GIMNAZJUM ZESPOŁU SZKÓŁ IM. JANA PAWŁA II W BENICACH
ul. Armii Krajowej 9
63 – 7000 Krotoszyn

INNOWACJA PEDAGOGICZNA: METODYCZNA
Między zabawą a biologią i chemią

czyli
Szkiełko i Oko – przez działania do wiedzy
[image: image1.png]Pokaz
Eksperymentow
Chemicznych!

90?

sauetxo)
o

AUTORZY: mgr Monika Frukowska (chemia, biologia)
 mgr Renata Gut (biologia, przyroda)
WSTĘP:

Głównym powodem opracowania innowacji z biologii oraz chemii było przekonanie o istotnym znaczeniu zajęć praktycznych w zdobywaniu wiedzy oraz umiejętności w obrębie tych przedmiotów. Nie bez znaczenia było również duże zainteresowanie uczniów zajęciami laboratoryjnymi z biologii i chemii, na których mogliby samodzielnie wykonywać doświadczenia, eksperymenty, hodowle, obserwacje mikroskopowe, a co za tym idzie rozwijać swoje pasje i zainteresowania z jednoczesnym kształtowaniem licznych umiejętności przedmiotowych. Uczniowie bardzo często wyrażają opinię, iż czują wielki niedosyt eksperymentów, gier i zabaw. Także czas lekcji nie pozwala na przeprowadzenie większej liczby doświadczeń, co powoduje, że umiejętność obserwacji i opisu oraz wyciągania wniosków z przeprowadzonego eksperymentu czy doświadczenia nie jest na wysokim poziomie. Wskazanie na obecność licznych ciekawych substancji i procesów chemicznych, biologicznych w najbliższym otoczeniu ucznia, rozbudza jego zainteresowanie przedmiotami przyrodniczymi oraz przekonuje do zdobywania wiedzy w tym zakresie. Stąd pomysł zajęć na których uczniowie będą mieli możliwość wykonywania samodzielnie (pod opieką specjalisty), bądź wraz z nauczycielem ciekawych doświadczeń chemicznych i biologicznych a tym samym będzie to też okazja do utrwalenia zdobytej podczas lekcji wiedzy. Aby dobrze funkcjonować w społeczeństwie wiedzy, współczesny człowiek powinien przez całe życie odpowiednio kształtować kompetencje kluczowe. Opracowana innowacja uwzględnia (w różnym stopniu) rozwijanie i kształtowanie kompetencji kluczowych podanych w Europejskich Ramach Odniesienia. Innowacja opracowana została
w oparciu o program nauczania biologii w gimnazjum - „Puls życia” autorstwa
A. Zdziennickiej oraz program nauczania chemii w gimnazjum – „Chemia Nowej Ery” autorstwa T. Kulawik i M. Litwin. Innowacja jest opracowana dla klasy III gimnazjum. Realizowana będzie w sali lekcyjnej klasy III gimnazjum oraz poza salą lekcyjną podczas wycieczek i warsztatów laboratoryjnych.
MIEJSCE REALIZACJI INNOWACJI :
Gimnazjum Zespołu Szkół im. Jana Pawła II w Benicach

CZAS REALIZACJI I ZASIĘG INNOWACJI:
Klasa III Gimnazjum - rok szkolny 2015/2016 – 1 raz w tygodniu
 (1 godz. biologii, 1 godz. chemii)
Liczba przewidywanych godzin:
30 godz. – zajęcia chemiczne; 30 godz. – zajęcia biologiczne
KOSZTY I ŹRÓDŁA REALIZACJI:
Organizacja laboratorium we własnym zakresie. Szkoła posiada odpowiednie warunki lokalowe i organizacyjne niezbędne do realizacji planowanych działań innowacyjnych. Szkoła posiada też niezbędne przyrządy do prowadzenia doświadczeń i obserwacji. Innowacja nie wymaga zwiększonych nakładów finansowych.

SPOSÓB REALIZACJI I ZADANIA:
Nauczyciel przyrodnik! Kim powinien być ? Ma rozbudzać entuzjazm w dzieciach, chęć poszukiwania . (…) Ma być także przewodnikiem, ma wskazać, ma rozbudzić, rozpalić jakieś zainteresowanie. (…) Trzeba im tylko wskazywać kierunek i oni fruną.

 (nauczycielka przyrody)

Innowacyjność pedagogiczna - metodyczna polegać będzie na przeprowadzaniu zajęć przez nauczycieli przedmiotów przyrodniczych – biologa i chemika z wykorzystaniem twórczych metod nauczania. Eksperymentowanie , badanie, odkrywanie, formułowanie pytań badawczych, stawianie hipotez jak i wyciąganie wniosków, gry i zabawy będą podstawą działania. Wykorzystana zostanie również metoda projektu jak i strategia wyprzedzająca. Nauczyciel pełnił będzie rolę moderatora, kierując aktywnością uczniów, zaspokajając jednocześnie ich potrzeby i ciekawość. Ponadto część zajęć odbywać się będzie poza salą lekcyjną w ramach warsztatów laboratoryjnych
i wycieczek.
METODY REALIZACJI:

- doświadczenia,

- eksperymenty,

- obserwacje makroskopowe i mikroskopowe,

- projekty,
- gry i zabawy

CEL OGÓLNY:

- rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu biologii i chemii.

CELE SZCZEGÓŁOWE:

-swobodne posługiwanie się podstawowym sprzętem laboratoryjnym
 i mikroskopowym,

- projektowanie oraz wykonywanie doświadczeń i eksperymentów,

- prowadzenie obserwacji makroskopowych i mikroskopowych,

- formułowanie hipotez i problemów badawczych wykonywanych doświadczeń,

- dokumentowanie prowadzonych obserwacji i doświadczeń,

- twórcze rozwiązywanie problemów,
- sprawne posługiwanie się i wykorzystywanie technologii informacyjnych,

- efektywna współpraca w grupie,

- skuteczne porozumiewanie się w różnych sytuacjach,

- umiejętność prezentowania efektów pracy zespołowej.

PRZEWIDYWANE EFEKTY – KORZYŚCI ZASTOSOWANIA INNOWACJI:

- nabycie umiejętności praktycznego zdobywania wiedzy z biologii i chemii,

- rozwój zainteresowań przedmiotowych,

- rozwijanie samodzielności, odpowiedzialności, współpracy zespołowej, twórczego

 myślenia i rozwiązywania problemów,
- nabycie umiejętności stosowania zdobytej wiedzy w praktyce,
- znajomość różnorodnych metod i technik pracy biologa i chemika.

EWALUACJA:

W celu uzyskania informacji zwrotnej nauczyciel prowadzący zajęcia przeprowadzi:

- ankietę dotyczącą prowadzonych zajęć,

- lekcję otwartą,

- rozmowy indywidualne z uczniami,

- rozmowy z rodzicami.

 Analiza wyników ankiety oraz przeprowadzonych rozmów da jasny obraz tego, czy
i w jakim stopniu zostały zrealizowane zamierzone cele oraz czy pożądana jest kontynuacja innowacji. Wyniki będą opracowane w sprawozdaniu i przedstawione Radzie Pedagogicznej Szkoły i Rodzicom.
HARMONOGRAM ZAJĘĆ Z BIOLOGII
	L.p.
	Tematyka zajęć
	Liczba godzin
	Uwagi

	1
	Przygotowanie do pracy.
- omówienie zasad pracy
- zabawa integracyjna
Z czego składa się świat? Organizacja życia na Ziemi(atomy, cząsteczki, komórki…).
	1
	tworzenie kontraktu metodą kuli śniegowej

gra dydaktyczna – rozsypanka.

	2
	Związki chemiczne występujące w żywych organizmach.
-dlaczego na wycieczkę w góry często zabieramy

tabliczkę czekolady?
Ustalenie poznanych grup związków chemicznych.

	1
	wykrywanie obecności wybranych związków w

produktach:

skrobia w ziemniakach

tłuszcze w ziarnach słonecznika

białka w nasionach fasoli

	3
	Biologia jako nauka o życiu. Metody badawcze.
- czy klucz zawsze służy do otwierania drzwi? - sposoby zdobywania wiedzy biologicznej: przewodniki, klucze; etapy metody naukowej ; próba badawcza i kontrolna
- posługiwanie się mikroskopem, powiększenie obiektywu, okularu i obrazu – zadania

	2
	Wykonanie prostego klucza; rozsypanka ; wykonanie preparatów mikroskopowych ze skórki cebuli, miąższu pomidora, liścia moczarki kanadyjskiej

	4
	Skąd wiesz, że żyjesz ? Cechy istot żywych. Wycieczka do wnętrza komórki.
- budowa i funkcjonowanie komórki roślinnej i zwierzęcej, podobieństwa i różnice
 - czy chloroplast to stołówka komórki? i co ma wspólnego mitochondrium z elektrownią?
	2
	„Komórkowy Piotruś” – gra dydaktyczna.
układanka dydaktyczna – klasyfikowanie organizmów ze względu na sposób odżywiania, oddychania i rozmnażania. Plakat – czynniki niezbędne do fotosyntezy i jej produkty.

	5
	Klasyfikacja organizmów.
- jakie są różnice i podobieństwa między delfinem i rekinem? Porządkowanie i klasyfikowanie organizmów.
	1
	Porządkowanie organizmów wg różnych kryteriów –wykorzystanie CD – ROM

	6
	Wirusy.
- co ma wspólnego wirus komputerowy z wirusami wywołującymi choroby organizmów?
- drogi zakażenia wirusami HIV, HBV, HCV, HPV

i zasady profilaktyki chorób wywoływanych

przez poznane wirusy.
	1
	Spotkanie z lekarzem lub pielęgniarką i wykonanie ulotki wg własnych pomysłów informującej o profilaktyce chorób wirusowych

	7
	Królestwa życia. Różnorodność organizmów: bakterie, protisty, grzyby.
- co ma wspólnego bakteria z antybiotykiem i drożdże z pieczarką?
- co skrętnica ma skręcone?
	1
	Doświadczenia: fermentacja alkoholowa, hodowla pleśniaka białego.
Wykonanie preparatów świeżych z bakterii nazębnych, pierwotka i skrętnicy - obserwacja mikroskopowa.

tkanka przewodząca z wodociągiem?

	- tkanki roślinne

- z czego składa się roślina? Sekcja korzenia, łodygi i liścia

- dla kogo kwitną kwiaty? Narodziny rośliny
 (sekcja nasienia i owocu)

	3
	Zgadnij jaką jestem tkanką- zabawa w zgadywanie. Przewodzenie wody z korzenia do łodygi – doświadczenie.

Demonstrowanie i klasyfikowanie liści, łodyg, korzeni ze względu na różne kryteria.

Wykonanie modelu kwiatu. Mapa myśli – kwiaty, owoce i nasiona; sposoby rozsiewania.
drama: w sklepie ogrodniczym – prezentowanie roślin.
	

	9
	Różnorodność roślin.
- odwiedzamy mchy i paprocie
- z wizytą u nagozalążkowych i okrytozalążkowych
	2
	Dobieranie nazw do okazów; Domino – rozmnażanie nagozalążkowych. List gończy (za daną grupą roślin lądowych)

	10
	Budowa i funkcje życiowe człowieka.
- z czego składa się twoje ciało? Co mają wspólnego tkanka chrzęstna i kostna?
- maszyneria ciała – nasze układy. Po co masz kości i mięśnie?
- dlaczego chce ci się jeść?

- dlaczego oddychamy i jak wydalamy?

- w jaki sposób krąży krew? Co ma wspólnego serce z pompą?
- impulsy i hormony – sportowe zawody?

- skąd się wziąłeś?

- w jaki sposób działają nasze oczy i uszy?

- co robić aby być zdrowym?
	8
	Gra – co to za tkanka?
Stoliki eksperckie.

Doświadczenia: działanie żółci ; denaturacja białka;

praca na materiale świeżym – kroimy nerkę.

Pomiar ciśnienia i tętna

poster

Sesja portretowa: Jak się zmieniałem

Ćwiczenia na plamkę ślepą i złudzenie optyczne

Projekt: Dlaczego tyjemy?

	11
	Różnorodność zwierząt – bezkręgowce i kręgowce
- po co meduzie parasol a dżdżownicy siodełko?
- sekcja ptasiego pióra
- dlaczego ryby nie toną?

- sąd nad ropuchą

- gad dla wygody czy do ozdoby?

- co łączy nietoperza z ptakami?
	3
	Rozsypanka dydaktyczna – klasyfikacja bezkręgowców.
Modelowanie wybranego przedstawiciela stawonogów.
Stoliki eksperckie. Planowanie wycieczki po ogrodzie zoologicznym.

	12
	Genetyka.

- dlaczego dzieci są podobne do swoich rodziców?
- co ma wspólnego mejoza z mitozą?
- czy można zobaczyć swój DNA?
	2
	Planowanie i rozwiązywanie krzyżówek genetycznych.
Izolacja DNA z kiwi.

Ewolucja biologiczna.
- co ma wspólnego ręka człowieka i płetwa wieloryba?

	
- jaki jest główny cel doboru naturalnego?
- jak powstało życie?
	1
	Klasyfikowanie i porządkowanie dowodów ewolucji.
CD – Rom –dobieranie cech do naczelnych i człowieka
	

	14
	Ekologia.
- co może przerwać łańcuch pokarmowy?
	1
	Porządkowanie organizmów w grupy: producenci, konsumenci…; układanie łańcuchów pokarmowych

	15
	Podsumowanie i ewaluacja zajęć.
	1
	ankieta

HARMONOGRAM ZAJĘĆ Z CHEMII

	L.p.
	Tematyka zajęć
	Liczba godzin
	Uwagi

	1
	Tlen to nie tylko komunikator...

Badanie właściwości substancji chemicznych.
	1
	

	2
	Jeśli substancje wymieszamy czy je ponownie odzyskamy?

Mieszaniny i sposoby rozdzielania mieszanin.
	1
	

	3
	Nie święci...modele lepią

Modelowanie cząsteczek prostych związków chemicznych.
	1
	

	4
	Istnieje, chociaż jest niewidoczny

Budowa atomu, opis i charakterystyka cząsteczek elementarnych atomu.
	1
	

	5
	Mafia pierwiastkowa

Budowa atomu, a położenie pierwiastka w układzie okresowym.
	1
	

	6
	W jaki sposób łączy się atom z atomem? Niezwykła komunikacja

Rodzaje wiązań chemicznych.
	1
	

	7
	Chemiczna kuchnia

Typy reakcji chemicznych.
	1
	

	8
	Jakimi prawami rządzi się chemia?

Prawo stałości składu i zachowania masy.
	1
	

	9
	Co się dzieje z rozpuszczalnością, gdy zmienia się temperatura roztworu?

Sporządzanie wykresów zależności rozpuszczalności od temperatury.
	1
	

	10
	Stężenie procentowe nie tylko w alkoholu.

Stężenie procentowe substancji w roztworze-zadania.
	1
	

	11
	Sympatyczne atramenty.

Wskaźniki kwasowo-zasadowe.
	1
	

	12
	Rozterki kwasów.

Kwasy- budowa, właściwości oraz zastosowanie.
	1
	

	13
	Zasada a wodorotlenek

Wodorotlenki- budowa, właściwości oraz zastosowanie.
	1
	

	14
	Wędrówka jonów w polu elektrycznym.

Dysocjacja a odczyn roztworu.
	1
	

	15
	Sól nie tylko z Wieliczki.

Sole- budowa, właściwości i zastosowanie.
	1
	

	16
	Metan, etan, propan, butan…

Węglowodory nasycone.
	1
	

	17
	Poznajemy alkeny i alkiny
Węglowodory nienasycone.
	1
	

	18
	Alkohole- przyjaciel czy wróg?

Alkohole: budowa cząsteczek oraz właściwości fizyczno-chemiczne.
	1
	

	19
	Co wspólnego ma mrówka z octem?

Kwasy karboksylowe: budowa cząsteczek oraz właściwości fizyczno-chemiczne.
	1
	

	20
	Dlaczego pachną kwiaty i owoce?

Estry- pachnąca chemią.
	1
	

	21
	Co jest ważne w diecie dla sportowca?

Białka- budowa, właściwości, znaczenie i zastosowanie.
	1
	

	22
	Moda i uroda okiem chemika.

Tłuszcze- budowa, właściwości oraz znaczenie i zastosowanie.
	1
	

	23
	Nie każdy cukier jest słodki i rozpuszcza się w wodzie.

Cukry- budowa, właściwości, znaczenie i zastosowanie.
	1
	

	24
	Rachunkowość w chemii.

Obliczenia oparte na równaniach chemicznych.
	1
	

	25
	Chemia dla leniwych, czyli czego nie warto uczyć się na pamięć?

Odczytywanie informacji chemicznych z tabel, wykresów i schematów
	1
	

	26
	Fascynujący świat chemii.

Wskaźniki i ich zastosowanie.
	1
	

	27
	Ruletka chemiczna

Pisanie wzorów sumarycznych i strukturalnych.
	1
	

	28
	Mapa myśli- metoda aktywizująca

Zastosowanie mapy myślowej do powtórzenia materiału.
	1
	

	29
	Gra dydaktyczna

Budowa atomu, układ okresowy
	1
	

	30
	Laboratoryjna przygoda.

Rozwijanie umiejętności wykorzystywania wiedzy w praktyce- uczniowie samodzielnie wykonują przygotowane doświadczenia chemiczne.
	1
	

W ramach innowacji zaplanowano również działania dodatkowe takie jak:

- wycieczka do ZOO i stacji hodowli roślin
- prezentacja projektu „Dlaczego tyjemy?” społeczności uczniowskiej i rodzicom
- Dzień Biologa i Chemika w szkole
- akcje środowiskowe: Dzień Ziemi i zbiórka karmy dla Schroniska Zwierząt
 w Krotoszynie
 załącznik nr 1

ANKIETA EWALUACYJNA INNOWACJI PEDAGOGICZNEJ
„Między zabawą a biologią i chemią
czyli
Szkiełko i Oko – przez działania do wiedzy”
SKIEROWANA DO UCZNIÓW

Drogi Uczniu!

 Interesują mnie Twoje uwagi o prowadzonych przeze mnie zajęciach. Twoja opinia pozwoli mi na wyeliminowanie błędów oraz uwzględnienie Twoich sugestii. Ankieta jest anonimowa. Będę wdzięczna za szczerość. Dziękuję.

ODPOWIEDZ NA PONIŻSZE PYTANIA, ZAZNACZAJĄC KÓŁECZKIEM WYBRANĄ PRZEZ SIEBIE ODPOWIEDŹ: TAK LUB NIE.

	PYTANIE
	ODPOWIEDŹ

	1.
	Czy chętnie uczestniczyłeś/aś w zajęciach?

	TAK
	NIE

	2.
	Czy przychodziłeś/aś na zajęcia przygotowany?

	TAK
	NIE

	3.
	Czy treści przekazywane na zajęciach były według Ciebie przedstawiane w sposób zrozumiały i interesujący?
	TAK
	NIE

	4.
	Czy forma prowadzonych zajęć była dla Ciebie ciekawa?

	TAK
	NIE

	5.
	Czy sposób prowadzenia zajęć przez nauczyciela pozwolił Ci aktywnie uczestniczyć w zajęciach?
	TAK
	NIE

	6.
	Czy w czasie zajęć mogłeś samodzielnie zdobywać wiedzę?
	TAK
	NIE

	7.
	Czy mogłeś obserwować rezultaty swojej pracy?

	TAK
	NIE

	8.
	Czy ćwiczenia, zadania, gry, eksperymenty były trafnie dobrane i pozwoliły Ci lepiej zrozumieć omawiane zagadnienia:
	TAK
	NIE

	9.
	Czy Twoim zdaniem zajęcia te powinny być kontynuowane w następnym roku szkolnym.
	TAK
	NIE

UDZIEL KRÓTKICH ODPOWIEDZI:

10. Wymień jedno zajęcie, które podobało Ci się najbardziej i napisz dlaczego?

……

11. Wymień zagadnienia, które sprawiły Ci najwięcej trudności.

……

12. Z których tematów Twoim zdaniem należy zrezygnować i dlaczego?

……

13. Podaj zagadnienia, o które chciałbyś/chciałabyś uzupełnić te zajęcia?

……

