

Materiale curriculare
Unitatea de invatare
Un șomoiog de aer

Erasmus+

The CEYS project has been funded with support from the European Commission under the Erasmus+ programme (2014-1-EL01-KA201-001644).

Un somoiog de aer

An Cordeels
Sint-Bavobasisschool

- Istoric
- Locație urbană
- Uniformă școlară
- Mix social și etnic
 - Mulți copii care nu sunt fluenți în limba germană
- Fără sală de clasă dedicată pentru organizarea cursurilor de Știință Tehnologie Inginerie și Matematică (STEM)
- Aceasta este cea de a 3a lecție STEM din an
 - Copiii așteaptă cu nerăbdare aceste cursuri
- Copii cu vârste cuprinse între 7-8 ani

Focus

- Creșterea gradului de participare și a motivației de a găsi soluții creative:
- Îmbogățirea vocabularului copiilor și a capacității lor de a purta o discuție (dialog)
- Încurajarea copiilor să chestioneze și să reflecte asupra lucrurilor pe care le văd (reflectare)
- Stimularea copiilor să caute explicații logice și raționale (raționament)
- Munca de colaborare în grupuri eterogene (colaborare)

Sinergii: dialog și colaborare, reflectare și raționament

Activități de învățare: Chestionare, crearea legăturilor, dovezi explicative, comunicarea explicațiilor

Dispoziții creative : motivație, abilitatea de a inventa ceva nou, abilitatea de a lucra împreună, capacități de gândire.

Argumentare

Am vrut ca fiecare copil să fie implicat în proces – copiii să colaboreze cu adevărat unul cu celălalt și să discute între ei problemele punând întrebări. Era, de asemenea, important ca fiecare copil să aibă sentimentul de succes. În acest fel ei ar rămâne motivați pentru școală.

Am vrut să aflu:

- Cum puteam să implic fiecare copil în această activitate?
- Cum îi pot stimula să discute problemele unul cu celălalt?
- Cum îi pot învăța să își pună unii altora întrebări?
- Cum vor reține copiii noile cunoștințe acumulate?

Implicațiile pentru planificarea și predarea mea

- Creșterea gradului de participare:
 - Sunt furnizate o gamă largă de materiale și obiecte.
 - Pornim de la o provocare
- O poveste de succes pentru fiecare copil
 - Folosind filmulețe explicative cu instrucțiuni pas cu pas
- Îmbogățirea vocabularului lor (dialog)
 - Noi cuvinte scrise pe post-it-uri lipite pe tabla de scris pentru a le îmbunătății dialogul
- Adresarea întrebărilor
 - Notarea cuvintelor ‘întrebare’
 - Să reflecte asupra celor văzute și să pună întrebări în legătură cu acestea (reflectare)
 - Stimularea copiilor să caute explicații logice și raționale (raționament)
- Lucru în colaborare în grupuri (colaborare)
 - Permiteți-le lor să aleagă, se permite un maximum de 4 membrii

Prezentare generală a procesului de învățare

Punct de plecare:
Provocarea: *Poți să...
împreună cu alți copii,
creezi ceva care se mișcă
în aer*

Copiii dau drumul unui
balon umflat cu aer.
Acesta se mișcă în toate
direcțiile.

Provocarea specifică: Poți
să construiești ceva care
se mișcă în linie dreaptă
din partea din față până
în partea din spate a
clasei, folosind numai
aer?

Copiii își adaptează
proiectele în funcție de
noile descoperiri și
probează noul prototip

Sunt explorate 3 idei:
avionul balon,
hovercraft-ul și mașina
balon

Copiii dezbate împreună și vin
cu idei neașteptate, cum ar fi
mașina balon

Copiii își arată unii altora
prototipurile și explică
modul în care ar trebui să
funcționeze.

Atunci când modelul nu
funcționează, copiii
încearcă să identifice
soluții

Copiii sunt motivați să
găsească noi soluții. Ei
folosesc metoda încercare și
eroare, dar nu reușesc să
găsească soluții reale

Copiii li se oferă planuri
pas cu pas

Copiii încearcă idei
noi, dar nu
urmăresc planul
întotdeauna

- **Punctul de plecare:**
 - Provocarea: *Poți să... împreună cu alți copii, creezi ceva care se mișcă în aer?*
- **Procesul de învățare:**
 - Copiii încearcă mai întâi câteva soluții fără a avea alte informații.
 - Ei primesc multe materiale: baloane, frânghie, cârlige de rufe, bandă adezivă, CD-uri, capace de sticle de apă, paie, hârtie, foarfece, ...
 - Copiii primesc fișe cu informații suplimentare pentru a găsi o soluție.
 - Copiii își prezintă unii altora soluțiile și își oferă explicații.

Dezvoltarea procesului de învățare: Punct de plecare(5')

Activitate: dăm drumul unui balon umflat

Argumentare : copiii vor primi o provocare. În această fază vreau să îi **motivez** pentru această provocare și să îi fac să devină interesați de subiect. Vreau să le dau oportunitatea de a **gandi...**

Întrebările profesorului

Ce se întâmplă cu balonul? Ce l-a făcut să se miște? Cine poate să explice?

Există un motor în interiorul balonului care îl face să zboare...

Este ca un motor!

... Exact ca o mașină

Copiii

- își pun ideile în vorbe
- gândesc înainte: încercând să găsească **explicații** științifice.
- încep să explice, **clarificând** și comparând.

- Copiii devin motivați
- Au deja idei științifice
- Apar anumite concepții greșite

Implicații:

Observ că acest lucru îi motivează cu adevărat pe copii. Vreau să corectez anumite **concepții greșite**. Această provocare le va da copiilor oportunitatea de a-și investiga ideile. Copiii vor fi capabili să **conecteze** ceea ce s-a întâmplat aici cu provocarea.

Dezvoltarea procesului de învățare: Idei pentru mișcarea în aer (5')

Activitate: brainstorm

Argumentare: Provocarea trebuie să fie clară pentru toți copiii. În acest fel ei vor fi stimulați să **discute diferitele soluții** și vor fi stimulați să **vină cu noi idei**.

Întrebările și comentariile profesorului:

Poți să construiești ceva care se mișcă în linie dreaptă din partea din față până în partea din spate a clasei, folosind numai aer?

Să dăm drumul unui balon umflat așa cum am făcut...

... dar balonul nu va zbura în direcția corectă'. Balonul are nevoie de un volan

Putem atașa balonul unei mașini. Când aerul părăsește balonul, mașina se va mișca.

- Copiii **reflectă** asupra fiecărei idei, hotărând dacă ideea se potrivește criteriilor provocări și cât de bine ar funcționa aceasta.
- Au idei **originale și neașteptate** (mașina)

- Întrebările mele deschise îi provoacă pe copii să gândească.
- Copiii devin din ce în ce mai **critici** cu privire la soluțiile lor și încep să se chestioneze unii pe alții
- Abordarea mea caldă față de copii îi încurajează să își **comunic** gândurile.
- Aceștia au niște **idei neașteptate**

Implicații:

Copiii au niște idei pe care vor să le testeze. Ei au **simțul proprietății** și sunt **motivați** să lucreze la propriile lor idei (mașina). Ei vor să **coopereze în grupuri** pe care le aleg ei îșiși. Acest lucru îl vor face pe parcursul următoarei activități

Dezvoltarea procesului de învățare: Să trecem la treabă (12')

Activitate: Explorarea diferitelor materiale și experimentarea

Argumentare: Copiii vor să își testeze ideile. Astfel vor fi capabili să investigheze dacă ideile funcționează. Ei vor trebui să se **gândească și să raționalizeze** împreună cu colegii de grupă care sunt materialele potrivite. Ei vor trebui să **colaboreze** pentru a găsi o soluție.

- Copiii explorează în mod liber noi idei.
- Ideile lor nu vor duce întotdeauna la soluții bune, dar ei sunt motivați să continue căutarea...

Le-am oferit copiilor oportunitatea de a-și explora în mod liber ideile. În această fază nu vreau să intervin. Majoritatea grupurilor nu găsesc o soluție care să funcționeze, dar eu îmi doresc ca cei mici să aibă parte de o experiență de succes.

Să atașăm balonului niște aripi... îl vor ajuta să zboare...

Și hai să legăm mai multe baloane între ele. Poate vor zbura mai departe...

Implicații:

Este dificil pentru copii să găsească o soluție. Pentru a-i menține **motivați**, copiii vor primi mai multe informații concrete despre modul în care pot găsi o soluție care să funcționeze

Dezvoltarea procesului de învățare: Să folosim informații suplimentare pentru a găsi o soluție (12')

Activitate: Copiii primesc indicații pas cu pas despre modul în care pot găsi o soluție care să funcționeze

Argumentare: Indicațiile pas cu pas le vor crește **motivația** intrinsecă. Îi va stimula să **unească** punctele și să aibă parte de o experiență plăcută

Întrebările și comentariile profesorului:

De ce nu funcționează? Uitați-vă atent la ceea ce se întâmplă. Gândiți-vă la ceea ce ați putea ajusta. Ce s-ar întâmpla dacă balonul ar fi și mai umflat?

Copiii se grăbesc și nu analizează suficient ghidul pas cu pas.

Copiii au parte de multe încercări și greșeli. Nu tuturor le vine ușor să continue. Eu le pun întrebări pentru a-i încuraja să gândească și să continue să caute o soluție. Atunci când își prezintă unii altora rezultatele, au ocazia să raționalizeze împreună cu colegii lor.

Implicații:

Pentru a ne asigura că cei mici **raționalizează** cu privire la soluțiile lor, aceștia își vor prezenta unii altora soluțiile. Ei vor avea oportunitatea de a-și optimiza proiectul în baza **explicațiilor** lor

Dezvoltarea procesului de învățare: Să ne prezentăm unii altora soluțiile (15')

Activitate: Copiii își prezintă unii altora soluțiile

Argumentare: Ei vor **explica și comunica** ce au făcut. **Vor descoperi ei înșiși** de ce vehiculele lor nu funcționează și cum își pot optimiza **soluția**. În acest fel, experimentând, ei vor găsi **dovezi** că **ideile lor științifice** sunt (ne)întemeiate. Ei vor înțelege că gândind împreună pot găsi o soluție.

Activitatea 1: Balonul avion

Ce te așteptai să se întâmple?

Nu s-a mișcat. Poți să explici de ce?

Wow!!
Uraa!

După 2 încercări:
fețișoare fericite!

Aripile
sunt prea
grele

Hai să tăiem
aripile și să
încercăm din
nou

E prea puțin aer
în balon.

- Copiii vor găsi soluții
- Ei sunt motivați să rezolve problema

Le ofer suficient timp pentru discuții și pentru adaptarea proiectului. În acest fel, ei își pot adapta proiectul și pot avea experiențe de succes. Consider că este foarte important să menții copiii motivați.

Dezvoltarea procesului de învățare: Să ne prezentăm unii altora soluțiile

Activitate: Copiii își prezintă unii altora soluțiile

Argumentare: Ei vor **explica și comunica** ce au făcut. **Vor descoperi ei îșiși** de ce vehicolul lor nu funcționează și își vor optimiza **soluția**. În acest fel, experimentând, ei vor găsi **dovezi** că **ideile lor științifice** sunt (ne)întemeiate. Ei vor înțelege că gândind împreună pot găsi o soluție.

Activitatea 2: Hovercraft-ul

Cum pot să lipesc acest CD de balon?

Sfoara din jurul balonului nu permite aerului să iasă.

Găurile din disc nu se potrivesc cu cele din balon.

*Ce se întâmplă?
De ce nu se mișcă?*

*Wow!
Chiar se mișcă!*

Eu cred că experiențele încununate cu succes în menținerea motivației copiilor. Le ofer suficient timp și discuții pentru găsirea unei soluții potrivite.

- Copiii găsesc noi soluții
- Ei sunt motivați să rezolve problema

Dezvoltarea procesului de învățare: Să ne prezentăm unii altora soluțiile

Activitate: Copiii își prezintă unii altora soluțiile

Argumentare: Ei vor **explica și comunica** ce au făcut. **Vor descoperi ei îșiși** de ce vehiculul lor nu funcționează și își vor optimiza **soluția**. În acest fel, experimentând, ei vor găsi **dovezi** că **ideile lor științifice** sunt (ne)întemeiate. Ei vor înțelege că gândind împreună pot găsi o soluție.

Activitatea 3: Mașina-balon

De ce nu se mișcă mașina?

Poți să explici ce a făcut ca mașina să se miște?

Aerul care părăsește balonul împinge mașina în direcția opusă

Ne trebuie un balon mai mare.

Yeay!!

E prea multă bandă adezivă. Balonul nu se poate umfla suficient.

Mașina e prea grea.

Am observat faptul că cei mici chiar **reflectă** asupra problemei

Copiii vin cu **noi soluții și explicații**. Sunt foarte **motivați** să rezolve problema.

Implicații:

Conexiunile pe care copiii le-au făcut prin **raționament** și **colaborare** trebuie reținute. Ei trebuie să vadă și alte aplicații, pentru a fi capabili să își transfere informațiile. Așadar, le vom explora în continuare prin noi experimente. Pentru a le reține, descoperirile vor fi notate în caietele de notițe.

Rezultatele activităților

Ce progres au făcut copiii în relație cu țintele secvenței?

- Toți copiii erau foarte **motivați** să rezolve problema (motivație). **Căutau ei înșiși soluții** imediat ce au început să exploreze diferite materiale. Câteva grupuri chiar au **cooperat** și au lucrat împreună pentru a găsi o soluție (dialog și colaborare, abilitatea de a lucra împreună).
- Ei au găsit **soluții neașteptate** pentru problemă (abilitatea de a veni cu ceva nou) și au venit ei înșiși cu **explicații** pentru fenomen (abilități de gândire).
- Copiii și-au folosit **cunoștințele anterioare** cu privire la materiale pentru a veni cu ipoteze (făcând conexiuni, reflectând și raționalizând). Testarea primului lor prototip le-a dat idei despre cum ar putea să îl îmbunătățească pentru a-și atinge scopurile.
- Copiii **nu pun suficiente întrebări**, este nevoie ca profesorul să îi împingă în acest sens. În timpul schimbului de soluții copiii au început să raționalizeze mult mai spontan (chestionare).
- Copiii au fost **stimulați să explice activitatea și să comunice problemele** cu care s-au confruntat pe parcurs (explicând dovezile, comunicând explicațiile).

Progresul copiilor

Leentje

- Puțin timidă
- Sociabilă
- Temperament blând
- Are nevoie de timp
- Mici probleme motorice

Comportamentul pe durata și după activitățile STEM

- A arătat curiozitate și motivare;
- Are curajul de a ieși în evidență și încercă să rezolve problemele pe care nimeni altcineva nu alege să le rezolve;
- Mai vorbește, descrie ce vede.

Sheela

- Vorbește engleza acasă
- Creativă
- Închisă
- Dulce
- Uneori are nevoie de încurajări

Comportamentul pe durata și după activitățile STEM

- Răzbate și dă dovadă de perseverență și motivare de a rezolva problema;
- Este mult mai vorbăreț și cooperantă. Încearcă să explice ceea ce se întâmplă.

Asaad

- Vorbește araba acasă
- Activ
- Lăudăros
- Devine repede frustrat
- Impulsiv

Comportamentul pe durata și după activitățile STEM

- Înțelege că a greși este OK și acceptabil;
- Se concentrează mult pe succese, se mută la o echipă care a progresat mai mult. Prezintă dorința de a coopera și a găsi o soluție potrivită.

Concluzii

Ce progres au făcut copiii în relație cu țintele secvenței?

- Copiii sunt capabili să **vină cu explicații științifice**, și pot face schimb de păreri și descoperiri.
- Copiii sunt motivați să **pună întrebări și să cerceteze**, își dau seama că este dificil să găsești explicații pentru fenomenele naturale.
- Își dau seama că folosirea **terminologiei științifice / interogațiilor** îi ajută să își exprime opiniile și descoperirile.

Rezultate neașteptate pentru copii

- Ei au găsit alte **soluții creative** decât cele pregătite de mine, de exemplu mașina balon.
- Atunci când s-au format echipele, prietenii sau grupat împreună. Acest lucru nu a avut întotdeauna rezultate pozitive. Atunci când evaluăm, ei mi-au spus de ce a eșuat experimentul lor: au pierdut prea mult timp vorbind despre detalii sau nu s-au înțelese...

Ce au spus copiii despre învățare?

- Au simțit că **pot învăța unii de la alții**, atât în lucrul în echipă, cât și prin diverse experimente.
- Copiii se cunosc bine unii pe alții: cine are o înțelegere bună într-un anumit proces, cine este un lider, cine nu este în stare să țină pasul cu ceilalți... În timp ce învață cum să își exprime procesul de învățare, ei evoluează în inițiativa lor de a lua măsuri. Copiii timizi primesc confirmare pentru ideile lor atunci când un test are succes, și vor avea mai mult curaj data următoare.

Concluzii

Rolul profesorului

- Am încercat să le urmăresc ideile pe cât de mult am putut, chiar și atunci când erau mai puțin tangibile. Este important, din punctul meu de vedere, ca ei să își urmeze propriile idei, iar eu le **permit să eșueze**. Astfel ei vor trebui să judece de ce nu a funcționat și să găsească o soluție potrivită (reflectare și rațiune)
- Am încercat să le **îmbunătățesc limbajul și vocabularul** pe care îl foloseau (dialog). Un scop secundar a fost de a nota interogații pe tablă (reflectare și rațiune). Din cauza timpului scurt, nu a fost ușor să acordăm acestei activități timpul pe care l-ar fi meritat.
- Am provocat, împreună cu profesorul clasei, grupurile să facă **preziceri** cu privire la experimentele lor. În acest fel am sperat să minimalizăm eșecurile: să îi facem să se gândească mai întâi la ceea ce urmează să testeze. De asemenea, am încercat să îi ajut să își formuleze propozițiile în următoarea manieră : “Am crezut că va... Dar acum înțeleg că... deoarece...” (reflectare și rațiune).

Mediul clasei

- În timpul cursurilor STEM, copiii chiar au senzația că Ei pot găsi soluțiile. Se simt liberi să folosească întreaga clasă și materialele disponibile. Dacă aveau nevoie de alte materiale, copiii erau liberi să le folosească.
- Mediul clasei este un mediu sigur în care copiii au ‘proprietate’ asupra ideilor. Ei nu simt niciun fel de restricții sau limite în propunerea unor noi idei. Ei au venit de asemenea cu noi idei în celelalte cursuri privind aceeași temă. Un mediu sigur este crucial în stimularea creativității.
- O lecție de 50 de minute este foarte puțin. Mai mult timp ar fi putut îmbunătăți discuțiile dintre copii.

Întrebări pentru cititor

- Cum încurajați dumneavoastră reflectarea și rațiunea în timpul lecțiilor de științe?
- Cum îi încurajați dumneavoastră pe copii să își extindă limbajul și vocabularul în timpul cursurilor STEM?
- Când ați fost dumneavoastră surprins de ideile creative ale copiilor din clasa dumneavoastră? Ați fost capabil să le creați oportunități în clasă pentru ca ei să își exerseze aceste idei? Cum ați făcut acest lucru?

Dezvoltarea procesului de învățare: Pregătire Continuă și următoarele activități

Următorii pași

- Următorii pași pe același subiect: Copiii au experimentat mai mult cu aerul și vântul. Au reușit foarte repede să găsească materialele potrivite pentru a finaliza provocările.
- Și-au notat în **caietul de notițe toate descoperirile lor**

Părerii asupra progresului copiilor

- Au venit cu **mai multe idei**.
- Au înțeles că au oportunitatea de a cerceta lucrurile.
- Copiii au devenit **mult mai critici** în alegerea materialelor. Acum ei aleg gândindu-se la experiment mind.
- Încă le este dificil să se exprime**. Nu folosesc noul vocabular.
- Explicarea cauzalității este încă foarte dificilă**. Acest lucru are nevoie de mai multă stimulare.

Crearea unui fundal sonor pentru cartea 'Umbrela' de Ingrid și Dieter Schubert

Caietul de notițe

Ce am învățat?

Facem un joc de 'memorie'!

Resurse

ntr:
schooltv

<http://www.schooltv.nl/video/luchtdruk-handig-om-iets-mee-op-te-tillen/>

'Hallo wereld! We gaan de lucht in.' publicată de către Centrul de expertiză pentru Știință și Tehnologie Noord-Holland/Flevoland, Septembrie 2012

Un fir de aer: Mikado 2, World Orientation, publicare: Pelckmans

Avionul balon:

- https://www.e-nemo.nl/media/filer_public/9c/cf/9ccf6821-5f99-42c0-8c8e-583fc523ac3e/1straalmotor.pdf

Hovercraft-ul:

- https://www.e-nemo.nl/media/filer_public/ed/5d/ed5d04fa-1963-4157-a866-e706860cb0f8/4zweven_op_lucht.pdf
- <http://auto-en-vervoer.infonu.nl/diversen/78036-alle-informatie-over-hovercrafts.html>
- <http://www.sciencespace.nl/technologie/artikelen/4040/de-hovercraft>

ACKNOWLEDGEMENTS

CREATIVITY IN EARLY YEARS SCIENCE EDUCATION (2014-2017)

WWW.CEYS-PROJECT.EU

© 2017 *CREATIVITY IN EARLY YEARS SCIENCE EDUCATION Consortium*

licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/4.0/>.

The CEYS project has been funded with support from the European Commission under the Erasmus+ programme (2014-1-EL01-KA201-001644).

