

1.1. Ce sunt frunzele?

Dacă observăm plantele din imediata noastră apropiere vom remarca imediat varietatea de forme pe care le pot avea frunzele. Forma și mărimea frunzelor depind de mediul în care trăiește planta. Fiecare plantă și-a dezvoltat „modelul” de frunză cel mai potrivit pentru ea. Frunzele trebuie să atragă lumina solară în cantitate cât mai mare.

Frunzele sunt formate din **limb** și **pețiol**. Dacă limbul este format dintr-o singură bucată spunem că **frunza** este **simplă**; dacă limbul are mai multe frunzulițe mici **frunza** este **compusă**. Exemple de plante cu frunze simple: **lalea, iris, măr, cireș, păr și** plante cu frunze compuse: **castan, mimoză, salcâm, clematită, trandafir.**

Nervurile frunzelor seamănă cu venele și arterele din corpul nostru. Pe lângă faptul că dau forță frunzelor (le întăresc) ele transportă apa în frunză și hrana din frunză în restul plantei. La unele plante nervurile sunt paralele (crinul), la altele sunt reticulate (formează o rețea, cireșul).

Unele frunze au margini drepte sau foarte puțin crestate, altele au marginile adânc crestate.

Unele frunze sunt fine la pipăit, altele sunt aspre, păroase chiar produc senzații neplăcute, înțepătoare sau de arsură (urzica, cactusul).

Materiale necesare:

- Coli de hârtie de scris, pungi de hârtie, etichete
- Creioane colorate, carioca, creioane cerate, creioane de scris
- Lupă
- Fișe de observare: 1,2 și 3.

Mod de lucru:

Activitatea va debuta cu o plimbare în natură de unde veți colecta cât mai multe, mai frumoase și mai colorate frunze. Înarmați cu pungi de hârtie copiii vor aduna frunze și vor nota, ori de câte ori este posibil, numele plantei căreia îi aparține frunza. Acest lucru va ușura mult activitatea în clasă.

UNIUNEA EUROPEANĂ

MINISTERUL MUNCII,
FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOS DRU

FONDUL SOCIAL
EUROPEAN
POS DRU
2007-2013

INSTRUMENTE
STRUCTURALE
2007 - 2013

MINISTERUL EDUCAȚIEI,
CERCETĂRII ȘI INOVĂRII
OI POS DRU

Institutul National
pentru Fizica
Laserilor, Plasmei
si Radiatiei

■ Împărțiți copiii în echipe. Fiecare echipă va primi un număr suficient de frunze din fiecare pungă. La sfârșitul activității fiecare echipă va avea un album **Totul despre frunze**. Cu ochiul liber și cu lupa copiii vor observa cu atenție frunzele. Pentru început: culorile, forma, mărimea.

■ Dirijați observația spre **nervurile frunzei** - sistemul de vase prin care se transportă materia primă și hrana de la codiță în toată frunza și mai departe în plantă. Observați că acest sistem seamănă cu venele corpului uman! Prin vene sângele circulă în tot corpul. La unele frunze sistemul de nervuri este mai bine reliefat (se vede mai bine), la altele este mai fin. Lăsați copiii să pipăie frunzele pentru a simți toate aceste lucruri. Nervurile frunzelor se pot observa mai ușor cu o lupă. Nervurile conțin două tipuri de tuburi subțiri: xilem și floem. Prin xilem este transportată apa și sărurile minerale, prin floem este transportată hrana de la frunze la restul plantei. Rețelele de xilem și floem se găsesc și în tulpină și în ramurile plantei. Împreună **xilemul și floemul** formează **țesutul vascular al plantei**.

Continuați observația cu **marginile frunzei**.

■ Copiii vor nota în fișa de observare **Anexa 1**, numele plantei de la care a fost colectată frunza și câteva date despre aceasta:

- frunză simplă sau compusă
- mărime mare, mijlocie sau mică
- suprafață aspră sau fină
- nervuri puternic sau slab reliefate (mai mult sau mai puțin vizibile)
- margini puțin crestate sau adânc crestate

■ Pentru albumul cu frunze al fiecărei echipe vom pregăti și câteva amprente de frunze. Fiecare copil primește o coală de hârtie pe care este rugat să o plieze în două. Între cele două părți ale foii așează frunza preferată. Cu un creion colorat sau cerat colorează ușor peste foaia care acoperă frunza. Va obține o amprentă. Sub amprentă va scrie numele plantei de la care provine frunza amprentată.

■ Cele mai frumoase și mai interesante frunze vor fi puse la presat. Când vor fi suficient de uscate vor completa câteva pagini din album. Copiii vor nota numele plantei de la care provine frunza. În cazul în care nu cunosc denumirea plantei vor căuta informații suplimentare în diverse surse (enciclopedii, atlas botanic, cărți, internet).

■ Plantele au frunze cu lungimi diferite. Să efectuăm împreună câteva măsurători. Pentru început copiii vor determina lungimea frunzelor reprezentate într-o fișă. **Anexa 2**. Unitatea de măsură utilizată în acest caz este o unitate de măsură nestandardizată. Rigla cu ajutorul căreia determinăm lungimea frunzelor este desenată de noi pe fișă.

UNIUNEA EUROPEANĂ

MINISTERUL MUNCII,
FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOS DRU

FONDUL SOCIAL
EUROPEAN
POS DRU
2007-2013

INSTRUMENTE
STRUCTURALE
2007 - 2013

MINISTERUL EDUCAȚIEI,
CERCETĂRII ȘI INOVĂRII
OI POS DRU

Institutul National
pentru Fizica
Laserilor, Plasmei
si Radiatiei

■ Vom continua activitatea determinând lungimea unor frunze studiate utilizând o unitate de măsură standartizată centimetrul (subdiviziunea metrului). Pentru aceasta aveți nevoie de coli de hârtie cu pătrățele sau simple, puțin scotch, carioca și creioane colorate. Fixați frunzele în poziție verticală (cu codița în partea de jos) pe foaia de hârtie, cu o bucățică mică de scotch, la ambele capete. Procedați în așa fel încât scotch-ul să nu încurce la măsurătorile. Cu o carioca marcați cele două linii- unde începe și unde se sfârșește frunza. Numărați pătrățelele dintre cele două linii. Notați într-o căsuță alăturată numărul de centimetrii corespunzătorii. (sau numărul de pătrățele și numărul de centimetrii). O pătrățică are 0,5 cm, două pătrățele reprezintă un cm. Dacă pentru măsurători folosiți o riglă obișnuită nu mai aveți nevoie de foaia cu pătrățele. Prindeți frunzele pe o coală obișnuită de hârtie. Aceste determinări vor fi efectuate de toți copiii. Fiecare copil din echipă primește un alt tip de frunză. La sfârșit se înregistrează datele adunate de la toți membrii echipei într-un tabel. Ulterior se trec datele într-un alt tabel, dar într-o anumită ordine, fie crescătoare, fie descrescătoare. **Anexa 3.** Copiii din clasele III-IV vor realiza măsurători mai precise notând și numărul de milimetrii corespunzătorii.

■ Găsește perechea fiecărei frunze **Anexa 4.**

UNIUNEA EUROPEANĂ

MINISTERUL MUNCII,
FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOS DRU

FONDUL SOCIAL
EUROPEAN
POS DRU
2007-2013

INSTRUMENTE
STRUCTURALE
2007 - 2013

MINISTERUL EDUCAȚIEI,
CERCETĂRII ȘI INOVĂRII
OI POS DRU

Institutul National
pentru Fizica
Laserilor, Plasmei
si Radiatiei