
Opracowała: Katarzyna Oniszczuk

Konspekt lekcji biologii w gimnazjum

TEMAT: Struktura i stosunki ilościowe w populacjach

Typ lekcji: Lekcja poświęcona opracowaniu nowego materiału.

Cel ogólny lekcji: Kształcenie umiejętności charakteryzowania cech grupowych populacji.

Cele szczegółowe w zakresie:

a) wiadomości

uczeń:
• wyjaśnia definicję „populacja”
• wylicza grupowe cechy każdej populacji

b) umiejętności

uczeń:
• podaje przykłady populacji
• umiejętnie korzysta z dodatkowych źródeł wiedzy biologicznej (leksykony, słowniki

biologiczne, itp.)
• omawia na przykładach cechy grupowe populacji
• pracując w grupie określa, od czego zależy liczebność populacji, rozrodczość
• analizuje schematy (rozmieszczenia, struktury wiekowej)
• wykonuje obliczenia dotyczące zagęszczenia, rozrodczości

c) postaw

uczeń:
a) dostrzega potrzebę prowadzenia badań populacji ludzkiej oraz potrzebę korzystania

z danych statystycznych

Metody stosowane podczas lekcji :

b) słowne (pogadanka)
c) problemowa (technika „burzy mózgów”)
d) praktyczne (metoda przewodniego tekstu)
e) praca w grupach w oparciu o instrukcję

Środki dydaktyczne stosowane przez nauczyciela:

f) słowniki oraz leksykony biologiczne
g) podręczniki
h) instrukcje z zadaniami służącymi praktycznemu wykorzystaniu zdobytych

wiadomości
i) schemat przedstawiający strukturę wiekową populacji

Przebieg zajęć:
1. Faza wprowadzająca

• powtórzenie wiadomości z poprzednich lekcji niezbędnych do realizacji bieżącego
tematu

• wprowadzenie nowego tematu lekcji

Opracowała: Katarzyna Oniszczuk

• uświadomienie uczniom celu prowadzonej lekcji oraz słów - kluczy
• wyjaśnienie zasad pracy podczas lekcji

2. Faza realizacyjna

• omówienie pojęcia populacji(wykorzystanie słowników)
• praktyczne wykorzystanie przez uczniów informacji dotyczących populacji(podział

uczniów na grupy)
• określenie grupowych cech populacji
• określenie w grupach a następnie wspólne omówienie czynników wpływających na

liczebność populacji
• wykonanie ćwiczenia sprawdzającego rozumienie pojęć: rozmieszczenie skupisko we,

rozmieszczenie losowe oraz równomierne
• wykonanie zadania z instrukcji, dotyczącego zagęszczenia osobników w populacji

oraz prezentacja wyników
• analiza struktury wiekowej populacji (wykorzystanie planszy struktura wiekowa

populacji), wyjaśnienie różnic między populacją rozwijającą się, wymierającą oraz
ustabilizowaną

3. Faza podsumowująca

• określenie celu badań populacji ludzkiej (np. informacje dotyczące populacji ludzkiej
mogą wpływać na planowanie budowy szkół, szpitali, otwieranie i zamykanie
oddziałów szpitalnych, przedszkoli)

• zadanie pracy domowej dla wszystkich oraz dla chętnych

Opracowała: Katarzyna Oniszczuk

Karta pracy – Grupowe cechy populacji.

Zadanie 1.
Przedstaw za pomocą znaków graficznych trzy typy rozmieszczenia
a) równomierne
b) skupiskowe
c) losowe

 rozmieszczenie równomierne rozmieszczenie skupiskowe rozmieszczenie losowe

Zadanie 2.
Oblicz zagęszczenie (na 1 dm3) gupików w akwarium, jeżeli do zbiornika o pojemności 80 litrów wpuszczono
20 rybek.
...
...

Zadanie 3.
Dokonaj analizy piramid populacji:
– rozwijającej się,
– wymierającej,
– ustabilizowanej.
a) Określ w jakich grupach wiekowych jest najwięcej osobników.
b) Określ losy każdej z populacji.

Zadanie 4.

Informacja do zadania
Postaci dorosłe chrząszcza strąkowca grochowego zimują w ściółce, stodołach i magazynach, gdzie przechowuje
się nasiona grochu. W ciągu jednego roku każda samica chrząszcza strąkowca składa średnio 500 jaj. Larwy
wgryzają się w nasiona grochu, gdzie przebiega ich rozwój. Pewien entomolog postanowił zbadać tempo
przyrostu populacji strąkowca grochowego. W tym celu założył hodowlę pięciu par tych owadów.
a) Oblicz teoretyczną liczebność badanej populacji strąkowca pod koniec pierwszego roku hodowli,

zakładając, że późną jesienią giną owady, które były założycielem tej populacji.
..

b) Oblicz teoretyczną liczebność badanej populacji pod koniec drugiego roku hodowli.
..

c) Narysuj wykres przedstawiający teoretyczne tempo rozwoju badanej populacji w ciągu dwóch lat hodowli.

 liczebność populacji

 1 2 lata hodowli

