[bookmark: _GoBack][image:]

SCENARIUSZ ZAJĘĆ
	
Rośliny wodne

	
Poziom nauczania
szkoła ponadgimnazjalna
Czas trwania zajęć
45 minut
Termin
Wiosna, jesień
Formy pracy
w grupach

	
	
Autor
Katarzyna Krakowska

Cele zajęć
· Zwrócenie uwagi na przystosowanie roślin do środowiska wodnego
· Zdobycie umiejętności rozpoznawania gatunków roślin wodnych i związanych z siedliskami podmokłymi
· Kształtowanie umiejętności oznaczania roślin za pomocą przewodnika
· Doskonalenie umiejętności pracy w grupach

Miejsce prowadzenia zajęć:
Teren, przystanek 2 na ścieżce przyrodniczej: Stawy Milickie. Staw Niezgoda i staw Stary.
Środki dydaktyczne
arkusz ucznia, arkusz nauczyciela, przewodniki do oznaczania roślin np.: Szwedler I, Sobkowiak M., Spotkania z przyrodą. Rośliny. Multico, kredki, ołówki
	
Wskazówki dla nauczyciela:
Jeśli nie posiadamy przewodników do oznaczania roślin, możemy posłużyć się skróconą wersją przewodnika, opracowaną specjalnie na potrzeby scenariusz. Znajduje się w niej 12 gatunków roślin wodnych i związanych z siedliskami wilgotnymi, występujących na przystanku 2 ścieżki. Opisy roślin znajdują się w arkuszu nauczyciela 1.

Podstawowe informacje:
Hydrofit czyli roślina wodna, której pączki odnawiające dające zawiązek przyszłorocznego pędu, zimują w wodzie. Przykład rzęsa drobna.
Heterofilia (różnolostność) jest to występowanie liści różnego kształtu u tego samego osobnika. U grążela część liści pływa po powierzchni wody. Mają one długi ogonek i duże, owalne blaszki liściowe o średnicy ok. 30 cm., z głęboko wciętą nasadą. Liście stale zanurzone w wodzie mają inny, sałatowaty kształt. Są wydłużone i lekko faliste na brzegach. Strzałka wodna ma trzy rodzaje liści: podwodne – wstęgowate, nawodne – jajowate oraz wystające ponad wodę liście w kształcie grotów strzał.
Heterostylia budowa kwiatów, uniemożliwiająca ich samozapylenie. U krwawnicy pospolitej występuje zjawisko potrójnej heterostylii. W poszczególnych kwiatach pręciki i szyjki słupka są różnej długości. Występują tu nawet 3 rodzaje kwiatów, stanowiące 3 rodzaje kombinacji długości pręcików i słupków

Praca w terenie 45 min.
	
Wskazówki dla nauczyciela:
Przed wyjazdem w teren sprawdzamy z pomocą arkusza nauczyciela 1 jakie gatunki kwitną w terenie w danej porze roku. Należy uprzedzić uczniów, iż w różnych okresach roku, będą musieli rozpoznawać niektóre rośliny jedynie na podstawie liści. Np.: kosaciec żółty kwitnie od maja do lipca, więc podczas jesiennych zajęć będziemy mogli go oznaczyć jedynie na podstawie liści.

· Przedstawiamy uczniom kilka dodatkowych informacji na temat roślin wodnych. Definiujemy zjawisko heterofilii i heterostylii podając przykłady. Wyjaśniamy co oznacza pojęcie hydrofit.
· Dzielimy uczniów na kilka grup. Wręczamy każdej z grup kilka arkuszy ucznia nr 1 oraz przewodnik do oznaczania roślin. Prosimy, aby wyszukali w terenie rośliny wymienione w arkuszu i opisali je oraz dokonując obserwacji przyrodniczych naszkicowali liść rośliny (narysowali jego kształt).
· Sprawdzamy poprawność wykonania zadania z arkuszem nauczyciela 1.
· Zbieramy arkusze ucznia nr 1, rozdajemy uczniom arkusze ucznia 2 prosząc , aby przyjrzeli się raz jeszcze przed chwilą poznanym roślinom i pokolorowali ich kwiaty na odpowiedni kolor.
· Sprawdzamy poprawność wykonania zadania.
· Rozdajemy uczniom arkusze ucznia 3 i prosimy, aby przyporządkowali gatunki roślin do odpowiednich siedlisk wodnych i wilgotnych. Sprawdzamy poprawność wykonania zadnia z arkuszem nauczyciela 2.
· W podsumowaniu, rozdajemy uczniom arkusze ucznia 4 i prosimy o wykreślenie z diagramu nazw 12 gatunków roślin poznanych w czasie zajęć terenowych. Jeśli pojawią się problemy z zapamiętaniem nazw niektórych gatunków, prosimy, aby skorzystali z arkusza ucznia nr 3.
· Sprawdzamy poprawność wykonania zadania ponownie z arkuszem nauczyciela 2.

Literetura:
Szwedler I, Sobkowiak M., Spotkania z przyrodą. Rośliny. Multico
Krakowska K. Stawy Milickie. Staw Niezgoda i staw Stary. Przewodnik po ścieżce przyrodniczej, Fundacja EkoRozwoju, Wrocław 2010

[image:]
image1.jpeg
Bl

Fundacja EkoRozwoju

image2.jpeg
. www.edukacja.barycz.pl

UCZYMY dia Doliny Baryczy

