第二单元 城市与地理环境 2.3 城市空间结构（第一课时） 教学设计
江苏省淮州中学  王雷

●教学目标

知识与技能：

1．知道城市功能区的概念和类型。

2．理解历史、经济、社会等因素对功能区形成的影响。

过程与方法：
1.通过阅读某城市的功能区分布示意图能正确描述城市功能区分布特点。

2.能举例说明历史因素、经济因素、社会因素和政策因素对城市功能分区形成的影响。

情感、态度与价值观：

1．增强探究能力和爱护社会的意识。

●教学重点

1.描述各个城市功能区特点。

2.城市功能分区的成因，尤其是经济因素的影响。

●教学难点
1.不同土地利用类型的地租水平随地理位置变化的规律

●教学方法
结合实际，从感性认识到理性认识，启发讨论式教学。

●教学工具
淮安市区地图、自制图表 、投影仪等

●教学过程
导入新课
城市是一个复杂的系统，组成要素众多，有大型商场、居民住宅、学校、公园等，据不完全统计，组成城市的要素达1万多种，那么这些要素在空间上的位置极其组合状况就构成了我们今天要学习的城市空间结构。

第三节 城市空间结构（板书）

读图2-3-1“北京市功能区”，引导学生分析所给四个地区土地利用方式的差异。

学生回答：略

教师小结：中关村内集中了大量的高校、科研单位、科技公司，是一科研教育基地；王府井分布着大量的饭店、百货公司、书店，是商业中心；首钢极其附近地区主要是工厂及配套的服务机构；方庄是居住小区。那么我们说城市用地类型不同，并且相对集中，就形成了城市功能区。

讲授新课 

一、城市功能区
1.城市功能区的形成（板书）

城市的各项活动之间发生竞争，导致同类活动在空间上高度集聚，形成城市功能区。

提问：以淮安市为例，找出城市主要的住宅区、工业区和商业区。

学生回答：略

教师总结：以淮海广场为中心的新亚商城、清江商场等组成的商业区；以淮阴钢铁集团为中心的工业区；以古黄河沿岸带为主的黄河花园、阳光花园、樱花小区及淮阴中学新校区附近的小区等组成的住宅区。

讨论：结合淮安市区地图考虑各类功能区在中的分布有何特点？

学生回答：略

教师讲解：住宅是城市中分布最广的功能区；商业区大多呈团状和条状，并且分布于交通便捷的市中心和街道两侧；工业区一般分布于交通干线旁的城市外围。

2．分区（板书）

（1）住宅区：分布最广

（2）商业区：团状，条状，分布于市中心和街道两侧

（3）工业区：分布于交通干线旁的城市外围

思考：繁华的商业街附近有住宅和工厂分布吗？住宅区内有小店吗？

总结：城市功能区没有明显的界线

承转：我们已经知道城市常有的功能分区包括住宅区、商业区和工业区等，那么这些功能区是怎么形成的呢？

二、城市功能分区的成因
1.历史因素（板书）

①城市原有土地利用状况很大程度上决定城市功能分区现状

讲授：在中国，由于城市历史背景复杂，历史因素对城市功能分区的形成作用更加明显，城市的发展和更新改造需要考虑如何继承和保持城市特色。如上海市中心商务区就体现出了继承历史的基础上的创新。把浦西的外滩（传统的商务中心）和浦东的陆家嘴（新建的金融贸易区）联结起来共同成为上海的现代化的商务中心。

②城市功能分区并非一成不变

提问：为什么西方国家的城市以前建在市中心边缘的高级住宅区到现在多破落成为贫民窟呢？
回答：西方国家城市中的高级住宅区以前建在市中心边缘，后来由于地价上涨、环境污染、交通拥挤等原因，在小汽车等交通工具的推动下，居住在近市中心高级住宅区的人开始向郊区转移留下的房屋往往由较低阶层的人去填补。 

承转：在今天的市场经济的大潮中，经济因素在市场竞争的环境下起着越来越重要的作用。

2.经济因素（板书）

①不同功能区的支付能力

讲授：各种功能活动对土地的竞争能力表现为支付土地租金的能力，简称支付能力，这种付租能力是由各种功能活动本身的特点决定的。在竞争的条件下，对于一块特定的土地，只有支付能力最高的功能活动才能租用。

提问：商业、住宅和工业的付租能力哪个更大，哪个更小？

回答：商业最大，住宅次之，工业最小。

总结：不仅如此，商业、住宅和工业的付租能力还随空间的变化呈现出不同的趋势，这种趋势表现在图2-3-6中。总体说来，商业活动付租能力随空间的变化最急剧，直线最陡；工业付租能力随距离变化最不敏感，表现在图中直线最平缓；居住活动则位于两者之间。因此如果仅考虑付租能力这一因素，由城心向外就可依次成商业区、住宅区和工业区。

承转：对城市来讲，土地有限，不同地段租金不同。那么影响土地租金的因素有哪些呢？

②影响土地租金的因素

讲授：对城市来讲，土地有限，不同地段租金不同。直接影响地租高低的因素主要有以下二个方面：

a.通达度：一般来说，通达度越好，土地价格或租金就越高。

活动：学生活动，完成下列表格

	地理位置
	通达度
	土地价格或租金

	市中心有多条公路穿过
	
	

	市中心延伸出的主要公路两旁和公路交汇处
	
	

	远离主要公路的地区
	
	


b.距离市中心的远近

活动：分析教材图2-3-6，完成下列表格

	
	商业用地
	住宅用地
	工业用地

	用地要求
	
	
	

	受距市中心距离的影响
	
	
	


归纳：投影展示下列表格进行归纳。

	
	商业用地
	住宅用地
	工业用地

	用地要求
	占地少，要求最大程度的接近消费群体
	占地多，要求方便上下班，又要方便购物
	工业生产占地较大，地租占成本的比例很高

	受距市中心距离的影响
	最大。因而位于距市中心最近，商业支付的租金最高
	较小。因而位于距市中心较近，介于商业区和工业区之间 
	较小。在距市中心最远，只有工业出的租金最高


提问：你觉得这个示意图和实际情况相符吗？该示意图的缺陷是什么？外界环境的变化（例如交通条件的改善）会对整个城市的空间结构产生什么样的影响？

提示：该示意图是十分理想的情形，实际上，城市的中心通常是一个较大范围的面，而不是一个点，而且外界环境的改变能改变市中心的范围大小以及市区的交通通达程度，这些因素导致城市地域结构通常十分复杂，但一般来说，该示意图还是高度概括了经济因素对城市空间结构的影响，例如没有哪个城市会将商业区主要建设在城市周围，或者把城市的主要工业区建设在城市中心。

承转：城市人口是由不同职业、不同社会阶层、不同种族及不同文化的人组成，形成了不同社会处境，相应形成了不同级别的住宅区。下面我们来分析社会因素对城市住宅区分化的影响。

3.社会因素（板书）

讲授：刚才我们提到，国外有些大城市的市中心区域边缘常常是贫民窟，而高级住宅区却在城市郊区，这说明收入水平对住宅区分化有着重要的影响。除了收入，种族因素对住宅区分异的影响也很大。在西方多种族聚居的城市里，这种因素对城市的影响很明显，可以形成种族聚居区。例如国外大城市的“种族聚居区”──“唐人街”“黑人区”等等。

承转：有些城市，政府采取行政手段制定政策和城市规划，干预城市的社会经济发展，也可以引导或划定不同的功能区。

4.政策因素（板书）

讲授：作为政府行为的行政规划对城市功能区的形成也起到了越来越重要的作用。政府制定的规划，规定了哪里只允许建工厂，哪里可建住宅，并受到城市规划法的保护。如我国许多城市新兴工业园的建设，一定程度上可看成是行政干预的结果。

板书设计
§2.3 城市空间结构

一、城市功能区

1.功能区的形成

2.分区

二、城市功能分区的成因

1.历史因素

2.经济因素
3.社会因素

4.政策因素
