“种子的研究”活动课教学设计
铜山小学四（3）班
活动名称：《真假种子大作战》   
活动目标：
1、初步了解几种常见种子，知道种子的外部形态及其传播方式之间的关系。
2、能根据种子的播种方式对种子进行分类。
3、激发学生进行科学探索的兴趣。
活动准备：
1、事先收集了许多种子并在自然角中进行了展览。
2、收集的各种种子的图片、图书或资料，如各种带毛的、长刺的、带钩的、长“翅膀”的、色彩鲜艳的种子。
活动过程
一、导入部分：
1．师：同学们，你们最喜欢吃的水果什么？（苹果、香蕉、橙子等等），那你吃过种子吗？有哪些种子是可以吃的呢？
2．小结：有些种子即是果实又是种子。如：核桃、松子、黄豆等等。
二、播放课件“真假种子大作战”，引导学生猜测PPT上的水果和种子的真假，以及他们的传播方式。
1、今天，老师带来了一些水果和干果，你们能猜猜看，他们是种子吗？小组选择并讨论。
2、它们分别是怎样传播的？同学们猜猜看，可以和你身边的小朋友讨论。（学生分组讨论）
3、学生介绍讨论结果，教师接着播放课件。
4、它们为什么要选择这样的旅行方式？
5、教师与学生一起进行小结：
蒲公英因为长的比较轻而且有绒毛，所以能借助于风去旅行，就像坐飞机一样。（表演蒲公英飞行）
苍耳能挂在人和动物的身上，借助人和动物的活动去旅行，就像坐汽车一样；（表演苍耳坐汽车）
椰子能像小船一样浮在水面上，所以能借助水的力量去旅行，就像坐轮船一样；（表演椰子划船）
豆子晒在太阳下，能借助自身弹力去旅行就像我们自己走路一样等。（表演豆子自己走路）
教师小结：种子的旅行又叫种子的传播，种子旅行到哪里，这种植物就会传播到哪里。
今天我们了解了许多有关植物的种子传播的方式：

靠风来传播的，我们叫它风力传播，学词风力传播如：蒲公英、芦苇就是（风力传播学生答）。
靠弹性传播的，我们叫它弹力传播或自身传播，学词弹力传播或自身传播如：凤仙花，豆荚就是弹力传播或自身传播。
靠水来传播的，我们叫它水力传播，学词（水力传播）如：睡莲，椰子就是（水力传播）。
还有的是靠动物来传播的，例如：苍耳就是靠动物来传播的。
三、游戏“种子去旅行记录”，对种子的传播方式进行复习巩固。
1、教师：种子有着不同的本领，你愿意学做哪一类种子？（教师按学生的选择，将他们分成几组。）
2、教师：下面各小组商量一下，分一分工，有的可以扮演种子，有的可以扮演帮助种子传播的外力（如风力、水力、人力等），共同来表现种子的传播过程。
3、各组轮流上演一种种子的传播方式，暂时没轮到的小组做观众。
4、教师请做观众的学生，猜一猜每组表现的是哪一种种子，并对各组的表演提一提改进意见。

 
　 　 

