А.Н.Митрофанова 220-732-076
Урок №1. Тема: Корень, как орган растения. Корневые Системы.
1.
Беседа на выявление субъектного опыта учащихся. Как вы понимаете слово «корень»,
что оно означает?
Предполагаемые ответы
· Корень квадратный
· Корень в слове
· Корень у растений
Даётся биологическое понятие корня.
Назовите значение корня в жизни растений? Ответы учащихся:
· Удерживание растений в почве
· Растение получает кислород и минеральные вещества
· растение растет из корня
· образование питательных веществ
Укажите существенные и несущественные признаки. Существенные выделите.
2.
 Давайте, определим содержание понятия «корень». Для этого кто хочет, записывает,
рассказывает, зарисовывает, делает схему корня.
Такое задание обеспечивает включение всех учеников в работу. Учитель получает информацию о том, какой способ работы над заданием предпочитает ученик. Далее учитель предлагает задания «Почему все корни одного растения называют корневой системой?», даёт ученикам несколько суждений и предлагает выбрать наиболее правильное с позиции биологии:

- потому, что у корней разные названия
· потому, что у корней одинаковые функции
· потому, что у растения много корней
· потому, что корень удерживает растения в почве.
3. При проведении практической работы, « Изучения стержневых и мочковатых корневых
систем», учащиеся сначала сравнивают и различают две системы, руководствуясь
различными признаками их строения, а затем выбирают из нескольких гербариев растения с
мочковатой или стержневой корневой системой, те растения, которые для них либо хорошо знакомы, либо более личностно значимы (пололи сорняки на грядках, выращивали

растения и т.п.) Даётся задание в парах или группах, один ученик загадывает растение и описывает его корень, другой узнаёт по описанию (можно использовать при этом разные формы описания на выбор учеников).
Урок №2. Тема: Клеточное строение корня. Зоны корня. Образовательная ткань.
1. Беседа на выявление субъектного опыта учащихся. В субъектный опыт детей в данном случае включается не только их житейские представления, но и полученные ранее научные знания

Как вы думаете, из каких мельчайших частей состоит корень? Возможные ответы:
· из тканей
- из цитоплазмы

· из клеток
- из органоидов
Выберите правильный ответ.
2,
Далее учитель называет зоны корня, а ученики их функции. Это задание можно задать в письменной форме. Для этого у учителя должны быть дидактические карточки, как раздаточный материал. Карточки раздаются каждому на парту. Дается инструкция: «подчеркните правильный ответ». Далее с помощью магнитов каждый ученик вывешивает своёй ответ на доску. Учитель и класс видят и оценивают правильный ответ. Такая форма работы помогает учителю контролировать усваиваемое знание, а для детей - оживляет урок.
а)
Зона деления.
Функции:
· Рост корня
· Деление клеток
А.Н.Митрофанова 220-732-076
· Образование других клеток
· Образование корневого чехлика
Определите наиболее значимую функцию.
Примечание: если это задание даётся письменно, то требуется подчеркнуть правильный ответ
б) Зона роста:
Функции:
· Деление клеток
· Рост клеток
· Увеличение зоны деления
· Рост других зон корня
в)
Зона всасывания.
Функции:
· Образование корневых волосков
· Всасывание воды и минеральных веществ
· Проведение воды и минеральных веществ с помощью корневых волосков.
г) Зона проведения
Функции:
· Всасывание воды и минеральных веществ.
· Проведение в растение воды и минеральных веществ
· Проведение от растения в корень органических веществ
· Рост корня
3.
Как вы думаете, какие зоны корня состоят из образовательной ткани?
Возможные ответы:
· Зона роста
- Зона деления
· Зона всасывания
- Зона проведения
Выберите правильный ответ (если задание даётся в письменной форме, то ученики подчёркивают правильный ответ).
Из какой ткани формируются корневой чехлик?
· Из образовательной
- Из всасывающей
· Из покровной
- Из проводящей.
Что такое корневой волосок?
· Выросты наружной кожицы корня.
· Выросты внутренних клеток корня.
· Выросты клеток корневого чехлика.
Далее учитель предлагает сделать рисунок или схему строения корня.
Урок №3. Тема: Корневое питание растений. Дыхание корней.
1.
Беседа на выявление содержания таких понятий, как «питание», «дыхание».
Вы питаетесь, дышите. Как можно охарактеризовать эти процессы? Что в них общего и отличительного? Приведите примеры. Как вы думаете, корень у растений должен питаться или дышать? А может быть и питаться, и дышать? Расскажите или составьте схему, таблицу, чем питание отличается от дыхания.

 Питание:
· Поступление воды и минеральных веществ.
· Выделение продуктов распада
· Образование органических веществ
Дыхание:
· Поглощение кислорода
· Выделение углекислого газа
· Органические вещества не образуются
А.Н.Митрофанова 220-732-076
2.
На основе собственного опыта расскажите, в какой почве корень будет лучше дышать?
· Рыхлой
- Холодной
· Твёрдой
- Тёплой
· Влажной
- Сухой
Обоснуйте свой ответ. Подчеркните наиболее значимые условия (если задание даётся в письменной форме)
3. Работа в парах или группах. Один ученик описывает почву, другой определяет, как
будет дышать корень (хорошо или плохо). Один ученик рассказывает про условия, в
которых растёт растение, другой определяет интенсивность питания (Такая работа ведётся
в диалоге, или полилоге).
4. Составьте схему, таблицу или расскажите (устно или письменно), что влияет на
активную жизнедеятельность корней? (Температура, влага, кислород, минеральные
вещества).
Урок №4. Тема: Почва, как среда для жизни растений. Удобрения. Воздействие человека на корневые системы.
Беседа с использованием субъектного опыта учащихся.

1.
Из собственного опыта расскажите, что нужно сделать с почвой (как её обработать),
чтобы посадить огород?
· Вспахать или вскопать
· Разрыхлить почву
· Удобрить почву
Теперь расскажите, а как дальше нужно ухаживать за почвой?
· уничтожать сорняки
· рыхлить
- уничтожать вредителей
· поливать
- если холодно, укрывать
· удобрять
- нельзя сильно поливать

2.
Даются на выбор гербарий, ученики измеряют длину корня и определяют, в какой
почве может расти каждое из растений: глистой, песчаной, чернозёмной
Образец: 10 см - глинистая почва
25 см - чернозёмная почва 60 см - песчаная почва
3.
Опишите, как вы будете ухаживать за выбранными вами растениями, (ученики
выбирают то растения, по отношению к которому у них есть собственный опыт
выращивания).

PAGE
3

