
P
H

O
T

O
T

R
O

P
IS

M AIM: To help children understand how light is necessary for plant growth.

YOU WILL NEED

Some dried Marrowfat peas, some soil and jam pots.

DEVELOPMENT OF THE LESSON

Look at the poster and read the poem.

DISCUSSION
• Can you think of two things we get from the sun?
• How does the light and warmth of the sun (or lack of it) affect the plants

in each season?
• People are not plants - but can you think of any ways in which people and plants behave

in similar ways towards the sun?

WORKSHEET
Colour the pictures and fill in the missing words to finish the sentences.

LET’S DO IT
• Invite the children to handle the peas and describe them before and after steeping.
• Fill each jam pot or other clear container with soil.
• Point out the prospective shoot in each pea.
• Plant a few peas in the soil at the side of the jar, one with the shoot facing down and

one with the shoot facing up.
• Water and place on a window sill.
• Repeat this, placing the second set of jars in a dark cupboard.
• Observe, record and evaluate over the next three weeks.

3

Phototropism A4 14/11/2005 14:40 Page 1

W
O

R
K

S
H

E
E

T

In Spring baby veg in their vegetable plots
Wake and stand up like babies in cots
Reaching wee fingery leaves to the sun
Who holds out her rays and calls –
“Come children, Come!"

In Summer the sun shines long daylight hours -
No better thing for growing young flowers.
They bloom and they blossom their colourful best
Just like a garden full of bright wedding guests.

In Autumn the sun’s work is almost done
She just has to ripen her apples, pears, plums
She plumps up each one with a juicy little tum
Fruit of the labour of golden Autumn sun

In Winter ttthe sun gets so tired – poor thing
She slithers down the sky as the darkness creeps in
While many of her plants retire to their bed
Pulling blankets of earth up over their heads.

Phototropism A4 14/11/2005 14:40 Page 2

