Методическая разработка по биологии (8 класс) по теме:

Обобщающий урок по теме "Опорно-двигательная система" 8 класс

Тема: «Обобщение: опорно-двигательный аппарат».
Цели урока: озвучивают дети

Задачи:
1. обобщить и систематизировать знания, распределение физических нагрузок в течение дня.

2. формирование умения применять теоретические знания на практике; развивающая: выявить взаимосвязь костной и мышечной систем органов;

3. воспитание патриотизма на примере работ отечественных ученых; профилактика остеохондроза, сколиоза и других искривлений позвоночника.

Оборудование:

Скелет человека;

Появление изгибов позвоночника;

Виды нарушений правильной осанки тела;

Ход урока:

I Организационный момент

II Актуализация знаний
Итак, мы закончили изучение раздела «Опорно-двигательная система человека» и сегодня обобщим и систематизируем наши знания по этой теме, а также вас ждут диктанты, тесты, поисковые задачи и просто сюрпризы. А теперь все улыбнулись, расправили плечи. Помните, ребята, что при улыбке работают только 13 мышц лица, а при злости – 30! Нет смысла эксплуатировать такое количество мыщц.

Вступительное слово учителя.

Эпиграф уроку: «Кто чувствует в себе силу сделать лучше, тот не испытывает страха перед признанием своей ошибки».

(Т. Бильрот) Учитель предлагает ученикам разъяснить эти слова, как они их понимают. (Объяснение)

III. Обобщение темы

Значение скелета.
(Учащиеся самостоятельно составляют схему, один ученик на доске)

Значение скелета:
а) опора телу; б) движение; в) форма тела; г) защита внутренних органов; д) участие в обмене веществ; е) место для крепления мышц; ж) защита головного спинного и костного мозга.

Задание № 1
Немой биологический диктант (показываю кости, а ученики отвечают)

1.Ключица 2. Тазовая кость 3. Пяточная кость

4. фаланги пальцев руки 5. Рёбра 6. Скуловая кость

7. нижняя челюсть 8. Плечевая кость 9. Лопатки

Ответы:

10-9 =5

8-7=4

6-5=3

Задание № 2
Первое наше задание – цифровой диктант «Лови ошибку!» Из 12 предложений вы должны выписать только те цифры, которые соответствуют правильным суждениям.

1.У взрослого человека в костях преобладают минеральные соли.

2. У детей количество костей около 200, а у взрослых чуть более 300.

3. В позвоночнике соединение костей подвижное – суставы.

4. Самые крупные кости в скелете человека – берцовые.

5. Дети более подвержены переломам костей, чес взрослые.

6. Рост кости в длину происходит за счет надкостницы.

7. Пояс нижних конечностей образован тазовыми костями.

8. Изгибы в позвоночнике человека есть с рождения.

9. Желтый костный мозг – место образования клеток крови.

10. У человека в черепе преобладает лицевой отдел.

11. Изгибы позвоночника в сторону называются лордозом.

12. При открытом переломе в первую очередь надо остановить кровотечение.

1,7,12.
Разминка - Мозговой отдел, Лицевой отдел
1.Глазницы
2.Теменная кость
3.Скуловая кость
4.Височная кость
5.Затылочная кость
6.Нижняя челюсть
7.Верхняя челюсть
8.Лобная кость
9.Носовая кость
Задание № 3
1. Функции скелета . . . (опорная и защитная, кроветворение, обмен мин. вещ-ми).
2. Скелет головы . . . (череп) .
3. Скелет головы состоит из двух частей . . . (мозговой и лицевой).
4. Отделы скелета туловище . . . (позвоночник и грудная клетка).
5. Соседние позвонки отделены друг от друга . . . (хрящевыми дисками).
6. Плечевой пояс образуют . . . (лопатка и ключица).
7. Три отдела скелета верхней конечности . . . (плечо, предплечье, кисть).
8. Три отдела кисти . . . (запястье, пястье, пальцы).
9. Три отдела нижней конечности . . . (бедро, голень, стопа).
10. Плотная, сросшаяся с костью оболочка . . . (надкостница).
11. Кости бывают . . . (трубчатые, губчатые, плоские).
12. Привычное положение тела при стоянии, сидении и ходьбе . . . (осанка).
13. Болезненные изменения стопы . . . (плоскостопие).
14. Полное или частичное нарушение целостности кости . . . (перелом).
Задание № 4
Устные ответы (жетоны)
Какие виды соединений костей вы знаете?

(ответ: а) неподвижное – швы, череп, копчик; б) полуподвижное – позвоночник, грудная клетка ; в) подвижное – суставы).
А что вы знаете о химическом составе кости?

(ответ: а) органические в-ва (30%); б) неорганические в-ва (60 %); в) вода- 10%.
На какие отделы делиться скелет головы (череп)?

 (ответ: Скелет головы Мозговой Лицевой -лобная - верхнечелюстная -затылочная - нижнечелюстная -2 теменные - скуловые -2 - 2 височные - носовые-2)
IV. Подведение итогов урока.
«Итак, друзья мои, пора
Нам оценивать самих себя,
А также в целом весь урок,
Чтоб это сделать каждый смог
В портрете важную деталь дорисовать необходимо
Коль удался урок на славу,
Пусть наш биолог улыбнется,
Ведь тот, кто весел, тот смеется,
Коль не понравился урок,
Улыбку прочь – рот на замок»
ИТОГ УРОКА - РЕФЛЕКСИЯ:

вопросы:

-Что мы сделали для достижения поставленных целей?

-Довольны ли вы своим результатом?

-Можно ли это было сделать лучше?

-Где вам пригодится это умение?

V. Домашнее задание, стр 75, лабораторная работа «Выявление нарушение осанки и плоскостопия».
Учитель биологии: Поливеева Ольга Андреевна
