Урок- исследование.

Разработка Марковой Е.Н., учителя Тверской гимназии №44.

«Что заметил в 1835 бельгийский математик Л. Котле?»

(по теме «Статистические закономерности изменчивости количественных признаков
Цель: изучить статистические закономерности изменчивости количественных признаков в ходе учебного исследования.

Задачи:

1) сформировать понятия «вариационный ряд», «вариационная кривая»; «статистический метод».
2) провести измерение натуральных объектов (листьев) и составить вариационный ряд изменчивости признака (длины листовых пластинок);

3) научиться вычерчивать вариационную кривую;

4) в рамках исследования по теме учиться ставить проблему, выдвигать гипотезу, определять метод исследования, планировать эксперимент, проверять гипотезу, интерпретировать данные, полученные во время исследования, делать выводы по полученным результатам.

Оборудование: натуральный материал для составления вариационного ряда – листья (колосья, плоды, клубни картофеля), листы исследования.
Ход исследования:

1.Беседа - повторение о взаимоотношении генотипа, фенотипа и среды. Учащиеся озвучивают вывод в том, что фенотип результат взаимодействий генотипа и среды. Учитель обращает внимание учащихся на то, что для выращивания того или иного сорта растения или разведения породы животных очень важно знать, как они реагирует на изменение состава и режима питания, на температурный, световой и другие факторы среды.
 2.Создание мотивационной основы занятия:
 1. При изучении изменчивости еще в 1835 году бельгийский математик Л.Котле заметил одну интересную закономерность, касающуюся этой изменчивости. Как же царица наук – математика помогла биологии?
1. Беседа – рассказ. Выявление генотипа через фенотипы носит случайный характер и зависит от конкретных условий среды. Но даже и в этих случайных явлениях человек установил определенные закономерности, изучаемые статистикой и теорией вероятностей. Однако необходимо, чтобы случайное повторялось при заданных условиях достаточно часто. Далее учитель указывает, что в биологии статистический метод дает возможность охарактеризовать изменчивость того или иного признака и широко используется для выяснения достоверности результатов наблюдений в различных исследованиях, мы будем сегодня исследовать листья растений.

2. Организация исследования – работа проводится в группах, которым выданы листы исследования.

	Тема исследования
	Содержание этапов

	Этапы исследования
	

	1. Постановка проблемы

2. Выдвижение гипотезы

3. Определение задачи исследования

4. Определение метода исследования, планирование работы

5. Проверка гипотезы

6. Интерпретация данных

7. Выводы

	Если…,то….

3. Итак, нам, предстоит сегодня повторить открытие бельгийского математика Л. Котле, сделанное им в 1835 году. Нашими объектами станут листья (50-100 штук на группу)

· Что мы можем сказать о величине данных объектов?

 Далее в ходе беседы учитель подводит учащихся к постановке проблемы «Как меняется размер листовых пластинок?»
 Затем учащиеся выдвигают гипотезу: «Если среди листьев есть разные по размеру, то чаще среди них встречается не самые мелкие или самые крупные, а средние по размерам.»
 Итак, главная задача исследования - определить размеры листьев и просчитать, какие размеры встречаются чаще.
 Основной метод – это измерение размера листовых пластинок вдоль средней жилки в нем с помощью линейки.
 Проверка гипотезы в ходе практической работы: путем измерения устанавливают все (N – общее число всех листьев) встречающиеся варианты (v – конкретные величины размеров листьев в миллиметрах) и частоту их встречаемости (р). Данные заносятся в таблицу.
 Вариационный ряд изменчивости длины листьев.
	V
	
	
	
	

	p
	
	
	
	

Далее следует интерпретация полученных данных.
 В 1835 году Л. Котле заметил, что в вариационном ряду больше всего особей со средним значением признака или близким к нему. Чем дальше изменение отклоняется от средней величины, тем меньше таких объектов. Эту закономерность можно изобразить графически, если по оси абсцисс отложить длины листьев (v), а по оси ординат частоты их встречаемости (р) и соединить все точки линиями – получается биноминальная кривая.

По ходу всей беседы, учащиеся делают записи в «Листе работы исследовательской группы».

6. Подведение итогов занятия. Самооценка и рефлексия. Формулирование общих выводов по содержанию и по способу работы.
