

STUDENT WORKSHEET

PLANTS TISSUE

Name :

Class :

Title : **Plant Tissue**

Learning Objectives :

- a. Students are able to explain the notion of network .
- b. Students are able to explain the structure and function of tissues in plants
- c. Students are able to distinguish the type - the type of tissue in plants
- d. Students are able to distinguish the role of each network in plants .

Theory :

A group of cells that have the same structure and function are called tissues . In plants , cells - cells capable of forming networks according to their function - each . Terdapat meristem tissue and adult tissues in plants . Meristem network is a network that actively divide and present in young plants , whereas adult tissue consisting of parenchyma tissue , advocates , amplifier , carrier and protector . and cork tissue .

Learning Resources :

Materials : Pens , pencils , erasers , rulers , books, question and answer cards

Learning Resources : Books ESIS Biology Class XI, Other Relevant Learning Resources (other books and internet)

Methods :

1. Read some references related to plant tissue
2. Observe images of plant tissue that has been provided .
3. Answer the questions on the worksheet the students who have been awarded
4. Confirm to the teacher about the material are poorly understood

Activities :

1. Explain the tissues that compose the plant follows their function !
Answer :

2. Explain the difference of xylem and phloem according to anatomy and their function!
 Answer :

3. Notice the table below!

Choice answers according to questions that have been provided!

QUESTIONS	ALTERNATIVE ANSWERS
1. Meristem Picture	 <p style="text-align: center;">a.</p>
2. Epidermis Tissue Picture	 <p style="text-align: center;">b</p>
3. Xylem Picture	 <p style="text-align: center;">c</p>

--	--

4. Mention the derivatives of epidermis with its function!

5. Why young plants more easily broken than plants that are old?

Conclusion :
