Толстикова Ольга Анатольевна
МБОУ "СОШ №13"
 г.Глазов, Удмуртской Республики
Учитель биологии
Конспект урока "Слуховой анализатор"
В последнее время много говорят и пишут о том, что школа должна содействовать сохранению и укреплению здоровья школьников.

Одним из факторов риска, вызывающим повышенное функциональное напряжение, утомление и переутомление, которое может привести к нарушению здоровья детей, выступает несоответствие методов и приемов обучения возможностям учащихся. Результат такого несоответствия – чрезмерное функциональное и эмоциональное напряжение, повышение тревожности, а нередко неврозоподобные и невротические расстройства.

Одно из условий осуществления здоровьесберегающего характера образовательного процесса – индивидуализация педагогических воздействий учителя. Эффективно осуществить ее возможно только на основе использования результатов психолого-педагогической диагностики, которая проводится школьным психологом и учителем в процессе наблюдений.

Учитель должен четко представлять те параметры, по которым он оценивает психологические особенности каждого своего ученика. На этой основе строится индивидуальная траектория педагогического воздействия, чем обусловлено использование отдельных приемов и методов. Это касается и направленности на решение и педагогических задач, и здоровьесберегающих.

Тема: Слуховой анализатор.

Цель: Познакомиться со строением и правилами гигиены слухового анализатора.

Задачи: 1. Проследить эволюцию органов слуха, рассмотреть строение слухового анализатора, суть работы слухового анализатора.

2. Развивать умение предполагать, сравнивать, анализировать, обоснованно выбирать профессию.

3. Развивать умение проводить самоанализ явлений образа жизни по характеру их влияния на слух; осуществлять приемы самоконтроля за состояние физического здоровья.

Оборудование: учебник, тетрадь, таблица, карточки, макет слухового анализатора.

План урока.

1. Организационный момент.

2. Сообщение темы и целей урока.

3. Проверка домашнего задания.

Проводится по выбору: первая группа пересказывает параграф, вторая работает в парах, третья работает по карточкам.

4. Актуализация знаний.

1) - Как часто в прибаутках, анекдотах мы весело смеемся над таким физическим недостатком, как глухота. «Глухая тетеря», «глухой чурбан», «медведь на ухо наступил» – вот далеко не полный перечень обидных насмешек, которыми осыпают глухих людей. Почему так происходит? А ведь еще Антуан де Сент-Экзюпери писал: «Самая большая роскошь на Земле – роскошь человеческого общения». Как мы не ценим порой тихой дружеской беседы, задушевного разговора у костра, шепота при свете ночных звезд.

2) – Давайте подумаем, что же мы знаем о строении уха, а что бы хотели узнать.

Обсуждается эволюция органов слуха. Записывается на доске пожелания учащихся.

5. Новая тема:

1) – Попробуем ответить на ваши вопросы.

Класс делится на две группы. Правополушарные дети читают текст, рассматривают рисунки, левополушарные – слушают учителя или заранее подготовленных учащихся, если их большое количество.

· Орган слуха как и любой анализатор состоит из трех частей: слухового рецептора, слухового нерва и слуховой зоны коры больших полушарий головного мозга. В органе слуха различают наружное, среднее и внутреннее ухо.

 Наружное ухо (рис.1) состоит из ушной раковины и наружного слухового прохода. Покрытые кожей ушные раковины состоят из хряща. Они улавливают звуки и направляют их в слуховой проход. Длина ушной раковины отличается у разных рас (рис.2). Наименьшая длина ушной раковины отмечена у негроидов (49-59 мм), наибольшая – у монголоидов (67,5-75 мм), у европеоидов – около 61,4мм.

 Слуховой проход покрыт кожей и состоит из наружной хрящевой части и внутренней костной. В глубине слухового прохода имеются волосы и кожные железы, выделяющие липкое желтое вещество, называемое ушной серой. Она задерживает пыль и уничтожает микроорганизмы. Внутренний конец наружного слухового прохода затянут барабанной перепонкой, которая преобразует воздушные звуковые волны в механические колебания.

 Среднее ухо (рис.1) представляет собой полость, заполненную воздухом. В ней имеются три слуховые косточки. Одна из них, молоточек, упирается в барабанную перепонку, вторая, стремечко, в перепонку овального окна, которое ведет во внутреннее ухо. Третья косточка, наковальня, находится между ними. Получается система костных рычагов, примерно в 20 раз увеличивающая силу воздействия колебаний барабанной перепонки.

 Полость среднего уха с помощью слуховой трубы сообщается с полостью глотки. При глотании вход в слуховую трубу открывается, и давление воздуха в среднем ухе становится равным атмосферному. Благодаря этому барабанная перепонку не выгибается в ту сторону, где давление меньше.

 Внутреннее ухо (рис.1) отделено от среднего костной пластинкой с двумя отверстиями – овальным и круглым. Они также затянуты перепонками. Внутреннее ухо представляет собой костный лабиринт, состоящий из системы полостей и канальцев, расположенных в глубине височной кости (рис.3). Внутри этого лабиринта, как в футляре, находится перепончатый лабиринт. В нем имеется два разных органа: орган слуха и орган равновесия – вестибулярный аппарат. Все полости лабиринта заполнены жидкостью.

 Орган слуха находится в улитке. Ее спирально закрученный канал огибает горизонтальную ось в 2,5-2,75 оборота. Он разделен продольными перегородками на верхнюю, среднюю и нижнюю части.

 Рецепторы слуха находятся в спиральном органе, расположенном в средней части канала. Наполняющая его жидкость изолирована от остальной: колебания передаются через тонкие мембраны.

 Продольные колебания воздуха, несущие звук, вызывают механические колебания барабанной перепонки. С помощью слуховых косточек оно передается перепонке овального окна, а через нее – жидкости внутреннего уха. Эти колебания вызывают раздражение рецепторов спирального органа (рис.4), возникающие возбуждения поступают в слуховую зону коры большого мозга и здесь формируются в слуховые ощущения.

· Физкультминутка –

А) 2-3 физических упражнения:

· потягивание 3 раза;

· вращение головой 3-4 раза;

· сложить ладони перед грудью, пальцами вверх, не дышать, вдавить изо всех сил основания ладоней. Напряжены мускулы плеч и грудь. Втянуть живот и подняться вверх, как будто, опираясь на руки, выглядываете из окна. Всего 10-15сек. Повторить 3 раза;

Б) определение остроты слуха;

В) гимнастика для глаз:

· зажмурить глаза на 3-5 секунд, отдых 2-3 секунды. Повторить несколько раз;

· Быстро поморгать в течение 8-10 секунд;

· Нарисовать глазами восьмерки несколько раз как можно больших размеров;

· Смотреть на кончик ручки на расстоянии 30 см, затем отвести ее на вытянутую руку, повторить 3-5 раз.

В данной физкультминутке использованы упражнения для глаз, улучшения мозгового кровообращения, снятия утомления, а также проведена практическая работа).

2) Порог слышимости (сообщение).

3) Гигиена слуха (беседа).

В процессе беседы выясняются и дополняются знания учащихся о правилах гигиены.

· Как правильно ухаживать за наружным ухом?

· Почему воспаляется среднее ухо?

· Как защитить себя от воспаления среднего уха?

· Почему нельзя слушать громкую музыку? (Продолжительный шум свыше 150 децибелов немедленно приводит к постоянной глухоте, а при шуме свыше 192 децибелов образуется волна сверхдавления, приводящая к летальному исходу. Гоночные машины производят шум в 125 децибелов, музыкальные усилители – 130).

· Почему шум влияет не только на слуховой анализатор, но и на нервную систему?

· Может ли повлиять состояние слухового анализатора на выбор профессии?

6. Закрепление.

1) Обсуждение пожеланий учащихся, записанных в начале урока.

2) Закрепление проводится по карточкам.

Класс делится на три группы: визуалы, аудиалы, кинестетики.

7. Итог урока.

8. Домашнее задание: параграф 51, составить схему механизма образования слухового восприятия.

Визуалы.

1. Составьте схему механизма слухового восприятия (от наружного уха до слухового центра в головном мозге).

2. Ответьте на вопросы теста.

1) Звуковая волна вызывает в первую очередь:

А) колебания волосковых клеток;

Б) колебания жидкости улитки;

В) колебания мембраны улитки;

Г) колебания барабанной перепонки.

4) Функция выравнивания давления воздуха между полостью уха и внешней средой принадлежит:

А) внутреннему уху;

Б) наружному уху;

В) среднему уху;

Г) костному лабиринту.

5) К барабанной перепонке прикрепляется;

А) молоточек;

Б) стремечко;

В) стремечко;

Г) мембрана овального окошка.

6) ушная сера – это:

А) скопление пыли;

Б) секрет ушных желез;

В) продукт жизнедеятельности микробов.

7) Окончательный анализ высоты и силы звука происходит:

А) в продолговатом мозге;

Б) во внутреннем ухе;

В) в височной зоне коры головного мозга;

Г) в затылочной зоне коры головного мозга.

Аудиалы (работают сначала в группе, а потом с учителем).

1. Ответьте устно на вопросы .

А) Каково значение слуха?

Б) Как и куда передаются звуковые колебания от барабанной перепонки?

В) Что такое объемное или стереофоническое звучание?

Г) Почему, если человек летит в самолете на большой высоте, то ему необходимо открыть рот? Для чего? Что может произойти, если он этого не сделает?

Д) Сформулируйте правила гигиены слуха.

Кинестетики.

1. Рассмотрите макет наружного уха. Определите из каких частей он состоит.

2. Устно, используя рисунок 106, из перечня (1-10) выберите и зашифруйте ответы на вопросы (а-м).

1. Слуховые косточки.

2. Слуховой проход.

3. Слуховой нерв.

4. Слуховая труба.

5. Рецептор.

6. Улитка, звукочувствительные клетки в ней.

7. Лабиринт (полукружные каналы).

8. Слуховая зона коры.

9. Барабанная перепонка.

10. Ушная раковина.

А. Три части слухового анализатора (последовательно).

Б. Воспринимает звуковые раздражения.

В. Проводит возбуждение в мозг.

Г. Осуществляет различие звуковых раздражений.

Д. Относится к наружному уху.

Е. Находится во внутреннем ухе.

Ж. Находится в среднем ухе.

З. Часть среднего уха, соединяющая его с носоглоткой.

И. Заполнены жидкостью.

К. Колеблются при колебаниях барабанной перепонки.

Л. Возбуждаются от звуковых раздражений.

М. Органы равновесия.

