
El nostre projecte:

Les plantes

Els viatgers tafaners

FOTOS PLANTES

LES PLANTES
Les plantes són éssers vius, és a dir, igual que els

animals, segueixen un cicle vital:

Neixen.

Creixen .

Es reprodueixen.

Moren.

 No tenen òrgans dels sentits i no poden

desplaçar-se, però es relacionen.

•Les plantes perceben les condicions del seu medi, com la llum, la temperatura o la humitat, i

s'adapten responent a aquests canvis.

•Les plantes s'inclinen cap a la llum perquè necessiten alimentar-se, nutrir-se.

•Les arrels de les plantes creixen en direcció on hi ha aigua.

•Algunes plantes tanquen les fulles quan alguna cosa els toca, com la mimosa.

•Les plantes carnívores criden l'atenció dels insectes per alimentar-se d'ells amb colors i olors

atractius.

•L'heura, una planta enfiladissa, s'enrotlla al voltant d'altres plantes per créixer.

•Algunes plantes obren les flors durant el dia (la campaneta), i altres les obren durant la nit (la flor

de nit).

•Algunes plantes es defensen dels seus depredadors amb espines, com el roser o el cactus.

TIPUS DE PLANTES

• Amb flor: •Sense flor (no produeixen llavor):

PARTS DE LA PLANTA

Les plantes tenen tres

parts:

Les fulles.

La tija.

Les arrels.

FULLES

TIJA

ARRELS

QUÈ SÓN LES ARRELS?
És la part que fixa la planta al sòl

(terra).

Són les encarregades d’absorbir l’aigua

i les sals minerals que la planta

necessita.

Normalment es troben sota terra, però

de vegades, les podem trobar a l’aire.

TIPUS D’ARREL

Arrel principal amb arrels

secundàries
Arrel principal gruixuda Arrel en cabellera

QUÈ ÉS LA TIJA?

És la part que sosté les fulles.

Comunica les arrels amb les fulles.

El seu interior està recobert de vasos
conductors que és per on circula la saba.

Té dues parts: la tija principal i les
branques.

Hi ha tiges aèries i subterrànies.

TIPUS DE TIJA: AÈRIES

ARBRE ARBUST HERBA

Els arbres tenen una

tija llenyosa i

gruixuda: el tronc.

Els arbustos tenen

tiges llenyoses, però

més fines que els

arbres.

Les herbes tenen una

tija fina i flexible.

TIPUS DE TIJA: SUBTERRÀNIES

RIZOMA BULB TUBERCLE

QUÈ SÓN LES FULLES?
 Estan formades per dues

parts: el limbe, que és la

part més ample de la

fulla, i el pecíol, que és

la part per la qual la

fulla s’uneix a la tija.

 Capten la llum del sol

per fer la fotosíntesi.

 Les plantes respiren per

les fulles

TIPUS DE FULLA

Les fulles es poden classificar segons:

La vora del limbe.

La forma del limbe.

La seva persistència.

El tipus de nervis.

TIPUS DE FULLA: VORA

DEL LIMBE

VORA SENCERA

VORA AMB LÒBULS

VORA AMB DENTS

TIPUS DE FULLA: FORMA

DEL LIMBE

LIMBE ARRODONIT

LIMBE PALMAT

LIMBE OVALAT

TIPUS DE FULLA: FORMA

DEL LIMBE

LIMBE ALLARGAT

LIMBE TRIANGULAR

TIPUS DE FULLA:

PERSISTÈNCIA

CADUCA

PERENNE

DE QUÈ S’ALIMENTEN LES

PLANTES?

Les plantes són autòtrofes, és a dir,

es fabriquen el seu propi aliment, a

partir de l’aigua i les sals minerals del

terra i utilitzant l’energia del Sol com

a font d’energia.

LA FOTOSÍNTESI
 Les plantes s’alimenten gràcies al procés

de fotosíntesi.

1. A través de les arrels, les plantes agafen aigua i

sals minerals del terra.

2. A través dels vasos conductors fan arribar la

saba bruta fins a les fulles.

3. Les fulles capten la llum del Sol amb una

substància anomenada clorofil·la. També

agafen diòxid de carboni de l’atmosfera i

transformen els minerals i l’aigua en aliment.

4. Finalment, porten aquest aliment, la saba

elaborada, a la resta de la planta per uns

altres vasos conductors i expulsen oxigen a

l’atmosfera.

I PER QUÈ SÓN VERDES LES

PLANTES?
El color de les plantes és degut a la

clorofil·la que conté uns pigments verds

que li donen color a la planta.

COM ES REPRODUEIX UNA PLANTA?
La flor és l’òrgan reproductor de la planta. Està

formada pels estams, el pistil i els pètals. El conjunt

de pètals s’anomena sèpal.

PÈTALS

ESTAMS

PISTIL

SÈPAL

COM ES REPRODUEIX UNA

PLANTA?
Els estams són l’òrgan reproductor

masculí. Estan formats per un

filament i al seu extrem hi trobem

l’antera, que és on s’hi acumula

el pol·len.

El pistil és l’òrgan reproductor

femení, té forma d’ampolla i al seu

interior hi trobem l’òvul.

L’estigma és la part superior del

pistil, per on entra el pol·len.

LA POL·LINITZACIÓ
 Quan els grans de pol·len maduren, surten de les

anteres per poder anar a un pistil, que pot estar

a la mateixa flor o a una altra. Per poder

desplaçar-se utilitzen dos sistemes:

1. Són arrossegats pel vent fins que entren en contacte

amb un pistil.

2. Quan els insectes es posen a sobre de la flor, el pol·len

s’enganxa al seu cos i així el porten a una altra flor.

 Quan els grans de pol·len arriben al pistil, es

produeix la fecundació.

 Aquesta flor fecundada es marceix i es

converteix en una llavor, a partir de la qual

naixerà una nova planta.

LA GERMINACIÓ
 Quan la llavor entra en contacte amb el terra, podrà començar a germinar

sempre que les condicions de temperatura i humitat siguin les adequades.

 En cas que les condicions no siguin les adequades, la llavor podrà romandre

en estat aletargat durant un cert temps, que depenent de l’espècie pot ser

de diversos dies o fins i tot centenars d’anys.

 Per poder créixer i desenvolupar-se mentre estigui soterrada, utilitzarà les

substàncies de reserves de la mateixa llavor.

PER A QUÈ SERVEIXEN LES

PLANTES?

De les plantes en podem obtenir:

 Aliments.

 Medicines.

 Fusta.

 Paper.

 Fibres per teixir.

 Perfums.

 Oxigen per respirar.

 Etc.

PER A QUÈ SERVEIXEN LES

PLANTES?

QUÈ HEM FET? Un sistema

d’auto-regadiu

HEM FET COLÒNIA

 MATERIAL:

 Herbes aromàtiques: Espígol,

Romaní i MariaLluïsa.

 Alcohol de 96º

 Aigua

 Recipient

 Deixem reposar la barreja uns 10

dies, colem amb una gassa i ja

està a punt!!

http://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiDnKuktZPMAhUB0hoKHeLYC3AQjRwIBw&url=http://avionsivaixells.blogspot.com/2013/03/fem-colonia-despigol.html&psig=AFQjCNFXhsCrJdVhWpFVa-n-KmyrOlayBA&ust=1460904968807016

HERBES REMEIERES

 Hem estudiat algunes herbes :

FARIGOLA- ROMANÍ- SAJOLIDA-MALVÍ-CUA DE
CAVALL-HERBA DE SANT JOAN-VIOLA
BOSCANA-ESPÍGOL.CELIANDRE-FONOLL-
MATAFALUGA-EUCALIPTUS-MARIALLUÏSA-
SÀLVIA-ORENGA-DENT DE LLEÓ-GINEBRE-
SAÜC-BORRATJA I ALFÀBREGA!!!

FARIGOLA

ROMANÍ

SAJOLIDA

MALVÍ

CUA DE CAVALL

HERBA DE SANT JOAN

VIOLA BOSCANA

ESPÍGOL

CELIANDRE

FONOLL

MATAFALUGA

EUCALÍPTUS

MARIALLUÏSA

SÀLVIA

ORENGA

DENT DE LLEÓ

GINEBRE

SAÜC

BORRATJA

ALFÀBREGA

GRÀCIES!!!!

