[image: image1.jpg]


	Tematska priprema 


	Ime i prezime učitelja:


	Razred: 2.

	Trajanje: 2 školska sata


	Nastavna tema: Optjecajni sustav životinja i čovjeka

	Biološki koncepti:

· ustrojstvo na razini organizma
· homeostaza na razini organizma
· preventivni postupci


	Ishodi nastave:

A.2.1. Povezuje pojavu novih svojstava s promjenom složenosti organizacijskih razina u organizmu.
B.2.1. Objašnjava održavanje i narušavanje homeostaze u različitih organizama.
C.2.1. Objašnjava protjecanje i pretvorbe energije na razini organskih sustava i organizma.
C.2.2. Uspoređuje energetske potrebe organizama u različitim fiziološkim stanjima.
Razrada ishoda:

· Opisuje tipove i uloge optjecajnih sustava u životinja.
· Analizira povezanost energetskih potreba životinja i građe optjecajnih sustava.
· Opisuje građu i ulogu optjecajnoga sustava u čovjeka.
· Objašnjava princip rada srca u čovjeka.
· Opisuje mali i veliki optok u čovjeka.


	Očekivanja međupredmetnih tema:

Zdravlje


	Vrednovanje:

Vrednovanje za učenje:

- postavljanje pitanja učenicima

Vrednovanje kao učenje:

- samorefleksija te vršnjačko vrednovanje

Vrednovanje naučenoga:

- usmeno odgovaranje


	Nastavni sadržaji koji se obrađuju:

· optjecajni sustavi životinja

· optjecajni sustav čovjeka


	Aktivnosti - scenariji poučavanja:

1. sat

Nastavni sat može se započeti navođenjem učenika na zaključak da je nužno postojanje sustava kojim bi se tvari prenosile u životinjama (višestaničnim organizmima) zbog maloga omjera volumena i oplošja. Uvod se može postići ponavljanjem odnosa omjera O : V u jednostaničnih organizama (praživotinje) i višestaničnih životinja te pitanjima navesti učenike na zaključak da je u višestaničnih organizama zbog smanjenja omjera O : V nužan sustav protoka tekućine kojim bi se omogućila difuzija tvari svim stanicama jednakomjerno. Prijedlog pitanja nalazi se u 1. prilogu. 

Učenici uz pomoć nastavnika navode uloge optjecajnoga sustava i bilježe ih u bilježnicu. Nastavnik zatim upoznaje učenike s dva oblika optjecajnoga sustava u carstvu životinja i njihovim karakteristikama naglašavajući srce kao temeljni organ. Svaki učenik zatim izrađuje tablicu s dva stupca (otvoreni i zatvoreni optjecajni sustav) te navodi životinjske vrste koje poznaje i raspoređuje ih u odgovarajući stupac. Učenici u paru mogu provesti vršnjačko vrednovanje gdje će jedan drugomu pregledati tablice i označiti vrste za koje smatraju da su točno raspoređene s +, a one koje su pogrešno raspoređene s -. Ako nisu sigurni, učenici mogu odrediti točnost uz pomoć nastavnika ili mrežnih stranica. Učenici će zasigurno imati više vrsta u zatvorenome nego u otvorenome sustavu. Nastavnik priprema slike nekoliko vrsta otvorenoga optjecajnog sustava iz različitih skupina (sipa, lignja, dagnja, gujavica, pijavica, pčela, bogomoljka, komarac, riječni rak, pauk križar i sl.). 

Nastavnik upoznaje učenike s optjecajnim sustavima kralježnjaka te može ponuditi zajedničku sliku (7.2. slika, 226. str.) učenicima da oni uoče razlike i sličnosti među njima. Nastavnik može ponoviti zajedno s učenicima značaj boja na slici: oksigenirana, deoksigenirana i miješana krv. Ako je netko od učenika spomenuo (ili ako nije), nastavnik se fokusira na pregrađivanje komora srca od riba do ptica kao najvećega značaja za evoluciju optjecajnoga sustava kralježnjaka. Nastavnik može pitati učenike koja je evolucijska prednost potpuno pregrađenoga srca i kako potpuno pregrađeno srce ptica i sisavaca pomaže u održavanju homeostaze.

2. sat

Učenici se prisjećaju građe čovjekova srca rješavajući sljedeći interaktivni zadatak: https://www.sciencelearn.org.nz/labelling_interactives/1-label-the-heart. Nakon toga nastavnik samovrednovanjem s pomoću palčeva gore i dolje provjerava koliko je njih znalo većinu ili sve točne odgovore, a koliko njih tek dio ili nije znalo riješiti zadatke. Nastavnik ponavlja građu srca i objašnjava s pomoću animacija s mrežnih stranica rad srca djelovanjem S-A i A-V čvorova. Nastavnik povezuje rad čvorova s akcijskim potencijalom i prolaskom živčanoga impulsa. Također može povezati protok krvi s kontrakcijom određenih dijelova srca uz pomoć učenika. Može ih navesti da analiziraju tijek protoka krvi kroz lijevu i desnu stranu srca s nužnošću zajedničke kontrakcije pretklijetki, kašnjenjem signala i onda kontrakcijom klijetki srca. Zatim nastavnik objašnjava razliku u građi vena, arterija i kapilara te razliku između velikoga i maloga optoka krvi. 

Kao kratki pregled najznačajnijih krvnih stanica nastavnik može učenicima podijeliti isprintani (prazni) krvni nalaz te učenici s pomoću udžbenika i mrežnih stanica mogu proučiti tipove krvnih stanica i njihove uloge. 

Domaća zadaća: Učenici istražuju najznačajnije kardiovaskularne bolesti (slabokrvnost, ateroskleroza, moždani i srčani udar): kratki opis, rizici nastanka i statistika oboljelih u Hrvatskoj i svijetu. 

refleksija:


	Materijal i pribor:

· bilježnica

· udžbenik (tiskani i digitalni)

· radna bilježnica

· laptop i projektor


	Osvrt na provedenu nastavu:


1. PRILOG: Prijedlog pitanja
	1. Kakav je omjer O : V u jednostaničnome organizmu i cijelome višestaničnom organizmu koji imaju istu veličinu stanice?

2. S obzirom na to da je omjer O : V u višestaničnih organizama manji, kako to utječe na izmjenu tvar između njegovih stanica i okoline?

3. Ako je otežana izmjena tvari u višestaničnome organizmu jer sve stanice ne mogu izmjenjivati tvari da zadovolje svoje potrebe, kako bi onda ti osmislio način da se dovedu tvari do svake stanice?
4. Kako bi se nazivao takav sustav prijenosa tvari u organizmu?


[image: image2.png]Ciza1 ki


[image: image1.jpg][image: image2.png]