

BIOLOĢIJA

10. klase

M Ū S D I E N Ī G S M Ā C Ī B U P R O C E S S

Projekts “Mācību satura izstrāde un skolotāju tālākizglītība dabaszinātņu, matemātikas un tehnoloģiju priekšmetos”
“Mūsdienīgs mācību process. Bioloģija 10. klase”

Autortiesības uz šo darbu pieder ISEC
Autordarbus drīkst izmantot bez ISEC atļaujas nekomerciāliem nolūkiem saskaņā ar LR Autortiesību likumu, norādot atsauces, ja tas nav pretrunā ar autordarba normālas izmantošanas noteikumiem un nepamatoti neierobežo ISEC likumīgās intereses

© ISEC, 2008
ISBN 978-9984-573-22-9

S A T U R S

METODISKIE IETEIKUMI		3
1.	IEVADS	19
2.	ORGANISMU DAUDZVEIDĪBA	31
3.	DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA	47
4.	ORGANISMS UN VIDE	59
5.	CILVĒKA UN VIDES MIJIEDARBĪBA	81

METODISKIE IETEIKUMI

Projekta „Mācību satura izstrāde un skolotāju tālākizglītība dabaszinātņu, matemātikas un tehnoloģiju priekšmetos” ietvaros izveidotie skolotāja atbalsta materiāli dabaszinātņu un matemātikas priekšmetos 10., 11. un 12. klasei sastāv no 4 daļām – burtnīcām katrā klasē.

4

1. burtnīca ir metodisks materiāls skolotājam par mūsdienīgu mācību procesu.
2. burtnīca „Pētnieciskā darbība” ietver skolotājam paredzētus pētniecisko un laboratorijas darbu aprakstus, kā arī darba lapas skolēniem.
3. burtnīca „Skolēnu mācību sasniegumu vērtēšana” apraksta formatīvās un summātīvās vērtēšanas pamatprincipus, kā arī ietver daudzveidīgus formatīvās vērtēšanas piemērus un summātīvās vērtēšanas piemērus divos variantos katrā tematā.
4. burtnīca „Vizuālie materiāli” ietver vizuālos uzskates materiālus elektroniskā formā, mācību filmas un interaktīvu mācību līdzekli elektroniskā formā skolēniem, skolēnu praktiskajam darbam paredzētus vizuālos materiālus, piemēram, formulu lapas fizikā un matemātikā, kā arī plašu kodoskopa materiālu (turpmāk tekstā – transparenti) izlasi.

Katras burtnīcas ievadā materiālu lietotājs īsumā tiek iepazīstināts ar burtnīcas izkārtojumu, saturu un idejiskajām nostādnēm. Šajā burtnīcā pie mūsdienīga mācību procesa tiek akcentēta arī vizuālo materiālu nozīme.

Pirmā burtnīca ”Mūsdienīgs mācību process” ir veidots divās daļās:

- 1.1. metodiskais materiāls skolotājam;
- 1.2. darba lapas skolēniem.

Visi materiāli sakārtoti pa tematiem. Metodiskajā materiālā skolotājam katrā no tematiem ir iekļautas četras sadaļas.

Temata apraksts, kurā akcentētas skolēnu priekšzināšanas un prasmes, kas apgūtas pamatskolā vai iepriekšējos tematos; ko skolēns iegūs, apgūstot tematu; kam vajadzētu pievērst uzmanību, mācot šo tematu.

Skolēnam sasniedzamo rezultātu ceļvedis, kurā iekļauti nozīmīgākie skolēnam sasniedzamie rezultāti temata beigās un parādīta to saikne ar projektā izstrādātajiem skolotāja atbalsta materiāliem un mācību priekšmeta standartā (turpmāk tekstā – standarts) norādītajām pamatprasībām mācību priekšmeta satura apguvei.

Uzdevumu piemēri ilustrē, kā mācību priekšmeta programmā (turpmāk tekstā – programma) izvirzīto skolēnam sasniedzamo rezultātu var sasniegt dažādos izzināšanas darbības līmeņos.

Stundu piemērs, kurā parādīts, kā skolotājs var veidot stundu, lai skolēni sasniegtu plānoto rezultātu, atbilstoši standartā un programmā izvirzītajām prasībām.

Visi piedāvātie metodiskie materiāli ir tikai piemēri, kas skolotājam sniedz informāciju par mūsdienīgu mācību procesu, tie nenodrošina visu programmā paredzēto skolēnam sasniedzamo rezultātu realizāciju pilnā apjomā.

Lai materiālā būtu vieglāk orientēties, visiem atbalsta materiāliem ir piešķirti kodi.

Metodiskā materiāla „Mūsdienīgs mācību process” struktūra un saikne ar citiem atbalsta materiāliem.

1. Skolēnam sasniedzamo rezultātu ceļvedis

Skolēnam sasniedzamo rezultātu ceļvedis ir metodisks materiāls, kurā iekļauti nozīmīgākie skolēnam sasniedzamie rezultāti temata beigās un parādīta to saikne ar projektā izstrādātajiem skolotāja atbalsta materiāliem un standartā norādītajām pamatprasībām mācību priekšmeta satura apguvei.

Galvenie skolēniem sasniedzamie rezultāti					
STANDARTĀ	Ir iepazinis galvenās dzīvības izcelšanās un evolūcijas likumsakarības.	Formulē un argumentē viedokli par dzīvības procesiem, pamatojoties uz faktiem, likumsakarībām, sava vai grupas darba rezultātiem.	Analizē, izvērtē bioloģijas tekstus un izmanto iegūto informāciju atbilstoši mērķim, pārveido bioloģisko procesu vizuālās un vārdiskās informācijas formas no viena veida citā.	Izdarā secinājumus, pamatojoties uz problēmas risinājumā vai eksperimentā iegūtajiem datiem (pierādījumiem) atbilstoši izvirzītajai hipotēzei.	Analizē galvenos bioloģijas zinātnes sasniegumus, to lomu sabiedrības attīstībā.
PROGRAMMĀ	<ul style="list-style-type: none"> Raksturo organismu vēsturiskās attīstības galvenos posmus. Izprot dabiskās izlases un mainības lomu evolūcijas procesā. Ar piemēriem izskaidro organismu pielāgotību videi, tās nozīmi un relatīvo raksturu. 	<ul style="list-style-type: none"> Pamato viedokli par dzīvības izcelšanās un evolūcijas teorijām. Argumentē viedokli par cilvēka vēsturiskās izcelšanās teorijām un varbūtējiem evolūcijas virzieniem. 	<ul style="list-style-type: none"> Raksturo sugas pēc vairākiem kritērijiem, izmantojot dažādos informācijas avotos iegūtos datus. Salīdzina dažādu organismu evolucionāro vecumu un attīstību, izmantojot dabas vēsturiskās attīstības tabulas un filoģenētiskos kokus. 	Pārbauda hipotēzi un izdarā secinājumus par pielāgotības rašanos evolūcijas procesā, pamatojoties uz salīdzinošās anatomijas novērojumiem.	<ul style="list-style-type: none"> Novērtē bioloģijas un citu dabaszinātņu lomu evolūcijas izzināšanā. Novērtē sugu vēsturiskās attīstības ilgaicīgumu un cilvēces atbildību par sugu daudzveidības saglabāšanu.
STUNDA	<p>VM. Evolūcija. Dzīvības izcelšanās.</p> <p>VM. Dzīvnieku evolūcijas shēma.</p> <p>VM. Lapsu pielāgošanās videi.</p>	<p>Diskusija.</p> <p>SP. Dzīvības izcelšanās un evolūcijas teorijas.</p> <p>VM. Evolūcija.</p> <p>VM. Dzīvības izcelšanās.</p>	<p>VM. Dzīvnieku evolūcijas shēma.</p> <p>VM. Augu evolūcijas shēma.</p> <p>VM. Zirga filoģenēzes shēma.</p> <p>KD. Evolūcijas pierādījumi.</p> <p>KD. Suga un tās kritēriji.</p>	<p>Laboratorijas darbs.</p> <p>LD. Rožu dzimtas augu pielāgotība aizsardzībai.</p>	<p>Diskusija.</p> <p>SP. Dzīvības izcelšanās un evolūcijas teorijas.</p>

Pamatprasība mācību priekšmeta apguvei no **standarta** obligātā mācību satura daļas „Daba”.

Pamatprasība mācību priekšmeta apguvei no **standarta** obligātā mācību satura daļas „Pētnieciskā darbība”.

Pamatprasība mācību priekšmeta apguvei no **standarta** obligātā mācību satura daļas „Cilvēka, sabiedrības un vides mijiedarbības bioloģiskie aspekti”.

Plānotais skolēnam sasniedzamais rezultāts temata beigās no mācību priekšmeta programmas.

Ieteicamā mācību metode plānotā skolēnam sasniedzamā rezultāta sasniegšanai.
Skolotāju atbalsta materiāli:
 Stundu piemēri SP,
 Pētnieciskie darbi LD,
 Vizuālie materiāli VM,
 Demonstrējumi D,
 Kārtējās vērtēšanas darbi KD.

Skolēnam sasniedzamo rezultātu ceļvedi norādīti:

- skolēnam sasniedzamie rezultāti temata beigās no mācību priekšmeta programmas, kam šajā tematā jāpievērš lielākā uzmanība;
- mācību metodes, ar kuru palīdzību iespējams iegūt skolēnam sasniedzamo rezultātu un kuru izmantošanas piemēri atrodami skolotāja atbalsta materiālos;
- vizuālie materiāli (VM);
- formatīvās vērtēšanas piemēri (KD).

Skolēnam sasniedzamo rezultātu ceļveži kopumā parāda, kā trīs mācību gadu laikā pakāpeniski var tikt sasniegtas standartā norādītās pamatprasības mācību satura apguvei, izmantojot daudzveidīgas mācību metodes skolēnu izziņas darbības aktivizēšanai. Ceļvedis palīdz skolotājam realizēt mācību procesa plānošanu trīs līmeņos, pamatojoties uz skolēnam sasniedzamo rezultātu. Īstenojot šādu pieeju mācību procesa plānošanā, tiek nodrošināta vistiešākā saikne starp standartu un konkrēto mācību stundu.

Pirmais plānošanas posms (standarta – programmas saikne) tiek realizēts, veidojot mācību priekšmeta programmu. Projekta ietvaros piedāvāts mācību priekšmeta programmas piemērs (turpmāk tekstā – programmas piemērs), kas publicēts atsevišķā brošūrā.

Projektā izveidotajā programmas piemērā ir izveidotas skaidras tematiskās līnijas – kuri temati un kādā secībā tiks apgūti.

Otrais plānošanas posms – tematiskā plānošana. Šajā posmā plāno, kā skolēnam sasniedzamais rezultāts programmā realizējams katram tematam paredzētajā laikā.

Katra temata plānojumā iekļautas pamatprasības mācību priekšmeta apguvei no visām trim standartā norādītajām obligātā mācību satura daļām – „Daba”, „Pētnieciskā darbība” un „Cilvēka, sabiedrības un vides mijiedarbības bioloģiskie aspekti”. Tādā veidā caur katru tematu tiek plānots skolēnam sasniedzamais rezultāts izglītības posma beigās.

Šāds plānojums parāda, kā apguves procesā mainās apgūstamo jautājumu prioritātes, sabalansējot teorētiskos jautājumus, kas pamatojas uz zinātnes loģiku ikdienas pieredzē nozīmīgu dabas parādību un procesu aplūkošanu, sekmējot to personīgo nozīmīgumu skolēnam.

Trešajā plānošanas posmā – stundas plānošanā, skolotājs plāno skolēnam sasniedzamo rezultātu katras mācību stundas beigās. Pamatojoties uz to, skolotājs izvēlas mācību metodes (paņēmienus) mācību stundas mērķa sasniegšanai. Vienā stundā parasti tiek daļēji realizēti vairāki programmā norādīti skolēnam sasniedzamie rezultāti.

Skolotājam jāizvērtē sava pieredze, skolēnu motivācija, mācīšanās stili, jāņem vērā pieejamie resursi, tai skaitā attiecīgie skolotāja atbalsta materiāli.

2. Uzdevumu piemēri

Uzdevumu piemēri ir metodiskais materiāls, kas ilustrē, kā programmā izvirzīto sasniedzamo rezultātu skolēns var sasniegt dažādos izziņas darbības līmeņos. Uzdevumu piemēri ir sniegti atbilstoši visām programmas prasībām, izņemot tās prasības, kas paredz eksperimentālo darbību.

	Sasniedzamais rezultāts	I	II	III
Apraksts	Skolēnam sasniedzamais rezultāts mācību satura apguvei programmā.	Pirmais izziņas darbības līmenis — reprodutīva mācīšanās. Skolēns atceras, atpazīst, apgūst zināšanas, noteiktas procedūras, elementārprasmes.	Otrais izziņas darbības līmenis – interpretējoša mācīšanās. Skolēns lieto mācītas teorijas standartsituācijā vai kontekstā, risina uzdevumus ar algoritmiska procesa līdzekļiem, vai kuru risināšanas paņēmienus skolēns zina no prakses vai iepriekšējām instrukcijām.	Trešais izziņas darbības līmenis – produktīva mācīšanās. Skolēns apgūst augstākā līmeņa izziņas prasmes, risina uzdevumus, kuru risinājumi skolēnam ir nezināmi, kuru risināšanai nepieciešama iepriekšējo zināšanu lietošana, analīzes un sintēzes prasmes, kopsakarību veidošana starp tām, vērtējoša darbība, ietverot zināšanu lietošanu nestandarta situācijā.

Piemēram, lai skolēni sasniegtu mācību priekšmeta programmā norādīto rezultātu 10. klasē bioloģijā tematā „Organisms un vide” – „Ar piemēriem analizē starpsugu attiecību veidus: simbioze, plēsonība, parazitisms, neitrālisms, konkurence”, skolotājs skolēniem pakāpeniskai mācību satura apguvei var piedāvāt uzdevumus dažādos izziņas darbības līmeņos.

	Sasniedzamais rezultāts	I	II	III
Piemērs	Ar piemēriem analizē starpsugu attiecību veidus: simbioze, plēsonība, parazitisms, neitrālisms, konkurence.	Uzraksti organismu nosaukumus (sugu vai ģinšu līmenī), kuru starpā pastāv šādas starpsugu attiecības (koakcijas): plēsonība, simbioze, konkurence, parazitisms, neitrālisms!	Dotajos piemēros analizē starpsugu attiecību veidus! a) Nelielas zivtiņas spidiļķi, lai pasargātu savus ikrus no varbūtējiem plēsoņām, nērš tos gliemeņu čaulās; tas nerada nekādu iedarbību uz gliemenēm. b) Piekūni pārtiek no zvirbuļveidīgajiem putniem. c) Tīrītāzīvis pārtiek no mikroorganismiem, kurus nograuž no plēsīgo zivju ādas, tādējādi atbrīvojot viņas no parazītiem. d) Skudras apsargā laputu kolonijas un pārnes tās uz jauniem augiem, bet pašas barojas ar laputu izdalīto medusrasu.	Izvēlies vienu no rakstu darbu veidiem (eseja, anketa, intervija, sludinājums u.tml.) un izveido aprakstu „Ekosistēmas iemītnieku savstarpējās attiecības”, ietverot tajā visus dotos jēdzienus! Dotos jēdzienus pasvītrot! Jēdzienus var izmantot jebkurā secībā un locījumā. <i>Plēsoņa, parazīts, pusparazīts, saprofīts, maitēdājs, augēdājs, simbioze, konkurence, neitrālisms, ēnmlis.</i>

Lai to izpildītu, skolēnam ir:

	I	II	III
Apraksts	jāzina starpsugu attiecību veidi un pazīstamākie to piemēri.	jāparāda prasme lietot apgūtās zināšanas un prasmes standartsituācijā – pēc dotajiem situāciju aprakstiem noteikt starpsugu attiecību veidu. Citiem vārdiem sakot, skolēnam tiek dots uzdevums, kurā prasīts parādīt iepriekš mācīto.	jāparāda ne tikai izpratne par iepriekš apgūtajiem starpsugu attiecību veidiem, prasme tos identificēt, bet arī prasme atspoguļot kopsakarības par dabā notiekošajiem procesiem.

Izziņas darbības līmenis un grūtības pakāpe

Skolēna darbība katrā no līmeņiem atšķiras pēc izziņas darbības rakstura. Uzdevuma grūtības pakāpe un izziņas darbības līmenis nav viens un tas pats, piemēram, lai ierakstītu tabulā organismu valstu nosaukumus, skolēnam pēc dotajiem piemēriem jāatpazīst organismu valstis, tātad jādarbojas reprodiktīvi jeb pirmajā izziņas darbības līmenī, bet uzdevums vienlaikus var būt grūts, ja skolēniem nav zināšanu par organismu iedalījumu valstīs. Turpretim uzdevums, kurā skolēnam jāprot diskutēt par atsevišķu organismu klasificēšanu, ir viegls, īpaši, ja uzdevums jāveic temata beigās, bet skolēns darbosies produktīvi, veicot uzdevumu trešajā izziņas līmenī.

Mācību procesā ir svarīgi piedāvāt skolēnam iespēju darboties – gan reprodiktīvi, gan interpretējoši, gan produktīvi.

Uzdevumu izmantošanas daudzveidība

Piedāvātos uzdevumu piemērus var izmantot mācību procesā, lai:

- nodrošinātu pēctecības principu – no zināmā uz nezināmo, no vienkāršā uz sarežģīto, kas pamatojas uz jauno zināšanu būvēšanu uz jau iepriekš apgūtajām zināšanām, prasmēm, pieredzi;
- nodrošinātu individualizācijas principu, kas dod iespēju katram skolēnam apgūt mācību saturu atbilstoši savām spējām;
- palīdzētu skolotājam un skolēniem konstatēt, cik lielā mērā izvirzītie mērķi un uzdevumi ir sasniegti, sekmē nepieciešamību pārbaudīt to, kas ir mācīts, un motivē tālākam izziņas procesam.

Ieraksti tabulā valstu nosaukumus!

Pārstāvji	Valsts
Vilki	
Pienenes	
Mušmires	
Aļģes	
Baktērijas	

Par atsevišķu organismu klasifikāciju var diskutēt.

Kāpēc zilaļģes, daudzšūnu aļģes un raugi reizēm tiek klasificēti kļūdaini? Kuras šo organismu pazīmes veicina kļūdainos spriedumus?

Piemēram, doto uzdevumu var izmantot **formatīvai vērtēšanai**. Ar šo uzdevumu var pārbaudīt izpratni par ekoloģisko faktoru iedalījumu. Pārbaudes process neaizņem daudz laika, ja skolotājs frontāli aptaujā skolēnus, kuri tādējādi salīdzina savus risinājumus. Līdz ar to uzdevumu skolēni var izmantot pašpārbaudei.

Aizpildi tabulu par ekoloģisko faktoru iedalījumu! Nosauc ekoloģisko faktoru grupas un zem katras ieraksti dotos faktoros!

Gaisma, temperatūra, augsne, mitrums, minerālvielu daudzums, plēsoņas, meliorācija, konkurējoši organismi, mežu izciršana, grauzēji, kaitēkļi.

Ekoloģiskie faktori		

Atsevišķus uzdevumu piemērus var vizualizēt, veicot procesa **demonstrējumu**, tādējādi attīstot novērošanas prasmes un prasmes strādāt ar iegūtajiem datiem. Lai uzdevumu izmantotu kā procesa demonstrējumu, skolotājs demonstrē ūdeņraža peroksīda sadalīšanās reakciju enzīma katalāzes ietekmē, bet nepasaka priekšā, ko skolēni redzēs un kā izskaidrot redzēto.

Pirmajā mēģenē ieliek svaiga kartupeļa gabaliņu, otrajā – vārīta, trešajā – svaigas gaļas gabaliņu, ceturtajā – vārītas. Mēģenēs iepilina dažus pilienus ūdeņraža peroksīda. Ko novēros 1., 2., 3. un 4. mēģenē? Izskaidro iegūtos rezultātus!

Pētnieciskās darbības prasmes

var attīstīt ne tikai laboratorijas darbos, bet arī risinot problēmu uzdevumus. Piedāvātajā uzdevumā skolēni mācās plānot eksperimenta darba gaitu. Metodiskajā materiālā ir uzdevumi, kurus risinot skolēni attīsta arī citas pētnieciskās darbības prasmes – saskatīt pētāmo problēmu, formulēt hipotēzi, izvēlēties darbam nepieciešamos piederumus u.c.

Metodiskajā materiālā ir iekļauti uzdevumi, kuru veikšanai skolēniem jāizmanto dažādi informācijas avoti – izziņas un mācību literatūra, mācību kolekcijas, interneta vietnes u.c. Risinot šādus uzdevumus, skolēni attīsta **prasmes strādāt ar informācijas avotiem** – atrast būtiskāko, analizēt un izvērtēt informācijas ticamību, veidot uzskatāmus kopsavilkumus u.c. Darbu ar informācijas avotiem var piedāvāt skolēniem kā mājas darbu, jo tā veikšanai nepieciešams salīdzinoši ilgs laiks.

Aplūko eksperimenta iekārtu (B_11_UP_04_P5)! Plastmasas pudelē ir ievietoti ūdensauga Kanādas elodejas zariņi. Izplāno pētījumu, ar kuru varētu pierādīt skābekļa izdalīšanās intensitātes fotosintēzē atkarību no ūdens temperatūras!

Latvijā ir 12 sugu dedestiņas (*Lathyrus*), kuras sastopamas atšķirīgos biotopos. Izmantojot informācijas avotus, noskaidro pavasara, meža, purva un pļavas dedestiņu izplatību ierobežojošos faktoros!

Lai radītu skolēnu interesi un sekmētu motivāciju apgūt kādu jautājumu, skolotājs stundas sākumā var izmantot uzdevumu, kurā sniegta informācija, kas saistīta ar vēsturi, ikdienas dzīvi, aktuālām problēmām Latvijā un pasaulē. Atkarībā no skolēnam plānotā sasniežamā rezultāta, skolotājs izvēlas efektīvāko metodi, kā organizēt stundu. Piedāvāto uzdevumu skolotājs var izmantot diskusijas ierosināšanai.

Izlasi tekstu!

Jenotsuņa dzimtene ir Austrumāzija. 20. gadsimta 30. gados to ievada Eiropā kā kažokzvēru. Jenotsuņu skaits Latvijā sāka strauji pieaugt drīz pēc to ieviešanas 1948. gadā. Jenotsuņi iznīcināja uz zemes perējošo putnu ligzdas, sevišķi cieta medņi, rubeņi un ūdensputni. Jenotsuņi ir vieni no trakumsērgas izplatītājiem dzīvnieku un cilvēku vidū. Uzskata, ka tie izplatījuši Latvijā ar encefalītu inficētas ērces, kuras izraisa gan cilvēku, gan dzīvnieku saslimšanu.

Kāpēc jenotsuns ir bīstams mūsu meža ekosistēmai, bet nerada problēmas savā dzimtenē Austrumāzijā?

3. Stundas piemērs

Mācību nodarbība var tikt organizēta kā mācību stunda, āra nodarbība, projektu darbs, ekskursija u.c. Tipiskākā mācību nodarbība ir mācību stunda.

Stundas piemērs ir metodisks materiāls, kurā parādīts, kā skolotājs var veidot stundu, lai skolēni sasniegtu plānoto rezultātu atbilstoši standartā un programmā izvirzītajām prasībām.

Stundas piemērā ir norādīts stundas mērķis, plānotais rezultāts, ko skolēni darīs, lai apgūtu plānoto mācību saturu, kā tiks konstatēts, vai prognozētais rezultāts sasniegts.

Piemēram, stunda „Dzīvnieku uzvedības formas” tematā „Organisms un vide”.

Plānojot stundu, vispirms tiek formulēts šajā stundā skolēnam sasniedzamais rezultāts atbilstoši mācību priekšmeta obligātajam saturam un pamatprasībām satūra apguvei. Stundas mērķi izvirza skolotājs sev, skaidri formulējot, kā šajā stundā skolēni sasniegs plānoto rezultātu.

Mērķis

Prognozētais skolotāja darbības rezultāts. Tas, ko skolotājs vēlas sasniegt. Stundas mērķis izriet no plānotā skolēnam sasniedzamā rezultāta, ietver norādi uz atbilstošo metodi vai paņēmieni.

Nostiprināt zināšanas par dzīvnieku uzvedības formu daudzveidību, padziļinot prasmi analizēt un klasificēt dzīvnieku uzvedības formas, aktualizējot skolēnu personīgo pieredzi.

Skolēnam sasniedzamais rezultāts

Skolēnam stundā apgūstamo zināšanu, prasmju un attieksmju kopums.

- Izprot dzīvnieku uzvedības formu daudzveidību un nozīmi sugas izdzīvošanā.
- Analizē un klasificē dzīvnieku uzvedības formas pēc to rakstura (iedzimtās, iegūtās), vērojot videofragmentus un aktualizējot personīgo pieredzi.

Kad formulēts stundas mērķis, skolotājs plāno, kādas mācību metodes (paņēmienus) un mācību organizācijas formas un resursus izmantos, lai sasniegtu izvirzīto mērķi un plānotos rezultātus. Izvēloties mācību metodes, jāņem vērā mūsdienu pedagoģijas zinātnes atziņas par daudzveidīgu mācīšanos, skolēna uztveres un mācīšanās stiliem u.c. Stundas piemērā ievaddaļā dots metožu uzskaitījums un darba gaitā dots izvērstas metodes apraksts. Stundu piemēru kopums 10.–12. klasei parāda metožu daudzveidību. Materiālā izmantoto mācību metožu un mācību organizācijas formu klasifikācija un detalizēts metožu skaidrojums aplūkots metodiskajā materiālā un mācību priekšmeta standarta un programmas piemēra brošūrā.

Nepieciešamie resursi

Nepieciešamais aprīkojums, mācību līdzekļi, piederumi u.tml.

- Vizuālais materiāls „Dzīvnieku uzvedības formas” (B_10_SP_04_VM6, VM7 – 12).
- Izdales materiāls „Dzīvnieku uzvedības formas” (B_10_SP_04_P5).

Mācību metodes

Izvēlētais skolotāja un skolēnu savstarpējās sadarbības paņēmieni kopums stundas mērķa sasniegšanai. Stundas plānā pirms atbilstošās aktivitātes ir atkārtota norāde uz atbilstošo mācību metodi.

Prāta vētra, situāciju analīze.

Mācību organizācijas formas

Izvēlētās vispārīgās mācību organizācijas formas – skolēna un skolotāja sadarbības ārējās izpausmes (frontāls darbs, grupu (pāru) darbs, individuāls darbs).

Frontāls darbs, grupu darbs, individuāls darbs.

Skolotājam, plānojot stundu, jādomā, kā varēs konstatēt, vai plānotais rezultāts sasniegts. Skolotājs izvēlas mācību sasniegumu vērtēšanas metodiskos paņēmienus. Skolotājs plāno, kad (kurā stundas daļā, vienreiz vai vairākkārt) būs iespēja konstatēt tā brīža mācību sasniegumus, kādas vērtēšanas formas, paņēmieni (novērojumi, rakstisks pārbaudes darbs, anketa vai citi) tiks izmantoti, vai skolēniem būs iespēja veikt pašnovērtējumu. Vērtēšana tiek plānota precīzā saistībā ar izvirzīto sasniedzamo rezultātu (tā var būt sakarību/likumu/procesu izpratnes; zināšanu/metožu/paņēmieni lietošanas prasmju; sadarbības prasmju vērtēšana).

Vērtēšana

Norāde par metodiskajiem paņēmieniem, kurus skolotājs/skolēni izmanto, lai pārlicinātos, vai plānotais rezultāts sasniegts.

Stundā novērtē skolēnu darbu (kārtējā vērtēšana), izvērtējot aizpildītās darba lapas. Skolotājs novērtē, kā skolēni klasificē dzīvnieku uzvedības formas, vai saskata un izprot uzvedības formu daudzveidību un tās nozīmi indivīda un sugas izdzīvošanā. Skolotājs vērtē darba lapas II un III daļu. Darbs tiek vērtēts ar ieskaitīti vai neieskaitīti. Skolēni saņem punktu par katru pareizi ierakstītu dzīvnieku uzvedības formu un pareizu tās nozīmes skaidrojumu. Maksimālais punktu skaits – 20.

Pēc stundas skolotājs izvērtē, vai izvirzīto mērķi izdevās sasniegt, vai izdevās radīt un uzturēt skolēnos interesi, kas reāli apgūts stundā, salīdzinājumā ar plānotajiem rezultātiem, vai izvēlētās mācību metodes un mācību darba organizācijas formas rosināja skolēnu izziņas darbību, vai mācību līdzekļi bija piemēroti un kvalitatīvi, kas jāņem vērā, plānojot turpmāko, kas jāuzlabo, jāpildveido.

Skolotāja pašnovērtējums

Ieteikums, pārdomām skolotājam pēc konkrētās stundas.

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība,

Stundas gaita parāda skolotāja un atbilstošo skolēna darbību (mācīšanas un mācīšanās paņēmieni) izvirzītā mērķa sasniegšanai. Plānā detalizēti aprakstīta izmantotā metode un norādīts orientējošs laiks atbilstošo aktivitāšu realizēšanai. Nepieciešamais laiks vienmēr būs atkarīgs no situācijas konkrētajā klasē.

Stundas plānā slīprakstā doti metodiski ieteikumi par dažādam sadarbības formām, kā īstenot atbalsta sniegšanu skolēniem, alternatīvie varianti, norādes uz iespējamām grūtībām un ieteikumi to novēršanai; pirms stundas gaitas izklāsta var būt norāde uz stundas vietu tematā, nepieciešamo skolēnu iepriekšējo sagatavotību un citi komentāri.

Aplūkotajā stundas piemērā aktualizācijas fāzē skolēni pārdomā savu pieredzi par dzīvnieku uzvedības formām.

Skolotāja darbība	Skolēnu darbība
Prāta vētra (5 minūtes)	
Rosina skolēnus darbam, izstāstot kādu saistošu piemēru, kas raksturo kažka vai cita mājdzīvnieka uzvedības formas. Piemēram, kaķis katru rītu plkst. 5.00 nāk modināt saimnieci, jo pieradis, ka viņa ceļas šajā laikā un līdztekus saviem rīta darbiem pabaro kažki. Aicina skolēnus nosaukt viņu novērotās dzīvnieku uzvedības formas. Pieraksta uz tāfeles spilgtākos piemērus, bet neanalizē tos.	Papildina skolotāja stāstījumu ar saviem novērojumiem par dzīvnieku uzvedību.

Apjēgšanas fāzē skatās un analizē videofragmentos redzamās dzīvnieku uzvedības formas dažādās situācijās, izdara nepieciešamos secinājumus par novēroto uzvedības formu nozīmi indivīda vai sugas izdzīvošanā.

Situāciju analīze (35 minūtes)	
Sadala skolēnus grupās pa 4 vai 5, nosaucot skolēnus, kas izvēlas pārējos grupas biedrus. Izdala katram skolēnam darba lapu „Dzīvnieku uzvedības formas” (B_10_SP_04_P5), kurā ir tabula dzīvnieku uzvedības piemēru klasificēšanai un secinājumiem par uzvedības formu nozīmi sugas izdzīvošanā. Tabulā ir 3 daļas – videofragmentu analīze; stundas sākumā nosaukto piemēru analīze un skolēna individuālo novērojumu analīze. Pirms videofragmentu analīzes vēlams atgādināt skolēniem dzīvnieku uzvedības formu iedalījumu (B_10_SP_04_VM6). Uzvedības formu iedalījums un skaidrojums atvieglo skolēnu darbu un palīdz nodrošināt optimālu darba tempu.	Iepazīstas ar darba lapu „Dzīvnieku uzvedības formas”. Grupas izvietojas puslokā ap savu darba galdu tā, lai redzētu ekrānu.

Demonstrē īsus videofilmas fragmentus (1 minūti), pēc katra fragmenta noskatīšanās aicina skolēnus grupā pārrunāt redzēto, lai izvērtētu redzētās dzīvnieku uzvedības formas un veiktu piezīmes darba lapās (3 minūtes):

1. fragments – beznosacījuma refleksa piemērs (sivēni zīž sivēnmāti), B_10_SP_04_VM7;
2. fragments – iegaumēšanas piemērs (gulbja mazuļi seko mātei), B_10_SP_04_VM8;
3. fragments – iegaumēšanas piemērs (strausa mazuļi seko barotājam), VM9;
4. fragments – instinkts (dzērvju uzvedība riesta laikā – dižošanās), B_10_SP_04_VM10;
5. fragments – nosacījuma refleks (mājdzīvnieka reakcija uz noteiktu darbību, kas pavada barošanu), B_10_SP_04_VM11;
6. fragments – iemācīšanās (kaķis iemācās nepieskarties ezim), B_10_SP_04_VM12.

Skatās videofilmas fragmentus. Pēc to noskatīšanās grupas apspriež redzētās dzīvnieku uzvedības formas, izvērtē, kuras no tām ir iedzimtās, kuras – iegūtās, un kāda ir to nozīme sugas izdzīvošanā. Veic piezīmes katrs savas darba lapas I daļā „Videofilmas fragmenti”.

Secina, ka dabā ne tikai dzīvnieku ķermeņa uzbūve un funkcijas, bet arī uzvedība ir pakārtota indivīda un sugas izdzīvošanai.

Prasmju lietošanas fāzē skolēni salīdzina sava darba rezultātus, papildina, secina, izsaka savu viedokli par redzētajām dzīvnieku uzvedības formām, to nozīmi indivīda un sugas izdzīvošanā. Dzīvnieku uzvedības formu izvērtēšanā izmanto piemērus no savas personiskās pieredzes.

Skolotāja darbība	Skolēnu darbība
<p>Pēc visu fragmentu noskatīšanās apkopo darba rezultātus, uzklusot katras grupas viedokli un argumentus.</p> <p><i>Jāņem vērā, ka dzīvnieku uzvedības formas var būt kombinētas, turklāt katra grupa videofragmentos var pamanīt citas nianses. Ja skolēni argumentē savas grupas viedokli, tas tiek akceptēts arī tad, ja atšķiras no citu grupu viedokļiem.</i></p> <p>Aicina skolēnus izvēlēties 5 no stundas sākumā minētajiem piemēriem un pēc iepriekšējā parauga izvērtēt dzīvnieku uzvedības formas, veicot piezīmes darba lapās.</p>	<p>Izsaka savas versijas par videofilmu fragmentos redzēto dzīvnieku uzvedības formu piemēriem un salīdzina sava darba rezultātus ar citu grupu spriedumiem, pārrunā atšķirības.</p> <p>Izvēlas 5 no stundas sākumā nosauktiem piemēriem, individuāli pilda darba lapas II daļu „Stundas sākumā nosauktie dzīvnieku uzvedības piemēri”, izvērtējot dzīvnieku uzvedības formas, to nozīmi indivīda vai sugas izdzīvošanā.</p>

Izmantojot sniegto stundas piemēru, skolotājam jādomā, vai izstrādātais stundas piemērs atbilst konkrētās klases skolēnu sagatavotībai (gan attiecībā uz mācību priekšmeta saturu, gan vispārējām mācību prasmēm), vai skolotājam ir pieejami nepieciešamie resursi (telpas, tehniskās iespējas), kāds ir skolēnu skaits, vai skolotājs pārvalda metodes būtību, lieto atbilstošās tehnoloģijas. Skolotājam, patstāvīgi plānojot stundu, jāņem vērā, cik efektīvi izvēlētas metodes kalpo mērķa sasniegšanai, cik piemērota izvēlēta metode ir jaunapgūstamajam mācību saturam.

4. Vizuālie materiāli

Mūsdienīga mācību procesa realizēšanai, skolēnu izziņas darbības aktivizēšanai, informācijas ieguvei, izpratnes veidošanai un padziļināšanai, demonstrējumu un laboratorijas darbu organizēšanai nepieciešams izmantot dažādus mācību līdzekļus. Projektā pieņemts mācību līdzekļus iedalīt četrās sadaļās, kas uzskaitītas shēmā.

Mācību procesam nepieciešamie mācību tehniskie līdzekļi norādīti konkrētu mācību stundu plānos, demonstrējumu un laboratorijas darbu aprakstos, mācību priekšmetu programmā.

Projektā izveidotie vizuālie materiāli apkopoti 4. burtnīcā „Vizuālie materiāli”. Informācija par vizuālajiem materiāliem iekļauta arī galveno skolēnam sasniedzamo rezultātu ceļvežos, kā arī stundu, uzdevumu, demonstrējumu un laboratorijas darbu piemēros.

Vizuālos materiālus mācību procesā izmanto, lai papildinātu skolotāja stāstījumu, ieinteresētu un motivētu skolēnus mācību procesā, atvieglotu mācību satura uztveri, parādītu reālus procesus un objektus, kurus konkrētajā brīdī nav iespējams apskatīt, radītu un risinātu problēmsituācijas. Pie vizuālajiem materiāliem pieder attēli, animācijas, filmas un datorprezentācijas, to demonstrēšanai izmanto datoru, projektoru, interaktīvo tāfeli, kodoskopu vai kādu citu mācību tehnisko līdzekli.

Strādājot ar vizuālajiem materiāliem, skolotājam nepieciešams ievērot dažus pamatnosacījumus. Pirmkārt, pirms vizuālo materiālu izmantošanas vēlams skolēniem uzdot uzdevumu vai jautājumus, uz kuriem, skatoties, piemēram, animāciju datorprezentāciju, jāmeklē atbildes, jāformulē argumenti. Otrkārt, vizuālo materiālu demonstrēšanu ieteicams apvienot ar citām mācību metodēm, piemēram, situāciju analīzi, problēmu risināšanu, diskusiju atbilstoši stundā izvirzītajam mērķim un skolēnam sasniedzamajam rezultātam. Treškārt, pirms datorprezentāciju, animāciju, filmu izmantošanas jānovērtē klases izkārtojums, apgaismojums, dzirdamība, tehniskā nodrošinājuma kvalitāte un programmatūra.

Mūsdienās vizuālos mācību materiālus – attēlus, datorprezentācijas, filmas, animācijas, interaktīvās animācijas – ir gandrīz neiespējami nodalīt citu no citas, tie var sevī ietvert cits citu. Piemēram, datorprezentācijā tiek izmantoti filmu vai animāciju fragmenti, filmas daļēji var būt animētas u. tml.

Skolotāju atbalsta materiālu 4. burtnīcā „Vizuālie materiāli” ar šķirklīem atdalīti vizuālie materiāli elektroniskā formātā, tas ir CD disks ar vizuālajiem materiāliem skolotājam, interaktīvs CD skolēna pašmācībai, DVD ar TV raidījumu izlasi, kā arī DVD ar projekta ietvaros uzņemtām mācību filmām. Otrs šķirklis atdala izdales materiālus, kurus skolotājs mācību procesa laikā izmanto skolēnu patstāvīgai darbībai. Trešais šķirklis atdala transparentus.

Skolotāja atbalsta materiālos sniegti vizuālie materiāli ir kodēti, kas norāda, vai tie izmantojami mācību stundās, dažāda līmeņa uzdevumu risināšanā, laboratorijas darbu vai demonstrējumu veikšanai. Piemēram, kods B_10_SP_03_VM1 norāda, ka dotais vizuālais materiāls izmantojams piedāvātajā 10. klases 3. temata stundas piemērā.

Ja uzdevumā papildus ir nepieciešams izmantot vizuālos materiālus vai skolēna darba lapas, tad šo materiālu atrašanās vietu var noteikt pēc uzdevumam pievienotā **koda**:

- Piemēram, kods B_10_UP_04_P10 norāda, ka uzdevumam ir izveidota skolēna darba lapa, kas atrodama 1.2. burtnīcā.

Izanalizē slāpekļa aprites shēmu (B_10_UP_04_P10) un prognozē, kas mainītos ekosistēmā:
a) ja izzustu pūšanas baktērijas;
b) ja gumiņbaktērijas nespētu saistīt atmosfēras slāpekli!

- Piemēram, kods B_10_UP_04_VM1 norāda, ka uzdevumam ir pievienots vizuālais materiāls, kas atrodams 4. burtnīcā

Nosauc attēlos (B_10_UP_04_VM1) redzamos dzīvnieku sabiedrisko grupējumu veidus (kolonija, ganāmpulks, bars)!

S A T U R S

METODISKIE IETEIKUMI

1. IEVADS

2. ORGANISMU DAUDZVEIDĪBA

3. DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA

4. ORGANISMS UN VIDE

5. CILVĒKA UN VIDES MIJIEDARBĪBA

3

19

31

47

59

81

IEVADS

Bioloģija pēta dzīvību visās tās izpausmēs. Apgūstot tematu, skolēni iepazīst dzīvības daudzveidību, kā arī dzīvības organizācijas līmeņus un nozares, kas tos pēta. Analizējot informāciju par zinātnes attīstības svarīgākajiem posmiem un nosakot dzīvības pamatpazīmes, skolēni izprot, ka cilvēks ir dzīvās dabas daļa, apzinās bioloģijas zinātnes sasniegumus kā sabiedrības attīstības virzītājus.

Pamatskolā skolēni ir mācījušies par dzīvības pamatpazīmēm un dzīvības organizācijas pamatlīmeņiem – šūnu, audiem, orgāniem, orgānu sistēmām un organismiem. Pamatskolas dabaszinātņu priekšmetos skolēni ir iepazīuši pētnieciskās darbības posmus, guvuši prasmes dažādu informācijas avotu izmantošanā.

Tematā skolēni mācās vērtēt bioloģijas pētījumu nozīmi sabiedrības attīstībā un praktiskajā dzīvē.

Lai pilnveidotu izpratni par dzīvības organizācijas pamatlīmeņiem, skolēni tos raksturo ar piemēriem, skaidro līmeņu saistību un iepazīst zinātnes nozares, kuras tos pēta.

Skolēni padziļina izpratni par dzīvības pamatpazīmēm, salīdzinot to izpausmi dažādām organismu grupām, novērojot organismus dabā, mikroskopā vai videofragmentos. Apgūst jēdzienus: *autotrofs*, *heterotrofs*, *prokarioti*, *eikarioti*. Pilnveido pētnieciskās prasmes, mācās reģistrēt datus par organismu dzīvības pazīmēm bioloģiskā zīmējuma un vārdiska apraksta formā.

Skolotājam būtu īsi jāiepazīstina skolēni ar bioloģiskā zīmējuma veidošanas nosacījumiem. Mācot tematu, skolotājam jāņem vērā desmitās klases skolēnu atšķirīgās pētnieciskās prasmes, zināšanas par optisko ierīču lietošanu. Prasmes darbā ar mikroskopu un izpratni par galvenajām bioloģisko pētījumu metodēm var pilnveidot, pētot mikroskopisko ūdens organismu dzīvības pazīmes. Lai rosinātu skolēnu interesi, skolotājs var lūgt katram skolēnam pašam atnest ūdens paraugu ar dažādiem sīkiem organismiem.

Lai ilustrētu bioloģijas nozaru pētījumu nozīmi, skolēni izmanto dažādus informācijas avotus – internetu, enciklopēdijas un citus – un mācās ievērot autortiesību prasības, lietojot atsauces.

STANDARTĀ	Izprot dzīvības organizācijas pamatlīmeņus: šūna, audi, orgāni, orgānu sistēmas, organisms, populācija, biocenoze, ekosistēma, biosfēra.	Analizē dzīvības procesu daudzveidību, saskatot to vienojošās likumsakarības.	Veic novērojumus, mērījumus dabā un laboratorijas apstākļos, lietojot laboratorijas piederumus un ierīces, saudzīgi izturas pret tiem un ievēro drošības noteikumus.	Attēlo bioloģiskos objektus, to dzīvības norises un likumsakarības dažādās vizuālās informācijas formās.	Ir iepazinis galvenās bioloģijas apakšnozares, to pētījumu virzienus un novērtē dažādu zinātņu nozaru sadarbības nozīmi bioloģijas attīstībā.	Novērtē eksperimenta gaitā iegūto pierādījumu nozīmi, teorētisko atziņu pamatošanā.
PROGRAMMĀ	<ul style="list-style-type: none"> Ar piemēriem raksturo dzīvības organizācijas pamatlīmeņus, to saistību un zinātnes nozares, kas tos pēta. 	<ul style="list-style-type: none"> Raksturo dzīvības pamatpazīmes. Salīdzina dzīvības pamatpazīmju izpausmi dažādām organismu grupām. 	<ul style="list-style-type: none"> Iepazīst pētnieciskās darbības posmus, apstrādājot piedāvāto informāciju par pētījumiem bioloģijā. Pilnveido prasmes darbā ar mikroskopu, ievēro drošības noteikumus darbā ar preparējamiem piederumiem un mikroskopu. Novēro organismus dabā, mikroskopā vai videofragmentos, saskata to dzīvības pazīmes. 	<ul style="list-style-type: none"> Reģistrē datus par novērojumiem bioloģiskā zīmējuma vai vārdiska apraksta formā. 	<ul style="list-style-type: none"> Izprot galveno bioloģijas apakšnozaru (šūnu bioloģija, bioķīmija, molekulārā bioloģija, ekoloģija, ģenētika, botānika, zooloģija, cilvēka un dzīvnieku anatomija un fizioloģija, augu anatomija un fizioloģija, biotehnoloģija) uzdevumus, zina to pētījumu objektus, kā arī saistību ar citām zinātnes nozarēm. Vērtē bioloģijas un tās pētījumu nozīmi sabiedrības attīstībā un praktiskajā dzīvē. 	<ul style="list-style-type: none"> Pilnveido izpratni par galvenajām bioloģisko pētījumu metodēm – novērojums, eksperiments lauka un laboratorijas apstākļos –, novērtē to nozīmi pierādījumu iegūšanā.
STUNDĀ	<p>Demonstrēšana. SP. Bioloģijas zinātne un tās nozīme.</p> <p>VM. Bioloģijas zinātne un tās nozīme.</p>	<p>Uzdevumu risināšana.</p>	<p>Laboratorijas darbs. LD. Mikroskopisko ūdens organismu dzīvības pamatpazīmju izpēte.</p> <p>VM. Mikroskopiskie ūdens organismi. VM. Pētnieciskā darbība.</p> <p>KD. Pētnieciskās darbības posmi.</p>	<p>Laboratorijas darbs. LD. Mikroskopisko ūdens organismu dzīvības pamatpazīmju izpēte.</p>	<p>Demonstrēšana. SP. Bioloģijas zinātne un tās nozīme.</p> <p>VM. Bioloģijas zinātne un tās nozīme.</p> <p>KD. Bioloģijas apakšnozares, to pētījuma objekti.</p>	<p>Laboratorijas darbs. LD. Mikroskopisko ūdens organismu dzīvības pamatpazīmju izpēte.</p>

Sasniedzamais rezultāts	I	II	III												
Izprot galveno bioloģijas apakšnozaru (šūnu bioloģija, bioķīmija, molekulārā bioloģija, ekoloģija, ģenētika, botānika, zooloģija, cilvēka un dzīvnieku anatomija un fizioloģija, augu anatomija un fizioloģija, biotehnoloģija) uzdevumus, zina to pētījumu objektus, kā arī saistību ar citām zinātnes nozarēm.	<p>Pabeidz iesāktos teikumus par bioloģijas apakšnozarēm!</p> <p>a) Bioloģijas apakšnozare par šūnas uzbūvi, kura izveidojās 19.gs. beigās, ir</p> <p>b) Ģenētika ir bioloģijas apakšnozare, kuras izpētes objekts ir</p> <p>c) Attiecības, kas veidojas organismiem ar vidi, kurā tie dzīvo, pēta</p> <p>d) Dzīvnieku organismu iekšējo uzbūvi un funkcijas pēta</p> <p>e) Augu dzīvības norises pēta</p> <p>f) Sakarības starp vielu ķīmisko struktūru un to funkcijām pēta</p>	<p>Izvēlies un ieraksti tabulā piedāvātajām apakšnozarēm atbilstošos pētījumu objektus augu un dzīvnieku valstī!</p> <p><i>Aita Dollija, ģenētiski modificēta soja, asinsrite, vairošanās, nervu sistēmas darbība, celulozes šūnapvalks, plastīdas, šūnas kodols, šūnas membrāna.</i></p> <table border="1"> <tr> <td>Bioloģijas apakšnozare</td> <td>Augi</td> <td>Dzīvnieki</td> </tr> <tr> <td>Fizioloģija</td> <td></td> <td></td> </tr> <tr> <td>Šūnas bioloģija</td> <td></td> <td></td> </tr> <tr> <td>Biotehnoloģija</td> <td></td> <td></td> </tr> </table>	Bioloģijas apakšnozare	Augi	Dzīvnieki	Fizioloģija			Šūnas bioloģija			Biotehnoloģija			<p>Attīstoties sabiedrībai, attīstās arī zinātne. Zinātnes attīstība notiek gan plašumā, gan dziļumā.</p> <p>Prognozē, kuras bioloģijas apakšnozares nākotnē attīstīsies visstraujāk!</p> <p>Pamato, kādi priekšnoteikumi jau šodien ir to attīstībai!</p>
Bioloģijas apakšnozare	Augi	Dzīvnieki													
Fizioloģija															
Šūnas bioloģija															
Biotehnoloģija															
Lieto dažādus informācijas avotus (enciklopēdijas, internetu u. c.), lai ilustrētu bioloģijas apakšnozaru pētījumus, to nozīmi.	<p>Bioloģijas attīstības vēsturi ir veidojis ļoti plašs zinātnieku loks. Visā pasaulē ir pazīstami zinātnieku Lēvenhuka, Pastēra, Linneja, Votsona un Krika, Šleidenā un Švāna, Darvina, Pavlova sasniegumi. Izmantojot informācijas avotus, noskaidro, kādi ir šo zinātnieku sasniegumi!</p>	<p>Ievadi kādā no interneta meklēšanas programmām atslēgas vārdus „atklājumi Latvijā”! Noskaidro, kādi atklājumi ir veikti Latvijā dažādās bioloģijas apakšnozarēs! Izvēlies un īsi raksturo 5, tavuprāt, nozīmīgākos atklājumus!</p>	<p>Izmantojot dažādus informācijas avotus, sagatavo nelielu ziņojumu „Atklājumi bioloģijā, kas ietekmējuši manu dzīves kvalitāti”!</p>												
Vērtē bioloģijas un tās pētījumu nozīmi sabiedrības attīstībā un praktiskajā dzīvē.	<p>Sameklē, kāda ir dotajiem bioloģijas sasniegumiem praktiskā nozīme, ierakstot daudzpunktes vietā atbilstošo ciparu!</p> <p>Bioloģijas sasniegumi:</p> <p>a) transgēno organismu veidošana</p> <p>b) imunitātes atklāšana</p> <p>c) asins grupu atklāšana</p> <p>d) gēnu terapija</p> <p>e) mikroskopa izgudrošana</p> <p>Praktiskā nozīme:</p> <p>1. Veiksmīga asins pārlišana.</p> <p>2. Iedzimtu slimību ārstēšana.</p>	<p>Zemnieku saimniecība nodarbojas ar tomātu audzēšanu slēgtajās platībās (siltumnīcās). Tomātu stādus viņi audzē paši, izvēloties mūsu klimatiskajiem apstākļiem piemērotākās šķirnes. Lai iegūtu lielāku peļņu, stādu audzēšana tiek uzsākta jau ziemā. Tomātiem nodrošina nepieciešamo siltuma, mitruma un apgaismojuma režīmu. Nereti nākas cīnīties ar dažādām slimībām un kaitēkļiem.</p> <p>Kādu bioloģijas nozaru pētījumi un sasniegumi nepieciešami veiksmīgai šīs saimniecības darbībai?</p>	<p>Kādus atklājumus bioloģijā, tavuprāt, būtu nepieciešams veikt tuvākajā nākotnē? Ko jaunu tas dotu mūsu dzīvē?</p>												

Sasniedzamais rezultāts	I	II	III																
	3. Šūnu izpēte . 4. Tomātu augļu ilgstoša uzglabāšana. 5. Vakcīnu pielietošana.																		
Raksturo dzīvības pamatpazīmes: specifisks ķīmiskais sastāvs (nukleīnskābes un olbaltumvielas), šūnveida uzbūve, vielmaiņa, kustība, kairināmība, augšana un attīstība, vairošanās u.c.	1. Kādas dzīvības pamatpazīmes var novērot tavam mājdzīvniekam vai kādam citam tavas mājas apkārtnē sastopamam dzīvniekam? 2. Ieraksti tabulā, kādas dzīvības pamatpazīmes minētas dotajos piemēros! Dzīvības pamatpazīmes: <i>elpošana, barošanās, kairināmība, augšana, vairošanās, izvadīšana.</i> <table border="1" data-bbox="470 609 1005 1221"> <thead> <tr> <th>Piemēri</th> <th>Dzīvības pamatpazīmes</th> </tr> </thead> <tbody> <tr> <td>Stirna pļavā plūc zāli.</td> <td></td> </tr> <tr> <td>Jānis vasarā kļuvis par 10 cm garāks.</td> <td></td> </tr> <tr> <td>Beidzot distanci, sportists bija ļoti nosvīdis.</td> <td></td> </tr> <tr> <td>Zilītei ligzdā izšķīlušies 8 cālēni.</td> <td></td> </tr> <tr> <td>Sajutis liesmas karstumu, bērns strauji atrāva roku.</td> <td></td> </tr> <tr> <td>Puķuzirnis uzņēma skābekli.</td> <td></td> </tr> <tr> <td>Asaris uzņēma ūdeni izšķīdušo skābekli.</td> <td></td> </tr> </tbody> </table>	Piemēri	Dzīvības pamatpazīmes	Stirna pļavā plūc zāli.		Jānis vasarā kļuvis par 10 cm garāks.		Beidzot distanci, sportists bija ļoti nosvīdis.		Zilītei ligzdā izšķīlušies 8 cālēni.		Sajutis liesmas karstumu, bērns strauji atrāva roku.		Puķuzirnis uzņēma skābekli.		Asaris uzņēma ūdeni izšķīdušo skābekli.		Izmantojot informācijas avotus, noskaidro, kā izpaužas dažādas dzīvības pamatpazīmes mājvabolei! Apkopo informāciju par dzīvības pamatpazīmēm domu kartes veidā!	Argumentētā esejā raksturo dzīvības pamatpazīmes kādam organismam/organismu grupai!
Piemēri	Dzīvības pamatpazīmes																		
Stirna pļavā plūc zāli.																			
Jānis vasarā kļuvis par 10 cm garāks.																			
Beidzot distanci, sportists bija ļoti nosvīdis.																			
Zilītei ligzdā izšķīlušies 8 cālēni.																			
Sajutis liesmas karstumu, bērns strauji atrāva roku.																			
Puķuzirnis uzņēma skābekli.																			
Asaris uzņēma ūdeni izšķīdušo skābekli.																			

Sasniedzamais rezultāts	I	II	III																																																							
<p>Salīdzina dzīvības pamatpazīmju izpausmi dažādām organismu grupām (viensūnas organismiem, augiem, dzīvniekiem, cilvēkam), lietojot jēdzienus: <i>autotrofs, heterotrofs, prokarioti, eikarioti</i>.</p>	<p>Pieraksti, kāda ir barošanās dotajiem organismiem, izmantojot jēdzienus: <i>autotrofs, heterotrofs!</i></p> <p>Asaris –</p> <p>Pienene –</p> <p>Rauga sēne –</p> <p>Cilvēks –</p> <p>Tupelīte –</p>	<p>Aizpildi tabulu par dažādu organismu dzīvības pamatpazīmēm!</p> <table border="1"> <thead> <tr> <th rowspan="2">Organisms</th> <th colspan="2">Šūnu uzbūve</th> <th colspan="2">Organisma uzbūve</th> <th colspan="2">Barošanās veids</th> </tr> <tr> <th>P</th> <th>E</th> <th>V</th> <th>D</th> <th>A</th> <th>H</th> </tr> </thead> <tbody> <tr> <td>Baltais āboliņš</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mājas zvirbulis</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Egļu baravika</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Pūšanas baktērija</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mainīgā amēba</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Zaļā eiglēna</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>Apzīmējumi: P – Prokariots; E – Eikariots; V – Viensūnis; D – Daudzsūnis; A – Autotrofs; H – Heterotrofs.</p>	Organisms	Šūnu uzbūve		Organisma uzbūve		Barošanās veids		P	E	V	D	A	H	Baltais āboliņš							Mājas zvirbulis							Egļu baravika							Pūšanas baktērija							Mainīgā amēba							Zaļā eiglēna							<p>Izveido un paskaidro shēmu par dzīvības pamatpazīmju saistību cilvēka organismā!</p>
Organisms	Šūnu uzbūve			Organisma uzbūve		Barošanās veids																																																				
	P	E	V	D	A	H																																																				
Baltais āboliņš																																																										
Mājas zvirbulis																																																										
Egļu baravika																																																										
Pūšanas baktērija																																																										
Mainīgā amēba																																																										
Zaļā eiglēna																																																										
<p>Ar piemēriem raksturo dzīvības organizācijas pamatlīmeņus (šūnas, audi, orgāni, orgānu sistēmas, organisms, populācija, biocenoze, ekosistēma, biosfēra), to saistību un bioloģijas apakšnozares, kas tos pēta.</p>	<p>1. Nosauc dzīvības organizācijas līmeņus, sākot no zemākā!</p> <p>2. Pabeidz teikumus par dzīvības organizācijas pamatlīmeņiem, ierakstot bioloģijas apakšnozares, kas tos pēta! Piemērs: Kaķa ķermeņa uzbūvi pēta dzīvnieku anatomija.</p> <p>Cilvēka nieres darbību pēta</p> <p>Norises šūnā pēta</p> <p>Augu augšanu pēta</p> <p>Koka stumbra uzbūvi pēta</p> <p>Lašu nārstu mūsu upēs pēta</p> <p>Dzīvnieku klonēšanas iespējas pēta</p>	<p>Doti dažādi dzīvības organizācijas līmeņu piemēri. Novērtē tos un tabulā ieraksti konkrēto līmeni un zinātnes nozari, kas to pēta!</p> <table border="1"> <thead> <tr> <th>Dzīvības organizācijas līmeņa piemērs</th> <th>Organizācijas līmenis</th> <th>Zinātnes nozare, kas to pēta</th> </tr> </thead> <tbody> <tr> <td>Leikocīts</td> <td></td> <td></td> </tr> <tr> <td>Suns</td> <td></td> <td></td> </tr> <tr> <td>Auga lapa</td> <td></td> <td></td> </tr> <tr> <td>Ezers</td> <td></td> <td></td> </tr> <tr> <td>Aknas</td> <td></td> <td></td> </tr> <tr> <td>Asari Lubānas ezerā</td> <td></td> <td></td> </tr> <tr> <td>Muskuļaudi</td> <td></td> <td></td> </tr> </tbody> </table>	Dzīvības organizācijas līmeņa piemērs	Organizācijas līmenis	Zinātnes nozare, kas to pēta	Leikocīts			Suns			Auga lapa			Ezers			Aknas			Asari Lubānas ezerā			Muskuļaudi			<p>Kādas dzīvības formas varētu veidot dzīvības organizācijas līmeni, kurš ir augstāks par biosfēras līmeni? Kur tās varētu atrasties telpā? Piedāvā šī dzīvības organizācijas līmeņa nosaukumu!</p>																															
Dzīvības organizācijas līmeņa piemērs	Organizācijas līmenis	Zinātnes nozare, kas to pēta																																																								
Leikocīts																																																										
Suns																																																										
Auga lapa																																																										
Ezers																																																										
Aknas																																																										
Asari Lubānas ezerā																																																										
Muskuļaudi																																																										

Sasniedzamais rezultāts	I	II	III										
Iepazīst pētnieciskās darbības posmus, apstrādājot piedāvāto informāciju par pētījumiem bioloģijā.	Izvēlies atbilstošos pētījumu posmus un sakārto tos pareizā secībā. <i>Eksperiments, pētāmā problēma, rezultātu analīze, hipotēze, secinājumi, novērojumi.</i>	Izlasī tekstu un aizpildi tabulu (B_10_UP_01_P) par tajā nosauktajiem pētnieciskās darbības posmiem!	Skolēns dzirdēja televīzijas raidījumā, ka stārķu skaits Eiropā samazinās, tāpēc gribēja noskaidrot, vai viņa pagastā stārķu skaits arī samazinās. Ko skolēns varētu darīt katrā pētnieciskās darbības posmā?										
Pilnveido izpratni par galvenajām bioloģisko pētījumu metodēm: novērojums, eksperiments lauka un laboratorijas apstākļos, novērtējot to nozīmi pierādījumu iegūšanā.	Ar piemēriem paskaidro, ar ko atšķiras novērojums un eksperiments bioloģijā! Ar ko atšķiras novērojums lauka un laboratorijas apstākļos? Ar ko atšķiras eksperiments lauka un laboratorijas apstākļos?	Skolēni pavasarī pētīja diķi skolas tuvumā. Viņi konstatēja, ka tur dzīvo raudas, ezera vārdes, mazie diķgliemeži. Viņi paņēma ūdens paraugu un konstatēja, ka tajā atrodas vienišūnas aļģes. Viņi gribēja zināt, vai vasarā aļģu daudzums palielināsies. Tāpēc diķa ūdeni ielēja akvārijā, turēja 25 °C temperatūrā un noteica aļģu daudzumu. Ieraksti tabulā metodēm atbilstošas darbības un norādi, kuru metodi neizmantoja!	Kādus bioloģiskus novērojumus tu varētu veikt parkā pie skolas vai pilsētas parkā? Kurus no parkā veiktajiem novērojumiem varētu pārbaudīt eksperimentā klasē?										
		<table border="1"> <thead> <tr> <th>Metodes</th> <th>Darbība</th> </tr> </thead> <tbody> <tr> <td>Novērojums laukā</td> <td></td> </tr> <tr> <td>Novērojums laboratorijā</td> <td></td> </tr> <tr> <td>Eksperiments laukā</td> <td></td> </tr> <tr> <td>Eksperiments laboratorijā</td> <td></td> </tr> </tbody> </table>	Metodes	Darbība	Novērojums laukā		Novērojums laboratorijā		Eksperiments laukā		Eksperiments laboratorijā		
Metodes	Darbība												
Novērojums laukā													
Novērojums laboratorijā													
Eksperiments laukā													
Eksperiments laboratorijā													

Sasniedzamais rezultāts	I	II	III
<p>Reģistrē datus par novērojumiem bioloģiskā zīmējuma vai vārdiska apraksta formā.</p>	<p>Fotogrāfijā redzama mainīgā amēba. Tai ir saskatāma citoplazma, kodols, ieslēgumi un māņkājiņas. Skolēns attēloja šo amēbu bioloģiskajā zīmējumā.</p>
 <p>Foto: Mainīgā amēba.</p>
 <p>Skolēna zīmējums.</p> <p>Izvērtē skolēna zīmējuma atbilstību bioloģiskā zīmējuma kritērijiem, atzīmējot patiesos apgalvojumus!</p> <ul style="list-style-type: none"> a) Attēls atbilst pētījuma objektam. b) Attēla lielums ir proporcionāls fotogrāfijā redzamajam objektam. c) Attēlam ir pierakstīts nosaukums. d) Attēlam ir norādītas un pierakstītas tā sastāvdaļas. e) Attēlam ir norādīts mērogs. 	<p>Skolēns mikroskopā aplūkoja sīpola epidermas un tupelītes šūnas. Attēlo skolēna novēroto bioloģiskajā zīmējumā un pieraksti nepieciešamos paskaidrojumus!</p>	<p>Pie skolas auga samtenes un rozes. Skolēni izveidoja divas darba grupas un pētīja šos augus septiņas dienas. Izveido novērošanas protokolus, kuros skolēnu grupas reģistrēja apkārtējās vides un augu pazīmju izmaiņas!</p>

STUNDU PIEMĒRS

BIOLOĢIJAS ZINĀTNE UN TĀS NOZĪME *

Mērķis

Pilnveidot skolēnu izpratni par galvenajām bioloģijas apakšnozarēm, to pētījumu objektiem, attīstot prasmi formulēt savu viedokli un saistīt jauniegūto informāciju ar iepriekšējo pieredzi.

Skolēnam sniedzamais rezultāts

- Ir iepazinis galvenās bioloģijas apakšnozares un to pētījumu objektus.
- Ir iepazinis nozīmīgākos bioloģijas atklājumus.
- Vērtē un prognozē bioloģijas zinātnes nozīmi sabiedrības attīstībā.

Nepieciešamie resursi

- Vizuālais materiāls „Bioloģijas zinātne un tās nozīme” (B_10_SP_01_VM).
- Izdales materiāls „Bioloģijas zinātne un tās nozīme” (B_10_SP_01_P).
- Dators, projektor.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Demonstrēšana (40 minūtes)	
<p>Iepazīstina skolēnus ar stundas tematu un aicina pabeigt teikumu „Bioloģija ir.....”</p> <p>Aicina skolēnus nosaukt savu versiju, neatkārtojot jau iepriekš nosaukto.</p> <p>Demonstrē datorprezentācijas „Bioloģijas zinātne un tās nozīme” (B_10_SP_01_VM) 2. slīdu un aicina vienu no skolēniem nolasīt bioloģijas definīciju.</p> <p>Demonstrē 3. slīdu par dzīvo organismu valstīm un komentē attēlā redzamo.</p> <p>Aicina skolēnus darba lapas „Bioloģijas zinātne un tās nozīme” (B_10_SP_01_P) 1. uzdevuma tabulā ierakstīt dzīvo organismu valstu nosaukumus. 3. slīdu ar 5 dzīvo organismu valstīm atstāj uz ekrāna un jautā: „Kādas bioloģijas apakšnozares pēta šo dzīvo organismu valstis?” <i>Komentārs A 28.</i></p> <p>Skaidrojot 4. slīdu, akcentē arī skolēnu pareizās atbildes (<i>ja tādas ir bijušas</i>) un aicina pabeigt 1. uzdevumu.</p>	<p>Izdomā, kā varētu pabeigt teikumu.</p> <p>Nosauc savus variantus, kas neatkārtojas.</p> <p>Viens no skolēniem nolasa bioloģijas definīciju.</p> <p>Vēro attēlus un klausās skolotāja komentārus.</p> <p>Darba lapas 1. uzdevumā ieraksta dzīvo organismu valstu nosaukumus.</p> <p>Salīdzina savu pausto viedokli ar skolotāja skaidrojumu.</p> <p>Darba lapā pabeidz 1. uzdevumu, ierakstot tabulā zinātnes nozares, kuras pēta attiecīgās dzīvo organismu valstis.</p>

* Atbilstoši skolēnu darbības ātrumam šī temata apguvei var paredzēt 1–2 mācību stundas.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Demonstrēšana (40 minūtes)	
<p>Rāda 5. un 6. slīdu un stāsta par dzīvības organizācijas līmeņiem un nosauc dažas bioloģijas apakšnozares, kas tos pēta. <i>Stāstot pakāpeniski uz ekrāna atklāj dzīvības organizācijas līmeņus. Var izmantot komentārus A 1– A 7, A 10 – A 12.</i> Aicina skolēnus veikt 2. uzdevumu darba lapā, aizpildot tabulu.</p>	<p>Skatās demonstrējumu un klausās skolotāja komentārus.</p> <p>Izpilda 2. uzdevumu, tabulā ierakstot bioloģijas apakšnozaru nosaukumus, kas pēta attiecīgos dzīvības organizācijas līmeņus.</p>
<p>Jautā: „Kas ir nepieciešams, lai sekmīgi veiktu pētījumus šūnu bioloģijā un histoloģijā?” Demonstrē 7. slīdu un stāsta, ka daudzi svarīgi bioloģijas atklājumi kļuva iespējami tikai pēc mikroskopa izgudrošanas. <i>Komentāri A 13; A 14.</i> Demonstrē 8. slīdu un jautā: „Kādus mikroskopu veidus jūs varat nosaukt?” Demonstrē 9.–13. slīdu un komentē, izmantojot komentārus A 15 – A 16. <i>Īpaši akcentē tās iespējas, ko sniedz darbs ar mikroskopu (palielinājums, izšķirtspēja).</i> Aicina darba lapā izpildīt 3. uzdevuma a) piemēru.</p>	<p>Izsaka pieņēmumu, ka nepieciešams mikroskops.</p> <p>Nosauc zināmos mikroskopu veidus, piemēram, gaismas mikroskops, elektronmikroskops u.c. Izpilda 3. a. uzdevumu, ierakstot tabulā mikroskopu veidus, atbilstošās tehnoloģijas attēla iegūšanai un iegūto attēlu īpašības.</p>
<p>Jautā, kādus citus nozīmīgus bioloģijas izgudrojumus un atklājumus skolēni var nosaukt. Skolēnu minējumus uzraksta uz tāfeles. Ja skolēni nosaukuši fotosintēzi, tad turpina demonstrējumu ar 14. un 15. slīdu, tos komentējot. <i>Priestlija eksperimenta izskaidrošanai izmanto komentāru A 17.</i> Aicina skolēnus darba lapā izpildīt 3.uzdevuma b) piemēru. <i>Ja skolēni nav nosaukuši fotosintēzi, tad pats akcentē šī atklājuma nozīmīgumu.</i> Demonstrējot 16. un 17. slīdu, stāsta, ka svarīgs atklājums ir DNS dubultspirāles uzbūves noskaidrošana, pateicoties kurai kļuva iespējama olbaltumvielu biosintēzes izpēti un demonstrē 18. slīdu. <i>Komentārs A 27.</i></p>	<p>Izsaka minējumus par bioloģijas atklājumiem un izgudrojumiem.</p> <p>Izpilda 3. uzdevuma b) piemēru, zīmējot Dž. Priestlija eksperimenta shēmu.</p>

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Demonstrēšana (40 minūtes)	
<p>Jautā skolēniem: „Vai jūs zināt, kas ir biotehnoloģija un kur tā tiek izmantota?” Demonstrē 19. slīdu un lūdz kādam no skolēniem nolasīt biotehnoloģijas skaidrojumu. <i>Skaidrojumu papildina, izmantojot komentāru A 18.</i> Aicina skaidrojumu ierakstīt darba lapas 3.4. uzdevumā. Jautā skolēniem, kas, viņuprāt, ir transgēnie jeb ģenētiski modificētie organismi. Demonstrē 20. slīdu, komentējot izmanto informāciju A 19 – A 22, U 13. Aicina darba lapā ierakstīt 3. uzdevuma d) piemērā, kas ir transgēnie organismi.</p> <p>Akcentē ģenētiski modificēto organismu nozīmi pārtikas rūpniecībā. Un demonstrē 21. slīdu. Aicina darba lapas 3. e uzdevumā ierakstīt, kas ir ģenētiski modificētā pārtika un uzzīmēt tās pieņemto apzīmējumu tirdzniecībā. Demonstrē 22. slīdu un min dažus svarīgākos argumentus <i>par</i> un <i>pret</i> ģenētiski modificētās pārtikas izmantošanai. <i>Izmanto komentārus A 23, A 24.</i> Demonstrē 23. slīdu un aicina darba lapas 3.e. uzdevumā izteikt savu viedokli par ģenētiski modificēto pārtiku.</p>	<p>Izsaka savus minējumus par biotehnoloģiju un tās izmantošanas iespējām. Kāds no skolēniem nolasīja biotehnoloģijas skaidrojumu.</p> <p>Darba lapā ieraksta biotehnoloģijas skaidrojumu. Izsaka savus minējumus par transgēniem organismiem.</p> <p>Darba lapā ieraksta transgēno organismu skaidrojumu.</p> <p>Darba lapā ieraksta, kas ir ģenētiski modificētā pārtika, un uzzīmē tās pieņemto apzīmējumu tirdzniecībā.</p> <p>Darba lapā ieraksta savu viedokli par ģenētiski modificēto pārtiku.</p>
<p>Demonstrē 24.–26. slīdu un stāsta par jauno bioloģijas un medicīnas nozari – gēnu terapiju. <i>Rādot 25. slīdu, paskaidro kartē doto apzīmējumu ES 213 – Eiropas Savienībā ir apstiprināti gēnu terapijas 213 pielietošanas gadījumi – un jautā: „ Vai Latvijā jau ir tikusi izmantota gēnu terapija?” Kartes apakšējā daļā doti valstu nosaukumi, tajos Latvija nav minēta.</i> 26. slīdā ir doti 2006. gada dati. Jautā; „Vai jūs ziniet, kas ir mākslīgās asinis?” Skaidro 27. slīdu par mākslīgajām asinīm. <i>Izmanto komentāru A 25.</i> Jautā: „Kāpēc aita Dollija ir kļuvusi slavena?” Demonstrē 28. slīdu par klonēšanu. <i>Izmanto komentāru A 26.</i></p>	<p>Izpēta uz ekrāna redzamo attēlu un atbild uz jautājumu.</p> <p>Izsaka savus minējumus par mākslīgajām asinīm.</p> <p>Izsaka savu viedokli par aitu Dolliju un klonēšanu.</p>
Īsa informācijas apkopošana (3 minūtes).	
<p>Aicina skolēnus pa pāriem noskaidrot, kas bija būtiskākais, ko katrs no pāra uzzināja šajā stundā. Demonstrē 29. slīdu. Uzdod apdomāties un mājās izpildīt darba lapā 4. uzdevumu, uzrakstot vismaz trīs jaunus atklājumus, kas pēc skolēna domām būtu nepieciešami bioloģijas zinātnē.</p>	<p>Katrs skolēns pārdomā, kas viņam bija būtiskākais šajā stundā. Noskaidro, ko par būtiskāko uzskata pāra otrs skolēns.</p>

S A T U R S

METODISKIE IETEIKUMI	3
1. IEVADS	19
2. ORGANISMU DAUDZVEIDĪBA	31
3. DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA	47
4. ORGANISMS UN VIDE	59
5. CILVĒKA UN VIDES MIJIEDARBĪBA	81

ORGANISMU DAUDZVEIDĪBA

TEMATA APRAKSTS

Uz Zemes sastopamā dzīvība ir unikāla un daudzveidīga. Apgūstot tematu, skolēni tiek rosināti apzināties organismu daudzveidību un tās saglabāšanas nepieciešamību.

Pamatskolas bioloģijas kursā skolēni apguva dzīvo būtņu iedalījumu valstīs un raksturīgās pazīmes. Botānikas un zooloģijas stundās pamatskolā skolēni ir mācījušies pazīt izplatītāko augu dzimtu un dzīvnieku klašu pārstāvjus savā tuvākajā apkārtnē, bet prakse liecina, ka skolēnu zināšanas šajā jomā ir nepietiekamas.

Tematā skolēni pilnveido zināšanas par valstīm raksturīgajām pazīmēm, klasificējot organismus augu, dzīvnieku, sēņu, protistu un monēru valstīs atbilstoši Vitakera klasifikācijai. Skolotājam vajadzētu izskaidrot vīrusu kā bezsūnas dzīvības formu neiekļaušanu dzīvo organismu valstīs.

Izmantojot dažādus informācijas avotus, skolēni klasificē augus un dzīvniekus atbilstoši sistemātiskajai piederībai, lietojot jēdzienus: *sistemātika*, *taksoni*, *binārā nomenklatūra*, *protisti*, *monēras*. Skolēni pilnveido izpratni par augu valsts nodalījumiem un dzīvnieku valsts tipiem raksturīgajām pazīmēm, kā arī hordaiņu tipa un ziedaugu nodalījuma klašu galvenajām pazīmēm. Vidusskolā nevajadzētu sīki atkārtot botānikas un zooloģijas kursā apgūtās augu un dzīvnieku uzbūves un dzīvības procesu īpatnības. Nepieciešamos datus skolēni var iegūt, izmantojot dažādus informācijas avotus (enciklopēdijas, uzbūves shēmas, internetu u.c.). Vidusskolā lielāka vērība jāpievērš salīdzināšanai, vispārīnāšanai, tām likumsakarībām, uz ko pamatojas organismu klasificēšana, izpratnei par sugu daudzveidības saglabāšanas nozīmi, organismu nozīmi dabā un cilvēku dzīvē.

Aplūkojot monēru valsti, skolotājs nedrīkstētu aizmirst par makroorganismu un mikroorganismu attiecībām, īpaši par baktēriju, augu un dzīvnieku (cilvēku ieskaitot) mijiedarbību. Skolēni mācās izprast mikroorganismu savstarpējās attiecības, piemēram, pienskābo un pūšanas baktēriju mijiedarbību zarnās.

Novērojumi dabā palīdz pilnveidot izpratni par sugu daudzveidību, iepazīt tuvākajā apkārtnē raksturīgās organismu sugas. Skolēni padziļina izpratni par augu un dzīvnieku morfoloģiskajām pazīmēm, pilnveidojot prasmes darbā ar augu un dzīvnieku noteicējiem. Skolēni mācās sastādīt augu noteicējus paši, saskatot un reģistrējot sugām raksturīgās pazīmes.

Skolotāji var organizēt arī mācību ekskursijas uz mežu, upi, parku vai citām ekosistēmām tuvākajā apkārtnē, lai skolēni iemācītos atšķirt dažādas Latvijas dabai raksturīgās augu, dzīvnieku vai sēņu sugas.

CEĻVEDIS

Galvenie skolēnam sasniedzamie rezultāti

STANDARTĀ	Pazīst, klasificē un salīdzina organismus pēc šūnu uzbūves, vielmaiņas tipa un piederības sistemātiskajai grupai.	Veic novērojumus, mērījumus dabā un laboratorijas apstākļos, lietojot laboratorijas piederumus un ierīces, saudzīgi izturas pret tiem un ievēro drošības noteikumus.	Novērtē bioloģijas zināšanu un prasmju nozīmi ikdienas dzīvē, tālākizglītībā un turpmākajā profesionālajā darbībā.	Izprot dabas aizsardzības, dabas resursu racionālas izmantošanas nozīmi ekosistēmu stabilitātes un bioloģiskās daudzveidības saglabāšanā.
PROGRAMMĀ	<ul style="list-style-type: none"> Lietojot dažādus informācijas avotus, klasificē augus un dzīvniekus atbilstīgi sistemātiskajai piederībai (valsts, nodalījums/tips, klase, rinda/kārta, dzimta, ģints suga). Raksturo augu valsts nodalījumus un dzīvnieku valsts tipus pēc to galvenajām pazīmēm. Pazīst Latvijā biežāk sastopamos savvaļas augus, dzīvniekus, sēnes. Zina, ka vīrusi ir bezšūnas dzīvības forma. 	<ul style="list-style-type: none"> Nosaka augu un dzīvnieku sugas, saskatot to pazīmes un izmantojot noteicējus. Sastāda augu noteicēju, izmantojot tēzes un antitēzes. 	<ul style="list-style-type: none"> Novērtē organismu (augu, dzīvnieku, sēņu, protistu, monēru) nozīmi dabā, tautsaimniecībā un slimību izraisīšanā. 	<ul style="list-style-type: none"> Izprot sugu daudzveidības nozīmi un saglabāšanas nepieciešamību.
STUNDĀ	<p>Uzdevumu risināšana. <i>SP. Augu un dzīvnieku klasifikācija.</i> Darbs ar tekstu. <i>SP. Sēnes.</i></p> <p><i>VM. Meža izzināšana, sēnes.</i> <i>VM. Sēnes.</i> <i>VM. Mācies atšķirt sēnes.</i> <i>VM. Organismu valstis.</i> <i>VM. Attēli augu klasificēšanai.</i> <i>VM. Attēli dzīvnieku klasificēšanai.</i> <i>VM. Attēli organismu klasificēšanai.</i> <i>VM. Augu klasifikācijas shēma.</i> <i>VM. Dzīvnieku klasifikācijas shēma.</i> <i>VM. Blakšu ārējās pazīmes.</i></p> <p><i>KD. Dzīvnieku klasifikācija un to pazīmes.</i> <i>KD. Augu valsts nodalījumi.</i> <i>KD. Sēnes un ķērpji.</i></p>	<p>Laboratorijas darbi. <i>LD. Augu noteikšana.</i> <i>LD. Ūdens bezmugurkaulnieku noteikšana.</i> <i>LD. Augu noteicēja izveidošana.</i></p>	<p><i>VM. Ērcu encefalīts.</i> <i>VM. Indīgie augi.</i> <i>VM. Latvijas plēsēji.</i> <i>VM. Sēnes.</i> <i>VM. Mācies atšķirt sēnes.</i></p>	<p><i>VM. Bioloģiskā daudzveidība.</i> <i>VM. Aizsargājamās sēnes.</i></p>

Sasniedzamais rezultāts	I	II	III																																																																									
<p>Pēc raksturīgajām pazīmēm klasificē organismus augu, dzīvnieku, sēņu, protistu un monēru valstī atbilstoši Vitakera klasifikācijai.</p>	<p>1. Ieraksti tabulā valstu nosaukumus!</p> <table border="1" data-bbox="454 326 810 630"> <thead> <tr> <th>Pārstāvji</th> <th>Valsts</th> </tr> </thead> <tbody> <tr> <td>Vilki</td> <td></td> </tr> <tr> <td>Pienenes</td> <td></td> </tr> <tr> <td>Mušmires</td> <td></td> </tr> <tr> <td>Aļģes</td> <td></td> </tr> <tr> <td>Baktērijas</td> <td></td> </tr> </tbody> </table> <p>2. Kuras no minētajām pazīmēm raksturīgas augiem, kuras – dzīvniekiem un kuras ir kopīgas abu valstu pārstāvjiem? Attiecīgajās tabulas ailēs ieraksti atbilstošo pazīmju burtus!</p> <p>Pazīmes:</p> <ol style="list-style-type: none"> šūnā ir kodols; daudzšūnu organismi; barojas autotrofi; spēj aktīvi pārvietoties; barojas heterotrofi; piemīt kustību reakcijas, bet aktīvi nepārvietojas; satur hlorofilu; elpo. <table border="1" data-bbox="431 1081 1030 1362"> <thead> <tr> <th>Augiem</th> <th>Dzīvniekiem</th> <th>Gan augiem, gan dzīvniekiem</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Pārstāvji	Valsts	Vilki		Pienenes		Mušmires		Aļģes		Baktērijas		Augiem	Dzīvniekiem	Gan augiem, gan dzīvniekiem				<p>Atzīmē tabulā, kuras no pazīmēm atbilst katram organismam!</p> <table border="1" data-bbox="1131 394 1751 919"> <thead> <tr> <th rowspan="2">Organismi</th> <th colspan="6">Pazīmes</th> </tr> <tr> <th>Vienšūnis</th> <th>Daudzšūnis</th> <th>Prokariots</th> <th>Eikariots</th> <th>Autotrofs</th> <th>Heterotrofs</th> </tr> </thead> <tbody> <tr> <td>Zemenes</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Peles</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Bērslapes</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Amēbas</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Ciānbaktērijas</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Eiģlēnas</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Organismi	Pazīmes						Vienšūnis	Daudzšūnis	Prokariots	Eikariots	Autotrofs	Heterotrofs	Zemenes							Peles							Bērslapes							Amēbas							Ciānbaktērijas							Eiģlēnas							<p>Par atsevišķu organismu klasifikāciju var diskutēt. Kāpēc zilaļģes, daudzšūnu aļģes un raugi reizēm tiek klasificēti kļūdaini? Kuras šo organismu pazīmes veicina kļūdainos spriedumus?</p>
Pārstāvji	Valsts																																																																											
Vilki																																																																												
Pienenes																																																																												
Mušmires																																																																												
Aļģes																																																																												
Baktērijas																																																																												
Augiem	Dzīvniekiem	Gan augiem, gan dzīvniekiem																																																																										
Organismi	Pazīmes																																																																											
	Vienšūnis	Daudzšūnis	Prokariots	Eikariots	Autotrofs	Heterotrofs																																																																						
Zemenes																																																																												
Peles																																																																												
Bērslapes																																																																												
Amēbas																																																																												
Ciānbaktērijas																																																																												
Eiģlēnas																																																																												

Sasniedzamais rezultāts	I	II	III														
<p>Organismu klasificēšanai lieto jēdzienus: sistemātika, taksoni, binārā nomenklatūra.</p>	<p>1. Pasvītro, kuras no minētajām sistemātikas grupām tiek izmantotas augu klasifikācijā! <i>Tips, klase, dzimta, suga, ģints, kārtā, nodalījums, rinda.</i></p> <p>2. Pasvītro augu nosaukumus, kuri pieder vienai ģintij! <i>Ložņu gundega, purva vārnkāja, parastais naudulis, rāvas gundega, purva dzērvene, kodīgā gundega, ganu plikstiņš, purva dzeguzene, lielais dadzis, garlapu gundega, villainā gundega, purva grīslis.</i></p>	<p>Izlasi tekstu un atbildi uz jautājumiem!</p> <p><i>Zosveidīgo kārtas putni ir labi peldētāji un nirēji. Ziemeļu gulbis (Cygnus cygnus) sastopams aizaugušos ezeros, kur niedrājos veido lielu ligzdu. Nedaudz mazāks par ziemeļu gulbi ir mazais gulbis (Cygnus bewickii). Savukārt paugurknābja gulbju (Cygnus olor) skaits Latvijā strauji palielinās, un tie sākuši apmesties arī ne visai aizaugušos ezeros.</i></p> <p>Cik sugas un ģintis minētas teksta fragmentā? Pasvītro ģints nosaukumu binārajās sugu nosaukumos! Pie kuras klases pieder šīs kārtas dzīvnieki? Izmantojot informācijas avotus, noskaidro citas gulbjiem radniecīgas ģintis!</p>	<p>Kārlis Linnejs ieviesa divkārtšos nosaukumus dzīvo būtnu klasifikācijā – bināro nomenklatūru, piemēram, meža kaķis (<i>Felis sylvestris</i>). Pamato organismu binārās nomenklatūras nepieciešamību!</p>														
<p>Lietojot dažādus informācijas avotus, klasificē augus un dzīvniekus atbilstoši sistemātiskajai piederībai (valsts, nodalījums/tips, klase, rinda/kārta, dzimta, ģints, suga).</p>	<p>Aizpildi tabulu par baltās cielavas klasifikāciju!</p> <table border="1"> <thead> <tr> <th>Nosaukums</th> <th>Sistemātiskā grupa</th> </tr> </thead> <tbody> <tr> <td>Baltā cielava</td> <td></td> </tr> <tr> <td>Cielavu</td> <td></td> </tr> <tr> <td>Cielavu</td> <td></td> </tr> <tr> <td>Zvirbuļveidīgo</td> <td></td> </tr> <tr> <td>Putnu</td> <td></td> </tr> <tr> <td>Hordaiņu</td> <td></td> </tr> </tbody> </table>	Nosaukums	Sistemātiskā grupa	Baltā cielava		Cielavu		Cielavu		Zvirbuļveidīgo		Putnu		Hordaiņu		<p>Izmantojot augu un dzīvnieku sistemātikas shēmas, nosaki un uzraksti sistemātisko piederību kalnu āboliņam un Eiropas ūdelei!</p>	<p>Izlasi tekstu!</p> <p>Ūdensstrazds (<i>Cinclus cinclus</i>) ir brūnganmelns putns ar baltu laukumu uz krūtīm. Pie mums ligzdo ļoti reti, bet ziemas vidū bieži ieceļo no Skandināvijas. Dziedātājstrazda (<i>Turdus pholomelos</i>) mugura ir brūngana, bet vēders – gaišāks, ar nelieliem tumšiem plankumiem. Putns bieži sastopams mežos, vecos parkos un purvos. Oktobrī aizlido uz Rietumeiropu. Plukšķim (<i>Turdus iliacus</i>) mugura ir brūngana, bet vēders ir gaišāks, ar tumšām, gareniskām svītrām. Mīt jauktu koku mežos un parkos. Oktobrī vai novembra sākumā baros aizlido uz Rietumeiropu. Mājas strazds (<i>Sturnus vulgaris</i>) pavasarī ir zaigojošs (melns, ar gaišiem spalvu galiņiem), bet rudenī viņa mugurpuse kļūst brūngana. Bieži sastopams apdzīvotās vietās, nelielos mežos, dārzos. Daļa mājas strazdu ziemo pie mums.</p> <p>Izspried, kuras no aprakstā minētajām sugām ir vistuvāk radniecīgas! Kā to var noskaidrot? Izveido shēmu, kurā attēlota šo putnu sistemātiskā piederība!</p>
Nosaukums	Sistemātiskā grupa																
Baltā cielava																	
Cielavu																	
Cielavu																	
Zvirbuļveidīgo																	
Putnu																	
Hordaiņu																	

Sasniedzamais rezultāts	I	II	III																												
<p>Raksturo augu valsts nodalījumus un dzīvnieku valsts tipus pēc to galvenajām pazīmēm. Pazīst Latvijā biežāk sastopamos savvaļas augus, dzīvniekus.</p>	<p>1. Pasvītro dzīvnieku valsts tipus! <i>Zarndobumaiņi, gliemeži, hordaiņi, posmkāji, amēbas, sliekas, putni, gliemenes, posmtārpi, sūkļi, kukaiņi, zīdītāji, zivis.</i></p> <p>2. Kādam tipam un klasei pieder attēlā redzamais dzīvnieks? Nosauc šī tipa un klases raksturīgākās pazīmes!</p>
 <p>Zaļā varde (<i>Rana esculenta</i>)</p>	<p>1. Atbilstoši tabulā dotajām pazīmēm ieraksti tajā dzīvnieku tipu, klasi un nosauc divus pārstāvjus! <i>lekrāsotās tabulas ailes nav jāpilda.</i></p> <table border="1"> <thead> <tr> <th>Pazīme</th> <th>Tips</th> <th>Klase</th> <th>Pārstāvji</th> </tr> </thead> <tbody> <tr> <td>Četrkameru sirds. Ķermenī klāj mati.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Elpo ar žaunām. Ir mugurkauls.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Priekšējās ekstremitātes piemērotas lidošanai. Dēj olas.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Posmots ķermenis. Lido.</td> <td></td> <td style="background-color: #cccccc;"></td> <td></td> </tr> <tr> <td>Ķermenī sedz čaula.</td> <td></td> <td style="background-color: #cccccc;"></td> <td></td> </tr> <tr> <td>Parazīti ar plakānu posmos sadalītu ķermeni.</td> <td></td> <td style="background-color: #cccccc;"></td> <td></td> </tr> </tbody> </table> <p>2. Izpēti tabulu (B_10_UP_02_P1), kurā apkopotas augu nodalījumu pazīmes! Aizpildi tukšās ailes!</p>	Pazīme	Tips	Klase	Pārstāvji	Četrkameru sirds. Ķermenī klāj mati.				Elpo ar žaunām. Ir mugurkauls.				Priekšējās ekstremitātes piemērotas lidošanai. Dēj olas.				Posmots ķermenis. Lido.				Ķermenī sedz čaula.				Parazīti ar plakānu posmos sadalītu ķermeni.				<p>Uzzīmē divus organismus, kuru ārējās pazīmes liecina par piederību atšķirīgiem nodalījumiem/ tipiem! Paskaidro zīmējumu!</p>
Pazīme	Tips	Klase	Pārstāvji																												
Četrkameru sirds. Ķermenī klāj mati.																															
Elpo ar žaunām. Ir mugurkauls.																															
Priekšējās ekstremitātes piemērotas lidošanai. Dēj olas.																															
Posmots ķermenis. Lido.																															
Ķermenī sedz čaula.																															
Parazīti ar plakānu posmos sadalītu ķermeni.																															
<p>Ar piemēriem raksturo hordaiņu tipa un ziedaugu nodalījuma klašu pazīmes.</p>	<p>1. Kuri no attēlos (B_10_UP_02_VM3) redzamajiem augiem pieder pie ziedaugiem? Kuru ziedaugu klasi tie pārstāv? Nosauc pazīmes, pēc kurām var noteikt to piederību šai klasei!</p> <p>2. Kuri no attēlos (B_10_UP_02_VM4) redzamajiem dzīvniekiem pieder pie hordaiņiem? Kādas hordaiņu klases tie pārstāv? Nosauc pazīmes, pēc kurām var noteikt to piederību šīm klasēm!</p>	<p>Pēc parauga (B_10_UP_02_P1) izveido tabulu, kurā apkopotas ziedaugu klašu (viendīgļlapju un divdīgļlapju) pazīmes, neaizpildot visas tabulas ailes! Apmainies ar savu klases biedru un aizpildiet viens otra izveidoto tabulu!</p>	<p>1. Izveido domu karti (shēmu) „Hordaiņu daudzveidība”, iekļaujot tajā atslēgas vārdus, kas apzīmē dažādu klašu raksturīgākās pazīmes! Uzraksti piemērus!</p> <p>2. Izveido domu karti (shēmu) „Ziedaugu daudzveidība”, iekļaujot tajā atslēgas vārdus, kas apzīmē viendīgļlapju un divdīgļlapju klašu raksturīgākās pazīmes! Uzraksti piemērus!</p>																												

Sasniedzamais rezultāts	I	II	III									
<p>Ar piemēriem raksturo sēņu daudzveidību (saprofīti, parazīti), to simbiotiskās attiecības ar citiem organismiem (mikoriza, ķērpji), pazīst Latvijā biežāk sastopamās sēnes.</p>	<p>Nosauc attēlos (B_10_UP_02_VM5) redzamās sēnes! Kuras pazīmes ir noteicošās to paziņā?</p>	<p>1. Balā mušmire ir indīga sēne, bet lielā dižsardzene – garšīga ēdama sēne. Izpēti šo sēņu attēlus (B_10_UP_02_VM6) un uzraksti, kā tās var atšķirt!</p> <p>2. Aizpildi tabulu par sēņu daudzveidību, tabulas ailēs ierakstot atbilstošos sēņu numurus! Sēnes: 1) <i>apšubeka</i>; 2) <i>bērzupiepe</i>; 3) <i>maizes raugs</i>; 4) <i>galvainais pelējums</i>; 5) <i>labības svītru rūsa</i>; 6) <i>penicīlijs</i>; 7) <i>miltrasa</i>; 8) <i>šampinjoni</i>; 9) <i>lakstu puve</i>.</p> <table border="1" data-bbox="1037 516 1832 789"> <thead> <tr> <th colspan="2">Uzņem barības vielas no citiem organismiem.</th> <th>Uzņem barības vielas no vides.</th> </tr> </thead> <tbody> <tr> <td>Parazītiskas – patērē cita organisma vielas, nereti izraisot tā saslimšanu.</td> <td>Simbiotiskas – veido abpusēji izdevīgas attiecības ar citu organismu.</td> <td>Saprofītiskas – pārstrādā vidē esošās organiskās vielas.</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Uzņem barības vielas no citiem organismiem.		Uzņem barības vielas no vides.	Parazītiskas – patērē cita organisma vielas, nereti izraisot tā saslimšanu.	Simbiotiskas – veido abpusēji izdevīgas attiecības ar citu organismu.	Saprofītiskas – pārstrādā vidē esošās organiskās vielas.				<p>Izspried, kāpēc ķērpji tiek iedalīti vienā valstī ar baraviku, bet nevis ar zaļajģi vai lāčšūnu!</p>
Uzņem barības vielas no citiem organismiem.		Uzņem barības vielas no vides.										
Parazītiskas – patērē cita organisma vielas, nereti izraisot tā saslimšanu.	Simbiotiskas – veido abpusēji izdevīgas attiecības ar citu organismu.	Saprofītiskas – pārstrādā vidē esošās organiskās vielas.										
<p>Nosaka augu un dzīvnieku sugas, saskatot to pazīmes un izmantojot noteicējus.</p>	<p>Izmantojot augu noteikšanas tabulu, nosaki attēlā redzamo krustziežu dzimtas augu (B_10_UP_02_P2)!</p>	<p>Blaktis ir ļoti daudzveidīgas. Tām, tāpat kā visiem citiem kukaiņiem, ir galva, krūtis un vēders. Starp priekšspārniem ir trijstūrveida vairodziņš, kas dažkārt pārklāj visu vēderu. Priekšspārnu pamatne ir cieta, bet galotne – plēvveida. Pakaļējie spārni ir plēvveida, rāpojot piekļauti ķermenim. Dažkārt spārni ir reducējušies. Daudzām sugām ir smirdziedzeri.</p> <p>Nosaki attēlos redzamās blaktis (B_10_UP_02_VM8), izmantojot doto noteicēju!</p> <p>1. Krūtis četrstūrveida3 –Krūtis sešstūrveida2</p> <p>2. Vairodziņš sniedzas līdz ķermeņa pakaļgalam. Galva ar krūšu sānu malu veido taisnu līniju. Svītrainā blakts –Vairodziņš sniedzas nedaudz pāri ķermeņa pusei. Galvas ar krūšu sānu malu veido lauztu līniju. Ogu vairogblakts</p> <p>3. Priekšspārni reducēti, to apakšējā mala ir paralēla krūšu pamatnei. Pakaļējie spārni gandrīz pilnībā paslēpti zem priekšspārniem. Sarkanblakts – Priekšspārnu apakšējā mala ir slīpa attiecībā pret krūšu pamatni. Pakaļējie spārni nosedz vēdera apakšējo daļu. Spīdīgā pļavu blakts</p>	<p>Pie mums augošās gundegas ir lakstaugi ar staraini šķeltām vai dalītām, retāk – veselām lapām vai staraini saliktām lapām. Ziedi dzeltenī, apziednis divkārs, apziedņa lapas 5, auglis – riekstiņu kopauglis. Aplūko attēlos redzamās gundegas (B_10_UP_02_P3) un izveido to noteicēju, izmantojot tikai tās pazīmes, kuras redzamas attēlos!</p>									

Sasniedzamais rezultāts	I	II	III																											
Ar piemēriem raksturo protistu daudzveidību (vienšūņi, aļģes).	Nosauc protistu kopīgās pazīmes un pazīmes, kas raksturīgas atsevišķām protistu grupām!	<p>1. Norādi, kurām protistu grupām raksturīgas dotās pazīmes! Papildini tabulu ar vēl citām pazīmēm un norādi, kurām grupām tās raksturīgas!</p> <table border="1"> <thead> <tr> <th>Pazīmes</th> <th>Aļģes – augiem līdzīgi organismi</th> <th>Vienšūņi – dzīvniekiem līdzīgi organismi</th> </tr> </thead> <tbody> <tr> <td>Tikai vienšūnas organismi.</td> <td></td> <td></td> </tr> <tr> <td>Enerģijas avots ir gaisma.</td> <td></td> <td></td> </tr> <tr> <td>Daudzi ir parazīti.</td> <td></td> <td></td> </tr> <tr> <td>Vairums dzīvo ūdenī.</td> <td></td> <td></td> </tr> <tr> <td>Izmanto kā bioindikatorus.</td> <td></td> <td></td> </tr> <tr> <td>Var būt skropstiņas.</td> <td></td> <td></td> </tr> <tr> <td>Izdala apkārtējā vidē skābekli.</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>2. Norādi tabulā (B_10_UP_02_P4), kuras invazīvās slimības izraisa dotie vienšūņi – burtu kods, un kādi ir šo slimību simptomi – ciparu kods!</p>	Pazīmes	Aļģes – augiem līdzīgi organismi	Vienšūņi – dzīvniekiem līdzīgi organismi	Tikai vienšūnas organismi.			Enerģijas avots ir gaisma.			Daudzi ir parazīti.			Vairums dzīvo ūdenī.			Izmanto kā bioindikatorus.			Var būt skropstiņas.			Izdala apkārtējā vidē skābekli.						Daļa zinātnieku iebilst pret tik daudzveidīgu organismu apvienošanu protistu valstī. Kāds ir tavs viedoklis? Ja tu protistu valstij piederošos organismus iedalītu savādāk – kāds būtu šis iedalījums?
Pazīmes	Aļģes – augiem līdzīgi organismi	Vienšūņi – dzīvniekiem līdzīgi organismi																												
Tikai vienšūnas organismi.																														
Enerģijas avots ir gaisma.																														
Daudzi ir parazīti.																														
Vairums dzīvo ūdenī.																														
Izmanto kā bioindikatorus.																														
Var būt skropstiņas.																														
Izdala apkārtējā vidē skābekli.																														
Ar piemēriem raksturo monēru daudzveidību.	<p>Atzīmē patiesos apgalvojumus par monērām!</p> <p>a) Monēru valstij pieskaitāmi visi vienšūnas organismi.</p> <p>b) Monēras pieskaitāmas prokariotiem – organismiem, kuru šūnās nav kodolu un ar membrānām norobežotu organoīdu.</p> <p>c) Baktērijas barojas gan heterotrofi, gan autotrofi.</p> <p>d) Monēras ir vēsturiski vissenākie organismi uz Zemes.</p>	<p>1. Baktērijām ir daudzveidīga vielmaiņa: tās izmanto atšķirīgus enerģijas avotus (gaismas, ķīmisko pārvērtību enerģija) un izejvielas (neorganiskās vielas, organiskās vielas), lai veidotu nepieciešamās organiskās vielas. Zinātniskajā literatūrā dažādu vielmaiņas veidu apzīmēšanai izmanto salikteņus, kuru daļām ir dažāda nozīme: trofs – barošanās; foto – gaisma; hemo – ķīmisks; auto – pats; hetero – cits. Izanalizē doto shēmu un izskaidro, kādu izejvielu un enerģijas avotu izmanto katra veida baktērijas!</p> <div style="text-align: center;"> <p>Baktērijas (pēc izejvielu avota)</p> <pre> graph TD B[Baktērijas (pēc izejvielu avota)] --> A[autotrofas (pēc enerģijas avota)] B --> H[heterotrofas (pēc enerģijas avota)] A --> HA[hemoautotrofas] H --> FH[fotoheterotrofas] H --> HH[hemoheterotrofas] </pre> </div>	Daļa biologu uzskata, ka monēru valstij pieskaitāmie organismi šķiet pārāk daudzveidīgi. Ja tu organismus klasificētu savādāk, kāds būtu tavs organismu iedalījums valstīs? Pamato savu viedokli!																											

Sasniedzamais rezultāts	I	II	III
	<p>e) Visas baktērijas izraisa citu organismu (augu, dzīvnieku, cilvēka) saslimšanu.</p> <p>f) Baktērijas izplatītas uz sauszemes un gaisā, bet ūdenī nav sastopamas.</p>	<p>2. Izlasi dotos baktēriju raksturojumus un norādi, kurš no vielmaiņas veidiem tām raksturīgs! Baktēriju raksturojums:</p> <p>a) pūšanas baktērijām ir nozīmīga loma organisko atlieku noārdīšanā, jo noārdot dažādu organismu organiskās atliekas, tās iegūst dzīvībai nepieciešamo enerģiju un organiskās vielas;</p> <p>b) ciānbaktērijas nereti sauc par zilaļģēm, jo līdzīgi aļģēm tās izmanto gaismas enerģiju, lai no neorganiskajām vielām sintezētu organiskās vielas;</p> <p>c) slāpekļa apriti dabā nodrošina daudzas baktērijas, kas organisko vielu veidošanai nepieciešamo enerģiju iegūst, pārveidojot slāpekli saturošas neorganiskas vielas.</p>	
Zina, ka vīrusi ir bezšūnas dzīvības forma.	<p>Atzīmē tās pazīmes, kuras raksturīgas vīrusiem!</p> <p>a) Nav šūnveida uzbūve.</p> <p>b) Iekšēju parazīti.</p> <p>c) Aktīva vielmaiņa.</p> <p>d) Vairojas, daloties uz pusēm.</p> <p>e) Ilgstoši saglabājas ārējā vidē.</p> <p>f) Saskatāmi tikai elektronmikroskopā.</p>	<p>Apskati attēlu! Kas liecina, ka vīrusi ir viena no dzīvības formām?</p>
	Argumentē, kāpēc vīrusi neietilpst Vitakera klasifikācijā!
Salīdzina dažādu sistemātisko grupu organismus, izmantojot novērojumus dabā, attēlus, videomateriālus vai citus informācijas avotus.	Salīdzini attēlos redzamos (B_10_UP_02_P5) organismus! Ieraksti tabulā to sistemātisko grupu nosaukumus un divas attēlā redzamās pazīmes, kas raksturīgas katrai tabulā norādītajai sistemātiskajai grupai!	Izpēti shēmu (B_10_UP_02_P6), ieraksti katrā „mājiņā” dzīvo organismu valsti! Attiecīgai valstij izsvītro aplamo apgalvojumu. Aplūko dotos dzīvo organismu attēlus (B_10_UP_02_VM1, VM2) un katrā „mājiņā” ieraksti piemērus!	Aplūko attēlos redzamos dzīvniekus (B_10_UP_02_VM4)! Izvērtē, kuras attēlos redzamās pazīmes ir noteicošās to sistemātiskās piederības noteikšanai! Izveido shēmu (domu karti), kurā nosauktas sistemātiskajām grupām raksturīgās pazīmes!
Formulē pētāmo problēmu un hipotēzi par sugu daudzveidību.	<p>Pasvītro tekstā pētāmo problēmu un hipotēzi!</p> <p><i>Jānis, Pēteris un Liene pārrunāja skolotājas stāstījumu par sugu daudzveidību. Viņi nolēma noskaidrot, kā atšķiras kukaiņu daudzveidība lauku mājas tuvumā esošajā pļavā un kviešu laukā. Liene uzskatīja, ka lielāka kukaiņu daudzveidība būs pļavā, jo tur ir dažādi augi, kuras kukaiņi izmanto barībā.</i></p>	<p>Laboratorijas darbā skolēni pētīja un salīdzināja augu sugu daudzveidību skolas sporta laukuma zālienā un netālu esošajā pļavā. Parauglaukumu norobežošanai viņi izmantoja vingrošanas riņķus (1 m diametrā). Abās pētāmajās teritorijās viņi izvēlējās 3 nejaušus parauglaukumus, kuros noteica un saskaitīja augu sugas un katras sugas augu kopskaitu.</p> <p>Formulē aprakstā minētā laboratorijas darba pētāmo problēmu un hipotēzi!</p>	Formulē pētāmo problēmu un hipotēzi par augu sugu daudzveidību dzīvesvietas tuvumā esošajā mežā!

Sasniedzamais rezultāts	I	II	III
Izprot sugu daudzveidības nozīmi un saglabāšanas nepieciešamību.	Latvijā nozīmīgas ir pļavas, kas ir daļēji dabiskas, veidojušās ilgstošas apsaimniekošanas rezultātā. Pļavās atrasti apmēram 40 % aizsargājamo augu sugu. Piekrastes pļavas ir ļoti vērtīgas dzīvotnes retām putnu sugām – parastajiem šņibīšiem (<i>Calidris alpina</i>), pļavas tilbitēm (<i>Tringa totanus</i>), melnajām puskuitalām (<i>Limosa limosa</i>) un gugatņiem (<i>Philomachus pugnax</i>). Nozīmīgākie pļavu kompleksi ir pie Papes ezera, arī pie Kalnciema, Daugavgrīvā, Lubānas līdzenumā, Daugavas, Ventas un citu upju ielejās, kā arī Randu sāļainajās pļavās. Kāpēc šādu pļavu kultivēšana, minerālmēslu lietošana vai arī saimniekošanas pārtraukšana var apdraudēt sugu daudzveidību?	Izlasī tekstu un izspried, kāpēc attēlos redzamās bekas (B_10_UP_02_VM7) ir nepieciešams saudzēt! <i>Parazitiskā samtbeka (Xerocomus parasiticus) parazitē uz parastā cietpūpēja mitros alkšņu mežos. Melnā zviņbeka (Strobilomyces strobilaceus) aug skujkoku un lapkoku mežos. Zviedru pētnieki uzskata, ka tā atrodama tikai bioloģiski daudzveidīgos dabiskos mežos. Ziemeļamerikā tā ir bieži sastopama sēne. Raupjā tumšbeka (Porphyrellus porphyrosporus) arī aug skujkoku un lapkoku mežos. Neviena no šīm sēnēm nav ēdama. Melno zviņbeku un raupjo tumšbeku daļa mikologu uzskata par indīgām. (Visas šīs sēnes ir iekļautas LR Ministru kabineta aizsargājamo sugu sarakstā, bet melnā zviņbeka un parazitiskā samtbeka – arī Latvijas Sarkanās grāmatas 1. kategorijā. Samtbeka ir aizsargājama arī Vācijā un Polijā, bet zviņbeka – Igaunijā un Polijā.)</i>	1973. gadā Vašingtonā tika parakstīta konvencija „Par starptautisko tirdzniecību ar apdraudētajām savvaļas augu un dzīvnieku sugām” (CITES). Konvencijas pielikumā nosauktas dzīvnieku un augu sugas, kuras aizliegts pirkt, piedāvāt pirkšanai, iegūt komerciālos nolūkos, izmantot peļņas gūšanai, pārdot, turēt pārdošanai utt. Pamato šādas starptautiskas konvencijas nepieciešamību! Uzraksti konkrētu sugu piemērus sava viedokļa argumentēšanai!
Novērtē organismu (augu, dzīvnieku, sēņu, protistu, monēru) nozīmi dabā, tautsaimniecībā un slimību izraisīšanā.	Kāda ir aļģu nozīme ūdenskrātuvju ekosistēmās?	1. Izveido barošanās ķēdi (vai tīklu), iesaistot tajā protistus: aļģes un viensūņņus! 2. Izlasī tekstu un izvērtē jenotsuņa un lapsu kašķērces nozīmi dabā! <i>Jenotsuns ir suņu dzimtas dzīvnieks, ko Latvijā ievada un sāka audzēt 1948. gadā kā kažokzvēru. Kopā ar jenotsuni Latvijā tika ievesta taigas ērce, kas pārnēsā ērcu encefalītu. Pirmajos gadu desmitos jenotsuņu skaits strauji palielinājās, jo tiem nebija dabisko ienaidnieku. Jenotsuņu ietekmē samazinājās uz zemes un krūmājos ligzdojošo meža putnu skaits. Mūsdienās jenotsuņu skaitu dabā ierobežo vilki, lūši, klejojoši mājas suņi un slimības – trakumsērga, trihinelloze un kašķis. Lapsu kašķērcē ir pielāgojusies dzīvei arī uz jenotsuņa un masveida savairošanās gadījumos ir galvenais jenotsuņu skaita ierobežojošais faktors. Pašlaik Latvijā ir reģistrēti vairāk nekā 14 tūkstoši jenotsuņu.</i>	1. Baktērijām ir ļoti daudzveidīga nozīme cilvēka sadzīvē, saimniecībā, veselībā, vides kvalitātē. Izveido domu karti „Baktēriju nozīme cilvēka dzīvē”! 2. Iedomājies, ka vienā dienā ir pazudušas visas baktērijas! Nosauc un pamato 4 pozitīvas un 4 negatīvas izmaiņas, kas notiktu dabā!

STUNDAS PIEMĒRS

AUGU UN DZĪVNIEKU KLASIFIKĀCIJA

Mērķis

Padziļināt zināšanas par dzīvo organismu sistemātiku, pilnveidojot prasmi klasificēt un salīdzināt augus un dzīvniekus pēc raksturīgākajām pazīmēm.

Skolēnam sasniedzamais rezultāts

- Izprot sugu klasifikācijas nepieciešamību.
- Klasificē organismus un salīdzina augus un dzīvniekus pēc to raksturīgākajām pazīmēm.

Nepieciešamie resursi

Izdales materiāls: „Augu un dzīvnieku klasifikācija” (B_10_SP_02_P1), „Attēli augu klasificēšanai” (B_10_UP_02_VM3), „Attēli dzīvnieku klasificēšanai” (B_10_UP_02_VM4), augu un dzīvnieku klasifikācijas shēmas (B_10_SP_02_VM1, VM2).

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Mācību dialogs (10 minūtes)	
<p>Izdala augu un dzīvnieku attēlus (B_10_UP_02_VM3, VM4). Rosina skolēnus aktīvam darbam stundā, aicinot izvēlēties vienu auga vai dzīvnieka attēlu no krāsainajiem plastikātiem (vai citi attēli pēc skolotāja izvēles) un raksturot tajā redzamo organismu. Aicina dažus skolēnus (<i>pēc skolēnu pašu vai skolotāja izvēles</i>) nolasīt izveidotos raksturojumus, nenosaucot organismu. Uzdevums pārējiem skolēniem – pēc dotā raksturojuma atminēt organismu. Pārrunā, cik svarīgi ievērot vienotus principus organismu raksturošanai un klasificēšanai.</p>	<p>Izvēlas attēlu un raksturo doto organismu, uzsverot, viņuprāt, būtiskākās pazīmes. <i>Skolēni nezina, kuru attēlu katrs ir izvēlējis.</i></p> <p>Noklausās vairākus klasesbiedru izveidotos organismu raksturojumus. Izsaka minējumus, uz kuru organismu attiecas dzirdētie raksturojumi.</p>

Mācību metodes

Mācību dialogs, uzdevumu risināšana.

Mācību organizācijas formas

Pāru darbs, grupu darbs, individuāls darbs.

Vērtēšana

Klausoties, kā skolēni aizpildījuši tabulas darba lapā, skolotājs izvērtē, vai skolēni prot klasificēt un salīdzināt augus un dzīvniekus pēc to raksturīgākajām pazīmēm. Skolēni veic pašnovērtējumu par prasmi klasificēt augus un dzīvniekus pēc to raksturīgākajām pazīmēm.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

Skolotāja darbība	Skolēnu darbība
Uzdevumu risināšana (30 minūtes)	
<p><i>Darbs grupās, pāros vai individuāli (pēc skolotāja izvēles).</i> Izdala skolēna darba lapu „Augu un dzīvnieku klasifikācija” (B_10_SP_02_01_P1). Norāda, ka taksoni ir sistēmātikas vienības, kas apvieno organismus ar noteiktām pazīmēm. Uzsver, ka pašreiz klasifikācijā izmanto septiņus galvenos taksonus: suga, ģints, dzimta, kārta (augiem – rinda), klase, tips (augiem – nodalījums) un valsts. Akcentē, ka sistēmātikas pamattaksons ir suga. <i>Svarīgi ir atgādināt, kas ir binārā nomenklatūra.</i></p>	<p>Aplūko darba lapu un klausās skolotāja paskaidrojumus par sistēmātikas pamattaksoniem.</p>
<p>Aicina skolēnus izpildīt 1. uzdevumu darba lapā „Augu un dzīvnieku klasifikācija”, lai salīdzinātu augu un dzīvnieku klasifikācijas taksonus. <i>Tabulā aizpilda tikai 1. un 3. aili. Pirms katra uzdevuma veikšanas nosaka uzdevuma izpildei atvēlēto laiku.</i> Aicina veikt darba lapā 2. uzdevumu – dotajos augu un dzīvnieku attēlos sameklēt 2 augu un 2 dzīvnieku sugu nosaukumus un ierakstīt tabulā. Lūdz veikt darba lapā 3. uzdevumu – dotajās lapās ar augu un dzīvnieku attēliem sameklēt vairākas vienai ģintij piederošas augu vai dzīvnieku sugas, kā arī norādīt ģints nosaukumu un pamatot savu izvēli. Aicina skolēnus izpētīt dotos attēlus un veikt darba lapā 4. uzdevumu, ierakstot tabulā vienai klasei piederošas augu vai dzīvnieku sugas, kā arī norādot klases nosaukumu un klasei raksturīgākās pazīmes. <i>Var izmantot augu un dzīvnieku klasifikācijas shēmas (B_10_SP_02_VM1, VM2).</i> Uzdod veikt 5. uzdevumu – noskaidrot, pie kādiem augu valsts nodalījumiem un dzīvnieku valsts tipiem pieder attēlos dotie augi un dzīvnieki un rezultātus ierakstīt tabulā. <i>Atgādina par iespēju izmantot augu un dzīvnieku klasifikācijas shēmas.</i> Aicina apkopot svarīgākos jautājumus par pazīmēm, pēc kurām augus un dzīvniekus iedala tipos/nodalījumos, klasēs un ģintīs. Ja nepieciešams, lūdz pārējos skolēnus papildināt atbildes un precizēt izteiktos apgalvojumus vai izlabot kļūdas.</p>	<p>Darba lapā izpilda 1. uzdevumu. Tabulas 1. ailē ieraksta augu valsts taksonus, bet 3. ailē – dzīvnieku valsts taksonus.</p> <p>Darba lapā izpilda 2. uzdevumu. Aplūko augu un dzīvnieku attēlus, izvēlas 2 augu un 2 dzīvnieku sugu nosaukumus un ieraksta tos tabulā. Darba lapā izpilda 3. uzdevumu. No augu un dzīvnieku attēliem izvēlas tos organismus, kuri pieder vienai ģintij, norāda ģints nosaukumu, pamato savu izvēli. Darba lapā izpilda 4. uzdevumu. No augu un dzīvnieku attēliem izvēlas 3–5 vienai klasei piederošus augus vai dzīvniekus, norāda klases nosaukumu un šai klasei raksturīgākās pazīmes.</p> <p>Darba lapā izpilda 5. uzdevumu. No augu un dzīvnieku attēliem izvēlas pie viena nodalījuma (augiem) un tipa (dzīvniekiem) piederošus organismus, ieraksta tabulā attēlu numurus un raksturīgākās tipa vai nodalījuma pazīmes. No darba lapas nosauc pazīmes, pēc kurām augus un dzīvniekus iedala tipos/nodalījumos, klasēs un ģintīs. Ja nepieciešams, papildina, precizē apgalvojumus un ieraksta labojumus tabulā.</p>
<p>Lūdz katru skolēnu veikt pašnovērtējumu un pārbaudīt stundā apgūto, izpildot darba lapā 6. uzdevumu un aizpildot 1. uzdevuma tabulas 2. un 4. aili, ierakstot tajās sarkanā āboliņa un ezera vārdes sistēmātisko piederību. Rosina pārrunāt sarkanā āboliņa un ezera vārdes sistēmātisko piederību.</p>	<p>Aizpilda 1. uzdevuma tabulas 2. un 4. aili, sistematizējot sarkano āboliņu un ezera vardi.</p> <p>Salīdzina savas atbildes ar klasesbiedru atbildēm. Ja nepieciešams, veic labojumus.</p>
<p>Uzdod mājas darbu un skaidro uzdevuma nosacījumus – klasificēt vienu augu valsts un vienu dzīvnieku valsts organismu, pierakstot pazīmes, pēc kurām tie iedalīti noteiktajos taksonos. <i>Skolēni drīkst izvēlēties sev pazīstamu augu un dzīvnieku sugas.</i></p>	

STUNDAS PIEMĒRS

SĒNES

Mērķis

Pilnveidot izpratni par sēņu valsts organismu raksturīgajām pazīmēm un nozīmi, pilnveidojot prasmi analizēt informāciju.

Skolēnam sasniedzamais rezultāts

- Zina sēņu valsts organismiem raksturīgās pazīmes un izprot to atšķirību no augiem un dzīvniekiem.
- Izprot sēņu valsts organismu nozīmi.
- Atšķir apskatītās ēdamās un indīgās sēnes.
- Atbilstīgi rīkojas, ja notikusi saindēšanās ar sēnēm.

Nepieciešamie resursi

- Vizuālie materiāli: „Sēņu uzbūve” (Vizuālie uzskates līdzekļi bioloģijā mazākumtautību skolu 10.klasei, LVAVP, 2003), „Sēnes” (B_10_SP_02_VM3),
- Izdales materiāls: „Sēnes”(B_10_UP_02_VM5), „Sēņu valsts” (B_10_SP_02_P2), „Ēdamās un indīgās sēnes” (B_10_SP_02_P3).

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Jautājumi un atbildes (5 minūtes)	
Demonstrē kodaskopa materiālu “Sēņu uzbūve”. Aicina raksturot sēņu uzbūvi. Uzdod jautājumu: „Kāpēc sēnes nepieder augu vai dzīvnieku valstij?” Pieraksta uz tāfeles skolēnu viedokļus.	Paskaidro cepurīšu sēņu uzbūvi, izmantojot pamatskolā iegūtās zināšanas. Izsaka viedokli par to, kāpēc sēnes nepieder ne augu, ne dzīvnieku valstij. <i>Piemēram: atšķirībā no augiem barojas heterotrofi, jo nav hlorofila, nenotiek fotosintēze. Atšķirībā no dzīvniekiem tās aktīvi nepārvietojas, dabā noārda organiskās vielas līdz neorganiskajām vielām.</i>
Darbs ar tekstu (20 minūtes)	
Izdala skolēniem teksta materiālu „Sēņu valsts” (B_10_SP_02_P2). Aicina skolēnus lasīt tekstu par sēnēm, izveidot un aizpildīt Venna („āboliņa lapas”) diagrammu par sēņu, augu un dzīvnieku atšķirīgajām un kopīgajām pazīmēm.	Lasa tekstu „Sēņu valsts”. Izveido un aizpilda Venna diagrammu „Sēņu, augu un dzīvnieku salīdzinājums”, izmantojot tekstu „Sēņu valsts”.
Aicina pārrunāt iegūtos rezultātus par augu un sēņu, dzīvnieku un sēņu kopīgajām un atšķirīgajām pazīmēm. Ja nepieciešams, demonstrē datorprezentācijas 2.–4. slīdu (B_10_SP_02_VM3).	Secina, kādas ir augu un sēņu, dzīvnieku un sēņu kopīgajām un atšķirīgajām pazīmēm. Salīdzina savu diagrammu ar citu skolēnu izveidotajām diagrammām un skolotāja doto skaidrojumu.

Mācību metodes

Jautājumi un atbildes, darbs ar tekstu, uzdevumu risināšana.

Mācību organizācijas formas

Pāru darbs, frontāls darbs un individuāls darbs.

Vērtēšana

Skolēni veic pašnovērtējumu pēc Venna diagrammas aizpildīšanas, kā arī salīdzinot jēdzienu skaidrojumu ar skolotāja doto. Pēc diagrammas „Sēnes” aizpildīšanas skolotājs izvērtē, kā skolēni zina sēnēm raksturīgās pazīmes, izprot būtiskākās sēņu atšķirības no augiem un dzīvniekiem, kā arī sēņu valsts organismu nozīmi.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

Skolotāja darbība	Skolēnu darbība
<p>Lūdz vēlreiz atbildēt uz stundas sākumā uzdoto jautājumu: „Kāpēc sēnes nepieder augu vai dzīvnieku valstij?” un salīdzināt savus apgalvojumus ar stundas sākumā izteiktajiem.</p>	<p>Pamato, kāpēc sēnes nepieder augu vai dzīvnieku valstij.</p> <p>Salīdzina savus apgalvojumus par sēņu sistemātisko piederību ar stundas sākumā izteiktajiem viedokļiem.</p>
<p>Uzdod atrast tekstā skaidrojumu būtiskākajiem tēmas jēdzieniem: sēņotne, hifas, mikoriza, spora, fungicīdi.</p> <p>Aicina skolēnus pāros salīdzināt jēdzienu skaidrojumus un vienoties par precīzāko.</p> <p>Nolasa pareizos jēdzienu skaidrojumus.</p> <p><i>Ja nepieciešams, rāda datorprezentācijas 5.–11. slīdu, ilustrējot tekstā minētās saprofitiskās un parazitiskās sēnes, mikorizas piemērus.</i></p>	<p>Meklē tekstā jēdzienu skaidrojumus.</p> <p>Strādājot pāros, salīdzina jēdzienu skaidrojumus, vienojas par precīzāko, kuru ieraksta pierakstu burtnīcā.</p> <p><i>Hifa – sēņotnes pavediens.</i> <i>Sēņotne – sēņotnes pavedienu jeb hifu tīkls.</i> <i>Mikoriza – savstarpēji izdevīgas attiecības starp augsnes sēnēm un augu saknēm.</i> <i>Spora – reprodūktīva šūna, no kuras attīstās jauns organisms.</i> <i>Fungicīdi – augu aizsardzības līdzekļi, kas iznīcina parazitiskās sēnes.</i></p> <p>Salīdzina pašu atrasto jēdzienu skaidrojumu ar skolotāja doto. Ja nepieciešams, veic burtnīcās labojumus.</p>
<p>Uzdevumu risināšana (15 minūtes)</p>	
<p>Izdala sēņu attēlus (B_10_UP_02_VM5) un darba lapu „Ēdamās un indīgās sēnes” ar sēņu nosaukumiem un norādēm, vai tās ir ēdamas vai indīgas (B_10_SP_02_P3). <i>Sēņu nosaukumi nav numurēti un ir sakārtoti citādā secībā nekā plastikātos.</i></p> <p>Aicina skolēnus no piedāvātā saraksta izvēlēties sēņu attēliem atbilstošos nosaukumus. Rāda datorprezentācijas 12.–14. slīdu, lūdz skolēnus nosaukt attēlos redzamās sēņu sugas, ja nepieciešams, izlabo kļūdas.</p> <p>Aicina skolēnus pāros pārrunāt, kā sniedzama pirmā palīdzība, ja notikusi saindēšanās ar sēnēm un izteikt savu viedokli.</p> <p><i>Ja skolēni ir neprecīzi, komentē un precizē skolēnu teikto.</i></p>	<p>Darba lapā ieraksta sēņu attēliem atbilstošos numurus.</p> <p>Nosauc dotās sēņu sugas.</p> <p>Pareizās atbildes.</p> <ol style="list-style-type: none"> 1. Brūnējošā jeb siļķu bērzlape – ēdama. 2. Parastā gailene – ēdama. 3. Pelēkā tintene – izraisa saindēšanos, ja to lieto kopā ar alkoholu, vai pat vairākas dienas pēc alkohola lietošanas. 4. Baravika – izcila ēdama sēne. 5. Lielā dižsardzene – viena no labākajām ēdamajām sēnēm. 6. Parastā bisīte – indīga (var lietot uzturā pēc rūpīgas žāvēšanas vai vairākkārtējas novārīšanas, mainot ūdeni). 7. Ozolu lācītis – ēdama. 8. Sarkanā mušmire – indīga. 9. Austeru sānause jeb austersēne – ēdama. 10. Baltā mušmire – ļoti indīga. <p>Izsaka savu viedokli, kā sniedzama pirmā palīdzība, ja notikusi saindēšanās ar sēnēm:</p> <ol style="list-style-type: none"> a) izsauc ĀP 112; b) izraisa vemšanu, saglabājot izvemtās masas traukā, uzrādīšanai ĀP; c) dod dzert ar nelieliem malkiem 4–5 glāzes vārīta ūdens, kurā izšķīdināta 1 tējkarote dzeramās sodas uz glāzi ūdens. Var dzert arī vāju (iesārtu) kālija permanganāta šķīdumu. Vēlams lietot aktivētu ogli, kā arī dzert daudz siltu ūdeni, bet nekādā gadījumā nedrīkst lietot alkoholu vai skābus dzērienus.

Skolotāja darbība

Skolēnu darbība

Uzdod rakstīt piecrindi SĒNES, lai sistematizētu un apkopotu iegūtās zināšanas.

1. rinda – lietvārds „sēnes”.
2. rinda – 2 īpašības vārdi, kas raksturo sēnes
3. rinda – 3 darbības vārdi, kas raksturo sēnes.
4. rinda – teikums no 4 vārdiem, kas raksturo sēnes.
5. rinda – viens vārds sinonīms/asociācija vārdam sēnes.

Raksta piecrindi.

Piemēram,
Sēnes.
Īpašās, daudzveidīgās.
Baro, raudzē, saslimdina.
Veido atsevišķu organismu valsti.
Neaizstājamās.

Lūdz mājās aizpildīt tabulu par piecām sēņu sugām (pēc izvēles), meklējot informāciju dažādos avotos.

Sēņu suga	Parazītiska/Saprofītiska	Nozīme/izmantošana

Izvēlas 5 sēņu valsts organismu sugas un mājās aizpilda tabulu, meklējot informāciju dažādos avotos.

Nākamajā stundā pēc mājas darba apspriešanas skolotājs var izmantot datorprezentācijas 15.–27. slīdu, lai ilustrētu sēņu daudzveidību dabā, to nozīmi.

S A T U R S

METODISKIE IETEIKUMI	3
1. IEVADS	19
2. ORGANISMU DAUDZVEIDĪBA	31
3. DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA	47
4. ORGANISMS UN VIDE	59
5. CILVĒKA UN VIDES MIJIEDARBĪBA	81

DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA

TEMATA APRAKSTS

Par dzīvības izcelšanos un evolūciju pastāv vairākas teorijas. Tematu apgūstot, skolēni pilnveido argumentēšanas prasmes diskusijās. Spēj izvērtēt vadošo teoriju pierādījumus, iepazīstoties ar mūsdienu zinātnieku priekšstatiem par dzīvības attīstību uz Zemes.

Pamatskolas ģeogrāfijas kursā skolēni ir mācījušies par Zemes izcelšanās un veidošanās teorijām, iepazīnušies ar uzskatu daudzveidību par šiem jautājumiem.

Tematā skolēni iepazīst izplatītākās dzīvības izcelšanās teorijas – bioķīmiskās evolūcijas, panspermijas, kreacionisma, spontānās izcelšanās u. c. Skolotājs var izvēlēties, ar kurām teorijām skolēnus iepazīstināt, ņemot vērā gan klases mācīšanās spējas, gan pieejamo materiālu klāstu.

Skolēni gūst ieskatu arī populārākajās evolūcijas teorijās, mācās izvērtēt šo teoriju pierādījumus, iepazīstot salīdzinošās anatomijas paraugus.

Dzīvības izcelšanās un evolūcijas teoriju raksturošanai skolēni lieto jēdzienus: *fosilijas, filoģenēze, analogi un homologi orgāni, rudimenti, atavismi, konverģence, diverģence, bioloģiskais progress un regress, šķirne.*

Pētot dabas vēsturiskās attīstības tabulu un filoģenētiskos kokus, skolēni ne tikai izseko mūsdienu zinātnieku priekšstatiem par dzīvības attīstību uz Zemes, bet arī mācās analizēt bioloģiskos procesus dažādās vizuālās informācijas formās.

Diskutējot par dzīvības izcelšanās un evolūcijas teorijām, kā arī par cilvēka vēsturiskās izcelšanās teorijām un varbūtējiem evolūcijas virzieniem, skolēni apgūst prasmī pamatot savu viedokli ar faktiem un mācās iecietīgu attieksmi pret viedokļu daudzveidību šajos jautājumos.

Arī pašam skolotājam, strādājot ar skolēniem temata apgūvē, būtu jāievēro uzskatu neitralitāte un jārespektē jebkurš pamatots skolēna viedoklis. Skolotājam var palīdzēt sadarbība ar vēstures, sociālo zinību un ģeogrāfijas skolotājiem, lai saskaņotu viedokļus par cilvēka vēsturisko attīstību un dažādotu mācību metodiskos paņēmienus.

Varbūtējos evolūcijas pierādījumus skolēni var iepazīt, apmeklējot Dabas muzeja Paleontoloģijas un antropoloģijas nodaļu.

Neraugoties uz dzīvības izcelšanās teoriju un evolūcijas teoriju daudzveidību un pretrunīgajiem viedokļiem par tām, skolēniem, apgūstot vidusskolas bioloģijas kursu, būtu jārod ieskats mūsdienu zinātnieku atziņās par šo tēmu. Ieskats molekulārās evolūcijas jautājumos paredzēts 12. klasē, apgūstot tematu „Mūsdienu bioloģijas zinātnes sasniegumu nozīme”.

CEĻVEDIS

Galvenie skolēniem sasniedzamie rezultāti

STANDARTĀ	Ir iepazinis galvenās dzīvības izceļšanās un evolūcijas likumsakarības.	Formulē un argumentē viedokli par dzīvības procesiem, pamatojoties uz faktiem, likumsakarībām, sava vai grupas darba rezultātiem.	Analizē, izvērtē bioloģijas tekstus un izmanto iegūto informāciju atbilstoši mērķim, pārveido bioloģisko procesu vizuālās un vārdiskās informācijas formas no viena veida citā.	Izdarā secinājumus, pamatojoties uz problēmas risinājumā vai eksperimentā iegūtajiem datiem (pierādījumiem) atbilstoši izvirzītajai hipotēzei.	Analizē galvenos bioloģijas zinātnes sasniegumus, to lomu sabiedrības attīstībā.
PROGRAMMĀ	<ul style="list-style-type: none"> Raksturo organismu vēsturiskās attīstības galvenos posmus. Izprot dabiskās izlases un mainības lomu evolūcijas procesā. Ar piemēriem izskaidro organismu pielāgotību videi, tās nozīmi un relatīvo raksturu. 	<ul style="list-style-type: none"> Pamato viedokli par dzīvības izceļšanās un evolūcijas teorijām. Argumentē viedokli par cilvēka vēsturiskās izceļšanās teorijām un varbūtējiem evolūcijas virzieniem. 	<ul style="list-style-type: none"> Raksturo sugas pēc vairākiem kritērijiem, izmantojot dažādos informācijas avotos iegūtos datus. Salīdzina dažādu organismu evolucionāro vecumu un attīstību, izmantojot dabas vēsturiskās attīstības tabulas un filoģenētiskos kokus. 	Pārbauda hipotēzi un izdarā secinājumus par pielāgotības rašanos evolūcijas procesā, pamatojoties uz salīdzinošās anatomijas novērojumiem.	<ul style="list-style-type: none"> Novērtē bioloģijas un citu dabaszinātņu lomu evolūcijas izziņāšanā. Novērtē sugu vēsturiskās attīstības ilglaicīgumu un cilvēces atbildību par sugu daudzveidības saglabāšanu.
STUNDĀ	<p><i>VM. Evolūcija. Dzīvības izceļšanās.</i> <i>VM. Dzīvnieku evolūcijas shēma.</i> <i>VM. Lapsu pielāgošanās videi.</i></p>	<p>Diskusija. <i>SP. Dzīvības izceļšanās un evolūcijas teorijas.</i></p> <p><i>VM. Evolūcija.</i> <i>VM. Dzīvības izceļšanās.</i></p>	<p><i>VM. Dzīvnieku evolūcijas shēma.</i> <i>VM. Augu evolūcijas shēma.</i> <i>VM. Zirga filoģenēzes shēma.</i></p> <p><i>KD. Evolūcijas pierādījumi.</i> <i>KD. Suga un tās kritēriji.</i></p>	<p>Laboratorijas darbs. <i>LD. Rožu dzimtas augu pielāgotība aizsardzībai.</i></p>	<p>Diskusija. <i>SP. Dzīvības izceļšanās un evolūcijas teorijas.</i></p>

UZDEVUMU PIEMĒRI

Sasniedzamais rezultāts	I	II	III
<p>Pamato viedokli par dzīvības izcelšanās (bioķīmiskā evolūcija, panspermija, kreacionisms, spontānā izcelšanās) un evolūcijas (Lamarka, Darvina un Vollesa, neodarvinisma) teorijām.</p>	<p>Iepazīsties ar apgalvojumiem par dzīvības izcelšanos un pieraksti atbilstošos burtus daudzpunktes vietās pie dotajām teorijām!</p> <p>Apgalvojumi:</p> <ol style="list-style-type: none"> dzīvība uz Zemes ir ieradusies no kosmosa; dzīvība ir radusies ķīmijas un fizikas likumiem atbilstošos procesos; dzīvība ir radusies vairākkārt no nedzīvās vielas; noteiktā laika periodā dzīvību ir radījis Dievs; dzīvība ir pastāvējusi vienmēr. <p>Teorijas:</p> <ol style="list-style-type: none"> bioķīmiskās izcelšanās teorija . . . ; panspermijas teorija . . . ; kreacionisma teorija . . . ; stacionārā stāvokļa teorija . . . ; spontānās izcelšanās teorija 	<p><i>Profesors A. Lejiņš studentiem apgalvoja, ka uz Zemes ir atrasti aptuveni 17000 meteorītu un tiek uzskatīts, ka 11 no tiem cēlušies no Marsa. Meteorītu sastāvā ir ķīmiskie elementi, kuri ir radušies, sadaloties baktērijām – tas ļauj domāt, ka dzīvības šūpulis ir Marss.</i></p> <p><i>Studenti iebilda, ka meteorītā atrastās vielas varētu būt iekļuvušas iezī pēc nonākšanas uz Zemes, turklāt Bībele māca, ka Zeme tika radīta pirmajā dienā, bet Saule, Mēness un zvaigznes – tikai ceturtajā dienā.</i></p> <p>Kurai dzīvības izcelšanās teorijai piekrīt profesors A. Lejiņš, un kurai – studenti?</p> <p>Kuram argumentam tu piekrīti? Kāpēc?</p>	<ol style="list-style-type: none"> Uzraksti argumentētu eseju „Kā radās dzīvība uz Zemes”! Izlasi tekstu un atbildi uz jautājumu! <i>Viena no ASV prestižākajām universitātēm – Hārvarda universitāte – plāno veikt zinātnisku pētījumu par dzīvības izcelšanos uz Zemes, iesaistoties pieaugošajā politiski motivētajā strīdā par alternatīvu Čārlza Darvina evolūcijas teorijai. Pētījumā “Dzīvības izcelšanās universā” tiks iesaistīti dažādu bioloģijas, ķīmijas un astronomijas nozaru speciālisti, lai rastu zinātniskas atbildes uz senajiem jautājumiem par evolūciju. Ko, tavuprāt, šo nozaru zinātnieki varētu pētīt, lai pierādītu Darvina evolūcijas teoriju?</i>

Sasniedzamais rezultāts	I	II	III																								
Raksturo organismu vēsturiskās attīstības galvenos posmus: primitīvu šūnu rašanās, koloniju veidošanās, fotosintezējošo organismu un daudzšūnu organismu (augi, dzīvnieki) rašanās.	<p>Pamatojoties uz paleontoloģijas atziņām, ir izpētīti organismu vēsturiskās attīstības galvenie posmi. Sakārto tos pareizā secībā, ierakstot tabulā atbilstošos ciparus!</p> <table border="1"> <tr> <td>Notikumu secība</td> <td>Organismu vēsturiskās attīstības posmi</td> </tr> <tr> <td></td> <td>Vienšūnas aļģu attīstība.</td> </tr> <tr> <td></td> <td>Posmkāju izplatīšanās uz sauszemes.</td> </tr> <tr> <td>1.</td> <td>Baktēriju izveidošanās.</td> </tr> <tr> <td></td> <td>Dzīvniekiem līdzīgu vienšūņu attīstība.</td> </tr> <tr> <td></td> <td>Sauszemes mugurkaulnieku attīstība.</td> </tr> <tr> <td></td> <td>Kokveida paparžu, staipekņu un kosu dominēšana.</td> </tr> <tr> <td></td> <td>Jūras bezmugurkaulnieku attīstība.</td> </tr> <tr> <td></td> <td>Pirmo sauszemes augu attīstība.</td> </tr> <tr> <td></td> <td>Kailsēkļu attīstība.</td> </tr> <tr> <td></td> <td>Segsēkļu attīstība.</td> </tr> <tr> <td>11.</td> <td>Cilvēka evolūcija.</td> </tr> </table>	Notikumu secība	Organismu vēsturiskās attīstības posmi		Vienšūnas aļģu attīstība.		Posmkāju izplatīšanās uz sauszemes.	1.	Baktēriju izveidošanās.		Dzīvniekiem līdzīgu vienšūņu attīstība.		Sauszemes mugurkaulnieku attīstība.		Kokveida paparžu, staipekņu un kosu dominēšana.		Jūras bezmugurkaulnieku attīstība.		Pirmo sauszemes augu attīstība.		Kailsēkļu attīstība.		Segsēkļu attīstība.	11.	Cilvēka evolūcija.	<p>Novērtē un atzīmē patiesos apgalvojumus par organismu attīstību uz Zemes!</p> <p>a) Zeme kā planēta ir pastāvējusi mūžīgi, tikai tā senāk ir bijusi ļoti karsta.</p> <p>b) Sākotnēji uz Zemes nepārtrauktā lietus perioda dēļ izveidojās Pasaules okeāns.</p> <p>c) Vispirms dzīvie organismi radās uz sauszemes.</p> <p>d) Pirmie organismi uz Zemes bija primitīvi augi.</p> <p>e) Skābeklis Zemes atmosfērā bijis vienmēr.</p> <p>f) Visas sugas, kas radušās, attīstoties dzīvībai, dzīvo vēl šodien.</p> <p>g) Dzīvība ir attīstījusies, vienkāršākiem organismiem pakāpeniski pilnveidojoties par sarežģītākiem.</p> <p>h) Vēsturiski vecākie organismi uzbūves ziņā ir primitīvāki par jaunākiem.</p> <p>i) Prokarioti (to šūnās nav kodola) ir vēsturiski vecāki par eikariotiem (to šūnās ir kodols).</p> <p>j) Vēsturiskās attīstības gaitā ir izdzīvojušas videi pielāgotākās sugas, bet mazāk pielāgotās ir izmirušas.</p>	<p>Dzīvības attīstībai uz Zemes izšķir vairākus posmus. Kurš no tiem tev šķiet svarīgākais? Pamato savus spriedumus, izmantojot zinātniskus faktus!</p>
	Notikumu secība	Organismu vēsturiskās attīstības posmi																									
		Vienšūnas aļģu attīstība.																									
		Posmkāju izplatīšanās uz sauszemes.																									
	1.	Baktēriju izveidošanās.																									
		Dzīvniekiem līdzīgu vienšūņu attīstība.																									
		Sauszemes mugurkaulnieku attīstība.																									
		Kokveida paparžu, staipekņu un kosu dominēšana.																									
		Jūras bezmugurkaulnieku attīstība.																									
		Pirmo sauszemes augu attīstība.																									
		Kailsēkļu attīstība.																									
		Segsēkļu attīstība.																									
11.	Cilvēka evolūcija.																										

Sasniedzamais rezultāts	I	II	III
<p>Salīdzina dažādu organismu evolucionāro vecumu un attīstību, izmantojot dabas vēsturiskās attīstības tabulas un filoģenētiskos kokus (shēmas).</p>	<p>1. Izmantojot dzīvnieku evolūcijas shēmu (B_10_UP_03_VM1), sakārto pareizā vēsturiskās attīstības secībā dotās dzīvnieku sistemātiskās grupas, sākot ar dzīvnieku priekštečiem – viensūņņiem (protozojiem)!</p> <p><i>Protozoji, gliemji, zivis, plakantārpi, putni, vēži, rāpuļi, kukaiņi, zīdītāji, abinieki, sūkļi.</i></p> <ol style="list-style-type: none"> Protozoji. Zarndobumaiņi. <p>2. Sugas vai citas sistemātiskās grupas vēsturisko attīstību sauc par filoģenēzi. Sistemātisko grupu vēsturiskās attīstības secību sauc par filoģenētisko rindu.</p> <p>Izmantojot augu evolūcijas shēmu (B_10_UP_03_VM2), izveido augu filoģenētisko rindu, sākot ar augu vēsturiskajiem priekštečiem – aļģēm! Punktētās līnijas vietā ieraksti mūsdienās eksistējošo augu nodalījumu nosaukumus!</p> <p>Alģes → →,, → →</p> <p>3. Aplūko zirga filoģenēzes shēmu (B_10_UP_03_VM3) un atbildi uz jautājumiem! Kuras no mūsdienās dzīvojošām zīdītāju sugām ir radniecīgas zirgiem? Kas par to liecina?</p>	<p>1. Izpēti dzīvnieku evolūcijas shēmu (B_10_UP_03_VM1)! Atzīmē patiesos pgalvojumus!</p> <ol style="list-style-type: none"> Straujš rāpuļu uzplaukums sākās pirms 300 miljoniem gadu. Vēsturiski vecāki dzīvnieki ir uzbūves ziņā primitīvāki par to pēctečiem. Kukaiņi ir vēsturiski vecāka sistemātiskā grupa nekā gliemji. Visi ūdenī dzīvojošie bezmugurkaulnieki ir cēlušies vienlaicīgi. Trilobīti izmira pirms 500 miljoniem gadu. Visiem posmkājiem ir vienāda izcelsme. Gliemji, tāpat kā posmkāji, ir attīstījušies no trilobītiem. Sugas, kas vēsturiskās attīstības gaitā ir izmirušas, pēc kāda laika var parādīties no jauna. Adatādaņi ir evolucionāri visjaunākie bezmugurkaulnieki. Putni ir vēsturiski jaunāki nekā abinieki. Rāpuļi ir putnu un zīdītāju vēsturiskie priekšteči. <p>2. Aplūko augu evolūcijas shēmu (B_10_UP_03_VM2), kurā redzami augu vēsturiskās attīstības galvenie posmi! Atzīmē patiesos apgalvojumus!</p> <ol style="list-style-type: none"> Augi bez vadaudiem ir evolucionāri jaunāki par augiem ar vadaudiem. Aļģes ir visu augu vēsturiskie priekšteči. Vēsturiski vecākie augi ir mazāk attīstīti. Augu priekšteči mūsdienās vairs nav sastopami. Psilofiti ir pirmie sauszemes augi. Visiem sauszemes augiem ir labi attīstīti vadaudi. Pirms 300 miljoniem gadu uz sauszemes dominēja papardes, kosas un staipekņi. Sporaugi ir vēsturiski vecāki par sēklaugiem. Pirmie augi uz sauszemes parādījās pirms 408 miljoniem gadu. <p>3. Aplūko zirga filoģenēzes shēmu (B_10_UP_03_VM3) un atbildi uz jautājumiem! Cik sen izveidojās atzars, no kura attīstījušies mūsdienās dzīvojošie zirgi? Nosauc vismaz 3 pazīmes, kas atšķir mūsdienās dzīvojošos zirgus no viņu priekštečiem?</p>	<p>1. Izpēti dzīvnieku evolūcijas shēmu (B_10_UP_03_VM1)! Piedāvā 5 argumentētus apgalvojumus par dzīvnieku evolūciju!</p> <p>2. Izpēti augu evolūcijas shēmu (B_10_UP_03_VM2)! Piedāvā 5 argumentētus apgalvojumus par augu evolūciju!</p> <p>3. Analizē zirga filoģenēzes shēmu (B_10_UP_03_VM3)!</p> <p>Kāpēc mūsdienās nav sastopami zirgu priekšteči? Prognozē, vai nākotnē varētu notikt zirgu tālāka evolūcija? Atbildi argumentē! Kādi faktori veicināja zirga evolūciju?</p>

Sasniedzamais rezultāts	I	II	III																																										
<p>Evolūcijas procesu skaidrošanai lieto jēdzienus - izlase, fosilijas, filoģenēze, diverģence, konverģence, analogi un homologi orgāni, rudimenti, atavismi, bioloģiskais progress un reres, šķirne - un analizē evolūcijas varbūtējos pierādījumus.</p>	<p>1. Aplūko attēlu (B_10_UP_03_P1), kurā redzami dažādu zīdītāju priekšējo ekstremitāšu kauli! Kādus evolūcijas pierādījumus ilustrē šis attēls? Atbildi, izmantojot salīdzinošās anatomijas jēdzienus! Nosauc vēl citus dzīvniekus, kuru ķermeņa daļas ir homologas un analogas cilvēka, zirga, sikspārņa un vaļa priekšējām ekstremitātēm!</p> <p>2. Izlasi tekstu un atbildi uz jautājumiem! <i>Latvijā trušus ar ciltsrakstiem ieveda no Zviedrijas un tie bija 'Burgundas', 'Baltakotainais' un 'Kastor rex'. Visplašāk izplatītākās trušu šķirnes Latvijā ir 'Jaunzēlandes baltie' un 'Jaunzēlandes sarkanie', 'Kalifornijas', 'Lielie gaiši sudrabortie', 'Vīnes zilie' un 'Vīnes pelēkie', 'Lielā šinšila', 'Flandrs', 'Lielie auntruši', 'Kastor rex'. Pašlaik Latvijā ir samērā daudz visu populārāko gaļas trušu šķirnes un pieaug pieprasījums pēc tādām šķirnēm, kurām var izmantot arī ādu.</i> Kas ir šķirne? Kādam nolūkam, tavuprāt, Latvijā arvien vairāk audzē dažādu šķirņu trušus?</p>	<p>1. Aplūko attēlu (B_10_UP_03_P1)! Kādas ir attēlā rezamo cilvēka, zirga, sikspārņa un vaļa ekstremitāšu funkcijas? Kādas pārmaiņas kaulu uzbūvē radušās, pielāgojoties šo funkciju veikšanai?</p> <p>2. Aizpildi tabulu, norādot, kuru no evolūcijas procesu raksturojošiem jēdzieniem raksturo nosauktie augu orgāni!</p> <table border="1"> <thead> <tr> <th colspan="2" rowspan="2">Salīdzināmie augu orgāni</th> <th colspan="2">Evolūcijas procesu raksturojošie jēdzieni</th> </tr> <tr> <th>Homologi</th> <th>Analogi</th> </tr> </thead> <tbody> <tr> <td>Zirņu lapu vītes</td> <td>Bārbeļu ērkšķi</td> <td></td> <td></td> </tr> <tr> <td>Suņu rožu dzeloņi</td> <td>Vilkābeļu ērkšķi</td> <td></td> <td></td> </tr> <tr> <td>Agavju lapas</td> <td>Kaktusu stumbri</td> <td></td> <td></td> </tr> <tr> <td>Tulpju sīpoli</td> <td>Dāliju gumi</td> <td></td> <td></td> </tr> <tr> <td>Pērkoņu ziedkopas (ķekari)</td> <td>Ziedkāpostu galviņas</td> <td></td> <td></td> </tr> <tr> <td>Kolrābju bumbuļi</td> <td>Zirņu stumbri</td> <td></td> <td></td> </tr> <tr> <td>Kartupeļu bumbuļi</td> <td>Burkānu uzkrājēsaknes</td> <td></td> <td></td> </tr> <tr> <td>Liliju sīpoli</td> <td>Galviņkāpostu galviņas</td> <td></td> <td></td> </tr> <tr> <td>Zemeņu stigas</td> <td>Kreimeņu sakneņi</td> <td></td> <td></td> </tr> </tbody> </table> <p>3. Izlasi tekstu un atbildi uz jautājumu! <i>Latvijas Dabas muzeja Paleontoloģijas ekspozīcija stāsta par dzīvības vēsturi uz mūsu planētas no tās rašanās pirmsākumiem līdz mūsdienām. Zemes dzīles glabā seno augu un dzīvnieku pārakmeņojumus jeb fosilijas, kas ieslēgti iežos. Lielākā daļa eksponēto paraugu atrasti tepat Latvijā iežos, kas veidojušies pirms 360–410 miljoniem gadu. Daudzi zinātniski vērtīgi atradumi iegūti Lodes mālu karjerā. Ekspozīcijā apskatāmas unikālas bruņuzivju Asterolepis ornata un daivspurzivju Panderichthys fosilija, no šīs atradnes.</i> Kādus zinātniskus secinājumus var izdarīt pēc atrasto fosiliju izpētes Latvijas teritorijā? Pamato savu atbildi!</p>	Salīdzināmie augu orgāni		Evolūcijas procesu raksturojošie jēdzieni		Homologi	Analogi	Zirņu lapu vītes	Bārbeļu ērkšķi			Suņu rožu dzeloņi	Vilkābeļu ērkšķi			Agavju lapas	Kaktusu stumbri			Tulpju sīpoli	Dāliju gumi			Pērkoņu ziedkopas (ķekari)	Ziedkāpostu galviņas			Kolrābju bumbuļi	Zirņu stumbri			Kartupeļu bumbuļi	Burkānu uzkrājēsaknes			Liliju sīpoli	Galviņkāpostu galviņas			Zemeņu stigas	Kreimeņu sakneņi			<p>Izveido aprakstu „Zīdītāju evolūcija”, iesaistot tajā un ar piemēriem raksturojot jēdzienus: <i>fosilijas, filoģenēze, diverģence, konverģence, analogi un homologi orgāni, rudimenti, atavismi, bioloģiskais progress un regress!</i></p>
Salīdzināmie augu orgāni		Evolūcijas procesu raksturojošie jēdzieni																																											
		Homologi	Analogi																																										
Zirņu lapu vītes	Bārbeļu ērkšķi																																												
Suņu rožu dzeloņi	Vilkābeļu ērkšķi																																												
Agavju lapas	Kaktusu stumbri																																												
Tulpju sīpoli	Dāliju gumi																																												
Pērkoņu ziedkopas (ķekari)	Ziedkāpostu galviņas																																												
Kolrābju bumbuļi	Zirņu stumbri																																												
Kartupeļu bumbuļi	Burkānu uzkrājēsaknes																																												
Liliju sīpoli	Galviņkāpostu galviņas																																												
Zemeņu stigas	Kreimeņu sakneņi																																												

Sasniedzamais rezultāts	I	II	III
<p>Novērtē sugu vēsturiskās attīstības ilglaicīgumu un cilvēces atbildību par sugu daudzveidības saglabāšanu.</p>	<p>Izlasi tekstu un atbildi uz jautājumiem! <i>Rāpuļi uz Zemes parādījās aptuveni pirms 340 miljoniem gadu. Meozoja ērā eksistēja apmēram 20 rāpuļu kārtu, bet līdz mūsdienām izdzīvojušas tikai 4. Krokodili ir vieni no senākajiem rāpuļiem, kuri radās aptuveni pirms 200 miljoniem gadu – tajā pašā laikā, kad dinosaurs. Līdz mūsdienām ir saglabājušās 23 krokodilu sugas: gaviali, kaimani, krokodili, aligatori. Daudzas no tām, piemēram, Gangas gavials un melnais kaimans, ir izzūdošo sugu skaitā.</i></p> <p>Kādas cilvēku darbības ietekmē izmaiņas krokodilu skaitu mūsdienās? Kādi vides apstākļi nepieciešami krokodilu izdzīvošanai?</p>	<p>Izlasi tekstu un atbildi uz jautājumiem! <i>Pirmie abinieki parādījās Devona periodā, aptuveni pirms 370 miljoniem gadu. Viņi bija pārejas forma no ūdenī dzīvojošām zivīm uz sauszemi apdzīvojošiem abiniekiem. Aptuveni pirms 280 miljoniem gadu viņi kļuva par dominējošiem dzīvniekiem uz sauszemes. Tomēr nākamo 70 miljonu gadu laikā viņus izspieda rāpuļi, kuriem olas attīstījās uz sauszemes nevis ūdenī. Priekšstati par abinieku sugu skaitu mūsdienās nepārtraukti mainās. Ja pirms 10 gadiem uzskatīja, ka pasaulē ir 2900 abinieku sugu, tad, pateicoties ģenētikas pētījumiem, mūsdienās abinieku sugu skaits tiek lēsts aptuveni 5000. Visvairāk abinieku ir siltajos un mitrajos tropu mežos. Latvijā ir tikai 13 abinieku sugu. Daudzas abinieku sugas Latvijā un pasaulē ir aizsargājamo skaitā.</i></p> <p>Kāds faktors ir noteicošais abinieku izplatībā? Kā cilvēku darbība ietekmē abinieku sugu skaita izmaiņas mūsdienās? Vai var apgalvot, ka abinieku sugu skaits mūsdienās palielinās?</p>	<p>Argumentējot viedokli par evolūcijas teorijām, nereti izskan apgalvojums, ka mūsdienās sugu evolūcija nenotiek. Kāds ir tavs viedoklis? Pamato to ar faktiem!</p>
<p>Izprot atšķirības starp dabisko un mākslīgo izlasi.</p>	<p>1. Pabeidz teikumus par dabisko un mākslīgo izlasi! Dabiskās izlases rezultātā dabā veidojas jaunas Mākslīgās izlases rezultātā cilvēks izveido jaunas Suga ir Šķirne ir</p> <p>2. Izlasi nosauktos piemērus un norādi, kuru no izlases veidiem – dabisko vai mākslīgo – tie raksturo? Viena no populārākajām suņu šķirnēm ir 'Labradors' Bargajās ziemās no stirnu bara izdzīvo tikai spēcīgākās Industrializētajos rajonos vairāk sastopami tumšas krāsas tauriņi Rāvas gundega atrodama mitrās vietās, bet kodīgā gundega – sausās pļavās Dārzos kultivētie puķuzirniši ir cēlušies no puķuzirnišiem, kuri savvaļā aug Dienvīdijā un Sicīlijā</p>	<p>Noskaidro un uzraksti viena mājdzīvnieka sugas un šķirņu nosaukumus! Izvērtē, kādas ir būtiskākās šo šķirņu atšķirības!</p>	<p>Katrai mājdzīvnieku šķirnei ir virkne vēlamu un nevēlamu īpašību. Viena no būtiskākajām mājas kaķu šķirņu atšķirībām ir apmatojuma garums un biežums. Izmantojot informācijas avotus, noskaidro, kādus kritērijus ņem vērā mājas kaķa selekcijā!</p>

Sasniedzamais rezultāts	I	II	III
Izprot dabiskās izlases un mainības lomu evolūcijas procesā.	Nosauc piemērus, lai raksturotu iedzimstošo un neiedzimstošo mainību!	Ziedmušām evolūcijas gaitā izveidojusies mīmikrija – ārējā izskata līdzība ar lapsenēm, kaut arī dzelt viņas nespēj. Izskaidro, kādi evolūcijas procesi veicinājuši šādu pazīmju veidošanos!	Viena no visnenāk zināmajām infekcijas slimībām ir tuberkuloze, kuru izraisa tuberkulozes nūjiņa (<i>Mycobacterium tuberculosis</i>). Pētījumi rāda, ka pieaug pret antibiotikām rezistentu baktēriju celmu izplatība, lai gan tieši antibiotiku lietošana līdz šim ir bijusi sekmīgākā metode dažādu slimību ārstēšanā. Izskaidro, kā baktērijas iegūst rezistenci pret antibiotikām!
Ar piemēriem izskaidro organismu pielāgotību videi, tās nozīmi un relatīvo raksturu.	<p>1. Abinieku dzīve ir cieši saistīta ar sauszemi un ūdeni. Nosauc trīs abinieku ārējās un iekšējās uzbūves pielāgojumus, kas ļauj tiem dzīvot uz sauszemes, un trīs pielāgojumus, kas ļauj dzīvot ūdenī!</p> <p>2. Ar piemēriem raksturo, kā mainījusies zīdītāju (piemēram, zilais valis, Eiropas kurmis, garasu sikspārnis) ārējā uzbūve, pielāgojoties dažādiem dzīvesveidiem!</p>	Evolūcijas gaitā, pielāgojoties dzīvei daudzveidīgās vidēs, izveidojusies liela putnu dažādība! Izmantojot informācijas avotus, salīdzini meža pīles, baltā stārķa un lielās zilītes ķermeņa uzbūvi! Kā šo putnu uzbūve pielāgota viņu dzīves veidam! Kuras no šo putnu ķermeņa uzbūves īpatnībām ir lietderīgas viņu dzīvesvidē, bet traucētu izdzīvošanai citur?	<p>1. Izmantojot informācijas avotus, iepazīsti kādas sugas pielāgotību tās dzīvesvidei! Kā mainītos šīs sugas dzīvotspēja citā vidē?</p> <p>2. Šobrīd pasaulē ir zināmas vairāk kā 10 lapsu sugas, kuras evolūcijas gaitā pielāgojušās dzīvei dažādos apstākļos. Piemēram, Feneka lapsa (B_10_UP_03_VM4) mīt Āfrikas ziemeļrietumu reģionu tuksnešos, rudā lapsa ir sastopama Eirāzijas mežos, lielausu lapsa – Dienvidāfrikas pustuksnešos, bet polārlapsa – Ziemeļamerikas un Eirāzijas polārajos reģionos. Izpēti šo lapsu raksturīgākās iezīmes un secini, kā to uzbūve ir pielāgota dažādiem dzīves apstākļiem!</p>
Raksturo sugas pēc vairākiem kritērijiem (morfoloģiskais, ekoloģiskais, ģenētiskais, ģeogrāfiskais, fizioloģiskais, bioķīmiskais), izmantojot dažādos informācijas avotus iegūtos datus.	<p>Sameklē sugu kritērijiem atbilstošos skaidrojumus un ieraksti daudzpunktes vietās nepieciešamos burtus!</p> <p>Sugu kritēriji:</p> <ol style="list-style-type: none"> 1) morfoloģiskais kritērijs ... 2) fizioloģiskais kritērijs ... 3) ģeogrāfiskais kritērijs ... 4) ekoloģiskais kritērijs ... 5) bioķīmiskais kritērijs ... 6) ģenētiskais kritērijs ... <p>Skaidrojumi:</p> <ol style="list-style-type: none"> a) sugas atšķirības ķīmiskā sastāva ziņā; b) līdzība 1 sugas īpatņu dzīvības procesos; c) areāls, kuru suga dabā aizņem; d) sugai raksturīgais hromosomu skaits, lielums un forma; e) vienas sugas īpatņu ārējās un iekšējās uzbūves līdzība; f) ārējās vides faktoru kopums, kuros suga eksistē. 	Pateicoties mūsdienu bioloģijas sasniegumiem, mainās priekšstati par organismu radniecību. Organismus, kurus kādreiz pieskaitīja vienai sugai, tagad iedala vairākās sugās, piemēram, tagad uzskata, ka pastāv austrumu gorilla un rietumu gorilla. Izmantojot informācijas avotus, noskaidro, kuri no sugas kritērijiem bija noteicošie gorillu iedalīšanai 2 sugās!	Zinātnieku grupa no Francijas devās ekspedīcijā uz Sahāru. Seno klinšu gleznojumos viņi atklāja ziloņu, degunradžu, nilzirgu un žirafu attēlus. Izspried, kāda senāk te bijusi dabas ainava! Kāda bijusi augu valsts, kas par to liecina? Kurš no sugas kritērijiem, tavuprāt, ir noteicošais šo dzīvnieku izplatībai?

Sasniedzamais rezultāts	I	II	III
<p>Argumentē viedokli par cilvēka vēsturiskās izcelšanās teorijām un varbūtējiem evolūcijas virzieniem un toleranti izturas pret citu cilvēku rasu pārstāvju īpatnībām un uzvedības atšķirībām.</p>	<ol style="list-style-type: none"> 1. Kādu zinātņu sasniegumi ir devuši iespēju atklāt saprātīgā cilvēka vēsturisko attīstību? 2. Kādas cilvēka bioloģiskās īpatnības bija priekšnosacījums tā izplatībai visā pasaulē? 3. Nosauc pazīstamākās teorijas par cilvēka izcelšanos! 	<ol style="list-style-type: none"> 1. Viens no uzskatiem par cilvēka izcelšanos ir, ka cilvēku attīstības pirmsākumi meklējami Āfrikā aptuveni pirms 4 miljoniem gadu. Šāda vecuma nogulumos ir atrastas australopiteka (dienvidu pērtiķa) fosilijas. Galvaskauss, sejas un galvas smadzeņu lielums austrakopitekam ir tuvs cilvēkveidīgajiem pērtiķiem, bet zobu forma un vertikālā gaita vairāk līdzinās tai, kāda ir cilvēkam. Kādas ir šīs teorijas stiprās, kādas – vājās puses? 2. Salīdzini australopitēka (<i>Australopithecus</i>), prasmīgā cilvēka (<i>Homo habilis</i>), stāvus ejošā (<i>Homo erectus</i>) un saprātīgā cilvēka (<i>Homo sapiens</i>) ķermeņa uzbūvi (B_10_UP_03_P2)! Kādas ir būtiskākās atšķirības to ķermeņa uzbūvē un proporcijās? Kādi, tavuprāt, varētu būt iemesli šīm atšķirībām ķermeņa uzbūvē? 	<ol style="list-style-type: none"> 1. Nosauc tev zināmās cilvēka izcelšanās teorijas! Kurai no cilvēka izcelšanās teorijām tu piekristi? Argumentē savu viedokli! 2. Analizē tekstu un karti, atbildi uz jautājumiem (B_10_UP_03_P3)! <i>Pētot DNS molekulu līdzību, nosaka gan organismu evolucionāro vecumu, gan organismu radniecību. Jo līdzīgāka ir divu organismu DNS, jo tiem ir ciešāka radniecība. Salīdzinot divu organismu fosilās atliekas, var konstatēt, cik atšķirīgs ir to evolucionārais vecums.</i> <i>Veicot cilvēku DNS analīzi, ir noskaidrotas ģenētiski radniecīgās cilvēku grupas, kuras tiek atzīmētas ar burtiem (A, B, C, D, F, G, H, I, J, K, L, M, N, T, U, V, W, X). Ir izveidota karte, kas atspoguļo cilvēka rasu izcelšanos, radniecību un migrācijas vēsturi.</i> <ol style="list-style-type: none"> 1. Kuru kontinentu var uzskatīt par cilvēces šūpuli? 2. Kuras ģenētiski radniecīgu cilvēku grupas ir sastopamas gan Āzijā, gan Ziemeļamerikā, gan Dienvidamerikā? 3. Kurus pasaules reģionus cilvēks sasniedza visvēlāk? Kādi ir varbūtējie šīs parādības cēloņi? 4. Kuros reģionos cilvēku populācijas blīvums ir bijis vislielākais? Kādi ir varbūtējie šīs parādības cēloņi? 5. Kādi pētījumi un kāpēc būtu nepieciešami, lai noraidītu kartē minēto faktu, ka cilvēku grupa B ir ieradusies Dienvidamerikā pirms 12 000 gadu?
<p>Novērtē bioloģijas un citu dabaszinātņu lomu evolūcijas izzināšanā.</p>	<p>Kuri mūsdienu bioloģijas sasniegumi veicinājuši evolūcijas izpēti!</p>	<p>Izlasi tekstu un atbildi uz jautājumiem! <i>Latvijas Dabas muzejs ir veicis trīs Latvijā atrastu mamutu kaulu fragmentu analīzi. Šo pētījumu rezultāti pirmo reizi Latvijas vēsturē precīzi pierāda iepriekš pētnieku aprindās hipotētiski minēto apgalvojumu, ka Latvijā tiešām dzīvojuši mamuti, nevis, ka to kaulus te atnesuši ledāji. Analīzes veiktas ar radioaktīvā oglekļa metodi, kas ļauj ar diezgan lielu precizitāti noteikt dzīvnieka dzīves laiku.</i></p> <p>Kādi zinātnes sasniegumi ļāvuši secināt, ka mamuti kādreiz ir dzīvojuši Latvijas teritorijā? Kā vajadzētu organizēt turpmāko mamutu fosiliju izpēti?</p>	<p>Dabas evolūcijas izpēte nākotnē izvēršies arvien plašāk, jo mūsdienu zinātnes sasniegumi palīdz atminēt daudzas evolūcijas mīklas. Iesaki, kurā no zemeslodes reģioniem vajadzētu veikt organiskās pasaules evolūcijas pētījumus! Kādu nozaru speciālisti un kāpēc būtu jāiesaista šo pētījumu veikšanā?</p>

STUNDAS PIEMĒRS

DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJAS TEORIJAS*

Mērķis

Veidot izpratni par dzīvības izcelšanās un evolūcijas teorijām, pilnveidojot prasmi analizēt informāciju un pamatot savu viedokli.

Skolēnam sasniedzamais rezultāts

- Izprot populārāko dzīvības izcelšanās un evolūcijas teoriju būtību.
- Kritiski izvērtē dzīvības izcelšanās un evolūcijas teoriju pierādījumus par dzīvības izcelšanos uz Zemes.
- Toleranti izturas pret citu cilvēku viedokli par evolūcijas jautājumiem.

Nepieciešamie resursi

Izdāles materiāls:

„Dzīvības izcelšanās vai evolūcijas teorijas raksturojums” (B_10_SP_03_P1),

„Dzīvības izcelšanās un evolūcijas teorijas” (B_10_SP_03_P2).

Mācību metodes

Diskusija.

Mācību organizācijas forma

Grupu darbs.

Vērtēšana

Skolēnu darbības novērtēšanai skolotājs var izmantot darba lapu „Dzīvības izcelšanās un evolūcijas teorijas”.

Lai pārlicinātos, kā skolēni izprot dzīvības izcelšanās un evolūcijas teorijas, kā arī prot izvērtēt šo teoriju pierādījumus un paust savu personisko viedokli par dzīvības izcelšanos uz Zemes, skolotājs var vērtēt kopīgi visu grupu vai arī individuāli katru skolēnu, ierakstot tabulā punktus. Ar cik punktiem vērtēt katru kritēriju, izlemj skolotājs. Lai attīstītu skolēnu prasmi diskutēt, pēc diskusijas nepieciešama rūpīga uzstāšanās analīze kopā ar skolēniem.

Var palūgt aizpildīt apla diagrammu, kurā skolēnu grupa iezīmē katra konkrētā skolēna ieguldījumu grupas darbā. Ņemot vērā grupas pašnovērtējumu un ekspertu vērtējumu, skolotājs var piešķirt papildu punktus. Par cik punktiem skolēni saņem ieskaitīts/neieskaitīts, izlemj skolotājs.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

Stundas gaita

Iepriekšējā stundā skolotājs ir sadalījis skolēnus grupās (grupu skaitam nevajadzētu pārsniegt 4, ja diskusijai ir paredzēta tikai 1 stunda), katra no tām ir izlozējusi vienu no dzīvības izcelšanās vai evolūcijas teorijām: kreacionisms, panspermija, bioķīmiskās izcelšanās teorija, Darvina, Lamarka, Vollesa teorijas (skolotājs teorijas var izvēlēties atbilstoši pieejamo materiālu klāstam). Katra grupa ir saņēmusi darba lapu „Dzīvības izcelšanās vai evolūcijas teorijas raksturojums” (B_10_SP_03_P1), sadala pienākumus grupā un uz nākamo stundu sagatavojas diskusijai par norādīto jautājumu. Šajā stundā skolēni var sākt gatavošanos diskusijai, nepieciešamo informāciju meklējot literatūrā, internetā, izmantojot skolas bibliotēkas, bioloģijas kabineta vai datorkabineta iespējas.

Skolotājs vienojas ar skolēniem par diskusijas vērtēšanas kritērijiem (piemēram, plānveidīgi iepazīstina ar iepriekš sagatavoto materiālu, izsaka savu viedokli un to pamato, lieto atbilstošus jēdzienus un terminus, atbild uz citu dalībnieku jautājumiem, uzdod precizējošus jautājumus citiem dalībniekiem).

2 skolēni nepiedalās darba grupās, bet ir eksperti – citu skolēnu darba vērtētāji. Ekspertus vajadzētu izvēlēties skolotājam, jo šim pienākumam ir piemēroti skolēni ar ātru uztveri un labu situācijas izjūtu. Viņi saņem eksperta darba lapu „Dzīvības izcelšanās un evolūcijas teorijas” (B_10_SP_03_P2). Kā aizpildīt šo darba lapu, eksperti vienojas ar skolotāju pirms diskusijas stundas.

* Skolotājs pēc saviem ieskatiem diskusiju var organizēt arī, aplūkojot vai nu tikai dzīvības izcelšanās teorijas vai tikai evolūcijas teorijas.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Diskusija (40 minūtes)	
<p>Organizē skolēnus darbam (5 minūtes). Aicina skolēnus ieņemt vietas darba grupās, vienoties par uzstāšanās secību.</p>	<p>Organizējas darbam, ieņem vietas pusapļos ap galdiņiem, lai ērti saskatītu diskusijas dalībniekus no citām grupām. Vienojas ar skolotāju par uzstāšanās kārtību.</p>
<p>Iepazīstina ar laika limitu (3 minūtes – viedokļa izklāstam, 4 minūtes – atbildēm uz jautājumiem) un secību, kādā grupas uzstāsies. <i>Secību ir lietderīgi uzrakstīt uz tāfeles.</i> <i>Laika ierobežojumus ir visvieglāk ievērot, ja skolotājam ir smilšu pulkstenis.</i> <i>Ja klasei ir labas diskusijas veidošanas prasmes un tajā ir kāds skolēns, kuram ir pieredze diskusijas vadīšanā, tad šo pienākumu var uzticēt viņam, iepriekš individuāli pārrunājot diskusijas gaitu. Diskusijas norisē ir jāiejaucas tikai tad, ja tas ir nepieciešams.</i> Aicina ekspertus ieņemt vietas.</p> <p>Atklāj diskusiju, aicinot pirmo grupu uzstāties, seko laika ierobežojumam.</p>	<p>Iepazīstas ar laika limitu, uzstāšanās kārtību.</p> <p>Eksperti ieņem vietas.</p> <p>Pirmā grupa izklāsta un pamato savu viedokli par konkrētu evolūcijas vai dzīvības izcelšanās teoriju atbilstoši darba lapas „Dzīvības uzcelšanās vai evolūcijas teorijas raksturojums” jautājumiem.</p> <ol style="list-style-type: none"> 1. Kā radās pirmie organismi? 2. Vai dzīvās dabas attīstībā ir vērojamas pārmaiņas? 3. Kā notiek jaunu sugu veidošanās? 4. Teorijas pierādījumi. 5. Teorijas nepilnības.
<p>Pēc 3 minūtēm aicina pārējās grupas uzdot jautājumus – vienu jautājumu vai komentāru no katras grupas.</p> <p><i>Ja kāda grupa jautājumus neuzdod, rosina citas grupas jautāt vēl vai uzdod jautājumus pats, ja tas ir nepieciešams.</i></p> <p>Klausoties un vērojot diskusiju, pēc iepriekšējā stundā kopā ar skolēniem pieņemtiem diskusijas vērtēšanas kritērijiem novērtē grupu darbu. Vērtējumu var apkopot tabulā.</p>	<p>Klausītāji uzdod jautājumus, kuri ir radušies, klausoties pirmās grupas uzstāšanos un izsaka savas domas par konkrēto teoriju, minot iespējamus pretargumentus.</p> <p>Pirmās grupas pārstāvji atbild uz jautājumiem, komentē izteiktos klausītāju viedokļus.</p> <p>Pēc tam uzstājas pārējās grupas un notiek diskusija par citām dzīvības izcelšanās un evolūcijas teorijām.</p> <p>Klausoties un vērojot diskusiju, eksperti aizpilda darba lapu „Eksperta piezīmes”, izmantojot tos pašus iepriekš noteiktos kritērijus.</p>
<p>Pēc visu grupu uzstāšanās aicina ekspertus uzstāties ar ziņojumu (5 minūtes).</p>	<p>Eksperti uzstājas ar ziņojumu. <i>Ziņojumā uzsver, kura grupa un kāpēc ir uzstājusies vispārliciecinācāk, komentē arī pārējo grupu uzstāšanos, var piešķirt veiksmīgākā runātāja titulu. Vērtēšanā izmanto pierakstus eksperta darba lapā, kā arī savu viedokli.</i></p>
<p>Pēc ekspertu ziņojuma uzstājas ar savu vērtējumu.</p>	<p>Uzklausa skolotāja vērtējumu, izsaka savus komentārus par to.</p>

S A T U R S

METODISKIE IETEIKUMI	3
1 IEVADS	19
2 ORGANISMU DAUDZVEIDĪBA	31
3 DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA	47
4 ORGANISMS UN VIDE	59
5. CILVĒKA UN VIDES MIJIEDARBĪBA	81

ORGANISMS UN VIDE

TEMATA APRAKSTS

Dabā viss atrodas mijiedarbībā. Cilvēks ievērojami ietekmē dabas procesus. Tāpēc nepieciešams pilnveidot izpratni par organismu un vides saistību, mācīties analizēt dažādu faktoru ietekmi uz organismiem, prognozēt iespējamās pārmaiņas ekosistēmās un veikt laboratorijas pētījumus par vides faktoru ietekmi uz organismiem.

Pamatskolas bioloģijas kursā skolēni ir mācījušies raksturot Latvijas ekosistēmas un shematiski attēlot organismu mijiedarbību un enerģijas plūsmu tajās. Skolēniem jau ir elementārs priekšstats par ekosistēmu struktūru un nozīmi.

Apgūstot tematu, skolēni padziļina zināšanas par ekosistēmas struktūru un tās raksturojošiem lielumiem, mācīties izprast un lietot jēdzienus: *biotops, populācija, biocenoze, ekosistēma, ekoloģiskā niša, ekosistēmas produktivitāte, producenti, konsumentu, reducenti, biosfēra*.

Lai izprastu ekosistēmas komponentu mijiedarbību, skolēni ar piemēriem analizē ekoloģisko faktoru daudzveidību: abiotiskie (gaisma, temperatūra, mitrums), biotiskie, antropogēnie, izprot to saistību un ietekmi uz organismiem un to izplatību. Skolēni pilnveido prasmi salīdzināt dabiskās un mākslīgās ekosistēmas, prognozē iespējamās izmaiņas tajās dažādu ekoloģisko faktoru ietekmē, pilnveido izpratni par ekosistēmu nozīmi bioloģiskās daudzveidības saglabāšanā.

Tematā ir iekļauti jautājumi arī par dzīvnieku uzvedības formām, sabiedrisko grupējumu veidiem. Dzīvnieku etoloģijas jautājumi nav nodalīti atsevišķā tematā, bet skolēni tos apgūst, analizējot populāciju struktūru.

Skolēni analizē datus par vielu apriti un enerģijas plūsmu ekosistēmā, ekoloģiskajām piramidām, barošanās ķēdēm un tīkliem, trofiskajiem līmeņiem, ekosistēmas produktivitāti un prognozē ekosistēmas struktūras pārmaiņas laika gaitā. Skolēni mācās attēlot bioloģiskos objektus un to dzīvības norises dažādās vizuālās informācijas formās, gan zīmējot un skaidrojot populāciju lieluma izmaiņu liknes, gan skaidrojot pēc shēmām organismu lomu slāpekļa un oglekļa aprītē.

Skolēni pilnveido pētnieciskās prasmes – izvirza hipotēzi, izvēlas un kontrolē

pētījuma lielumus, analizē eksperimenta rezultātus un secina, kā abiotiskie faktori ietekmē sēklu dīgšanu un augu augšanu. Skolēni veic datu matemātisko apstrādi. Ja skolā nav piemērotu apstākļu atbalsta materiālos piedāvātā laboratorijas darba veikšanai, skolotājs var patstāvīgi plānot citu laboratorijas darbu par ekoloģisko faktoru ietekmi uz organismu dzīvības procesiem.

Tematu apgūstot, ieteicams izmantot Dabas muzeja piedāvātās ar ekoloģijas jautājumiem saistītās muzejpedagoģiskās programmas un muzeja ekspozīcijas, kā arī izveidoto dabas taku piedāvājumus.

LINEĀRAS, PAKĀPES UN KVADRĀTFUNKCIJAS

T E M A T A A P R A K S T S						
STANDARTĀ	Analizē dažādu ekosistēmu struktūru, to komponentu mijiedarbību.	Izprot vielu, enerģijas un informācijas plūsmu dzīvajās sistēmās.	Plāno problēmas risinājuma un/vai eksperimenta gaitu, izvēlas atbilstošas un drošas darba metodes, darba piederumus, ierīces, bioloģisko objektus un modeļus.	Attēlo bioloģiskos objektus, to dzīvības norises un likumsakarības dažādās vizuālās informācijas formās.	Analizē datus par dzīvo sistēmu daudzveidību, uzbūvi, procesiem un likumsakarībām, izvērtējot datu ticamību.	Izprot dabas aizsardzības, dabas resursu (mežu, lauku, ūdeņu) racionālas izmantošanas nozīmi ekosistēmu stabilitātes un bioloģiskās daudzveidības saglabāšanā.
PROGRAMMĀ	<ul style="list-style-type: none"> Ar piemēriem analizē ekoloģisko faktoru daudzveidību – abiotiskie, biotiskie, antropogēnie –, izprot to saistību un ietekmi uz organismiem un to izplatību. Raksturo populāciju struktūru, dzīvnieku sabiedrisko grupējumu veidus. Ar piemēriem analizē dzīvnieku reprodūktīvās uzvedības formas. Analizē ekosistēmas pēc to struktūras un raksturojošiem lielumiem. Ar piemēriem analizē starpsugu attiecību veidus. Salīdzina dabiskās un mākslīgās ekosistēmas, to daudzveidību. 	<ul style="list-style-type: none"> Analizē datus par vielu apriti un enerģijas plūsmu ekosistēmā, ekoloģiskajām piramidām, barošanās ķēdēm un tīkliem, trofiskajiem līmeņiem. Analizē organismu lomu slāpekļa un oglekļa aprītē un prognozē pārmaiņas vielu aprītē biosfērā. 	<ul style="list-style-type: none"> Formulē pētāmo problēmu un hipotēzi, izvēlas un kontrolē pētījuma lielumus, lai eksperimentāli pārbaudītu abiotisko faktoru ietekmi uz organismiem. 	<ul style="list-style-type: none"> Attēlo grafiski un izskaidro augu, dzīvnieku un cilvēka populāciju lieluma izmaiņas atkarībā no vides faktoriem. 	<ul style="list-style-type: none"> Analizē datus par ekosistēmas produktivitāti un prognozē ekosistēmas struktūras pārmaiņas laika gaitā. 	<ul style="list-style-type: none"> Izprot ekoloģijas nozīmi organismu un vides mijiedarbības izpētē. Izprot un novērtē sugu daudzveidības un mijiedarbības nozīmi ekosistēmas stabilitātē.
STUNDĀ	<p>Vizualizēšana. SP. Abiotisko faktoru daudzveidība un organismu pielāgošanās tiem.</p> <p>Situācijas analīze. SP. Dzīvnieku uzvedības formas. SP. Agrocenozes un ekoloģisko faktoru ietekme uz tām.</p>	<p>Uzdevumu risināšana. VM. Ekosistēma. KD. Barošanās ķēdes.</p>	<p>Laboratorijas darbs. LD. Abiotisko faktoru ietekme uz sēklu dīgtpēju un dīgstu attīstību. VM. Ķērpji – gaisa tīrības indikatori.</p>	<p>Uzdevumu risināšana.</p>	VM. Ekosistēma.	VM. Ekosistēma.

Galvenie skolēnam sasniedzamie rezultāti

STUNDA	<p>VM. Ekosistēma. VM. Baltais āmulis. VM. Latvijas diķa fauna. VM. Abiotiskie faktori. VM. Indikatoraugi. VM. Dabiskās un mākslīgās ekosistēmas. VM. Domu kartes. VM. Stenobionti un eiribionti. VM. Dzīvnieku uzvedības formas. VM. Dzīvnieku sabiedriskie grupējumi.</p> <p>KD. Ekoloģiskie faktori. KD. Dzīvnieku uzvedība.</p>					
--------	---	--	--	--	--	--

UZDEVUMU PIEMĒRI

Sasniedzamais rezultāts	I	II	III									
<p>Ar piemēriem analizē ekoloģisko faktoru daudzveidību: abiotiskie (gaisma, temperatūra, mitrums), biotiskie, antropogēnie, izprot to saistību un ietekmi uz organismiem, to izplatību un izprot ierobežojošo faktoru lomu uz organismu izplatību.</p>	<p>1. Aizpildi tabulu par ekoloģiskajiem faktoriem, ierakstot tajā ekoloģisko faktoru grupas un zem tām – dotos faktorus!</p> <p>Faktori: <i>gaisma, temperatūra, augsne, mitrums, minerālvielu daudzums, plēsoņas, meliorācija, konkurējoši organismi, mežu izciršana, grauzēji, kaitēkļi.</i></p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="3">Ekoloģiskie faktori</th> </tr> </thead> <tbody> <tr> <td style="width: 33%; height: 30px;"></td> <td style="width: 33%; height: 30px;"></td> <td style="width: 33%; height: 30px;"></td> </tr> <tr> <td style="width: 33%; height: 30px;"></td> <td style="width: 33%; height: 30px;"></td> <td style="width: 33%; height: 30px;"></td> </tr> </tbody> </table> <p>2. Upes asara populāciju ezerā ietekmē dažādi vides faktori. Nosauc biotiskos, abiotiskos un antropogēnos faktorus, kas var izraisīt asaru skaita samazināšanos ezerā! Paskaidro katra faktora ietekmi!</p> <p>3. Dārzā audzē burkānus, gurķus, bietes, kāpostus. Kuriem no dotajiem kultūraugiem salna ir ierobežojošais faktors?</p>	Ekoloģiskie faktori									<p>1. Analizē zīmējumu un izspried, kādi biotiskie un abiotiskie faktori ietekmē cīņu par eksistenci mežā! Apvelc zīmējumā ar aplīti vienu īpatni, kurš acīmredzot ies bojā cīņā par eksistenci! Pamato savu izvēli!</p>
 <p>2. Izlasi tekstu par palearktiskas ūdru (B_10_UP_04_P1)! Izveido shēmu par ekoloģisko faktoru ietekmi uz to! Papildini shēmu ar faktoriem, kas varētu ietekmēt ūdru izplatību, bet tekstā tie nav minēti! Sagrupē nosauktos faktorus biotiskajos, abiotiskajos un antropogēnajos!</p> <p>3. Latvijā sastopamas 12 sugu dedestiņas (<i>Lathyrus</i>), kuras aug atšķirīgos biotopos. Izmantojot informācijas avotus, noskaidro pavasara, meža, purva un pļavas dedestiņu izplatību ierobežojošos faktorus!</p>	<p>Izvēlies vienu savvaļas augu vai dzīvnieku sugu savā apkārtnē un izveido shēmu par ekoloģisko faktoru ietekmi uz to! Prognozē, kādas izmaiņas notiks ar šo sugu, ja ilgstoši izmainīsies kāda antropogēnā faktora iedarbība!</p>
Ekoloģiskie faktori												
<p>Ar piemēriem izskaidro populāciju raksturojošās pazīmes (lielums, blīvums, dzimstība, mirstība, migrācija, pieaugums).</p>	<p>1. Atzīmē, kuras nosauktās populāciju raksturojošās pazīmes izraisa dzīvnieku populācijas palielināšanos!</p> <p>Pazīmes:</p> <ol style="list-style-type: none"> dzimstības līmeņa pieaugums; pietiekams barības resursu nodrošinājums; mirstības līmeņa pieaugums; 	<p>Aplūko attēlu, kurā redzamas populācijas īpatņu skaita izmaiņas noteiktā teritorijā!</p>	<p>Grafikā attēlotas ziemeļbriežu populācijas lieluma izmaiņas Sentpola salā Aļaskas jūrā. Populācija tika izveidota, šajā salā ievēdot un palaižot 4 ziemeļbriežu tēviņus un 21 mātīti. Sentpola salā bija praktiski neskarta vide – tur ļoti reti medīja un nebija plēsēju.</p>									

Sasniedzamais rezultāts	I	II	III
	<p>d) emigrācijas pieaugums; e) imigrācijas pieaugums; f) piemērotas teritorijas samazināšanās; g) konkurējošās sugas izplatīšanās populācijas aizņemtajā teritorijā.</p> <p>2. Papildini teikumus, ierakstot, kuru no populācijas pazīmēm raksturo dotais piemērs! Populāciju raksturojošās pazīmes: <i>lielums, blīvums, dzimstība, mirstība, migrācija, pieaugums.</i></p> <p>a) 70. gadu beigās Latvijā ligzdoja 350 paugurknābja gulbju pāri, bet pēdējos gados ligzdojošo pāru skaits sasniedz 800–1000 – Liepājas ezerā 37,1 km² ik gadus ligzdo ap 200 pāriem paugurknābja gulbju –</p> <p>b) Katrs gulbju pāris ik gadus izperē 5–9 olas –</p> <p>c) Paugurknābja gulbjiem ir ne mazums ienaidnieku, tāpēc tikai 2–3 mazuļi sasniedz dzimumbriedumu –</p> <p>d) Galvenā paugurknābja gulbju ziemošanas vieta ir Liepājas ezers, kur ziemā to skaits sasniedz 3 tūkstošus –</p> <p>3. Katras populācijas raksturojošās pazīmes ir: <i>lielums, blīvums, dzimstība, mirstība, migrācija, pieaugums.</i> Ar piemēriem raksturo savas apkārtnes balto stārķu populāciju, izmantojot visas minētās pazīmes!</p>	
 <p>Atzīmē ar “+” patiesos apgalvojumus!</p> <p>a) Posmā no I līdz III īpatņu skaits populācijā pieaug.</p> <p>b) Posmā IV ir iestājies līdzsvars starp dzimstību un mirstību populācijā.</p> <p>c) Posmā no I līdz III mirstība populācijā pārsniedz dzimstību.</p> <p>d) Posmā IV mirstība pārsniedz dzimstību.</p> <p>e) Posmā IV ir sasniegta maksimālā ekoloģiskā kapacitāte (īpatņu skaits, kas var izdzīvot konkrētā vidē).</p> <p>f) Posmā IV īpatņu blīvums populācijā ir vislielākais.</p>	
 <p>Izanalizē ziemeļbriežu populācijas lieluma izmaiņas un izskaidro to cēloņus!</p>

Sasniedzamais rezultāts	I	II	III																																			
<p>Formulē pētāmo problēmu un hipotēzi, izvēlas un kontrolē pētījuma lielumus, lai eksperimentāli pārbaudītu abiotisko faktoru ietekmi uz organismiem.</p>	<p>Izlasi tekstu! Nosaki pētījuma lielumus: neatkarīgo, atkarīgo, fiksēto!</p> <p>Skolēni veica eksperimentu, kura iekārta attēlota zīmējumā. 3 vienāda lieluma traukos iebēra 1 litru vienādas kvalitātes augsnes. Visās traukos 0,5 cm dziļumā, 8 cm attālumā citu no cita iestādīja 5 gurķu dīgļus (diedzēti no vienas šķirnes sēklām 5 dienas 20 °C temperatūrā). Visus traukus turēja istabas temperatūrā (20 °C) vienādā apgaismojumā uz loga. Katru dienu augsne tika aplieta ar noteiktu ūdens tilpumu: 1. kastītē – 5 ml; 2. – 10 ml; 3. – 15 ml.</p>
	<p>Students pētīja planktona vēžus <i>Bosmina coregoni</i> kādā nelielā ezerā. Iegūtos rezultātus viņš reģistrēja tabulā! (B_10_UP_04_P2).</p> <p>a) Formulē pētāmo problēmu! b) Nosaki šī pētījuma lielumus: atkarīgos un neatkarīgo! c) Izskaidro iegūtos rezultātus! d) Kādu vēl faktoru ietekmi uz planktona vēžiem <i>Bosmina coregoni</i> tu ieteiktu izpētīt?</p>	<p>1. Skolēni veica eksperimentu un mērījumu rezultātus atspoguļoja tabulā. Izpēti to! Formulē pētāmo problēmu un hipotēzi!</p> <table border="1" data-bbox="1474 305 2112 787"> <thead> <tr> <th colspan="4">Gurķu stumbra garums dažādos mitruma apstākļos (mm)</th> </tr> <tr> <th rowspan="2">Stāda numurs</th> <th colspan="3">Diennakti uzlietais ūdens tilpums</th> </tr> <tr> <th>5 ml</th> <th>10ml</th> <th>15ml</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>21</td> <td>35</td> <td>45</td> </tr> <tr> <td>2.</td> <td>23</td> <td>20</td> <td>46</td> </tr> <tr> <td>3.</td> <td>20</td> <td>38</td> <td>47</td> </tr> <tr> <td>4.</td> <td>19</td> <td>42</td> <td>44</td> </tr> <tr> <td>5.</td> <td>21</td> <td>40</td> <td>50</td> </tr> <tr> <td>Vidējais</td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>2. Galviņkāposti ir gaismu mīloši, aukstumizturīgi, mitrumprasīgi dārzeni. Tos ieteicams sēt trūdvielām bagātā augsnē. Izvēlies vienu no faktoriem, kas ietekmē galviņkāpostu augšanu! Izvirzi hipotēzi par šī faktora ietekmi uz galviņkāpostu augšanu! Nosaki šī eksperimenta lielumus: atkarīgo, neatkarīgo un fiksētos! Uzraksti, kā eksperimenta gaitā tos varētu kontrolēt!</p>	Gurķu stumbra garums dažādos mitruma apstākļos (mm)				Stāda numurs	Diennakti uzlietais ūdens tilpums			5 ml	10ml	15ml	1.	21	35	45	2.	23	20	46	3.	20	38	47	4.	19	42	44	5.	21	40	50	Vidējais			
Gurķu stumbra garums dažādos mitruma apstākļos (mm)																																						
Stāda numurs	Diennakti uzlietais ūdens tilpums																																					
	5 ml	10ml	15ml																																			
1.	21	35	45																																			
2.	23	20	46																																			
3.	20	38	47																																			
4.	19	42	44																																			
5.	21	40	50																																			
Vidējais																																						
<p>Attēlo grafiski un izskaidro augu, dzīvnieku un cilvēka populāciju lieluma izmaiņas atkarībā no vides faktoriem.</p>	<p>Attēlā redzama meža avenju populācijas augšanas likne izcirtumā. Izpēti to un atbildi uz jautājumiem!</p>
	<p>Pēc dotajiem datiem uzzīmē populāciju lieluma izmaiņu liknes! Ievēro mērogu un norādi uz asīm lielumus!</p> <table border="1" data-bbox="936 1169 1446 1442"> <thead> <tr> <th rowspan="2">Dzīvnieki</th> <th colspan="5">Dzīvnieku skaits (tūkst.)</th> </tr> <tr> <th>1910</th> <th>1915</th> <th>1920</th> <th>1925</th> <th>1930</th> </tr> </thead> <tbody> <tr> <td>Zaķi</td> <td>34</td> <td>48</td> <td>20</td> <td>52</td> <td>8</td> </tr> <tr> <td>Lūši</td> <td>18</td> <td>30</td> <td>4</td> <td>24</td> <td>6</td> </tr> </tbody> </table>	Dzīvnieki	Dzīvnieku skaits (tūkst.)					1910	1915	1920	1925	1930	Zaķi	34	48	20	52	8	Lūši	18	30	4	24	6	<p>Attēlā parādītas skaitliskas svārstības stirnu populācijā 30 gadu laikā. Izmantojot faktus no dažādiem izziņas avotiem, izskaidro stirnu populācijas lieluma izmaiņas atkarībā no vides faktoriem! Izmantotos faktus atspoguļo dotajā grafikā!</p>												
Dzīvnieki	Dzīvnieku skaits (tūkst.)																																					
	1910	1915	1920	1925	1930																																	
Zaķi	34	48	20	52	8																																	
Lūši	18	30	4	24	6																																	

Sasniedzamais rezultāts	I	II	III
	a) Kurā posmā ir vislielākais īpatņu skaits populācijā? b) Kurā posmā īpatņu skaits pieaug visstraujāk? c) Kurā posmā īpatņu skaitu sāk ietekmēt cita konkurējoša populācija?	Izskaidro grafiku! Kāpēc zaķu populācijas maksimums neatbilst lūšu populācijas minimumam?	

Raksturo populāciju struktūru (dzimumstruktūra, vecumstruktūra, teritoriālā struktūra, etoloģiskā struktūra).	Raksturo aļņu populācijas dzimumstruktūru, vecumstruktūru, teritoriālo struktūru, etoloģisko struktūru!	Dzīvnieku populācijā ir trīs vecuma grupas: prerproduktīvā (jaunie dzimumgatavību vēl nerasniegušie indivīdi), reproduktīvā (dzimumgatavību sasniegušie indivīdi) un postreproduktīvā (vecie indivīdi, kuri vairs nespēj dot pēcnācējus). Ja populācijā pārsvarā ir prerproduktīvā vecuma grupa, dzimstība tajā ir augstāka nekā mirstība. 1. Izskaidro, kāpēc šī populācija turpina palielināties arī tad, ja dzimstība ir vienāda ar mirstību! 2. Kā mainīsies dažādu vecuma grupu īpatsvars populācijā, ja dzimstība kļūs mazāka par mirstību? 3. Kādi faktori, tavuprāt, nodrošina dzimstības un mirstības līdzsvaru populācijā?	Izlasi tekstu un izpēti diagrammas (B_10_UP_04_P3)! 1. Izanalizē, kurai no trušu grupām ir vislielākais blusu skaits 1. un 2. populācijā! 2. Salīdzini, kā atšķiras blusu skaits sterilizētajām un auglīgajām mātītēm 2. populācijā! 3. Salīdzini 1. un 2. populāciju! Uzraksti divas kopīgās un divas atšķirīgas pazīmes! 4. Izvērtē hipotēzi: „Blusu populācija samazināsies, ja trušu populācijā būs sterilas trušu mātītes”! 5. Prognozē, kā izmainīsies abu trušu populāciju vecuma un dzimuma struktūra nākamajā gadā pēc eksperimenta!
Ar piemēriem raksturo un salīdzina dažādas iedzīmtās un iegūtās (iemācīšanās, iegaumēšana, atdarināšana) dzīvnieku uzvedības formas un nozīmi, lietojot jēdzienus: instinkts, beznosacījuma reflekss, nosacījuma reflekss, migrācija.	1. Dīķsaimniecībās karpas baro īpašās barotavās dīķa dibenā. Ja vairākas dienas barošanas laikā nozvana zvanu, tad pēc kāda laika karpas peld uz barošanās vietu, izdzirdot skaņu. Kā sauc šādu reakciju? Kāda praktiska nozīme ir šādai reakcijai?	1. Izlasi tekstu (B_10_UP_04_P4) un norādi, kurai no uzvedības formām atbilst katrs dotais piemērs! Aiz katra piemēra pieraksti atbilstošo burtu kodu! Iedzīmtās dzīvnieku uzvedības formas – A. Iegūtās dzīvnieku uzvedības formas – B. 2. Izlasi tekstu (B_10_UP_04_P5)! Nosauc instinkta izpausmes lašu dzīves ciklā! Kā laši atrod dzimtās upes? Kāda uzvedības forma nosaka šo lašu spēju?	1. Izlasi tekstu! <i>Cieto sadzīves atkritumu poligonā ornitologi izpētīja, ka izplatītākās putnu sugas, kuras cenšas baroties ar atkritumiem, ir pelēkā vārns, lielie ķīri, kovārņi, melnknābja žaģatas un migrācijas laikā arī mājas strazdi. Putnu klātbūtne 4 ha plašajā izgāztuvē rada antisemitārus apstākļus un nav pieļaujama.</i> Iesaki videi saudzīgas metodes, kuras balstās uz putnu instinktīvo uzvedību, lai piespiestu putnus pamest izgāztuvi! 2. Par parasto dzeguzi daudziem cilvēkiem ir izveidojies stereotips kā par „slikto putnu”. To pauž tautas ticējumi: - pirmā izdzirdētā dzeguzes pavasara dziesma norāda, cik gadu vēl atlicis dzīvot;

Sasniedzamais rezultāts	I	II	III																
	<p>2. Nosaucot konkrētus dzīvniekus, uzraksti piemērus, kuros tie izmanto dažādus dotos aizsardzības paņēmienus, lai izvairītos no plēsoņām!</p> <p>Brīdinājuma poza</p> <p>Brīdinošas skaņas</p> <p>Izlikšanās par beigtu</p> <p>Nepatīkamas smakas izdalīšana</p> <p>Indes izmantošana</p> <p>Maldināšana, izliekoties lielākam</p>		<p>- izdzirdot pirmo „ku-kū”, kabatā jābūt naudai un brokastīm paēstām, jo pretējā gadījumā ir sagaidāms bads un trūkums;</p> <p>un reāli fakti:</p> <p>- dzeguze iedēj savu olu sīko dobumperētāju putnu ligzdā, turklāt nepiemirst izvākt vienu saimnieka olu;</p> <p>- tikko izšķīlies dzeguzēns izmet no ligzdas pārējos putnēnus.</p> <p>Kļūsti par dzeguzes advokātu un saceri argumentētu dzeguzes aizstāvības runu, kura balstīta uz zināšanām par iedzītajām un iegūtajām uzvedības formām!</p>																
<p>Ar piemēriem raksturo dzīvnieku sabiedrisko grupējumu veidus (bars, ganāmpulks, kolonija, saime), to nozīmi un izprot jēdzienu hierarhija.</p>	<p>1. Nosauc attēlos (B_10_UP_04_VM1) redzamos dzīvnieku sabiedrisko grupējumu veidus (kolonija, ganāmpulks, bars)!</p> <p>2. Nosauc piemērus kolonijās, baros un ganāmpulkos dzīvojošiem Latvijas faunas pārstāvjiem!</p>	<p>Salīdzini indivīda izdzīvošanas iespējas kolonijā, barā un ganāmpulkā, atbildot uz jautājumiem tabulā (B_10_UP_04_P6)!</p> <p>Kurā no dzīvnieku sabiedriskajiem grupējumiem ir lielākas indivīda izdzīvošanas iespējas? Kāpēc?</p>	<p>Izmantojot informācijas avotus, izveido apskatu par 2 dzīvnieku sugu hierarhiskās uzvedības piemēriem!</p>																
<p>Ar piemēriem analizē dzīvnieku reproduktīvās uzvedības formas (pāru veidošanās, rūpes par pēcnācējiem), to nozīmi un izprot jēdzienus: monogāmija, poligāmija, dzimumu dimorfisms.</p>	<p>1. Nosauc piemērus dotajām dzīvnieku reproduktīvās uzvedības formām!</p> <table border="1"> <thead> <tr> <th>Reproduktīvās uzvedības forma</th> <th>Piemēri</th> </tr> </thead> <tbody> <tr> <td>Monogāmi dzīvnieki.</td> <td></td> </tr> <tr> <td>Poligāmi dzīvnieki.</td> <td></td> </tr> <tr> <td>Par mazuliem rūpējas abi vecāki.</td> <td></td> </tr> <tr> <td>Par mazuliem rūpējas tikai māte.</td> <td></td> </tr> <tr> <td>Izteikts dzimumu dimorfisms.</td> <td></td> </tr> <tr> <td>Nav izteikts dzimumu dimorfisms.</td> <td></td> </tr> <tr> <td>Tēviņi rieta laikā savstarpēji cīnās.</td> <td></td> </tr> </tbody> </table> <p>2. Starp daudzu dzīvnieku sugu tēviņiem notiek rieta cīņas. Kāda ir tēviņu rieta cīņu bioloģiskā jēga? Nosauc Latvijas faunas pārstāvjus, kuriem ir raksturīgas rieta cīņas!</p>	Reproduktīvās uzvedības forma	Piemēri	Monogāmi dzīvnieki.		Poligāmi dzīvnieki.		Par mazuliem rūpējas abi vecāki.		Par mazuliem rūpējas tikai māte.		Izteikts dzimumu dimorfisms.		Nav izteikts dzimumu dimorfisms.		Tēviņi rieta laikā savstarpēji cīnās.		<p>1. Izlasi tekstu un atbildi uz jautājumiem!</p> <p><i>Jaunieši pavasarī staigāja gar upmalu. Tuvojoties piekrastei, viņiem priekšā izspurdza pļavas ķīvīte un, skaļi klaigādama, palidoja mazu gabalu uz priekšu. Pielaidusi jauniešus tuvāk, tā atkal palidoja uz priekšu.</i></p> <p>Izskaidro, kādēļ ķīvīte centās pievērst sev uzmanību!</p> <p>Kāda ir šīs rīcības bioloģiskā nozīme?</p> <p>2. Zivis nērš dažādu ikru skaitu. Rekordiste ir mēnesszivs mātīte, kas iznērš 300 000 000 ikru, savukārt upes asara mātīte iznērš 300 000, bet trīsdatu stagara mātīte – tikai 30 ikrus. Ar ko tas izskaidrojams?</p>	<p>Izskaidro, kāpēc mājas suņi, kuri ir radniecīgi vilkiem, ir izteikti poligāmi dzīvnieki! Kā cilvēki izmanto savā labā šo suņu bioloģisko īpašību?</p>
Reproduktīvās uzvedības forma	Piemēri																		
Monogāmi dzīvnieki.																			
Poligāmi dzīvnieki.																			
Par mazuliem rūpējas abi vecāki.																			
Par mazuliem rūpējas tikai māte.																			
Izteikts dzimumu dimorfisms.																			
Nav izteikts dzimumu dimorfisms.																			
Tēviņi rieta laikā savstarpēji cīnās.																			

Sasniedzamais rezultāts	I	II	III
<p>Ar piemēriem analizē starpsugu attiecību veidus: simbioze, plēsonība, parazitisms, neitrālisms, konkurence.</p>	<p>1. Uzraksti, kāds ir nosaukto organismu pāru starpsugu attiecību veids! Organismu pāri: a) kartupelis – Kolorado vabole; b) parastā apse – apšu beka; b) mīkstie kvieši – ložņu vārpata; c) pelēkais zaķis – Eirāzijas vāvere; d) baltais stārķis – mājas zvirbulis</p> <p>2. Uzraksti organismu nosaukumus (sugu vai ģinšu līmenī), kuru starpā pastāv šādas starpsugu attiecības (koakcijas)! Plēsonība un Simbioze un Konkurence un Parazitisms un Konkurence un Neitrālisms un</p>	<p>Analizē starpsugu attiecību veidus dotajos piemēros!</p> <p>a) Nelielas zivtiņas spidiļķi, lai pasargātu ikrus no varbūtējiem plēsoņām, nērš tos gliemeņu čaulās; ikri nerada nekādu iedarbību uz gliemenēm.</p> <p>b) Piekūni pārtiek no zvirbuļveidīgajiem putniem.</p> <p>c) Tīrītāzīvis pārtiek no sīkiem organismiem, kurus nograuž no plēsīgo zivju ādas, tādējādi atbrīvojot viņas no parazītiem.</p> <p>d) Skudras apsargā laputu kolonijas un pārnes tās uz jauniem augiem, bet pašas barojas ar laputu izdalīto medusrasu.</p> <p>e) Hiēnas barojas ar lauvu un citu plēsēju barības atliekām.</p> <p>f) Ērces pārtiek no siltasiņu dzīvnieku asinīm.</p> <p>g) Jātnieciņš iedēj savas oliņas citu kukaiņu kāpuros, izšķīlušies kāpuri izēd „savas mājas”.</p> <p>h) Nezāles ir ātraudzīgākas par kultūraugiem, tāpēc tās spēj nomākt, piemēram, burkānu augšanu.</p> <p>i) Latvijā samazinājies Eiropas ūdeņu skaits, jo viņas izkonkurē no zvēraudzētavām izmukušās un savairojušās Amerikas ūdeles.</p>	<p>1. Attēlā parādītas divu sugu skaitliskās izmaiņas 20 gadu laikā. 17 gadus no pētījuma uzsākšanas A sugas populācija pilnīgi izzuda. Izskaidro, kāpēc pēc sugas A izmiršanas strauji pieauga sugas B īpatņu skaits! Kas varēja izraisīt strauju sugas B skaita samazināšanos pēc pēdējā pieauguma? Kāda starpsugu attiecību forma vērojama starp sugu A un B?</p>
 <p>2. Izvēlies vienu no rakstu darbu veidiem (eseja, anketa, intervija, sludinājums u.tml.) un izveido aprakstu „..... ekosistēmas iemītnieku savstarpējās attiecības”, ietverot tajā visus dotos jēdzienus! Dotos jēdzienus pasvītrot! Jēdzienus var izmantot jebkurā secībā un locījumā. <i>Plēsoņa, parazīts, pusparazīts, saprofīts, maitēdājs, augēdājs, simbioze, konkurence, neitrālisms, ēnmīlis.</i></p>
<p>Salīdzina dabiskās un mākslīgās ekosistēmas, to daudzveidību, izmantojot novērojumus dabā vai citus informācijas avotus.</p>	<p>1. Kuras no nosauktajām ir dabiskās, kuras – mākslīgās ekosistēmas? <i>Kāpostu lauks, augļu dārzs, akvārijs, ezers, diķis, mežs, pļava, mazdārziņš.</i></p>	<p>1. Izmantojot informācijas avotus, noskaidro, kādas ir Latvijā izplatītākās mākslīgās ekosistēmas!</p> <p>2. Izpēti, kādas ekosistēmas – dabiskās un mākslīgās – sastopamas skolas un tavas mājas apkārtnē!</p>	<p>Pilsētā ir vairākas vietas, kuras aizaugušas ar krūmiem un nepļautu zāli. Izplāno, kā šīs vietas varētu pārveidot par estētisku mākslīgo ekosistēmu!</p>

Sasniedzamais rezultāts	I	II	III																																																												
<p>Analizē ekosistēmas pēc to struktūras (biocenoze, biotops) un raksturojošiem lielumiem (raksturīgās sugas un to daudzveidība, biomasa, ekoloģiskā kapacitāte), izmantojot attēlus, video, interneta materiālus vai novērojumus dabā.</p>	<p>Salīdzini tabulā nosaukto ekosistēmu raksturojošos lielumus, izmantojot skaitļu skalu no 1 līdz 4! Ar 1 apzīmē to ekosistēmu, kurai attiecīgais lielums ir vismazākais, ar 4 – to, kurai vislielākais.</p> <table border="1"> <thead> <tr> <th rowspan="2">Ekosistēmas raksturlielumi</th> <th colspan="4">Ekosistēmas</th> </tr> <tr> <th>Liedags</th> <th>Plāva</th> <th>Lapkoku mežs</th> <th>Purvs</th> </tr> </thead> <tbody> <tr> <td>Sugu daudzveidība</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Biomasa</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Ekoloģiskā kapacitāte</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Ekosistēmas raksturlielumi	Ekosistēmas				Liedags	Plāva	Lapkoku mežs	Purvs	Sugu daudzveidība					Biomasa					Ekoloģiskā kapacitāte					<p>Grafikā redzamās līknes attēlo humusa (augsnēs trūdvielu) daudzuma izmaiņas laika gaitā divās ekosistēmās. Izskaidro humusa daudzuma izmaiņas šajās ekosistēmās!</p> <p>Humusa daudzums</p> <p>— lapu koku mežs - - - - - skuju koku mežs</p> <p>GADI</p>	<p>1. Salīdzini skolas un tavas mājas apkārtnē sastopamo ekosistēmu biomasu, ekoloģisko kapacitāti un sugu daudzveidību! Secini, kādas attiecības pastāv starp ekosistēmu raksturojošajiem lielumiem!</p> <p>2. Izvēlies kādu savā apkārtnē sastopamu ekosistēmu! Izstrādā pētījuma plānu tās raksturlielumu izpētei!</p>																																				
Ekosistēmas raksturlielumi	Ekosistēmas																																																														
	Liedags	Plāva	Lapkoku mežs	Purvs																																																											
Sugu daudzveidība																																																															
Biomasa																																																															
Ekoloģiskā kapacitāte																																																															
<p>Ar konkrētiem piemēriem pamato organismu pielāgotību noteiktai ekoloģiskai nišai.</p>	<p>Putnu dzīve saistīta ar katrai sugai raksturīgu ekoloģisko nišu. Atzīmē tabulā ar „+” doto putnu ligzdošanas vietas!</p> <table border="1"> <thead> <tr> <th>Putni</th> <th>Purvi</th> <th>Plāvas</th> <th>Koku dobumi</th> <th>Ūdeņi</th> <th>Cilvēka mītnu apkārtnē</th> </tr> </thead> <tbody> <tr> <td>Pīles</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Griezes</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Dzērves</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Dzeņi</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Ķīvītes</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Bezdelīgas</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Cīruļi</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Zosis</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Zvirbuļi</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Putni	Purvi	Plāvas	Koku dobumi	Ūdeņi	Cilvēka mītnu apkārtnē	Pīles						Griezes						Dzērves						Dzeņi						Ķīvītes						Bezdelīgas						Cīruļi						Zosis						Zvirbuļi						<p>Nirējpīles dzīvo ūdenstilpju piekrastē. Visparastākā nirējpīle ir cekulpīle. Tās, vertikāli ienirstot ūdenī, sasniedz gultni, kur barojas ar ūdensaugiem, gliemjiem un kukaiņiem.</p> <p>Kādas pīles ķermeņa uzbūves īpatnības nodrošina tām iespēju aizņemt šo ekoloģisko nišu?</p> <p>Arī paugurknābja gulbji barojas galvenokārt ūdenī, tomēr viņi nenirst, bet iegremdē ūdenī ķermeņa priekšgalu, lai sasniegtu zemūdens augus un dūņās dzīvojošos dzīvniekus.</p> <p>Salīdzini gulbju un nirējpīļu ķermeņa uzbūves pielāgošanos noteiktas barības uzņemšanai! Izspried, vai šiem putniem ir vienādas ekoloģiskās nišas!</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>Cekulpīle Paugurknābja gulbis</p>	<p>Sikspārņi un bezdelīgas barojas ar lidojošiem kukaiņiem. Izspried, vai šīm sugām ir vienādas ekoloģiskās nišas, kas rada konkurenci! Atbildi pamato!</p>
Putni	Purvi	Plāvas	Koku dobumi	Ūdeņi	Cilvēka mītnu apkārtnē																																																										
Pīles																																																															
Griezes																																																															
Dzērves																																																															
Dzeņi																																																															
Ķīvītes																																																															
Bezdelīgas																																																															
Cīruļi																																																															
Zosis																																																															
Zvirbuļi																																																															

Sasniedzamais rezultāts	I	II	III
Klasificē organismus pēc barības vielu patēriņa veida (producenti, konsumenti, detritēdāji, reducenti).	<p>Atrodi sakarību starp organismu un tā barības vielu patēriņa veidu un ieraksti daudzpunktes vietās atbilstošos ciparus!</p> <p>Baktērija . . . 1. Producentis</p> <p>Fitoplanktons (aļģes) ... 2. Pirmās pakāpes konsuments</p> <p>Līdaka ... 3. Otrās pakāpes konsuments</p> <p>Sienāzis ... 4. Trešās pakāpes konsuments</p> <p>Varde ... 5. Detritēdājs</p> <p>Slieka ... 6. Reducents</p>	<p>1. Izpēti attēlā redzamo oglekļa aprites shēmu (B_10_UP_04_P7)! Daudzpunktes vietās ieraksti atbilstošo organismu!</p> <p>Producentis . . . ; pirmās pakāpes konsuments . . . ; otrās pakāpes konsuments . . . ; organiskās atliekas . . . ; reducents . . .</p> <p>2. Ieraksti zīmējumā (B_10_UP_04_P8) atbilstošos burtus barības vielu patēriņa veidam!</p> <p>A – producentis B – konsuments C – reducents DE – detritēdājs</p> <p>Kāda ir katra organisma nozīme ekosistēmā?</p>	<p>Izvēlies vienu Latvijas dabai raksturīgu ekosistēmu! Izmantojot informācijas avotus, noskaidro raksturīgākos tās biocenozi veidojošos organismus un sagrupē tos atbilstoši barības vielu patēriņa veidam!</p>
Analizē datus par vielu apriti un enerģijas plūsmu ekosistēmā, ekoloģiskajām piramidām, barošanās ķēdēm un tīkliem, trofiskajiem līmeņiem, ekosistēmas produktivitāti un prognozē ekosistēmas struktūras pārmaiņas laika gaitā.	<p>Izvēlies no dotajiem tos organismus, kuri veido vienu ekoloģisko piramīdu, un ieraksti tos atbilstošajos piramīdas pakāpienos!</p> <p>Organismi:</p> <p>a) mājas ābele;</p> <p>b) lielais ķīris;</p> <p>c) ābolu tinējs;</p> <p>d) rudā lapsa;</p> <p>e) mājas strazds.</p>
	<p>1. Izpēti attēlā redzamo barošanās tīklu (B_10_UP_04_P9)! Norādi ar atbilstošiem numuriem, kuri no organismiem ir:</p> <p>a) producenti</p> <p>b) pirmās pakāpes konsumenti</p> <p>c) otrās pakāpes konsumenti</p> <p>d) trešās pakāpes konsumenti!</p> <p>Kādas ekosistēmas barošanās tīkls redzams attēlā?</p> <p>2. Uzraksti divas barošanās ķēdes, izmantojot atbilstošos dzīvnieku numurus (B_10_UP_04_P9)! Katrā no ķēdēm iesaisti vismaz četrus dzīvniekus! Katram barošanās ķēdes organismam norādi trofisko līmeni (producentis; pirmās, otrās, trešās vai ceturtās pakāpes konsuments; reducents).</p>	<p>1. Prognozē, kādas izmaiņas notiktu meža ekosistēmā, ja nebūtu plēsīgo zvēru!</p> <p>2. Prognozē, kādas izmaiņas notiks ekosistēmās, pārpurvojoties ezeram, izdegot mežam, aizaugot pļavai!</p> <p>3. Kādas pārmaiņas ekosistēmās vari novērot savā apkārtnē, ja tās netiek ilgstoši koptas?</p>
Pēc shēmām analizē organismu lomu slāpekļa un oglekļa apritē un prognozē pārmaiņas vielu apritē biosfērā.	<p>1. Izpēti attēlā redzamo oglekļa aprites shēmu (B_10_UP_04_P7) un izvēlies pareizo atbildi uz jautājumu!</p>	<p>1. Izpēti attēlā redzamo oglekļa aprites shēmu (B_10_UP_04_P7)! Aiz katra oglekļa aprites posma ieraksti atbilstošo numuru no shēmas!</p> <p>a) CO₂ asimilācija fotosintēzē ;</p> <p>b) Organisko vielu uzņemšana barošanās procesā ;</p>	<p>1. IZANALIZĒ slāpekļa aprites shēmu (B_10_UP_04_P10) un prognozē, kas mainītos ekosistēmā:</p> <p>a) ja izzustu pūšanas baktērijas;</p> <p>b) ja gumiņbaktērijas nespētu saistīt atmosfēras slāpekli!</p>

Sasniedzamais rezultāts	I	II	III																																
	<p>Kurš organisms nodrošina ķīmiskā elementa oglekļa iesaistīšanos barošanās ķēdē? Organismi: a) pelēkais zaķis; b) parastā priede; c) Eirāzijas lūsis.</p> <p>2. Izpēti slāpekļa aprites shēmu (B_10_UP_04_P10) un nosauc, kuros slāpekļa aprites posmos iesaistītas baktērijas!</p>	<p>c) CO₂ izdalīšanās elpošanā ; d) Organisko atlieku veidošanās ; e) CO₂ izdalīšanās trūdēšanas procesā ; f) CO₂ izdalīšanās degšanā ; g) CO₂ uzkrāšanās atmosfērā</p> <p>2. Izpēti slāpekļa aprites shēmu (B_10_UP_04_P10)! Kādu vielu sastāvā slāpeklis atrodams dzīvajos organismos? Kādu procesu rezultātā slāpeklis no vides nonāk organismos!</p>	<p>2. IZANALIZĒ SLĀPEKĻA APRITES SHĒMU (B_10_UP_04_P10) UN SECINI, KĀDA IR BAKTĒRIJU NOZĪME SLĀPEKĻA APRITĒ!</p>																																
<p>Izprot un novērtē sugu daudzveidības un mijiedarbības nozīmi ekosistēmas stabilitātē.</p>	<p>Kā sugu daudzveidība ietekmē ekosistēmas stabilitāti?</p>	<p>Latvijā ir liela biotopu daudzveidība, piemēram, dažādas pļavas, tai skaitā kāpu pļavas un auglīgās palieņu pļavas (palu laikā applūst). Salīdzini kāpu pļavu un mitro pļavu, pabeidzot teikumus! a) Lielāka sugu daudzveidība ir b) Abiotiskie faktori, kuri var ietekmēt kāpu pļavas sugu daudzveidību, ir c) Abiotiskie faktori, kuri var ietekmēt auglīgās palieņu pļavas sugu daudzveidību, ir d) Antropogēnie faktori, kuri var ietekmēt kāpu pļavas sugu daudzveidību, ir e) Antropogēnie faktori, kuri var ietekmēt auglīgās palieņu pļavas sugu daudzveidību, ir f) Biotiskie faktori, kuri var ietekmēt kāpu pļavas sugu daudzveidību, ir g) Biotiskie faktori, kuri var ietekmēt auglīgās palieņu pļavas sugu daudzveidību, ir h) Lielāka ekosistēmas stabilitāte ir</p>	<p>Zemnieks nolēmis savā saimniecībā ierīkot 5 ha lielu zivju dīķi. Dīķī ir ielaistas dažādas karpveidīgās zivis. Lai palielinātu sugu daudzveidību, zemnieks ielaida tajā 25 pieaugušas līdakas. Prognozē, kā tas ietekmēs sugu daudzveidību dīķī!</p>																																
<p>Izprot biosfēru kā globālu ekosistēmu.</p>	<p>Kuras no ekoloģiskajām problēmām ietekmē visu biosfēru! Pamato savu viedokli! a) Degšanas procesos izdalītā CO₂ uzkrāšanās atmosfērā. b) Skābo oksīdu izdalīšanās degšanas procesos un skābo lietu veidošanās. c) Fosilā kurināmā patēriņa pieaugums. d) Mežu izciršana. e) Rūpnīcas notekūdeņu ieplūšana ezerā. f) Naftas noplūde, avarējot tankerim Atlantijas okeānā. g) Jūras krupju ieviešana Austrālijā. h) Ozona slāņa noārdīšanās freonu ietekmē.</p>	<p>Izlasi tekstu un aplūko grafiku!</p> <p>Tropu lietusmežu izciršana</p> <table border="1"> <caption>Tropu lietusmežu izciršana (%)</caption> <thead> <tr> <th>Gads</th> <th>Izcirstie meži (%)</th> </tr> </thead> <tbody> <tr><td>1940</td><td>0</td></tr> <tr><td>1950</td><td>10</td></tr> <tr><td>1960</td><td>20</td></tr> <tr><td>1970</td><td>30</td></tr> <tr><td>1980</td><td>40</td></tr> <tr><td>1990</td><td>50</td></tr> <tr><td>2000</td><td>60</td></tr> </tbody> </table>	Gads	Izcirstie meži (%)	1940	0	1950	10	1960	20	1970	30	1980	40	1990	50	2000	60	<p>1. IZANALIZĒ DOTO GRAFIKU! Prognozē, kā attēlotie procesi ietekmē globālās klimata izmaiņas! Iesaki 2 priekšlikumus šo problēmu risināšanai!</p> <p>Tropu lietusmežu izciršana</p> <table border="1"> <caption>Tropu lietusmežu izciršana (%)</caption> <thead> <tr> <th>Gads</th> <th>Izcirstie meži (%)</th> </tr> </thead> <tbody> <tr><td>1940</td><td>0</td></tr> <tr><td>1950</td><td>10</td></tr> <tr><td>1960</td><td>20</td></tr> <tr><td>1970</td><td>30</td></tr> <tr><td>1980</td><td>40</td></tr> <tr><td>1990</td><td>50</td></tr> <tr><td>2000</td><td>60</td></tr> </tbody> </table>	Gads	Izcirstie meži (%)	1940	0	1950	10	1960	20	1970	30	1980	40	1990	50	2000	60
Gads	Izcirstie meži (%)																																		
1940	0																																		
1950	10																																		
1960	20																																		
1970	30																																		
1980	40																																		
1990	50																																		
2000	60																																		
Gads	Izcirstie meži (%)																																		
1940	0																																		
1950	10																																		
1960	20																																		
1970	30																																		
1980	40																																		
1990	50																																		
2000	60																																		

Sasniedzamais rezultāts	I	II	III
	<p>i) Pesticīdu lietošana lauksaimniecības kaitēkļu apkarošanai.</p> <p>j) Ģenētiski modificētas sojas (izdala fitoncīdu, kas aptur kaitēkļu darbību) audzēšana ASV.</p>	<p><i>Tropu lietusmeži ir pasaules klimata garantis, dzīvesvieta augiem, dzīvniekiem, cilvēkiem. Notiek ekstensīva lietusmežu izciršana. Visstraujāk tā notiek Āfrikā – 70 % platībā, Latīņamerikā – 35 %. Zinātnieki uzskata, ka ekosistēma nevar pārciest bojājumus, kuri pārsniedz 10 % no to dabiskā stāvokļa, jo tad palielinās CO₂ koncentrācija atmosfērā, rodas globālās sasilšanas problēmas.</i></p> <p>Izskaidro, kas attēlots grafikā! Kādas ekoloģiskās izmaiņas notiks šajā ekosistēmā? Kā lietusmežu izciršana ietekmē procesus biosfērā?</p>	<p>2. Izlasi tekstu un izveido shēmu, kas attēlo skābo lietu veidošanos un ietekmi uz ekosistēmām!</p> <p><i>Skābie lieti veidojas, oglekļa dioksīdam, sēra un slāpekļa oksīdiem savienojoties ar ūdens pilieniem atmosfērā. Īpaši augsta skābo oksīdu koncentrācija ir rūpnieciskajos rajonos, kur tie izplūst atmosfērā dažādos degšanas procesos. „Skābie” nokrišņi nonāk augsnē, ūdenskrātuvēs, uz augiem, iežiem, celtnēm.</i></p>
<p>Izprot ekoloģijas nozīmi organismu un vides mijiedarbības izpētē.</p>	<p>Izlasī rakstu (B_10_UP_04_P11) par meža kaitēkļu izplatīšanos! Kurās raksta epizodēs ir ņemti vērā ekoloģijas pētījumi?</p>	<p>Izlasī rakstu (B_10_UP_04_P11) par meža kaitēkļu izplatīšanos! Izvērtē, kādi vides faktori veicinājuši kaitēkļu izplatīšanos? Kādas zināšanas nepieciešamas, lai plānotu kaitēkļu apkarošanu?</p>	<p>Izlasī rakstu (B_10_UP_04_P11) par meža kaitēkļu izplatīšanos! Prognozē, kā meža kaitēkļu izplatīšanās var ietekmēt rakstā minēto ekosistēmu produktivitāti un saimniecisko darbību tajās! Iesakī videi draudzīgu plānu kaitēkļu apkarošanai! Pamato savu izvēli!</p>

STUNDAS PIEMĒRS

ABIOTISKO FAKTORU DAUDZVEIDĪBA UN ORGANISMU PIELĀGOŠANĀS TIEM (2 stundas*)

Mērķis

Veidot izpratni par abiotisko faktoru ietekmi uz organismiem un to pielāgotību konkrētiem apstākļiem, analizējot shematiski strukturētu informāciju un pārveidojot to citā informācijas veidā.

Skolēnam sasniedzamais rezultāts

- Izprot abiotisko faktoru ietekmi uz organismiem.
- Analizē organismu pielāgotības nozīmi to izdzīvošanā.

Nepieciešamie resursi

- Vizuālais materiāls „Abiotiskie faktori” (B_10_SP_04_VM3).
- Izdales materiāls: „Organismu pielāgošanās ekoloģiskajiem faktoriem” (B_10_SP_04_P1), „Gaismas ietekme uz organismiem” (B_10_SP_04_VM4, B_10_SP_04_P2), „Temperatūras ietekme uz organismiem” (B_10_SP_04_VM5), „Mitruma ietekme uz organismiem” (B_10_SP_04_VM6, B_10_SP_04_P4), „Grupu darba vērtējuma lapa” (B_10_SP_04_P3).
- A3 formāta lapas, līme.

Mācību metodes

Jautājumi un atbildes, vizualizēšana, darbs ar tekstu, stāstījums.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Jautājumi un atbildes (10 minūtes)	
Rosina skolēnus darbam, analizējot un apkopojot mājas darba rezultātus.	Piedāvā un pamato savas versijas par to, kādi faktori visvairāk ietekmē mājas darbā izziņātos organismus. Secina, ka piedāvātajos piemēros ir jārunā par organismu pielāgošanos abiotiskajiem faktoriem.
Rosina skolēnus izteikt spriedumus, kuri abiotiskie faktori visvairāk ietekmē katru no organismiem.	lesaka, kā grupēt shēmā šos organismus atkarībā no to pielāgošanās ekoloģiskajiem faktoriem – gaismai, temperatūrai, mitrumam.

Mācību organizācijas formas

Frontāls darbs, grupu darbs, individuāls darbs.

Vērtēšana

Apkopojot un analizējot skolēnu grupu darba vērtējuma lapas, kā arī savas veiktās piezīmes, skolotājs novērtē, kā skolēni izprot ekoloģisko faktoru ietekmi uz organismiem un organismu pielāgotības nozīmi to izdzīvošanā. Skolēnu darbu stundā var vērtēt ar ieskaitīts/neieskaitīts.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

Stundas gaita

Iepriekšējā stundā ir aplūkots jautājums par ekoloģisko faktoru iedalījumu un to saistību. Skolēni ir iepazinušies ar vispārējām likumsakarībām par ekoloģisko faktoru ietekmi uz organismiem. Ieteicams skolēnus iepazīstināt ar eiribiontiem un stenobiontiem (B_10_SP_04_VM1, VM2), ierobežojošo faktoru ietekmi uz organismiem. Vēlams skolēniem uzdot mājas darbu – aizpildīt tabulu par organismu pielāgošanos ekoloģiskajiem faktoriem (B_10_SP_04_P1). Pirms stundas izveido lapiņu komplektu katrai grupai domu kartes veidošanai, sagriežot darba lapu „Gaismas ietekme uz organismiem” (B_10_SP_04_P2).

* Skolotājs pēc saviem ieskatiem organizē skolēnu darbu 2 – 3 stundās.

STUNDAS PIEMĒRS

Stundas gaita

Skolotāja darbība	Skolēnu darbība
<p>Izveido uz tāfeles shēmu. Var izmanto datorprezentācijas 2. slīdu (B_10_SP_04_VM3):</p> <div data-bbox="399 412 879 532" data-label="Diagram"> <pre> graph TD A[Organismu izplatību ierobežojošie abiotiskie faktori] --> B[Gaisma] A --> C[Mitrumam] A --> D[Temperatūra] </pre> </div> <p><i>Lai sasaiste starp abiotiskajiem faktoriem un organismu pielāgošanos būtu loģiska, var pārrunāt iepriekšējā stundā skaidroto Šelforda diagrammu.</i></p> <p>Lūdz skaidrot, kā 2. slīdā redzami organismi pielāgojušies abiotiskajiem faktoriem – dažādam apgaismojumam, mitrumam un temperatūrai.</p> <p>Ja nepieciešams, papildina skolēnu skaidrojumus par doto organismu pielāgošanos abiotiskajiem faktoriem.</p> <p>Apkopo skolēnu secinājumus, ka pielāgojumi veidojas kāda faktora deficīta vai tā pārmērības ietekmē, piemēram, sauso augteņu vai purva augiem.</p>	<p>Secina, kā abiotiskie faktori ietekmē organismu izplatību un izdzīvošanu.</p> <p><i>Katrs no abiotiskajiem faktoriem vairāk vai mazāk ietekmē organismus, bet ir faktori, kuru iedarbība uz organismu ir noteicošā. Savukārt organismiem ir izveidojušies noteikti pielāgojumi abiotisko faktoru iedarbībai.</i></p> <p>Skaidro, kā datorprezentācijā redzami augi un dzīvnieki pielāgojušies abiotiskajiem faktoriem – dažādam apgaismojumam, mitrumam un temperatūrai.</p>
Vizualizēšana (30 minūtes)	
<p>Izdala katram pārim vai grupai lapiņu komplektu ar atslēgas vārdiem domu kartei "Gaismas ietekme uz organismiem" (B_10_SP_04_P2).</p> <p>Izmantojot datorprezentācijas 4. slīdu, pakāpeniski veido domu karti un stāsta par gaismas ietekmi uz organismiem, norādot, ka augi un dzīvnieki dažādi pielāgojušies apgaismojumam.</p> <p><i>Veido savu domu karti kā apla diagrammu, bet skolēniem tiek dotas sakārtošanai taisnas formas lapiņas.</i></p> <p><i>Ieteicams atkārtot domu kartes veidošanas principus un veidot to pakāpeniski, sākot ar centru, tad „iziet plašumā”. Darba atvieglošanai atslēgas vārdu kartītes attiecīgi iekrāsotas dažādās krāsās atbilstoši „svarīguma” līmeņiem.</i></p>	<p>Strādā pa pāriem vai nelielās grupās (3 vai 4). Vērojot skolotāja demonstrējumu, uz A3 formāta lapas pakāpeniski veido domu karti par gaismas ietekmi uz organismiem, attiecīgi sakārtojot lapiņas ar atslēgas vārdiem. <i>Ieteicams vispirms sašķirot lapiņas pēc atslēgas vārdu svarīguma pakāpes.</i></p>
<p>Uzdod jautājumu, kā dzīvniekus ietekmē gaisma (ultravioletais starojums, redzamā gaisma, infrasarkanais starojums). Ja skolēniem sagādā grūtības formulēt secinājumus par gaismas ietekmi, uzdod uzvedinošus jautājumus.</p> <p>Aicina veidot domu karti, sameklējot lapiņas, kuras satur informāciju par ultravioletā starojuma ietekmi uz dzīvniekiem.</p> <p>Izmantojot datorprezentācijas 4. slīdu, vienlaikus ar skolēniem pakāpeniski veido domu karti.</p> <p>Aicina izteikt savu viedokli par gaismas ietekmi uz cilvēka organismu.</p> <p>Uzdod jautājumu par gaismas ietekmi uz augiem.</p>	<p>No savas pieredzes, zooloģijas kursā iegūtajām zināšanām nosauc piemērus par ultravioletā starojuma, redzamās gaismas un infrasarkanā starojuma ietekmi uz dzīvniekiem.</p> <p>Sameklē atbilstošās lapiņas un veido domu kartes fragmentu par ultravioletā starojuma ietekmi uz dzīvniekiem.</p> <p>Salīdzina savu domu kartes fragmentu ar skolotāja veidoto uz ekrāna.</p> <p>Izsaka savu viedokli par gaismas ietekmi uz cilvēka organismu.</p> <p>Pamatojoties uz botānikas kursā iegūtajām zināšanām, stāsta par gaismas nozīmi augu dzīvē, par augu uzbūves pielāgojumiem fotosintēzei.</p>

Skolotāja darbība	Skolēnu darbība
<p>Stāsta par augu fototropismu, fotonastijām, fotoperiodismu, nepieciešamību pēc apgaismojuma intensitātes. Lūdz nosaukt piemērus par augu fototropismu, fotonastijām, fotoperiodismu, saulmīļiem un ēnmiļiem.</p> <p>Papildina skolēnu nosauktos piemērus.</p> <p>Aicina sameklēt lapiņas, kuras satur informāciju par gaismas ietekmi uz augiem. Lūdz tās sagrupēt un pabeigt domu kartes veidošanu. Izmantojot datorprezentācijas 4. slīdu, turpina veidot domu karti.</p> <p>Izdala arī domu karti „Gaismas ietekme uz organismiem” (B_10_SP_04_VM4).</p>	<p>Izmantojot savu pieredzi un novērojumus, nosauc piemērus par augu fototropismu, fotonastijām, fotoperiodismu, saulmīļiem un ēnmiļiem.</p> <p>Sameklē lapiņas, kas satur informāciju par gaismas ietekmi uz augiem.</p> <p>Grupē lapiņas, pabeidz veidot domu karti.</p>
<p>Uzdod mājas darbu – sameklēt informāciju par temperatūras ietekmi uz organismiem, motivējot, ka tā būs nepieciešama nākamajā stundā.</p>	<p>Dažādos avotos meklē nepieciešamo informāciju par temperatūras ietekmi uz organismiem.</p>
2. stunda	
Darbs ar tekstu (18 minūtes)	
<p>Uzdod ievadjautājumu: „Kurš no abiotiskajiem faktoriem vienlīdz nozīmīgs gan dzīvniekiem, gan augiem?”</p> <p>Sadala skolēnus grupās. Izdala domu karti „Temperatūras ietekme uz organismiem” (B_10_SP_04_VM5). Vienlaikus projicē domu karti uz ekrāna (datorprezentācijas 6. slīds).</p>	<p>Izteikuši dažādus viedokļus, nonāk pie secinājuma, ka faktors, kurš vienlīdz spēcīgi ietekmē gan dzīvniekus, gan augus, ir temperatūra.</p> <p>Strādā grupās. Izpēta norādītās domu kartes fragmenta struktūru un saturu, analizē atslēgas vārdu pēctecību un savstarpējo sakarību.</p>
<p>Nosauc un uzraksta uz tāfeles (vai projicē uz ekrāna) darba vērtēšanas kritēriju (datorprezentācijas 7. slīds), pēc kuriem stundas otrajā daļā skolēni vērtēs klases biedru darbu.</p> <p>Aicina darba grupas uzrakstīt stāstījumu par noteiktu fragmentu, iesaistot tajā domu kartē izmantotos atslēgas vārdus, un papildināt stāstījumu ar saviem piemēriem.</p> <p>Norāda, kuru no fragmentiem izstrādās katra darba grupa.</p>	<p>Iepazīstas ar vērtēšanas kritērijiem, kurus skolotājs uzraksta uz tāfeles (projicē uz ekrāna).</p> <p>Raksta stāstījumu par atbilstošo domu kartes fragmentu (pēc skolotāja norādījuma vai izlozes), darba gaitā izmantojot mājas darbā sameklēto informāciju. Papildina stāstījumu ar saviem piemēriem.</p>
Stāstījums (22 minūtes)	
<p>Izdala skolēniem darba vērtējuma lapu „Grupu darba vērtējuma lapa” (B_10_SP_04_01_P3).</p> <p>Aicina katras grupas pārstāvjus nolasīt uzrakstīto stāstījumu. Vērtē grupu darbu savā vērtējuma lapā.</p> <p>Savāc vērtējuma lapas un apkopo, izsaka savus komentārus.</p>	<p>Grupu pārstāvji secīgi lasa stāstījumus. Pārējās grupas klausās un vērtē klases biedru darbu, izdarot atbilstošās piezīmes vērtējuma lapās.</p> <p><i>Katrs kritērijs tiek vērtēts ar 0– 2 punktiem:</i> <i>0 – nav izpildīts; 1 – izpildīts daļēji; 2 – izpildīts pilnībā.</i></p>
<p>Izdala grupām domu karti “Mitruma ietekme uz organismiem” (B_10_SP_04_VM6). Demonstrē datorprezentācijas 9. slīdu par mitruma ietekmi uz organismiem un uzdod mājas darbu (2 minūtes) – pārveidot domu karti brīvi izvēlētā prezentācijas formā, izmantojot visus iespējamās informācijas avotus, papildināt ar piemēriem un sagatavot to prezentēšanai nākamajā stundā.</p> <p>Atkarībā no darba grupu skaita 2 vai 3 grupām uzdod sagatavot prezentāciju par mitruma ietekmi uz augiem, bet 2 vai 3 grupām – par mitruma ietekmi uz dzīvniekiem.</p> <p>Gatavojot mājas darbu, iesaka ņemt vērā iepriekšējā darba vērtēšanas kritērijus, izņemot 6. kritēriju.</p> <p>Katrai grupai izdala darba lapu “Mitruma ietekme uz organismiem” (B_10_SP_04_P4).*</p>	<p>Iepazīstas ar domu karti par mitruma ietekmi uz organismiem.</p> <p>Mājās gatavo atbilstošā temata prezentāciju. Brīvi izvēlas savas prezentācijas formu.</p>

* Nākamajā stundā organizē grupu prezentācijas, kuras tiek vērtētas ar atzīmi.

STUNDAS PIEMĒRS

DZĪVNIEKU UZVEDĪBAS FORMAS*

Mērķis

Nostiprināt zināšanas par dzīvnieku uzvedības formu daudzveidību, padziļinot prasmi analizēt un klasificēt dzīvnieku uzvedības formas, aktualizējot skolēnu personīgo pieredzi.

Skolēnam sasniedzamais rezultāts

- Izprot dzīvnieku uzvedības formu daudzveidību un nozīmi sugas izdzīvošanā.
- Analizē un klasificē dzīvnieku uzvedības formas pēc to rakstura (iedzimtās, iegūtās), vērojot videofragmentus un aktualizējot personīgo pieredzi.

Nepieciešamie resursi

- Vizuālais materiāls „Dzīvnieku uzvedības formas” (B_10_SP_04_VM6, VM7 – 12).
- Izdales materiāls „Dzīvnieku uzvedības formas” (B_10_SP_04_P5).

Mācību metodes

Prāta vētra, situāciju analīze.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Prāta vētra (5 minūtes)	
Rosina skolēnus darbam, izstāstot kādu saistošu piemēru, kas raksturo kažka vai cita mājdzīvnieka uzvedības formas. <i>Piemēram, kažkis katru rītu plkst. 5.00 nāk modināt saimnieci, jo pieradis, ka viņa ceļas šajā laikā un līdztekus saviem rīta darbiem pabaro kažki.</i> Aicina skolēnus nosaukt viņu novērotās dzīvnieku uzvedības formas. Pieraksta uz tāfeles spilgtākos piemērus, bet neanalizē tos.	Papildina skolotāja stāstījumu ar saviem novērojumiem par dzīvnieku uzvedību.

Mācību organizācijas formas

Frontāls darbs, grupu darbs, individuāls darbs.

Vērtēšana

Nākamajā stundā novērtē skolēnu darbu (kārtējā vērtēšana), izvērtējot aizpildītās darba lapas. Skolotājs novērtē, kā skolēni klasificē dzīvnieku uzvedības formas, vai saskata un izprot uzvedības formu daudzveidību un to nozīmi indivīda un sugas izdzīvošanā. Skolotājs vērtē darba lapas II un III daļu. Darbs tiek vērtēts ar ieskaitīti vai neieskaitīti. Skolēni saņem punktu par katru pareizi ierakstītu dzīvnieku uzvedības formu un pareizu tās nozīmes skaidrojumu. Maksimālais punktu skaits – 20.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, demonstrējot videofragmentus.

* Stunda veidota kā zināšanu nostiprināšanas un kārtējās vērtēšanas darbs, kad skolēni jau apguvuši dzīvnieku uzvedības formas.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Situāciju analīze (35 minūtes)	
<p>Sadala skolēnus grupās pa 4 vai 5, nosaucot skolēnus, kas izvēlas pārējos grupas biedrus. Izdala katram skolēnam darba lapu „Dzīvnieku uzvedības formas” (B_10_SP_04_P5), kurā ir tabula dzīvnieku uzvedības piemēru klasificēšanai un secinājumiem par uzvedības formu nozīmi sugas izdzīvošanā.</p> <p><i>Tabulā ir 3 daļas – videofragmentu analīze; stundas sākumā nosaukto piemēru analīze un skolēna individuālo novērojumu analīze. Pirms videofragmentu analīzes vēlams atgādināt skolēniem dzīvnieku uzvedības formu iedalījumu (B_10_SP_04_VM6). Uzvedības formu iedalījums un skaidrojums atvieglo skolēnu darbu un palīdz nodrošināt optimālu darba tempu.</i></p>	<p>Iepazīstas ar darba lapu „Dzīvnieku uzvedības formas”.</p> <p>Grupas izvietojas puslokā ap savu darba galdu tā, lai redzētu ekrānu.</p>
<p>Demonstrē īsus videofilmas fragmentus (1 minūti), pēc katra fragmenta noskatīšanās aicina skolēnus grupā pārrunāt redzēto, lai izvērtētu redzētās dzīvnieku uzvedības formas un veiktu piezīmes darba lapās (3 minūtes):</p> <ol style="list-style-type: none"> 1. fragments – beznosacījuma refleksa piemērs (sivēni ziž sivēnmāti), B_10_SP_04_VM7; 2. fragments – iegaumēšanas piemērs (gulbja mazuļi seko mātei), B_10_SP_04_VM8; 3. fragments – iegaumēšanas piemērs (strausa mazuļi seko barotājam), VM9; 4. fragments – instinkts (dzērvju uzvedība riesta laikā – dižošanās), B_10_SP_04_VM10; 5. fragments – nosacījuma reflekss (mājdzīvnieka reakcija uz noteiktu darbību, kas pavada barošanu), B_10_SP_04_VM11; 6. fragments – iemācīšanās (kaķis iemācās nepieskarties ezim), B_10_SP_04_VM12. 	<p>Skatās videofilmas fragmentus. Pēc to noskatīšanās grupas apspriež redzētās dzīvnieku uzvedības formas, izvērtē, kuras no tām ir iedzimtās, kuras – iegūtās, un kāda ir to nozīme sugas izdzīvošanā. Veic piezīmes katrs savas darba lapas I daļā „Videofilmas fragmenti”.</p> <p><i>Secina, ka dabā ne tikai dzīvnieku ķermeņa uzbūve un funkcijas, bet arī uzvedība ir pakārtota indivīda un sugas izdzīvošanai.</i></p>
<p>Pēc visu fragmentu noskatīšanās apkopo darba rezultātus, uzklaustot katras grupas viedokli un argumentus.</p> <p><i>Jāņem vērā, ka dzīvnieku uzvedības formas var būt kombinētas, turklāt katra grupa videofragmentos var pamanīt citas nianšes. Ja skolēni argumentē savas grupas viedokli, tas tiek akceptēts arī tad, ja atšķiras no citu grupu viedokļiem.</i></p>	<p>Izsaka savas versijas par videofilmas fragmentos redzēto dzīvnieku uzvedības formu piemēriem un salīdzina sava darba rezultātus ar citu grupu spriedumiem, pārrunā atšķirības.</p>
<p>Aicina skolēnus izvēlēties 5 no stundas sākumā minētajiem piemēriem un pēc iepriekšējā parauga izvērtēt dzīvnieku uzvedības formas, veicot piezīmes darba lapās.</p>	<p>Izvēlas 5 no stundas sākumā nosauktiem piemēriem, individuāli pilda darba lapas II daļu „Stundas sākumā nosauktie dzīvnieku uzvedības piemēri”, izvērtējot dzīvnieku uzvedības formas, to nozīmi indivīda vai sugas izdzīvošanā.</p>
<p>Uzdod skolēniem mājas darbu – papildināt darba lapu ar savu individuālo novērojumu analīzi.</p>	<p>Mājās papildina darba lapu ar saviem novērojumiem par dzīvnieku uzvedību* un to analīzi, aizpildot darba lapas III daļu „Mani novērotie dzīvnieku uzvedības piemēri”.</p>

*Ja skolēnam nav iespējas novērot dzīvnieku uzvedību, ieteicams izmantot literatūrā atrodamus dzīvnieku uzvedības piemērus.

AGROCENOZES UN EKOLOĢISKO FAKTORU IETEKME UZ TĀM

Mērķis

Padziļināt izpratni par agrocenozēm, pilnveidojot skolēnu sadarbības prasmes un attīstot kritiskās domāšanas prasmes, strādājot ar informāciju un izvērtējot to.

Skolēnam sasniedzamais rezultāts

- Salīdzina agrocenozes un dabiskās ekosistēmas.
- Prognozē agrocenožu un dabiskās ekosistēmas izmaiņas ekoloģisko faktoru ietekmē.

Nepieciešamie resursi

- Izdales materiāls: „Dabiskās un mākslīgās ekosistēmas” (B_10_SP_04_VM34), „Ekosistēmu raksturojums” (B_10_SP_04_P6), „Ekosistēmas raksturojums un ekoloģisko faktoru ietekme uz to” (B_10_SP_04_P7), „Ekoloģisko faktoru ietekme uz ...” (B_10_SP_04_P8), Ekoloģisko faktoru ietekme uz ekosistēmām” (B_10_SP_04_P9).

Mācību metodes

Darbs ar tekstu, situācijas analīze.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Darbs ar tekstu (15 minūtes)	
<p>Skolotājs uzdod ievadjautājumu: „Kas veido ekosistēmu?” Paskaidro jēdzienu <i>agrocenoze</i>.</p> <p>Izdala katram skolēnam ekosistēmu attēlus (B_10_SP_04_VM13) un vienas ekosistēmas raksturojumu (B_10_SP_04_P6) un aicina izlasīt tekstu un izpētīt attēlu. <i>Pirms stundas skolotājs sagatavo katras ekosistēmas raksturojumu uz atsevišķas lapas.</i></p> <p>Izdala katram skolēnam darba lapu „Ekosistēmas raksturojums un ekoloģisko faktoru ietekme uz to” (B_10_SP_04_P7) un uzaicina aizpildīt trīs pirmās ailes, kurās jāieraksta konkrētās ekosistēmas nosaukums, jānorāda, vai tā ir dabiska ekosistēma vai agrocenoze, kā arī jāuzzīmē iespējama barošanās tīkls tajā.</p>	<p>Atbild, ka ekosistēmu veido organismu kopa (biocenoze) un vide (biotops).</p> <p>Lasa tekstu – skolotāja iedoto ekosistēmas raksturojumu (dabiska pļava, dzērveņu lauks, purvs, kāpostu lauks, šampinjonu audzētava vai zāliens ar puķu dobēm) un aplūko konkrētās ekosistēmas attēlu.</p> <p>Aizpilda darba lapas pirmās trīs ailes – ieraksta konkrētās ekosistēmas nosaukumu, norāda, vai tā ir dabiska ekosistēma vai agrocenoze, kā arī uzzīmē iespējamo barošanās tīklu tajā.</p>

* Stunda veidota kā zināšanu nostiprināšanas un kārtējās vērtēšanas darbs, kad skolēni jau apguvuši dzīvnieku uzvedības formas.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Rosina skolēnus iepazīties ar darba lapā minētajiem ekoloģiskajiem faktoriem (plēsīgo putnu skaita strauja samazināšanās, 1 mēnesi ilgstošs sauss un karsts laiks, totāls darbinieku streiks, kurš ilgst 1 nedēļu, teritorijas pasludināšana par dabas liegumu, strauja kāpostu balteņa savairošanās), sagrupēt tos un ierakstīt katru no tiem darba lapas atbilstošajā ailē.	Iepazīstas ar ekoloģisko faktoru sarakstu. Patstāvīgi sagrupē tos, ierakstot katru no dotajiem faktoriem atbilstošajā darba lapas ailē: abiotiskie faktori, biotiskie faktori vai antropogēnie faktori.
Situācijas analīze (25 minūtes)	
Aicina skolēnus prognozēt izmaiņas konkrētajās ekosistēmās atbilstoši ekoloģisko faktoru iedarbībai.	Izvērtē doto ekoloģisko faktoru iedarbību uz „savu” konkrēto ekosistēmu un ieraksta prognozes darba lapas ailē: „Kā izmainīsies ekosistēma, ja uz to iedarbosies:...”
Lūdz skolēnus apvienoties grupās pēc ekosistēmu veidiem, piemēram, „dzērveņu lauks” veido vienu grupu. Katra grupa saņem darba lapu „Ekoloģisko faktoru ietekme uz ...” (B_10_SP_04_P8). Aicina papildināt virsrakstu ar „savas” ekosistēmas nosaukumu. Uzaicina grupas atbildēt uz darba lapā dotajiem jautājumiem un atbildes ierakstīt darba lapā.	Izveido grupas atbilstoši doto ekosistēmu veidiem. Grupās dalībnieki ieraksta darba lapas virsrakstā „savas” ekosistēmas nosaukumu. Grupās dalībnieki kopīgi pilda uzdevumu – atbild uz jautājumiem. 1. Kuri ekoloģiskie faktori visvairāk ietekmēs „jūsu” ekosistēmu? Kāpēc? 2. Kuri ekoloģiskie faktori neietekmēs „jūsu” ekosistēmu? Kāpēc? 3. Vai „jūsu” ekosistēma varēs pastāvēt arī dabas lieguma teritorijā? Pamatojiet atbildi! Atbildes ieraksta grupas darba lapā.
Izdala skolēniem darba lapu „Ekoloģisko faktoru ietekme uz ekosistēmām” (B_10_SP_04_P9), un uzaicina iepazīties ar to. Uzzīmē uz tāfeles apkopjošo tabulu no skolēnu darba lapas..	Iepazīstas ar darba lapu „Ekoloģisko faktoru ietekme uz ekosistēmām”.
Uzaicina grupas prezentēt rezultātus un vienlaikus kādu no grupas dalībniekiem apkopot tos tabulā uz tāfeles. Aicina skolēnus, klausoties prezentācijas, aizpildīt tabulu darba lapā. Ja skolēni individuāli vai grupā strādā lēni, grupas prezentāciju un rezultātu apkopojumu var organizēt nākamajā stundā.	Prezentē grupu darba rezultātus – kā dažādi ekoloģiskie faktori ietekmē konkrēto ekosistēmu. Grupās pārstāvis prezentācijas laikā aizpilda tabulu uz tāfeles par „savu” ekosistēmu. Aizpilda darba lapā tabulu par ekoloģisko faktoru ietekmi uz citu grupu pētītajām ekosistēmām.
Rosina katru skolēnu uzrakstīt secinājumus, atbildot uz jautājumiem darba lapā „Ekoloģisko faktoru ietekme uz ekosistēmām”.	Raksta secinājumus darba lapā „Ekoloģisko faktoru ietekme uz ekosistēmām”, atbildot uz jautājumiem darba lapā. 1. Kas kopīgs un atšķirīgs agrocenozēm un dabiskām biocenozēm? Salīdzini to barošanās tīklus, sugu daudzveidību un produktivitāti! 2. Kāpēc agrocenozes tiek veidotas? 3. Kāpēc tās nevar pastāvēt bez cilvēka iejaukšanās?

S A T U R S

METODISKIE IETEIKUMI	3
1. IEVADS	19
2. ORGANISMU DAUDZVEIDĪBA	31
3. DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA	47
4. ORGANISMS UN VIDE	59
5. CILVĒKA UN VIDES MIJIEDARBĪBA	81

CILVĒKA UN VIDES MIJIEDARBĪBA

TEMATA APRAKSTS

Cilvēka ietekme atstāj paliekošu iespaidu uz dabā notiekošajiem procesiem. Tāpēc nepieciešams pilnveidot skolēnu izpratni par vides piesārņojuma veidiem, to iedarbības sekām, kā arī jāattīsta prasme brīvi diskutēt par industriālās attīstības ietekmi uz biosfēru, spēja izvērtēt ilgtspējīgas attīstības nozīmi biosfēras saglabāšanā un dabas aizsardzības pasākumu lietderību un efektivitāti.

Apgūstot pamatskolas bioloģijas un ģeogrāfijas kursus, skolēni ir mācījušies izprast dabas resursu daudzveidību, to praktisku izmantošanu un ierobežotību, izmantot bioindikatorus vides piesārņojuma noteikšanai un apzināties aizsargājamo teritoriju (nacionālie parki, rezervāti, dabas parki) nozīmi dabas vides saglabāšanā.

Analizējot cilvēka darbības ietekmi uz organismiem un ekosistēmām un prognozējot iespējamās izmaiņas, skolēni lieto jēdzienus: *ilgtspējīga attīstība, smogs, monitoring, liegums, gēnu bankas*.

Ar piemēriem raksturojot un salīdzinot intensīvo un bioloģisko lauksaimniecību, skolēni mācās izprast to nozīmi līdzsvarotas attīstības veicināšanā, prognozē introducētu, invazīvu un ģenētiski modificētu organismu iespējamo ietekmi uz sugu daudzveidību, nepieciešamību cilvēka ekonomiskās vajadzības saskaņot ar dabas aizsardzības prasībām, ilgtspējīgas attīstības un dzīves kvalitātes nodrošināšanā.

Skolēni izzina aizsargājamās augu un dzīvnieku sugas Latvijā un pasaulē, aizsargājamās dabas objektus tuvākajā apkārtnē, izmantojot Sarkano grāmatu, internetu un citus informācijas avotus. Skolēni pilnveido izpratni par aizsargājamām dabas teritorijām un dabas aizsardzības normatīvajiem aktiem, par dabas aizsardzības, dabas resursu (mežu, lauku, ūdeņu) racionālas izmantošanas nozīmi ekosistēmu stabilitātes un bioloģiskās daudzveidības saglabāšanā.

Tematā skolēni formulē pētāmo problēmu un hipotēzi par vides kvalitāti, izvēlas un sagrupē lielumus, pazīmes. Matemātiski apstrādā iegūtos datus par vides kvalitāti, piesārņojuma radītajiem ekonomiskajiem zaudējumiem, izmantojot IT.

Lai rosinātu skolēnus apzināties indivīda un sabiedrības atbildību par vides kvalitātes saglabāšanu un rīkoties videi draudzīgi, temata ietvaros skolēni apzina savas tuvākās apkārtnes vides problēmas un izstrādā nelielus projekta darbus, kā šo problēmu risināt praktiski vai teorētiski.

Temata apgūvē ieteicams izmantot a/s „Zaļais punkts”, „Zaļā josta”, Bērnu Vides skolas un citus skolēniem piedāvātās aktivitātes vides problēmu apzināšanā un risināšanā.

CEĻVEDIS

Galvenie skolēnam sasniedzamie rezultāti

STANDARTĀ	Izprot bioloģiskās daudzveidības un vienotības nozīmi un saglabāšanas veidus.	Plāno problēmas risinājuma un/vai eksperimenta gaitu, izvēlas atbilstošas un drošas darba metodes, darba piederumus, ierīces, bioloģiskos objektus un modeļus.	Izmanto matemātiskus aprēķinus dzīvības procesu un likumsakarību novērtēšanā, parādot aprēķinu gaitu un ievērojot mērvienības.	Pamato videi draudzīgas rīcības nepieciešamību, izmantojot zināšanas bioloģijā, un apzinās indivīda un sabiedrības atbildību vides kvalitātes saglabāšanā, rīkojas videi draudzīgi.	Analizē cilvēka darbības ietekmi uz organismiem un ekosistēmām, prognozē iespējamās izmaiņas.	Izprot dabas aizsardzības, dabas resursu (mežu, lauku, ūdeņu) racionālas izmantošanas nozīmi ekosistēmu stabilitātes un bioloģiskās daudzveidības saglabāšanā.
PROGRAMMĀ	<ul style="list-style-type: none"> • Ar piemēriem raksturo īpaši aizsargājamās dabas objektus. • Izprot gēnu banku, sēkļu banku, botānisko un zooloģisko dārzu nozīmi sugu daudzveidības saglabāšanā. 	<ul style="list-style-type: none"> • Plāno un veic pētījumus par aktuālām vides problēmām tuvākā apkaimē. • Hipotēzes pārbaudei izmanto bioindikācijas metodi. 	<ul style="list-style-type: none"> • Matemātiski apstrādā iegūtos datus, izmantojot IT, novērtē datu ticamību un izdara secinājumus par vides kvalitāti, piesārņojuma radītajiem ekonomiskajiem zaudējumiem. 	<ul style="list-style-type: none"> • Novērtē savas apkārtnes galveno piesārņojuma avotu ietekmi uz ekosistēmām un cilvēka veselību. Iesaka risinājumus stāvokļa uzlabošanai. • Izprot nepieciešamību cilvēka ekonomiskās vajadzības saskaņot ar dabas aizsardzības prasībām, ilgtspējīgas attīstības un dzīves kvalitātes nodrošināšanā. 	<ul style="list-style-type: none"> • Analizē globālo ekoloģisko problēmu ietekmi uz organismiem un ekosistēmām. • Ar piemēriem raksturo un salīdzina intensīvo un bioloģisko lauksaimniecību un tās ietekmi uz vidi. • Prognozē introducētu, invazīvu un ģenētiski modificētu organismu iespējamo ietekmi uz sugu daudzveidību. 	<ul style="list-style-type: none"> • Orientējies svarīgākajos normatīvajos aktos dabas aizsardzības jomā un ilgtspējīgas attīstības pamatnostādņēs. • Izzina aizsargājamās augu un dzīvnieku sugas Latvijā un pasaulē, izmantojot Sarkanu grāmatu un citus informācijas avotus. • Atrod informāciju par aizsargājamiem dabas objektiem tuvākajā apkārtnē un to monitoringu. • Apzinās aizsargājamo dabas objektu nozīmi sugu daudzveidības saglabāšanā, sabiedrības izglītošanā.

Galvenie skolēnam sasniedzamie rezultāti

STUNDĀ	<p>Darbs ar tekstu. <i>SP. Īpaši aizsargājamās dabas teritorijas Latvijā. Latvijas Sarkanā grāmata (internetstunda).</i></p> <p><i>VM. Īpaši aizsargājamās dabas teritorijas Latvijā. Latvijas Sarkanā grāmata. VM. Ģenētiskie resursi un to saglabāšana. VM. Ziemeļvidzemes biosfēras rezervāts. VM. Ķemeru Nacionālais parks. VM. Jeloustonas parks.</i></p> <p><i>KD. Dabas aizsargājamās teritorijas.</i></p>	<p>Laboratorijas darbs. <i>LD. Gaisa piesārņojuma bioindikācija.</i></p> <p>Pētījums. <i>SP. Praktiskie darbi vides izpētē un saglabāšanā.</i></p>	<p>Laboratorijas darbs. <i>LD. Vides piesārņojuma radītā ekonomiskā zaudējuma noteikšana.</i></p>	<p>Pētījums. <i>SP. Praktiskie darbi vides izpētē un saglabāšanā.</i></p> <p><i>VM. Vārnu izpēte. VM. Ko darīt ar lietotu tehniku?</i></p>	<p>Laboratorijas darbs. <i>LD. Vides piesārņojuma radītā ekonomiskā zaudējuma noteikšana.</i></p> <p><i>VM. Dzīvnieku dārzi Latvijā. VM. Valis Latvijā. VM. Ceļu „sāļšanas” radītās problēmas.</i></p> <p><i>KD. Piesārņojuma ietekme uz organismiem.</i></p>	<p>Darbs ar tekstu. <i>SP. Īpaši aizsargājamās dabas teritorijas Latvijā. Latvijas Sarkanā grāmata.</i></p> <p><i>VM. Netradicionālie dzīvnieki Latvijā.</i></p>

CILVĒKA UN VIDES MIJIEDARBĪBA

Sasniedzamais rezultāts	I	II	III						
<p>Analizē globālo ekoloģisko problēmu (globālā sasilšana, skābie lieti, smogs, ozona slāņa sarūkšana, ūdens, augsnes un gaisa piesārņošana, mežu izciršana) ietekmi uz organismiem un ekosistēmām.</p>	<p>1. Uzraksti, kādas ir katra nosauktā Baltijas jūras piesārņojuma veida sekas!</p> <p>Piesārņojuma veidi:</p> <p>a) jūrā uzkrājies liels daudzums slāpekļa un fosfora savienojumu;</p> <p>b) ar kuģu balasta ūdeņiem jūrā nonāk invazīvas dzīvnieku sugas;</p> <p>c) kara gados jūrā nogremdēti ķīmiskie ieroči un municija.</p> <p>2. Nosauc ekoloģijas problēmas, kurām nepastāv valstu robežas!</p>	<p>1. Ieraksti tabulā to piesārņojuma avotu numurus, kuri attiecas uz hidrosfēras, litosfēras un atmosfēras piesārņojumu!</p> <p>Piesārņojuma avoti:</p> <p>1) automašīnu izplūdes gāzes;</p> <p>2) lauksaimniecībā lietotie augu aizsardzības līdzekļi;</p> <p>3) lauksaimniecībā lietotie minerālmēsli;</p> <p>4) sintētiskie mazgāšanas līdzekļi;</p> <p>5) sadzīves atkritumi, kas satur sintētiskos produktus;</p> <p>6) nepietiekami attīrīti uzņēmumu notekūdeņi;</p> <p>7) naftas produktu noplūde to transportēšanas laikā;</p> <p>8) siltuma ražošanas uzņēmumu izplūdes gāzes;</p> <p>9) radioaktīvie atkritumi;</p> <p>10) atkritumu dedzināšana;</p> <p>11) organisko vielu trūdēšana;</p> <p>12) freona lietošana saldēšanas iekārtās.</p> <table border="1" data-bbox="1134 821 1728 954"> <thead> <tr> <th>Atmosfēras piesārņojums</th> <th>Litosfēras piesārņojums</th> <th>Hidrosfēras piesārņojums</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Atmosfēras piesārņojums	Litosfēras piesārņojums	Hidrosfēras piesārņojums				<p>Zviedru miljardieris Bjērnss Karlsens ziedojis pusmiljardu zviedru kronu (36 miljonus Ls) Baltijas jūras atveseļošanai. Izstrādā ieteikumus, kā šo naudu izmantot minētajam mērķim! Ko ikviens cilvēks var darīt, lai saudzētu jūru?</p>
		Atmosfēras piesārņojums	Litosfēras piesārņojums	Hidrosfēras piesārņojums					
<p>2. Ieraksti tabulā burtus, ar kuriem apzīmētas globālo ekoloģisko problēmu izraisītās sekas!</p> <p>Ekoloģisko problēmu izraisītās sekas:</p> <p>a) lauksaimniecībā izmantojamo zemju samazināšanās;</p> <p>b) arktisko ledāju kušana;</p> <p>c) okeāna temperatūras paaugstināšanās, kas izraisa ūdens sadalīšanos un koraļļu bojāeju;</p> <p>d) elpošanas orgānu slimības;</p> <p>e) ogļskābās gāzes koncentrācijas palielināšanās un skābekļa koncentrācijas samazināšanās;</p> <p>f) skujkoku mežu panīšana;</p> <p>g) ūdenskrātuvju aizaugšana;</p> <p>h) kaitīgu vielu uzkrāšanās pārtikā izmantotajos organismos;</p> <p>i) UV starojuma intensitātes palielināšanās;</p> <p>j) augu kopu pakāpeniska nomaiņa.</p>									

Sasniedzamais rezultāts	I	II	III																
		<table border="1"> <tr> <td data-bbox="994 215 1294 293">Globālās ekoloģiskās problēmas</td> <td data-bbox="1294 215 1581 293">Ekoloģisko problēmu izraisītās sekas</td> </tr> <tr> <td data-bbox="994 293 1294 342">Mežu izciršana</td> <td data-bbox="1294 293 1581 342"></td> </tr> <tr> <td data-bbox="994 342 1294 391">Globālā sasilšana</td> <td data-bbox="1294 342 1581 391"></td> </tr> <tr> <td data-bbox="994 391 1294 440">Smogs</td> <td data-bbox="1294 391 1581 440"></td> </tr> <tr> <td data-bbox="994 440 1294 488">Skābie lieti</td> <td data-bbox="1294 440 1581 488"></td> </tr> <tr> <td data-bbox="994 488 1294 537">Gaisa piesārņojums</td> <td data-bbox="1294 488 1581 537"></td> </tr> <tr> <td data-bbox="994 537 1294 586">Augsnes piesārņojums</td> <td data-bbox="1294 537 1581 586"></td> </tr> <tr> <td data-bbox="994 586 1294 672">Augu kopu pakāpeniska nomaiņa</td> <td data-bbox="1294 586 1581 672"></td> </tr> </table>	Globālās ekoloģiskās problēmas	Ekoloģisko problēmu izraisītās sekas	Mežu izciršana		Globālā sasilšana		Smogs		Skābie lieti		Gaisa piesārņojums		Augsnes piesārņojums		Augu kopu pakāpeniska nomaiņa		
Globālās ekoloģiskās problēmas	Ekoloģisko problēmu izraisītās sekas																		
Mežu izciršana																			
Globālā sasilšana																			
Smogs																			
Skābie lieti																			
Gaisa piesārņojums																			
Augsnes piesārņojums																			
Augu kopu pakāpeniska nomaiņa																			
<p>Izprot pētījuma nozīmi lokālu un globālu ekoloģisku problēmu risināšanā.</p>	<p>Izlasi rakstu (B_10_UP_05_P1) par naftas vada avāriju! Kurās raksta epizodēs ir ņemti vērā ekoloģijas pētījumi?</p>	<p>2007. gada martā Baltkrievijā notika naftas vada avārija, kas būtiski ietekmēja vidi Latvijā (B_10_UP_05_P1). Izlasi rakstu un izvērtē, kādas ekoloģiskās sekas var izraisīt naftas vada avārija! Kādi pētījumi ir veicinājuši raksturotās ekoloģiskās problēmas risināšanu?</p>	<p>Iesaki darbības programmu, lai efektīvi novērstu pielikumā (B_10_UP_05_P1) raksturotajam notikumam līdzīgas ekoloģiskās problēmas!</p>																
<p>Novērtē savas apkārtnes galveno piesārņojuma avotu ietekmi uz ekosistēmām un cilvēka veselību. Iesaka risinājumus stāvokļa uzlabošanai.</p>	<p>1. Kuri dzīvie organismi liecina, ka ūdenstilpes ir piesārņotas? Organismi: a) strauņņu kāpuri; b) maksteņu kāpuri; c) odu kāpuri; d) ziemeļu upespērgliemenes.</p> <p>2. Kādus energoresursus izmanto tavā pagastā vai pilsētā? Vai tie ir videi draudzīgi?</p>	<p>Kuri piesārņojuma avoti rada vislielākās problēmas tavā dzīvesvietā? Kuri piesārņojuma avoti saistīti ar tavu un tavas ģimenes sadzīvi? Kā, tavuprāt, iespējams ierobežot šos piesārņojuma veidus!</p>	<p>1. Pēdējā laikā arvien biežāk tiek lietots apzīmējums <i>NOP</i>. Ar to tiek apzīmēti tos sadzīves produktus, kuri ražoti no sintētiskajām vielām, kas pēc nonākušanas vidē atkritumu veidā nesatrūd. a) Izpēti, kuri no tavā sadzīvē lietotajiem produktiem un priekšmetiem (tai skaitā iepakojums) ir ieskaitāmi <i>NOP</i> kategorijā! b) Kādas pašlaik ir galvenās šo atkritumu apsaimniekošanas metodes tavā dzīvesvietā, Latvijā un pasaulē? Kā tās ietekmē apkārtējo vidi?</p> <p>2. Izvērtē savas ģimenes atkritumu apsaimniekošanas paņēmienus! Izstrādā plānu savas ģimenes atkritumu apsaimniekošanai, ievērojot videi draudzīgas metodes!</p>																

Sasniedzamais rezultāts	I	II	III
<p>Izprot nepieciešamību cilvēka ekonomiskās vajadzības saskaņot ar dabas aizsardzības prasībām ilgtspējīgas attīstības un dzīves kvalitātes nodrošināšanā.</p>	<p>1. Norādi katra ekoloģiskā produkta marķējuma nozīmi (B_10_UP_05_P2)!</p> <p>2. Izpēti dotos preču marķējumus (B_10_UP_05_P3) un atbildi uz jautājumiem!</p> <p>a) Kuras no zīmēm ir saistītas ar preču vai to iesaiņojuma otrreizējo pārstrādi?</p> <p>b) Kuras zīmes norāda, ka produkcija ir ražota no Latvijā audzētām izejvielām?</p> <p>c) Kura zīme ir ES oficiālais vides marķējums?</p> <p>d) Ar kuru zīmi marķē elektroniskās un elektropreces ES, lai iedzīvotāji zinātu, ka tās nedrīkst izmest atkritumu konteineros?</p>	<p>1. Pasaules Uztura un lauksaimniecības organizācija (FAO) ir apkopojusi informāciju par pārmērīgas zivju nozvejas radītajiem draudiem jūru ekosistēmās. Tika salīdzināti dati par nozvejas apjomu trijos okeānos un kopējo nozvejas apjomu pasaulē laika posmā no 1960. līdz 2000. gadam. Izanalizē doto grafiku (B_10_UP_05_P4) un izpildi prasīto!</p> <p>a) Kurā okeānā nozveja veido lielāko īpatsvaru kopējā nozvejā Pasaules okeānā 2000. gadā?</p> <p>b) Kurā no okeāniem pēdējo 40 gadu laikā nozveja augusi visstraujāk?</p> <p>c) Aprēķini, kāds ir nozvejas pieaugums (%) šajā okeānā! Salīdzini to ar kopējās nozvejas pieaugumu pēdējo 40 gadu laikā!</p> <p>d) Salīdzini datus par nozveju Klusajā un Atlantijas okeānā!</p> <p>e) Salīdzini nozvejas dinamiku (pārmaiņas laikā) šajos okeānos!</p> <p>f) Kurā no okeāniem ir iespējami pārmērīgas zivju nozvejas draudi?</p> <p>2. Norādi tabulā, kuras ekoloģiskās problēmas rodas cilvēka vajadzību rezultātā, ierakstot atbilstošos burtus!</p> <p>Ekoloģiskās problēmas:</p> <p>a) tropu mežu izciršana, lai atbrīvotu platības lauksaimniecībai;</p> <p>b) poligonu radīšana atkritumu noglabāšanai un iekārtu uzstādīšana to sadedzināšanai;</p> <p>c) atkritumu transportēšana no lielvalstīm uz ekonomiski mazāk attīstītām valstīm;</p> <p>d) efektīgu kaitēkļu iznīcināšanas līdzekļu radīšana;</p> <p>e) eksotisko dzīvnieku iegāde un audzēšana mājās;</p> <p>f) kodolenerģijas ieguve atomreaktoros;</p> <p>g) apģērbu un aksesuāru veidošana no dabiskajiem materiāliem atbilstoši modes prasībām;</p> <p>h) mājdzīvnieku koncentrēšana intensīvās darbības fermās;</p> <p>i) karadarbība;</p> <p>j) naftas ieguve un pārstrāde.</p>	<p>Izpēti doto grafiku (B_10_UP_05_P4) un prognozē, kādas pārmaiņas okeāna trofiskajā tīklā var izraisīt pārmērīga zivju nozveja Pasaules okeānā!</p> <p>Iesaki savu programmu, kā nodrošināt sabalansētu nozveju Pasaules okeānā!</p>

Sasniedzamais rezultāts	I	II	III																					
		<table border="1"> <thead> <tr> <th data-bbox="748 215 1235 264">Cilvēka vajadzības</th> <th data-bbox="1235 215 1591 264">Ekoloģiskās problēmas</th> </tr> </thead> <tbody> <tr> <td data-bbox="748 264 1235 313">Nepieciešamība iegūt enerģijas resursus</td> <td data-bbox="1235 264 1591 313"></td> </tr> <tr> <td data-bbox="748 313 1235 362">Nepieciešamība iegūt pārtikas resursus</td> <td data-bbox="1235 313 1591 362"></td> </tr> <tr> <td data-bbox="748 362 1235 443">Nepieciešamība aizsargāt kultūraugus no kaitēkļiem</td> <td data-bbox="1235 362 1591 443"></td> </tr> <tr> <td data-bbox="748 443 1235 492">Nepieciešamība iegūt saldūdeni</td> <td data-bbox="1235 443 1591 492"></td> </tr> <tr> <td data-bbox="748 492 1235 573">Nepieciešamība atbrīvoties no atkritumiem</td> <td data-bbox="1235 492 1591 573"></td> </tr> <tr> <td data-bbox="748 573 1235 621">Vajadzība izklaidēties</td> <td data-bbox="1235 573 1591 621"></td> </tr> <tr> <td data-bbox="748 621 1235 670">Nepieciešamība iegūt jaunas teritorijas</td> <td data-bbox="1235 621 1591 670"></td> </tr> </tbody> </table>	Cilvēka vajadzības	Ekoloģiskās problēmas	Nepieciešamība iegūt enerģijas resursus		Nepieciešamība iegūt pārtikas resursus		Nepieciešamība aizsargāt kultūraugus no kaitēkļiem		Nepieciešamība iegūt saldūdeni		Nepieciešamība atbrīvoties no atkritumiem		Vajadzība izklaidēties		Nepieciešamība iegūt jaunas teritorijas		<p>Izlasi rakstu (B_10_UP_05_P1) par naftas vada avāriju! Kurās raksta epizodēs ir ņemti vērā ekoloģijas pētījumi?</p>					
Cilvēka vajadzības	Ekoloģiskās problēmas																							
Nepieciešamība iegūt enerģijas resursus																								
Nepieciešamība iegūt pārtikas resursus																								
Nepieciešamība aizsargāt kultūraugus no kaitēkļiem																								
Nepieciešamība iegūt saldūdeni																								
Nepieciešamība atbrīvoties no atkritumiem																								
Vajadzība izklaidēties																								
Nepieciešamība iegūt jaunas teritorijas																								
<p>Ar piemēriem raksturo un salīdzina intensīvo un bioloģisko lauksaimniecību un tās ietekmi uz vidi.</p>	<p>1. Izlasi tekstu un atbildi uz jautājumiem! <i>Pasaulē daudz cilvēku cieš badu. Lai saražotu pietiekami daudz pārtikas, rūpnieciski attīstītajās valstīs kultūraugu audzēšanā izmanto minerālmēslus un pesticīdus. Pieaug ģenētiski modificētu augu audzēšana.</i></p> <p>a) Kura lauksaimniecības metode ir aprakstīta šajā piemērā? b) Kāda ir bioloģiskās lauksaimniecības metodes būtība un pamatuzdevumi?</p> <p>2. Sameklē lauksaimnieciskās ražošanas metodēm atbilstošos lauksaimnieciskās ražošanas veidus (B_10_UP_05_P5)!</p>	<p>1. Izpēti grafiku un izvērtē bioloģiskās lauksaimniecības attīstību Latvijā!</p> <p>a) Kāda ir bioloģiskās lauksaimniecības dinamika Latvijā? b) Kādi divi rādītāji to raksturo? c) Kurš rādītājs pēdējos gados ir vairāk izmainījies? Atbildi pamato ar aprēķiniem!</p> <p>2. Tirumi parasti aizņem vienlaidu platības, kurās aug galvenokārt viena kultūraugu suga. Vislielākā sugu daudzveidība ir tirumu malās, mitrās, neapstrādātās ieplakās, ap augošiem kokiem, krūmiem un to puduriem. Izlasi bioloģiskās lauksaimniecības ieteikumus ilgspējīgas attīstības veicināšanai un pamato to nozīmīgumu!</p>
 <table border="1"> <caption>Bioloģiskās lauksaimniecības attīstība Latvijā (1998-2003)</caption> <thead> <tr> <th>Gads</th> <th>Platība, tūkst. ha</th> <th>Saimniecību skaits</th> </tr> </thead> <tbody> <tr> <td>1998</td> <td>39</td> <td>1,4</td> </tr> <tr> <td>1999</td> <td>63</td> <td>1,6</td> </tr> <tr> <td>2000</td> <td>78</td> <td>4,4</td> </tr> <tr> <td>2001</td> <td>219</td> <td>10,5</td> </tr> <tr> <td>2002</td> <td>352</td> <td>16,5</td> </tr> <tr> <td>2003</td> <td>550</td> <td>24,5</td> </tr> </tbody> </table>	Gads	Platība, tūkst. ha	Saimniecību skaits	1998	39	1,4	1999	63	1,6	2000	78	4,4	2001	219	10,5	2002	352	16,5	2003	550	24,5	<p>1. Izlasi tekstu! <i>Atmirusi koksne nodrošina 3 - 5 reizes lielāku kukaiņu sugu skaita eksistenci nekā dzīvi koki. Intensīvi apsaimniekotajos mežos koku kaitēkļi mēdz sasniegt lielāku blīvumu nekā saimnieciskās darbības neskartajās teritorijās. (Valsts meža dienests, 2002.)</i></p> <p>a) Kādi ir galvenie kaitēkļu savairošanās cēloņi intensīvi apsaimniekotajos mežos? b) Piedāvā ieteikumus bioloģiskajai mežsaimniecībai!</p> <p>2. I analizē tekstu un shēmu (B_10_UP_05_P6)!</p> <p>a) Izvērtē katras metodes galvenās priekšrocības un trūkumus! b) Prognozē, kā „Fastac” lietošana ietekmēs augļu dārza barošanās ķēdes? c) Kā spožlapsenītes trihogrammas ietekmēs barošanās ķēdes augļu dārzā? d) Izplāno savu metodi ābolu tinēja apkarošanai!</p>
Gads	Platība, tūkst. ha	Saimniecību skaits																						
1998	39	1,4																						
1999	63	1,6																						
2000	78	4,4																						
2001	219	10,5																						
2002	352	16,5																						
2003	550	24,5																						

Sasniedzamais rezultāts	I	II	III																		
		<p>leteikumi:</p> <p>a) sevišķi lielās vienlaidus tīrumu platībās vēlams saglabāt vai veidot neapstrādātas joslas (ežas) vismaz 1 m platumā;</p> <p>b) vēlams saglabāt atsevišķi augošus kokus, krūmus vai to grupas;</p> <p>c) tīrumos, kuros novērota dzīvju un zosu koncentrēšanās migrācijas laikā, vēlams izcirst kokus un krūmus;</p> <p>d) labība jāpļauj no tīruma vidus uz malām vai no vienas malas uz otru;</p> <p>e) neizmantotos tīrumus jeb atmatas nepieciešams nopļaut ne retāk kā 1 reizi 3 gados.</p>																			
<p>Izvērtē netradicionālo lauksaimniecības ražotņu (piemērām, briežu audzētavas, strausu, trušu, šinšillu, baibaku fermas, vēžu un zivju audzētavas) darbības saimnieciskos un ētiskos aspektus.</p>	<p>1. Kuri no minētajiem ir netradicionālās lauksaimniecības veidi? Lauksaimniecības veidi: a) cukurbiešu audzēšana; b) lielaugļu dzērveņu audzēšana; c) truškopība; d) zivju audzētavu ierīkošana; e) kviešu audzēšana; f) briežu dārzu ierīkošana; g) strausu fermu izveide; h) šampinjonu audzēšana; i) cūkkopība.</p> <p>2. Kuri apgalvojumi par netradicionālajām lauksaimniecības ražotnēm ir patiesi? a) Parasti nepieciešamas lielas zemes platības. b) Var piesaistīt tūristus. c) Vieglāk atrast savu tirgus nišu. d) Vajadzīgi lieli cilvēku resursi. e) Var izmantot dažāda reljefa teritorijas. f) Audzē Latvijai neraksturīgus organismus. g) Iespējams savairot retās augu, dzīvnieku sugas. h) Lieto ķīmiskos līdzekļus kaitēkļu un nezāļu apkarošanai.</p>	<p>1. Izlasi tekstu! <i>Izšķīroties par savas saimniecības darbības virzienu, zemnieks apsvēra 2 iespējas - nodarboties ar cūkkopību vai truškopību. Beidzot priekšroku deva truškopībai. Šo lēmumu pieņemt palīdzēja šādi argumenti: pietiekami liela pļavas platība, lai nodrošinātu dzīvniekus ar barību; mazāka konkurence tirgū, iespēja iegūt gan gaļu, gan ādiņas. Uzraksti vēl 3 iemeslus, kas apstiprinātu zemnieka izvēles pareizību!</i></p> <p>2. Doti apgalvojumi par tradicionālo lauksaimniecību. Izvērtē tos un izsaki atbilstošu savu versiju par netradicionālo lauksaimniecības ražotņu darbību!</p> <p style="text-align: center;">Tradicionālā un netradicionālā lauksaimniecība</p> <table border="1" style="width: 100%;"> <thead> <tr> <th>Tradicionālā lauksaimniecība</th> <th>Netradicionālā lauksaimniecība</th> </tr> </thead> <tbody> <tr> <td>Nepieciešami lieli ieguldījumi gan augsnes uzlabošanai, gan tehnikās iegādei.</td> <td></td> </tr> <tr> <td>Grūtības atrast produkcijas noieta tirgu, jo daudz konkurentu.</td> <td></td> </tr> <tr> <td>Lai strādātu ar peļņu, nepieciešamas lielas zemes platības.</td> <td></td> </tr> <tr> <td>Grūti nodrošināt intensīvu zemes apstrādāšanu.</td> <td></td> </tr> <tr> <td>Ar šādu saimniekošanu cilvēki nodarbojas gadu tūkstošiem ilgi, tāpēc pat dzīvnieku nogalināšana netiek pieņemta kā neētiska.</td> <td></td> </tr> </tbody> </table>	Tradicionālā lauksaimniecība	Netradicionālā lauksaimniecība	Nepieciešami lieli ieguldījumi gan augsnes uzlabošanai, gan tehnikās iegādei.		Grūtības atrast produkcijas noieta tirgu, jo daudz konkurentu.		Lai strādātu ar peļņu, nepieciešamas lielas zemes platības.		Grūti nodrošināt intensīvu zemes apstrādāšanu.		Ar šādu saimniekošanu cilvēki nodarbojas gadu tūkstošiem ilgi, tāpēc pat dzīvnieku nogalināšana netiek pieņemta kā neētiska.		<p>1. Izlasi tekstu! <i>Rīdžinieks mantojis lauku mājas un 2 ha zemes ap tām. Pirmā iecere bija šo vietu izmantot vasaras atpūtai, bet tad īpašnieks nolēma pievērsties netradicionālai lauksaimniecībai. Izvērtē apstākļus un iesaki atbilstošu netradicionālās lauksaimniecības veidu!</i></p> <p>2. Izlasi tekstu! <i>5 ha no zemnieka īpašuma aizņem paugurains mežs, kuru šķērso grava. Lai šo teritoriju varētu praktiski izmantot un gūt peļņu, tajā tika ierīkots briežu dārzs (kopumā tajā tika ielaisti 50 brieži). Novērtē pozitīvos un negatīvos šīs rīcības aspektus!</i></p> <p style="text-align: center;">Briežu dārza ierīkošana</p> <table border="1" style="width: 100%;"> <thead> <tr> <th>Pozitīvs</th> <th>Negatīvs</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> </tr> <tr> <td></td> <td></td> </tr> </tbody> </table>	Pozitīvs	Negatīvs				
Tradicionālā lauksaimniecība	Netradicionālā lauksaimniecība																				
Nepieciešami lieli ieguldījumi gan augsnes uzlabošanai, gan tehnikās iegādei.																					
Grūtības atrast produkcijas noieta tirgu, jo daudz konkurentu.																					
Lai strādātu ar peļņu, nepieciešamas lielas zemes platības.																					
Grūti nodrošināt intensīvu zemes apstrādāšanu.																					
Ar šādu saimniekošanu cilvēki nodarbojas gadu tūkstošiem ilgi, tāpēc pat dzīvnieku nogalināšana netiek pieņemta kā neētiska.																					
Pozitīvs	Negatīvs																				

Sasniedzamais rezultāts	I	II	III																								
<p>Orientējas svarīgākajos normatīvajos aktos dabas aizsardzības jomā un ilgtspējīgas attīstības pamatnostādņēs.</p>	<p>Latvijā, tāpat kā citur pasaulē, ir aktuālas dabas aizsardzības problēmas. Kādi dokumenti nosaka, kuras ir aizsargājamās augu un dzīvnieku sugas Latvijā?</p>	<p>Atrodi sakarību starp Latvijas parakstītajiem starpvalstu līgumiem un to galveno saturu. Tabulā „Starpvalstu līgumi” ieraksti burtu, ar kuru apzīmēts attiecīgā dokumenta galvenais saturs!</p> <table border="1" data-bbox="691 305 1522 979"> <thead> <tr> <th>Starpvalstu līgumi</th> <th>Nr.</th> <th>Starpvalstu līgumu galvenais saturs</th> </tr> </thead> <tbody> <tr> <td>Kioto protokols</td> <td>1.</td> <td>Tirdzniecības ierobežošana ar aizsargājamiem augiem, dzīvniekiem</td> </tr> <tr> <td>Vīnes konvencija</td> <td>2.</td> <td>Mitrāju aizsardzība</td> </tr> <tr> <td>Ramsāres konvencija</td> <td>3.</td> <td>Siltumnīcas efektu veicinošo gāzu samazināšana</td> </tr> <tr> <td>Helsinku Komisija (HELCOM)</td> <td>4.</td> <td>ES aizsargājamo teritoriju tīkla izveide</td> </tr> <tr> <td>Natura 2000</td> <td>5.</td> <td>Dzīvnieku, augu un to dzīves vides aizsardzība</td> </tr> <tr> <td>Bernes konvencija</td> <td>6.</td> <td>Baltijas jūras aizsardzība</td> </tr> <tr> <td>CITES</td> <td>7.</td> <td>Ozona slāņa aizsardzība</td> </tr> </tbody> </table>	Starpvalstu līgumi	Nr.	Starpvalstu līgumu galvenais saturs	Kioto protokols	1.	Tirdzniecības ierobežošana ar aizsargājamiem augiem, dzīvniekiem	Vīnes konvencija	2.	Mitrāju aizsardzība	Ramsāres konvencija	3.	Siltumnīcas efektu veicinošo gāzu samazināšana	Helsinku Komisija (HELCOM)	4.	ES aizsargājamo teritoriju tīkla izveide	Natura 2000	5.	Dzīvnieku, augu un to dzīves vides aizsardzība	Bernes konvencija	6.	Baltijas jūras aizsardzība	CITES	7.	Ozona slāņa aizsardzība	<p>Izlasī tekstu! <i>Pārtikas ražošanas uzņēmums ievārījuma ražošanai iepērk ķiršus, kas audzēti Polijā, cukuru, kas ražots Krievijā no Baltkrievijā audzētām cukurbietēm. Gatavā produkcija tiek realizēta ne tikai Latvijā, bet arī Krievijā, Vācijā, Igaunijā.</i> Analizē doto tekstu un norādi, kas šajā ražošanā ir pretrunā ar ilgtspējīgas attīstības un videi draudzīgas ražošanas pamatprincipiem!</p>
Starpvalstu līgumi	Nr.	Starpvalstu līgumu galvenais saturs																									
Kioto protokols	1.	Tirdzniecības ierobežošana ar aizsargājamiem augiem, dzīvniekiem																									
Vīnes konvencija	2.	Mitrāju aizsardzība																									
Ramsāres konvencija	3.	Siltumnīcas efektu veicinošo gāzu samazināšana																									
Helsinku Komisija (HELCOM)	4.	ES aizsargājamo teritoriju tīkla izveide																									
Natura 2000	5.	Dzīvnieku, augu un to dzīves vides aizsardzība																									
Bernes konvencija	6.	Baltijas jūras aizsardzība																									
CITES	7.	Ozona slāņa aizsardzība																									
<p>Ar piemēriem raksturo īpaši aizsargājamās dabas objektus: biosfēras rezervāti, dabas rezervāti, nacionālie parki, dabas parki, dabas liegumi, dabas pieminekļi, aizsargājamo ainavu apvidi, aizsargājamie augi, dzīvnieki, sēnes.</p>	<p>1. Nosauc īpaši aizsargājamo dabas teritoriju kategorijas!</p> <p>2. Kura valsts institūcija pieņem lēmumus par rezervātu un nacionālo parku izveidošanu?</p> <p>3. Uzraksti, kādā veidā sabiedrība tiek informēta un izglītota par aizsargājamām teritorijām un sugām!</p>	<p>Izlasī tekstu (B_10_UP_05_P7)! Salīdzini biosfēras rezervātu un dabas rezervātu, izveido tabulu par to līdzību un atšķirībām!</p>	<p>Izlasī tekstu! <i>Engures ezera dabas parkā konstatētas 44 Eiropā apdraudētas putnu sugas, 5 zivju sugas, 3 augu sugas, kas iekļautas ES direktīvu pielikumos. Turt aug 40 Latvijā retas un Sarkanajā grāmatā ierakstītas augu sugas. Engures ezerā ir senas niedru ieguves tradīcijas. Arī mūsdienās vietējie iedzīvotāji ziemā pļauj niedres, kad ezeru klāj ledus. Diemžēl niedru pļaušana ziemā būtiski nesamazina niedrāju platības. 20. gs. beigās strauji samazinājās lopu ganišana un siena pļaušana ezera piekrastē.</i> a) Prognozē Engures ezera tālāko attīstību, ja lopu ganišana un siena pļaušana turpinātu samazināties! b) Kā niedrāju platību palielināšanās varētu ietekmēt organismus ezerā? c) Kādus reālus pasākumus varētu veikt, lai samazinātu niedrāju platības ezerā?</p>																								

Sasniedzamais rezultāts	I	II	III
Atrod informāciju par aizsargājamiem dabas objektiem tuvākajā apkārtnē un to monitoringu.	<p>1. Nosauc 3 aizsargājamus dabas objektus savā rajonā!</p> <p>2. Nosauc, kādi aizsargājami augi aug tavā pilsētā (pagastā)!</p>	<p>Nosauc kādu dabas objektu savā pagastā vai rajonā, kuru būtu vēlams iekļaut aizsargājamo dabas objektu sarakstā. Pamato savu viedokli!</p> <p>Kurā aizsargājamo dabas objektu kategorijā to vajadzētu iekļaut? Kāpēc?</p> <p>Kā varētu organizēt šā aizsargājamā objekta monitoringu?</p>	<p>Prognozē kāda sava pagasta vai rajona aizsargājamā dabas objekta tālāko attīstību, ja netiks veikti nepieciešamie aizsardzības pasākumi!</p> <p>Kā tu varētu iesaistīties šī dabas objekta aizsardzībā?</p>
Izzina aizsargājamās augu un dzīvnieku sugas Latvijā un pasaulē, izmantojot Sarkanā grāmatu un citus informācijas avotus.	<p>Nosauc piecas Latvijā aizsargājamās augu un dzīvnieku sugas!</p>	<p>1. Izmantojot Latvijas Sarkanā grāmatu vai citus informācijas avotus, atbildi uz jautājumiem!</p> <p>a) Kurā aizsargājamo augu kategorijā iekļauta Jūrmalas zilpodze (<i>Eryngium maritimum</i> L.)?</p> <p>b) Kur tā Latvijā sastopama?</p> <p>c) Kāpēc tā ir Latvijā reti sastopama augu suga?</p> <p>2. Izvēlies vienu Latvijas teritorijā augošu aizsargājamo augu un raksturo to!</p> <p>Auga nosaukums</p> <p>Sistemātiskā piederība: nodalījums, klase</p> <p>Atradnes Latvijā</p> <p>lemais, kāpēc augs ir aizsargājams</p>	<p>Izmantojot Latvijas Sarkanā grāmatu, izspried, kādu pie mums sastopamo ziditāju un putnu kārtu dzīvnieki ir vispilnīgāk pārstāvēti Latvijas Sarkanajā grāmatā!</p> <p>Izskaidro, kāpēc!</p>
Argumentē viedokli par zinātnes un tehnikas sasniegumu ietekmi uz dabas vidi, par ekoloģisko katastrofu izraisīto vides degradāciju.	<p>Lielākā daļa Latvijas ezeru ir eitrofi ezeri. Tajos ir samērā daudz ūdenī izšķīdušo augiem izmantojamo barības vielu. Ar šīm vielām barojas aļģes un ūdensaugi. Ja eitrofajos saldūdens ezeros savairojas milzīgs daudzums zilaļģu, tās padara ūdeņus atpūtai neizmantojamus.</p> <p>Kuri ir piemērotākie pasākumi aļģu skaita samazināšanai?</p> <p>Pasākumi:</p> <p>a) plēsīgo zivju masveida ielaišana;</p> <p>b) zooplanktonēdāju zivju ielaišana;</p> <p>c) zooplanktonēdāju zivju izķeršana;</p> <p>d) plēsīgo zivju izķeršana.</p> <p>Kādas cilvēka saimnieciskās darbības veicina ezeru eitrofikāciju (aizaugšanu)?</p>	<p>1. Izspried, kādas pārmaiņas ezera ekosistēmā var notikt eitrofikācijas (aizaugšanas) rezultātā!</p> <p>2. Izlasi tekstu!</p> <p><i>Krišjānis Barons (1835–1923) publicēja daudzus rakstus par lauksaimniecības jautājumiem izdevumā "Pēterburgas Avīzes". Viņš rakstīja: "...mūsu grozīgs un nepastāvīgs gaiss arī mūs skubina, lai cik varēdami, tā varu laužam, ka tas mums tik daudz nevar kaitēt: lai sausas pļavas pludinām, ka ātrāk varam sienu pļaut un slapjas nosusinām, ka siena laikā no stipra lietus nepārplūst."</i></p> <p>Izspried, par kādām problēmām runāja autors!</p>	<p>Ūdenstilpēs, kurās uzņēmumi iepludina siltu ūdeni, izmainās ekoloģiskais stāvoklis. Prognozē, kā siltais ūdens varētu ietekmēt zivju faunu upē! Savu prognozi pamato!</p> <p>Kādi ir tavi ieteikumi situācijas uzlabošanai?</p>
Prognozē introducētu, invazīvu un ģenētiski modificētu organismu iespējamo ietekmi uz sugu daudzveidību.	<p>1. Kādas invazīvas augu un dzīvnieku sugas sastopamas Latvijā?</p>	<p>1. 20. gadsimta vidū Latvijā ievada un kā lopbarības augu sāka audzēt Sosnovska latvāni. Mūsdienās latvāņi lopbarībā izmantoti netiek, bet ir izplatījušies kā savvaļas augi plašās teritorijās.</p>	<p>1. Iznalizē dotās situācijas!</p> <p><i>Arvien plašāk pasaulē tiek pētīta iespēja audzēt ģenētiski modificētus kultūraugus. Piemēram, kukurūzas lapgrauži ievērojami samazina kukurūzas ražu.</i></p>

Sasniedzamais rezultāts	I	II	III										
	<p>2. Tūrisma un tirdzniecības uzplaukums ir ievērojami mainījies sugu daudzveidību - augu un dzīvnieku sugas tīši vai netīši tiek izplatītas teritorijās, kurās līdz šim nav bijušas sastopamas. Atzīmē ar „i”, kuras Latvijā ievestās sugas ir kļuvušas invazīvas!</p> <table border="1" data-bbox="374 488 709 987"> <tr><td>Sosnovska latvānis</td></tr> <tr><td>Mājas kartupelis</td></tr> <tr><td>Pelēkā papele</td></tr> <tr><td>Jenotsuns</td></tr> <tr><td>Amerikas ūdele</td></tr> <tr><td>Kanādas zeltgalvīte</td></tr> <tr><td>Dārza zemene</td></tr> <tr><td>Melnais plūškoks</td></tr> <tr><td>Smaržīgā dille</td></tr> <tr><td>Varavīksnes forele</td></tr> </table>	Sosnovska latvānis	Mājas kartupelis	Pelēkā papele	Jenotsuns	Amerikas ūdele	Kanādas zeltgalvīte	Dārza zemene	Melnais plūškoks	Smaržīgā dille	Varavīksnes forele	<p>Izmantojot informācijas avotus, noskaidro, kādas latvāņu bioloģiskās īpašības veicinājušas to izplatīšanos! Kā latvāņu izplatība ietekmē dabiskās ekosistēmas? Izvērtē, kā cilvēka darbība ietekmē latvāņu izplatību?</p> <p>2. Izlasi tekstu! <i>Amerikas ūdele ieviesās dabā, izbēgot no ūdeņu audzētavām, kur tika audzēta kā kažokzvērs. Tā posta ūdensputnu ligzdas un nokož perējošos putnus, tādējādi būtiski samazinot to skaitu. Amerikas ūdele konkurē ar Eiropas ūdeli, tāpēc Eiropas ūdele Latvijā ir gandrīz izzudusi.</i></p> <p>a) Kura no minētajām ūdeļu sugām ir invazīva? Kas par to liecina? b) Kā šīs sugas izplatība ietekmē sugu daudzveidību?</p>	<p><i>Kukurūzas genomā tiek ievietots baktēriju gēns, kura ietekmē kukurūza sāk ražot fitoncīdu, kas nogalina kukaiņus. Lauksaimniecības sējumu ražību iespējams paaugstināt, lietojot dažāda veida herbicīdus - vielas, kas iznīcina noteikta veida nezāles. Herbicīdu lietošanas iespējas ir ierobežotas, jo pret herbicīdiem ir jutīgi arī kultūraugi. Ģenētiķi cenšas šo problēmu atrisināt, modificējot augus tā, lai tie kļūtu izturīgi pret herbicīdiem.</i></p> <p>a) Nosauc divas priekšrocības un divus trūkumus katrai no minētajām metodēm! b) Kādas nevēlamas pārmaiņas ekosistēmās varētu izraisīt šādi modificētu lauksaimniecības kultūru izveidošana?</p> <p>2. Izlasi tekstu! <i>Jenotsuņa dzimtene ir Austrumāzija. 20. gadsimta 30. gados to ieveda Eiropā kā kažokzvēru. Jenotsuņu skaits Latvijā sāka strauji pieaugt drīz pēc to ieviešanas 1948. gadā. Jenotsuņi iznīcina uz zemes perējošo putnu ligzdas, sevišķi cieš medņi, rubeņi un ūdensputni. Jenotsuņi ir vieni no trakumsērgas izplatītājiem dzīvnieku un cilvēku vidū. Uzskata, ka tie izplatījuši Latvijā ar encefalītu inficētas ērces, kuras izraisa gan cilvēku, gan dzīvnieku saslimšanu.</i></p> <p>a) Kāpēc jenotsuns ir bīstams mūsu meža ekosistēmai, bet nerada problēmas savā dzimtenē Austrumāzijā? b) Prognozē, kā jenotsuņu izplatība var ietekmēt sugu daudzveidību Latvijas mežu ekosistēmās?</p>
Sosnovska latvānis													
Mājas kartupelis													
Pelēkā papele													
Jenotsuns													
Amerikas ūdele													
Kanādas zeltgalvīte													
Dārza zemene													
Melnais plūškoks													
Smaržīgā dille													
Varavīksnes forele													
<p>Izprot gēnu banku, sēkļu banku, botānisko un zooloģisko dārzu nozīmi sugu daudzveidības saglabāšanā.</p>	<p>1. Kādas iestādes Latvijā ir iekļaujamas gēnu banku un sēkļu banku skaitā? 2. Kāda ir Latvijas zooloģisko dārzu un botānisko dārzu nozīme sugu daudzveidības saglabāšanā?</p>	<p>Izlasi tekstu! Pamato apgalvojumu, kāpēc botāniskie dārzi ir viens no gēnu banku veidiem! <i>Latvijas Nacionālais botāniskais dārzs ir lielākais botāniskais dārzs Baltijā. Tā 126 ha platībā izvietotas bagātīgas augu kolekcijas) ap 14 tūkstošiem taksonu (sugas, pasugas, šķirnes, formas un hibrīdi), to skaitā vairāk nekā 4000 koku un krūmu, ap 1400 telpaugu, vairākas krāšņumaugu šķirņu nacionālās kolekcijas un citas vērtības. Dārza zinātnieki veic pētījumus augu aklimatizācijā, selekcijā, pavairošanas metožu izstrādē, ka arī floristiskus un taksonomiskus pētījumus.</i></p>	<p>1. Apdraudēto sugu saglabāšana iespējama to dabiskās izplatības areālos (<i>in situ</i>), piemēram, liegumos, vai speciāli izveidotās kolekcijās (<i>ex situ</i>), piemēram, zooloģiskos dārzos un botāniskos dārzos. Izvērtē abu saglabāšanas veidu priekšrocības un trūkumus!</p> <p>2. 2001.g. jūlijā Zemkopības ministrija nodibināja Šķirnes dzīvnieku ģenētisko resursu saglabāšanas konsultatīvo padomi, kuras mērķis ir izveidot gēnu rezerves ganāmpulku. Pašlaik visapdraudētākā mājdzīvnieku šķirne Latvijā ir Latvijas zilā govys – visā Latvijā atlikušas tikai 76 šīs šķirnes govys, kuras sastopamas Papes dabas lieguma plāvās. Uzraksti argumentētu eseju „Zilā govys – gēnu bankas dārgakmens”!</p>										

Sasniedzamais rezultāts	I	II	III
Novērtē produktīvāko ekosistēmu lomu biosfēras līdzsvarotā attīstībā.	Nosauc pasaules produktīvākās ekosistēmas un izskaidro to lomu visas biosfēras procesos!	Produktīvāko ekosistēmu skaitā ir pasaules okeāns. Fitoplanktons saražo aptuveni 50 % no visa atmosfēras skābekļa un ir nozīmīgākais Pasaules okeāna producents. Katru gadu Pasaules okeānā un ar to saistītajās jūrās notiek naftas noplūdes. Izskaidro, kā tās ietekmē vielu apriti Pasaules okeānā un visā biosfērā!	Pasaulē nepieciešams palielināt pārtikas produktu ražošanas apjomu. Ja nocirstu visus mežus, aramzemes platība palielinātos 3 reizes. Paredzi šādas rīcības sekas!
Novērtē videi draudzīgu enerģijas ieguves veidu un atjaunojamo dabas resursu izmantošanas nozīmi vides aizsardzībā.	Kādi kurināma veidi tiek izmantoti Latvijā? Raksturo tos, izmantojot jēdzienus: <i>atjaunojamie resursi, neatjaunojamie resursi, fosilais kurināmais!</i>	Izlasi un izanalizē teksta fragmentu! Pirms 360 miljoniem gadu zemeslodi klāja paparžaugu meži, miljoniem gadu laikā īpašos apstākļos no tiem izveidojās fosilais kurināmais, tai skaitā akmeņogles. Akmeņogļu sastāvā ir ne tikai ogleklis, bet arī sēru saturoši piemaisījumi. Izveido shēmu, kas attēlo, kādas vielas rodas videi viskaitīgākā fosilā kurināmā degšanas rezultātā un kāda ir to ietekme uz vidi!	1. Izveido shēmu par Latvijā izmantojamiem energoresursiem, iekļaujot tajā jēdzienus: <i>atjaunojamie resursi, neatjaunojamie resursi, fosilais kurināmais</i> u.c.! 2. Izvērtē, kādas ir videi draudzīgu energoresursu izmantošanas iespējas un perspektīvas Latvijā?
Apzinās aizsargājamo dabas objektu nozīmi sugu daudzveidības saglabāšanā, sabiedrības izglītošanā.	Kādas ir dabas rezervātu un nacionālo parku funkcijas?	1997. gadā tika izveidots Ziemeļvidzemes biosfēras rezervāts. Izmantojot informācijas avotus, noskaidro, kāpēc tas iekļauts starptautiskas nozīmes dabas aizsargājamo teritoriju tīklā!	Šobrīd Latvijā ir 4 nacionālie parki. Kurā no Latvijas dabas teritorijām tu ieteiktu izveidot nacionālo parku? Pamato savu izvēli!

S T U N D A S P I E M Ē R S

ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS LATVIJĀ. LATVIJAS SARKANĀ GRĀMATA *

Mērķis

Padziļināt zināšanas par īpaši aizsargājamajām dabas teritorijām, pilnveidojot prasmes izvērtēt informāciju un attīstot izpratni par dabas aizsardzības nozīmi.

Skolēnam sasniedzamais rezultāts

- Zina īpaši aizsargājamo dabas teritoriju iedalījumu.
- Izprot to darbības mērķus un uzdevumus.
- Izprot Sarkanās grāmatas nozīmi un pazīst vismaz 10 Latvijā aizsargājamās augu un dzīvnieku sugas.

Nepieciešamie resursi

- Vizuālais materiāls „Īpaši aizsargājamās dabas teritorijas Latvijā. Latvijas Sarkanā grāmata” (B_10_SP_05_VM1).
- Izdales materiāls: „Īpaši aizsargājamās dabas teritorijas Latvijā. Latvijas Sarkanā grāmata” (B_10_SP_05_P1), pašpārbaudes tests skolēniem (B_10_SP_05_P2).
- Datori ar interneta pieslēgumu.

Mācību metode

Darbs ar tekstu.

Mācību organizācijas formas

Individuāls darbs. *Ja nepietiek datoru, pāru darbs.*

Vērtēšana

Pašpārbaudes tests skolēnam. Pēc skolotāja ieskatiem ar skolēna pašpārbaudes testu var vērtēt (ieskaitīts vai neieskaitīts) skolēnu zināšanas par Latvijas aizsargājamo teritoriju iedalījumu un izpratni par to darbības mērķiem.

Skolotāja pašnovērtējums

Analizējot stundu, skolotājs izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Darbs ar tekstu, izmantojot IT (80 minūtes)	
Iepazīstina skolēnus ar darba uzdevumu. <i>Uzdevumu veikšanai atkarībā no skolēnu sagatavotības līmeņa darbam ar IT var paredzēt 1–2 mācību stundas, otrajā stundā akcentējot informāciju par Latvijas Sarkanā grāmatu un aizsargājamajām augu un dzīvnieku sugām.</i>	Aplūko dotos uzdevumus darba lapā, iepazīstas ar uzdevumu saturu.
Aicina skolēnus patstāvīgi veikt darba lapā sagatavotos uzdevumus, izmantojot norādītās interneta vietnes. Aicina iepazīties ar 1. uzdevumu par īpaši aizsargājamo dabas teritoriju kategorijām Latvijā.	Strādā patstāvīgi savām spējām atbilstošā tempā. Ieraksta darba lapas tabulā aizsargājamo dabas teritoriju kategorijas, izmantojot norādītās interneta vietnes. <i>Elektronisko dokumentu (aizpildīto darba lapu) saglabā speciāli izveidotā mapē.</i>

*Stundai ir jāparedz 2 mācību stundas. Ja skolēni strādā lēni, pat 3 stundas.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
<p>Aicina iepazīties ar 2. uzdevumu par valsts institūciju pilnvarām aizsargājamo dabas teritoriju izveidē.</p> <p>Aicina veikt 3. uzdevumu par dabas rezervātiem Latvijā.</p> <p>Piedāvā atrast informāciju par nacionālajiem parkiem un atzīmēt tos kartē, kā arī aizpildīt tabulu.</p> <p>Rosina izzināt, kādas aizsargājamās dabas teritorijas atrodas tuvākajā apkārtnē, un aizpildīt 5. uzdevumā minēto tabulu.</p> <p>Aicina atrast informāciju – kādu teritoriju, augu vai dzīvnieku sugu aizsardzību ir noteikusi konkrētā pašvaldība un uzrakstīt, kādus vides aizsardzības pasākumus realizē konkrētā skola, kāda ir paša skolēna līdzdalība vides aizsardzībā.</p> <p>Aicina pildīt 7. uzdevumu par Latvijas Sarkano grāmatu.</p> <p>Vērš uzmanību uz 10 Latvijā aizsargājamo sugu attēliem un lūdz zem katra attēla rāmīti ierakstīt latvisko sugas nosaukumu un 3 raksturīgākās sugas pazīmes.</p> <p>Aicina līdzīgā veidā atrast arī doto dzīvnieku sugu latviskos nosaukumus un to 3 raksturīgākās pazīmes.</p> <p>Mudina atrast informāciju par aizsargājamām dabas teritorijām, kas attēlotas kartē, un atzīmēt kartē šajās teritorijās aizsargājamus augus un dzīvniekus.</p>	<p>Aizpilda tabulu.</p> <p>Norādītajos interneta resursos atrod un ieraksta kartē Latvijas dabas rezervātu nosaukumus, aizpilda tabulu, kurā ieraksta rezervātus, to izveidošanas gadu, darbības pamatuzdevumus un norāda 5 aizsargājamas augu un dzīvnieku sugas, kas rezervātā sastopamas. Formulē, kādas dabas teritorijas sauc par rezervātiem.</p> <p>Nosauc kartē iezīmētos nacionālos parkus, aizpilda tabulu, kurā norāda parku nosaukumus, to izveidošanas gadu, darbības pamatuzdevumus un nosauc 5 aizsargājamas augu un dzīvnieku sugas, kas sastopamas katrā parkā. Formulē, kādas dabas teritorijas sauc par nacionālajiem parkiem.</p> <p>Izpēta, kādas aizsargājamās dabas teritorijas atrodas dzīvesvietai tuvākajā apkārtnē, ieraksta tabulā aizsargājamās dabas teritorijas nosaukumu, tajā sastopamo augu un dzīvnieku sugu piemērus.</p> <p>Uzraksta par pašvaldības noteiktajām aizsargājamām dabas teritorijām, augu un dzīvnieku sugām, raksturo savu līdzdalību vides aizsardzībā.</p> <p>Ieraksta tabulā informāciju par Latvijas Sarkano grāmatu, katrā aizsardzības kategorijā norādot vismaz 2 augu un 2 dzīvnieku sugas, uzraksta 3 augu un dzīvnieku sugas, kuras ir aizsargājamās arī ārpus Latvijas teritorijas.</p> <p>Atrod doto augu sugu latviskos nosaukumus un ieraksta tos zem latīniskajiem nosaukumiem, uzrakstot arī 3 raksturīgas sugas pazīmes.</p> <p>Atrod doto dzīvnieku sugu latviskos nosaukumus un ieraksta tos zem latīniskajiem nosaukumiem, kā arī 3 raksturīgākās konkrētās sugas pazīmes. Pieraksta, kuras no attēlos redzamajām sugām ir sastapis dabā un kādi noteikumi ir jāievēro, lai nodrošinātu šo sugu aizsardzību.</p> <p>Atzīmē kartē, kurās aizsargājamās teritorijās sastopami attēlos redzami augi un dzīvnieki.</p>
<p>Pēc darba uzdevuma veikšanas aicina skolēnus izpildīt pašpārbaudes testu (B_10_SP_05_P2).</p>	<p>Pilda pašpārbaudes testu, veic pašnovērtējumu.</p>

S T U N D A S P I E M Ē R S

PRAKTISKIE DARBI VIDES IZPĒTĒ UN SAGLABĀŠANĀ

Mērķis

Pilnveidot prasmi izvērtēt ilgtspējīgas attīstības nozīmi biosfēras saglabāšanā, attīstot atbildības sajūtu par dabas vidi, izmantojot mācību organizācijas formu – projekta darbu.

Skolēnam sasniedzamais rezultāts

- Jūtas atbildīgs par savas apkārtnes dabas vides saglabāšanu, izvērtē savu ieguldījumu ilgtspējīgas attīstības nodrošināšanā.
- Plāno projekta darbu, iegūst, apkopo un izvērtē informāciju, prezentē darba rezultātus.

Nepieciešamie resursi

- Izdales materiāls: „Projekta noteikumi” (B_10_SP_05_P3), „Projekta darba plānošana” (B_10_SP_05_P4), „Projekta informācijas apkopošana” (B_10_SP_05_P5), „Projekta darba prezentācijas plāns”(B_10_SP_05_P6), „Projekta darba veicēju pašnovērtējums”(B_10_SP_05_P7), „Projekta darba vērtēšanas kritēriji” (B_10_SP_05_P8).

Mācību metodes

Prāta vētra, pētījums.

Mācību organizācijas formas

Frontāls darbs, grupu darbs, projekta darbs.

Temata plānojums

1. stunda. Ievads projekta darbā.
2. stunda. Informācijas apkopošana un projekta mapes veidošana.
3. stunda. Projekta darba rezultātu apkopošana un prezentācijas sagatavošana.
4. stunda. Projekta darba prezentācija un izvērtēšana.

Vērtēšana

Vērojot grupu darbu, skolotājs vērtē, kā skolēni strādā grupā, veic visus projekta darba posmus. Skolēni projekta darba beigās veic pašnovērtējumu.

Skolotāja pašnovērtējums

Analizējot stundu, izvērtē, vai stundas mērķis ir sasniegts, vai stundā izmantotās metodes bija optimālas stundas mērķa sasniegšanai, kas izdevās un kam turpmāk būtu jāpievērš uzmanība, plānojot mācību procesu.

STUNDAS PIEMĒRS

1. stunda

IEVADS PROJEKTA DARBĀ

Mērķis

Veidot apzinātu attieksmi pret dabas resursu taupīšanu, pilnveidojot sadarbības un kritiskās domāšanas prasmes un mācoties plānot savu darbību.

Skolēnam sasniedzamais rezultāts

- Formulē projekta darba mērķi un uzdevumus.
- Sadala pienākumus – izveido projekta darba plānu.

Nepieciešamie resursi

- Izdales materiāls: „Projekta noteikumi” (B_10_SP_05_P3), un „Projekta darba plānošana” (B_10_SP_05_P4), „Projekta darba vērtēšanas kritēriji” (B_10_SP_05_P8).

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Prāta vētra (10 minūtes)	
<p>Vaicā: „Kādas vides problēmas šķiet traucējošas tuvākajā apkārtnē (pagastā, pilsētā, mikrorajonā, pagalmā u.c.)?” un īsi pieraksta idejas uz tāfeles.</p> <p>Jautā: „Kuras problēmas ir iespējams novērst pašu spēkiem?” un pasvītro atrisināmās problēmas.</p> <p>Jautā: „Kādi varētu būt to risinājumi?” un īsi pieraksta katrai problēmai skolēnu minētos risinājumus.</p> <p><i>Piemērs</i></p> <p>Piemēsloti mežs
</p> <p><i>Skolotājs pēc saviem ieskatiem var papildināt tēmu loku.</i></p> <p><i>Piemēri</i></p> <ul style="list-style-type: none"> • Apkārtnes dižkoku un neparasto koku saglabāšanā. • Makulatūras savākšanas kampaņa skolā. • PET pudeļu savākšana skolā. • Izlietoto bateriju savākšana skolā. • Putnu mājokļu aprūpe un izlikšana skolas apkārtnē. • Jūti atbildību par to, ko esi pieradinājis. • Dalītā atkritumu šķirošana mājās. 	<p>Izsaka viedokļus.</p> <p>Nosauc pašu spēkiem atrisināmās problēmas.</p> <p>Nosauc iespējamās problēmu risinājumus.</p>

Mācību metodes

Prāta vētra, pētījums.

Mācību organizācijas formas

Frontāls darbs, grupu darbs.

Vērtēšana

Projekta nobeiguma daļā par mērķu un uzdevumu formulējumu ir iespējams maksimāli saņemt 2 punktus, kuri veido daļu no kopējās punktu summas.

Stundas gaita

Labs metodiskais atbalsts skolotājam projektu darbu vadīšanā ir Bērnu Vides skolas izdevums „Mana projekta rokasgrāmata”, Rīga, 2001.

Interneta vietnes: www.Tvnet.lv/zaļā zeme, www.Lzj.lv/izglītības materiāli, www.videsvestis.lv, www.LOB.lv.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Pētījums (30 minūtes)	
<p>Informācija par projekta norisi (5 minūtes). Aicina skolēnus veikt praktiskus projekta darbus vides saglabāšanā un izdala darba lapu „Projekta noteikumi” (B_10_SP_05_P3). Iepazīstina ar projekta noteikumiem. <i>Ieteicams tos projicēt uz ekrāna kā kodoskopā materiālu.</i> Iepazīstina ar projekta darba vērtēšanas kritērijiem (B_10_SP_05_P8). <i>Projekta noteikumiem un vērtēšanas kritērijiem jābūt pieejamiem redzamā vietā kabinetā visu projekta norises laiku.</i> <i>Vai projekts tiks plānots kā teorētisks vai tiešām praktisks darbs – tā ir skolotāja izvēle, atkarībā no apstākļiem.</i></p>	<p>Saņem darba lapu „Projekta noteikumi” un informācijas lapu „Projekta darba vērtēšanas kritēriji”. Seko līdz to izklāstam, noskaidrojot neskaidros jautājumus. <i>Var veidot savu vai grupas projekta mapī, kurā sakrātu darba materiālus.</i></p>
<p>Aicina izveidot darba grupas 5 vai 6 cilvēku sastāvā (4 minūtes). Palīdz izveidot grupas. <i>Piemēram, var ieteikt, pēc kāda principa var veidot darba grupas. Ja klasei ir laba pieredze grupu darbā, skolēni varētu apvienoties grupās pēc pašu iniciatīvas. Ja tādas pieredzes nav, tad skolotājs var izvēlēties skolēnus ar līdera dotībām par grupu vadītājiem un uzticēt grupu veidošanu.</i></p>	<p>Izveido darba grupas no 5 vai 6 skolēniem.</p>
<p>Projekta plānošana (20 minūtes). Izdala darba lapu „Projekta darba plānošana” (B_10_SP_05_P4) un aicina izvēlēties darba tēmu. Palīdz plānot. <i>Ja vairākas grupas ir izvēlējušās vienādu tēmu, pārrunā izvēles lietderību.</i></p>	<p>Plāno projektu, aizpildot darba lapu.</p>
<p>Uzdod mājas darbu atbilstoši grupas pienākumu sadalei (1 minūte).</p>	

S T U N D A S P I E M Ē R S

2. stunda

INFORMĀCIJAS APKOPOŠANA

Mērķis

Pilnveidot prasmi novērtēt dabas resursu taupīšanas ekonomisko un ētisko efektu, attīstot sadarbības un kritiskās domāšanas prasmes.

Skolēnam sasniedzamais rezultāts

- Apkopo iegūto informāciju.
- Izvērtē sava projekta tēmas saistību ar ilgtspējīgas attīstības principiem.

Nepieciešamie resursi

- Izdales materiāls „Projekta informācijas apkopošana” (B_10_SP_05_P5).

Mācību metode

Pētījums.

Mācību organizācijas formas

Grupu darbs.

Vērtēšana

Projekta noslēguma daļā par kritērijiem atbilstošu teorētisko pamatojumu ir iespējams saņemt maksimāli 2 punktus, kuri veido daļu no kopējā vērtējuma.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Pētījums (40 minūtes)	
Aicina skolēnus sagrupēties iepriekšējā stundā izveidotajās darba grupās (5 minūtes). Mudina katru grupas dalībnieku īsi pastāstīt par jau paveikto un parādīt savāktos materiālus grupas biedriem.	Apvienojas iepriekšējā stundā izveidotajās darba grupās. Katrs pastāsta grupas biedriem par savu veikumu, iepazīstina ar atrastajiem materiāliem.
Informācijas apkopojums (30 minūtes). Izdala katrai grupai darba lapu „Projekta informācijas apkopošana”(B_10_SP_05_P5). Palīdz aizpildīt darba lapu.	Aizpilda darba lapu „Projekta informācijas apkopošana”.
Darba plāna papildināšana (5 minūtes). Aicina papildināt darba lapu „Projekta darba plānošana” (B_10_SP_05_P4). Uzdod mājas darbu atbilstoši pienākumu sadalei grupā.	Papildina pienākumu sadales sarakstu plānošanas darba lapā.

S T U N D A S P I E M Ē R S

3. stunda

PROJEKTA DARBA REZULTĀTU APKOPOŠANA UN PREZENTĀCIJAS SAGATAVOŠANA

Mērķis

Pilnveidot izpratni par cilvēka saimnieciskās darbības sekām, attīstot sadarbības un darba plānošanas prasmes.

Skolēnam sasniedzamais rezultāts

- Apkopo projekta darba rezultātus.
- Izveido prezentācijas plānu.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Pētījums (40 minūtes)	
Rezultātu apkopojums (15 minūtes) Aicina skolēnus sagrupēties iepriekš izveidotajās darba grupās. Aicina katru grupas dalībnieku iepazīstināt ar paveikto mājas darbu atbilstoši pienākumu sadalei grupā.	Apvienojas izveidotajās darba grupās. Katrs grupas dalībnieks iepazīstina pārējos ar paveikto mājas darbu.
Prezentācijas plānošana (25 minūtes) Izdala darba lapas „Projekta darba prezentācijas plāns” (B_10_SP_05_P6) un mudina tās aizpildīt. <i>Vēlams darba grupām pagūt daļēji izmēģināt prezentāciju, lai atklātu nepilnības tās sagatavošanā.</i>	Plāno prezentāciju.
Uzdod mājas darbu atbilstoši pienākumu sadalei grupā..	

Nepieciešamie resursi

- Izdales materiāls „Projekta darba prezentācijas plāns” (B_10_SP_05_P6).

Mācību metode

Pētījums.

Mācību organizācijas formas

Grupu darbs.

Vērtēšana

Par projekta praktiskā darba atspoguļojumu var saņemt maksimāli 2 punktus, par secinājumiem – 2 punktus, kuri veido daļu no kopējā vērtējuma.

STUNDAS PIEMĒRS

4. stunda
PROJEKTA PREZENTĀCIJA UN IZVĒRTĒŠANA

Mērķis

Pilnveidot sadarbības un uzstāšanās prasmes, mācoties izvērtēt dabas aizsardzības pasākumu lietderību un saskatot savu lomu dabas aizsardzībā.

Skolēnam sasniedzamais rezultāts

- Prezentē projekta darbu.
- Izvērtē savu un citu dalībnieku veikumu.

Nepieciešamie resursi

- Izdales materiāls „Projekta darba veicēju pašnovērtējums” (B_10_SP_05_P7).

Mācību metodes

Pētījums.

Stundas gaita

Skolotāja darbība	Skolēnu darbība
Pētījums (40 minūtes)	
<p>Sagatavošanās prezentācijai (5 minūtes) Aicina katru grupu īsi pārbaudīt prezentācijas materiālus. Pārbauda, vai darbojas audiovizuālie līdzekļi, kuri nepieciešami prezentācijām.</p>	Pārbauda prezentācijas materiālus.
<p>Aicina grupu pārstāvjus izlozēt uzstāšanās kārtību. Informē par laika ierobežojumiem. <i>Ja klasē ir vairāk nekā 2 projekta grupas, tad prezentācijām būtu jāatvēr vismaz 2 mācību stundas.</i></p>	Izlozē uzstāšanās kārtību.
<p>Projekta darbu prezentācijas (25 minūtes). <i>Katras grupas prezentācijas laiks – 5 minūtes.</i> Seko prezentāciju laika ierobežojumam, uzdod jautājumus.</p>	Grupas prezentē savu darbu.
<p>Projekta darba grupu pašnovērtējums (10 minūtes) Izdala darba lapu „Projekta darba veicēju pašnovērtējums” (B_10_SP_05_P7) un aicina izvērtēt savu darbu. <i>Novērtējot darbu, vajadzētu ņemt vērā skolēnu grupas viedokli par katra grupas locekļa konkrēto ieguldījumu darbā.</i></p>	Aizpilda pašnovērtējuma lapu.
Projekta mapes nodošana.	lesniedz projekta mapi.

Mācību organizācijas formas

Grupu darbs.

Vērtēšana

Par prezentāciju maksimāli var saņemt 2 punktus, par darba noformējumu – 2 punktus. Projekta darba noslēgumā skolēni izvērtē savu ieguldījumu ilgtspējīgas attīstības nodrošināšanā, prasmi plānot projekta darbu, iegūt, apkopot un analizēt informāciju, prezentēt darba rezultātus. Skolotājs var izmantot informatīvo lapu „Projekta darba vērtēšanas kritēriji” (B_10_SP_05_P8). Skolēnu projekta darbs tiek vērtēts ballēs.

Projekts īstenots ar Eiropas Savienības finansiālu atbalstu

© ISEC, 2008