Spis treści
Wprowadzenie
Przeczytaj
Gra edukacyjna
Sprawdź się
Dla nauczyciela
Antagonizm części współczulnej i przywspółczulnej wegetatywnego układu nerwowego
Nerwy części współczulnej i przywspółczulnej układu wegetatywnego unerwiają te same narządy, aledziałają względem siebie antagonistycznie.
Źródło: Wikimedia Commons, licencja: CC BY-SA 3.0.
W ciągu dnia, gdy spotykamy się z różnymi czynnikami stresującymi i gdy musimy stawiać czoło rozmaitym wyzwaniom, układ współczulny mobilizuje nasz organizm. Pozwala nam przetrwać i pokonać trudne sytuacje. Podczas snu, a także wówczas, gdy relaksujemy się, na przykład czytając książkę czy słuchając muzyki, działa układ przywspółczulny. Pozwala on naszemu organizmowi wyciszyć się i wrócić do stanu równowagi.
Twoje cele
Wykażesz rolę układu współczulnego, jako układu mobilizującego organizm.
Wykażesz rolę układu przywspółczulnego w przywracaniu organizmowi stanu równowagi.
Wyjaśnisz, na czym polega antagonizm części współczulnej i przywspółczulnej wegetatywnego układu nerwowego.
Przeczytaj
Antagonistyczne działanie części współczulnej i przywspółczulnej wegetatywnego układu nerwowego to jeden z najważniejszych mechanizmów warunkujących zachowanie homeostazy organizmu.
Układ współczulny (sympatyczny)
Układ współczulny (sympatyczny) dominuje w dzień, przygotowując organizm do zwiększonej aktywności fizycznej, a w sytuacji stresowej – mobilizując go do walki lub ucieczki. Zwiększa aktywność mózgu, ukrwienie narządów oraz ilość substratów energetycznych (tlenu i glukozy) we krwi, pobudza czynność wydzielniczą gruczołów potowych i ślinowych, wyostrza zmysły, a jednocześnie zmniejsza intensywność procesów związanych z trawieniem. W ten sposób umożliwia organizmowi podjęcie działań właściwych dla sytuacji, w której się znajduje.
Układ przywspółczulny (parasympatyczny)
Utrzymujący się przez dłuższy czas stan wzmożonej aktywności narządów byłby niekorzystny dla organizmu, dlatego układ przywspółczulny (parasympatyczny) wpływa na narządy tak, aby organizm mógł odbudować i zgromadzić zapasy energii. Układ przywspółczulny zmniejsza aktywność narządów pobudzonych przez nerwy układu współczulnego, a pobudza procesy trawienia i wchłaniania składników pokarmowych do krwi, stymuluje wchłanianie glukozy z krwi i odkładanie jej w postaci glikogenu w wątrobie. Umożliwia zatem relaks i odnowę organizmu: dominuje głównie w nocy, a w ciągu dnia – po posiłku oraz w czasie odpoczynku.
Antagonizm układów współczulnego i przywspółczulnego
Układ współczulny mobilizuje organizm, pobudzając pracę wielu narządów z wyjątkiem układupokarmowego. Jego antagonista – układ przywspółczulny – pobudza czynność przewodu pokarmowegoi gruczołów trawiennych, a hamuje wzmożoną aktywność innych narządów, umożliwiając ich powrótdo stanu wyjściowego.
Źródło: Englishsquare.pl Sp. z o. o., licencja: CC BY-SA 3.0.
Porównanie czynności układów współczulnego i przywspółczulnego
Układ współczulny |
Efektor |
Układ przywspółczulny |
---|---|---|
rozszerzenie |
źrenica |
zwężenie |
rozluźnienie |
mięsień rzęskowy |
skurcz (akomodacja) |
zmniejszanie wydzielania łez |
gruczoł łzowy |
zwiększanie wydzielania łez |
pobudzenie wydzielania |
gruczoły potowe |
zahamowanie wydzielania |
skurcz („stroszenie” włosów) |
mięśnie przywłosowe |
rozluźnienie |
rozluźnienie mięśni (rozszerzenie dróg oddechowych, zwiększenie wentylacji płuc) |
oskrzela i tchawica |
skurcz mięśni (zwężenie dróg oddechowych, zmniejszenie wentylacji płuc) |
zwiększenie częstości skurczu (przyspieszenie tętna i podniesienie ciśnienia krwi) |
serce |
zwolnienie częstości i siły skurczu (zwolnienie tętna i obniżenie ciśnienia krwi) |
wydzielanie gęstej, kleistej śliny oraz amylazy |
gruczoły ślinowe |
wydzielanie wodnistej śliny |
zmniejszenie motoryki, hamowanie wydzielania soku żołądkowego |
żołądek |
zwiększenie motoryki, pobudzenie wydzielania soku żołądkowego |
|
jelita |
|
rozluźnienie |
pęcherzyk żółciowy |
skurcz, wydzielanie żółci |
|
wątroba |
|
rozluźnienie ścian pęcherza moczowego (zmniejszenie produkcji moczu) |
pęcherz moczowy |
skurcz ścian pęcherza moczowego (zwiększenie produkcji moczu) |
Słownik
homeostaza organizmu
zdolność organizmu do zachowania stałości środowiska wewnętrznego w stosunku do zmieniających się czynników zewnętrznych środowiska
układ przywspółczulny (parasympatyczny)
część autonomicznego układu nerwowego regulująca głównie czynności niezależne od naszej woli. Odpowiada przede wszystkim za odpoczynek organizmu i poprawę procesów związanych z trawieniem. W zakończeniach neuronów układu przywspółczulnego wydzielana jest acetylocholina
układ współczulny (sympatyczny)
część autonomicznego układu nerwowego regulująca głównie czynności niezależne od naszej woli, działający głównie w sytuacjach stresowych. W zakończeniach neuronów układu współczulnego wydzielana jest adrenalina, która mobilizuje organizm do walki i ucieczki
wegetatywny (autonomiczny) układ nerwowy
reguluje i koordynuje funkcjonowanie narządów wewnętrznych. Dzieli się na układ współczulny i przywspółczulny
Gra edukacyjna
Polecenie 1
Rozwiąż interaktywny quiz i sprawdź swoją wiedzę na temat antagonizmu części współczulnej i przywspółczulnej wegetatywnego układu nerwowego.
Test
Sprawdź swoją wiedzę na temat układu współczulnego i przywspółczulnego.
Poziom trudności:
łatwy
Limit czasu:
4 min
Twój ostatni wynik:
-
Uruchom
Polecenie 2
Polecenie 3
Wyjaśnij, na czym polega antagonizm działania układów współczulnego i przywspółczulnego w regulacji procesów trawienia w sytuacji stresowej.
Polecenie 4
Na dowolnie wybranych dwóch przykładach wykaż, że układ współczulny odpowiada za mobilizację organizmu w sytuacji zagrożenia zdrowia i życia
Polecenie 5
Oceń słuszność następującego stwierdzenia: “Gdy mija zagrożenie, układ przywspółczulny odpowiada za powrót organizmu do stanu równowagi wewnętrznej”. Swoją odpowiedź uzasadnij, podając dwa argumenty.
Sprawdź się
Pokaż ćwiczenia:
Ćwiczenie 1
Wskaż poprawne dokończenie zdania.
W zakończeniach neuronów układu przywspółczulnego wydzielana jest:
Zaznacz prawidłową odpowiedź.
noradrenalina
acetylocholina
dopamina
serotonina
Ćwiczenie 2
Wybierz część układu wegetatywnego, która jest uruchamiana w sytuacji, gdy:
a) ćwiczymy na siłowni – układ współczulny
układ współczulny
układ przywspółczulny
układ przywspółczulny
b) jesteśmy w filharmonii na koncercie – układ współczulny
układ współczulny
układ przywspółczulny
układ przywspółczulny
c) piszemy test egzaminacyjny – układ przywspółczulny
układ przywspółczulny
układ współczulny
układ współczulny
Ćwiczenie 3
Dobierz efekty fizjologiczne do właściwej części układu wegetatywnego, która je wywołuje.
Układ przywspółczulny
Układ współczulny
Przenieś element.przyspieszenie tętna
Przenieś element.stroszenie włosów
Przenieś element.rozluźnienie mięśnia zwieracza cewki moczowej
Przenieś element.wydzielanie żółci
Przenieś element.zwiększenie wentylacji płuc
Ćwiczenie 4
Oceń słuszność stwierdzeń dotyczących antagonizmu części współczulnej i przywspółczulnej układu nerwowego.
| Prawda | Fałsz |
---|---|---|
Gdy śpimy, uruchamiamy układ parasympatyczny. | | |
Układ współczulny powoduje zwiększenie ukrwienia narządów wewnętrznych. | | |
Układ przywspółczulny poprawia procesy trawienia. | | |
W ciągu dnia działa układ przywspółczulny. | | |
Ćwiczenie 5
Podając dwa argumenty, wykaż, że układ przywspółczulny uczestniczy w procesach związanych z podwyższeniem poziomu glukozy we krwi.
Ćwiczenie 6
Na przykładzie regulacji czynności układu pokarmowego wyjaśnij, na czym polega dobowa zmiana aktywności układów współczulnego i przywspółczulnego.
Ćwiczenie 7
W organizmie zachodzą procesy metaboliczne: anaboliczne, związane z reakcjami syntezy, w których powstają związki złożone i zasobne w energię chemiczną oraz kataboliczne, związane z reakcjami rozkładu związków złożonych, czemu towarzyszy uwalnianie energii użytecznej biologicznie.
Wykaż anaboliczny charakter działania układu przywspółczulnego i kataboliczny charakter działania układu współczulnego. W odniesieniu do każdego z układów wskaż jeden argument.
Ćwiczenie 8
Uwzględniając rolę układu przywspółczulnego, wykaż rolę snu w zachowaniu homeostazy organizmu.
Dla nauczyciela
Autor: Agnieszka Pieszalska
Przedmiot: biologia
Temat: Antagonizm części współczulnej i przywspółczulnej wegetatywnego układu nerwowego
Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie podstawowym i rozszerzonym
Podstawa programowa
Zakres podstawowy
Treści nauczania – wymagania szczegółowe
V. Budowa i fizjologia człowieka.
7. Regulacja nerwowa. Uczeń:
6) przedstawia rolę autonomicznego układu nerwowego w utrzymaniu homeostazy oraz podaje lokalizacje ośrodków tego układu;
Zakres rozszerzony
Treści nauczania – wymagania szczegółowe
XI. Funkcjonowanie zwierząt.
2. Porównanie poszczególnych czynności życiowych zwierząt, z uwzględnieniem struktur odpowiedzialnych za ich przeprowadzanie.
6) Regulacja nerwowa. Uczeń:
h) przedstawia rolę autonomicznego układu nerwowego w utrzymaniu homeostazy oraz podaje lokalizacje ośrodków tego układu,
Kształtowane kompetencje kluczowe:
kompetencje w zakresie rozumienia i tworzenia informacji;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.
Cele operacyjne
Uczeń:
wykazuje rolę układu współczulnego, jako układu mobilizującego organizm;
wykazuje rolę układu przywspółczulnego w przywracaniu stanu równowagi naszemu organizmowi;
wyjaśnia, na czym polega antagonizm działania układów współczulnego i przywspółczulnego.
Strategie nauczania
konstruktywizm;
konektywizm;
nauczanie wyprzedzające.
Metody i technik
pogadanka;
analiza tekstu źródłowego;
tworzenie plakatu;
okienko informacyjne;
gra edukacyjna – quiz;
ćwiczenia interaktywne.
Formy pracy
praca indywidualna;
praca w grupach;
praca całego zespołu klasowego.
Środki dydaktyczne
komputery z dostępem do internetu;
zasoby multimedialne zawarte w e-materiale;
tablica interaktywna/tablica, pisak/kreda;
trzy arkusze papieru A1, kolorowe flamastry;
kartki z okienkami informacyjnymi (zob. materiały pomocnicze).
Przed lekcją
Uczniowie zapoznają się z treścią wprowadzenia oraz tekstem zamieszczonym w sekcji „Przeczytaj”.
Przebieg lekcji
Faza wstępna
1. Nauczyciel zadaje pytaniea:
Co oznacza słowo antagonizm?
Jaką rolę pełni układ współczulny, a jaką przywspółczulny?
Na czym polega antagonistyczne działanie obu układów? 2. Nauczyciel przedstawia temat i cele lekcji.
Faza realizacyjna
1. Nauczyciel dzieli uczniów na trzy grupy. Każda z grup otrzymuje kartkę z okienkiem informacyjnym (zob. materiały pomocnicze).
2. Uczniowie, pracując w grupach, na podstawie informacji zawartych w e-materiale uzupełniają okienka informacyjne. Nauczyciel nadzoruje pracę grup i w razie potrzeby wyjaśnia wątpliwości.
3. Grupy kolejno omawiają zagadnienia opracowane w okienkach informacyjnych.
4. Nauczyciel rozdaje grupom arkusze papieru A1 oraz flamastry. Grupy otrzymują następne zadanie: mają stworzyć plakat ilustrujący czynności układu współczulnego i przywspółczulnego, przy czym:
grupa I powinna skupić się na wpływie autonomicznego układu nerwowego na funkcjonowanie oczu, skóry i naczyń krwionośnych;
grupa II powinna uwzględnić wpływ autonomicznego układu nerwowego na pracę oskrzeli, tchawicy, pęcherza moczowego i serca;
grupa III powinna określić wpływ autonomicznego układu nerwowego na pracę gruczołów ślinowych, żołądka, wątroby, pęcherzyka żółciowego oraz jelit.
6. Liderzy grup, zaczynając od grupy I, podchodzą do tablicy, zawieszają na niej swój plakat i omawiają go. Nauczyciel w razie potrzeby uzupełnia informacje uczniów.
7. Nauczyciel podsumowuje pracę grup.
Faza podsumowująca
Uczniowie, pracując w grupach, rozwiązują interaktywny quiz (zamieszczony w sekcji „Gra edukacyjna”) dotyczący antagonizmu działania części współczulnej i przywspółczulnej wegetatywnego układu nerwowego. Wygrywa grupa, która udzieli najwięcej poprawnych odpowiedzi.
Praca domowa
Uczniowie wykonują ćwiczenia interaktywne nr 1–8.
Materiały pomocnicze
Załącznik 1. Okienko informacyjne.
Plik o rozmiarze 38.54 KB w języku polskim
Wskazówki metodyczne opisujące różne zastosowania gry edukacyjnej
Uczniowie mogą wykorzystać grę edukacyjną w celu przygotowania się do lekcji powtórkowej.
Table of Contents