1、水滴里的生物
一、教学目标：

（一）过程与方法

1、能借助显微镜这种观察水滴里的微生物。

2、能够认真细致观察并描述水滴里的微生物。

3、能够用图表现出自己观察到的水滴里的几种常见微生物。

（二）知识与技能

1、认识微生物是一类个体微小、大多是单细胞的生物。

2、知道微生物、动物、植物共同构成生命世界。

3、知道微生物分布广泛，种类繁多。

（三）情感态度价值观
1、意识到科学技术是不断发展的。

2、体验到探索生命奥秘的快乐与重要意义。

二、教学重难点：

重点：一滴水里有什么。
难点：科学地使用显微镜。
三、教学准备：

 放大镜、显微镜、水样、切片、图片、抹布等

四、板书设计
水滴里的生物

水藻、蓝藻、团藻、金燥

钟形虫、草履虫

细菌等
五、教学过程：

一、引导学生观察采集的水样
1．学生观察水样：课前请大家从熟悉的地方采集了水样，现在请大家仔细观察一下你带来的水样是什么样的？

2．学生汇报。

3．学生可用放大镜等进一步观察水样并汇报。你是用什么方法观察到这些结果的？

4．谈话：假如让你进一步对水样进行观察，你想借助什么工具?

(引导学生明白要想观察极微小的、肉眼看不到的物体要借助工具——显微镜)

5．激趣：取一滴水放在显微镜下，水滴里有什么？这将是怎样一个世界呢？

二、引导学生了解显微镜的基本构造

1．讲述：既然我们想借助显微镜来做进一步的观察，下面就先来了解显微镜的基本构造。
[image: image1.jpg]

2．学生认识显微镜的基本构造及各部分的作用。

3．教师示范使用方法。强调轻拿轻放。

4．使用显微镜观察时，教师强调以下几点：

（1）反光镜不能直接对着太阳，否则会伤害眼睛；

（2）使用时要小心，镜头不要碰着玻片；

（3）不能用手触摸目镜和物镜。

三、组织学生借助显微镜观察水样

1．谈话：显微镜下，水滴里到底会有什么?让我们一起细心、耐心、认真地来观察一滴水，看看你能发现什么，把你的发现画在活动记录上。

2．学生分组观察。

（在学生活动时教师要注意巡回指导他们的观察活动，及时了解学生的发现，指导他们正确使用显微镜观察）

3．汇报交流：水滴里到底有什么?它是什么样子的?在运动吗?

（汇报时教师用多媒体实物投影仪展示学生的观察记录，并让学生用语言进行描述）

4．教师小结：在一滴水中，生活着许许多多个体微小、结构简单、大多是一个细胞构成的生物，它们非常小，用肉眼根本看不到，只有借助显微镜才能看到，所以叫微生物。（板书：微生物）刚才我们看到的那些不动的微生物中，最常见的是水藻，有蓝藻、团藻、金藻等。运动的微生物中有钟形虫、草履虫等。此外，水中还有既不属于动物也不属于植物的微生物——细菌，细菌一般也是不动的，有球状的、杆状的、螺旋状的。

5．认识其他的水中微生物：不同的微生物喜欢生活在不同的水域中，想看看水中还有哪些微生物？（多媒体展示——水中各种常见微生物）

四、阅读列文虎克的故事并认识微生物的相关知识

1．学生阅读列文虎克的故事。

（1）谈话：你知道如此神奇的世界是谁第一个发现的吗?

（2）学生阅读荷兰生物学家列文虎克的故事，教师作相应补充介绍。

（3）提问：通过阅读列文虎克的故事，你有什么想法？假如现在让你用显微镜去观察，你想观察什么?

（4）学生自由发言。

2．认识微生物的种类和分布。

（1）组织学生用多媒体认识在空气中、土壤里、动植物的体表、体内都存在微生物。

（2）谈话：看来微生物虽然极小但种类很多，在大自然分布极广，并且还有许多微生物没有被我们所发现。希望我们大家也能像列文虎克一样将自己投入到微生物的研究中。

五、拓展活动

用消毒牙签在牙缝里或在菜板上刮一刮，再把牙签放在载玻片的水滴上划一下，盖上盖玻片，用显微镜观察，看看能不能找到微生物。

目镜（对着眼睛）

物镜（对着标本）

载物台（放置标本）

反光镜（反射光线、照亮标本）

调节螺旋（调节焦距、看清标本）

镜臂

通光孔

镜座

