосвязи между организмами считаются основными? В связи с чем в биоценозе формируются экологические группы? Какие примеры подтверждают факты приспособленности организмов к жизни в биоценозе? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 56, ответить на вопросы в конце параграфа. Повторить тему «Биоценозы».
Экскурсия «Изучение взаимосвязей животных с другими компонентами биоценоза»
Задачи: познакомить учащихся со строением конкретного биоценоза (например, леса), с некоторыми основными формами взаимодействий различных его компонентов; изучить взаимосвязи животных с другими компонентами биоценоза, конкретные цепи питания в нем; сформировать правила поведения людей в природе.
Оборудование: блокноты, карандаши, бинокли.
Методические рекомендации
/. Подготовка учащихся к экскурсии
Повторить материал о бактериях, грибах, растениях, природных сообществах по учебнику «Биология: бактерии, грибы, растения. 6 класс»; об основных группах животных, о биоценозах по учебнику «Биология: животные. 7 класс»; прочитать дополнительную литературу о животных, обитающих в местных биоценозах.
//. Содержание экскурсии
1. Краткая характеристика биоценоза: рельеф местности, структура и состав почвы, освещение, влажность воздуха; видовой состав растительного сообщества, наличие разных жизненных форм, вертикальная и горизонтальная ярусность; влияние сложной структуры растительного сообщества на распределение остальных компонентов биоценоза; разнообразие связей животных с другими компонентами биоценоза.

2. Самостоятельная работа учащихся по группам (по заданиям учителя).

Примерное содержание заданий
Задание 1
1. Определить число ярусов растений биоценоза. Какой фактор является определяющим в распределении растений по ярусам? Каким образом ярусы и их обитатели взаимодействуют между собой?

2. Определить, жизнь каких животных приурочена к тому или иному ярусу. Какие обстоятельства влияют на распределение животных в наземных ярусах? Что обеспечивает такое распределение жизненного пространства в биоценозе?

3. Описать животных одного из ярусов, указать черты их приспособленности к жизни в этом ярусе.
Задание 2
1. Осмотреть поверхность листьев, стволов деревьев, пней, трещины коры. Найти обитающих там насекомых.

2. Понаблюдать, чем питаются насекомые. К какому отряду относят этих насекомых? В чем приспособленность этих насекомых к питанию растительной пищей?

3. Осмотреть трещины коры упавших деревьев. Найти яйца насекомых, их личинок, куколок, взрослых особей. Определить, к какому отряду принадлежат взрослые насекомые. Выяснить, конкурируют ли друг с другом эти насекомые. Как при этом насекомые используют биотические и абиотические ресурсы биоценоза?
4. Выяснить, какие животные питаются насекомыми. Составить цепи питания по результатам наблюдений.
Задание 3
1. Найти места поселений животных в биоценозе. Какие факторы среды влияют на выбор животными мест проживания? Как часто животные служат местом проживания для живых организмов и наоборот?

2. Определить систематическое положение наблюдаемых животных и их приспособленность к живому месту проживания в биоценозе?

3. Найти места проживания, которые используют животные разных систематических групп. Почему, несмотря на совместное обитание, животные не конкурируют друг с другом за жизненное пространство? Как в этом случае они используют биотические и абиотические ресурсы биоценоза?

Задание 4
1. Найти в биоцейозе активно летающих насекомых. Понаблюдайте, как часто эти насекомые посещают цветущие растения.

2. Описать этих насекомых, определить черты их приспособленности к питанию. Какую роль выполняют эти насекомые в биоценозе?

3. Понаблюдать за птицами и млекопитающими, питающимися семенами и плодами. В чем проявляется приспособленность животных к определенному виду пищи? Как часто в покровах одних животных обитают другие? Какова в связи с этим дополнительная роль животных в биоценозе?

Задание 5
1. Измерить толщину лесного опада. Какова роль опада в биоценозе?
2. Разложить на белой бумаге несколько горстей опада. Найти животных, обитающих в опаде.

3. Определить систематическое положение этих животных: тип, класс. Указать черты их приспособленности к жизни в напочвенном ярусе. Почему толщина лесной подстилки не увеличивается с каждым годом?

4. Разложить на белой бумаге несколько горстей верхнего слоя почвы. Найти в нем обитающих животных. Какую роль выполняют почвенные животные и микроорганизмы в биоценозе?

III. Задание на дом
Каждой группе учащихся подготовить отчет по экскурсии.
Обобщающий урок по теме «Развитие и закономерности размещения животных на Земле. Биоценозы»
Задачи: систематизировать и обобщить знания учащихся об основных причинах эволюции животных и ее результатах; о взаимосвязях животных в биоценозе с остальными компонентами и факторами среды, об их приспособленности друг к другу; о закономер​ностях существования биоценоза (пищевые цепи, пищевая пирамида, энергетическая пирамида, продуктивность); проверить умения учащихся определять роль животных в биоценозе и их взаимосвязи с остальными компонентами биоценоза и факторами среды.
Оборудование: таблицы с изображениями животных из разных систематических групп.
Методические рекомендации
/. Индивидуальный опрос
Как доказать, что причины эволюции животного мира находятся в «самом животном мире»? К каким последствиям приводит эволюция животного мира? Почему размещение животных и их перемещение носят закономерный характер? Каковы доказательства того, что естественный биоценоз — результат эволюции органического мира? Какие закономерности управляют биоценозом?
//. Выполнение тестовых заданий
Выбрать один ответ из четырех об эволюции и биоценозах.
1.
Эволюция — это процесс:
а)
индивидуального развития животного;
б)
исторического развития нескольких поколений животных;
в)
длительного развития животных одного поколения;
г)
длительного исторического развития животного мира.
2.
К причинам эволюции животного мира не относится:
а)
наследственная изменчивость;
б)
борьба за существование;
в)
естественный отбор;
г)
искусственный отбор.
3.
Основной причиной эволюции животного мира является:
а)
изменчивость;
б)
наследственность;
в)
борьба за существование;
г)
естественный отбор.
4.
В основе видообразования животных лежит процесс:
а)
наследственности;
б)
изменчивости;
в)
дивергенции;
г)
приспособленности.
5.
Причины многообразия животных в природе: а) сезонные изменения в природе;
б)
приспособленность организмов к среде обитания;
в)
наследственная изменчивость организмов, естественный отбор;
г)
искусственный отбор.
6.
К компонентам естественного биоценоза не относятся:
а)
растения;
б)
микроорганизмы;
в)
люди;
г)
животные.
7.
На устойчивость биоценоза не влияет:
а)
численность видов;
б)
смена времени года;
в)
видовой состав;
г)
пространственная и временная ярусность.
8.
Все виды, образующие пищевую цепь, существуют за счет органического вещества, создаваемого:
а)
бактериями;
б)
грибами;
в)
животными;
г)
растениями.
9.
Механизм передачи веществ и энергии в пищевых взаимоотношениях называют:
а)
пищевой пирамидой;
б)
энергетической пирамидой;
в)
цепью питания;
г)
пищевыми связями.
10.
Энергетическая пирамида показывает:
а)
превращение одного вида энергии в другой;
б)
количество энергии,  содержащейся в каждом звене цепи питания;
в)
накопление энергии в каждом звене цепи питания;
г)
передачу энергии, содержащуюся в биомассе организмов, от одного звена цепи питания к другому.
11.
Правильно составленной цепью питания считают:
а)
растения

насекомые

цапля

лягушка

лисица;
б)
лягушка


цапля


насекомые


лисица;
в)
растения

насекомые

лягушка

цапля

лисица;
г)
насекомые

растения

лягушка

лисица
цапля.
12.
Продуценты в биоценозе:
а)
разлагают мертвые остатки организмов;
б)
обогащают атмосферу углекислым газом;
в)
обеспечивают все организмы биоценоза минеральными веществами;
г)
обеспечивают органическими веществами и энергией всех обитателей биоценоза.
13.
Правильно составленная цепь питания:
а)
водоросли

плотва


окунь


цапля;
б)
водоросли

окунь


плотва


цапля;
в)
плотва


цапля


окунь


водоросли;
г)
цапля


водоросли

окунь


плотва.
14.
Правильно составленная цепь питания:
а)
растения
насекомые

насекомоядные
птицы

хищные птицы;
б)
насекомые
растения

насекомоядные
птицы

хищные птицы;
в)
растения
насекомые

хищные

птицы

насекомоядные птицы;
г)
насекомоядные птицы
насекомые

растения

хищные птицы.
Тестовые задания о классификации объектов.
А. Из перечисленных признаков выбрать те, которые характеризуют доказательства эволюции. Внести в таблицу цифры соответствующих признаков.
1. Сравнение зародышей представителей разных групп позвоночных.

2. Окаменевшие раковины моллюсков, зубы, чешуя рыб.

3. Скелеты и другие твердые части организмов, отпечатки и следы их жизнедеятельности.

4. Изучение последовательных стадий развития зародышей разных систематических групп.

5. Гомологические органы.

6. Отпечаток археоптерикса.

7. Рудиментарные органы.

8. Атавизмы.

	Палеонтологические доказательства
	

	Эмбриологические доказательства
	

	Сравнительно-анатомические доказательства
	


Б. Из перечисленных признаков выбрать те, которые характеризуют ареалы обитания животных. Внести в таблицу цифры соответствующих признаков.
1. Пространство, занимаемое особями вида, сохранившимися со временем прошлых геологических эпох.

2. Пространство характеризуется распространением в нем особей вида во всех подходящих для них местообитаниях,
3. Пространство, занимаемое особями вида, разобщается на несколько изолированных участков.

	Сплошной ареал
	

	Разорванный ареал
	

	Реликтовый ареал
	


В. Среди перечисленных организмов найти продуцентов, консументов, редуцентов. Их цифры внести в таблицу.
1. Голубь сизый.

2. Бактерия молочнокислая.

3. Медведь бурый.

4. Пшеница озимая.

5. Дождевой червь.

6. Заяц-беляк.

7. Гриб мукор.

8. Ястреб-перепелятник.

9. Сосна обыкновенная.

10. Папоротник орляк.

11. Водоросль хлорелла.
12. Гриб пеницилл.

	Продуценты
	

	Консументы
	

	Редуценты
	


Г. Из перечисленных признаков выбрать те, которые характеризуют типы взаимосвязей организмов в биоценозе. Внести в таблицу цифры соответствующих признаков.
1. Личинка мухи, обитающая в коровьем навозе.

2. Пчела, собирающая нектар.

3. Муравьи, обитающие в ходах деревьев.

4. Пиявка, присосавшаяся к слизистой поверхности покрова рыбы.

5. Раковины моллюсков на теле рака-отшельника.

6. Муравьи, построившие муравейник.

7. Снегири, питающиеся ягодами рябины.

8. Яйца колорадского жука на клубнях картофеля, перевозимого человеком.

	Связи животных, способствующие их расселению
	

	Пищевые связи животных
	

	Связи животных, обеспечивающие их местообитание
	

	Связи животных, обеспечивающие им использование строительного материала
	


Животный мир
и хозяйственная деятельность
человека (6 ч)
Задачи темы: познакомить учащихся с воздействием человека на животный мир, его видами: промыслом, одомашниванием; с законами России, охраняющими животный мир, документами, их декларирующими; с основными направлениями охраны животного мира.
Планирование темы
Урок 63. Воздействие человека и его деятельности на животный мир
Урок 64. Одомашнивание животных
Урок 65. Законы России об охране животного мира. Система мониторинга
Урок 66. Охрана и рациональное использование животного мира
Урок 67. Экскурсия «Посещение выставки сельскохозяйственных и домашних животных»
Урок 68. Заключительный урок по курсу «Биология: животные. 7 класс». Летние задания
Воздействие человека и его деятельности на животный мир
Задачи: познакомить учащихся с последствиями воздействия человека на животный мир; сформировать знания о промысле как способе воздействия человека на природу; об охране животного мира.
Оборудование: таблицы с изображениями промысловых и домашних животных.
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
Как доказать, что биоценоз — устойчивая система? Какие закономерности управляют биоценозом? Каковы доказательства того, что биоценоз — исторически сложившаяся система?
//. Изучение нового материала
1. Влияние разнообразной деятельности человека на животных. (Сообщения учащихся.)

2. Типы воздействия человека на фауну. (Самостоятельная работа учащихся с текстом на с. 284 — 285 по заданиям: объяснить, почему косвенное воздействие на животных более опасно, чем прямое; привести примеры прямого воздействия на животный мир; привести примеры косвенного воздействия на животный мир; обосновать, почему уничтожение видов животных несет огромные опасности для существования природы.)

3. Промыслы — один из древних видов воздействия человека на природу. (Самостоятельная работа учащихся со статьей «Промыслы» по заданиям: назвать условия эффективных промыслов; объяснить, почему опасны для природы длительные промыслы; спрогнозировать развитие промыслов в ближайшем будущем. Сообщения учащихся о исторически сложившихся промыслах России.)

III. Закрепление знаний
Как в истории развития человечества менялся характер антропогенного воздействия на животный мир? В чем особенности современных способов воздействия человека на фауну? Каковы могут быть последствия исчезновения животных некоторых видов на нашей планете? (Фронтальная беседа.)
IV. Задание на дом
Изучить § 57, ответить на вопросы в конце параграфа. Собрать сведения о животных своей местности, занесенных в Красную книгу, об отрицательном и положительном воздействиях человека на животный мир.
Одомашнивание животных
Задачи: познакомить учащихся с этапами одомашнивания животных, с особенностью современного этапа, а также биологическими особенностями одомашненных животных.
Оборудование: таблицы с изображениями домашних животных и их диких предков; иллюстрации из книги «Жизнь животных»; географическая карта земного шара.
Методические рекомендации
/. Актуализация знаний
Индивидуальный опрос.
В каком направлении менялся характер воздействия человека на животный мир в истории развития человечества? В чем опасность современного воздействия человека на фауну? Какие экологические проблемы должен решать человек, прогнозируя свое будущее? Почему ведение промыслов должно быть под строгим контролем?
//. Изучение нового материала
1. Этапы одомашнивания животных. (Сообщения учащихся.)

2. Центры одомашнивания животных. (Самостоятельная работа учащихся с текстом учебника на с. 287 по заданию: прочитать текст и найти на карте районы, которые являются центрами происхождения домашних животных.) Выяснить, какие животные были одомашнены в этих центрах. (Рассказ учителя.)
3. Селекция — этап в одомашнивании животных. (Самостоятельная работа учащихся с текстом учебника на с. 288—289 по заданиям: прочитать текст учебника и выяснить, какой метод служит основой выведения пород животных; объяснить, с какой целью применяют отбор и как влияет он на изменение строения животных; объяснить, почему домашние животные беспомощны в условиях дикой природы.)
III.
Закрепление знаний
Почему человек начал одомашнивать животных? Как повлияло одомашнивание животных на эволюцию человека? Каковы результаты переселения животных? Почему одомашнивание меняет облик и поведение животных? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 58, ответить на вопросы в конце параграфа, а также: почему селекцию сравнивают с отбором? В чем их сходство и различие?
Законы России об охране животного мира. Система мониторинга
Задачи: познакомить учащихся с основными законами и декларирующими их документами об охране животного мира, с системой мониторинга как государственной службой управления и контроля за состоянием животного мира в связи с хозяйственной деятельностью человека.
Оборудование: Конституция России, физико-географическая карта земного шара, физико-географическая карта Российской Федерации.
Методические рекомендации
/. Актуализация знаний
1.
Индивидуальный опрос.
Какие этапы выделяют в процессе одомашнивания животных? Можно ли назвать селекцию «эволюцией, направленной человеком»? Известно, что многие виды животных на Земле исчезли. Можно ли путем селекции получить новые виды животных?
2.
Фронтальная беседа.
Почему процесс одомашнивания животных идет очень медленно? В каких районах земного шара происходило одомашнивание животных? Как происходило расселение животных на территории земного шара? К каким последствиям привело расселение животных на Земле? Правомерно ли утверждение: «Породы животных беспомощны перед своими дикими предками»?
II. Изучение нового материала
1. Основные законы и документы, их декларирующие, об охране животного мира. (Рассказ учителя с элементами беседы.)
2. Система мониторинга как государственная служба управления и контроля за состоянием животного мира в связи с хозяйственной деятельностью человека. (Самостоятельная работа учащихся со статьей «Система мониторинга» учебника по заданиям: прочитать текст и объяснить, какие функции выполняет система мониторинга животного мира в нашей стране; аргументировать, почему так важна оценка качественного состояния животных; обосновать необходимость ведения количественного учета животных; указать, что явилось основой создания специальной службы комплексного мониторинга; найти на географической карте центры размещения станций комплексного мониторинга; обосновать, почему так важно для охраны животного мира создание Единой государственной системы экологического мониторинга.)

III.
Закрепление знаний
Что является правовой основой охраны животного мира? Почему мониторинг включает не только наблюдение и оценку, но и прогноз состояния животного мира? Почему в России создается сеть станций комплексного мониторинга? (Фронтальная беседа.)
IV.
Задание на дом
Изучить § 59, ответить на вопросы в конце параграфа. Повторить § 58. Ответить на вопрос: как система мониторинга связана с законами об охране животного мира?
Охрана и рациональное использование животного мира
Задачи: познакомить учащихся с мерами и направлениями охраны животного мира; сформировать знания о рациональном использовании животных.
Оборудование: фотографии, рисунки с изображениями животных, занесенных в Красную книгу, а также животных-заповедников, заказников.
Методические рекомендации
/. Актуализация знании
1.
Индивидуальный опрос.
Почему животный мир нашей страны — одно из национальных достояний народов России? В чем суть выражения: «Закон должен создавать нравственную основу для поведения граждан»? В чем назначение мониторинга состояния животных?
2.
Фронтальная беседа.
Почему охрана животного мира декларируется в нескольких законах? Какое значение в деле охраны животного мира имеет служба глобального мониторинга? Почему в деле охраны животного мира так важна Единая государственная система экологического мониторинга?
//. Изучение нового материала
1. Охрана животных путем организации охраняемых территорий. (Самостоятельная работа учащихся со статьей «Охраняемые территории» по заданиям: прочитать текст и выяснить, с какой целью организуются охраняемые территории; объяснить, в чем особенность охраняемых территорий. Сообщения учащихся о первых заповедниках России, о местном заказнике, памятниках природы или национальном парке.)

2. Охрана редких и учет исчезающих животных с помощью Красной книги. (Сообщения учащихся.)

3. Охрана животного мира и рациональное использование животных. (Рассказ учителя с элементами объяснения, беседы.)

///. Закрепление знаний
Что значит «рациональное использование животных»? Как объяснить выражение: «Животный мир — биологически возобновляемый ресурс»? Почему проблема сохранения биологического разнообразия животных является одной из основных в деле охраны живот​ных? Почему акклиматизация животных требует большей предварительной подготовки? (Фронтальная беседа.)
Экскурсия «Посещение выставки сельскохозяйственных и домашних животных»
Задачи: на экскурсии в животноводческий комплекс или селекционную станцию познакомить учащихся с многообразием пород сельскохозяйственных и домашних животных, с их хозяйственными показателями, с методами и ролью выведения новых пород животных в решении проблемы обеспечения населения продовольствием, а промышленности — сырьем.
Методические рекомендации
/. Подготовка к экскурсии
Повторить материал о воздействии человека и его деятельности на животных, об одомашнивании животных; подобрать сведения из газет и журналов о достижениях селекции животных, о значении этих достижений в решении проблемы обеспечения населения продовольствием, а промышленности — сырьем.
II. Содержание экскурсии
1. Краткая характеристика продуктивности новых пород, их устойчивости к воздействию неблагоприятных климатических условий; значение выведения новых пород сельскохозяйственных животных для решения проблемы обеспечения населения продовольствием, промышленности — сырьем; методы создания новых пород животных: скрещивание как способ получения наследственных изменений, искусственный отбор.

2. Самостоятельная работа учащихся по группам (по заданию учителя).

Примерное содержание задания по изучению данной породы
1. Выявить наиболее существенные признаки породы, обусловливающие ее высокую продуктивность, устойчивость к неблагоприятным условиям.
2. Выяснить условия выращивания животных данной породы, используемые при этом технологии.

3. Выяснить исходные формы породы, определить роль наследственной изменчивости и искусственного отбора в формировании новой породы.

4. Составить характеристику породы.

5. Сфотографировать объект изучения (животных данной породы).
///. Задание на дом
Оформить итоги экскурсии и самостоятельной работы в виде отчета.
Заключительный урок по курсу «Биология: животные. 7 класс». Летние задания
Задачи: подвести итоги изучения биологии в 7 классе; познакомить учащихся с заданиями по проведению летом наблюдений за животными.
Оборудование: дневники наблюдений, отчеты, наглядные пособия, изготовленные учащимися прошлых лет, карточки с заданиями для самостоятельной работы в летнее время.
Методические рекомендации
/. Подведение итогов экскурсии
II.
Роль зоологии в развитии личности
Обобщающая беседа по вопросам: с какого времени берет «отсчет» наука зоология? Что изучает зоология? Какими знаниями по зоологии должен владеть современный человек? Какая информация при изучении животных в 7 классе удивляет, восхищает, заставляет по-иному взглянуть на животный мир? Как подтвердить или опровергнуть высказывание: «Знание без воспитанности — меч в руках сумасшедшего». Какие меры принимают сегодня для охраны и рационального использования животного мира? Как школьники участвуют в охране животного мира своей местности?
III.
Содержание летних заданий
1. Наблюдения за ростом и развитием животных в природе. (Рассказ учителя о продолжении фенологических наблюдений за животными в летний период. Записи в дневниках наблюдений. Распределение карточек с заданиями для проведения наблюдений за жизнью животных.)
2. Постановка экспериментов с животными — домашними, из уголка живой природы, из зоопарка. (Рассказ учителя с демонстрацией результатов экспериментов, проведенных в предыдущие годы. Знакомство учащихся с тематикой экспериментов, методикой их проведения. Распределение карточек с заданиями по постановке эксперимента.)

3. Выращивание животных, уход за ними, участие в мероприятиях по охране природы. (Беседа о значении животных, об условиях, необходимых для их выращивания, об охране животного мира, о правилах поведения в природе. Распределение карточек с заданиями о выращивании животных, уходе за ними, об участии в мероприятиях по охране животных.)

Царство животных


Подцарство многоклеточных


Подцарство одноклеточных


Тип Хордовые


Тип Черепные


или Позвоночные


Подтип


Бесчерепные


Класс


Круглоротые


Класс


Земноводные


Класс


Хрящевые рыбы


Класс


Костные рыбы


Класс


Млекопитающие


Класс


Птицы


Класс


Пресмыкающиеся


Класс


Ланцетники


Отряд Китообразные


Подотряд


Подотряд


Семейство


Семейство


