

GHID METODOLOGIC

PENTRU PREDAREA ŞTIINŢELOR

(PARTEA DE FIZICĂ)

Clasa a III-a şi IV-a

Octombrie 2011

Ghidul a fost realizat in cadrul proiectului Reforma curriculara a ştiinţelor exacte, derulat de

Societatea Academică din România în parteneriat cu Societatea Română de Fizică şi

Romanian-American Foundation. La redactarea unităţilor de învăţare au lucrat profesori fizică

din 6 judeţe – Arad, Caraş-Severin, Constanţa, Hunedoara, Iaşi şi Timiş.

Proiectul a fost finanţat de Romanian-American Foundation

.

Planificarea unităţilor de învăţare la clasa III-a
Cf. programei pentru disciplina „Ştiinţe” pentru clasa a III-a/ 2005

Nr.

crt.

Titlul unităţii de

învăţare

Conţinuturi

Nr.

ore

Lucrări efectuate

1. Caracteristici şi

proprietăţi ale

corpurilor

Ce este mai greu, 1 kg de

fulgi sau 1 kg de fier? De

ce uleiul plutește

deasupra apei, iar şurubul

din fier se scufundă?

 Caracteristici şi proprietăţi ale

corpurilor

Echilibru şi cântărire (masa ca rezultat al

cântăririi în unităţi standard): cântarul cu arc,

balanţa. Volumul (capacitatea ca rezultat al

măsurării în unităţi standard: litrul, multipli şi

submultipli). *Densitatea ca rezultat al

comparării maselor unor corpuri confecţionate

din materiale diferite, dar de volume identice.

*Plutirea corpurilor.

4 Prof. Popa

Victoria(Şcoala

Ferdinand,

Constanţa) şi

Prof. Mincu

Mariela (Şcoala

Mihai Vitezul,

Constanţa)

Evaluare 1

2. Transformări în natură 4.Transformări în natură. 4.1Soarele și

Pământul. 4.2 Anotimpurile și lumea

vie.4.3 Circuitul apei în natură. 4.4 Sursele

de energie.

5 Sorina Drăghici

(Șc.”A. Vlaicu”

Constanța)

3. Evaluare 1

Planificarea unităţilor de învăţare la clasa a IV-a
Cf. programei pentru disciplina „Ştiinţe” pentru clasa a IV-a/ 2005

4. Caracteristici şi

proprietăţi ale

corpurilor

„De ce indică busola

Nordul ?”, „Suntem în

vacanță la munte cu

cortul și brusc se lasă

noaptea. Cum rezolvăm

problema luminii?”

Caracteristici şi proprietăţi ale

corpurilor

Proprietăţi ale metalelor şi utilizări ale acestora.

Magneţi.

Circuite electrice simple.

5 Prof. Burci Adriana

(Şcoala cu cls. I-

VIII ,,Ion

Minulescu”

Constanţa)

Clasa a IV-a Evaluare 1

5. Caracteristici şi

proprietăţi ale

corpurilor

Caracteristici şi proprietăţi ale

corpurilor

Circuite electrice simple.

2 Prof. Nicolae Elena

(Şcoala nr. 16

Constanta)

Clasa a IV-a Evaluare 1

6. Caracteristici şi

proprietăţi ale

corpurilor

„De unde vine

lumina?”,,Poţi vedea ce

se întâmplă după colţ?”,

„Ce este curcubeul?”

Caracteristici şi proprietăţi ale

corpurilor

Surse de lumină. Comportamentul luminii –

producerea curcubeului, culorile, umbra,

vizibilitatea corpurilor.

3 Prof. Şerban

Mariana (Școala cu

clasele I-VIII nr .

37 Constanța)

Clasa a IV-a

Evaluare 1

7. Transformări ale

corpurilor şi

materialelor

„De ce ne îmbrăcăm cu

haine lungi în deşert când

este foarte cald ?", „De ce

ne adăpostim în case de

gheaţă la polul nord?"

*Încălzire şi răcire; căldură absorbită şi

căldură cedată.
3 Prof. Nicolae Elena

(Şcoala nr. 16

Constanta)

Clasa a IV-a
Evaluare 1

8. Transformări ale

corpurilor şi

materialelor

„Mulţi sportivi o

îndrăgesc/ De ce oare o

lovesc?”

Forţe care determină mişcarea corpurilor

(gravitaţia, forţe de împingere şi tragere).

Mişcare şi repaus.

3 Prof. Burci Adriana

(Şcoala,,Ion

Minulescu”

Constanţa)

Prof. Şerban

Mariana (Școala nr.

37 Constanța)

Clasa a IV-a

Evaluare 1

Unitatea de învăţare III.1.1

Determinarea densității unui corp

sau

Ce este mai greu, 1 kg de fulgi, sau 1kg de Fier?

„De ce uleiul plutește deasupra apei,iar şurubul din fier se scufundă?”

Victoria Popa, Mariela Mincu (Constanţa)

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Volum. Masa unui corp (unităţi de măsură, măsurare,

exemple valorice). Densitatea. Unitate de măsură. Referire la practică. Exemple valorice pentru densitate.

Calculul masei unui corp. Determinarea densităţii unui corp (Programa de științe pentru clasa a IV-a).

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „De ce uleiul plutește

deasupra apei, iar şurubul se scufundă?”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către

ideea: „Un corp lichid poate avea o densitate mai mare decât a altuia ”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează masa

corpurilor într-un concept mai cuprinzător

(caracteristici şi proprietăţi ale corpurilor);

 Evocă observaţii, experienţe şi întâmplări personale

privind masa corpurilor , substanţa din care sunt formate

, plutirea corpurilor în apă, în aer, necesitatea înţelegerii

condiţiei de plutire în activitatea zilnică etc.;

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Ce este mai greu : 1kg de fulgi sau unul

de fier?”„De ce uleiul plutește deasupra apei,iar

şurubul din fer se scufundă?”. şi cere elevilor să

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu:”probabil cel de fier”,”probabil sunt egale

masele ”, „probabil că uleiul nu era destul de greu”;

„probabil că era un volum mai mic de ulei ”; „probabil

că dacă punem un volum mai mare de ulei, decât de apă ,

găsească explicaţii/ răspunsuri/ ipoteze alternative

la întrebare, privind cauzele fenomenului

observat;

 Orientează gândirea elevilor către

identificarea proprietăţilor fizice (masă, volum,

substanţe) care disting ipotezele formulate,

apa ar putea pluti pe ulei”,”probabil șurubul are masă

mai mare” şi altele;

 Menţionează masa, volumul, materialul (substanţa) si

reformulează:pt. lichide,cât şi pt. solide, probabil este

important să cunoaştem exact masele şi volumele lor

•definesc volumul şi masa ,reamintind-uşi şi alte

proprietăţi caracteristice corpurilor; stabilesc că în

situaţia în care, două sau mai multe lichide nu se

amestecă ,acestea se numesc nemiscibile (cazul uleiului

şi al apei)

 Evocă/ exersează măsurarea masei şi măsurarea

volumului (utilizând corpuri , solide şi lichide,

balanţă,cântarul cu arc, cilindrul gradat, apă),

identificând instrumentele şi unităţile de măsură pentru

masă(multipli şi submultipli);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica plutirea

corpurilor aşezate pe apă (corpuri de mase, respectiv,

volume egale, din substanţe diferite); se poate sugera

experimentarea cu alte lichide decât apa etc.;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea proprietăţilor fizice

(masă, volum, materiale/ substanţe) care disting

ipotezele formulate;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
1

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
2

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

1 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de laborator,

prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii, sistematice, înscrise în

jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii de dispozitive; 6. Postere; 7.

Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj (utilizând secvenţe prezentate pe Internet); 8.

Eseu literar/ plastic pe temele studiate etc.
2 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală, teste scrise,

instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse realizate de elevi, inventar de

autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele specifice ale programei şcolare, incluse în

formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de învăţare).

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):;

 Oferă elevilor materiale pentru experimentare

(vase cu apă, ulei/ şurub din Fer ; cilindru gradat

sau ; cântar sau balanţă cu etaloane de masă.) şi

cere elevilor să experimenteze (eventual, să

verifice ideea: un corp pluteşte la suprafaţa unui

lichid şi în interiorul său, atât timp cât masa

corpului este mai mică sau egală cu masa

volumului de lichid dezlocuit; când masa proprie

devine mai mare, corpul se scufundă):

 Organizaţi în grupurile de lucru stabilite, elevii:

- observă două vase identice ,în care se află – intr-

unul ulei, iar în celălalt apă, măsoară şi înregistrează:

Volumul apei şi volumul de ulei, cu ajutorul cilindrului

gradat;Îşi reamintesc unităţile de măsură pentru volume

- măsoară volumul şurubului din fier , cu ajutorul

cilindrului gradat, pornind de la ideea că la introducerea

unui corp solid întru-n lichid, nivelul lichidului creşte, iar

Vcorp = V2- V1 (V1 este volumul de apă din cilindru;V2

este volumul de apă cu şurubul aflat în ea);

- observă balanţa cu braţe egale, ca instrument pentru

măsurarea maselor şi stabilesc etapele ce trebuiesc

urmate pentru a determina masa: se verifică planeitatea

suportului balanţei , se echilibrează balanţa, se aşează cu

grijă corpul a cărui masă vrem s-o determinăm pe

platanul stâng al balanţei, folosind o pensetă, pe platanul

drept se aşează în ordine descrescătoare, de la centru spre

exterior, mase marcate, tot cu ajutorul pensetei; când

pârghia balanţei este perfect orizontală,înseamnă că s-a

determinat masa ; exprimă rezultatul măsurării prin

însumarea valorilor înscrise pe masele marcate ;

- măsoară masa şurubului din Fer

- măsoară masa apei din vas, apoi a uleiului

- observă că , introducând şurubul în apă, acesta se

scufundă ; iar când toarnă ulei peste apă)în volume egale

), uleiul urcă la suprafaţa apei ; măsoară şi

înregistrează: Masa şurubului; Volumul apei şi

Volumul uleiului ; Pluteşte/ Se scufundă;

- măsoară apoi mase egale de apă şi ulei şi le

determină volumul prin măsurare

compară volumele de ulei şi apă

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind condiţiile de plutire:

- şurubul are volum mic şi masă mare; indiferent de

volumul de apă, şurubul se scufundă

- pentru volume egale de apă şi ulei, masele lor nu

sunt egale;

- la mase egale de ulei şi apă, volumele lor sunt

diferite

- uleiul pluteşte deasupra apei, indiferent de masa şi

volumul de apă ;

- plutirea nu depinde de volume sau mase luate

separat, ci de materialul din care sunt alcătuite

(substanţă);

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări: 1. Toate corpurile din Fier se

scufundă, indiferent de dimensiune (volum) şi

masă? 2. Toate pietrele se scufundă, indiferent de

dimensiune (volum) şi masă? 3. Plutirea

corpurilor depinde de volumele sau de masele

lor? 4. Diferă masele unor volume egale de apă,

alcool, lapte, apă sărată, oţet etc., turnate pe rând

într-un pahar (o sticluţă)? 5. Ce s-ar întâmpla cu o

bucată de gheaţă (din frigider), dacă este aşezată

pe aceste lichide?

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun masele şi volumele

măsurate pentru corpurile puse la dispoziţie, incluzând

măsurătorile pentru apă şi adaugă o coloană a rapoartelor

masă/ volum;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) cu ajutorul tabelului, care

să explice de ce unele corpuri plutesc pe apă, iar

altele se scufundă;

 Formulează ipoteze privind relaţia aşteptată;

 Precizează elevilor că substanţele/ corpurile

observate diferă prin raportul dintre masă şi

volum, respectiv, prin gradul de „concentrare” a

masei într-un volum dat sau prin gradul de

„împrăştiere” a unei mase date în volume diferite;

denumeşte această concentrare „densitatea

substanţei” şi o defineşte ca raportul dintre masa

şi volumul unui corp masiv (fără goluri) alcătuit

din acea substanţă; apoi cere elevilor să

 Constată că:

-Raportul dintre masa si volumul unui corp este același (

constant) pentru aceeași substanța;

-corpurile cu masa mai mare decât masa volumului de

apă pe care-l dezlocuiesc, pentru care raportul masă/

volum este mai mare decât cel pentru apă se scufundă în

apă; corpurile cu masa mai mică decât masa volumului

de apă pe care-l dezlocuiesc, pentru care raportul masă/

volum este mai mic decât cel pentru apă plutesc la

transpună observaţiile anterioare în termeni de

densitate;

suprafaţa sau în interiorul apei din vas etc.

 Cere elevilor să revină la întrebarea de

investigat: De ce uleiul plutește deasupra apei,iar

șurubul din fier se scufunda? şi cere elevilor să

formuleze o explicaţie a fenomenului observat;

 Reformulează constatările, în termeni de densitate:

substanţele care au densitatea mai mare decât a apei se

distribuie deasupra liniei pentru apă, iar cele cu

densitatea mai mică, sub linie;

 Constată că un corp cu masă mare poate avea totuşi o

densitate mică;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): corpurile (masive) din substanţe

cu densitate mai mică decât a apei plutesc pe apă; cele cu

densitate mai mare se scufundă; cele cu aceeaşi densitate

plutesc în interiorul apei din vas;

 Formulează enunţul (relaţia, legea) conform căreia,

pentru corpuri masive din aceeaşi substanţă, masa şi

volumul variază direct proporţional;

  Formulează un argument la mirarea iniţială:

corpurile voluminoase plutesc pe apă, dacă au densitatea

mai mică decât a apei: Corpurile voluminoase pot avea

totuşi o masă (densitate) mică!; buşteanul are densitatea

mai mică decât a apei, piatra este alcătuită dintr-un

material cu densitatea mai mare decât a apei; ca urmare,

„Acum ştiu care pot fi corpurile care plutesc pe apă: cele

care au densitatea mai mică decât a apei!”;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1. De ce o bucată

de plastilină se scufundă în apă, dar o barcă de

plastilină, nu? 2. De ce o cantitate de apă pluteşte

în echilibru în interiorul altei cantităţi de apă? 3.

Ce asemănări şi deosebiri există între situaţiile

precum: vapor, plută, barcă, submarin, aisberg,

balon cu aer cald, scoarţa terestră etc. plutind pe

apă, aer, magmă etc.?; 4. Dacă ai putea privi în

interiorul substanţelor, care ar fi diferenţa dintre

fier şi aluminiu? De ce fierul are o densitate mai

mare? Etc.

 Efectuează tema pentru acasă.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Lecţia 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 Oferă elevilor materiale pentru experimentare,

implicându-i în rezolvarea a noi probleme,

evaluarea procedurilor/ soluţiilor adoptate,

stabilirea limitelor de aplicabilitate a conceptelor

definite, realizarea de previziuni (interpolări,

extrapolări) pe baza condiţiei de plutire: Ce

concluzii păstrăm, ce concluzii eliminăm? Este

această explicaţie/ soluţie mai bună decât alta?;

Ce explicaţii/ soluţii nu sunt încă susţinute de

probe? Ce soluţie mai bună am putea adopta? Etc.

 Organizaţi în grupuri de lucru, elevii:

a) observă şi optimizează condiţiile de plutire pentru

un balon cu aer cald (un sac menajer răsturnat, încălzit cu

2-3 lumânări şi echilibrat cu 4-5 agrafe de birou la bază);

b) extind condiţia de plutire la gaze, modelând/

explicând ascensiunea curenţilor calzi în atmosferă,

brizele de seară şi de dimineaţă, funcţionarea balonului

cu heliu etc.;

c) calculează densităţile unor amestecuri de substanţe

(de volume egale, de mase egale);

d) demonstrează experimental legenda „Arhimede şi

coroana regelui Heron” (corpuri de mase egale

dezlocuiesc volume de lichid invers proporţionale cu

densităţile corpurilor) şi o aplică la determinarea

densităţii (metoda picnometrului);

e) construiesc un densimetru (o eprubetă cu alice de

plumb, plutind în diferite lichide);

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicându-i în

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii, oferind

următoarea structură pentru acestea: 1. Preambul/

Teoria lucrării (definiţii ale mărimilor fizice

utilizate, descrierea metodei folosite); 2.

Materiale necesare; 3. Modul de lucru (operaţii

de măsurare, de calcul, de înregistrare a datelor în

tabele); 4. Date experimentale (tabel de date); 5.

Concluzii (enunţuri generale, validarea unui

enunţ).

 Asumă roluri în grupul de lucru, tipul de produs care

va fi prezentat (construcţii de dispozitive, lucrări de

laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări plastice

şi literare etc.), convin modul de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.); avansează idei

privind structura şi conţinutul raportului;

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (\derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 *Cere elevilor să determine experimental

densităţile unor corpuri solide, lichide (Prin

determinarea densităţii unui corp poţi să verifici

din ce substanţă este alcătuit!), să realizeze

previziuni (interpolări, extrapolări) pe baza

condiţiei de plutire a corpurilor pe lichide date,

să distingă/ clasifice substanţele/ corpurile în

funcţie de densitate, să aplice noţiunile însuşite la

amestecuri de substanţe etc.;

 *Organizaţi în grupurile de lucru, elevii:

- măsoară densităţile laptelui, a unor soluţii de

sare în apă, densitatea corpului uman etc.,

pentru a stabili calitatea laptelui, modificarea

liniei de plutire a vapoarelor la trecerea din

fluviu în mare, temperatura de îngheţ a apei

mării, dificultatea scufundării în lacuri sărate

etc.;

- determină experimental efectul apei dulci

asupra oului proaspăt şi a oului învechit, al

apei sărate asupra unui ou introdus în lichid

etc.;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
3
;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

3 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de criteriile

competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în programele şcolare

vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite) corespunzătoare acestei competenţe,

evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi celelalte competenţele-cheie (după Gardner,

1993):

1. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi, folosirea

judicioasă a resurselor etc.);

2. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

3. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica estetică, de a

valorifica rezultatele etc.);

4. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă de propria

lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face rectificările necesare, de a sesiza

impactul noilor cunoştinţe (valori şi limite) etc.

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare III.1.2

Corpuri. Caracteristici şi proprietăţi

sau

„Cât de mare poate fi un corp mic?

Căror transformări poate fi supus un corp?”

Victoria Popa, Mariela Mincu (Constanţa)

Clasa: a III-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Corpurile şi caracteristicile acestora. Dimensiuni. Măsurare.

Stări de agregare. Transformări de stări de agregare.

Modelul de învăţare asociat: INVESTIGATIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: ”Cât de mare

poate fi un corp mic? Căror transformări poate fi supus un corp?” Pe parcurs ,gândirea elevilor se dezvoltă către

ideea: ”Dimensiunile reale ale corpurilor sunt diferite de cele percepute de un observator.”……

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează corpurile

într-un concept mai cuprinzător (clasificare,

proprietăţi ale corpurilor);

 Evocă observaţii, experienţe şi întâmplări personale

privind corpurile din jurul nostru.

 Evocă întrebarea de investigat
Privind în jurul vostru ,în clasă sau chiar mai

 Formulează ipoteze despre corpuri,despre

asemănările şi deosebirile dintre acestea, grupându-le

departe, pe geam , vedeţi o mulţime de corpuri

.Prin ce se aseamănă sau prin ce se deosebesc

ele? Există corpuri mari, dar există şi corpuri mici

.Cât de mare credeţi că poate fi un corp mic?

Cere elevilor să găsească explicaţii/ răspunsuri

/ipoteze;

 Orientează gândirea elevilor către

identificarea proprietăţilor fizice (formă, culoare,

stare de agregare, substanţă) care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere a dimensiunilor corpurilor

(utilizarea unor instrumente de măsură pentru

măsurarea dimensiunilor, norme de protecţia

muncii în laborator etc.);

după diferite criterii: formă (regulată - neregulată),

culoare, stare de agregare, tipul (cu viaţă – fără viaţă);

dar şi criterii legate de distanţa dintre corp şi observator (

dimensiunea reală a corpurilor);

 Formulează ipoteze despre dimensiunile corpurilor,

de ex., „creionul este un corp mic, dar furnica este mai

mică”; „microbii sunt mai mici decât furnica, deoarece

nu-i putem vedea cu ochiul liber”;

 Compară forma unei cutii, a unui cub a unui dulap ş.a.

şi descoperă , în fiecare caz, existenţa unor laturi cu

lungimi diferite - existenţa a două, respectiv, trei

dimensiuni;

 Formulează ipoteze la diferite întrebări de ex.: „De

către cine şi de ce trebuiesc cunoscute dimensiunile unui

vapor, maşină, jucărie etc.?”;

 Identifică prin joc dimensiunile unor jucării

 Formulează ipoteze despre forma corpurilor lichide şi

gazoase;

 Menţionează forma, culoarea, lungimea, starea de

agregare, volumul, materialul (substanţa)

 Evocă necesitatea cunoaşterii dimensiunilor

corpurilor (utilizând instrumente de măsură potrivite);

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica proprietăţile

fizice ale corpurilor dar si transformările de stare ale

acestora

 Disting situaţii în care dimensiunile reale ale corpurilor

sunt diferite de cele percepute de observator: „Planeta

Pământ este un corp mare, dar este extrem de mic în

raport cu Universul”; „mingea de fotbal este un corp

mare faţă de cea de tenis, dar este extrem de mică prin

comparaţie cu Soarele”; „cutia de chibrituri este foarte

mică în raport cu blocul”ş.a.;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
4

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
5

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

4
 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
5
 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):;

 Oferă elevilor materiale pentru experimentare

(o cutie dreptunghiulară în care se află aşezate ,

unele lângă altele, cuburi care umplu cutia ,

creion, riglă, ruletă ,cilindru gradat,

seringă,biberon o sticlă cu apă (0,5 l) şi cere

elevilor să experimenteze Corpurile au

dimensiuni diferite, care pot fi măsurate.

(eventual, să verifice ideea: lungimea unui corp

poate fi măsurată ,prin comparare, cu lungimea

altui corp;sau volumul unui corp poate fi măsurat,

prin comparare ,cu volumul altui corp ; Aria este

produsul a două dimensiuni ; Volumul corpurilor

solide cu formă regulată se calculează ca

produsul a trei dimensiuni; volumul unui corp

lichid poate fi măsurat cu diferite instrumente de

măsură)

-Defineşte măsurarea;

-Cere elevilor să stabilească unitățile de măsură

pentru lungime şi relaţiile între multiplii şi

submultiplii;

-Defineşte aria şi u.m. caracteristice şi cere

elevilor să stabilească relaţiile între multiplii şi

submultipli

-Defineşte volumul,unităţile de măsură şi cere

elevilor să stabilească relaţiile între multiplii şi

submultipli

 Stabileşte metode de determinare a volumelor

corpurilor solide şi lichide;

 Conduce elevii către identificarea diferenţelor

ce există dpdv al formei şi volumului, între

corpuri aflate în diferite stări de agregare;

 Organizaţi în grupurile de lucru stabilite, elevii:

observă că lungimea unui corp poate fi comparată cu

lungimea altui corp (de ex. lungimea laturilor cuburilor

unui joc lego ,cu lungimea cutiei în care acestea se află)

-măsoară şi înregistrează: stabilesc relaţii între

lungimile corpurilor pe care le compară şi oferă

rezultatul măsurării (de ex. observă că lungimea laturii

cutiei este egală cu suma lungimilor laturilor cuburilor) ;

-observă că , prin compararea lungimii aceluiaşi corp cu

lungimea altuia (de ex. lungimea cutiei cu lungimea

unui creion) , obţin un alt rezultat al măsurării

--observă câteva instrumente de măsură pentru lungimi ,

precum şi unităţile de măsură corespunzătoare

-măsoară lungimea cutiei cu ajutorul unui instrument de

măsură (rigla)şi înregistrează datele

-măsoară lungimea clasei cu un instrument de măsură

adecvat acesteia (ruleta), şi înregistrează datele

-observă că atât cuburile, cutia paralelipipedică , cât şi

clasa, au trei dimensiuni: lungime, lăţime, înălţime.

-măsoară două din cele trei dimensiuni ale unui cub, la

fel şi pentru cutia paralelipipedică (L şi l) ; (* apoi

calculează produsul L X l în fiecare caz - aria bazei)

-măsoară şi a treia dimensiune (înălţimea),

 (* apoi calculează volumul V =Abază . h)

-compară volumul cutiei cu volumele cuburilor aflate în

aceasta

-observă instrumentele de măsură de pe masa de lucru şi

identifică acele instrumente care folosesc la măsurarea

volumelor corpurilor lichide;

-măsoară volumul(capacitatea) unui vas, cu ajutorul

unui pahar de 200 ml

-observă că la introducerea unui corp solid într-un

lichid, nivelul lichidului creşte.

-măsoară volumul corpului solid cu ajutorul cilindrului

gradat , ca diferenţă de volume Vcorp = V2 – V1 (V1 este

volumul de apă , V2 este volumul de apă având corpul

solid în ea)

-observă că , răsturnând un lichid dintr-un vas în altul,

acestea având forme diferite, lichidul va lua forma lor

-observă că , inspirând adânc aer în plămâni, apoi

expirând aerul într-un balon, acesta se umflă; dacă

balonul este spart, aerul se împrăştie în cameră

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind măsurarea lungimii

aceluiaşi corp cu etaloane diferite:

- observă că se obţin rezultate diferite; de aceea este

necesar să se folosească instrumente de măsură adecvate,

pentru a măsura exact lungimea corpurilor

- stabilesc unităţile de măsură pentru lungime şi volum

- observă că rigla are ca unitate de măsură cm., iar cea

mai mică diviziune este de un mm;

- observă că ruleta are ca unitate de măsură metrul, iar

cea mai mică diviziune , cm.

- stabilesc că instrumentele de măsură se aleg in funcţie

de dimensiunile corpurilor

- observă că laturile cubului sunt egale ; cutia

paralelipipedică are laturi cu lungimi diferite

-observă că[* Aria bazei cutiei paralelipipedice este

egală cu nr. cuburi înmulţit cu Aria bazei unui cub (Acutie

=n . Acub); observă şi unitatea de măsură pentru arie

-observă că -*Volumul (interior) cutiei = n . Vcub (unde

n =nr cuburi din cutie)]

- identifică instrumentele de măsură pentru volumele

corpurilor lichide: cilindrul gradat, seringa, biberonul ,

dar şi alte vase gradate

-constată că în vas intră cinci pahare de 200 ml şi

calculează volumul vasului

-observă că volumul unui corp solid poate fi măsurat cu

ajutorul cilindrului gradat ,în care se află volumul V1 de

apă ca diferenţă Vcorp=V2 – V1 (V1 este volumul de apă ,

V2 este volumul de apă având corpul solid în ea)

-observă că corpurile solide au formă proprie, lichidele

şi gazele iau forma vasului în care sunt puse

-observă că gazele nu au formă proprie şi nici volum

propriu ,sunt expansibile.

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări: 1. Toate corpurile au aceleaşi

dimensiuni? 2. Câte dimensiuni are un corp? 3.

Cum putem să măsurăm aceste dimensiuni? 4. Ce

instrumente de măsură cunoaşteţi pentru lungime

şi pentru volum? 5. Construiţi şi voi un astfel de

instrument de măsură.6.Dacă iei cuburile din

cutia paralelipipedică şi faci diferite construcţii

(folosind de fiecare dată toate cuburile), ce poţi

spune legat de volumul acestora ?

7.Dacă intr-un pahar de 200 ml plin cu apă ,

introduci un corp (de ex. un cub), ce observi că

se întâmplă ?

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) si alte criterii după care

ar putea fi grupate corpurile puse la dispoziție

(corpuri din lemn,plastilina,burete,un fir

elastic,vase cu apa,piatra,un pahar cu suc,balon

umflat,o sticla cu alcool,)

 Precizează elevilor că substanţele/ corpurile

observate au însușiri caracteristice fiecărei stări

de agregare

 Cere elevilor să revină la întrebarea de

investigat: „ Cat de mare este un corp mic?”cere

elevilor să formuleze o explicaţie legata de

dimensiunile reale ale corpurilor si de starea lor

de agregare

 Analizează datele credibile, argumentează alegerile

şi grupează corpurile in trei categorii: solide, lichide si

gazoase;

 Constată că:

-corpurile solide se pot grupa în două categorii(mai

rezistente la deformare şi mai puţin rezistente la

deformare);

-corpurile lichide iau forma vasului în care sunt puse;

-corpurile gazoase se pot deforma foarte uşor.

 Reformulează constatările, în termeni specifici

fiecărei stări de agregare

 Constată că un corp se găseşte în una din cele trei

stări de agregare

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii):1. corpurile solide au formă

proprie , volum propriu şi rezistenţa mare la deformare.

2.corpurile lichide au volum propriu,nu au formă

proprie,rezistenţa mai mică la deformare,curg.

3.corpurile gazoase nu au volum propriu(ocupă tot

volumul pe care îl au la dispoziţie),nu au formă

proprie,rezistenţa foarte mică la deformare,curg.

 Cere elevilor să revină la întrebarea de

investigat: Cât de mare poate fi un corp mic? sau

Căror transformări poate fi supus un corp ? şi cere

elevilor să formuleze o explicaţie a fenomenului

observat;

 Formulează un argument la mirarea iniţială:

corpurile mari pot părea mici dacă se află la o distanţă

foarte mare de observator;

-Un corp se poate găsi în toate cele trei stări de agregare.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1. Dă exemple de

corpuri aflate în toate stările de agregare.2. Ce se

 Efectuează tema pentru acasă.

întâmplă cu o sticlă plină cu apă care

îngheaţă?3.Unde dispar cuburile de gheaţă dintr-

un pahar cu suc? 4. De ce se abureşte oglinda

atunci când facem baie? 5.Ce se întâmplă cu apa

de pe tablă după ce ştergem tabla? Etc.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Lecţia 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 Oferă elevilor materiale pentru experimentare

(pahar cu cuburi de gheata,pahar cu

apa,spirtiera,plăcuta din sticla,șervetele de

hârtie,sticla de ceas,lumânare,mar,sticluța cu

acetona) implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate, stabilirea limitelor de aplicabilitate a

conceptelor definite, realizarea de previziuni

(interpolări, extrapolări) pe baza schimbării stării

de agregare a corpurilor.

 Organizaţi în grupuri de lucru, elevii:

 -observă corpurile puse la dispoziţie

 -realizează experimente prin care pun în evidenţa

transformările de stare:

 -topirea cuburilor de gheaţă aflate în pahar;

 -topirea lumânării aflată deasupra sticlei de ceas;

 -fierberea apei;

 -vaporizarea şi condensarea apei

 -pun pe doua sticle de ceas aceeaşi cantitate de apă

şi de acetonă (evaporarea)

 -notează în caiet observaţii legate de experimentele

realizate

 -formulează întrebări legate de observaţiile făcute(

ex de ce cuburile de gheaţă nu se topesc imediat;unde a

dispărut apa din pahar;de ce apar picături de apa pe sticla

aflată deasupra apei care fierbe,etc.)

 -grupeză corpurile puse la dispoziţie după starea de

agregare

 -scriu eseuri legate de experimentele realizate şi de

corpuri care pot exista în cele trei stări de agregare;

 -lucreză în perechi şi efectuează experimente legate

de apă (ex. turnați apă în palma cu degetele

răsfirate,deasupra unui vas şi explicaţi ce se întamplă cu

apa din palmă şi de ce?;pun apă în vas,măsoară cu rigla

nivelul lichidului şi scufundă un măr în apă;măsoară din

nou nivelul lichidului;explică de ce a crescut nivelul

apei);

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicându-i în

 Asumă roluri în grupul de lucru, tipul de produs care

va fi prezentat (construcţii de dispozitive, lucrări de

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii, oferind

următoarea structură pentru acestea: 1. Preambul/

Teoria lucrării (definiţii ale mărimilor fizice

utilizate, descrierea metodei folosite); 2.

Materiale necesare; 3. Modul de lucru (operaţii

de măsurare, de calcul, de înregistrare a datelor în

tabele); 4. Date experimentale (tabel de date); 5.

Concluzii (enunţuri generale, validarea unui

enunţ).

laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări plastice

şi literare etc.), convin modul de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.); avansează idei

privind structura şi conţinutul raportului;

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Cere elevilor sa măsoare dimensiunile unor

corpuri,sa compare,sa exemplifice fenomene

din natura legate de transformările de stare de

agregare(ploaia,ninsoarea,ceata,,circuitul apei in

natura,etc.)

 Organizaţi în grupurile de lucru, elevii:

 -măsoară dimensiunile unor corpuri puse la dispoziţie

 -compară dimensiunile corpurilor(corpuri mari şi

corpuri mici),efectuând transformări simple ale unităţilor

de măsură

 -desenează fenomene din natură: circuitul apei în

natură;topirea zăpezii;ninsoarea,etc.

 -fac compuneri în care să evidenţieze diverse

fenomene din natură:

ploaia,ceaţa,grindina,roua,îngheţarea apei,chiciura,etc.

 -povestesc observaţiile făcute în bucătărie,legate de

transformările de stare (ex. apa care clocoteşte pe

aragaz,vaporii care se formează atunci când apa

fierbe,formarea picăturilor de apă pe capacul oalei în

care fierbe apa,îngheţarea apei în congelator,aburirea

ferestrelor iarna,formarea „florilor de gheață” pe ferestre

în timpul iernii,etc.

 Implică elevii în prezentarea şi autoevaluarea  Prezintă portofoliile/ produsele realizate/ rapoartele de

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
6
;

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

6
 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

5. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

6. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

7. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

8. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare III.2

Transformări în natură

sau

„După noapte vine zi și după zi vine noapte. Uneori cade ploaia, alteori

ninge. Anotimpurile se schimbă periodic. Cum au loc aceste transformări în

natură? Care este cauza lor?”

Sorina Drăghici (Constanţa)

Clasa: a III-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: 4.Transformări în natură. 4.1Soarele și Pământul. 4.2

Anotimpurile și lumea vie.4.3 Circuitul apei în natură. 4.4 Sursele de energie.(Programa Științe ale

naturii – clasa a III-a).
Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit.

Interesul elevilor este stârnit de întrebarea pe care și-au pus-o oamenii dintotdeauna, mai devreme sau mai

târziu: Din ce cauză se succed zilele și nopțile, anotimpurile? Cine e responsabil de transformările din natură,

de modul în care ”funcționează” lumea și care influențează și viața și activitatea noastră? Pe parcurs, gândirea

elevilor se dezvoltă către următoarea idee: ”Lumea” este o sumă de corpuri și energii. Nu știm exact cine a

creat lumea, dar putem înțelege câte ceva din funcționarea ei prin studiu: zilele și nopțile, anotimpurile, se

succed datorită mișcărilor de rotație a Pământului în raport cu Soarele, avem explicații pentru fenomenele

meteorologice: ploaia, ninsoarea și celelalte și le putem chiar anticipa; cunoaștem influența acestor fenomene

asupra vieții noastre, dar și modul în care putem noi influența mediul și trebuie să avem grijă să nu stricăm

echilibrul naturii.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

 Procesul cognitiv/scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă):

- evocă noțiunea de corp, alcătuirea

universului din diverse corpuri, noțiunea

de proprietăți sau caracteristici ale

corpurilor (studiate într-o unitate

precedentă);

- produce câteva fenomene simple:

deformări , mișcări, încălzirea unor

corpuri și cere elevilor să observe

modificarea proprietăților corpurilor;

- definește noțiunea de fenomen;

- cere elevilor să evoce observații sau

cunoștințe despre diverse fenomene.

 Evocă observaţii, experienţe şi întâmplări personale privind

fenomenele care se petrec în jurul nostru:

 a) transformări pe care le putem observa cu simțurile

noastre: mișcări, deformări, schimbarea temperaturii,

schimbarea culorilor, alternanța zi-noapte sau numai cu

aparate (microscoape, telescoape, radare);

 b) transformări imediate: căderea unui corp, electrizarea

unui pieptene frecat de păr, topirea unui cub de gheață pus la

soare sau de lungă durată, lente: creșterea, dezvoltarea

organismelor vii, alternanța anotimpurilor, schimbarea

formelor de relief etc.

 Evocă întrebările de investigat:
”Multe dintre fenomene se petrec datorită unor

cauze ușor de identificat: acțiunea altor corpuri, a

luminii sau căldurii; dar unor fenomene nu le

găsim explicația atât de simplu, uneori nu le

găsim deloc o explicație. Iată, fenomene

importante, cu mare influență asupra noastră, deși

normale, obișnuite, sunt deseori greu de explicat:

De ce după noapte vine zi și după zi - noapte?

Cum se produce schimbarea periodică a

anotimpurilor? De ce uneori cade ploaia, alteori

ninge din nori? Cine este responsabil de

producerea fenomenelor în natură?” și cere
elevilor să găsească explicaţii/ răspunsuri

/ipoteze alternative la întrebări, privind cauzele

fenomenelor observate.

 Evocă întrebări, aspecte interesante, curiozități,

dificultăți legate de temă pe care le-au întâlnit în viața

personală: cum s-ar putea studia aceste mișcări ale corpurilor

mari cerești sau ale norilor? cum au aflat oamenii răspunsuri

la asemenea întrebări, se poate răspunde la orice întrebare

legat de fenomenele naturale? etc.

Formulează ipoteze privind cauza acestor fenomene:

1. ziua și noaptea se succed pentru că:

- Soarele se ”aprinde” și se ”stinge”

- Soarele se rotește în jurul Pământului

- Pământul se rotește în jurul Soarelui

- Pământul se rotește în jurul axei sale etc.

2. anotimpurile se schimbă periodic pentru că:

- Soarele se depărtează iarna de Pământ

- Soarele nu este la fel de fierbinte întregul an

- Pământul are o altă înclinație față de Soare în diverse

anotimpuri etc.

3. plouă atunci când:

- norii dau de aer rece și se condensează

- norii se ”ciocnesc” între ei etc.

și ninge atunci când:

- aerul este foarte rece și picăturile se solidifică

- se ciocnesc nori de gheață etc.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă/ exersează modelarea mișcărilor Pământului și

Soarelui, vaporizarea, condensarea și solidificarea apei.

 Orientează gândirea elevilor către

identificarea unor variabile care disting ipotezele

formulate: pozițiile și mișcarea Soarelui și

Pământului, stările de agregare ale apei și

temperatura aerului.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei prin documentare,

modelare, experimentare, să identifice sarcinile

de efectuat.

 Disting situaţii care ar putea fi avute în vedere (variabilele

de controlat), pentru a explica iluminare periodică a unei

zone a Pământului (succesiunea zi-noapte) și încălzirea

diferită a Pământului : modelarea cu ajutorul unei lămpi și a

unei mingi a mișcării corpurilor cerești.

 Evocă stările de agregare ale apei, alcătuirea norilor,

schimbările de stare de agregare și relația cu starea de

încălzire, temperatura;

 Stabilesc corespondența dintre anotimpuri - modul în care

Soarele încălzește Pământul - și precipitații;

 Reformulează ipotezele: Soarele rămâne la fel de

strălucitor, de fierbinte, doar poziția lui față de Pământ se

modifică periodic; norii nu se ”ciocnesc”, nu sunt corpuri

dure, solide, ploaia apare la întâlnirea cu aerul rece, iar zăpada

cu aer și mai rece;

 Alcătuiesc grupuri de lucru în funcţie de fenomenele de

studiat și de preferinţe;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
7

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini în

grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (desene,

poster, prezentări multimedia, scenete etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
8

 Evocă semnificaţiile, accesibilitatea, relevanţa criteriilor de

evaluare a rezultatelor: 1. asumând sarcini personale; 2.

imaginând aspecte ale lucrărilor/ produselor pe care le vor

realiza; 3. proiectând cercetările/ etapele de lucru prin

conexiuni/ analogii cu experienţele proprii şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să se

documenteze consultând părerea membrilor

familiei, alte diverse surse;

să realizeze observarea mișcării Soarelui,

dimensiunea discului solar, luminozitatea și

căldura degajată pe parcursul a câteva zile, să

observe norii, mișcarea lor și eventual

precipitațiile.

 Efectuează tema pentru acasă: aprofundează variantele de

răspuns, conexiuni cu experienţele proprii, se documentează,

procură materialele în vederea realizării de experimente și

modelări, planifică etapele, realizează observațiile având

posibilitatea de a prezenta rezultatele observațiilor în forme

diverse: notițe, tabele de observație, desene, eseuri.

Secvenţa a II-a. Explorare - experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, documentare, modelare,

experimentare; de învăţare a procesului de analogie cu anticiparea efectului. Lecţie de formare a priceperilor şi

deprinderilor de comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000,

p. 145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate acasă

şi cere elevilor să prezinte rezultatele obţinute;

 Stimulează elevii să evalueze informaţiile
colectate acasă prin documentare, prin observațiile

făcute.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

 Evaluează resursele (ceea ce au aflat, prin tema pentru

acasă): filtrează, distilează, compară informaţiile obţinute,

extrag informaţiile utile pentru a confirma sau infirma

ipotezele propuse; evocă dificultăţi, probleme noi întâlnite

în efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.

  Evaluează ipotezele propuse, modalităţile de verificare,

7
 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
8
 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

evaluează resursele materiale, de timp, roluri şi sarcini în

grup, etapele de realizare etc.;

 Evocă dificultatea de a determina prin propriile

observații și modelări explicațiile fenomenelor care

fac obiectul studiului și necesitatea unei documentări

științifice de specialitate.

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei).

 Oferă elevilor materiale pentru (1).modelarea

succesiunii zi-noapte și (2).a anotimpurilor: surse de

lumină, mingi; materiale pentru (3) modelarea

formării de precipitații și experimentarea condensării

vaporilor de apă: vas cu apă, sursă de încălzire

(spirtieră), placă de sticlă ținută la frigider. Atrage

atenția asupra utilizării corecte și în siguranță a

materialelor.

 Oferă elevilor materiale pentru documentarea

științifică: atlas geografic, manual, reviste de

specialitate și indică elevilor modul de utilizare a

calculatoarelor și accesare a internetului pentru

consultarea unor site-uri de specialitate.

 Indică elevilor să lucreze pe grupele stabilite în

următoarea succesiunea de activități: I. modelare,

experimentare; II. documentare în vederea confirmării

sau infirmării ipotezelor propuse.

 Cere elevilor să confrunte concluziile modelării cu

cele ale documentării și cu ipotezele inițiale și

reformulate.

 Organizaţi în grupurile de lucru stabilite, elevii:

1. Pentru formarea zilei și a nopții

I. Modelează următoarele situații:

a) Soarele se rotește în jurul Pământului→

situație posibilă (se obține iluminare periodică a

mingii într-o anumită zonă);

b) Pământul se rotește în jurul Soarelui fără

 a se roti în jurul axei sale →situație de asemenea

posibilă (ar însemna că rotația Pământului în jurul

Soarelui ar dura 24 h);

c) Pământul se rotește în jurul axei sale cu

 două variante: se rotește sau nu în jurul Soarelui

→situații de asemenea posibile.

 II. Se documentează deoarece toate ipotezele

verificate prin modelare sunt posibile - consultă cele două

surse: internet și material tipărit.

Concluzia: mișcarea Pământului este cea de rotație în

jurul axei, o rotație completă fiind efectuată în 24 h (o zi și

o noapte).

2. Pentru formarea anotimpurilor

I. Modelează următoarele situații:

a) Soarele se depărtează de Pământ (iarna) și se apropie

(vara) alternativ → situație neadevărată – ar trebui ca

discul Soarelui să se vadă mai mare vara decât iarna (ceea

ce nu corespunde observațiilor personale ale elevilor).

b) Soarele nu este la fel de fierbinte iarna și vara.

Situație neadevărată – ar trebui ca atunci când este mai

fierbinte să fie vară peste tot pe glob, dar în realitate când

în emisfera nordică e vară, în cea sudică e iarnă și invers.

c) Pământul are o altă înclinație a axei sale în raport cu

Soarele, astfel vara razele ajung perpendicular pe suprafața

Pământului în emisfera nordică (și încălzesc puternic

regiunea) și pieziș (înclinate) în emisfera sudică (încălzind

slab regiunea) →

situație posibilă.

 II. Se documentează pentru confirmarea soluției

găsite, din cele două surse de informare.

Concluzia: mișcarea Pământului este o rotație în jurul

propriei axe în 24 h și în același timp în jurul Soarelui în

decurs de un an cu menținerea unei înclinații a axei polare

(în raport cu un S.R. extern).

3. Formarea precipitațiilor.

I. Modelare-experimentare.

Elevii încălzesc vasul cu apă, se formează aburi, aduc

placa rece de la frigider și o așează deasupra aburilor; se

formează picături prin condensare care cad în vas.

Concluzia: precipitațiile se formează prin condensarea

norilor (picături fine + vapori de apă).

II. Documentare pe internet pentru

 observarea unei mai bune modelări a fenomenului în

cadrul prezentării ”circuitului apei în natură”.

 Dacă şi-au încheiat activitatea, elevii continuă

documentarea pe internet căutând imagini, filme,

prezentări legate de tema lor;

 Cere elevilor să noteze informațiile suplimentare

legate de temele studiate; să comunice și să dezbată

concluziile;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile între subgrupe, apoi în fața

clasei.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă):

- activitate de realizare a unui desen cu câteva

poziții ale Pământului în mișcarea sa de

revoluție în jurul Soarelui

- activitate de documentare privind ora pe glob

(cu explicare)

- activitate de documentare privind durata

exactă a anului terestru (mișcării de revoluție

a Pământului); noțiunea de an bisect;

- activitate de explicare (cu ajutorul

desenelor) a duratelor zilelor și nopților

(noapte/zi polară), noțiunile de solstițiu și

echinocțiu;

- realizarea unui eseu în care elevul să își

imagineze că este o picătură de apă aflată pe

o frunză și intră într-unul din posibilele

circuite ale apei în natură.

 Efectuează tema pentru acasă:

- realizează desenul, apoi consultând atlase, agende

geografice, internetul, răspunde cerințelor temei:

- orele sunt diferite în diverse regiuni ale globului

în raport cu poziția regiunii față de Soare (fusul

orar, latitudinea);

- anul terestru durează 365 zile și 6 ore, de aceea la

fiecare patru ani avem o zi în plus în calendar –

29 februarie; acel an se numește bisect;

- din cauza înclinației axei polare și a mișcării de

revoluție, zilele nu sunt la fel de lungi pe tot

globul; doar în zona ecuatorială, aflată mereu în

timpul anului în zona de

iluminare, zilele sunt egale între ele și egale cu

nopțile; în zonele celelalte avem în anotimpul

vară zile lungi (la poli chiar foarte lungi – soarele

nu mai apune deloc) și iarna nopți lungi (soarele

nu mai răsare deloc);

în zonele intermediare, granița dintre zile mai

lungi (vară) și zile mai scurte (iarnă) se face

printr-un moment de egalitate ziua=noaptea

numit echinocțiu. Momentele de zi maximă,

respectiv noapte maximă se numesc solstițiu de

vară, respectiv iarnă;

- realizează eseul cu tema dată.

Secvenţa a III-a. Reflecție - explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă în clasă rapoarte de autoevaluare, evocă

dificultăţi, probleme noi întâlnite în efectuarea temei

pentru acasă, aspecte interesante sesizate în verificările

proprii etc., prezentarea fiind susținută prin modelare în

fața clasei a mișcării Soare – Pământ, proiectare imagini,

filme (sursa: internet) cu mișcarea de revoluție a

Pământului, orele pe glob, zilele și nopțile în funcție de

longitudine, succesiunea anotimpurilor, circuitul apei în

natură.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) care să explice

producerea fenomenelor studiate și apoi găsirea

unei cauze generale a producerii fenomenelor

(de orice fel) în natură.

 Formulează ipoteze privind cauza fenomenelor.

 Cere elevilor să revină la întrebările de

investigat:

1. de ce după noapte vine zi și după zi-

noapte?

2. cum se produce schimbarea periodică

a anotimpurilor?

3. de ce uneori cade ploaia, alteori ninge

din nori?

răspunsurile să fie foarte concise și să fie notate

pe tablă. Cere elevilor să identifice și să

sublinieze în răspunsurile lor cuvintele care

indică fenomenele (schimbările, transformările

suferite de corpuri).

 Cere elevilor să producă fenomene și să

precizeze cauza lor.

 Formulează răspunsurile: conform cerinței, le notează

pe tablă și caiete:

1. din cauză că Pământul se rotește în jurul axei

sale polare;

2. datorită mișcării de revoluție a Pământului cu

menținerea înclinației axei polare;

3. se ridică aburii, are loc răcirea bruscă (transfer

de căldură nori – aer rece), se schimbă starea de

agregare a vaporilor de apă formând

precipitațiile care cad pe Pământ.

 Produc:

- mișcarea unor obiecte (caiet, creion, propria mișcare);

- deformări (îndoaie riga, presează buretele, rup hârtie

etc.)

- ridică și lasă să cadă obiecte;

- încălzesc cu mâinile obiecte;

- electrizează rigla prin frecare etc.

De fiecare dată este menționată cauza: ”eu apăs, îndoi,

ridic, dau căldură; Pământul atrage corpul”;

 Cere elevilor să dea exemple de fenomene din

natură și să precizeze cauza lor.

 Evocă diverse fenomene și precizează cauza:

-mișcarea limbilor ceasului ← bateriile (energia

electrică) sau mecanismul ceasului;

- mișcarea mașinilor ← motorul;

- mișcarea norilor ← vântul;

- creșterea și dezvoltarea ființelor (plante, animale, om)

← hrana, lumina și căldura Soarelui, apa; etc.

 Introduce termenul de ENERGIE:

”Toate fenomenele pe care le-am observat, pe

care le-am produs sau studiat și toate fenomenele

care se produc în natură sunt posibile datorită

ENERGIEI pe care le au corpurile și le transmit

unele altora. Când un corp are energie el poate să

producă un fenomen, o schimbare asupra sa sau a

altui corp. Pământul se poate roti pentru că are

energie, aburii se ridică pentru că au primit

energie de la Soare, se condensează pentru că au

transmis energie (căldură) aerului mai rece,

picăturile cad pentru că primesc energie de la

Pământ etc.”

 Cere elevilor să evoce tipuri de energii și

completează cu formele necunoscute de ei.

 Evocă diferite forme, tipuri de energii:

-energie solară

-energie electrică

-energie termică

-energia viețuitoarelor (bioenergie) etc.

Formulează principiul de conservare a energiei:

posibilitatea transformării unei forme de energie

în alta, dar imposibilitatea dispariției sau apariției

”din nimic” a energiei.

Natura, universul au fot investite cu o cantitate

uriașă de energie (nu știm exact de către cine) și

se află într-o continuă transformare (dinamică).

De exemplu Pământul, Soarele, celelalte corpuri

cerești au primit energie și se mișcă de milioane

de ani și vor continua să se miște.

Cere elevilor să dea exemple de transformări ale

formelor de energie.

Identifică posibile transformări de energie:

-energia Soarelui (căldură, lumină) se transformă în

bioenergie

-energia electrică se transformă în lumină, căldură,

energie de mișcare

-energia vântului (energie cinetică) se transformă în

energie electrică

-energia de mișcare (la frecarea riglei) se transformă în

energie electrică și căldură etc.

 Revine la întrebarea de investigat:

”Cine este responsabil de producerea

fenomenelor în natură?”

Precizează că modul în care se produc

fenomenele în natură, cauza lor și

influența lor asupra vieții noastre poate fi

cunoscută prin studiu, observare, experimentare,

corelare și logică.

 Formulează concluzia finală:

”Fenomenele, adică schimbările care se petrec cu

corpurile, sunt produse de energii, care sunt de diferite

forme, se pot transforma unele în altele și pot fi

transferate de corpuri de la unele la altele.”

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) și cere elevilor:

-să caute proverbe și zicători populare referitoare

la fenomene meteorologice, anotimpuri și

prezența Soarelui în viața noastră; să caute

legende, povești despre Soare și anotimpuri;

-să reprezinte prin desene cele patru anotimpuri;

- să se documenteze privind termenii: ”surse

neconvenționale de energie”, ”centrala nucleară”,

”energia eoliană”;

-să se documenteze despre sursele de energie

utilizate de om, poluarea datorită acestora și

efectele poluării;

-să confecționeze o ”morișcă” din hârtie.

 Efectuează tema pentru acasă:

1. întocmesc fișe cu proverbe și zicători;

2. citesc basme și legende legate de Soare,

anotimpuri;

3. realizează desenele care reprezintă, fiecare, câte

un anotimp;

4. realizează o rubrică ”dicționar” pe caiet cu

termenii ”surse neconvenționale de energie”,

”centrala nucleară”, ”energia eoliană”;

5. realizează o listă a surselor de energie utilizate

de oameni și gradul de poluare pe care acestea

îl provoacă; notează impactul poluării mediului

asupra vieții;

6. confecționează ”morișca” de vânt.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului 4. Includerea altor cazuri particulare şi comunicarea

rezultatelor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Lecţia 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):extinderea

observării cauzelor fenomenelor în natură la

diferite alte fenomene; notarea lucrărilor efectuate

de elevi;

 Cere elevilor să revină la concluzia finală a

activităților din primele trei etape și să formuleze

clar și concis această concluzie.

 Formulează concluzia la care a dus investigația lor

privind cauza fenomenelor în natură:

”Energia stă la baza tuturor transformărilor din natură; ea

se poate transforma dintr-o formă în alta și transfera de la

un corp la altul”.

 Cere elevilor să dezbată următoarele teme

(subiecte) și să extindă regula obținută prin

investigația lor, în explicarea fenomenelor:

1. Întregul circuit al apei în natură.

2. Soarele și viața pe Pământ.

3. Omul și sursele lui de energie.

Legat de aceste teme, să anticipeze ce fenomene

ar putea avea loc dacă energia Soarelui nu ar mai

ajunge pe Pământ.

Dirijează discuțiile către impactul poluării

mediului asupra calității vieții și necesitatea

menținerii echilibrului natural.

 Organizaţi în grupuri de lucru, elevii:

a) dezbat temele atingând cele mai variate aspecte și

urmărind lanțul de transformări ale energiilor implicate;

b) evocă în maniere diferite (prin scheme, desene,

eseuri scurte, etc.) noile cunoştinţe, concluzii, observaţii

legate de temele propuse.

c) imaginează scenarii posibile în cazul scăderii drastice

a cantității de energie primită de la Soare.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), implicându-i în

conceperea raportului final:cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi: descrierea procedurilor utilizate pe

parcursul investigațiilor.

 Asumă roluri în grupul de lucru, tipul de produs care

va fi prezentat (construcţii de dispozitive, demonstraţii

experimentale, scenarii, eseu, lucrări plastice şi literare

etc.), convin modul de prezentare (planşe, postere,

portofolii, scenete, filme etc.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, investighează

consecinţe ale explicaţiilor găsite; îşi propun să

informeze factori de decizie cu privire la consecințele

deteriorării calității mediului, măsuri necesare de

protecţie a mediului, a propriei persoane; îşi propun să

expună produsele realizate (planşe, desene, machete

etc.) în expoziţii şcolare, la întâlniri cu responsabili ai

administraţiei locale şi altele.

Secvenţa a V-a. Transfer

Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

9
 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

9. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

10. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

11. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

12. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
9
;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/ de

 rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei etc.):

-realizarea unor fișe de observații pe termen lung

cu privire la durata zilelor și nopților (ora la care

răsare și apune Soarele), a stării vremii (pe zile) și

a momentului (perioadei) schimbării

anotimpurilor;

-observarea dezvoltării unei plante de la momentul

însămânțării, în diverse condiții de căldură și

lumină (precizate);

-realizarea unui proiect de economisire a

consumului de energie casnică în cadrul familiei.

 Îşi propun să informeze factori de decizie cu privire la

calitatea mediului, măsuri necesare de protecţie a

mediului, a propriei persoane etc., să expună produsele

realizate (planşe, desene, machete etc.) în expoziţii

şcolare, la întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://www.google.ro/search?tbm=isch&hl=ro&source=hp&q=circuitul+apei+%C3%AEn+natur%C4%83&

gbv=2&biw=1366&bih=526

http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&

hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-

mai-cald-vara-decat-

iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc

&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=

46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/
http://www.google.ro/search?tbm=isch&hl=ro&source=hp&q=circuitul+apei+%C3%AEn+natur%C4%83&gbv=2&biw=1366&bih=526
http://www.google.ro/search?tbm=isch&hl=ro&source=hp&q=circuitul+apei+%C3%AEn+natur%C4%83&gbv=2&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526
http://www.google.ro/imgres?q=mi%C8%99carea+de+revolu%C8%9Bie+a+P%C4%83m%C3%A2ntului&hl=ro&gbv=2&tbm=isch&tbnid=nSp7bt7Sjzu2rM:&imgrefurl=http://geografilia.blogspot.com/2010/10/de-ce-e-mai-cald-vara-decat-iarna.html&docid=La6ZDC668vNp6M&w=752&h=318&ei=1JtQTp74M6Lk4QSN1MztBw&zoom=1&iact=hc&vpx=115&vpy=259&dur=154&hovh=146&hovw=346&tx=164&ty=88&page=3&tbnh=59&tbnw=140&start=46&ndsp=24&ved=1t:429,r:0,s:46&biw=1366&bih=526

Unitatea de învăţare:IV.1

Metale-proprietăţi şi utilizări. Magneţi

sau

„De ce indică busola Nordul?”

Burci Adriana

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 2

Conţinuturi repartizate unităţii de învăţare: Metale. Proprietăţi ;Magneţi. Descrierea

magneţilor;Proprietăţi ale magneţilor; Utilizări ale magneţilor. (Programa de fizică pentru clasa a IV-a).

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: „Busola indică

întotdeauna direcția Nord”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Principala

parte componentă a unei busole este acul magnetic. Acesta interacţionează cu Pamântul , care este un magnet

uriaş!”.

Lecţia 1

Secvenţa I. Evocare-anticipare:Generic: Ce ştiu sau cred eu despre asta?

Secvenţa a II-a. Explorare-experimentare:Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei;2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

 Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

 Procesul cognitiv: analogie cu anticiparea efectului. Scenariul lecţiei: experimental. Elevul reperează o

anumită dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează magneţii într-

un concept mai cuprinzător (corpuri, proprietăţile

corpurilor, proprietăţi ale metalelor şi utilizările

acestora);

 Evocă observaţii, experienţe şi întâmplări personale

privind :

*starile de agregare ala corpurilor confecţionate din

metalele

*temperatura de topire a unui metal(comparaţie între

 aluminiu şi fier)

*rezistenţa metalelor la forţele exterioare

*obţinerea firelor şi a foilor de tablă

*conductibilitatea electrică şi termică a metalelor

*dilatarea metalelor

*densitatea metalelor (comparaţie între aluminiu şi fier)

*întrebuinţările metalelor

  Prezintă elevilor noţiuni introductive despre

magneţi:

 -Proprietatea unor roci de a atrage fierul este

cunoscută încă din antichitate. Denumirea de

magnet provine de la numele localităţii Magnesia

din Asia Mică, unde a fost descoperită o piatră

care avea proprietatea de a atrage corpuri din fier.

 Evocă observaţii, experienţe şi întâmplări personale

privind proprietăţile unui magnet şi modul cum sunt

folosiţi magneţii:

*diferite piese de mobilier pentru a menţine ușile închise

*în construirea motoraşelor electrice

*în componenţa busolelor

 Evocă întrebarea de investigat:

„De ce indica busola Nordul? ” şi cere elevilor să

găsească explicaţii/ răspunsuri/ ipoteze alternative

la întrebare, privind cauzele fenomenului

observat;

 Formulează ipoteze (răspunsuri) la întrebare, de

exemplu:

*probabil ca o atrage Pământul

*probabil ca este o proprietate a busolei

*probabil ca din cauza celui care ţine busola în mână

 Orientează gândirea elevilor către

identificarea proprietăţilor magneţilor:

*magneţii atrag corpurile din fier sau care conţin

fier

*magnetul atrage corpurile ce conţin fier şi prin

unele materiale

*unele părţi ale magneţilor se atrag, altele se

resping

Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Identifică proprietăţile magneţilor şi le notează pe

tablă.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţiile pe care trebuie să le verifice

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Propune elevilor un model de fişă de lucru

pentru experimente:

*Ce urmărim?

*Ce materiale folosim?

*Cum procedăm?

*Ce constatăm?

 Evocă importanţa acestor etape pentru studierea

proprietăţilor unui magnet.

 Stimulează elevii să completeze fişele de lucru

pentru experimente.

 Completează fişele de lucru pe caiete

 Oferă elevilor materiale pentru experimentare

(magneţi, agrafe de birou, creioane, carioca,

monede, sârmă de cupru şi aluminiu, pilitură de

fier, folie de aluminiu, foaie de hârtie, material

textil, pungă de plastic, ornamente cu magnet,

busolă, cretă colorată etc.) şi cere elevilor să

experimenteze

Oferă elevilor informaţii noi:

*fiecare magnet are polul nord şi polul sud;

*polii sunt colorați în mod diferit: roşu(polul

Nord şi albastru (polul Sud);

*polii unui magnet nu pot fi separaţi

 Organizaţi în grupurile de lucru stabilite, elevii

realizează experimentele din Anexa 1şi apoi prezintă

clasei concluziile:

 Grupa1(Experimentul I)

Magnetul atrage numai corpurile din fier sau care conţin

fier

Grupa 2(Experimentul II)

Magnetul atrage obiectele care conţin fier şi prin alte

materiale.

Grupa 3(Experimentul III)

Polii de acelaşi tip se resping iar polii cu nume diferit se

atrag;

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii:

 *comunică observaţiile privind proprietăţile

magneţilor(din fişele de lucru)

*compară aceste observații cu informaţiile notate la

tablă

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

efectuate în clasă şi acasă şi produse diverse.
10

 portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
11

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor, să

realizeze două experimente simple:

1.Primii care au folosit magneţii naturali au fost

chinezii. Ei au observat că, dacă un magnet

natural este suspendat şi se poate roti liber, el se

orientează totdeauna după direcția nord-sud.

Realizează şi tu o astfel de busolă.

2.Mai târziu, folosind tot magneţi naturali,

navigatorii au construit busole pentru orientarea

lor în călătoriile pe mări şi oceane. O astfel de

busolă era magnetul aşezat pe o bucată de lemn

care plutea pe suprafaţa apei într-un vas.

Realizează şi tu acest experiment şi prezintă-l

data viitoare colegilor.

 Efectuează tema pentru acasă, şi prezintă colegilor

experimentele realizate.

Lecţia 2

Secvenţa a III-a. Reflecţie-explicare:Generic: Cum sunt afectate convingerile mele de aceste idei?

Secvenţa a IV-a. Aplicare:Generic: Ce convingeri îmi oferă această informaţie?

Secvenţa a V-a. Transfer:Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea unei

explicaţii; 4. Includerea altor cazuri particulare şi comunicarea rezultatelor; 5. Impactul noilor cunoştinţe (valori

şi limite) şi valorificarea rezultatelor;

 Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

 Procesul cognitiv: analogie cu anticiparea mijloacelor. Scenariul lecţiei: empiric. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145)..

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

10

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
11

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

Oferă elevilor fişele de lucru din Anexa 2 şi le

cere acestora să identifice caracteristici noi ale

magneţilor

Solicită elevilor din grupa 1 să aleagă din trusa de

laborator magneţi de diferite forme şi să le

prezinte colegilor.

Solicită elevilor să magnetizeze agrafele de birou

Cere elevilor să prezinte colegilor spectrul unui

magnet bară obţinut cu ajutorul piliturii.

Solicită elevilor ca fiecare grupă să folosească

busola pentru a indica punctul cardinal Nord.

Elevii organizaţi în grupele de lucru stabilite, studiază

fişele primite, notează în caiet concluziile pe care le

prezintă clasei:

Grupa1:

Magneţii au forme diferite.(exemple din trusă)

Grupa 2:

Magnetita este o rocă ce reprezintă un magnet natural.

Există şi magneţi artificiali.

Grupa 3:

În spaţiul din jurul unui magnet se manifestă câmpul

magnetic care este mai intens la poli.

Grupa 4:

Pământul este un imens magnet; busola indică polul nord

al pământului, fiind folosită pentru orientare.

 Grupa 5

Elevii din această grupă prezintă diferite aplicații ale

magneţilor:

*separarea metalelor

*închizători la uşi

*ornamente de prins bilete pe frigider

*trenuri magnetice

 Cere elevilor să grupeze informaţiile notate pe

tablă si pe caiete într-un tabel de următoarea

formă:

Magneţi:

Descriere Proprietăţi Utilizări

Completează tabelul

Anexa 3

 Cere elevilor să revină la întrebarea de

investigat: De ce indică busola nordul? şi cere

elevilor să formuleze o explicaţie a fenomenului

observat;

 Formulează un argument la întrebarea iniţială:

Acul busolei este un magnet. El este atras de către

Pământ, care este un magnet uriaş.

 Oferă elevilor o fişă de lucru

(Anexa 4)

 Îi încurajează pe elevi să discute răspunsurile

la fişa de lucru

 Completează fişa de lucru

 Verifică răspunsurile corecte cerând părea colegilor

 Cere elevilor să verifice dacă un magnet

încălzit îşi mai păstrează proprietăţile magnetice.

 Organizaţi în grupurile de lucru, elevii:

- determină experimental faptul că un magnet

încălzit îşi pierde din proprietăţile magnetice.

 Pentru aceasta elevii încălzesc magnetul şi apoi îl

apropie de agrafe de birou. Se observă că magnetul nu

mai atrage acelaşi număr de agrafe ca înainte de a fi

încălzit.

 Cere elevilor să realizeze un magnet mare

folosind mai mulţi magneţi mai mici.

 Pe ce proprietate se bazează acest

experiment?

Realizeză un magnet mai mare aşezând magneţii mai

mici, cap la cap, orientaţi în acelaşi sens.

 Acest lucru se bazează pe faptul că polii unui

magnet nu pot fi separaţi.

Prezintă elevilor doua cutii identice şi face

precizarea că intr-o cutie se află pioneze iar in

cealaltă cutie se află nasturi din plastic.

Folosind un magnet elevii descoperă în care cutie se

află pionezele.

 Cere elevilor să descopere în care cutie se află

pionezele

 Cere elevilor să explice de ce intr-un

submarin(care este confecţionat din oţel)

marinarii nu se pot orienta cu ajutorul busolei

Explică faptul că acul busolei va devia datorită oţelului

şi nu va mai indica Nordul

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
12

;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

Cere elevilor:

1.Să studieze magnetismul în lumea plantelor şi

animalelor.

2.Să comentează afirmaţia ,,Magneţii au salvat

multe vieţi”

3. Să descrie trenurile,,MAGLEV”.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

ANEXA 1

Grupa 1(Experimentul I)

a) Ce urmărim?

*să observăm care corpuri sunt atrase de magneţi

b)Ce materiale folosim?

*magnet, corpuri din lemn, plastic, cupru, aluminiu, fier;

c)Cum procedăm?

*apropiem magnetul de fiecare corp de bancă

*separăm corpurile în două grupe: cele care sunt atrase şi cele care nu sunt atrase de magnet;

d)Ce constatăm?

*magnetul atrage corpurile ce conţin fier sau aliaje ale acestuia(agrafe, monede, cuie)

*magnetul nu atrage corpurile din lemn, plastic, cupru, aluminiu.

Grupa 2(Experimentul II)

12

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

13. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

14. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

15. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

16. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

a) Ce urmărim?

*să observăm că magnetul atrage corpurile ce conţin fier şi prin unele materiale

b) Ce materiale folosim?

*magnet, agrafe de birou, foaie de hârtie, folie de aluminiu, material textil, pungă de plastic.

c) Cum procedăm?

*aşezăm agrafa pe foaia de hârtie şi plimbăm magnetul sub foaie

*repetăm experimentul cu folia de aluminiu, materialul textil, şi punga de plastic

d) Ce constatăm?

*magnetul atrage corpurile ce conţin fier şi prin unele materiale.

Grupa 3 (Experimentul III)

a) Ce urmărim?

*să observăm dacă magneţii se atrag între ei;

b) Ce materiale folosim?

* magneţi din trusa de laborator(coloraţi)

c) Cum procedăm?

*apropiem magneţii cu părţile de aceesşi culoare

*apropiem magneţii cu părţile de culori diferite

d) Ce constatăm?

*unele părţi ale celor doi mgneţi se atrag iar altele se resping;

*fiecare magnet are doi poli numiţi polul Nord şi polul Sud;

*polii de acelaşi tip se resping iar polii cu nume diferit se atrag;

ANEXA 2

Grupa 1

Magneţii au diferite forme:

1.Magnet bară

2. Magnet potcoavă:

3.Magnet disc:

4. Ac magnetic :

Alegeti din trusa de laborator diferite tipuri de magneţi.

Grupa 2.

Roca descoperită în apropierea oraşului Magnesia este formata dintr-un minereu numit magnetită. Orice

bucată din acest minereu este un magnet natural.

O bară de fier nu atrage acele. Dacă apropiem de capătul ei un magnet se observă că bara atrage acele.

Spunem că am magnetizat temporar bara. Bara magnetizată reprezintă un magnet artificial.

Aveţi la dispoziţie un magnet si câteva agrafe de birou. Magnetizaţi agrafele de birou şi demonstraţi că

au proprietăţi magnetice.

Grupa 3

Dacă apropii un ac de un magnet, simţi cum acesta îl atrage. Oamenii de știință spun că fenomenul se

petrece deoarece în jurul magnetului există un câmp magnetic. Câmpul magnetic este în spaţiul din jurul

magnetului unde simţi că acul este atras. El devine mai puternic pe măsură ce apropiem acul magnetic.

 Câmpul magnetic poate fi descris prin trasarea unor linii imaginare, numite linii de câmp. Aceste linii sunt

mai dese în apropierea polilor.

A 5.Magnet inel

http://www.google.ro/imgres?imgurl=http://images6.okr.ro/auctions.v3/700_700/2011/02/18/5/0/60815998442770881239446-5601455-700_700.jpg&imgrefurl=http://www.okazii.ro/catalog/53251695/magnet-magneti-neodymium-inel-diam-15-mm-x-6-x-6.html&usg=__tBJmXHkvEUL10iFic6gZp1YzQAA=&h=666&w=666&sz=47&hl=ro&start=19&zoom=1&tbnid=Rbcf7F1fCWMPZM:&tbnh=138&tbnw=138&ei=aLstToqYFIGt8gOVtrGNDA&prev=/search%3Fq%3Dmagnet%2Binel%26hl%3Dro%26gbv%3D2%26tbm%3Disch&itbs=1

Pentru a pune în evidenţă liniile de câmp ai la dispoziţie un magnet, pilitură de fier şi o foaie de hârtie.

Aşază coala de hârtie deasupra unui magnet. Împrăştie pe hârtie pilitură de fier, mişcând foaia uşor. Se

obține o astfel de imagine:

Grupa 4.

Pământul poate fi considerat un magnet imens, spaţiul din jurul lui în care se constată existenţa proprietăţilor

magnetice se numeşte câmp magnetic terestru.

Polul N magnetic al Pământului se află în vecinătatea polului sud geografic (în sudul Australiei, la
072

latitudine sudică şi
0155 longitudine vestică), iar polul S magnetic se află în vecinătatea polului nord

geografic (în Alaska, la 04700  latitudine nordică şi 5960  longitudine vestică).

Busola indică polul Nord al Pământului, fiind folosită pentru orientare.

ANEXA 3

Descriere Proprietăţi Utilizări

-magnetul atrage corpurile ce conţin fier,

nichel sau aliaje ale acestora;

-magnetul atrage corpurile ce conţin fier şi

prin unele materiale;

-fiecare magnet are doi poli numiţi polul

nord şi polul sud;

-polii cu acelaşi nume se resping, polii cu

nume diferit se atrag;

-magneţii au forme diferite: bară, potcoavă,

disc, inel, ac;

-în spaţiul din jurul magnetului se

manifestă câmpul magnetic care este

mai intens la poli;

-Pământul este un imens magnet;

-busola indică polul nord al

Pământului, fiind folosită pentru

orientare;

-magnetita este o rocă ce reprezintă

un magnet natural;

-există şi magneţi artificiali;

-magneţii se folosesc la:

-separarea metalelor;

-trenurile magnetice

-închizători la uşi;

-ornamente de prins

bilete pe frigider;

ANEXA 4

Fişă de lucru

1.Completează spaţiile libere:

* Corpurile confecţionate dinsunt atrase de magnet, iar corpurile confecţionate din, lemn,

..........nu sunt atrase de magnet.

*Există magneţi şi magneţi

*Orice magnet arepoli.

*Acul magnetic al unei busole se orientează pe direcţia.........................

*Interacţiunea acului magnetic al busolei cu Pământul se face de la distanţă prin intermediul

*În jurul oricărui magnet există câmp

2.Alege afirmaţiile adevărate şi reformulează-le pe cele false:

*În contact cu un magnet o cheie de fier atrage acele.

*Magnetul atrage agrafele prin foaia de carton.

*Magnetita este o rocă ce reprezintă un magnet artificial.

3.Alege varianta corectă:

*Polul N al unui ac magnetic atrage/respinge polul N al unul alt magnet.

*Apropiind acele magnetice cu polii S, unul spre celălalt, acestea se atrag/se resping.

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare:IV.2

Circuite electrice simple

 „Suntem în vacanță la munte cu cortul și brusc se lasă noaptea. Cum

rezolvăm problema luminii?”

Elena Nicolae

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 3

Conţinuturi repartizate unităţii de învăţare: Circuite simple. Elementele circuitului electric. Surse de

energie electrica.

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: „Cum

rezolvăm problema luminii în cort? De ce un bec luminează în condiții de siguranță și pe o perioadă mai

îndelungată decât o lumânare?” Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „De

ce luminează becul? ”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): scurtă incursiune în

istoria iluminatului electric

 Evocă observaţii, experienţe şi întâmplări personale

privind iluminatul si curentul electric.

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Cum rezolvăm problema luminii în cort?

De ce luminează becul?” şi cere elevilor să

găsească explicaţii/ răspunsuri/ ipoteze alternative

la întrebare, privind cauzele fenomenului

observat;

Formulează ipoteze (răspunsuri) la întrebare,

întrebări, de exemplu:

 Ce aprinde becul?

 Ce produce curentul electric?

 Unde se produce curentul electric?

 Cum ajunge curentul electric la bec?

Etc.

  Evocă/ exersează crearea unui circuit electric

simplu folosind materialele din dotare(becuri, baterii,

fire de diverse grosimi si din materiale diferite,

întrerupătoare etc.);

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica funcționarea

circuitului electric; se poate sugera realizarea unor

circuite cu fire metalice, cu elastice de cauciuc, cu fire de

bumbac,cu diferite tipuri de baterii etc.

 Orientează gândirea elevilor către

identificarea noțiunilor de circuit electric

,generator electric, conductor electric,

consumator, întrerupător care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere (utilizarea elementelor de

circuit pentru realizarea unor circuite simple);

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
13

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
14

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Cum se produce?”.

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

13

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
14

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):;

 Oferă elevilor materiale pentru experimentare

(becuri, fire conductoare, baterii etc.) şi cere

elevilor să experimenteze (eventual elevii pot

experimenta mai multe modalități de legare a

becurilor in circuit: in paralel, in serie; de

asemenea se poate crea cu ajutorul a doua fire

unul de zinc si unul de cupru si a unei lămâi un

generator electric)

 Organizaţi în grupurile de lucru stabilite, elevii:

observă ce se întâmpla daca:

 leagă un bec sau doua becuri la o baterie;

 întrerupe un fir . se defectează un bec sau un contact

cu o borna a bateriei;

 leagă un fir subțire de cupru la intre soclu si vârful

metalic al unui bec din circuit;

 leagă un fir subțire de cupru la cele doua borne ale

bateriei;

 leagă la plăcutele de cupru si zinc introduse într-o

lămâie un led;

 Compara:
 lumina produsa când în circuitul bateriei este legat

un bec sau doua becuri unul după altul;

starea de încălzire a elementelor circuitului electric după

un timp de funcționare;

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind:

 condiţiile în care un circuit simplu funcționează;

 condiţiile în care un circuit simplu nu funcționează;

 încălzirea elementelor circuitului in timpul

funcționarii;

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări: 1. Care sunt părţile componente

ale unui bec?2. Care componenta a becului

produce lumină?De ce?3.Cine a descoperit

becul?4. Un bec luminează normal cu o baterie de

4,5V.Ce se întâmplă dacă acelaşi bec îl legi la o

baterie de 1,5V?Dar la bateria realizată de tine cu

o lămâie sau doua şi două plăcuțe metalice

diferite?

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Analizează datele , argumentează alegerile şi

reprezintă un circuit închis şi unul deschis;

 -Identifică rolul întrerupătorului în circuit

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) , care trebuie îndeplinită

,pentru ca elementele circuitului să funcţioneze în

parametrii normali .

 Invită elevii să sintetizeze observaţiile etapei

de explorare şi cere elevilor să reprezinte grafic,

folosind semnele convenţionale pentru elementele

de circuit,un circuit în care becul/becurile

luminează şi un circuit în care becul/becurile nu

luminează.

 Constată că:

- aparatele electrice nu funcţionează dacă:

 - nu sunt legate la o sursă de electricitate;

 - circuitul este deschis;

 Identifică normele de securitate la utilizarea

curentului electric.

 Constată că nerespectarea normelor de securitate pun

în pericol viaţa persoanei.;

 Precizează elevilor că substanţele/ corpurile

observate pot fi conductoare electrice sau

izolatoare .Izolatoarele electrice asigura utilizarea

în condiţii de siguranță a aparatelor electrice.

Cere elevilor să transpună din observaţiile

anterioare ,care corpuri sunt conductoare şi care

sunt izolatoare electrice.

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii ,pentru funcţionarea

becului şi a circuitului electric;

 Cere elevilor să revină la întrebarea de

investigat: „Cum rezolvăm problema luminii în

cort? De ce un bec luminează în condiții de

siguranță și pe o perioadă mai îndelungată decât

o lumânare?” şi cere elevilor să formuleze o

explicaţie pentru soluţia acceptată în urma

experimentării şi negocierii de toţi membrii

grupului de lucru.

 Explică ,care este soluția aleasă,în urma

negocierilor,de fiecare grup.

Ce materiale sunt indispensabile pentru a rezolva

problema.

Ce alternative viabile ar mai putea folosi.

Secvenţa a IV-a. Aplicare-Transfer
Generic: Ce convingeri îmi oferă această informaţie? Generic: Ce anume pot face în alt fel, acum când deţin

această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145). analogie cu

anticiparea mijloacelor. Elevul imaginează diferite încercări (experimentări) ale unui concept de însuşit/

problemă de rezolvat/ produs de realizat pe baza a ceea ce ştie deja să facă, observă şi analizează reuşitele

parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer, G., 2000, p. 145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 Oferă elevilor materiale pentru realizarea unei

instalații cu mai multe becuri care sa se poată

aprinde toate odată(legare în serie) sau pe

rând(legare în paralel).implicându-i în rezolvarea

de noi probleme, evaluarea procedurilor/

soluţiilor adoptate, stabilirea limitelor de

aplicabilitate a conceptelor definite, realizarea de

previziuni (interpolări, extrapolări) pe baza

experienţei dobândite. Ce concluzii păstrăm, ce

concluzii eliminăm? Este această explicaţie/

soluţie mai bună decât alta?; Ce explicaţii/ soluţii

nu sunt încă susţinute de probe? Ce soluţie mai

bună am putea adopta? Etc.

 Organizaţi în grupuri de lucru, elevii:

observă şi optimizează condiţiile de soluționare a

problemei inițiale

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicându-i în

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii, oferind

următoarea structură pentru acestea: 1. Preambul/

Teoria lucrării (definiţii ale mărimilor fizice

utilizate, enunţuri de legi/ teoreme, descrierea

metodei folosite); 2. Materiale necesare; 3.

Modul de lucru (operaţii de măsurare, de calcul,

de înregistrare a datelor în tabele, grafice); 4.

Date experimentale (tabel de date, prelucrarea

datelor, calculul erorilor); 5. Concluzii (enunţuri

generale, validarea unui enunţ).

 Cere elevilor să identifice surse alternative de

energie electrica si să-şi imagineze cum vor fi

valorificate în viitor,sursele eco de energie.

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
15

;

 Anunţă verificarea orală/ testul scris pentru

 Asumă roluri în grupul de lucru, tipul de produs care

va fi prezentat (construcţii de dispozitive, lucrări de

laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări plastice

şi literare etc.), convin modul de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.); avansează idei

privind structura şi conţinutul raportului;

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

 Organizaţi în grupurile de lucru, elevii:

realizează machete/postere/eseuri/desene/pliante.....cu

tema dată

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

15

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

17. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

18. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

19. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

20. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face rectificările

necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare:IV.3

 Sistemul solar. Lumina

sau

,,De unde vine lumina? Poți vedea ce se întâmplă după colț?”

sau

 „ Lumina și secretele ei !”

Șerban Mariana

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 3

Conţinuturi repartizate unităţii de învăţare: Sistemul nostru solar .Surse de lumină. Vizibilitatea

corpurilor. Umbra. Curcubeul. Culoarea corpurilor. (Programa de fizică pentru clasa a IV)

 Modelul de învăţare asociat: Investigaţia

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit. Interesul elevilor pentru noţiunile temei este declanşat de o

discrepanţă, şi anume: ,,Poți vedea ce se întâmplă după colț?”.

 Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Ce multe fenomene de pe

Pământ folosesc lumina !”.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecția 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează lumina într-

un concept mai cuprinzător (fenomene optice,

caracteristicile luminii albe);

 Evocă observaţii, experienţe şi întâmplări personale

privind: Pământul este planeta pe care locuim noi; are

formă rotundă; noi avem 4 anotimpuri; oamenii au ajuns

pe Lună etc.;

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „De unde vine lumina?,Poți vedea ce se

întâmplă după colț?” şi cere elevilor să găsească

explicaţii/ răspunsuri/ ipoteze alternative la

 Formulează ipoteze despre : Sistemul solar, Soare și

celelalte planete (asemănări, deosebiri, dimensiuni, cu

viață fără viață etc.)

 Formulează ipoteze la diferite întrebări de ex. - Ce este

Soarele?

întrebare privind cauzele fenomenului de observat

:

- Care este importanța Soarelui?.

- Ce corpuri se observă pe cer?

 Orientează gândirea elevilor către

identificarea Sistemului solar(din ce este

format,ce se află în centrul Sistemului solar)

etc.care disting ipotezele formulate, identifică

explicaţiile neştiinţifice, nevoile de cunoaştere);

Ce este Soarele?; De cine este luminat și încălzit

Pământul?; De ce este posibilă viața pe Pământ?;

De ce nu cad stelele? etc.?; Cum se mai numește

planeta Pămȃnt?; Planeta Pămȃnt este singura

planetă care se ȋnvȃrtește ȋn jurul Soarelui ?

 Menţionează

- Universul reprezintă întregul spațiu, lumea în totalitatea

ei;

- Soarele este o stea, cu cea mai mare masă și creează

gravitația (atrage celelalte planete)

- Sistemul solar s-a format acum 5 miliarde de ani;

- Sistemul solar este alcătuit din Soare, planete și alte

corpuri cerești (comete, asteroizi, meteoriți);

- Stelele sunt corpuri cerești , au căldură și lumină

proprie, se află la distanță mare față de Pământ;

- În jurul Soarelui se învârtesc pe orbite nouă planete:

Mercur, Venus,Terra, Marte, Jupiter, Saturn,Uranus,

Neptun și Pluto;

- Soarele se află în centrul Sistemului solar iar celelalte

astre orbitează în jurul lui;

-Soarele luminează și încălzește toate planetele din

Sistemul solar.

- Soarele ne ajută să observăm natura;

 Evocă/ exersează
- Universul conține miliarde de galaxii, este infinit în

timp și spațiu;

- Pământul este singura planetă pe care există viață

(planeta albastră ,Terra);

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
16

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
17

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

16

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
17

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecția 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate acasă

şi cere elevilor să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite

în efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv (scopul

şi obiectivele lecţiei);

 Oferă elevilor materiale pentru experimentare

(lanternă, o placă sticlă, o placă sticlă mată, pahar cu

apă, o carte, riglă , prismă din sticlă etc.) și cere

elevilor să experimenteze;

 Organizaţi în grupurile de lucru stabilite, elevii:

- observă propagarea luminii în aer;

- observă vizibilitatea corpurilor(lasă/ nu lasă lumina

să treacă prin ele);

- observă condiţiile de formare a umbrei corpurilor ;

- observă lungimea umbrei unui corp cu lungimea

umbrei altui corp în urma depărtării/apropierii

corpurilor de sursa de lumină;

- măsoară și notează: lungimea corpului

luminat,lungimea umbrei corpului luminat;

- observă că umbra are forma asemănătoare cu a

corpului;

- observă că umbrele își schimbă orientarea după

poziția sursei ;

- observă descompunerea luminii albe în cele șapte

culori;

-corpurile care produc lumină (surse de lumină);

- primesc lumină (luminate) ;

- Soarele ne ajută să observăm natura;

- becul ne ajută să observăm obiectele din cameră ;

- stabilesc asemănări și deosebiri între Soare și bec;

(Soarele este cea mai importantă sursă de lumină a

Pământului etc.)

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile

- lumina se deplasează în linie dreaptă;

- lumina provenită de la Soare (bec) este lumină albă;

- nu toate corpurile luminate formează umbră;

- formează umbră corpurile opace luminate;

- umbra se formează pe partea obiectelor opace unde

lumina nu poate ajunge;

- corpurile după cum lasă lumina să treacă prin ele sunt

: opace, transparente, translucide ;

 - compară lungimea umbrei unui corp în urma

depărtării/apropierii corpurilor de sursa de lumină ;

- definesc umbra;

-definesc corpurile: opace, transparente,translucide;

- denumesc cele șapte culori obținute prin

descompunerea luminii albe la trecerea prin prisma din

sticlă (ROGVAIV).

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să conceapă

experimente pentru a răspunde la un set de întrebări;

Să obțină informații prin măsurarea umbrei sale :

dimineața la prânz și seara

1.Ce constați dacă măsori lungimea umbrei unui

corp în momente diferite ale zilei?.

2. Poți să-ți dai seama de momentul din zi în care te

afli folosind umbra?

3. Ce observi dacă privești baloanele de săpun ,

petele de ulei, un compact disc (CD) în razele

soarelui?

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern(model,regulă) cu ajutorul

tabelului/graficului, care să explice apariţia

umbrei şi penumbrei,eclipsele de Soare şi de

Luna;

 Formulează ipoteze privind relația așteptată;

 Cere elevilor să distingă cu ajutorul

informațiilor colectate în lecția anterioară și prin

tema efectuată acasă:

1.Ce constați dacă măsori lungimea umbrei unui

corp în momente diferite ale zilei?.

 2. Poți să-ți dai seama de momentul din zi în care

te afli folosind umbra?

3. Ce observi dacă privești baloanele de săpun ,

un compact disc (CD) în razele soarelui?

4.Care sunt culorile curcubeului ?

5.Ce știm despre culorile:primare,secundare;

 Constată că:

 - dimineața și seara umbrele sunt lungi,în vreme ce la

prânz sunt scurte ;

- umbrele își schimbă orientarea ;

- modificarea lungimii umbrei într-o zi ne ajută să

stabilim cu aproximație momentul (ora) ;

 Distribuie elevilor materialele (o bilă roșie ,

lanternă,bucăți de celofan colorat (roșu,verde) ,

tavă, apă, ulei etc.) ;

 Organizaţi în grupurile de lucru stabilite, elevii

analizează datele ,și explică:

- culoarea bilei în lumina sursei este roșie;

- culoarea bilei după așezarea pe rând a celofanului este

diferită (neagră);

- picăturile de ulei puse în tava cu apă și în prezența

luminii formează curcubeul (cele 7 culori , ROGVAIV);

- culorile primare (roșu, galben și albastru) sunt cele

folosite în pictură, din ele se obțin celelalte culori;

 - amestecate în proporții egale se obține culoarea gri;

- culorile primare (roșu, verde și albastru) sunt culorile

luminii sunt cele care formează culorile secundare dacă

sunt amestecate câte două ;

- amestecate în proporții egale se obține lumina albă;

 Cere elevilor să revină la întrebarea de

investigat: ,, De unde vine lumina? ,,Poți vedea

ce se întâmplă după colț? şi cere elevilor să

formuleze o explicaţie a fenomenului observat;

 Formulează un argument la mirarea iniţială: Acum

știu ,, De unde vine lumina?.

De la corpurile care produc(emit)lumină.

 ,,Poți vedea ce se întâmplă după colț?

Nu putem vedea după colț pentru că acolo nu ajunge

lumina. Datorită luminii corpurile pot fi văzute, tot ce se

întâmplă în jurul nostru se datorează luminii.

Vizibilitatea corpurilor depinde de claritatea atmosferei

și distanța la care se găsesc corpurile de sursă;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

1. Cum va arăta o floare roșie privită prin lentilele

albastre ale unor ochelari de soare?

2.Ce este lumina albă? 3.Care sunt fenomenele

care se produc datorită luminii ?

 Efectuează tema pentru acasă ca răspunsuri la

întrebări:

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare:IV.4

„De ce ne îmbrăcăm cu haine lungi în deşert când este foarte cald ?"

sau

 „ De ce ne adăpostim în case de gheaţă la polul nord ?"

Nicolae Elena

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 3

Conţinuturi repartizate unităţii de învăţare: Încălzire şi răcire. Căldură absorbită și căldură cedată.

Izolare termică.

Modelul de învăţare asociat: PROIECTUL

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Planul operaţional (motivarea proiectului şi analiza de nevoi,

stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare

- etapele de parcurs);

II. Explorare - Experimentare 2. Colectarea materialelor, analizarea şi interpretarea informaţiilor,

realizarea preliminară a produsului;

III. Reflecţie - Explicare 3. Testarea criteriilor de realizare, formularea unor concluzii,

revizuirea etapelor de parcurs;

IV. Aplicare - Transfer 4. Verificarea produsului (criteriile de evaluare) şi raportarea

rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

produsului (de învăţare).

Scenariul prezintă o unitate de învăţare construită pe secvenţele proiectului (definind competenţe

specifice), ca o succesiune lecţii focalizate pe conceperea şi realizarea unor produse („cu finalitate reală”,

Cerghit, I. ş.a., 2001), însuşirea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului. Procesul

cognitiv central este planificarea sau anticiparea (dezvoltarea noilor cunoştinţe pe baza îndeplinirii unui plan).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie incitantă, de exemplu: "De ce ne

îmbrăcăm cu haine lungi în deșert unde e foarte cald?sau De ce ne adăpostim în case de gheață la polul nord? .

Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea:"Izolarea termică înseamnă economie

de căldură,de combustibil,de bani și protejarea naturii"

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Planul operaţional (motivarea proiectului şi

analiza de nevoi, stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare - etapele de parcurs);

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor şi expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): (prezentarea unor slide-

uri cu diferite tipuri de corpuri calde,reci,haine pe

care le poartă oameni care traiesc în deşert sau la

poli,vara, iarna...,diferite tipuri de case..);

 Evocă observaţii, experienţe şi întâmplări personale

privind ,starea de încălzire a corpurilor,încalzirea și

răcirea.

 Evocă/ exersează măsurarea temperaturii apei calde

 din pahare confecționate din materiale diferite

și,introduse în același vas cu apă rece.

Măsurarea temperaturii apei din pahare identice

înfășurate în materiale diferite de aceeaşi grosime.

Măsurarea temperaturii apei din pahare identice

înfășurate cu bucăți de postav, în straturi diferite.

Identifică materiale izolatoare termice si conductoare

termice

 Orientează gândirea elevilor către

identificarea noţiunilor de stare de

încălzire,contact termic,echilibru termic,căldură

primită,căldură cedată,temperatură,izolare

termică.

 Oferă elevilor un portofoliu de teme propuse

spre realizare, urmând să fie evaluate în finalul

unităţii de învăţare, sub formă de:

 -machete de case ecologice

-haine din materiale ecologice

- postere, desene, eseuri literare etc.,

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (izolare

termică,materiale izolatoare,materiale

ecologice,economisirea energiei)

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 Fiecare grup alege câte o temă de proiect,

referat,eseu,macheta etc. ..

 Asumă roluri în grupul de lucru, negociază tipul de

produs care va fi prezentat (construcţii, demonstraţii/

determinări experimentale, rezolvare de probleme din

culegeri, eseu ştiinţific, eseu plastic sau literar etc.);

  Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător legate de izolarea termică și

economisirea căldurii

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător legate de izolarea termică și

economisirea căldurii.

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător legate de izolarea termică și

economisirea căldurii.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură:

termometru);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare)
18

;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

detalieze proiectele, să evalueze resursele, să

extragă din diferite surse informaţii de tipul „Ce

este un lucru?”.

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual. Caută informaţii pe internet, bibliotecă;

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, reprezentarea şi realizarea preliminară a produsului („proiectului”);

18

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea rezultatelor; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute; evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

parcurs etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

încălzirea si răcirea corpurilor; norme de

protecţia muncii în laborator;

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale pentru experimentare

(termometre,recipiente cu apa calda,cutii identice

din carton sau alt material,materiale izolatoare

diferite: polistiren,hârtie,lâna,lemn.... etc.,ceas) şi

cere elevilor (eventual, prin fişe de lucru) să

experimenteze (eventual, orientând gândirea

elevilor către verificarea calității izolării termice

a diferitelor materiale.

 Cere elevilor să comunice rezultatele obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

observă/ experimentează:

- Experimentează calitățile izolatoare ale

materialelor,măsurând temperatura apei din recipientele

izolate termic cu materiale diferite ,la intervale de timp

egale.

 Comunică rezultatele si aleg împreună

materialul/materialele pe care le vor folosi în realizarea

machetelor.

  Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea criteriilor de realizare, formularea

unor concluzii, evaluarea şi revizuirea etapelor parcurse;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor şi deprinderilor: comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să sintetizeze

şi să evalueze informaţiile colectate în lecţia

anterioară şi prin tema efectuată acasă, să

prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de

măsură, norme de protecţia muncii în

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în efectuarea

temei pentru acasă, aspecte interesante sesizate în

verificările proprii etc.; evaluează informaţiile colectate etc.;

laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi

prin tema efectuată acasă şi să distingă un

patern care să explice:

- Ce înţelegem prin izolare termică?

- Avem nevoie de izolare termică doar

când este frig sa şi când este cald?

- De ce oamenii din deșert poartă haine

largi și lungi?

- Cojocul ne încălzește sau noi încălzim

cojocul?

- Care casa e mai călduroasă,cea cu pod

înalt sau cea fără pod? Aerul este izolator?

- Identifică și alte situații din viața ta în

care ai ținut cont de izolarea termică ?

 Organizaţi în grupurile de lucru stabilite, elevii analizează

datele credibile (ce date păstrăm, ce date eliminăm?) şi

raportează concluziile/ explicaţiile pe care le înregistrează

întreaga clasă:

-Izolarea termică micșorează schimbul de căldură(cantitatea

de căldură cedată este mai mica)

-Aerul este un bun izolator termic și de aceea hainele mai

largi, mânușile cu un deget,încălțămintea mai lejeră ne

protejează de frig ,dar și de cald.

-Casele cu pod înalt sunt mai călduroase iarna și mai

răcoroase vara datorită aerului din pod,care este izolator.

 Invită elevii să distingă un patern pe baza

experimentelor privind economisirea energiei

termice

 Constată că:

-Economisirea căldurii înseamnă izolare termică bună ceea

ce asigură economie de combustibili și de bani dar și

protejarea naturii.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la întrebări, care vor sta

la baza temelor studiate în lecţia următoare;

 Efectuează tema pentru acasă:

Realizează o machetă,un experiment,desene,portofolii

prezentări ppt etc. legate de tema dată

Secvenţa a IV-a. Aplicare-Transfer

Generic: Ce convingeri îmi oferă această informaţie?

Ce anume pot face în alt fel, acum când deţin această informație?

Competenţe specifice (derivate din modelul proiectului): 4. Verificarea produsului (criteriile de evaluare) şi

raportarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor şi deprinderilor (de comunicare, cognitive, sociale etc.);

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Oferă elevilor materiale care pot asigura o

izolare termică buna şi cere elevilor (eventual,

 Organizaţi în grupurile de lucru stabilite, elevii:

- Se documentează și realizează experimente;

prin fişe de lucru) să experimenteze și să se

documenteze împreuna cu grupul de lucru pentru

realizarea produsului final.

Observă şi îndrumă activitatea elevilor;

 Cere elevilor să distingă un
patern/explicaţie , regula pe care trebuie să

o respecte pentru realizarea izolării termice a

caselor dar si a noastră ,ca persoane.

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată

acasă şi să treacă în caiet concluziile mai

importante;

- Observă în natură cum se protejează viețuitoarele de

frigul sau căldura excesivă

- Explică

- Din ce materiale îşi fac pasările cuibul?Unde își fac

vizuină veveriţa,ursul,vulpea.......?De ce?

- De ce iarna pasările au penele zbârlite ?

- Cu ce fel de haine ne îmbrăcăm iarna?Din ce

materiale sunt făcute?

- Eschimoșii îşi fac adăposturi din gheață(iglu).Ce rol

are gheata?

- Care case sunt mai călduroase,cele cu pod înalt sau

cele fără pod?De ce?

b) Selectează şi sintetizează informaţiile adunate;

- Cum încălzim casa?

- Cum păstrăm căldura?

- Ce materiale folosesc?

b) Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

experimentelor și documentării găsite.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicând elevii în

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi (filmuleţe, prezentări P.P., etc.)

 Propune elevilor să realizeze o căsuță cu

materiale ecologice care să asigure o bună izolare

termică.

 Negociază în grup conţinutul şi structura produsului

final, convin modalitatea de prezentare (

machetă,poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator,desene,fotografii

etc.).

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

 Implică elevii în prezentarea şi evaluarea

proiectului/ raportului final, vizând

competenţele cheie
19

;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme/ proiecte viitoare

etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

(1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

19

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

21. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

22. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

23. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

24. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://mypages.iit.edu/~smile/physinde.html;

(6) http://teachers.net/lessons/posts/1.html;

(7) http://teachers.net/lessonplans/subjects/science/;

(8) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

(9) Oveges Jozsef, Azélő fizica (Fizica vie) Ed. Gondolat, Budapest, 1966

http://mypages.iit.edu/~smile/physinde.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

Unitatea de învăţare:IV.5

Mişcare. Repaus. Forţe
sau

„Mulţi sportivi o îndrăgesc,

De ce oare o lovesc?”

Burci Adriana, Şerban Mariana

Clasa: a IV-a

Numărul orelor/ lecţiilor repartizate: 3

Conţinuturi repartizate unităţii de învăţare: Mişcarea şi repausul. Traiectoria. Forţe care determină

mişcarea corpurilor. (Programa de fizică pentru clasa a IV-a).

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit. Interesul elevilor pentru noţiunile temei este declanşat de o

discrepanţă, şi anume: „Unde ne aflăm ? Când mergem ? Când stăm? ”. Pe parcursul unităţii de învăţare,

gândirea elevilor se dezvoltă către ideea: „Mişcarea şi repausul sunt aparente. Totul în Univers se mişcă!”.

Lecţia 1

Secvenţa I. Evocare-anticipare: Generic: Ce ştiu sau cred eu despre asta?

Secvenţa a II-a. Explorare-experimentare: Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei. 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv: analogie cu anticiparea efectului. Scenariul lecţiei: experimental. Elevul reperează o

anumită dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă):încadrează mișcarea

corpurilor într-un concept mai cuprinzător

(fenomene mecanice, mișcarea planetelor);

 Evocă observaţii, experienţe şi întâmplări personale

privind poziţia corpurilor în spaţiu,mişcarea şi repausul

,traiectorie etc.;

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

 Formulează ipoteze (răspunsuri) la întrebare,

întrebări, de exemplu: „probabil că sunt în repaus faţă

clasă): „Unde ne aflăm? Când mergem ? Când

stăm?”. şi cere elevilor să găsească explicaţii/

răspunsuri/ ipoteze alternative la întrebare,

privind cauzele fenomenului observat;

de....”; „probabil că sunt în mişcare faţă de..”; „probabil

că se află în tren” ; probabil că mă aflu pe scaun”.

„probabil că mă aflu în bancă”; „probabil că mă aflu pe

scaun”; „probabil că mă aflu în şcoală;

 Prezintă elevilor ghicitoarea:

„Mulţi sportivi o îndrăgesc,

 De ce oare o lovesc?

Adresează elevilor următoarele întrebări:

-Mingea se afla în stare de mișcare sau de repaus?

-De ce îşi schimbă mingea stare de mişcare?

-Sportivul lovește mingea cu piciorul. E posibil

ca mingea să lovească şi ea piciorul ? Cum ne

dăm seama de acest lucru?

Analizează ghicitoarea şi găsesc răspunsul corect

  Elevii găsesc diferite repere faţă de care mingea poate

fi în repaus sau mişcare.

In urma discuţiilor elevii descoperă ca intre minge şi

piciorul sportivului există o acţiune reciprocă.

 Orientează gândirea elevilor către

identificarea poziţiei corpurilor, a stării de

mişcare şi a stării de repaus , traiectoria corpurilor

disting ipotezele formulate, identifică explicaţiile

neştiinţifice, nevoile de cunoaştere

 Menţionează că de fiecare dată se folosesc cuvintele;

faţă de, urmat de alt corp (ceilalţi călători,scaune ,gară,

școală).

- Descoperă că acel corp are un rol important în

stabilirea stării de repaus, a stării de mişcare şi a poziţiei

corpurilor în spaţiu.

Antrenează elevii într-o discuţie în urma căreia

să se poată trage concluzia: ,,Schimbarea stării de

mişcare şi de repaus a corpurilor este rezultatul

acţiunii reciproce dintre corpuri”.

 Evocă/ exersează

- Mişcarea corpurilor din universul apropiat cu;

-Mişcarea corpurilor din universul îndepărtat;

-Stabileşte că starea de repaus este aparentă întrucât în

Universul nostru totul se mişcă. (Planeta Pământ

realizează o mişcare de rotaţie în jurul Soarelui şi în

jurul axei sale).

- Descoperă împreună cu profesorul traiectoria

(vizibilă/invizibilă) cu ajutorul exemplelor :avionul lasă

o dâră albă pe cer,creionul lasă urme pe hârtie ,paşii tăi

lasă urme pe zăpadă etc. ;

 Enunţă faptul că: Atunci când vorbim despre

intensitatea cu care un corp acţionează asupra

altui corp, vorbim despre FORŢĂ

 Stârneşte curiozitatea şi interesul elevilor

pentru temă, înlesneşte sesizarea problemelor şi

formularea întrebărilor; sprijină elevii să-şi

dezvolte gândirea anticipativă; comunică prin

întrebări.

 Dau exemple de forţe care acţionează asupra mingii

din ghicitoare

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting  Formulează ipoteze la diferite întrebări

 - De către cine şi de ce trebuiesc cunoscute mişcarea

corpurilor din jurul nostru

- Mişcarea de rotaţie a Pământului în jurul axei sale şi în

jurul Soarelui.

  Identifică prin joc, starea de mişcare şi de repaus a

corpurilor, locul ocupat de corpuri în spaţiu , traiectoria;

 Identifică forţe care acţionează asupra mingii din

ghicitoare

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Oferă elevilor materiale pentru experimentare

(minge, bilă, riglă, cretă, hârtie, resort etc.) şi

cere elevilor să experimenteze

Profesorul sugerează elevilor că pentru

următoarea etapa a lecţiei să formeze 4 grupe de

lucru.

Fiecare grupă primeşte materialele de lucru şi

indicaţii cu ajutorul cărora să realizeze

experimentele. Elevii din grupă vor scrie

observaţiile pe caiet pornind de la anumite

întrebări pe care le primesc de la profesor sub

forma unei fişe.(Anexa 1)

 Organizaţi în grupurile de lucru stabilite, elevii:

Colectează probe pentru verificarea răspunsurilor

- alege reperul şi stabileşte poziţia :

bilei,creionului,mingii etc.;

- observă schimbarea poziţiei corpurilor studiate faţă de

un corp (reper);

- observă menţinerea neschimbată a poziţiei corpurilor

studiate faţă de reper;

- alege reperul (repere) şi stabileşte starea de mişcare şi

de repaus a: bilei, creionului,mingii etc.;

-observă că un corp se poate afla în acelaşi timp în stare

de mişcare faţă de un reper şi în stare de repaus faţă de

alt reper;

-observă că un corp se află în stare de repaus faţă de el

însuşi;

 Cere elevilor să comunice observaţiile  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind condiţiile de mişcare a

corpurilor:

- Compară răspunsurile, evaluează explicaţiile privind

(variante de răspunsuri):

- Poziţia corpurilor, starea de mişcare şi de repaus a

corpurilor;

- Definesc : starea de repaus a corpurilor,starea de

mişcare a corpurilor, traiectoria;

-Definesc Forţa

-Enumeră tipuri de forţe

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
20

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
21

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

Cere elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări;

- Cine determină mișcarea de rotație a

Pământului în jurul axei sale și în jurul Soarelui ?

etc.

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Răspund la următoarele întrebări:

1. Dănuţ şi prietenii lui fac o drumeţie la munte. În ce

stare se află Dănuţ faţă de rucsacul pa care îl ţine în

spate?Dar faţă de prietenii săi?

2.Ieşi în curtea şcolii,stabileşte repere şi identifică

corpurile aflate în mişcarea sau în repaus faţă de acele

repere?

Lecţia 2

Secvenţa III. Reflecţie-explicare:

Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

20

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
21

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Procesul cognitiv: inducţie. Scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de

învăţat/ problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de

producere pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante sesizate în

verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv (scopul

şi obiectivele lecţiei):

1.să definească diferite tipuri de forţe

2.să descrie diferenţa dintre masă şi greutate

 Formulează ipoteze privind diferite tipuri de forţe.

Sprijină elevii să definească noţiunile noi, să-şi

dezvolte gândirea inductivă, cauzală;

Definesc forţa:

Forţa descrie intensitatea cu care un corp acționează asupra

altui corp

Invită elevii să sintetizeze observaţiile, să

generalizeze, să formuleze concluzii, să definească

noţiunile noi;

Elevii menţionează că forţele întâlnite în experimente pot

fi forţe de împingere şi forţe de tragere.

Introduce termenii ştiinţifici noi:

Forţa de atracţie pe care o exercită Pământul asupra

corpurilor se numește forţă de atracţie

gravitaţională sau greutate

Evocă observaţii din experimentele efectuate.

Invită elevii să răspundă la următoarele întrebări

pentru a sintetiza observaţiile si a generaliza :

1.Bila si scaunul au aceeaşi greutate? Daca

răspunsul este NU, cum punem în evidenţă faptul că

cele doua corpuri au greutăţi diferite?

2.Care este deosebirea dintre greutatea unui corp şi

masa sa?

Formulează răspunsuri:

*Bila si scaunul nu au aceeaşi greutate.

*Este mult mai uşor sa ridicăm bila decât să ridicam un

scaun.

Elevii definesc cele două noţiuni

Antrenează elevii într-o discuţie referitoare la

forţa de atracţie gravitaţionala de pe Luna:

 greutatea unui corp pe Lună este de 6 ori mai mică

decât pe Pământ.

Elevii analizează informaţiile primite de la profesor.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

1. Ce se întâmplă cu frunzele când bate vântul ?

2.De ce păşim atât de greu pe gheaţă?

3.Cum putem muta mai uşor obiectele grele?

4.De ce, la alegerea unui terenului, căpitanul unei

echipe de fotbal are în vedere sensul în care bate

vântul?

 Efectuează tema pentru acasă

Lecţia 3

Secvenţa a IV-a. Aplicare: Generic: Ce convingeri îmi oferă această informaţie?

Secvenţa a V-a. Transfer: Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

 Competenţe specifice (derivate din modelul proiectului): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor; 5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea rezultatelor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

Procesul cognitiv: analogie cu anticiparea mijloacelor. Scenariul lecţiei: empiric. Elevul imaginează

diferite încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a

ceea ce ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat

(Meyer, G., 2000, p. 145).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante, impactul

noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv (scopul

şi obiectivele lecţiei): prezentarea şi evaluarea

raportului final;

Prezintă elevilor o planşă în vederea revizuirii şi

consolidării noţiunilor. (Anexa2).

analizează imaginile şi notează pe caiete forţele care apar

în imagini.

Îndrumă elevii astfel încât ei să descopere noi

tipuri de forţe şi efectele acestora.

un reprezentant al fiecărei grupe prezintă clasei

observaţiile făcute.

Solicită elevilor să formeze grupele iniţiale pentru

realizarea unor activităţi practice.

formează grupele

Pune la dispoziţia fiecărei grupe materialele

necesare şi o fişă de lucru cu întrebări

ajutătoare(Anexa 3)

Încurajează elevii să interacţioneze direct unii cu

alţii; înlesneşte formularea întrebărilor;

elevii din grupa 1 stabilesc faptul că :

-Un magnet atrage numai corpurile din fier

-Dacă apropiem magneţii cu polii diferiţi se atrag iar daca îi

apropiem cu polii de acelaşi fel se resping

-Magneţii interacționează de la distanţă(atracţie si

respingere);

elevii din grupa 2 stabilesc faptul că:

-sub acţiunea penarului resortul se deformează: Forța

deformatoare;

-resortul revine la forma iniţiala: Forţa elastica;

elevii din grupa 3 stabilesc faptul ca:

-sub acţiunea unei forţe plastilina se deformează plastic iar

buretele se deformează elastic.;

elevii din grupa 4 stabilesc faptul că:

-între creion si foaie există o forţă

-între radieră şi foaie există o forţă

-împreună cu profesorul ajung la concluzia că aceasta forţă

se numește forţă de frecare;

Stimulează direcţii de abordare diferite, idei,

soluţii posibile, ce permit alegerea celei mai bune

variante.

un reprezentant al fiecărei grupe prezintă clasei

observaţiile făcute.

Prezintă elevilor fişa de lucru(Anexa 4)

explică elevilor modul în care se completează

această fişă

completează fişa de lucru

Încurajează elevii să interacţioneze direct unii cu

alţii; înlesneşte formularea întrebărilor; comunică

prin întrebări, în special, divergente; sprijină elevii

să-şi dezvolte gândirea prin analogie;

Pentru acesta propune elevilor sarcini de lucru sub o

forma atractiva:

1. Clubul ingenioşilor :

Imaginează alte experienţe prin care să pui în

evidentă existenţa unor forţe

2. Jurnal de observaţii :

Ce aplicaţii au în viaţa de zi cu zi observaţiile făcute

de tine în legătura cu forţele? Scrie în jurnal mai

multe exemple.

3.Perspicacitate :.

Ce forţe apar atunci când un sportiv trage cu arcul?

4.Utilizări neobişnuite :

Cum poţi folosi un corp greu şi un fir pentru a

verifica dacă un perete este drept?

5.Eseu:

Legenda spune că Isaac Newton, un mare om de

ştiinţă din secolul al XVII-lea, urmărind căderea

unui mar, a emis ipoteza ca orice corp este atras de

către Pământ. Realizează un eseu pe această temă

6.Desen/ Colaj/ Construcţie:

 Descrie trei situaţii practice în care apar forţe de

tracţiune, împingere şi de greutate. Desenează

aceste forţe.

Propun diferite experimente

Realizează un jurnal care va fi prezentat la sfârşitul anului

şcolar, în orele de recapitulare finală

realizează un desen şi numeşte forţele care apar

aplica noile cunoştinţe la rezolvarea unor probleme

practice

 se documentează în biblioteca şcolii

evocă prin desene, noile cunoştinţe, experienţe proprii,

observaţii ale unor fenomene naturale

 expun produsele realizate (planşe, desene, machete etc.)

în expoziţii şcolare.

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
22

;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele specifice

înscrise în programele şcolare, vizând noţiunile

însuşite şi abilităţile de operare cu acestea

corespunzătoare competenţei cognitive/ de

rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale şi

altele.

ANEXA 1

Activitate practică pe grupe

Grupa 1.

Materiale: minge

Experiment: Loveşte mingea cu piciorul

Întrebări:

1.Ce se întâmplă cu mingea atunci când acţionăm asupra ei?

22

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

25. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

26. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

27. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

28. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

2. .Cum trebuie să acţionăm asupra mingii pentru ca ea să se deplaseze pe o distanţă mai mare? Dar pentru a se

deplasa pe o distanţă mai mică?

3. Ce cuvânt am putea folosi pentru a descrie intensitatea cu care acţionam asupra mingii?

Grupa 2.

Materiale: scaun

Experiment: Trage de scaun si apoi împinge-l.

Întrebări:

1.Cum trebuie să acţionăm asupra unui scaun pentru a se deplasa?

2.Denumeste forţele care pun în mișcare scaunul.

Grupa 3.

Materiale:bila, rigla

Experimente:

1.Pe masa de lucru, pune în mişcare bila cu mâna

2.Loveşte bila cu rigla în sensul de mişcare.

3.Loveşte bila cu rigla din lateral.

Întrebări:

1.Alege un reper de pe masă faţă de care bila să fie în mişcare.

2.Ce se întâmplă cu viteza bilei dacă o lovim în sensul său de deplasare?

3.Dar dacă o lovim din lateral?

Grupa 4.

Materiale:Bila, cretă, resort, o bucata de hârtie

Experimente:

1.Ţine bila în mâna şi dă-i drumul.

2. Repeta experimentul cu o bucata de cretă, o bucată de hârtie şi resortul

Întrebări:

1.De ce crezi ca toate corpurile, lăsate libere se deplasează spre Pământ?

2.Aceasta forţă acționează numai în laborator sau este permanentă? Daca vei repeta experimentele 1 si 2 pe hol,

crezi că aceste corpuri se vor mai deplasa spre Pământ?

ANEXA 2

ANEXA 3

Activitate practică pe grupe

Grupa 1

Aveţi la dispoziţie doi magneţi, o agrafă de birou, o radieră, un creion.

 Ce se întâmplă dacă apropiem magnetul de agrafa de birou?

 Dar dacă apropiem magnetul de radiera şi creion?

 Ce observăm dacă apropiem cei doi magneți?

 Explicaţi.

Grupa nr 2:

 Suspendaţi de resort un penar:

 Ce se observă?

 Cum acţionează penarul asupra resortului?

 Luaţi penarul. Ce se observă?

 Ce credeţi că se întâmplă?

Grupa nr.3:

Apasă cu mâna o sfera din plastilină. Apoi apasă un burete.

 Ce se observă?

 Ce forţe crezi că acţionează?

 Explică.

Grupa nr.4

Cu un creion desenează o barcă pe caiet şi apoi şterge desenul cu radiera.

 Ce se observă?

 Ce forţe acţionează?

 Cum ar trebui să se numească aceste forţe?

ANEXA 4

Fişă de munca independentă

Alege răspunsul potrivit :

1. Crina şi Miruna se găsesc pe aceeaşi săniuţă şi coboară pe un derdeluş .

a) Crina se află în stare de mişcare ∕ repaus faţă de derdeluş .

b) Săniuţa se află în stare de mişcare ∕ repaus faţă de Miruna .

2. Forţa de atracţie exercitată de Pământ asupra unui corp se numeşte :

 a) masă b) greutate

3. De la înălţimea băncii, Vlad lasă să cadă o gumă şi o minge . Ce forţă a determinat căderea obiectelor pe

podea?

a) forţă de împingere b) forţă gravitaţională c) forţă de tragere

4. Notează cu A (adevărat) sau cu F (fals) fiecare enunţ :

 Aplicând o forţă de împingere asupra căruciorului , acesta se deplasează . ______

 Cătălin acţionează asupra saniei prin tragere , ca să urce la derdeluş . _______

 Dacă loveşti cu tacul o bilă aflată în repaus pe masă (aplici o forţă de împingere) , bila nu se va mişca .

 Pentru înălţarea unui zmeu se utilizează o forţă de tragere (de tracţiune) . _________

5. Într-o competiţie , elevii au fost întrebaţi :

„ Cum poate trece o sania din starea de repaus în starea de mişcare ? ”

Reprezentanţii celor trei grupe din concurs au răspuns astfel :

►LAURENTIU : Sania va trece din starea de repaus în starea de mişcare dacă este împinsă .

►ANA : Sania va trece din starea de repaus în starea de mişcare dacă este trasă .

►MARIA : Sania va trece din starea de repaus în starea de mişcare dacă este trasă sau dacă este împinsă .

Alege răspunsul corect ! ______________________

Bibliografie

** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning, Center for

Science, Mathematics, and Engineering Education, The National Academies Press, Washington 2000;

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;

http://teachers.net/lessons/posts/1.html;

http://teachers.net/lessonplans/subjects/science/;

http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

