

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

1

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Univerza v Mariboru

Fakulteta za naravoslovje in matematiko

PROJEKT:

Razvoj naravoslovnih kompetenc

Preverjanje

gradiv/modelov v šoli

(kemijske vsebine)

K3

Maribor, 2010

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

2

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Urednik

Kornelia Ţarić

Uredniški odbor

dr. Vesna Ferk Savec, dr. Nika Golob, dr. Dušan Krnel, mag. Janja Majer, dr.

Margareta Vrtačik, Kornelia Ţarič, Eva Ferk, dr. Vladimir Grubelnik, dr. Katarina

Senta Wissiak Grm, Brina Dojer, dr. Mateja Ploj Virtič

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

3

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

A. OSNOVNI PODATKI O PROJEKTU

A.1. Naslov projekta:
 RAZVOJ NARAVOSLOVNIH KOMPETENC (št. 3311-08-986011)

A.2. Tip projekta:
 Strateški razvojno - raziskovalni projekt

A.3. Naročnik:
 MINISTRSTVO ZA ŠOLSTVO IN ŠPORT, Masarykova 16, 1000 Ljubljana

A.4. Nosilec projekta:
A.4.1. Odgovorni nosilec in vodja projekta:

 Nosilec: prof. dr. Ivan Rozman, rektor UM

 Vodja: doc. dr. Vladimir Grubelnik, FNM in FERI

A.4.2. Pogodbena stranka za izvedbo projekta:
 Univerza v Mariboru, Slomškov trg 15, 2000 Maribor

 s članico

 Fakulteto za naravoslovje in matematiko, Koroška cesta 160, 2000 Maribor

A.5. Projektna skupina:

A.5.1. Vodstvo projekta:

dr. Ivan Gerlič (vodja projekta), mag. Robert Repnik (koordinator

projekta), dr. Nataša Bukovec (koordinatorica zunanjih sodelavcev)

A.5.2. Programski svet projekta:

dr. Ivan Gerlič (vodja projekta), mag. Robert Repnik (koordinator

projekta, koordinator področja fizike, osnovnih šol in vrtcev), dr. Andrej

Šorgo (koordinator področja biologije), mag. Andreja Špernjak

(pomočnica koordinatorja za področje biologije), dr. Nika Golob

(koordinatorica področja kemije), dr. Samo Fošnarič (koordinator

področja skupnih predmetov), dr. Vladimir Grubelnik (sokoordinator

področja skupnih predmetov), dr. Milan Ambroţič (pomočnik

koordinatorja za področje fizike), Kornelia Ţarić (pomočnica

koordinatorice za področje kemije), Andrej Flogie (koordinator

področja srednjih šol), dr. Marjan Krašna in dr. Igor Pesek (računalniška

podpora projekta, spletne strani projekta), Eva Ferk (administracija)

A.5.3. Programsko vodstvo projekta:

dr. Ivan Gerlič (vodja projekta), mag. Robert Repnik (koordinator

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

4

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

projekta, koordinator področja fizike, osnovnih šol in vrtcev), dr. Andrej

Šorgo (koordinator področja biologije), dr. Jelka Strgar

(sokoordinatorica področja biologije), mag. Andreja Špernjak

(pomočnica koordinatorja za področje biologije), dr. Gorazd Planinšič

(sokoordinator področja fizike), dr. Nika Golob (koordinatorica področja

kemije), dr. Nataša Bukovec (sokoordinatorica področja kemije,

koordinatorica zunanjih sodelavcev), dr. Margareta Vrtačnik

(sokoordiantorica področja kemije), dr. Samo Fošnarič (koordinator

področja skupnih predmetov), mag. Vladimir Grubelnik (sokoordinator

področja skupnih predmetov), Andrej Flogie (koordinator področja

srednjih šol), Milena Pačnik (koordinatorica področja osnovnih šol s

prilagojenim programom), dr. Marjan Krašna (računalniška podpora

projekta)

A.5.2. Strokovni sodelavci:

dr. Jana Ambroţič Dolinšek, dr. Milan Ambroţič, dr. Jurij Bajc, dr.

Barbara Bajd, Said Bešlagič, dr. Zlatko Bradač, mag. Tomaţ Bratina, dr.

Nataša Bukovec, Terezija Ciringer, Miroslav Cvahte, dr. Mojca Čepič, dr.

Iztok Devetak, Franc Dretnik, Sergej Faletič, Eva Ferk, dr. Vesna Ferk

Savec, Andrej Flogie, dr. Samo Fošnarič, dr. Ivan Gerlič, dr. Saša Aleksij

Glaţar, dr. Andrej Godec, dr. Nikolaja Golob, dr. Ana Gostinčar

Blagotinšek, dr. Vladimir Grubelnik, Manica Grčar, dr. Vlasta Hus, dr.

Marjan Krašna, dr. Dušan Krnel, dr. Brigita Kruder, dr. Bojan Kuzma, dr.

Alenka Lipovec, mag. Janja Majer, dr. Marko Marhl, Maja Martinšek, dr.

Dragan Marušič, Bojana Mencinger Vračko, Andreja Nekrep, Andrej

Nemec, dr. Amand Papotnik, Jerneja Pavlin, dr. Igor Pesek, dr. Darija

Petek, dr. Gorazd Planinšič, Sonja Plazar, Martina Rajšp, mag. Robert

Repnik, mag. Samo Repolusk, dr. Darinka Sikošek, dr. Jelka Strgar, dr.

Andrej Šorgo, mag. Andreja Špernjak, Matejka Tomazin, Iztok Tomaţič,

dr. Nataša Vaupotič, Jernej Vičič, dr. Janez Vogrinc, mag. Dušan

Vrščaj, dr. Margareta Vrtačnik, dr. Katarina Senta Wissiak Grm, dr. Blaţ

Zmazek, Kornelia Ţarić, dr. Janez Ţerovnik

A.5.2. Učitelji:

Jelka Avguštin, Daniel Bernad, Romana Bezjak, Joţica Brecl, Darko Briški,

Sanja Cvar, Silva Čepin, Irena Česnik-Vončina, Martina Črešnik,

Romana Čuješ, Robert Dimec, Mojca Dobnik Repnik, Ines Fišer, Matej

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

5

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Forjan, Neda Golmajer, Lidija Grubelnik, Zdravka Hajdinjak, Katja

Holnthaner Zorec, Jasmina Jančič, Senka Jauk, Zdenka Keuc, Marjeta

Kriţaj, Magdalena Kunc, Andreja Kuhar, Samo Lipovnik, Andrej Marl,

Alenka Mozer, Jasna Novak, Damjan Osrajnik, Milena Pačnik, Marjanca

Poljanšek, Hedvika Popič, Davorka Pregl, Peter Sekolonik, Milenko

Stiplovšek, Tanja Štefl, Maja Štukl, Katja Stopar, Mladen Tancer, Diana

Tavčar Ročenovič, Simon Ülen, Karmen Vidmar, Samo Zanjkovič,

Felicita Hromc, Jasna Ţic, Marko Ţigart

A.6. Raziskovalno polje
A.6.1. Predmetna področja:

1. Biologija

2. Fizika

3. Kemija

4. Skupni predmeti – Matematika, Tehnika, Računalništvo, Razredni

pouk, Osnovna šola s prilagojenim programom

A.6.2. Stopnja:

Vrtci, osnovne šole (razredna in predmetna stopnja), osnovne šole s

prilagojenim programom in srednje šole.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

6

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

KAZALO VSEBINE

Kornelia Žarić ... 8

Uvodnik koordinatorice za kemijo ... 8

mag. Janja Majer ... 10

Aparat za razvijanje plinov – kippov aparat ... 10

mag. Janja Majer ... 12

Destilacija ... 12

Kornelia Žarić ... 17

Kisline in baze skozi angleški jezik in glasbo .. 17

Kornelia Žarić ... 45

Kisline in baze skozi angleški jezik in glasbo .. 45

Nika Golob ... 62

Polimeri v plenicah .. 62

Darinka Sikošek, Branka Bugarin ... 73

Od kemijske spremembe do reakcije in enačbe .. 73

dr. Andrej Godec ... 85

Hitrost (kemijskih) reakcij .. 85

dr. Andrej Godec ... 92

HITROST REAKCIJ – nivojski eksperimentalni pristop v učni enoti 92

Brina Dojer... 107

Razlikovanje med aldehidi in ketoni ... 107

Brina Dojer... 110

Vplivi na hitrost kemijskih reakcij ... 110

Brina Dojer... 113

Estri .. 113

Dušan Krnel ... 116

Razmerja in merila 1 .. 116

Dušan Krnel ... 123

Razmerja in merila 2 .. 123

Dušan Krnel ... 128

Ravnovesje 1 .. 128

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

7

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Dušan Krnel ... 133

Ravnovesje 2 .. 133

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

8

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor:

Kornelia Ţarić

Institucija:

Fakulteta za naravoslovje in matematiko UM

Uvodnik koordinatorice za kemijo

Tokratno evalvacijsko poročilo predstavlja rezultate preverjanj v preteklih

obdobjih nastalih didaktičnih gradiv v osnovnih in srednjih šolah, ki so jih

pripravili sledeči avtorji, ki sodelujejo pri projektu Razvoj naravoslovnih

kompetenc na področju kemije:

Mag. Janja Majer s Fakultete za naravoslovje in matematiko Univerze v

Mariboru je v sodelovanju z mag. Silvo Čepin iz OŠ Radlje ob Dravi preverila

gradivo poimenovano ''Aparat za razvijanje plinov – Kippov aparat'' ob

uporabi vodenega demonstracijskega eksperimenta učitelja in samostojnega

eksperimentalnega dela učencev. Ker testiranje še ni zaključeno, je avtorica

pripravila le delno evalvacijsko poročilo. Mag. Majerjeva je pripravila tudi

gradivo na temo ''Destilacija'', ki ga je v šolski praksi preverila prof. Manja

Kokalj iz OŠ Selnica ob Dravi ob uporabi metode vodenega aktivnega

samostojnega dela učencev. Tudi v tem primeru je avtorica pripravila le

delno poročilo, pri čemer je vključila povzetek evalvatorke, medtem ko

obdelava rezultatov še zmeraj poteka.

Kornelia Ţarić s Fakultete za naravoslovje in matematiko Univerze v Mariboru

je v zadnjem obdobju izdelala učno gradivo z naslovom ''Kisline in baze skozi

glasbo in angleški jezik'', za testiranje katerega sta pokazali zanimanje prof.

Marjeta Kriţaj iz OŠ Rada Robičla in prof. Manja Kokalj iz OŠ Selnica ob Dravi.

Obe učiteljici sta gradivo testirali na eksperimentalni in kontrolni skupini

učencev 8. in 9. razreda. Predstavljeni so rezultati analize evalvacijskih

vprašalnikov učencev in učiteljic ter post testa znanja.

Dr. Nika Golob s Pedagoške fakultete in Fakultete za naravoslovje in

matematiko Univerze v Mariboru je svoje gradivo ''Polimeri v plenicah''

predala prof. Nataši Zebec iz OŠ Destrnik – Trnovska vas, ki ga je ob

eksperimentalnem delu z raziskovalnim pristopom preizkusila z učenci 9.

razreda.

Dr. Darinka Sikošek s Fakultete za naravoslovje in matematiko Univerze v

Mariboru je skupaj s svojo diplomantko Branko Bugarin pripravila gradivo ''Od

kemijske spremembe do reakcije in enačbe'', ki ga je na Srednji šoli za

oblikovanje Maribor, program Medijski tehnik preizkusila prof. Manja Sobočan.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

9

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtorici sta ovrednotili poučevanje in učenje s strani obeh partnerjev učnega

procesa ob predloţenem evalvacijskem instrumentariju.

Gradivo dr. Andreja Godca s Fakultete za kemijo in kemijsko tehnologijo

Univerze v Ljubljani ''Hitrost (kemijskih) reakcij'' je ob laboratorijskem

eksperimentalnem delu dijakov po predlogi avtorja in eksperimentalnem

raziskovanju kot izhodišču za razlago nove učne snovi bilo testirano s strani

prof. Zdenke Keuc na 2. gimnaziji Maribor in prof. Alenke Mozer na Gimnaziji

Vič v Ljubljani. Evalvatorki sta pripravili razlago s pomočjo vizualizacijskih

sredstev(elektronske prosojnice z animacijami – pripravila Alenka Mozer,

prosojnice Zdenka Keuc).

Brina Dojer iz Fakultete za kemijo in kemijsko tehnologijo Univerze v Mariboru

pa je predstavila rezultate evalvacije svojih treh didaktičnih gradiv

''Razlikovanje med aldehidi in ketoni'', ''Vplivi na hitrost'' kemijskih reakcij'' in

''Estri''.

Dr. Dušan Krnel je pripravil dva sklopa gradiv z naslovom: ''Razmerja in merila''

in ''Ravnovesje'' po metodi vodenega eksperimentiranja in dela v skupinah za

5. in 6. razred osnovne šole. Gradivi Razmerja in merila 1, 2 prinašata učni

enoti za usvajanje pojma razmerja (proporcionalnost), ki predstavlja odnos

med vrednostima dveh spremenljivk ter razumevanje razmerja, ki omogoča,

da vrednosti spremenljivk poljubno spreminjamo, odnos med njima pa se ne

spremeni. V sklopu dveh gradiv Ravnovesje 1,2 daje avtor poudarek na

ravnovesju tehtnice ali gugalnice, ki ga ohranimo, tako da spremenjeno teţo

kompenziramo z razdaljo ter razširjanje razumevanja kompenzacije tudi na

druge primere. Predvidena je evalvacija v obliki preizkusa učne enote pri

pouku naravoslovja, refleksija učitelja in vprašalnik avtorja.

S2.13: Preverjanje didaktičnih gradiv /modelov v šolski praksi in sprotna

evalvacija rezultatov preverjanja.

Trajanje: 1.9.2010 - 31.12.2010

Rezultat: preverjanje didaktičnih gradiv/modelov K3

Kazalnik: Preverjanje gradiv/modelov v šoli -K3

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

10

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

mag. Janja Majer

Institucija:

Univerza v Mariboru, FNM

Evalvator gradiva:

mag. Silva Čepin, OŠ Radlje ob Dravi

Aparat za razvijanje plinov – kippov aparat

Strategija (metoda):

Aktivno voden demonstracijski eksperiment učitelja in samostojno

eksperimentalno delo učencev

Starostna skupina, razred (vrsta srednje šole):

Osnovnošolski nivo, učenci 6. In 7. razreda – Naravoslovje

Osnovnošolski nivo, učenci 8. In 9. razreda – Poskusi v kemiji

Kompetence, ki se razvijajo:

a) generične:

- Sposobnost zbiranja informacij

- Sposobnost interpretacije

- Sposobnost sinteze zaključkov

- Sposobnost učenja in reševanja problemov

- Prenos teorije v prakso

- Prilagajanje novim situacijam

- Sposobnost samostojnega in timskega dela

- Organiziranje in načrtovanje dela

- Verbalna in pisna komunikacija

- Medosebna interakcija

b) predmetno-specifične:

- Specifične kemijske kompetence po modelu Tuning

- Sposobnost uporabe kemijskega znanja in razumevanja pri reševanju

(ne) znanih kvalitativnih problemov.

- Sposobnost demonstracije znanja in razumevanja bistvenih kemijskih

dejstev, konceptov, principov in teorij.

- Sposobnost interpretacije podatkov pridobljenih na osnovi

laboratorijskega opazovanja v smislu njihove pomembnosti ter

povezovanje le-teh s pripadajočimi teorijami.

- Posedovanje poglobljenega znanja in razumevanja specifičnih področij

kemije.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

11

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

- Sposobnost načrtovanja, priprave in izvedbe uporabnih raziskav od

faze prepoznavanja problemov skozi vrednotenje rezultatov in

ugotovitev uporabljajoč primerne tehnike in postopke.

- Udejanjanje medosebnostnih spretnosti, navezujoč se na sposobnost

interakcije z drugimi osebami in pri delu v skupini.

- Poznavanje kemijske terminologije.

- Sposobnost reševanja problemov v povezavi s kvalitativnimi

informacijami.

- Sposobnost predstavitve znanstvene vsebine in argumentov v pisni in

ustni obliki z namenom informiranja navzočih.

- Sposobnosti ocenjevanja, interpretacije in sinteze kemijskih informacij in

podatkov.

- Obvladanje spremljanja kemijskih lastnosti, dogodkov in sprememb pri

opazovanju in meritvah (monitoringu) ter sistematičnem in zanesljivem

beleţenju informacij oz. rezultatov.

- Obvladanje spretnosti potrebnih za pravilno izvedbo standardnih

laboratorijskih postopkov ter uporabo instrumentarija pri sinteznem in

analitičnem delu na področju organskih in anorganskih sistemov.

- Poznavanje karakteristik elementov in njihovih spojin ter njihove

medsebojne povezave s periodnim sistemom.

- Poznavanje lastnosti različnih agregatnih stanj snovi

- Poznavanje zakonitosti in postopkov kemijske analize ter lastnosti

kemijskih spojin.

- Poznavanje strukturnih lastnosti kemijskih elementov in njihovih spojin

Umestitev v učni načrt:

Učni načrt izbirni predmet Poskusi v kemiji – Laboratorijski aparati

Način evalvacije:

Evalvacija uporabljenega gradiva – vidik znanja

Opazovalni elementi učitelja – vidik znanja in odnosa

Kratek povzetek samega gradiva:

Uvodni motivacijski del gradiva je zasnovan medpredmetno v povezavi z

zgodovino, geografijo, biologijo in nudi razširitve samoiniciativnega,

samostojnega dela učenca. Struktura gradiva vodi delo učenca ob prvotni

učiteljevi demonstraciji delovanja Kippovega aparata do samostojne

izvedbe delovanja poenostavljenega Kippovega aparata. Gradivo podpira

postopnost v razmišljanju, sklepanju in zaključevanju.

Evalvacijski del gradiva »Aparat za razvijanje plinov – Kippov aparat« za

osnovnošolski nivo je še v teku, rezultati bodo znani v mesecu januarju.

Izvedbeni del gradiva je bil uspešno izveden na OŠ Radlje ob Dravi pod

mentorstvom učiteljice mag. Silve Čepin, sledi še analiza rezultatov.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

12

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

mag. Janja Majer

Institucija:

Univerza v Mariboru, FNM

Evalvatorji gradiva:

Manja Kokalj, mag. Janja Majer

Institucija: OŠ Selnica ob Dravi, FNM

Destilacija

Strategija (metoda):

Aktivno vodeno samostojno delo učencev

Starostna skupina, razred (vrsta srednje šole):

Osnovnošolski nivo, učenci 8. In 9. razreda

Srednješolski nivo, različni srednješolski programi

Kompetence, ki se razvijajo:

a) generične:

- Sposobnost interpretacije

- Sposobnost sinteze zaključkov

- Prenos teorije v prakso

- Prilagajanje novim situacijam

- Sposobnost samostojnega in timskega dela

- Organiziranje in načrtovanje dela

- Verbalna in pisna komunikacija

- Medosebna interakcija

b) predmetno-specifične:

- Sposobnost demonstracije znanja in razumevanja bistvenih kemijskih

dejstev, konceptov, principov in teorij.

- Sposobnost interpretacije podatkov pridobljenih na osnovi

laboratorijskega opazovanja in meritev v smislu njihove pomembnosti

ter povezovanje le-teh s pripadajočimi teorijami.

- Posedovanje poglobljenega znanja in razumevanja specifičnih področij

kemije.

- Udejanjanje medosebnostnih spretnosti, navezujoč se na sposobnost

interakcije z drugimi osebami in pri delu v skupini.

- Poznavanje kemijske terminologije, nomenklature, dogovorov in enot.

- Sposobnost reševanja problemov v povezavi s kvalitativnimi in

kvantitativnimi informacijami.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

13

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

- Obvladanje spretnosti potrebnih za pravilno izvedbo standardnih

laboratorijskih postopkov ter uporabo instrumentarija pri sinteznem in

analitičnem delu na področju organskih in anorganskih sistemov.

Umestitev v učni načrt:

Učni načrt izbirni predmet Poskusi v kemiji – Laboratorijska tehnika

Način evalvacije:

Evalvacija uporabljenega gradiva, opazovalni elementi – vidik znanja in

odnosa

Vprašalnik – mnenje in odnos

Kratek povzetek samega gradiva:

Gradivo temelji na klasičnih teoretskih osnovah metode destilacije, ki se

uporablja za čiščenje in ločevanje tekočih zmesi. Gradivo je pripravljeno za

aktivno vodeno samostojno delo učencev in nudi odlično izhodišče tudi za

uporabo strategij sodelovalnega učenja Struktura gradiva vodi samostojno

delo učenca ob učiteljevem spremljanju posameznih faz dela. Gradivo

poudarja samostojno izvajanje ob navodilih, ki vzpodbujajo razmišljanje,

sklepanje in zaključevanje.

Poročilo učiteljev o rezultatih in poteku evalvacije (s komentarji avtorja)

OSNOVNA ŠOLA

V testiranje gradiva na OŠ Selnica ob Dravi je bilo vključenih 29 učencev 8.

razredov. Testiranje gradiva je bilo vključeno pri ponovitvi vsebin pri predmetu

Naravoslovje 7 – metode za čiščenje in ločevanje zmesi.

Učiteljica poroča, da pri izvedbi in delu z gradivom ni bilo teţav, da so učenci

z veseljem sodelovali, radovedno spremljali novosti in odgovarjali na

zastavljena vprašanja ter izpostavlja, da je gradivo za učence vsebinsko in

oblikovno primerno.

V poročilu učiteljica Manja Kokalj posebej navaja povzetke iz vprašalnikov, ki

so jih reševal učenci:

1. Izveden način eksperimentalnega dela se mi je zdel zanimiv…

učiteljica poroča, da je 26 učencev odgovorilo DA, ker tega še nikoli niso

videli, ker se jim je zdel zanimiv postopek, ker jih je to zanimalo, ker zdaj vedo,

kako poteka »ţganjekuha«. 3 učenci so odgovorili NE, ker je poskus za njih

predolgo trajal in se na koncu ni zgodilo nič atraktivnega;

2. V čem te je pritegnilo delo z gradivom?

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

14

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učencem je bilo delo z gradivom všeč, ker je bilo veliko sličic, je bilo vse

natančno napisano in narisano, ker so lahko sami risali. Učenci so prav tako

izpostavili pestrost oblikovanja vprašanj. Všeč so jim bile slike. učenci so kot

najboljši del navedli sestavljanje in razstavljanje aparature.

3. Ali bi si želel več takšnega dela in zakaj? Odgovor pojasni.

vsi učebnci so zapisali DA, ker radi eksperimentirajo, ker je bilo zanimivo in ker

stvari laţje razumeš, če jih vidiš ali sam narediš.

4. Pri izvedbi dela ob uporabi gradiva sem imel težave pri….

Učenci so navedli prvo nalogo, kjer so se nekatere slike slabo videle (to so

napisali trije učenci) in risanje aparature (navedli štirje učenci). Učiteljica

zapisa ni komentirala.

5. Podaj predloge in pripombe glede uporabljenega gradiva in izvedene

dejavnosti.

Učenci so razmišljali, da če bi vzeli ţganje ali viski bi dobili več etanola. Učenci

so so zapisali tudi predlog, da bi kot vzorec za destilacijo lahko bi vzeli vino z

različno vsebnostjo etanola in bi primerjali rezultate. Učiteljica navaja, da so

učenci še posebej izpostavili, da si ţelijo še več takšnega dela.

Iz pogovora, ki ga je učiteljica opravila z učenci po izvedeni dejavnosti

posebej izpostavlja, da učence zanimajo novosti, da so radovedni in

vedoţeljni, da bolj razumejo teoretične osnove, ki so podkrepljene z

eksperimentalnim delom, da imajo radi naloge, kjer je prepletenih več

miselnih procesov in da uţivajo, če lahko sami delajo in ob tem glasno

razmišljajo ter komentirajo.

SREDNJEŠOLSKI NIVO, RAZLIČNI SREDNJEŠOLSKI PROGRAMI

Evalvacija gradiva je potekala tudi pri študentih prvega letnika Biologije in

Ekologije z naravovarstvom na Fakulteti za naravoslovje in matematiko,

Univerze v Mariboru. Testiranje gradiva je uspešno izvedeno, analiza rezultatov

je še v teku.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

15

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

EVALVACIJSKI VPRAŠALNIK ZA UČENCA

S pomočjo gradiva, sošolca in učitelja si izvedel poskus.

Zanima nas tvoje mnenje o opravljenem delu.

Prosimo, da odgovoriš na spodnja vprašanja.

ustrezno obkroţi in

pojasni odgovor

1. Izveden način eksperimentalnega dela se mi je zdel zanimiv… DA NE ker…

2. V čem te je pritegnilo delo z gradivom?

3. Ali bi si želel več takšnega dela in zakaj? Odgovor pojasni.

4. Pri izvedbi dela ob uporabi gradiva sem imel težave pri….

5. Podaj predloge in pripombe glede uporabljenega gradiva in izvedene dejavnosti.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

16

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Pri naslednjih vprašanjih oceni, v kolikšni meri se strinjaš s trditvijo v narekovajih in

obkroži tisto številko od 1 do 5, ki najbolj ustreza tvojemu mnenju. Če odgovor zate

popolnoma velja, obkroži številko 5, če pa odgovor zate v nobenem primeru ne

velja, obkroži številko 1.

1

Popolnoma ne

drţi

2

Bolj ne drţi kot

drţi

3

Deloma drţi

4

Bolj drţi kot ne

drţi

5

Popolnoma

drţi

Med izvajanjem eksperimenta

… sem razumel/a potek eksperimenta 1 2 3 4 5

… sem bil prepričan/a, da delam pravilno 1 2 3 4 5

… sem predvidel/a rezultat 1 2 3 4 5

… sem razumel/a navodila učitelja 1 2 3 4 5

…sem poskrbel/a za svojo varnost in

varnost drugih
1 2 3 4 5

... sem bil/a motiviran/a 1 2 3 4 5

Pri eksperimentu

…sem razumel/a pojem destilacije 1 2 3 4 5

…sem razumel/a proces delovanja

destilacijske aparature
1 2 3 4 5

…sem uspešno postavil svoja

predvidevanja in jih preveril
1 2 3 4 5

Eksperiment »Destilacija« se mi je zdel

… razumljiv 1 2 3 4 5

… zanimiv 1 2 3 4 5

… uporaben 1 2 3 4 5

… poučen 1 2 3 4 5

... drugo:

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

17

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Kornelia Ţarić

Institucija:

Fakulteta za naravoslovje in matematiko

Evalvator(ji) gradiva:

prof. Manja Kokalj

Institucija:

OŠ Selnica ob Dravi

Kisline in baze skozi angleški jezik in glasbo

Starostna skupina, razred (vrsta srednje šole): 9.a in 9.b razred OŠ

Kompetence, ki se razvijajo:

a) generične:

- sposobnost za opazovanje;

- razvijanje kompleksnega mišljenja z reševanjem enostavnih realnih

problemov;

- sposobnost iskanja, razvrščanja, urejanja, analiziranja informacij;

- sposobnost interpretacije;

- sposobnost sinteze zaključkov;

- razvijanje komunikacijskih spretnosti;

- sposobnost za posploševanje in uporabo pridobljenih spoznanj;

- prenos teorije v prakso;

- prilagajanje novim situacijam;

b) predmetno-specifične:

- sposobnost pozornega in natančnega branja besedila pesmi na temo

kislin in baz v angleškem jeziku;

- sposobnost prepoznavanja ključnih angleških kemijskih pojmov,

prevajanja le-teh v slovenski jezik ter analize in sinteze vsebine pesmi;

- razvijanje bralnih in slušnih spretnosti v tujem jeziku,

- razvijanje komunikacijskih spretnosti v tujem jeziku (skupinsko

prepevanje pesmi)

- sposobnost logičnega sklepanja o osnovnih lastnostih kislin in baz;

Umestitev v učni načrt/Nova vsebina: Kisline, baze in soli

Način evalvacije: Vprašalnik za učence in učitelja, post test znanja

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

18

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Kratek povzetek samega gradiva (nekaj komentarjev):

Učno gradivo poimenovano ''Kisline in baze skozi glasbo in angleški jezik'' je

sestavljeno tako, da predvideva izvedbo 2 učnih enot ob uporabi 2 vodilnih

učnih metod: metode poslušanja glasbe in metode glasbenih didaktičnih iger

ob podpori spremljevalne metode dela z besedilom in strukturiranja podatkov

v sisteme. Zaznamuje ga priporočena osrednja aktivnost – poslušanje pesmi v

angleškem jeziku s primarno kemijsko vsebino (kisline in baze) ter

multidisciplinarni pristop, saj se področje kemije direktno povezuje s področji

angleškega in slovenskega jezika, kakor tudi glasbene vzgoje. Na ta način je

učencem omogočeno, da na pester in aktiven način usvajajo zanimive

kemijske vsebine in pri tem razvijajo mnogotere ključne in predmetno-

specifične naravoslovne kompetence.

Učno gradivo se osredotoča na razvijanje oz. krepitev avditivnega učnega

stila v povezavi z vizualnim učnim stilom, saj so aktivnosti ves čas zastavljene

tako, da se dopolnjujeta eden z drugim. Avtorica je v ta namen na spletnem

naslovu http://www.youtube.com pridobila posnetek pesmi z naslovom ''Acids

and Bases Have Two Little Faces'', ki jo izvaja Mike Offut in izdelala učno

gradivo, ki sestoji iz:

- zvočnega posnetka pesmi v angleškem jeziku;

- besedila pesmi v angleškem jeziku;

- predstavitve besedila pesmi v kombinaciji s slikovno in zvočno podlogo

v programu Microsoft Office Power Point;

- navodil za učitelja;

- delovno-opazovalnih listov za dijake;

- post testa znanja in

- evalvacijskega vprašalnika za dijake in učitelja.

Gre za aktivno didaktično strategijo direktnega usvajanja osnovnih lastnosti

kislin in baz ob uporabi glasbe, slik in besedila.

1. učna enota od učitelja zahteva, da dijakom v eksperimentalni skupini, torej

v tisti, kjer prvič preizkuša novo didaktično gradivo, razdeli liste, na katerih je

natisnjeno besedilo pesmi ''Acids and Bases Have Two Little Faces'' v

angleškem jeziku z namenom, da ga samostojno preberejo, in podčrtajo

ključne kemijske pojme. Sledi izpis ključnih angleških kemijskih pojmov ter

prevod v slovenskih jezik. Dijaki nato rešijo nekaj krajših nalog za preverjanje

razumevanja. Učitelj z dijaki vodi razgovor o izvršenih dejavnostih in preveri

(ne)pravilne rešitve. Zatem učitelj dijakom predvaja Power Pointovo

predstavitev besedila omenjene pesmi. Zatem sledi reševanje nalog za

preverjanje razumevanja. Ko učitelj z dijaki preveri rešitve nalog, jim še razdeli

izročke, katerih vsebina je identična vsebini učiteljeve PPP ter jim zadnjič

predvaja pesem ''Acids and Bases Have Two Little Faces''.

http://www.youtube.com/

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

19

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

2. učna enota je zamišljena tako, da učitelj takoj na začetku pokliče 5

prostovoljcev, ki bodo pripravljeni zapeti pesem ''Acids and Bases Have Two

Little Faces'' ostalim sošolcem v razredu. Sledi test znanja, ki obsega 7 nalog

odprtega, zaprtega, alternativnega tipa in ki zajema vsebino, ki so jo dijaki

usvojili v prejšnji uri. Zadnjih 10 – 15 minut dijaki izpolnjujejo evalvacijske

vprašalnike.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

20

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo
Post Test znanja

Ime in priimek:

Šola:

Datum:

Dragi učenci. Pri prejšnji uri ste skozi branje in poslušanje pesmi z naslovom ''Acids and

Bases Have Two Different Faces'' spoznali osnovne značilnosti kislin in baz. Rešite

naslednje naloge in preverite, koliko ste se naučili oz. koliko ste si zapomnili.

Veliko uspeha !

1. Neznani snovi izmerili pH 4,8. Snov je:

a) kisla

b) nevtralna

c) bazična

2. Človeška kri je rahlo bazična. Njena pH vrednost je v pH območju:

a) 7

b) od 0 do 7

c) od 7 do 14

3. Različnim raztopinam označenim od A do D smo izmerili pH vrednost. Izberite

pravilne kombinacije odgovorov.

a) V katerih čašah sta bazični raztopini ?

b) Katera raztopina je najbolj kisla ?

c) Pri kateri raztopini ne potrebujemo rokavic ?

d) Kateri raztopini sta najbolj jedki ?

A B C D E

pH = 2 pH = 10 pH = 5 pH = 7 pH =12

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

21

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

4. Dopolnite naslednji stavek.

_______________ so organska barvila, ki pokaţejo ali je raztopina _____________ ali

_______________.

5. Ali naslednje trditve drţijo ali ne ? Ustrezno obkroţite.

V raztopini, ki smo ji izmerili pH 3,8, se bo rdeč lakmusov papir obarval modro.

DA NE

Kisline z bazami tvorijo ogljikov dioksid in vodo.

DA NE

Reakcijo kisline z bazo imenujemo nevtralizacija.

DA NE

Kislina je snov, ki sprejme proton, baza pa snov, ki odda svoj proton.

DA NE

Baza je snov, ki sprejme proton, kislina pa snov, ki odda proton.

DA NE

6. Pozorno si oglejte spodnjo tabelo in rešite s tem povezane naloge.

Koncentracija

(mol/L)

pH vrednosti

HCl CH3COOH NH3

0,1 1,1 2,9 11,3

0,01 2,1 3,4 10,8

0,001 3,0 3,9 10,3

 Kako vpliva koncentracija na vrednost pH in jakost kislin in baz?

a) Z razredčevanjem večamo jakost kislin.

b) Bolj koncentrirane baze imajo višjo vrednost pH.

c) Čim bolj je raztopina kisline oz. baze razredčena (manjša

koncentracija), tem bolj je pH bliţe vrednosti 7.

d) Klorovodikova kislina je pri isti koncentraciji šibkejša od ocetne kisline.

e) Bazičnost amonijaka se z razredčevanjem manjša.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

22

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

7. Ocenite pH vrednost ţivil in zapolnite prazne prostore tako, da vstavite

spodnje predloge.

Na voljo imate:

limonin sok, pivo, mleko, pecilni prašek, čistila, želodčna kislina

destilirana voda

kis

morska voda

kava

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

23

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učenčeva Evalvacija gradiva:

''Kisline in baze skozi glasbo in angleški jezik''

Dragi učenci !

Po preizkušanju gradiva z naslovom ''Kisline in baze skozi glasbo in angleški jezik''pri

pouku kemije vas zaprošamo, da le-tega evalvirate v skladu z ocenjevalnimi kriteriji

predstavljenimi v spodnjih preglednicah. Na ocenjevalni lestvici od 1 – 5 (1 najslabše,

se najmanj strinjam; 5 – najboljše, se najbolj strinjam) izberite oceno, ki se vam ob

posameznem kriteriju zdi najbolj primerna. Na zadnja štiri vprašanja odgovorite

opisno. Vaša povratna infromacija je zelo dragocena, saj nam bo koristila pri

izboljšavi obstoječih in načrtovanju novih učnih gradiv. Hvala !

Avtorica: Kornelia Ţarić

Ime in priimek: _________________________

Šola: _________________________

Ocena pri angleškem jeziku: __________

Datum: ________

Vsebinska ocena

Možnost preverjanja in uporabe znanja;

Ali učna dejavnost na učinkovit način

omogoča uporabo novega

pridobljenega znanja in pridobitev

informacije o (ne)pravilni uporabi le-tega?

1 2 3 4 5

Ali so naloge raznolike in jasno

predstavljene ?

1 2 3 4 5

Ali učna dejavnost povezuje teoretično

znanje s praktičnim ?

1 2 3 4 5

Didaktična vrednost

Ali se je pouk razlikoval od običajnega

pouka pri tem predmetu?

1 2 3 4 5

Ali ste bili pri delu samostojnejši ? 1 2 3 4 5

Ali je učno gradivo nazorno, pregledno,

razumljivo, zanimivo?

1 2 3 4 5

Ali je angleška pesem s kemijsko vsebino

vzbudila vaše zanimanje in pozornost?

1 2 3 4 5

Ali dejavnost spodbuja logično mišljenje ? 1 2 3 4 5

Ali je usvajanje vsebin skozi glasbo

omogočilo laţje razumevanje le-teh?

1 2 3 4 5

Ali učno gradivo pospešuje razvoj bralnih,

slušnih in ustnih spretnosti?

1 2 3 4 5

Ali sta vam branje in poslušanje pesmi

omogočila boljšo interpretacijo lastnih

spoznanj in ugotovitev ?

1 2 3 4 5

Ali obseg učne dejavnosti in gradiva

ustreza času, ki je na voljo v okviru pouka?

1 2 3 4 5

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

24

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si takšnega

pouka ţeleli še več?

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in zakaj ?

(branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog, test znanja..)

3.) Kakšna je bila strategija izbora ključnih pojmov ?

4.) Kje vidite prednosti povezovanja kemije, glasbe in angleškega jezika ? Podajte

predloge, nasvete, pripombe glede uporabljenega gradiva in izvedenih dejavnosti.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

25

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učiteljeva Evalvacija gradiva:

''Kisline in baze skozi glasbo in angleški jezik''

Navodilo:

Po preizkušanju didaktičnega gradiva z naslovom ''Kisline in baze skozi glasbo in

angleški jezik''pri pouku kemije vas zaprošamo, da gradivo evalvirate v skladu z

ocenjevalnimi kriteriji predstavljenimi v spodnjih preglednicah. Vsako podano oceno

prosim na kratko utemeljite, hkrati pa zapišite vaše predloge za izboljšave,

spremembe, dopolnitve gradiva. Vaša povratna infromacija je zelo dragocena in

nam bo koristila pri izboljšavi obstoječih in načrtovanju novih učnih gradiv. Hvala !

Avtorica: Kornelia Ţarić

Datum: ___________

Ocenjeval(-ec,-ka): ____________________

Šola: ______________________

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si takšnega

pouka ţeleli še več?

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in zakaj ?

(branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog, test znanja..)

3.) Kje vidite prednosti povezovanja glasbe, kemije in angleškega jezika ?

4.) Podajte predloge, nasvete, pripombe glede uporabljenega gradiva in izvedenih

dejavnosti.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

26

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Vsebinska ocena

Ocena učne vsebine in ocena didaktičnega dela oziroma povezave učnih ciljev,

vsebine, učnih metod, kompetenc in učečega.

Vsebina

Moţnost izbire

DA / NE

Komentar k izbiri

Skladnost učnih ciljev in vsebine učnega gradiva;

Ali je učna snov in njena predstavitev

skladna z učnimi cilji?

DA / NE

Ali so cilji definirani tako, da so podobni

po obsegu in času, ki je potreben za

obdelavo učne snovi?

DA / NE

Definicija učnih ciljev

Ali so cilji formulirani tako, da

omogočajo učečemu razumeti, zakaj bi

ţelel uporabiti uč. gradivo?

DA / NE

Preverjanje znanja

Možnost ocenjevanja in kakovostne samoevalvacije pridobljenega znanja;

Ali so aktivnosti za ocenjevanje skladne z

učno vsebino in metodologijo učnih

gradiv?

DA / NE

Ali ocenjevanje meri stopnjo realizacije

definiranih učnih ciljev?

DA / NE

Možnost preverjanja in uporabe znanja;

Ali lahko učeči na učinkovit način

uporabi novo pridobljeno znanje in dobi

informacijo o (ne)pravilni uporabi le-

tega?

DA / NE

Ali je preverjanje znanja narejeno tako,

da lahko učeči (naredi in) popravi

napake in se iz njih uči?

DA / NE

Ali so naloge za preverjanje znanja

skladne z učno snovjo in cilji?

DA / NE

Ali so naloge raznolike in jasno

predstavljene ?

DA / NE

Ali učno gradivo povezuje teoretično

znanje s praktičnim ?

DA / NE

Didaktična vrednost

Ali se je pouk razlikoval od običajnega

pouka pri tem predmetu?

DA / NE

Ali so bili učenci samostojnejši pri delu ? DA / NE

Ali so bili učenci bolj motivirani za delo ? DA / NE

Gradivo in dejavnosti spodbujajo logično

mišljenje in funkcionalno pismenost

DA / NE

Ali učno gradivo in dejavnosti

spodbujajo razvoj ključnih kompetenc ?

DA / NE

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

27

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Ali so v učnem gradivu predvidene

aktivnosti dejansko izvedljive v razredu

(predvajanje PPT, prepevanje pesmi) ?

DA / NE

Ali so v učnem gradivu predvideni

glasbeni elementi spodbujali dijakovo

zanimanje in pozornost?

DA / NE

Ali je branje in poslušanje pesmi pri

dijakih omogočilo boljšo interpretacijo

lastnih spoznanj in ugotovitev ?

DA / NE

Ali je bila večina dijakov spretna pri

branju, poslušanju in prepevanju ?

DA / NE

Ali obseg učnega gradiva ustreza času,

ki je na voljo v okviru pouka?

DA / NE

Učni načrt

Stopnja

Predmet

Poglavje, podpoglavje

Skupaj:

Vsebinsko sprejemljivo učno gradivo: Da Ne Pogojno

Če pogojno → seznam pomanjkljivosti oziroma priporočil.

Izbira med

Ocena učnega gradiva / dejavnosti

(1 – 5) 1:nezadostno; 5: odlično

1 2 3 4 5

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

28

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Poročilo učiteljev o rezultatih in poteku evalvacije (s komentarji avtorja)

S Fakulteto za naravoslovje in matematiko iz Maribora OŠ Selnica ob Dravi

sodeluje v okviru projekta Naravoslovne kompetence.

Izbrala sem oddelek 9.a in 9.b, kjer smo izvajali omenjeno dejavnost (skupno

25 učencev). Uporabljene metode dela so bile: poslušanje glasbe, m. dela z

besedilom, m. glasbenih didaktičnih iger, m. reševanja problemov, m.

strukturiranja podatkov v sistem. Snov smo obravnavali pri pouku angleščine,

kjer sem bila prisotna tudi jaz – učiteljica kemije in sicer 2 šolski uri. Uri smo

izvedli po korakih, kot jih je predvidela avtorica.

Pri sami izvedbi ni bilo teţav, učenci so z veseljem sodelovali, radovedno so

spremljali novosti in odgovarjali na zastavljena vprašanja. Nekateri otroci so

ves čas aktivno sledili poteku, nekateri pa niso zmogli. Učenci so nato reševali

delovno - opazovalne liste, teste znanja in evalvacijske vprašalnike.

Delovno – opazovalni listi: učenci so jih reševali zelo dobro – 19 jih je imelo 1

napako ali celo vse prav, trije so imeli nekaj napakic, trije pa napak več kot 5.

Najbolj pogoste napake so bile pri ključnih besedah (da niso izpisali vseh ali

pa so izpisali napačne), pri 3. nalogi – ime kisline in baze ter kako še drugače

imenujemo baze. Nekaj jih je namesto lakmusov papir zapisalo latmusov.

Ocenjujem, da so bili ti listi vsebinsko in oblikovno dobro sestavljeni.

Test znanja: vzorčna skupina učencev je teste reševala dobro – to pomeni, da

so imeli različno število napak (od 2 do 7, samo en učenec 11). Vseh moţnih

odgovorov je bilo 25. Najpogosteje so napačno odgovarjali pri vprašanju 3d,

pri 6. so obkroţili le en odgovor, pri 7. pa so zamenjali pivo in mleko. Nekateri

učenci so rekli, da se jim je test zdel lahek (odličnjaki).

Kontrolna skupina je test reševala slabše (v povprečju več napak).

Evalvacija gradiva: rezultati oz. število posameznih odgovorov je vpisanih v

razpredelnici.

Ali učna dejavnost na učinkovit

način omogoča uporabo novega

pridobljenega znanja in pridobitev

informacije o (ne)pravilni uporabi le-

tega?

 4 (12) 5 (13)

Ali so naloge raznolike in jasno

predstavljene ?

 4 (13) 5 (12)

Ali učna dejavnost povezuje

teoretično znanje s praktičnim ?

3 (2) 4 (10) 5 (13)

Didaktična vrednost

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

29

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Ali se je pouk razlikoval od

običajnega pouka pri tem

predmetu?

4 (2) 5 (23)

Ali ste bili pri delu samostojnejši ? 3 (1) 4 (21) 5 (3)

Ali je učno gradivo nazorno,

pregledno, razumljivo, zanimivo?

4 (5) 5 (20)

Ali je angleška pesem s kemijsko

vsebino vzbudila vaše zanimanje in

pozornost?

4 (1) 5 (24)

Ali dejavnost spodbuja logično

mišljenje ?

3 (2) 4 (8) 5 (15)

Ali je usvajanje vsebin skozi glasbo

omogočilo laţje razumevanje le-teh?

4 (7) 5 (18)

Ali učno gradivo pospešuje razvoj

bralnih, slušnih in ustnih spretnosti?

3 (2) 4 (4) 5 (19)

Ali sta vam branje in poslušanje

pesmi omogočila boljšo

interpretacijo lastnih spoznanj in

ugotovitev ?

2 (1) 4 (3) 5 (21)

Ali obseg učne dejavnosti in gradiva

ustreza času, ki je na voljo v okviru

pouka?

2 (1) 3 (1) 4 (4) 5 (19)

Iz rezultatov je razvidno, da je večina učencev obkroţila številko 5 ali 4 – kar

pomeni, da se strinjajo z zapisanimi tezami.

Odgovori na vprašanja:

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si

takšnega pouka ţeleli še več?

Vsi so zapisali, da pouk ni bil klasičen, da je bil prijetno drugačen, zabaven,

da bi si ţeleli takšnega dela še več, da so jim všeč novosti in povezave med

predmeti.

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in zakaj

?

(branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog, test

znanja..)

Najbolj všeč jim je bilo poslušanje in prepevanje pesmi, saj jim v tem

starostnem obdobju glasba veliko pomeni; z veseljem so peli tudi tisti, ki imajo

slabši posluh.

3.) Kakšna je bila strategija izbora ključnih pojmov ?

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

30

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Največkrat zapisan odgovor - v besedilu sem poiskal besede, ki so povezane s

kemijo, nato sem jih podčrtal (ali označil z markerjem) in jih izpisal na list.

4.) Kje vidite prednosti povezovanja kemije, glasbe in angleškega jezika ?

Podajte predloge, nasvete, pripombe glede uporabljenega gradiva in

izvedenih dejavnosti.

Odgovori učencev:

Delaš več stvari hkrati – učiš se kemijo, uriš se v angleščini in še poslušaš glasbo

– kar trije predmeti v eni uri – super.

Imaš večjo motivacijo za delo.

Tako pridobljeno znanje je bolj trajno.

Novih besed se naučiš hitreje.

Motilo me je le, da je bila glasba nekoliko hitra in nekatere besede teţke za

izgovorjavo.

Učiteljeva Evalvacija gradiva:

Datum: 25. 11. 2010

Ocenjeval(-ec,-ka): Manja Kokalj

Šola: OŠ Selnica ob Dravi

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si

takšnega pouka ţeleli še več?

Takšnega pouka bi moralo biti več, saj so medpredmetne povezave zelo

pomembne. Učenci so bili pri urah ves čas aktivni, uporabljali smo različne

metode dela, v razredu sva bili dve učiteljici. Na koncu je bil pravi uţitek

poslušati otroke, kako pojejo in tudi razumejo, kaj pojejo.

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in zakaj

?

(branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog, test

znanja..)

Vsaka faza je bila nekaj posebnega. Otroci so dokazali, da se lahko v kratkem

času naučijo veliko novega, da se z veseljem učijo »skozi igro« in ob glasbi.

3.) Kje vidite prednosti povezovanja glasbe, kemije in angleškega jezika ?

Ugotovili smo, da se lahko določena snov usvoji ali utrdi na različne načine –

učencem tako ostane tudi bolj v spominu in bolj so motivirani za delo.

4.) Podajte predloge, nasvete, pripombe glede uporabljenega gradiva in

izvedenih dejavnosti.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

31

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Pri delovno – opazovalnih listih bi predlagali, da bi tudi vprašanja in ostale

naloge bila zapisana v angleškem jeziku.

Pri testih znanja bi lahko vstavili še kakšno teţje vprašanje.

Pri evalvacijskih listih so učenci potrebovali dodatno pojasnilo pri besedah

interpretacija in strategija.

Drugače ocenjujem celotno gradivo in dejavnost kot odlično in vsekakor

uporabno v osnovnih in srednjih šolah.

Ali je učna snov in njena

predstavitev skladna z učnimi

cilji?

DA

Ali so cilji definirani tako, da so

podobni po obsegu in času, ki je

potreben za obdelavo učne

snovi?

DA

Definicija učnih ciljev

Ali so cilji formulirani tako, da

omogočajo učečemu razumeti,

zakaj bi ţelel uporabiti uč.

gradivo?

DA

Preverjanje znanja

Možnost ocenjevanja in kakovostne samoevalvacije pridobljenega

znanja;

Ali so aktivnosti za ocenjevanje

skladne z učno vsebino in

metodologijo učnih gradiv?

DA

Ali ocenjevanje meri stopnjo

realizacije definiranih učnih

ciljev?

DA

Možnost preverjanja in uporabe znanja;

Ali lahko učeči na učinkovit način

uporabi novo pridobljeno znanje

in dobi informacijo o (ne)pravilni

uporabi le-tega?

DA

Ali je preverjanje znanja narejeno

tako, da lahko učeči (naredi in)

popravi napake in se iz njih uči?

DA

Ali so naloge za preverjanje

znanja skladne z učno snovjo in

cilji?

DA

Ali so naloge raznolike in jasno

predstavljene ?

DA

Ali učno gradivo povezuje

teoretično znanje s praktičnim ?

DA

Didaktična vrednost

Ali se je pouk razlikoval od

običajnega pouka pri tem

DA

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

32

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

predmetu?

Ali so bili učenci samostojnejši pri

delu ?

DA / NE (Boljši DA, slabši NE)

Ali so bili učenci bolj motivirani za

delo ?

DA

Gradivo in dejavnosti spodbujajo

logično mišljenje in funkcionalno

pismenost

DA

Ali učno gradivo in dejavnosti

spodbujajo razvoj ključnih

kompetenc ?

DA

Ali so v učnem gradivu

predvidene aktivnosti dejansko

izvedljive v razredu (predvajanje

PPT, prepevanje pesmi) ?

DA

Ali so v učnem gradivu

predvideni glasbeni elementi

spodbujali dijakovo zanimanje in

pozornost?

DA

Ali je branje in poslušanje pesmi

pri dijakih omogočilo boljšo

interpretacijo lastnih spoznanj in

ugotovitev ?

DA

Ali je bila večina dijakov spretna

pri branju, poslušanju in

prepevanju ?

DA (Za nekatere se je besedilo

izvajalo prehitro)

Ali obseg učnega gradiva ustreza

času, ki je na voljo v okviru

pouka?

DA

Učni načrt

Stopnja OŠ, III. triada (9. razred)

Predmet KEM (TJA, GVZ)

Poglavje, podpoglavje: Kisline, baze in soli (elektroliti)

Skupaj:

Vsebinsko sprejemljivo učno gradivo: Da

Ocena učnega gradiva /

dejavnosti

(1 – 5) 1:nezadostno; 5: odlično

5

Manja Kokalj, OŠ Selnica ob Dravi

november 2010

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

33

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Poročilo (povzetek) avtorja o evalvaciji

STATISTIČNA OBDELAVA PODATKOV

Post test znanja

Šola: OŠ Selnica ob Dravi

Učiteljica: Manja Kokalj

Razred in število učencev:

 9. razred – 25 učencev (eksperimentalna skupina)

OPOMBA: Pravilni odgovori so označeni z rdečo.

1. vprašanje: Neznani snovi smo izmerili pH. Snov je:

Odgovor 9. razred

 Št.

učencev

%

B 25 100

b) 0 0

c) 0 0

2. vprašanje: Človeška kri je rahlo bazična. Njena pH vrednost je v pH območju:

Odgovor 9. razred

 Št.

učencev

%

a) 0 0

b) 0 0

c) 25 100

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

34

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

3. vprašanje: Različnim raztopinam označenim od A do E smo izmerili pH vrednost.

a) vprašanje: V katerih čašah sta bazični raztopini?

Odgovor 9. razred

 Št.

učencev

%

B E 24 96

A C 0 0

C D 0 0

C E 1 4

A E 0 0

B C 0 0

D E 0 0

B D 0 0

b) vprašanje: Katera raztopina je najbolj kisla?

Odgovor 9. razred

 Št.

učencev

%

A 25 100

E 0 0

C 0 0

B 0 0

D 0 0

c) vprašanje: Pri kateri raztopini ne potrebujemo rokavic?

Odgovor 9. razred

 Št.

učencev

%

D 24 96

A 1 4

C 0 0

E 0 0

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

35

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

d) vprašanje: Kateri raztopini sta najbolj jedki?

Odgovor 9. razred

 Št.

učencev

%

A E 12 48

A C 13 52

C D 0 0

B E 0 0

A B 0 0

B D 0 0

D E 0 0

B C 0 0

4. vprašanje: Dopolni: ___?___ so organska barvila, ki pokažejo, ali je raztopina

___?___ ali ___?___.

Odgovor 9. razred

1. beseda Št.

učencev

%

brez

odgovora

3 12

indikatorji 21 84

lakmus 1 4

Odgovor 9. razred

2. beseda Št.

učencev

%

kisla (kislina) 24 96

brez

odgovora

0 0

bazična

(baza)

1 4

Odgovor 9. razred

3. beseda Št.

učencev

%

bazična

(baza)

24 96

brez

odgovora

0 0

kisla (kislina) 1 4

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

36

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

5. vprašanje: Ali naslednje trditve držijo ali ne?

V raztopini, ki smo ji izmerili pH 3,8, se bo rdeč lakmusov papir obarval modro.

Odgovor 9. razred

 Št.

učencev

%

NE 22 88

DA 3 12

Kisline z bazami tvorijo ogljikov dioksid in vodo.

Odgovor 9. razred

 Št.

učencev

%

NE 24 96

DA 1 4

Reakcijo kisline z bazo imenujemo nevtralizacija.

Odgovor 9. razred

 Št.

učencev

%

DA 25 100

NE 0 0

Kislina je snov, ki sprejme proton, baza pa snov, ki oddaja svoj proton.

Odgovor 9. razred

 Št.

učencev

%

NE 18 72

DA 7 28

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

37

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Baza je snov, ki sprejme proton, kislina pa snov, ki oddaja svoj proton.

Odgovor 9. razred

 Št.

učencev

%

DA 18 72

NE 7 28

6. vprašanje: Kako vpliva koncentracija na vrednost pH in jakost kislin in baz?

Odgovor 9. razred

 Št.

učencev

%

c) 19 76

b) 25 100

e) 19 76

a) 1 4

d) 1 4

7. vprašanje: Ocenite pH vrednost živil.

Odgovor 9. razred

limonin sok Št.

učencev

%

1 1 4

2 18 72

4 5 20

6,8 0 0

9 0 0

13 0 0

brez

odgovora

1 4

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

38

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Odgovor 9. razred

pivo Št.

učencev

%

4 10 40

9 3 12

6,8 6 24

13 0 0

1 0 0

2 3 12

brez

odgovora

3 12

Odgovor 9. razred

želodčna

kislina

Št.

učencev

%

1 20 80

2 1 4

4 0 0

9 0 0

6,8 0 0

13 0 0

brez odgovora 4 16

Eksperimentalna skupina 25 učencev iz Osnovne šole Selnica ob Dravi je po

izvedbi učne enote na temo ''Kisline in baze skozi angleški jezik in glasbo'' rešila

test znanja, katerih rezultati so predstavljeni v zgornjih tabelah, v nadaljevanju

pa sledi še pisna interpretacija:

Na prvo vprašanje so vsi učenci odgovorili pravilno in sicer so vedeli, da je

neznana snov, kateri smo izmerili pH vrednost 4,8 kisla.

Odgovor 9. razred

mleko Št.

učencev

%

6,8 20 80

9 0 0

4 5 20

1 0 0

2 0 0

13 0 0

brez

odgovora

0 0

Odgovor 9. razred

pecilni

prašek

Št.

učencev

%

9 18 72

13 5 20

4 0 0

2 0 0

6,8 0 0

1 0 0

brez

odgovora

2 8

Odgovor 9. razred

čistila Št.

učencev

%

13 19 51

2 1 4

9 2 8

4 2 8

1 0 0

6,8 0 0

brez

odgovora

1 4

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

39

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

100% uspešnost se je pokazala tudi pri drugi nalogi, kjer so učenci na osnovi

podatka, da je človeška kri rahlo bazična, sklepali na to, v katerem območju

bo njena pH vrednost in sicer v območju od 7 do 14. Tretja naloga je bila

sestavljena iz štirih trditev, ki so se navezovale na sliko, ki je prikazovala različne

raztopine in njihovo izmerjeno pH vrednost. 96% učencev je pravilno zapisalo

oznaki za bazični raztopini, vsi so prepoznali najbolj kislo raztopino, vsi razen

enega so vedeli, pri rokovanju s katero ratopino ne bi potrebovali rokavic,

medtem ko so pri zadnji nalogi imeli nekoliko več teţav in sicer pri

prepoznavanju dveh najbolj jedkih raztopin, saj se jih je 52% odločilo za dve

najbolj kisli raztopini, kar seveda ni pravilno, 48% učencev pa je izbralo

pravilno kombinacijo najbolj kisle in najbolj bazične raztopine.

Sledila je četrta naloga dopolnjevalnega tipa. Prvo besedo (indikatorji) je

pravilno vstavilo 84% učencev, 12 % jih ni zapisalo ničesar, 4 % pa so zapisali

lakmus. Vsi razen enega učenca pa so pravilno vstavilii naslednji dve

manjakjoči besedi v stavku: kislina in baza, večina v tem vrstnem redu, eden

pa v obratnem, kar pa ni imelo nobenega vpliva na splošni pomen. Peto

nalogo so sestavljale trditve s kombinacijama ogovorov DA ali NE. Učenci so v

88% znali pravilno sklepati, da če smo raztopini izmerili pH 3,8, se rdeč

lakmusov papir ne bo obarval modro, saj nimamo opravka z bazo pač pa s

kislino. Vsi razen enega učenca so vedeli, da reakcija kisline z bazo kot

produkt ne da ogljikovega dioksida in vode (pač pa sol in vodo), vsi so

prepoznali reakcijo kisline z bazo – nevtralizacijo, teţave pa so se pojavile pri

zadnjih dveh trditvah. 28% učencev je menilo, da je kislina snov, ki sprejme

proton, baza pa snov, ki svoj proton odda, medtem ko jih je bilo 72% bilo

mnenja, da je baza snov, ki sprejme proton, kislina pa snov, ki proton odda.

Šesta naloga je od učencev zahtevala pravilno interpretacijo tabelaričnega

zapisa ter povezavo med koncentracijo raztopine in pH vrednostjo. Vsi učenci

so pravilno sklepali, da bolj kot je baza koncentrirana, višjo vrednost pH ima

(odgovor b). 76% jih je tudi pravilno menilo, da čim bolj je raztopina kisline oz.

baze razredčena (manjša koncentracija, odgovor c), tem bolj je pH vrednost

bliţe 7 in prav tolikšen odstotek se je pravilno odločil za moţnost e, da se

bazičnost amonijaka z razredčevanjem manjša.

Zadnja, sedma naloga se je slikovno nanašala na obdelano angleško pesem,

v kateri se pojavi slika pH skale in zapis primerov ţivil (v angleškem jeziku), ki

imajo določeno vrednost pH. Določena polja so bila prazna, učenci pa so iz

nabora ţivil oz. snovi, morali le-te razvrstiti k pravilni vrednosti pH. Večina (72%)

učencev je pravilno zapisala limonin sok k vrednosti pH 2, le 40 % jih je vedelo,

da ima pivo pH vrednost 4, medtem ko jih je 24% menilo, da ima 6,8. 80 %

učencev ve, da ima mleko pH vrednost 6,8, 72% učencev se je odločilo

pravilno, da ima pecilni prašek pH vrednost 9, dobra polovica (51%) jih ve, da

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

40

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

so čistila zelo bazična (pH vrednost 13) in kar 80% učencev pozna pH

ţelodčne kisline (pH=1).

Učenci so v splošnem post test znanja v povprečju rešili zelo dobro. Z ozirom

na interpretacijo učiteljice, ki je enak test izvedla še v kontrolni skupini, kjer

rezultat ni bil tako dober in je opazila več napak, gre sklepati, da je uvedena

strategija, po kateri je potekal pouk prispevala k večjemu uspehu učencev na

post testu znanja.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

41

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učenčeva Evalvacija gradiva:

''Kisline in baze skozi glasbo in angleški jezik''

Št. učencev: 25

Šola: OŠ Selnica ob Dravi

Vsebinska ocena

Možnost preverjanja in uporabe znanja;

Ali učna dejavnost na učinkovit način

omogoča uporabo novega

pridobljenega znanja in pridobitev

informacije o (ne)pravilni uporabi le-tega?

1 2 3 4 5

Število odgovorov

% odgovorov
 12x 13x

 48 % 52%

Ali so naloge raznolike in jasno

predstavljene ?

1 2 3 4 5

Število odgovorov

% odgovorov
 13x 12x

 52 % 48%

Ali učna dejavnost povezuje teoretično

znanje s praktičnim ?

1 2 3 4 5

Število odgovorov

% odgovorov
 2x 10x 13x

 8% 40% 52%

Didaktična vrednost

Ali se je pouk razlikoval od običajnega

pouka pri tem predmetu?

1 2 3 4 5

Število odgovorov

% odgovorov
 2x 23x

 8% 92%

Ali ste bili pri delu samostojnejši ? 1 2 3 4 5

Število odgovorov

% odgovorov
 1x 21x 3x

 4% 84% 12%

Ali je učno gradivo nazorno,

pregledno, razumljivo, zanimivo?

1 2 3 4 5

Število odgovorov

% odgovorov
 6x 19x

 24% 76%

Ali je angleška pesem s kemijsko

vsebino vzbudila vaše zanimanje in

pozornost?

1 2 3 4 5

Število odgovorov

% odgovorov
 1x 24x

 4% 96%

Ali dejavnost spodbuja logično

mišljenje ?

1 2 3 4 5

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

42

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Število odgovorov

% odgovorov
 2x 7x 16x

 8% 28% 64%

Ali je usvajanje vsebin skozi glasbo

omogočilo laţje razumevanje le-teh?

1 2 3 4 5

Število odgovorov

% odgovorov
 7x 18x

 28% 72%

Ali učno gradivo pospešuje razvoj

bralnih, slušnih in ustnih spretnosti?

1 2 3 4 5

Število odgovorov

% odgovorov
25x

100%

Ali sta vam branje in poslušanje pesmi

omogočila boljšo interpretacijo lastnih

spoznanj in ugotovitev ?

1 2 3 4 5

Število odgovorov

% odgovorov
25x

100%

Ali obseg učne dejavnosti in gradiva

ustreza času, ki je na voljo v okviru

pouka?

1 2 3 4 5

Število odgovorov

% odgovorov
2x 23x

 8% 92%

Opravljena analiza evalvacijskih vprašalnikov, katere je 25 učencev 9.a in 9.b

razreda Osnovne Šole Selnica ob Dravi izpolnjevalo potem, ko je prof. Manja

Kokalj izvedla učno enot z naslovom ''Kisline in baze skozi angleški jezik in

glasbo'', podaja naslednje kvalitativne ugotovitve:

Učenci z ocenama 4–se zelo strinjam (48%) in 5-se najbolj strinjam (52%)

ocenjujejo, da učna dejavnost na zelo učinkovit način omogoča uporabo

novega pridobljenega znanja in pridobitev informacije o (ne)pravilni uporabi

le-tega. Povsem usklajeni so glede dejstva, da so zastavljene naloge na

delovnih listih in v testu znanja raznolike in jasno predstavljene. Prav vsi učenci

menijo, da učna dejavnost povezuje teoretično znanje s praktičnim, kar 52 %

se s tem strinjam v celoti.

V segmentu ocenjevanja didaktične vrednosti učnega gradiva kar 92%

učencev meni, da se je pouk, ki je sledil predlagani strategiji, močno razlikoval

od običajnega pouka pri tem predmetu, strinjajo se da so s tem bili pri delu

tudi samostojnejši (84% jih to ocenjuje z oceno 4). Izdelano učno gradivo se

jim zdi nazorno, pregledno razumljivo in zanimivo. 96% je angleška pesem

''Acids And Basis Have Two Different Faces''s kemijsko vsebino vzbudila

njihovo zanimanje in pozornost ter spodbudila logično mišljenje.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

43

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učenci se docela strinjajo, da usvajanje novih kemijskih vsebin skozi glasbo

omogoča laţje razumevanje le-teh (72% jih to ocenjuje z oceno 5). Brez

izjeme so vsi učenci (100%) potrdili, da učno gradivo pospešuje razvoj bralnih,

slušnih in ustnih spretnosti, prav tako pa tudi, da sta jim branje in poslušanje

pesmi omogočila boljšo interpretacijo lastnih spoznanj in ugotovitev. Kot sledi

iz odgovorov učencev, učna dejavnost ni bila preobseţna, saj v92% menijo,

da obseg učne dejavnosti in gradiva ustreza času, ki je na voljo v okviru

pouka.

V nadaljevanju so učenci odgovarjali na štiri vprašanja odprtega tipa:

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si

takšnega pouka želeli še več?

Učencem se je pouk na temo ''Kisline in baze skozi angleški jezik in glasbo''

zdel super, sproščen, pester, zanimiv, veliko boljši od običajnega. V večini so

se strinjali, da je učna ura minila hitreje, da potek pouka po uporabljeni

strategiji predstavlja ogromno razliko v primerjavi s klasičnimi poukom, učenci

so se zabavali pri petju pesmi, ves čas so aktivno sodelovali, všeč pa jim je bilo

tudi to, da sta bili pri pouku prisotni dve učiteljici – za kemijo in angleški jezik.

Kot zelo poučno so ocenili povezavo treh predmetov in izrazili, da bi si

takšnega pouka ţeleli tudi v prihodnje.

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in

zakaj ?

(branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog, test

znanja..)

Kot najzanimivejšo aktivnost so učenci izpostavili poslušanje in prepevanje

pesmi, saj radi pojejo (nekateri obiskujejo tudi glasbeno šolo oz. pojejo v

pevskem zboru), radi imajo glasbo, skozi angleški jezik pa se je ves čas

prepletala tudi kemijska vsebina. Všeč jim je bila tudi Power Point predstavitev

pesmi, ki je zelo barvita in vsebuje veliko slik, nekateri učenci pa so z veseljem

reševali tudi naloge in test znanja.

3.) Kakšna je bila strategija izbora ključnih pojmov ?

Ključne besede v pesmi so najprej podčrtali, nato so jih izpisali in na koncu

tudi prevedli. Nekateri učenci so podčrtali besede po posluhu, drugi tiste, ki so

jim bile znane sicer iz kemije, tretji spet tiste, za katere so menili, da so

najpomembnejše oz. so jih na novo spoznali in so bile največkrat omenjene v

pesmi.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

44

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

4.) Kje vidite prednosti povezovanja kemije, glasbe in angleškega jezika ?

Podajte predloge, nasvete, pripombe glede uporabljenega gradiva in

izvedenih dejavnosti.

Učenci vidijo številne prednosti povezovanja kemije, glasbe in angleškega

jezika, saj menijo, da se je mogoče novih kemijskih pojmov skozi prepevanje v

tujem jeziku hitreje naučiti, ob tem so počeli več stvari hkrati, pa tudi sicer

imajo zelo radi medpredmetno povezavo, saj zanje predstavlja večjo

motivacijo za delo. Ugotavljajo, da bi tudi sicer pri pouku bile potrebne

tovrstne povezave, saj se vsebine na mnogih področjih v ţivljenju prepletajo,

znanje doseţeno po tej poti pa ocenjujejo kot bolj trajno. Všeč jim je bilo tudi

samo gradivo, ki je bilo lepo oblikovano, slikovito in zanimivo. Učenci so

pohvalili obe učiteljici, ki sta vodili pouk, predlagali so, da bi bila vprašanja pri

testu v angleškem jeziku, redki posamezniki pa so povedali, da so bili nekateri

izrazi v pesmi teţki za izgovoriti.

5. Morebitni predlog avtorja za dopolnitev/izboljšavo gradiva

Ker učenci v 9. razredu OŠ Selnica ob Dravi niso imeli vidnejših teţav z

angleškim jezikom, je smiselno, da ostane osrednja pesem, skozi katero

poteka pouk, v angleškem jeziku. Še več, tako učenci kot tudi učiteljica so

predlagali, da bi bila vprašanja in naloge na delovnem listu v angleškem

jeziku, prav tako tudi v testu znanja, v katerega bi bilo smiselno vstaviti še

kakšno teţje vprašanje, sa gre za razred z zelo dobrim znanjem tako kemije

kot tudi angleškega jezika. V tem primeru bil test znanja uporaben tudi v

srednjih šolah.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

45

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Kornelia Ţarić

Institucija:

Fakulteta za naravoslovje in matematiko

Evalvator gradiva:

prof. Marjeta Kriţaj

Institucija:

OŠ Rada Robiča Limbuš

Kisline in baze skozi angleški jezik in glasbo

Starostna skupina, razred (vrsta srednje šole): 8. razred OŠ (eskperimentalna

skupina) 9. razred OŠ (kontrolna skupina)

Kompetence, ki se razvijajo:

a) generične:

- sposobnost za opazovanje;

- razvijanje kompleksnega mišljenja z reševanjem enostavnih realnih

problemov;

- sposobnost iskanja, razvrščanja, urejanja, analiziranja informacij;

- sposobnost interpretacije;

- sposobnost sinteze zaključkov;

- razvijanje komunikacijskih spretnosti;

- sposobnost za posploševanje in uporabo pridobljenih spoznanj;

- prenos teorije v prakso;

- prilagajanje novim situacijam;

b) predmetno-specifične:

- sposobnost pozornega in natančnega branja besedila pesmi na temo

kislin in baz v angleškem jeziku;

- sposobnost prepoznavanja ključnih angleških kemijskih pojmov,

prevajanja le-teh v slovenski jezik ter analize in sinteze vsebine pesmi;

- razvijanje bralnih in slušnih spretnosti v tujem jeziku,

- razvijanje komunikacijskih spretnosti v tujem jeziku (skupinsko

prepevanje pesmi)

- sposobnost logičnega sklepanja o osnovnih lastnostih kislin in baz;

Umestitev v učni načrt/Nova vsebina: Kisline, baze in soli

Način evalvacije:Vprašalnik za učence in učitelja, post test znanja

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

46

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Poročilo učiteljev o rezultatih in poteku evalvacije (s komentarji avtorja)

Šola: OŠ Rada Robiča Limbuš

Učiteljica: Marjeta Kriţaj

Razredi in število učencev:

 8. razredi – 37 učencev (od tega 8 učencev z odločbo)

 9. razredi – 36 učencev (od tega 7 učencev z odločbo)

 SKUPAJ: 73 učencev

Evalvacija je potekala v dveh stopnjah:

 Frontalna oblika po metodi vodenega razgovora z učenci po končanem

delu in testu (za usvajanje blok ura, za analizo testa 45 minutna ura)

 Evalvacija na podlagi statičnih podatkov

Nova metoda dela pri pouku kemije je pri osmošolcih naletela na zelo

pozitiven odziv. Prva učna ura je bila sproščena in dinamična, tako da učenci

pravzaprav enostavno niso pomislili, da usvajajo novo učno vsebino. Sama

pesmica jih je tako prevzela, da smo jo poslušali kar 4 – 5 krat, učenci pa so jo

veselo spremljali s petjem.

Začeli smo s poslušanjem pesmi, ki je bila posneta na power point, in so jo

najprej spremljali s pomočjo besedila. Nato smo pregledali vsebino pesmi in

prevedli besedilo, na kar so jo s pomočjo power point predstavitve še

nekajkrat zapeli. Zatem je delo potekalo v dvojicah, tako da so učenci sami

reševali naloge na Delovno – opazovalnem listu 1 brez posebnih navodil in

pomoči učitelja. Nato smo skupaj frontalno pregledali in analizirali zapisane

odgovore ter ugotovitve. Pri tem sem uporabila metodo vodenega

razgovora, pri čemer so učenci aktivno sodelovali ter nejasne oziroma

nepravilne odgovore dopolnili ali popravili. In seveda - učno uro smo morali

zaključiti ponovno s pesmijo.

EVALVACIJA UČNE URE IN GRADIVA ZA PREVERJANJE

 Samo besedilo v angleščini je na začetku delalo kar nekaj teţav predvsem

učencem niţjega 1. nivoja (na šoli imamo namreč nivojski pouk

angleščine), medtem ko so učenci 3. nivoja branje pesmi hitro usvojili.

Ugotovili smo, da so pravzaprav edine neznane besede zanje ključni

pojmi: baza, kislina, pH lestvica, nevtralizacija, alkalije in lakmusov papir.

Zato me ni presenetilo, ko se je šest učenk naučilo zapeti oz. deklamirati

na pamet pesem v angleščini do naslednje ure (od ene do druge šolske

ure sta minila dva dneva).

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

47

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

 1. naloga učencem ni delala teţav in so vsi ugotovili, da pesem govori o

kislinah in bazah. Tudi pri iskanju ključnih pojmov ni bilo večjih problemov,

saj so si učenci ob branju in razlagi besedila sproti zapisovali pomen

besed, ki jih niso razumeli.

 Tudi reševanje 2. naloge je potekalo brez teţav in menim, da so razumeli

osnovni pomen indikatorjev ter obarvanje lakmusovega papirja v kislinah

in bazah.

 Pri 3. nalogi pa so se pojavile teţave pri zapisu imena ter formule kisline in

baze, ki jih pesmica ni omenjala, vendar pa sta bili obe spojini omenjeni

na power pointu. Ugotovila sem, da so si učenci zapomnili predvsem

besedilo, niso pa bili pozorni na samo predstavitev in slike. Zato smo si še

enkrat ogledali tisti del, kjer sta bili obe snovi omenjeni ter se pogovorili

predvsem o formulah. Osmošolci namreč kislin in baz še ne poznajo, zato

so spojino HCl poimenovali vodikov klorid. Razloţili smo, da so ob formulah

zelo pomembna tudi agregatna stanja snovi (njihove oznake pa so jim ţe

znane). Tako so spoznali, da je HCl(g) plin, ki ga imenujemo vodikov klorid,

če pa le-tega uvajamo v vodo, dobimo vodno raztopino, ki jo imenujemo

klorovodikova kislina ter ima formulo HCl(aq). Naslednji problem je

predstavljala formula natrijevega hidroksida, ki je učenci prav tako ne

poznajo. Menila sem, da je bolje, da je razlaga čim krajša ter preprosta.

Tako smo povedali, da so najpogostejše baze hidroksidi, za katere je

značilna OH skupina, imenovana hidroksidna, zato vse spojine, v katerih se

kovina veţe z OH skupino, imenujemo hidroksidi.

 pH lestvico so učenci usvojili ter razumeli, saj so popolnoma vsi pravilno

rešili nalogo, kjer so morali označiti posamezna območja: kislo, nevtralno in

bazično. Razumeli so tudi, da so kisline z nizko pH vrednostjo močnejše kot

tiste z visoko in da je pojav pri bazah obraten – baze z višjo pH vrednostjo

so močnejše. Pravzaprav so sami prišli do zaključka, da čim bolj se pH

pribliţuje vrednosti pH 7 oziroma nevtralnemu območju, je kislina ali baza

šibkejša.

 Pri vprašanju, kako še drugače poimenujemo baze, se je zataknilo kar

nekaj učencem, vendar jih je večina poznala pravilni odgovor – da jih

imenujemo tudi alkalije. Pri zadnji nalogi, v kateri so morali utemeljiti trditev

v zadnjem verzu, pa so nekateri učenci napisali dobesedni prevod verza,

nekateri pa so razloţili, da bi se tudi v čistem limoninem soku modri

lakmusov papir obarval rdeče. Vsi učenci pa so dejansko pravilno

utemeljili trditev v verzu.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

48

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

STATISTIČNA OBDELAVA PODATKOV

Šola: OŠ Rada Robiča Limbuš

Učiteljica: Marjeta Kriţaj

Razredi in število učencev:

 8. razredi – 37 učencev (eksperimentalna skupina)

 9. razredi – 36 učencev (kontrolna skupina)

 SKUPAJ: 73 učencev

Skupine:

 7. razredi – 10 skupin po 4 učenci

 8. razredi – 10 skupin po 4 učenci

 9. razredi – 5 skupin po 3 učenci in 5 skupin po 4 učenci

OPOMBA: Pravilni odgovori so označeni z rdečo.

8. vprašanje: Neznani snovi smo izmerili pH. Snov je:

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

a) 31 84 32 89

b) 3 8 0 0

c) 3 8 4 11

9. vprašanje: Človeška kri je rahlo bazična. Njena pH vrednost je v pH

območju:

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

a) 2 5,5 5 14

b) 6 16 5 14

c) 29 78,5 26 72

10. vprašanje: Različnim raztopinam označenim od A do E smo izmerili pH

vrednost.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

49

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

e) vprašanje: V katerih čašah sta bazični raztopini?

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

B E 30 81 31 86

A C 2 5 4 11

C D 2 5 0 0

A E 1 3 0 0

B C 1 3 0 0

D E 1 3 0 0

B D 0 0 1 3

f) vprašanje: Katera raztopina je najbolj kisla?

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

A 25 67 29 81

E 4 11 3 8

C 4 11 2 5,5

B 3 8 0 0

D 1 3 2 5,5

g) vprašanje: Pri kateri raztopini ne potrebujemo rokavic?

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

D 26 71 29 81

A 7 19 4 11

C 2 5 0 0

E 2 5 3 8

h) vprašanje: Kateri raztopini sta najbolj jedki?

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

A E 11 30 6 16

A C 9 24 19 53

C D 7 19 5 14

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

50

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

B E 4 11 4 11

A B 2 5 0 0

B D 2 5 0 0

D E 1 3 1 3

B C 1 3 1 3

11. vprašanje: Dopolni: ___?___ so organska barvila, ki pokažejo, ali je raztopina

___?___ ali ___?___.

Odgovor 8. razred 9. razred

1. beseda Št.

učencev

% Št.

učencev

%

brez

odgovora

16 43 8 22

indikatorji 13 35 27 75

lakmus 5 14 1 3

kisline 2 5 0 0

litmus 1 3 0 0

Odgovor 8. razred 9. razred

2. beseda Št.

učencev

% Št.

učencev

%

kisla (kislina) 21 56 21 58,5

brez

odgovora

10 27 13 36

bazična

(baza)

5 14 2 5,5

snov 1 3 0 0

Odgovor 8. razred 9. razred

3. beseda Št.

učencev

% Št.

učencev

%

bazična

(baza)

21 56 21 58(,5)

brez

odgovora

10 27 13 36

kisla (kislina) 5 14 1 3

etikatorji 1 3 0 0

nevtralna 0 0 1 3

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

51

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

12. vprašanje: Ali naslednje trditve držijo ali ne?

V raztopini, ki smo ji izmerili pH 3,8, se bo rdeč lakmusov papir obarval modro.

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

NE 29 78 28 78

DA 8 22 8 22

Kisline z bazami tvorijo ogljikov dioksid in vodo.

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

NE 26 70 28 78

DA 11 30 8 22

Reakcijo kisline z bazo imenujemo nevtralizacija.

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

DA 32 86 32 89

NE 5 14 4 11

Kislina je snov, ki sprejme proton, baza pa snov, ki oddaja svoj proton.

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

NE 28 76 26 72

DA 9 24 10 28

Baza je snov, ki sprejme proton, kislina pa snov, ki oddaja svoj proton.

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

DA 32 86 26 72

NE 5 14 10 28

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

52

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

13. vprašanje: Kako vpliva koncentracija na vrednost pH in jakost kislin in

baz?

Odgovor 8. razred 9. razred

 Št.

učencev

% Št.

učencev

%

c) 31 84 27 75

b) 23 62 21 58

e) 19 51 22 61

a) 11 30 7 19

d) 7 19 12 33

14. vprašanje: Ocenite pH vrednost živil.

Odgovor 8. razred 9. razred

limonin sok Št.

učencev

% Št.

učencev

%

1 13 35 4 11

2 9 24 11 30,5

4 9 24 15 42

6,8 2 5,5 2 5,5

9 2 5,5 0 0

13 1 3 3 8

brez

odgovora

1 3 1 3

Odgovor 8. razred 9. razred

pivo Št.

učencev

% Št.

učencev

%

4 10 27 7 19,5

9 10 27 7 19,5

6,8 8 22 16 44

13 3 8 2 5,5

1 2 5,5 1 3

2 2 5,5 2 5,5

brez

odgovora

2 5,5 1 3

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

53

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Odgovor 8. razred 9. razred

mleko Št.

učencev

% Št.

učencev

%

6,8 17 45,5 10 28

9 7 19 10 28

4 5 13 5 14

1 3 8 1 3

2 3 8 1 3

13 2 5,5 8 22

brez

odgovora

0 0 1 3

Odgovor 8. razred 9. razred

pecilni

prašek

Št.

učencev

% Št.

učencev

%

9 11 30 15 41

13 9 24 10 28

4 5 13 3 8

2 4 11 1 3

6,8 4 11 5 14

1 3 8 1 3

brez

odgovora

1 3 1 3

Odgovor 8. razred 9. razred

čistila Št.

učencev

% Št.

učencev

%

13 17 45,5 9 25,5

2 9 24 12 33

9 4 11 2 5,5

4 3 8 3 8

1 2 5,5 7 19,5

6,8 1 3 2 5,5

brez

odgovora

1 3 1 3

Odgovor 8. razred 9. razred

ţelodčna

kislina

Št.

učencev

% Št.

učencev

%

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

54

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

1 16 43 20 56

2 6 16 7 19

4 4 11 3 8

9 4 11 3 8

6,8 3 8 1 3

13 2 5,5 1 3

brez

odgovora

2 5,5 1 3

Evalvacija testa znanja

 Glede na statistično obdelavo podatkov lahko opazimo, da so prvi dve

nalogi vsi učenci tako 8. kot 9. razreda v večini pravilno obkroţili odgovor.

Manj teţav so sicer imeli pri ugotavljanju, ali je snov kisla, nevtralna ali

bazična glede na višino pH, vendar so ugotovili tudi, da ima človeška kri,

ki je rahlo bazična, pH vrednost od 7 do 14. Če primerjamo med seboj

uspešnost reševanja učencev 8. in 9. razredov, pa lahko ugotovimo, da

so osmošolci imeli boljši rezultat pri 2. nalogi, devetošolci pa pri 1. nalogi.

 3. naloga je zanimiva predvsem zaradi 3. d naloge. a, b in c nalogo je

večina učencev vseh razredov rešila pravilno in pri vseh treh so bili

nekoliko uspešnejši učenci 9. razredov. Tako jih večina zna ločiti baze in

kisline glede na višino pH, vedo, kaj pomeni, da je kislina zelo kisla in da pri

delu z nevtralnimi raztopinami ne potrebujemo rokavic. Pri d nalogi pa je

rezultat nekoliko drugačen. To nalogo je pravilno rešilo 30 % osmošolcev,

medtem ko so bili devetošolci uspešni le s 16 %, saj jih je kar 53 % obkroţilo

napačen odgovor A, C. Naloga je spraševala po najbolj jedkih raztopinah

in učenci 9. razredov so se odločili za dve kislini (pH = 2 in 5), čeprav so

imeli tudi primer jedke baze (pH = 12). Za ta odgovor se je odločilo tudi 24

% osmošolcev, kar kaţe na to, da jim dela teţave predvsem razumevanje

pojma »jedko«, čeprav znak za jedke snovi velikokrat srečajo pri svojem

eksperimentiranju v šoli. Ko smo analizirali njihove odgovore, so mi razloţili,

kaj pomeni ta pojem, vendar so se pri nalogi osredotočili predvsem na

kisline, saj so bili mnenja, da so kisline na splošno bolj jedke kot baze.

Takšen odgovor me je začudil predvsem zato, ker smo še posebej

omenjali, da so bazična čistila zelo močna, saj z njimi lahko odmašimo

odtoke, pa tudi če pogledamo rezultate zadnje naloge, lahko ugotovimo,

da je večina učencev zapisala čistila pod vrednost pH 13. Velikokrat

opaţam, da se v testih učenci s svojimi odgovori izključujejo in ne znajo

povezati ter logično uporabiti nekatere podatke iz prejšnjih nalog, ki

včasih skrivajo odgovore na naslednje naloge. Enostavno rešujejo nalogo

za nalogo, kot da se snov ne navezuje na neko celoto.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

55

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

 4. naloga je delala teţave predvsem osmošolcem, ki so se prvič srečali z

novimi izrazi. Najteţje so si zapomnili pojem »indikator«, katerega so

devetošolci ţe usvojili (razen nekaterih učencev s posebnimi potrebami, ki

se snov naučijo le za tisto uro, ko se znanje ocenjuje). Veliko učencev v

vseh razredih tega pojma sploh ni zapisalo ali pa so zapisali napačen

odgovor. Pri ostalih dveh pojmih je večina vseh učencev pravilno

zapisala odgovore, čeprav je kar nekaj testov ostalo tudi pri tej nalogi

brez zapisa.

 Pri 5. nalogi je bila večina vseh odgovorov tako v 8. kot 9. razredih

pravilna. V samem številu pravilnih odgovorov med osmošolci in

devetošolci ni bilo večjih razlik, čeprav so v večini primerih nekoliko bolje

naloge reševali učenci 9. razredov, le pri zadnji nalogi so bili uspešnejši

osmošolci. Tako učenci vedo, da:

- se rdeč lakmusov papir ne obarva modro, če ima raztopina pH

3,8;

- kisline z bazami ne tvorijo CO2 in vode, temveč sol in vodo;

- reakcijo kisline z bazo imenujemo nevtralizacija;

- je baza snov, ki sprejema protone, kislina pa snov, ki oddaja

protone (rada bi poudarila, da so pravilni odgovori pri tej nalogi v

8. razredih predvsem rezultat faktografskega znanja definicije

kislin in baz, ne pa toliko razumevanja same definicije, saj bi za

poglobljeno razlago potrebovala več časa).

 Pri nalogah o koncentraciji kislin in baz pa so me učenci presenetili, saj

pojma koncentracije v osnovni šoli ne opredeljujemo posebej in tega

pojma dejansko ne poznajo oz. razumejo še dobro. Ker sem ţe pred

testom pregledala naloge, sem učencem na kratek in enostaven način

razloţila, kaj pomeni pojem »koncentracija snovi« in z velikim zanimanjem

popravljala 6. nalogo v pričakovanju rezultatov. Zanimalo me je, kako so

učenci snov razumeli, saj je bila tako za 8. kot 9. razrede popolnoma

nova. Kar 84 % osmošolcev in 75 % devetošolcev se je odločilo za odgovor

c, kar pomeni, da jih večina razume povezavo med koncentracijo snovi in

vrednostjo pH (čim bolj je raztopina kisline oz. baze razredčena, tem bolj

je pH bliţe vrednosti 7). Manjši odstotek se jih je odločilo za odgovor b (62

% osmošolcev in 58 % devetošolcev), pa vendar jih prav tako večina

razume, da imajo bolj koncentrirane baze višjo pH vrednost. Še vedno več

kot 50 % vseh učencev pa ve, da je bazičnost amonijaka manjša, če ga

redčimo. Pravzaprav so me presenetili predvsem učenci 8. razredov, saj so

bolje reševali to nalogo kot učenci 9. razredov, kar pomeni, da to snov

lahko v osnovi razumejo tudi ţe v 8. razredu.

 Prav tako so zanimivi rezultati 7. naloge. Pred testom nisem posvetila

posebnega časa razgovoru o pribliţnih pH vrednostih snovi, s katerimi se

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

56

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

srečujemo v vsakdanjem ţivljenju, razen da smo našteli nekaj primerov

kislin in baz. In ponovno so me presenetili osmošolci, saj so bili pri reševanju

te naloge uspešnejši kot devetošolci, ki so prekašali učence 8. razredov pri

določevanju pH vrednosti le pri treh snoveh in sicer pri uvrščanju

limoninega soka, ţelodčne kisline in pecilnega praška. Pri analizi testov me

je zanimalo, zakaj se je toliko devetošolcev odločilo, da je pH vrednost

mleka 9. Odgovorili so, da so sklepali predvsem na podlagi tega, kar vedo

od doma. Namreč veliko staršev si neprijetno »zgago« omili s pitjem mleka

in zato so sklepali, da je mleko bazično in ne skoraj nevtralno. Tudi pri

čistilih se je večina devetošolcev odločila, da so to kisline in ne baze. Bili so

namreč mnenja, da je snov za odstranjevanje vodnega kamna čistilo in

da je v večini čistil prisotna kislina, ki odstranjuje umazanijo predvsem v

kopalnicah, stranišču ipd. Osmošolci so se odločili za svoje odgovore

predvsem na podlagi slik na power point predstavitvi, kar pomeni, da je

pesmica in njena računalniška predstavitev imela večji vpliv na usvajanje

znanja pri učencih kot samo ustni razgovor pri devetošolcih.

Mislim, da je takšna učna metoda usvajanja novih vsebin za učence zelo

zanimiva pa tudi dovolj razumljiva za kvalitetno znanje. Seveda je potrebno še

naknadno utrjevanje snovi, predvsem za učence niţjega nivoja, vendar

usvojeno znanje je dovolj trdna osnova za poglobitev te vsebine. Vsekakor

sem mnenja, da jo lahko brez večjih teţav predelajo tudi učenci 8. razredov z

nekaterimi prilagoditvami glede na njihovo predznanje. Predlagala bi le

nekoliko več časa (blok uro ali 2 šolski uri po 45 minut za usvajanje snovi), saj

če ţelimo dobro predelati to vsebino s pesmico, se kar veliko časa porabi za

petje in prevajanje le-te. Nikakor pa se mi ne zdi smiselno, da bi zaradi

pomanjkanja časa pesmico le preleteli in se posvetili samo frontalni

faktografski obliki dela ter razlagi določenih pojmov, ker ne bo zaţelenih

rezultatov.

Moja ţelja je, da bi lahko učiteljem ponudili čim več tako zanimivega gradiva,

ki ne samo da popestri naše kemijske ure, temveč nam omogoča tudi

podajanje vsebine, ki vodi do kvalitetnega znanja učencev.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

57

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Poročilo (povzetek) avtorja o evalvaciji

Učenčeva Evalvacija gradiva:

''Kisline in baze skozi glasbo in angleški jezik''

Št. učencev: 37

Šola: OŠ Rada Robiča Limbuš

Vsebinska ocena

Možnost preverjanja in uporabe znanja;

Ali učna dejavnost na učinkovit način

omogoča uporabo novega

pridobljenega znanja in pridobitev

informacije o (ne)pravilni uporabi le-

tega?

1 2 3 4

5

Število odgovorov

% odgovorov

 2x 9x 17x 9x

 5,4 % 24,3 % 46% 24,3%

Ali so naloge raznolike in jasno

predstavljene ?

1 2 3 4

5

Število odgovorov

% odgovorov

 2x 7x 19x 9x

 5,4 % 18,9 % 51,4% 24,3%

Ali učna dejavnost povezuje

teoretično znanje s praktičnim ?

1 2 3 4

5

Število odgovorov

% odgovorov

 6x 6x 12x 13x

 16,2% 16,2% 32,4%

35,2%

Didaktična vrednost

Ali se je pouk razlikoval od običajnega

pouka pri tem predmetu?

1 2 3 4 5

Število odgovorov

% odgovorov

 1x 1x 2x 11x 22x

 2,7% 2,7% 5,4% 29,7% 59,5%

Ali ste bili pri delu samostojnejši ? 1 2 3 4 5

Število odgovorov

% odgovorov

 1x 21x 3x

 4% 84% 12%

Ali je učno gradivo nazorno,

pregledno, razumljivo, zanimivo?

1 2 3 4 5

Število odgovorov

% odgovorov

1x 6x 11x 13x

6x

2,7 % 16,2% 29,7% 35,2% 16,2%

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

58

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Ali je angleška pesem s kemijsko

vsebino vzbudila vaše zanimanje in

pozornost?

1 2 3 4 5

Število odgovorov

% odgovorov

 2x 8x 13x 14x

 5,4% 21,6% 35,1% 37,9%

Ali dejavnost spodbuja logično

mišljenje ?

1 2 3 4 5

Število odgovorov

% odgovorov

4x 4x 9x 20x

10,8% 10,8% 24,3% 51,4%

Ali je usvajanje vsebin skozi glasbo

omogočilo laţje razumevanje le-teh?

1 2 3 4 5

Število odgovorov

% odgovorov

3x 2x 6x 4x 22x

8,1% 5,4% 16,2% 10,8% 59,5%

Ali učno gradivo pospešuje razvoj

bralnih, slušnih in ustnih spretnosti?

1 2 3 4 5

Število odgovorov

% odgovorov

3x 5x 5x 17x 7x

8,1% 13,5% 13,5% 46% 18,9%

Ali sta vam branje in poslušanje pesmi

omogočila boljšo interpretacijo lastnih

spoznanj in ugotovitev ?

1 2 3 4 5

Število odgovorov

% odgovorov

 3x 3x 9x 13x 9x

8,1 % 8,1% 24,3% 35,2% 24,3%

Ali obseg učne dejavnosti in gradiva

ustreza času, ki je na voljo v okviru

pouka?

1 2 3 4 5

Število odgovorov

% odgovorov

 1x 1x 9x 10x 16x

2,7 % 2,7% 24,3% 27 % 43,3%

Evalvacijske vprašalnike je izpolnilo 37 učencev Osnovne šole Rada Robiča iz

Limbuša, ki so predstavljali eksperimentalno skupino, pri katerih je prof.

Marjeta Kriţaj testirala učno gradivo ''Kisline in baze skozi angleški jezik in

glasbo''. 17 učencev (46%) je z oceno 4 (se zelo strinjam) in 9 (24,3%)

učencev z oceno 5 (se najbolj strinjam) ocenilo, da je učna dejavnost na

učinkovit način omogočila uporabo novega pridobljenega znanja. Prav tako

se jih večina (28 oz. 75,7%) strinja, da so bile naloge predstavljene jasno in

raznoliko, pri čemer kar 25 učencev (67,6%) meni, da učna dejavnost

povezuje teoretično znanje s praktičnim. 22 učencev (59,5%) z oceno 5

ocenjuje, da se je pouk ob uporabljeni strategiji razlikoval od običajnega, pri

čemer je bil nasprotnega mnenja le 1 sam učenec (2,7%).

Učno gradivo učencem omogoča samostojno delo, s čimer se zelo strinja 22

izmed njih (84%). Učenci učno gradivo ocenjujejo kot nazorno, pregledno,

razumljivo in zanimivo in sicer z oceno 3 (11 učencev oz 29,7%), z oceno 4 (13

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

59

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

učencev oz. 35,2%) in z oceno 5 (6 učencev oz. 16,2%). Angleška pesem s

kemijsko vsebino je pri učencih vzbudila veliko zanimanja in pozornosti, s čimer

soglaša kar 35 (94,6%) od 37 učencev.

Dobra polovica učencev (51,4%) ocenjuje, da omenjena dejavnost spodbuja

razvoj logičnega mišljenja, pri čemer jih še več (59,5%) priznava, da je

usvajanje novih vsebin skozi glasbo pripomoglo k laţjemu razumevanju le-teh.

Da učno gradivo pospešuje razvoj bralnih, slušnih in ustnih spretnosti z oceno 4

ocenjuje 17 (46%) učencev, le 3 učenci (8,1%) se s tem ne strinjajo. Z ozirom

na to, da učno gradivo od učencev predvideva branje in poslušanje pesmi,

le-ti ugotavljajo, da jim omogoča boljšo interpretacijo lastnih spoznanj in

ugotovitev, prav tako pa učenci (16; oz. 43,3%) v večini poročajo, da je

obseg učne dejavnosti in gradiva ustrezal času, ki je bil na voljo.

Na evalvacijskem vprašalniku pa so morali učenci odgovoriti še na 4

vprašanja odprtega tipa.

1.) Kako se je pouk razlikoval od običajnega ? V čem je bil drugačen ? Bi si

takšnega pouka želeli še več?

V splošnem učenci menijo, da je bil izveden pouk veliko bolj zanimiv in

zabaven od običajnega, saj so novo snov spoznali preko pesmi oz. glasbe,

katero so poslušali v tujem jeziku. Učenci ugotavljajo, da se lahko na ta način

laţje naučijo več novega, da poteka pouk v veliko bolj sproščenem ozračju

kot sicer, da ni dolgočasen, saj nove učne snovi še nikoli doslej niso spoznavali

na takšen način. Le en učenec je menja, da bi lahko bila pesem v

slovenskem jeziku, kar bi prispevalo k vsesplošnemu razumevanju besedila.

Sicer pa bi si učenci takšnega pouka ţeleli še več.

2.) Katera dejavnost v sklopu učnega gradiva vam je bila najbolj všeč in

zakaj ? (branje pesmi, poslušanje pesmi, prepevanje pesmi, reševanje nalog,

test znanja..)

Učencem se je celoten potek učne enote zdel zabaven, pri čemer jim je bilo

seveda najbolj všeč poslušanje in prepevanje pesmi, ker je bilo zabavno in

poučno, prav tako pa tudi zato, ker ima pesem zanimivo melodijo, ki govori o

novih kemijskih pojmih. Nekaj učencev je za dejavnost, ki jim je bila najbolj

všeč navedlo branje pesmi ter reševanje nalog in zaključni test znanja.

3.) Kakšna je bila strategija izbora ključnih pojmov ?

Ključne pojme so učenci izbirali tako, da so pesem analizirali kitico po kitico in

spoznavali nove kemijske pojme, ki jih doslej še niso poznali in te tudi podčrtali

in izpisali. Učenci, ki so navedli, da imajo odlično oceno iz angleškega jezika,

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

60

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

so dodali še to, da se jim je zdela pesem preprosta ter da so takoj vedeli

katere so ključne besede.

4.) Kje vidite prednosti povezovanja kemije, glasbe in angleškega jezika ?

Podajte predloge, nasvete, pripombe glede uporabljenega gradiva in

izvedenih dejavnosti.

Kot najpomembnejše prednosti povezovanja vseh treh predmetnih področij

učenci utemeljujejo z dejstvom, da poteka učenje kemije in angleščine skozi

glasbo hitreje, saj gre za privlačno melodijo in pesem, ki se rima, je bolj

zanimivo, omogoča sprostitev in učenje več stvari hkrati, pritegne pozornost.

Učenci si ţelijo podobnega medpredmetnega povezovanja tudi pri drugih

predmetih.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

61

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Morebitni predlog avtorja za dopolnitev/izboljšavo gradiva

Prav veliko pri učenem gradivu ne bi spreminjala, saj gre dejansko za

povezavo treh področij – kemije, angleškega jezika in glasbe, pa tudi iz

odgovorov učencev in učiteljice sklepam, da so bili učni cilji ustrezno

zastavljeni. Medpremetnega povezovanja bi pri pouku nasploh moralo biti

veliko več, pojavljati bi se moral na vsakem koraku, pri čemer bi učitelji morali

usmerjati učence v samoodkrivanje tovrstnih povezav. Učne enote pri katerih

je prisotnih več učiteljev iz različnih predmetnih področij zagotovo

predstavljajo svojevrstno popestritev. Ob uporabi predlagane učne strategije

je ob učitelju kemije vsekakor zaţeljena prisotnost učitelja angleškega jezika,

še bolje naravnega govorca, ki lahko učencem priskoči na pomoč v primeru

nerazumevanja angleškega besednjaka. Strinjam se s predlogom učiteljice

evalvatorke, prof. Kriţajeve, da se preverjanju gradiva v 8. razredu nameni

blok ura (2 šolski uri) za usvajanje snovi, kar je bistvenega pomena za

nadaljevanje poučevanja in učenja po omenjeni strategiji.

Morda bi veljalo poskusiti tudi s pesmijo v slovenskem jeziku, kar bi po eni strani

omogočilo laţje razumevanje novega besednjaka, po drugi strani pa bi se s

tem izničil primarni cilj – povezati angleški jezik s kemijo. Z ozirom na to, da iz

odgovorov učencev izhaja, da jim angleški jezik ne dela pretiranih teţav

menim, da je besedilo pesmi v angleškem jeziku ustrezno izbrano in dovolj

razumljivo.

Obenem bi pohvalila delo učiteljice, ki je sledila priporočilom avtorice, da

izvede test znanja tudi pri kontrolni skupini učencev, ki učne snovi na temo

''kisline in baze'' ni usvajala na podlagi pesmi ''Acids And Bases Have Two

Different Faces''. Kontrolno skupino so predstavljali učenci 9. razreda osnovne

šole, ki so dano vsebino ţe usvajali in pri analizi rezultatov testa znanja je

razvidvno, da so se v povprečju odrezali nekoliko slabše od osmošolcev.

Zatorej bi vsem evalvatorjem v bodoče priporočala testiranje na

eksperimentalni in kontrolni skupini, kar omogoča kvalitetnejšo primerjalno

analizo.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

62

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Nika Golob

Institucija:

Fakulteta za naravoslovje in matematiko, Univerza v Mariboru

Evalvator gradiva:

Nataša Zebec, OŠ Destrnik – Trnovska vas

Polimeri v plenicah

Strategija (metoda): Eksperimentalno delo z raziskovalnim pristopom

Starostna skupina, razred (vrsta srednje šole): OŠ (SŠ, gim)

Kompetence, ki se razvijajo:

a) generične:

Poudarek na naslednjih:

- zbiranje informacij;

- analiza in organiziranje informacij;

- interpretacija

- sinteza zaključkov, učenje in reševanje problemov;

Vključeno tudi:

- prilagajanje novim situacijam;

- samostojno in timsko delo

- organiziranje in načrtovanje dela;

- verbalna in pisna komunikacija;

- medsebojna interakcija

- varnost

Umestitev v učni načrt: Kemija 8.r – Povezovanje delcev (ionske in kovalentne

vezi); Polimeri

Prirejeno gradivo se lahko uporablja tudi pri:

- Naravoslovje 6 – Snovi

- Naravoslovje 7 – Snovi, njihove lastnosti in spremembe

- Izbirni predmet OŠ: Poskusi v kemiji 8/9 razred

- Srednješolskem in gimnazijskem programu

Način evalvacije: Spletni e – vprašalnik za učence.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

63

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Primer izpolnjenega delovnega lista avtorice za učence: POLIMERI V

PLENICAH

1. poskus: Ugotavljanje lastnosti natrijevega poliakrilata

Pri vaji boste uporabljali polimer – superabsorbent (natrijev poliaktilat v prahu),

ki se uporablja tudi v komercialne namene, med drugim ga najdemo v

plenicah za enkratno uporabo. Prah superabsorbenta lahko povzroča

draţenje oči, nosa ali sluznice v ustih, zato ravnajte previdno in se izogibajte

neposrednemu stiku s snovjo.

POTEK DELA:

V čašo daj s pinceto košček snovi iz plenice za enkratno uporabo (pribliţno

eno veliko ţlico snovi). Dolij 20 ml vode in premešaj. Nekaj minut (5 min)

opazuj dogajanje, nato dodaj 10 ml vode. Postopek nadaljuj, dokler voda ne

začne ostajati.

Laboratorijski pribor Snovi

manjša čaša (100 – 200 ml), pinceta,

ţlička, merilni valj

 Xi

kosi vate in natrijevega poliakrilata iz

plenice za enkratno uporabo, voda

Opaţanja

Ob dodatku vode se snovi poveča prostornina in postaja podobna želeju. Po

prvem dodatku vsrka vso vodo. Tudi po drugem dodatku vsrka vso vodo in

snovi postaja vedno več. Pri tretjem dodatku vode, nekaj vode ostane. V čaši

ostane veliko prozorne snovi in majhen kos mokre vate.

Sklepi

Med vato je v plenici snov, ki veže velike količine vode in se pri tem poveča.

Odpadki

Nastali gel uporabi v nadaljevanju vaje.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

64

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

VPRAŠANJA:

1. Opiši videz materiala v plenici za enkratno uporabo.

Veliko vate in nekaj drobnega prahu. Vse skupaj je obdano s plastjo mehkega

papirja in nepremočljive plasti na spodnji strani.

2. Kakšno vlogo ima natrijev poliakrilat v plenicah za enkratno uporabo?

Veže vodo oz. dojenčkov urin.

3. Načrtuj poskus, s katerim bi ugotovil točno količino vode, ki jo še

»popije« ena plenica! Posvetuj se s sošolcem in po korakih zapiši potek

poskusa.
- Uporabim celo plenico

- Izmerim določeno količino vode (npr. 10 ml)

- Počasi izlivam na sredino plenice

- Ponavljam in štejem, kolikokrat izlijem vodo, da dobim končno porabo

- Končam, ko začne plenica puščati in je pod plenico mokro. To ugotovim s

podloženo kuhinjsko krpo.

4. Kaj pomeni izraz superabsorbent? Pomagaj si z informacijami iz literature

in svetovnega spleta!

Superabsorbenti so snovi, ki lahko v kratkem času zadržijo ogromne količine

tekočine glede na lastno maso.

5. Kje so ali misliš, da bi lahko bili superabsorbenti še uporabni?

Uporabni so še pri damskih vložkih, kot zadrževalci vode pri rastlinah, pri

zdravljenju glivičnih obolenj in problemov z uhajanjem urina.

2. poskus: Ugotavljanje učinka nekaterih snovi na gel natrijev poliakrilat –

voda

POTEK DELA:

Vsebino (gel natrijev poilakrilat – voda), ki je ostala v čaši po zgornji vaji z ţlico

razdeli na šest delov, ki jih najprej z ţlico previdno prenesi na več plasti

papirnatih brisač, da se delno osuši. Tako osušene kupčke previdno prenesi

na večjo polo filtrirnega papirja, pod katerega prav tako poloţi še nekaj

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

65

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

papirnatih brisač. Kupčke snovi enakomerno razporedi na celotni površini –

ne preveč na robu papirja.

Na vsak pripravljen kupček gela posuj za 1/4 male ţličke snovi – na vsak

kupček eno od snovi iz spodnje tabele in opazuj spremembe. Če dodane

snovi niso dovolj uprašene, jih pred tem stri v terilnici. Formule snovi poišči na

embalaţi ali v literaturi, pomagaj si tudi s podatki iz svetovnega spleta.

Snov, ki jo

dodajamo h

gelu

Formula snovi in kemijsko ime Opaţanje

mivka

SiO2 kremenčev pesek

ni spremembe

pralna soda Na2CO3 x 10H2O natrijev

karbonat (dekahidrat)

nastane moker madež

sol

NaCl natrijev klorid

nastane moker madež

grenka sol MgSO4 x 7H2O magnezijev

sulfat (heptahidrat)

nastane moker madež

sladkor

C12H22O11 saharoza

ni spremembe

deo kamen NH4Al(SO4)2 amonijev-aluminijev

sulfat

nastane moker madež

Sklepi

Nekatere snovi vplivajo na gel tako, da ne zadržuje več vode, neaktere pa

nanj ne vplivajo.

Odpadki

V koš, niso problematični.

VPRAŠANJA:

1. Nekateri opisujejo pojav, ki ga določene snovi povzročijo na gelu kot

taljenje. Zakaj ta opis ni primeren?

Za taljenje snovi je potrebna sprememba temperature, v našem primeru se

vse dogaja pri enaki (sobni) temperaturi.

 Snov na začetku tudi ni bila prava trdna snov.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

66

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

2. Na podlagi opaţanj in kemijskih formul dodanih snovi ugotovi ključno

skupno lastnost snovi, ki so na gelu povzročile spremembe in ključno

skupno lastnosti tistih snovi, ki na gelu niso povzročile sprememb. V

čem se obe skupini snovi razlikujeta?

Snovi, ki so povzročile, da je iz gela iztekla voda vsebujejo kombinacijo

kovine in nekovine, torej ionske spojine. Tiste snovi, ki na gelu niso povzročile

sprememb vsebujejo same nekovine in so kovalentne spojine.

3. S sošolcem načrtujta poskus z ustrezno izbiro snovi, s katerimi bi zgornji

sklep potrdila! Po vajinem ključu izberita dve snovi, zapišita

predvidevanje, kako bosta učinkovala na gel in to tudi preverita ter

zapišita!

Izbereva: gustin, ki je škrob (kovalentna spojina C, H in O, spada med

ogljikove hidrate) in kuhinjsko sodo (NaHCO3, ki je natrijev hidrogen-

karbonat, ionska spojina). Predvidevava, da bo kuhinjska soda povzročila

nastanek mokerega madeža, škrob pa ne.

Imela sva prav, pravilo deluje!

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

67

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Spletni e-vprašalnik za učence

Vprašalnik za učence po izvedbi učne enote Polimeri v plenicah

Prosim, izpolnite vprašalnik in realno odgovorite na spodnja vprašanja, ki nam

bodo pomagala pri organizaciji in pripravi pouka kemije v šoli. Hvala za tvoje

sodelovanje, ki je anonimno.

Spol * izberi odgovor

 () moški

 () ţenski

Starost * Vpiši svojo starost v letih s številko

šola * vpiši ime šole

predhodni učni uspeh * Vpišite splošni učni uspeh v preteklem šolskem letu

 [] odličen

 [] pravdober

 [] dober

 [] zadosten

 [] nezadosten

Ocena pri kemiji * Učenci 8. razreda vpišejo lansko zaključeno oceno iz

naravoslovja, učenci 9. razreda pa oceno kemije za lani

1 2 3 4 5

() () () () ()

Učno enoto smo obdelali Izberi ustrezno

 [] samostojno smo eksperimentirali

 [] eksperimentirali smo v paru

 [] eksperimentirali smo v skupini

 [] učiteljica je demonstrirala eksperiment

Predelana enota Polimeri v plenicah se mi je zdela zanimiva, ker ...
Izberi kako se strinjaš s spodaj zapisano trditvijo na skali od 1 do 5.

... je vsebina povezana s primerom poznanega izdelka iz ţivljenja *

1 2 3 4 5

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

68

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

se ne strinjam () () () () () se popolnoma strinjam

... sem spoznal nove snovi, ki imajo zanimive lastnosti *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

... rad eksperimentiram *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

... sem sem spoznal, da je pri eksperimentu pomembno dobro načrtovati

poskus *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

.... je bilo v razredu sproščeno, vendar delovno vzdušje *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

... ker sicer pri urah kemije ne eksperimentiramo pogosto *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

Pri učni enoti Polimeri v plenicah sem...
Izberi trditev, ki ustreza

.... razumel, kaj pomeni izraz superabsorbent *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

... razumel, da ob dodatku snovi h gelu ni šlo za taljenje *

1 2 3 4 5

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

69

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

se ne strinjam () () () () () se popolnoma strinjam

... ugotovil iz česa so nekatere snovi za vsakdanjo rabo *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

... popolnoma samostojno znal odgovoriti na vprašanja po eksperimentalnem

delu *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

.... z učiteljičino pomočjo razumel odgovore na vprašanja zastavljena po

eksperimentalnem delu *

1 2 3 4 5

se ne strinjam () () () () () se popolnoma strinjam

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

70

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Rezultati in analiza

Opis vzorca

V raziskavi je sodelovalo 23 učencev 9. razreda osnovne šole s povprečno

starostjo 13,5 let, od tega 15 deklet in 8 fantov. Preteklo šolsko leto so v

povprečju zaključili z boljšim uspehom od prav dobrega (4,2), saj je bilo 11

učencev odličnih. Njihova povprečna ocena pri kemiji v 8. razredu je bila 4,

kar pomeni, da je kemija med teţjimi predmeti.

Vzorec učencev razreda je bil izbran namensko, saj njihova učiteljica kemije

sodeluje pri evalvaciji gradiv projekta iz lastnega zanimanja in motivacije.

Vzorec ni statistično značilen, zato rezultatov ne moremo posploševati, lahko

pa dobimo prve informacije o ustreznosti, razumljivosti in uspešnosti gradiva,

vpliva na motivacijo in stališča učencev.

Metoda dela

Uporabili smo anketni vprašalnik z lestvico trditev in 5 stopenjsko lestvico

strinjanja. Rezultati so obdelani deskriptivno.

Učna enota Polimeri v plenicah je……

Učiteljica je učence razdelila v pare (8 parov) in skupine (7 učencev,

predvidevamo, da 1x3 učenci in 1x4 učenci)). Skupine so bile sestavljene iz

učencev z različnim predznanjem.

… zanimiva, ker

Tabela 1: Strinjanje učencev s trditvami glede zanimivosti učne enote

Ponujene trditve v vprašalniku
Enota se mi je zdela zanimiva, ker …

Povprečni odgovor učencev
(1 – se ne strinjam, 5 – se popolnoma strinjam)

... je vsebina povezana s primerom

poznanega izdelka iz ţivljenja
4,78

... sem spoznal nove snovi, ki imajo

zanimive lastnosti
4,96

... rad eksperimentiram 4,8

... sem spoznal, da je pri eksperimentu

pomembno dobro načrtovati poskus
4,57

... je bilo v razredu sproščeno, vendar

delovno vzdušje
5

... ker sicer pri urah kemije ne

eksperimentiramo pogosto
2,3

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

71

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Glede na zbrane odgovore učencev prikazanih v Tabeli 2 ugotavljam, da je

bila izbira tematike in uporaba polimerov iz plenice za učence dobrodošla,

saj so jo v večini dobrodošlo sprejeli kot preučevano snov za

eksperimentiranje in pouk kemije (strinjanje 4,78, na lestvici strinjanja od 1 do

5, pri čemer vedno večja številka pomeni vedno večje strinjanje). Ob tem so

spoznali snovi, ki jih do sedaj niso poznali, čeprav se z njimi srečujejo v

vsakodnevnem ţivljenju (strinjanje 4,96). Pouk kemije bi moral biti v prvi vrsti

namenjen prav tej povezavi spoznavanju snovi iz vsakdanjega ţivljenje, ki jo

sicer učenci premalo doţivljajo pri šolskem delu. Tudi vzorčna skupina

učencev je znova potrdila ţe znana dejstva, da jih takšen način dela motivira,

saj radi eksperimentirajo (strinjanje 4,8) in delovno vzdušje (popolno strinjanje

5), jih pri tem ustrezno spodbuja pri delu in miselnem napredku. Da so vajeni

eksperimentalnega dela v paru oz. skupinah, prav tako potrjujejo s stopnjo

strinjanja 2,3 pri trditvi, da sicer ne eksperimentirajo pogosto.

Pri pripravi gradiva sem bila posebej pozorna na fazo načrtovanja poskusa in

odgovori učencev, da so ugotovili, da je ta faza pomembna (strinjanje 4,57)

kaţe na ustrezno zasnovo in s tem posledično napoveduje razvoj navedene

kompetence.

…. razumljiva, omogoča pridobivanje novega znanje, se povezuje z

vsakdanjim ţivljenjem, učence navaja na samostojno učenje ob

eksperimentalnem delu

Tabela 2: Strinjanje učencev s trditvami glede razumljivosti, novega znanja in samostojnosti pri učni

enoti

Ponujene trditve v vprašalniku
Pri enoti sem …

Povprečni odgovor učencev
(1 – se ne strinjam, 5 – se popolnoma strinjam)

... razumel, kaj pomeni izraz

superabsorbent
4,78

... razumel, da ob dodatku snovi h gelu

ni šlo za taljenje
4,91

... ugotovil iz česa so nekatere snovi za

vsakdanjo rabo
4,78

... popolnoma samostojno znal

odgovoriti na vprašanja po

eksperimentalnem delu

3,7

....z učiteljičino pomočjo razumel

odgovore na vprašanja zastavljena po

eksperimentalnem delu

5

Odgovori zbrani v tabeli 3 nakazujejo, da so učenci pri izvedbi učne enote

razumeli, kaj pomeni nov izraz superabsorbent (stopnja strinjanja 4,78) in s tem

eno izmed zanimivih lastnosti polimerov, ki jih mnoţično uporabljamo v

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

72

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

vsakodnevnem ţivljenju (stopnja strinjanja prav tako 4,78). Čeprav pri

izbranem eksperimentu hitro pride do napačnega razumevanja, da izpust

vode pomeni taljenje, učenci iz raziskave zatrjujejo, da dobro razumejo

proces taljenja, ki pri tem poskusu ni bilo prisotno (stopnja strinjanja 4,91),

Predvidevam, da gre v tem primeru za ustrezno spodbudo učiteljice pri

razmišljanju in sklepanju učencev, saj po lastnih izkušnjah večina študentov

razrednega pouka proces taljenja zamenjuje in enači z izpustom vode iz gela

pri dodatku nekaterih snovi. Za učitelje so bila pripravljena natančna navodila

in opozorila glede tega, tako da sklepam na njihovo ustreznost.

Učenci pri uporabi gradiva še niso povsem samostojni (stopnja strinjanja 3,7) in

v neki meri potrebujejo učiteljičino pomoč, da znajo odgovoriti ter da

popolnoma razumejo odgovore in njihov smisel (stopnja strinjanja 5).

Zaključek

Na podlagi rezultatov sklepam, da je učna enota Polimeri v plenicah ustrezno

gradivo za dopolnitev pouka kemije v 9. Razredu, saj omogoča razvoj večine

predvidenih generičnih kompetenc, posebno načrtovanje poskusov. Za

pridobitev veljavnejših rezultatov, bi bilo potrebno raziskavo opraviti na

številčnejšem vzorcu in ji dodati še kvalitativno opazovanje pouka. Predlagam

tudi preizkus v ustreznih srednješolskih programih s predlogi sprememb v

raziskavo in projekt vključenih učiteljev.

Zahvala

Iskreno se zahvaljujem učiteljici Nataši Zebec, ki z zanimanjem in angaţiranjem

spremlja naš projekt in njenim učencem OŠ Destrnik – Trnovska vas, ki so

sodelovali v raziskavi.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

73

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor(ja) gradiva:

Darinka Sikošek, Branka Bugarin

Institucija:

Fakulteta za naravoslovje in matematiko Univerze v Mariboru, Oddelek za kemijo-

Katedra za kemijsko izobraţevanje

Evalvator gradiva:

Monja Sobočan, prof. kemije in matematike

Institucija:

Srednja šola za oblikovanje Maribor, program Medijski tehnik

Od kemijske spremembe do reakcije in enačbe

Starostna skupina, razred (vrsta srednje šole): šestnajst let, prvi letnik, SSI –

medijski tehnik

Kompetence, ki se razvijajo:

a) generične: uporaba matematičnih idej in tehnik, sposobnost zbiranja

informacij, sposobnost analize in organizacije informacij, sposobnost

interpretacije ugotovitev, sposobnost sinteze zaključkov, sposobnost

učenja in reševanja problemov, sposobnost samostojnega

individualnega in timskega dela;

b) predmetno-specifične: sposobnost uporabe matematičnega znanja v

kemijskem računstvu, zavedanje nevarnosti nekaterih produktov

kemijskih reakcij za človeško telo, razvijanje sposobnosti za varno delo v

kemijskem laboratoriju;

dodatne: prenos teorije v prakso, verbalna in pisna komunikacija,

medsebojna interakcija.

Umestitev v učni načrt/Nova vsebina: umestitev v učni načrt

Način evalvacije:

Uporaba didaktičnega gradiva pri izvedbi pouka in ovrednotenje

poučevanja ter učenja s strani obeh partnerjev učnega procesa ob

predloţenem evalvacijskem instrumentariju.

Kratek povzetek samega gradiva (nekaj komentarjev):

Problemsko-opazovalni list je zasnovan tako, da dijaki najprej ponovijo ţe

usvojeno matematično znanje, ki je nujno potrebno za uspešno urejanje

kemijskih enačb, in osnovne kemijske pojme, potrebne za pravilno

razumevanje stehiometrije.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

74

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Gradivo z vprašanji odprtega tipa dijake visoko aktivira, saj tovrstni tip nalog

ne omogoča reševanja »na slepo«, pravilen odgovor na prvo vprašanje pa je

osnova za razumevanje naslednjega.

Eksperimentalno delo naj bi motiviralo tudi najmanj motivirane dijake, hkrati

pa je kemijska enačba (ki opisuje konkretni eksperiment in jo je potrebno tudi

urediti), dovolj enostavna, da jo zmorejo rešiti tudi najmanj vešči dijaki.

Kemijskim navdušencem pa gradivo omogoča tudi razširitev oziroma

poglobitev znanja ter navezavo na druge predmete (v konkretnem primeru

na biologijo).

Iz pridobljenih rešitev problemsko-opazovalnega lista je moč razbrati sledeče:

- 22 dijakov od 49 je bolj ali manj strokovno zapisalo osnovno zakonitost o

številu istovrstnih atomov reaktantov in produktov v enačbi kemijske

reakcije;

- 24 dijakov od 49 je pravilno uredilo kemijsko enačbo, ki opisuje sintezo

vodikovega sulfida (pravilnost zapisa agregatnih stanj je bila

zanemarjena);

- dve dijakinji sta rešili dodatno nalogo.

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo

Za namene evalvacije so tako dijaki kot učiteljica izpolnili dva vprašalnika:

prvi se je nanašal na vsebinski del didaktičnega gradiva, drugi pa na

kompetence, ki naj bi jih dijaki med učno uro usvojili.

V prilogi so naslednji vprašalniki:

SamoEvalvacijski vprašalnik za dijake – vsebinski del

SamoEvalvacijski vprašalnik za dijake – kompetenčni del

Evalvacijski vprašalnik za učitelje – vsebinski del

Evalvacijski vprašalnik za učitelje – kompetenčni del

3a) Evalvacijski vprašalnik za učiteljevsebinski del

Izpolnjene samoevalvacijske vprašalnike za dijake pregledamo in glede na

pridobljene rezultate oblikujemo dijakovo oceno kakovosti izdelave

predloţenega didaktičnega gradiva po spodnji dispoziciji.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

75

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Didaktični parametri Ocena (1 = nezadostno, 5 = odlično)
1. Splošna ocena didaktičnega gradiva

vsebinskega sklopa glede na:
1 2 3 4 5

 obseg, 1 2 3 4 5

 teţavnost (zahtevnost), 1 2 3 4 5

 aktualnost (zanimivost za dijake), 1 2 3 4 5

 razumljivost, 1 2 3 4 5
 postopnost (ali dijaki opaţajo

vrzeli v predznanju?),
1 2 3 4 5

 stopnjo individualizacije (je ta

dovolj visoka?),
1 2 3 4 5

 stopnjo diferenciacije (je ta dovolj

visoka?).
1 2 3 4 5

2. V kolikšni meri so dijaki zadovoljni s

pridobljenim znanjem?
1 2 3 4 5

3. Kaj menijo dijaki, da jim še manjka v: 1 2 3 4 5

 ţe usvojenem predznanju, 1 2 3 4 5

 pridobivanih učnih vsebinah, 1 2 3 4 5

 ponujenem dodatnem znanju? 1 2 3 4 5

3b) Evalvacijski vprašalnik za učiteljekompetenčni del

Vprašalnik je namenjen evalvaciji dijakovih naravoslovnih kompetenc

pridobljenih tekom izvajanja učiteljevega poučevanja in dijakovega učenja

kurikularnega pojma kemijska enačba ob uporabi predloţenega

didaktičnega gradiva.

Kompetence

Uporaba matematičnih dijak/-inja:

Opisna ocena

Zadovoljivo

usvojeno

Slabo

usvojeno/prezrto

1. ... prepozna, katere podatke/

informacije potrebuje in pozna različne

podatkovne/ informacijske vire.

2.... obvlada različne metode

pridobivanja primarnih/ sekundarnih

podatkov/ informacij.

3.... je sposoben/-na kritično presoditi

uporabnost pridobljenih podatkov/

informacij.

4. ... je sposoben/-na analizirati in

organizirati pridobljene podatke/

informacije in oblikovati zaključke in

sklepe

5. ...je sposoben/-na podkrepiti teorijo s

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

76

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

praktičnim primerom.

6. ... je sposoben/-na samostojno reševati

različne probleme.

7.... je sposoben/ -na učinkovito uporabiti

različne matematične ideje, metode in

tehnike tudi pri drugih predmetih (npr.

kemiji).

8. ... svoje naloge opravlja dosledno,

natančno, uspešno (pravilno) in

učinkovito.

9. ...je samodiscipliniran/-a, motiviran/-a,

vztrajen/-a, iznajdljiv/-a.

10. ... svoje delo učinkovito načrtuje in

organizira.

11. ... se primerno izraţa (pisno, ustno).

2a) SamoEvalvacijski vprašalnik za dijakevsebinski del

Oceni svoj napredek! Ocena (1 = nezadostno, 5 = odlično)
1. Kako ocenjuješ svoje predznanje o kemijski

reakciji glede na teţavnost zastavljenih

nalog?
1 2 3 4 5

2. Katera znanja bi ti bila za reševanje nalog:

 ţe zadostna(zadovoljiva),
1 2 3 4 5

 še (dodatno) potrebna? 1 2 3 4 5
3. V kolikšni meri tvoje matematično znanje

zadošča za uspešno reševanje kemijskih

nalog?
1 2 3 4 5

4. Oceni naslednje kriterije učne ure:

 postopnost podajanja učne vsebine, 1 2 3 4 5

 teţavnost nalog, 1 2 3 4 5

 razumljivost nalog, 1 2 3 4 5

 obseg nalog, 1 2 3 4 5

 aktualnost učne vsebine, 1 2 3 4 5
 uporabnost pridobljenega znanja

(pomisli tudi na svoje nadaljnje izobraževanje

oziroma poklicno pot)
1 2 3 4 5

 razpoloţljivost informacij, ki jih moraš

poiskati.
1 2 3 4 5

5. Kako so naloge izpolnile tvoja pričakovanja? 1 2 3 4 5

6. Zapiši, kaj si v tej učni uri pridobil/-a!

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

77

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

7. Kaj bi še ţelel/-a izvedeti/ spoznati/ usvojiti (naštej znanja, sposobnosti, spretnosti,

veščine, ki bi te še zanimale)?

3b) Evalvacijski vprašalnik za učiteljekompetenčni del

Vprašalnik je namenjen evalvaciji dijakovih naravoslovnih kompetenc

pridobljenih tekom izvajanja učiteljevega poučevanja in dijakovega učenja

kurikularnega pojma kemijska enačba ob uporabi predloţenega

didaktičnega gradiva.

Kompetence

Uporaba matematičnih dijak/-inja:

Opisna ocena

Zadovoljivo

usvojeno

Slabo

usvojeno/prezrto

1. ... prepozna, katere podatke/

informacije potrebuje in pozna različne

podatkovne/ informacijske vire.

2.... obvlada različne metode

pridobivanja primarnih/ sekundarnih

podatkov/ informacij.

3.... je sposoben/-na kritično presoditi

uporabnost pridobljenih podatkov/

informacij.

4. ... je sposoben/-na analizirati in

organizirati pridobljene podatke/

informacije in oblikovati zaključke in

sklepe

5. ...je sposoben/-na podkrepiti teorijo s

praktičnim primerom.

6. ... je sposoben/-na samostojno reševati

različne probleme.

7.... je sposoben/ -na učinkovito uporabiti

različne matematične ideje, metode in

tehnike tudi pri drugih predmetih (npr.

kemiji).

8. ... svoje naloge opravlja dosledno,

natančno, uspešno (pravilno) in

učinkovito.

9. ...je samodiscipliniran/-a, motiviran/-a,

vztrajen/-a, iznajdljiv/-a.

10. ... svoje delo učinkovito načrtuje in

organizira.

11. ... se primerno izraţa (pisno, ustno).

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

78

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

79

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

PRILOGA Problemsko-Opazovalni list

Navodilo

Najprej si prikliči v spomin znanje, ki ga ţe imaš, saj ga boš potreboval/-a pri

nadaljnjem reševanju učnega lista. V ta namen reši ponovitveno nalogo.

Potem preberi problem. S sošolci si razdelite problemske naloge, jih opravite in

nato še prediskutirajte.

Oglej si poskus, ki ga bo učitelj izvedel v digestoriju, nato pa reši še zadnjo

nalogo.

Če boš še lačen/-na znanja, reši dodatno nalogo.

a) Aktiviranje predznanja -ponovitvena naloga (vpiši pravilen odgovor)!
Kemijska reakcija je sprememba. a) snovna in fizikalna

b) fizikalna in

energijska

c) energijska in

snovna

Sinteza je postopek pridobivanja a) elementov iz

spojin

b) spojin iz

elementov

Analiza je postopek

Kemijski simbol je oznaka za ... a) ime spojine

b) ime elementa Kemijska formula označuje ...

Število gradnikov (molekul, atomov, ionov, elektronov) v

kemiji pojmujemo kot

a) mnoţino snovi

b) mol

c) molsko maso

Izračunaj:

3 x 4 = t x 2 t =

21 : 3 = 49 : u u =

2 (z + 5) = -3z + 6 (z + 1) z =

Poišči najmanjši skupni večkratnik števil 2, 4 in 5. v =

Poišči največji skupni delitelj števil 18, 30, 120. D =

b) Problemske naloge

Značilnost kemijskih reakcij predstavljajo določeni pojavi in določene zakonitosti.

Med pojave štejemo spremembo barve, razvijanje plinov, nastanek svetlobnih

učinkov in toplote. Tisto zakonitost kemijske reakcije, ki ti bo pomagala rešiti v

nadaljevanju zastavljene naloge od a) do c), pa moraš najprej poiskati, zato jih

prouči in poišči njihove rešitve.

a) Naštej nekaj kemijskih reakcij iz vsakdanjega ţivljenja, pri katerih je mogoče

opaziti zgoraj naštete pojave.

b) S pomočjo literature in spleta poišči zakonitost, ki govori o sestavi spojin.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

80

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

c) Kaj pravi zakonitost o številu istovrstnih atomov reaktantov in produktov v

enačbi kemijske reakcije?

c) Eksperimentalno delo Laboratorijska sinteza žveplovodika (učiteljev

demonstracijski eksperiment)

Demonstracijski eksperiment– laboratorijska sinteza plina

(1) Eksperimentalna opažanja (zapiši !):

(2) Naloge

Uredi kemijsko enačbo in v oklepaje vpiši agregatna stanja reaktantov in produktov!

FeS (...) + HCl (...) → FeCl2 (...) + H2S (...)

Ko boš uredil/-a zgornjo enačbo, lahko dopolniš naslednje trditve in rešiš naloge:

a) V molekuli ţelezovega (II) sulfida sta atom(a) ţeleza in atom(a)

ţvepla.

b) Vodikov sulfid je sestavljen iz atoma(ov) vodika in atoma(ov)

ţvepla.

c) Na levi strani enačbe sta dve molekuli in ena molekula ..., na desni pa ...

molekul(a) FeCl2 in ... molekul(a) H2S.

d) Matematično zapiši, koliko atomov klora nastopa na levi in koliko na desni

strani enačbe

(3)Zanimivosti in dodatne naloge (samo za kemijske navdušence)

Ali veš, da so kokošja jajca hitro pokvarljivo ţivilo? Ţe po nekaj dneh na sobni

temperaturi se v njih razvije strupen plin neprijetnega vonja.

a) Pobrskaj po spletu za imenom in kemijsko formulo tega plina.

b) Poišči informacijo o vplivu tega plina na človeško telo.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

81

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Poročilo učiteljev o rezultatih in poteku evalvacije (s komentarji avtorja)

Učiteljica-evalvatorka ugotavlja, da je gradivo didaktično-metodološko

ustrezno oblikovano. Opozori pa na pomanjkljivo zapisana navodila za

izvedbo učiteljevega demonstracijskega eksperimenta, da le-ta ne vključujejo

napotka po obvezni eksperimentalni izvedbi v digestoriju (vendar je ta ukrep

zapisan na samem problemsko-opazovalnem listu).

Poročilo (povzetek) avtorja o evalvaciji

Samoevalvacijske vprašalnike je izpolnilo skupaj 49 dijakov, vključenih v

program Medijski tehnik, izvajan na Srednji šoli za oblikovanje v Mariboru, in

sicer 25 dijakov iz 1a in 24 dijakov iz 1b razreda.

Pridobljeni podatki in njihova statistična obdelava so prikazani v prilogi

(podatki z zaporednimi številkami od 1 do 25 se nanašajo na dijake 1a letnika,

podatki z zaporednimi številkami od 26 do 49 pa na dijake 1b letnika).

SamoEvalvacijski vprašalnik za dijake – vsebinski del

Večina dijakov (47%) je menila, da je njihovo predznanje o kemijski reakciji

glede na teţavnost zastavljenih nalog dobro, le dva dijaka (4%) pa, da je

njuno predznanje odlično.

Drugo vprašanje je bilo zvito zastavljeno – dijaki naj bi, kljub temu da so bili

ponujeni kvalitativni odgovori, podali opisni odgovor. Opisnega odgovora ni

podal nihče, večina dijakov (86%) je enostavno obkroţila enega izmed

številčnih odgovorov ali pa na vprašanje sploh niso odgovorili (14%).

Kar 35% dijakov je ocenilo, da je njihovo matematično znanje dobro in

zadošča za uspešno reševanje kemijskih nalog. 29% jih je menilo, da je njihovo

matematično znanje zadovoljivo, en sam dijak pa svojemu matematičnemu

znanju ne zaupa.

Postopnost podajanja učne snovi so dijaki ocenili kot dobro (41%) oziroma

prav dobro (37%).

Težavnost nalog je bila zanje zadostna (37%) oziroma dobra (35%),

razumljivost pa dobra (37%) oziroma prav dobra (31%).

Obseg nalog je bil več kot polovici dijakov ustrezen (57%), kar 22% pa prav

dober.

Kot aktualno je učno vsebino ocenilo 47% dijakov, kar 28% dijakov pa je

menilo, da je učna vsebina prav dobro oziroma odlično aktualna.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

82

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Dobro uporabnost pridobljenega znanja je v izbrani učni vsebini prepoznalo

37% dijakov, prav dobro pa 25%.

Ţal pa je večina dijakov (skupaj 72%) menila, da je razpoložljivost informacij, ki

so jih morali poiskati, največ dobra.

Pričakovanja dijakov so bila zadostno (27%) oziroma dobro (49%) izpolnjena,

nihče pa ni bil povsem zadovoljen z nalogami.

Pridobljeno znanje so dijaki izrazili opisno, pri čemer je bilo veliko odgovorov

pomensko enakih, a izrazno zelo različnih. Dobra tretjina dijakov na vprašanje

ni podala odgovora, ostali pa so podali enkratne odgovore (tudi

provokativne, nesmiselne). Kar 22% dijakov je bilo mnenja, da niso pridobili

ničesar oziroma svojih pridobitev niso znali opredeliti.

Dobra polovica dijakov (55%) se ni izrazila glede manjkajočega predznanja

oziroma usvajanega znanja oz. ponujenega dodatnega znanja Kar 26%

dijakov meni, da učna snov po programu povsem zadošča, le 5 dijakov (10%)

pa je izrazilo ţeljo po dodatnih znanjih, čeprav le-teh niso natančneje

definirali.

SamoEvalvacijski vprašalnik za dijake – kompetenčni del

Svoj odnos do učenja je zapisalo le slabih 30% dijakov (vprašanje je terjalo

opisni odgovor), od teh jih je 16% menilo, da je njihov odnos dober, 4%, da je

odličen, ostali (8%) pa, da je slab. Zgolj dva dijaka sta opredelila svoj odnos

do učenja s tremi besedami, kot je bilo zapisano v navodilu.

Če bi se znašli v nevarni situaciji, bi 22% dijakov poklicalo, 14% pa priskočilo na

pomoč. Slaba polovica dijakov (43%) na vprašanje ni odgovorila. Zaskrbljujoč

je podatek, da bi kar 18% dijakov v nevarni situaciji zgolj pasivno opazovalo

dogajanje, ne da bi poskusilo poklicati na pomoč ali jo celo nuditi.

Kar 76% dijakov matematika ni najljubši predmet, medtem ko o kemiji enako

razmišlja le 55% dijakov. Še vedno pa drţi, da je večini dijakov (51%) najbolj pri

srcu eksperimentalno delo.

Za vizualen tip človeka se je opredelilo 22% dijakov, prav toliko jih meni, da

nikakor niso vizualni tip. Preostala polovica (51%) ni strogo opredeljena.

Kot avditivni tip človeka se vidi 39% dijakov, medtem ko jih je 49%

neodločenih.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

83

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Kognitivni tip zajema 47% dijakov, preko čustev pa je moč vplivati na

pomnjenje pri 22% dijakov.

Raziskovanje in zbiranje informacij večini dijakov ni pri srcu (25% dijakov

tovrstnih nalog ne oboţuje).

45% dijakov meni, da z analizo pridobljenih informacij nima teţav, kar 47% pa

tega ne ve zagotovo. Zgolj 29% dijakov so problemske naloge izziv.

67% dijakov je prepričanih, da le deloma najdejo praktične primere za

teoretično obravnavano tematiko.

Več kot polovica dijakov (51%) meni, da so naloge iz drugih predmetov, pri

katerih je potrebno uporabiti matematično znanje, teţke, a 20% jih je v to

popolnoma prepričanih.

Več kot polovica dijakov (51%) se vidi kot spontano osebnost, ki uživa v

vedno novih situacijah, le 18% pa jih je najbolj zadovoljnih, če stvari potekajo

po ustaljenem redu (istem kopitu).

Za perfekcionista se ima 25% anketiranih dijakov, medtem ko kakovost

opravljenega dela ni pomembna 12% dijakov.

20% dijakov je individualistov, 14% jih rado ukazuje in 65% jih strpno dela v

timu.

Tretjina dijakov (32%)skrbno načrtuje in organizira vsako nalogo.

Pisno se po lastnem mnenju bolje izraţa 14% dijakov, ustno pa naloge raje

rešuje 39% vprašanih.

Evalvacijski vprašalnik za učitelje – vsebinski del

Učiteljica-evalvatorka ocenjuje predloţeno didaktično gradivo kot prav

dobro z naslednjo obrazloţitvijo:

aktualnost didaktičnega gradiva, zadovoljstvo dijakov s pridobljenim znanjem

in ţe usvojeno predznanje so dobri;

razumljivost, postopnost, stopnji individualizacije in diferenciacije

didaktičnega gradiva ter pridobivane učne vsebine so prav dobre;

obseg in teţavnost didaktičnega gradiva ter ponujeno dodatno znanje pa so

odlični.

Evalvacijski vprašalnik za učitelje – kompetenčni del

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

84

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Učiteljica-evalvatorka je generične (posebej naravoslovne) kompetence,

pridobljene tekom izvajanja učnega procesa ob uporabi predloţenega

gradiva takole ocenila:

zadovoljivo so usvojene sposobnosti:

(1) Zbiranje informacij (prepoznavanja potrebnih podatkov/ informacij in

poznavanje različnih podatkovnih/ informacijskih virov); (2) Interpretacija

informacij (kritična presoja uporabnosti pridobljenih podatkov/ informacij);

 3) Samostojno reševanje različnih problemov in (4) Uporaba matematičnih

idej, metod in tehnik dela pri ne-matematičnih predmetih (v konkretnem

primeru pri kemiji).

 slabo usvojene oziroma prezrte pa ostajajo sposobnosti:

(1)analize in organizacije pridobljenih podatkov/informacij (2) povezovanja

teorije s praktičnimi primeri; (3) samostojne strategije dela in udejanjanja

aktualnih osebnostnih lastnosti (doslednega, natančnega, uspešnega in

učinkovitega opravljanja svojih nalog; samodiscipline, motivacije, vztrajnosti,

iznajdljivosti);

Iz predstavljenih ugotovitev lahko sklepamo, da predloţeno didaktično

gradivo zadovoljivo udejanja večino generičnih in predmetno specifičnih

kompetenc, medtem ko nekatere druge kompetence ostajajo slabo

usvojene oziroma prezrte.

Morebitni predlog avtorja za dopolnitev/izboljšavo gradiva

Glej priloţeno dopolnjeno, izboljšano in diferencirano gradivo – problemsko-

opazovalne liste.

Evalvacijsko gradivo za dijake je zaradi slabe odzivnosti (neodzivnosti) na

vprašanja odprtega tipa potrebno preoblikovati tako, da je le-teh čim manj,

kljub temu, da se tako izgubijo najdragocenejše informacije.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

85

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

dr. Andrej Godec

Institucija:

FKKT, Univerza v Ljubljani

Evalvatorica gradiva:

Alenka Mozer

Institucija:

Gimnazija Vič, Trţaška 72, Ljubljana

Hitrost (kemijskih) reakcij

Strategija (metoda): laboratorijsko eksperimentalno delo dijakov po predlogi

avtorja, eksperimentalno raziskovanje kot izhodišče za razlago nove učne

snovi; nadaljnja razlaga s pomočjo vizualizacijskih sredstev (elektronske

prosojnice z animacijami – pripravila Alenka Mozer, prosojnice Zdenka Keuc)

Starostna skupina, razred (vrsta srednje šole): 2. LETNIK GIMNAZIJE

Kompetence, ki se razvijajo:

a) generične:

- matematične kompetence ter osnovne kompetence v znanosti in

tehnologiji,

- uporaba matematičnih idej in tehnik,

- digitalna pismenost

- sposobnost zbiranja informacij,

- sposobnost analize in organizacija informacij,

- sposobnost interpretacije,

- sposobnost sinteze zaključkov,

- sposobnost učenja in reševanja problemov,

- prenos teorije v prakso,

- prilagajanje novim situacijam,

- skrb za kakovost,

- sposobnost samostojnega in timskega dela,

- organiziranje in načrtovanje dela,

- verbalna in pisna komunikacija,

- medosebna interakcija,

- varnost.

b) predmetno-specifične:

- opazovanje, sklepanje,

- sporazumevanje,

- primerjanje;

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

86

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

- uporaba matematičnih tehnik v praksi

c) dodatne: interdisciplinarni pristop (povezava informatika – kemija) –

zapis podatkov v tabele, izbira in oblikovanje grafov v Excelu; karierna

orientacija – neposredni stik z raziskovalcem

Umestitev v učni načrt/Nova vsebina:

HITROST KEMIJSKE REAKCIJE, tema umeščena v 2. letnik po veljavnem UN za

gimnazijo

Način evalvacije:

Izvedba pripravljenega gradiva kot eksperimentalno delo dijakov – 2 uri,

prisostvoval avtor; kratek zapis povzetka pogovorov z dijaki med

eksperimentalno vajo; 10-minutni pogovor s celim razredom naslednjo uro po

vaji, nadaljevanje z razlago hitrosti kemijske reakcije s pomočjo elektronskih

prosojnic z grafi, animacijami…

Poročilo (povzetek) avtorja o evalvaciji

Zanimalo me je, ali so dijaki na tem nivoju sposobni razumeti kemijske pojme,

kot so hitrost reakcije, spreminjajoča se koncentracija ali prostornina, vpliv

površine in temperature na hitrost reakcije, jih eksperimentalno ovrednotiti, in

razumeti povezavo med merjenjem sprememb koncentracije ter računanjem

hitrosti v skladu z matematičnimi pravili, ki pri tem veljajo.

Pristop k obravnavi pojma Hitrost reakcije je bil eksperimentalen; dijaki so

praktično določali odvisnost koncentracije oziroma prostornine nastalega

plina od časa. Kot primer reakcije je bilo izbrano raztapljanje cinka v

klorovodikovi kislini, ter magnezija v klorovodikovi kislini.

Učna enota je bila izvedena kot del rednega učnega procesa v razredu

gimnazije Vič ter II. Gimnazije v Mariboru. Pri izvedbi v gimnaziji Vič je bil

navzoč tudi avtor.

Evalvatorki sta svoje delo odlično opravili. Razred smo razdelili v skupine, od

katerih je vsaka delala en poskus, ki je predstavljal košček v glavnem mozaiku:

skupine so delale z različnimi masami kovine in isto koncentracijo kisline, ter

isto maso kovine ter različnimi koncentracijami kisline. S tem so proučili vpliv

koncentracije reaktantov na hitrost reakcije.

Druge skupine so proučevale vpliv površine kovine na hitrost: ene se delale s

kovino v prahu, druge s koščkom kovine. Ena skupina je proučevala vpliv

temperature, in sicer tako, da je rahlo pogrela kislino (malo nad sobno

temperaturo). Dve skupini pa sta sproti zbirali vse podatke od

eksperimentatorjev, in jih grafično predstavili, pri čemer sta uporabili program

Excel.

Sama izvedba učne enote se je začela s kratkim motivacijskim uvodom, kjer

smo razjasnili pojme, takoj zatem pa je sledilo praktično delo. Pokazalo se je,

da to delo lahko hkrati poteka v sedmih skupinah; pred začetkom ure je

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

87

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

dobro pripraviti vso steklovino in kemikalije, torej kislino, kovino pa dijaki sproti

zatehtajo.

Skupina, ki riše podatke v grafe, mora obvladati excel, to pomeni, da zna

brez omahovanja narisati v isti graf več krivulj, in doseči, da so grafi pregledni

in razumljivi.

Z dobljenimi podatki lahko dijaki izračunajo hitrost v vsakem trenutku med

reakcijo, pri čemer upoštevajo matematična pravila.

Namen enote je bil tudi medpredmetna povezava kemija-matematika; ta

namen je bil skoraj v celoti doseţen.

Evalvatorki sta dobljeno gradivo nadgradili z animacijami in dodatnim

slikovnim materialom.

Poročilo obeh evalvatork je izčrpno in korektno, s kopico dobrih pripomb in

predlogov, za kar se obema zahvaljujem.

Morebitni predlog avtorja za dopolnitev/izboljšavo gradiva in izvedbe

Eksperimente moramo za vsako skupino ţe pred uro dobro pripraviti in

organizirati.

Poskus pri povišani temperaturi je najbolje izvajati v termostatu.

Vsaka skupina si mora pripraviti delovni list, v katerega vpisuje izmerjene

podatke. Ta list mora imeti v glavi imena sodelujočih v skupini, ter vrsto in opis

eksperimenta, ki so ga delali. Na ta način se prepreči zmeda pri vnosu

podatkov v grafe, ki bi sicer lahko nastala.

Vsaka skupina sporoči podatke skupini za risanje grafov takoj, ko konča

poskus.

Tista skupina, ki riše grafe, mora obvladati Excel, drugače pride do izgube

časa.

Glede na to, da gre za drugi letnik gimnazije, ki ima za sabo tudi ţe nekaj

matematike, takšna zahteva ni pretirana.

Pri obdelavi podatkov, to je risanju grafov in računanju hitrosti, se lahko

poveţemo z matematiki. Na ta način bi dosegli in pokazali na moţnost

uporabe matematičnega znanja v praksi.

Sledita poročili obeh evalvatork.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

88

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Evalvatorica gradiva: Alenka Mozer
Institucija: Gimnazija Vič, Trţaška 72, Ljubljana

Kratek povzetek samega gradiva (nekaj komentarjev):

Gradivo sva z dr. Godcem ţe v mesecu oktobru in novembru pregledala in

dopolnila, tako da je primerno za izvedbo dela v skupinah z različnimi

eksperimentalnimi nalogami in končnim povzemanjem skupnih ugotovitev in

posplošitev.

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo

Delovne liste za preverjanje in utrjevanje znanja je sestavila evalvatorica po

zaključeni celotni učni temi, dijaki so jih reševali najprej samostojno doma,

nato pa dokončali s sodelovalnim delom v šoli.

Poročilo učiteljev o rezultatih in poteku evalvacije (s komentarji avtorja)

Gradivo Hitrost kemijske reakcije je bilo preskušeno kot skupinsko

eksperimentalno raziskovanje dijakov v skupinah po 4 dijaki (28 dijakov, 7

skupin, 2 šolski uri) v enem oddelku 2. letnika Gimnazije Vič, in sicer v oddelku

2.a, kjer so zbrani dijaki, ki jih bolj zanimajo naravoslovni predmeti. Skupine so

se razdelile še v dvojice, ki so preskušale vsaka svoja topila, raztapljale soli oz.

izvedle kemijske reakcije.

Uvodna motivacija je bila izvedena kot razgovor o povezavah z vsakdanjim

ţivljenjem

- ţivila hranimo v hladilniku, da se upočasni proces staranja in

razpadanja

- procesi v naravi in okrog nas: eni potekajo hitro, drugi počasneje

(nastanek in umiranje zvezde, patiniranje kipov, odmiranje dreves ali

gnitje listja)

- večino procesov lahko v splošnem pospešimo ali upočasnimo: hlajenje,

kuhanje itd.; obnova hiš začasno zaustavi proces propadanja; z obiski

pri plastičnem kirurgu lahko proces staranja samo navidezno

upočasnimo!

Sledila je kratka razlaga teoretičnih osnov o tem, kako merimo hitrost kemijske

reakcije.

- »Razdalja« pri kemijski reakciji je napredovanje reakcije, to je za koliko

se je spremenila koncentracija med kemijsko reakcijo v časovni enoti.

-
t

c
v

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

89

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

- Z merjenjem spremembe koncentracije pri reakciji v odvisnosti od časa

lahko torej določimo hitrost reakcije.

- Merimo lahko koncentracije reaktantov ali pa produktov!

- Na hitrost vpliva med drugim koncentracija reaktantov, temperatura in

površina snovi, ki reagirajo, kar bomo pokazali s poskusom.

- Koncentracija se lahko med reakcijo spreminja naprimer linearno ali pa

eksponentno v odvisnosti od časa.

- (Medpredmetna povezava: matematika, kaj je linearno, kaj je

eksponentno!)

- Zakaj je to pomembno? Ker lahko predvidimo, kako dolgo bo nek

proces trajal, in kaj lahko pričakujemo po določenem času.

- Hitrost reakcije: določevanje iz diagrama koncentracije v odvisnosti od

časa.

Ko smo določili odvisnost koncentracije od časa, lahko iz meritev oziroma

grafa določimo hitrosti.

Eksperimentalno raziskovanje

- raztapljanje cinka v klorovodikovi kislini, pri čemer nastaneta cinkov

klorid in plin vodik: Zn(s) + 2HCl(aq) → ZnCl2(aq) + H2(g)

- Poskus izvaja več skupin dijakov, vsaka ima svojo aparaturo in svojo

nalogo. Med poskusom z vprašanji spremljamo potek dela dijakov, na

primer: izgled cinka, razlika med HCl(aq) in HCl(g), pomen oznak na

originalni embalaţi HCl(konc.), varnost pri delu, kdo meri čas, zapis

rezultatov v tabelo, usklajenost odčitavanja časa in prostornine, videnje

poteka eksperimenta s strani dijakov, dokaz vodika, itd.). Reakcija

oziroma meritve trajajo od 10 do 30 minut, kar je odvisno od

koncentracije reaktantov in njihove površine.

Potek dela:

- Meritev prostornine plina vodika, ki nastaja, v odvisnosti od časa.

Namen:

- V dveh učnih urah na eksperimentalni način pokaţemo, kako je hitrost

reakcije odvisna od koncentracije reaktantov, od njihove površine in od

temperature.

- Pokaţemo načine določanja hitrosti reakcije na osnovi zbranih

eksperimentalnih podatkov.

Izvedbena strategija:

- dijake razdelimo v 7 skupin; ena od teh skupin pripravi vse potrebno za

tabeliranje vseh meritev in risanje grafov; ostalih šest skupin pa izvaja

vsaka po en poskus, zato ima vsaka svojo aparaturo.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

90

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

- Vsaka eksperimentalna skupina dela z drugo maso cinka v prahu (2g,

3g ali 4g), različno koncentracijo HCl in različno temperaturo, ena

skupina pa dela s koščkom cinka. Vse skupine uporabijo enako

prostornino klorovodikove kisline HCl. Najbolje, da poskuse oštevilčimo.

- Najpočasneje gre seveda reakcija s koščkom cinka (oziroma sploh ne

gre); reakcija z 2g cinka traja najdlje, cca. 35 minut za 100 mL plina,

tako da pri pouku računamo s tem. Ne čakamo s celim letnikom 35

minut, ampak vmes že rišemo graf z drugimi skupinami.

- Na koncu primerjamo rezultate vseh skupin, narišemo skupni graf, in

komentiramo.

Naloge skupin:

- izvesti poskus

- za vsak poskus sporočiti podatke skupini, ki jih vnaša v skupno tabelo;

vsaka skupina zriše svoj graf (na osnovi zastavljenih tabel in grafov, kot

so jih oblikovali v skupini »informatikov«) in ugotovi, kako lahko

eksperimentalno določamo hitrost kemijske reakcije.

- na osnovi primerjave vseh grafov oblikovati zaključke oz. posplošitve o

vplivih na hitrost kemijske reakcije

- ugotoviti, zakaj je pri določenih meritvah prišlo do napake (viri napak:

metoda, izvajalec…)

Pri tem so se pokazale naslednje teţave:

- skupina za oblikovanje tabel za zapis podatkov in nadaljnje

pretvarjanje podatkov iz tabel v primerne grafe je imela precej teţav;

problem je bil ţe z organizacijo zapisa meritev v tabelo, še večje teţave

so se pojavila pri izbiri grafa, opredelitvi odvisne in neodvisne

spremenljivke (kaj nanesti na os x in kaj na os y). Ţal mnogi dijaki v

začetku 2. letnika tega še ne zmorejo samostojno.

- PREDLOG: avtor za take primere v naprej pripravi excelov dokument, v

katerega ta skupina le vnaša podatke in dokonča grafe.

- skupina, ki je delala reakcijo pri višji temperaturi, je po navodilih segrela

zgolj raztopino HCl; kljub ponovitvi poskusa niso prišli do pričakovanih

rezultatov, da bo pri 35°C reakcija hitrejša kot pri sobni temperaturi.

Verjetno je vzrok v samem načrtu eksperimenta, saj je pri višji

temperaturi topnost HCl manjša, zato nismo delali z enako

koncentracijo kot pri sobni temperaturi.

- PREDLOG: avtor načrtuje drugačno izvedbo (bolj zaprt sistem) ali

morda drug primer reakcije.

Naslednjo uro je učiteljica z vodenim razgovorom ponovila temeljne pojme o

hitrosti kemijskih reakcij tudi s pomočjo elektronskih prosojnic. Z dijaki je

analizirala vzroke za odstopanja eksperimentalnih meritev od pričakovanih

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

91

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

rezultatov. Nekaj dijakov je z demonstracijskimi poskusi (drugih primerov

reakcij) ponazorilo tiste vplive na hitrost, ki pri sami vaji niso »uspeli«.

S ponovitvijo, dodatno razlago in demonstracijami so dijaki razumeli ključne

pojme o hitrosti kemijske reakcije, kar se je uspešno pokazalo naslednjo uro pri

preverjanju in utrjevanju znanja z delovnimi listi (dvojice, sodelovalno učenje).

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

92

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

dr. Andrej Godec

Institucija:

UL Fakulteta za kemijo in kemijsko tehnologijo

Evalvator: Zdenka Keuc, II. gimnazija Maribor

HITROST REAKCIJ – nivojski eksperimentalni pristop v učni enoti

Starostna skupina: gimnazija (2. letnik – 32 dijakov; 4. letnik – 13 dijakov)

Kompetence, ki se razvijajo:

a) generične:

- matematične kompetence ter osnovne kompetence v znanosti in

- tehnologiji,

- uporaba matematičnih idej in tehnik,

- digitalna pismenost

- sposobnost zbiranja informacij,

- sposobnost analize in organizacija informacij,

- sposobnost interpretacije,

- sposobnost sinteze zaključkov,

- sposobnost učenja in reševanja problemov,

- prenos teorije v prakso,

- prilagajanje novim situacijam,

- skrb za kakovost,

- sposobnost samostojnega in timskega dela,

- organiziranje in načrtovanje dela,

- verbalna in pisna komunikacija,

- medosebna interakcija,

- varnost.

b) predmetno-specifične:

- opazovanje,

- sklepanje,

- sporazumevanje,

- primerjanje;

- uporaba matematičnih tehnik v praksi

Medpredmetne povezave: kemija, fizika, matematika, biologija

Umestitev v učni načrt/Nova vsebina: Hitrost reakcij (gimnazija)

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

93

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Predviden način evalvacije: poročila dijakov o opravljanjem lab. delu

Potek evalvacije

1. ura

Uvodna motivacija (primeri različno hitrih reakcij iz vsakdanjega ţivljenja) in

razlaga osnovnih pojmov je bila za dijake obeh zahtevnostnih ravni enaka. V

tem času smo z dijaki skupaj definirali pojem hitrosti pri kem. reakcijah in

razmišljali o načinih merjenja le-te. Ker je definicija vezana na spremembo

koncentracije, smo iskali načine, ki so direktno povezani s spremembo

koncentracije (volumetrična analiza (titracija), sprememba mase

reaktantov/produktov, merjenje prostornine plinov, sprememba tlaka,

sprememba abosrbance (transimtance),1…). Na primerih različnih reakcij

smo si pogledali kako se spreminja hitrost reakcije po času (linearno,

eksponentno,…). Ločili smo med pojmoma »poprečna« hitrost reakcije in

hitrost v določeni časovni enoti. Razmišljali smo, kako bi lahko uspešno določili

obe hitrosti.

Slika 1: sprememba koncentracije reaktanotov (A) in produktov (B po času (smart notebook)2

1 Dijaki v 4. letniku poznajo osnove VIS spektrometrije in imajo izkušnje v delu s šolskim

kolorimetrom in spektrofotometrom.

2 Slika povzeta iz učbenika: G. Neuss, Chemistry for IB diploma, Oxford, 2009.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

94

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Slika 2: Spreminjanje koncentracije Br2(aq) po času (smart notebook)3

2. ura

Sledila je razlaga teorije uspešnega trka (število trkov, število delcev, ki imajo E

> Ea, orientiranost molekul ob trku) in ponovitev pojma aktivacijska energija.

Nato smo izpostavili naslednji kognitivni konflikt: ali se hitrost kem. reakcije

spremeni, če se spremeni

- koncentracija enega od reaktantov,

- površina trdnega reaktanta,

- temperatura,

- tlak (primer plinastih reaktantov in produktov),

- dodatek katalizatorja.

Opažanja učitelja – priprava na samostojno eksperimentalno delo

Na osnovi miselna poskusa so dijaki 2. letnikov

- brez večjih teţav povezali hitrost gibanja molekul (vpliv temperature)

na število uspešnih trkov;

- zdelo se jim je logično, da večja koncentracija reaktantov pomeni tudi

višjo hitrost kem. reakcije (»tako mora VEDNO biti«), saj to pomeni večje

moţnost uspešnega trka.

Več teţav je bilo z razumevanjem »spremembe« koncentracije trdnega

reaktanta. Tukaj večini ni jasno, da se koncentracija reaktanta v trdnem

3 Slika povzeta iz učbenika: G. Neuss, Chemistry for IB diploma, Oxford, 2009.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

95

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

agregatnem stanju ne spreminja z maso. 4 Nekoliko laţje je bilo razumeti

dejstvo, da površina reaktanta lahko vpliva na hitrost reakcije, vendar je bila

velika večina prepričana, da cink, Zn, v prahu in Zn kot tanka kovinska

ploščica (enaka masa), ne bosta imela velike razlike v hitrosti reakcije z

HCl(aq).

Miselni poskus s spremembo tlaka v primeru plinastih reaktantov je bil uspešen.

Večina precej dobro razume odvisnost tlaka od prostornine (pri

nespremenjeni temperaturi in mnoţini plina).

Za teţavno se je izkazala tudi povezava med aktivacijsko energijo in vplivom

katalizatorja. V 2. letniku se dijaki zelo redko srečajo s pojmom »mehanizem«

kem. reakcije, z delnimi procesi, ki se odvijajo. Učni načrt do tega obdobja

dejansko ne predvideva, da bi dijaki morali razumeti mehanizem enostavnih

kem. reakcij, zato je bila naloga, kjer so morali na Maxwell-Boltzmannov graf

(za določeno število delce) vrisati spremembe, ki jih povzroči sprememba v

temperaturi ali dodatek katalizatorja zelo slabo reševane.

Slika 3: Mawxwll-Boltzmannov graf - Ea

Slika 4: Maxwell-Boltzmannov grafa vpliv temperature na hitrost reakcije

Precej drugače so k temu pristopili dijaki v 4. letniku. Teţav, ki sem jih omenila

v 2. letniku, praktično ni bilo, tudi nalogo z vplivom temperature in

katalizatorja so reševali veliko bolje.

Na tej osnovi smo načrtovali poskus merjenja hitrosti kem. reakcije, kjer bi

preučevali vpliv spremembe koncentracije reaktanta (HCl) in vpliv površine

(Zn). »Izbrali » smo primer:

4 Kar pomeni, da zgradbo trdnih snovi (kristalna zgradba – 1. Letnik) dejansko ne razumejo

dobro. Koncept razumevanja trdnih snovi je vprašljiv.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

96

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Zn(s) + HCl(aq) → ZnCl2(aq) + H2(g)

Na vprašanje katero »spremembo« bi lahko najbolj učinkovito spremljali

(nadzorovali) med poskusom je v 2. letniku od 32 dijakov kar 28 bilo mnenja,

da bi najboljše spremljati spremembo tlaka. V vodeni razpravi smo se

odločili, da bomo merili nastanek vodika, ki se kot plin sprošča pri tej reakciji.

Pri 4. letnikih je bil deleţ dijakov, ki bi se odločili za merjenje prostornine plina

bistveno večji (8/13) in tudi načrtovanje poskusa jim ni delalo teţav.

3. Ura

Dijaki so bili razdeljeni po naslednji matriki:

skupina m(Zn(prah)), g c(HCl), mol L-

1

1 2 30 mL 1M

2 3 30 mL 1M

3 4 30 mL 1M

4 3 30 mL 2M

5 3 30 mL 3M

6. skupina je dobila cinkovo ploščico – 4g. Dodali so 30 mL 1mol/L

klorovodikove kisline.

Poskus se je izvajal v erlenmajericah, ki so preko silikonske cevke bile

povezane z merilnim valjem, napolnjenih z vodo. Ko se je reakcija začela je

vodik v merilnem valju izpodrinil vodo (slika 5).

Slika 5: slika aparature (Andrej Godec, 2010)

Opažanja učitelja – izvajanje eksperimenta

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

97

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Teţave dijakov:

- Napolnitev in vstavljanje merilnega valja čašo z vodo (v merilnem valju

ni smelo biti zraka).

- Hitrost dodajanja klorovodikove kisline in zapiranje aparature

(namestitev zamaška)

- Natančno odmerjanje prostornine nastalega vodika

Dijaki so dobili spodnji delovni list:

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

98

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Njihovi zaključki so zbrani v spodnji tabeli:

Preglednica 1: Povzetek opažanj dijakov

Sprememba Učinek na hitrost

nastajanja vodika

Razlaga

Sprememba

koncentracije HCl

Višja kot je

koncentracija HCl (aq)

hitreje se je sprostilo 100

mL vodika

Višja kot je

koncentracija HCl (višja

mnoţina) več uspešnih

trkov je med delci Zn(s)

in HCl(aq), višja je hitrost

reakcije.

Površina Zn(s) Reakcija s cinkovo

ploščico je zelo

počasna. Reakcija s Zn

v prahu je veliko hitrejša.

Ne opazimo večjih

sprememb pri

spremembi mnoţine Zn.

Ker je masa cinkove

ploščice bila enaka

masi cinka v prahu,

koncentracija (mnoţina

HCl) pa se ni

spreminjala, je na hitrost

sproščanja vodika lahko

vpliva le površina Zn. To

verjetno pomeni tudi

več uspešnih trkov med

reaktanti, čeprav

rezultati poskusa tega

niso povsem potrdili.

Opažanja učitelja – komentarji ob izvajanju poskusa in vrednotenju rezultatov

dela

 Dijaki imajo teţave z natančnim izraţanjem (večja, višja, hitrejša,

počasnejša, …)

 Od 32 dijakov v 2. letniku jih 24 ni imelo teţav s pravilnim povzemanjem

eks. opaţanj.

 Z risanjem grafov v Excelu imajo teţave. V vsaki skupini je sicer vsaj

eden znal narisati graf, vendar tega v poprečju ne zna vsaj 50% dijakov.

 Večina točke v grafu ni povezala v krivuljo (malo meritev); opisali so

trend.

 Dijaki ločijo med linearno in eksponentno funkcijo; nimajo teţav z opisi

naraščajoče, padajoče.

 Še vedno se pojavljajo teţave z enostavnim preračunavanjem (V(H2)

→n(H2); c(HCl) →n(HCl))5

5 Več teţav dela preračunavanje preko splošne plinske enačbe, ki je v 1. letniku ne vadimo

več. Ocenjujem, da to je slabost PUN za kemijo.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

99

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

 Dijaki v 4. letniku so veliko omenjali tudi »počasnot« preučevane

reakcije in predlagali kovino, ki ima nekoliko niţjo hidratacijsko entalpijo

– Mg.

 Dijaki 4. letnikov so imeli tudi pripombe na zapis kem. reakcije, saj v

vodni raztopini dejansko nastajajo koordinacijski (kompleksni) ioni,

[Zn(H2O) 4] Cl2, kar pomeni, da moramo dejansko veliko več vedeti o

mehanizmu preučevane reakcije, kot se to zdi na prvi pogled, če

ţelimo razumeti njeno hitrost. 6

 Zaradi »nerodnosti« (lastne nespretnosti) in večje natančnosti so

predlagali drugačno merjenje prostornine sproščene vodika – preko

birete (glej dodatek).

Primer izrisanega grafa za 2 g Zn v prahu in 1M HCl

Graf 1: Odvisnost prostornine nastalega vodika od časa pri reakciji 2g Zn v prahu in 1 M HCl

6 To je seveda razveseljivo dejstvo, saj to pomeni, da so sposobni uporabiti znanje, ki so ga

pridobili pri preučevanju koordinacijskih spojin in se zavedajo, da je mehanizem preučevane

reakcije sestavljen iz delnih (elementarnih) procesov, ki jih ne poznajo dovolj.

0

10

25

40

55

80

110

140

170

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

100

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Graf 2: Odvisnost prostornine nastalega vodika pri reakciji 2g Zn v prahu in klorovodikovo kislino

različnih koncentracij

Graf 3: Odvisnost prostornine nastalega vodika pri reakciji 1M klorovodikove kisline z različnimi

množinami cinka

Reakcija s cinkovo ploščico in 1M HCl je bila zelo počasna in v 30 min se v

merilnem valju ni nabralo 5 mL plina.

Opažanja učitelja – delo z grafi

 grafi od 1-3 so povzeti iz poročil dijakov. V njih vidimo še nekaj

»površnosti«, kot je neoznačevanje osi, nenaslavljanje grafov, ni enot,…7

 dijaki 4. letnikov so večino grafov narisali s programi, ki jih uporabljajo pri

matematiki (Origin); dijaki 2. letnikov so imeli kar precej teţav ţe z

Excelom;

 sprememba koncentracija klorovodikove kisline je dober primer

preučevanja vpliva koncentracije reaktanta na hitrost nastanka vodika,

7
 Na to bi v bodoče morali biti bolj pozorni. Dijaki tudi niso vpisali množine snovi v grafe, ampak so jih v

izračunih prikazali pod grafi. Morda je bilo moje navodilo premalo natančno sporočeno/zapisano.

V

t/s

3M HCl

2M HCl

1M HCl

3 g Zn

2g Zn

4g Zn

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

101

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

pri spremembi mnoţine cinka pa so dijaki dobili veliko manj jasno »sliko«;

problem je bila majhna prostornina erlenmajerice in velika količina

cinka, ki se je «zgrudil« in zato celotna reakcijska površina ni prišla v stik s

klorovodikovo kislino. Ker smo jih pred izvajanjem poskusov opozorili, da

erlenmajeric ne smejo »trsti« (mešati), te eksperimentalne teţave med

izvajanjem poskusa nismo odpravili. Zato so predvsem dijaki 4. letnikov

predlagali metodo, kjer je celoten reagent ves čas v stiku z drugim (glej

poskus z Mg).

4. Ura- določitev hitrosti reakcije

 Dijaki 2. letnikov so bili na osnovi podatkov v tabelah in grafov, ki so jih izrisali,

vodeni skozi postopek izračuna hitrosti (izračun kvocientov).

Preglednica 2 : odvisnost hitrosti od časa

Čas, t, (s) Prostornina, V,

(mL)

Hitrost=ΔV/Δt

(mL/s)

0 0 1

10 10 0,6667

25 15 0,3333

40 20 0,3333

55 25 0,2000

80 30 0,1667

110 35 0,1667

140 40 0,1660

170 45 0,1667

200 50 0,1667

225 55 O,2000

260 60 0,1420

300 65 0,1250

420 70 0,0625

510 75 0,0454

610 80 0,0500

700 85 0,0550

850 90 0,0330

955 95 0,0476

1100 100 0,0345

Opažanja učitelja – določanje hitrosti kem. reakcije

 Dijaki z izračuni niso imeli večjih teţav

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

102

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

 Dijaki so vsak za svoj primer narisali graf, ki kaţe odvisnost hitrosti

reakcije od časa. Pričakovano so dobili stopničasto krivuljo in celo »cik-

cak« v določenih časovnih intervalih, vendar so vsi ugotovili, da je v

začetku bila hitrost večja, kot »na sredini« in se je s časom »ustavljala«.

 Stopničasto krivuljo niso razumeli kot realno stanje, temveč posledico

natančnosti meritev. Predvidevali so, da se hitrost spreminja zvezno in

eksponentno (tako kot prostornina vodika).

 Pojem hitrosti so preko eksperimenta precej dobro usvojili, njeno

določitev preko kvocientov prostornin po času prav tako.

Z 2. letniki smo na tej stopnji zaključili. Razumeli so, da bi lahko z izračunom

naklon tangente na krivulji (prostornina vodika vs čas) določimo hitrost

reakcije v določeni časovni točki, vendar pojma odvod niso poznali. S 4.

letniki smo nadaljevali z uporabo odvodov.

Graf 4: Hitrost v določenem trenutku je naklon tangente na krivulji

Višja raven – uporaba odvoda

Če nadaljujemo s primerom iz preglednice 2, dobimo spodnji graf. »Cik-cak«

del krivulje smo pripisali eksperimentalni napaki ter »grudičastemu Zn-. V

nadaljevanju smo vzeli podatke, ki so se nanašali na začetno hitrost in

izračunu kvocientov med prostornino in časom, dodali odvod

eksperimentalne krivulje, ki velja za 2 g Zn in 1M HCl (pomoč račuanlnika).

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

103

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Graf 5: Hitrost nastajanja vodika v odvisnosti od časa

Zaključki

Dijaki v 4. Letniku praviloma nimajo teţav z uporabo odvoda v določeni točki

krivulje, zato so tudi hitrost reakcije (preko eksperimenta ter matematike)

dobro razumeli. V razgovoru z njimi sem prišla do zaključka, da je ravno

pomanjkanje matematičnega znanja velikokrat »cokla« v razumevanju

naravoslovnih zakonitosti v niţjih letnikih. Seveda ne gre spregledati dejstva,

da so se 4. letniki ţe drugič srečali s preučevanjem hitrosti in jim je večina

pojmov bila vsaj znana, če ţe ne razumljena.

Večina jih zna zelo učinkovito uporabljati različne matematične rač.

programe, zato je tudi risanje grafov ali izračun naklona v določeni točki

krivulje, relativno enostavno delo. Enostavno zato, ker dejansko razumejo kaj

delajo. Nihče pa ne zna tega narediti z Excelom!

V 2. Letniku se je kvantitativni pristop izkazal za precej zahtevnega in vsaj v

populaciji dijakov, kjer je bil preverjan ni dal dobrih rezultatov. Dijaki pri

določanju hitrosti potrebujejo še veliko vodenja s strani učitelja.

Kvantitativen pristop, ki je bil preizkušen v tej eksperimentalni vaji ocenjujem

kot napredek v naravoslovni pismenosti dijakov; zahteva pa dobro

organizacijo dela in predvsem zelo solidno znanje različnih predmetnih

področij. Za 2. Letnik je višja raven prezahtevna za celotno populacijo, zelo

dobrodošla pa za nadarjene dijake na področju naravoslovja.

Zdenka Keuc, II. gimnazija Maribor

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

104

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Dodatek

Reakcija med Mg(s) + HCl(aq) → MgCl2(aq) + H2(g)

(določanje hitrosti kem. reakcije)

Reakcijo smo izvajali s pomočjo birete, kamor smo lovili vodik. Reakcija je

veliko hitrejša kot v primeru Zn. Pazili smo, da je bil Mg vedno v primanjkljaju

(torej HCl v prebitku), zaradi česar smo laţje nadzorovali mnoţino nastalega

vodika. Izvedbo priporočamo kot alternativo omenjeni eksperimentalni vaji.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

105

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Slika 6: Najprej določimo prostornino negraduirnega dela birete

Slika 7: Bireto napolnimo z raztopino kisline in jo zamašimo z gumijastim zamaškom kamor smo z

bakreno žičko pritrdili skrbno očiščen in natančno stehtan košček magnezija. Prepričamo se, da v bireti

ni nobenega mehurčka zraka. Nato bireto obrnemo »na glavo« in jo položimo v večji merilni valj, ki je

napolnjen z vodo.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

106

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Slika 8: Opazujemo reakcijo, ki poteka na traku magnezija (priporočljiva masa Mg za 50 mL bireto je

manj kot 0,050g)

Slika 9: Pa lep pozdrav od enega dela naše (mlade) ekipe!

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

107

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Brina Dojer

Institucija:

Fakulteta za kemijo in kemijsko tehnologijo Univerze v Mariboru,

Razlikovanje med aldehidi in ketoni

Starostna skupina, razred (vrsta srednje šole): 17 – 18 let, 3. Letnik, Gimnazija

Kompetence, ki se razvijajo:

a) generične:

- zbiranje informacij o reaktivnosti organskih spojin

- sistematiziranje dobljenih podatkov v sistem

- interpretacija rezultatov z odgovori na vprašanja

- ustvarjanje zaključkov glede na rezultate

- samostojno opazovanje in organizacija

- učenje in reševanje problemov

- verbalna in pisna komunikacija

b) predmetno-specifične:

- zmoţnost sodelovalnega in samostojnega reševanja problemov

- zmoţnost prilagajanja prakse specifičnim kontekstom;

- razvoj znanja in razumevanja na izbranem področju

- zmoţnost uporabiti novo znanje na različnih primerih

- poznavanje osnovnih reakcij kisikovih organskih spojin in prenos znanja v

prakso

Umestitev v učni načrt/Nova vsebina:

- Zgradba in lastnosti organskih spojin; Zgradba in lastnosti

organskih kisikovih spojin; Aldehidi in ketoni

Kratek povzetek samega gradiva (nekaj komentarjev):

Gradivo je sestavljeno z namenom voditi dijake skozi reakcije aldehidov in

ketonov, ki so dokaj zahtevne glede na njihovo razumevanje. Gradivo je

oblikovano tako, da dijaki sproti zapisujejo informacije, ki jih dobivajo s strani

profesorja, hkrati pa na koncu preverijo svoje razumevanje in uporabo na

posameznih primerih. Profesor v priporočilih dobi natančne podatke za

pripravo reagentov in eksperimentiranje.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

108

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo

1.) So bile kemikalije pravilno podane ter postopki za pripravo reagentov

natančno zapisani?

Po besedah naše laborantke, ki je pripravljala raztopine, je bilo vse

pravilno in korektno zapisano. Napako sem opazil pri reakciji s

Tollensom, ker na desni ni natrijeve spojine. Pa še ena malenkost:

koordinacijska spojina v reakciji ima oglati oklepaj na napačnem

mestu, medtem ko je zgoraj vse v redu.

2.) Morda kateri od eksperimentov po zapisanem postopku ni uspel in če,

kateri?

Uspel ni dokaz acetona in acetaldehida z 2,4-dinitrofenilhidrazinom.

Najbrž zaradi tega, ker imamo zelo star reagent v prahu, saj je novega

zelo težko dobiti.

3.) So dijaki uspeli slediti demonstraciji hkrati izpolnjevati delovne liste?

Dijaki so lahko sledili demostraciji ter hkrati izpolnjevali učne liste. Je pa

bilo potrebno malo pohiteti, da smo vse spravili v 45 minut.

4.) Pri zapisovanju ali dopolnjevanju katere reakcije so imeli dijaki največ

teţav?

Praviloma niso imeli težav, morda je malo zoprna reakcija z natrijevim

hidrogensulfatom(IV).

5.) So po Vašem mnenju dijaki dobili dovolj informacij o aldehidih in

ketonih, ki jih bodo lahko uporabili pri nadaljnjem delu?

Da, dovolj.

Evalvatorjev povzetek:

Glede na profesorjeve odgovore lahko sklepam, da je bilo gradivo z navodili

za profesorja oziroma laboranta dokaj ustrezno oblikovano za izvajanje

eksperimentalnega dela.

Če povzamem odgovore na zgoraj zastavljena vprašanja: natrijeve spojine

nisem zapisala, saj se mi ni zdelo smiselno dijakom oteţevati delo. Reakcija s

Tollenskovim reagentom je vse prej kot preprosta, zato sem jo strnila in

zapisala samo del, ki je pomemben. Menim namreč, da je pri zapisu

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

109

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

pomembno, da dijaki vidijo na papirju zapisan produkt (srebrno zrcalo), ki ga

v resnici tudi opazijo.

Razlog za neuspeli eksperiment z 2,4-dinitrofenilhidrazinom je najbrţ poseldica

neustrezne kemikalije, saj je enak poskus meni v laboratoriju uspel. Zavedam

se, da je, kar se tiče finančnega vidika, lahko problem nabave nekaterih

kemikalij, po drugi strani pa kemikalija sodi v cenovno nizek razred.

Učni listi so bili morda res malo preobseţni, mislim pa, da je moţno dano snov

razdeliti na dve šolski uri.

Zavedam se, da reakcij, kot je ta z natrijevim hidrogensulfatom(IV), dijaki niso

vajeni, zato jim naj pri zapisu slednje pomaga profesor.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

110

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Brina Dojer

Institucija:

Fakulteta za kemijo in kemijsko tehnologijo Univerze v Mariboru,

Vplivi na hitrost kemijskih reakcij

Starostna skupina, razred (vrsta srednje šole): 16 – 17 let, 2. Letnik, Gimnazija

Kompetence, ki se razvijajo:

a) generične:

- zbiranje informacij o vplivih na hitrost kemijskih reakcij

- sistematiziranje dobljenih podatkov v sistem

- interpretacija rezultatov z odgovori na vprašanja

- ustvarjanje zaključkov glede na rezultate

- samostojno izvajanje, opazovanje in organizacija

- učenje in reševanje problemov

- verbalna in pisna komunikacija

b) predmetno-specifične:

- zmoţnost sodelovalnega in samostojnega reševanja problemov

- razvoj znanja in razumevanja kemijskih reakcij

- zmoţnost uporabiti novo znanje na različnih primerih

- poznavanje vplivov na reakcije in uporaba novega znanja na drugih

primerih

- urjenje v samostojnem eksperimentalnem delu

Umestitev v učni načrt/Nova vsebina:

- Potek kemijskih reakcij; Hitrost kemijskih reakcij

Kratek povzetek samega gradiva (nekaj komentarjev):

Gradivo je sestavljeno z namenom poučiti dijake o vplivih na hitrost kemijskih

reakcij na konkretnih primerih. Gradivo je oblikovano tako, da dijaki sproti

zapisujejo informacije, ki jih dobivajo s strani dijakov demonstratorjev ter

profesorja, hkrati pa lahko na koncu preverijo svoje razumevanje in uporabo

na posameznih primerih. Dijaki demonstratorji in profesor dobijo v navodilih

natančne podatke za eksperimentiranje.

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

111

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

1) So bili napotki za eksperimentalno delo dijakov demonstratorjev in

profesorja pravilno in natančno podani?

Kar se tiče napotkov nimam pripomb. Tako dijaki demonstratorji, kot

tudi laborantka in jaz smo se ob sledenju navodilom za delo odlično

znašli.

2) Morda kateri od eksperimentov po zapisanem postopku ni uspel in če,

kateri?

Vsi eksperimenti so uspeli.

3) So se dijaki demonstratorji znašli v novi vlogi pred ostalimi dijaki in mislite,

da je tak način dela v gimnaziji primeren?

Ta metoda dela je odlična, saj je po mojem mnenju to tudi nova

metoda dela, ki bi jo s prenovo gimnazij naj vpeljali v naše programe.

Razbije monotonost in dijake naredi še bolj aktivne. Morda bi bilo

pametno razmisliti, da bi vsak dijak vsaj enkrat letno bil demonstrator.

4) So dijaki uspeli slediti demonstraciji hkrati izpolnjevati delovne liste?

Listi, ki jih izpolnjujejo dijaki so bili dobro zasnovani, saj so ji lahko dijaki

brez težav sproti dopolnjevali. Dopolnjevanje stavkov, dijake spodbuja

k aktivnemu delu in jih razbremenjuje prevelike količine zapisovanja,

zaradi česar jim mnogokrat uide kakšna pomemba lastnost ali

sprememba pri eksperimentu.

5) So po Vašem mnenju dijaki dobili dovolj informacij vplivih na hitrost

kemijskih reakcij?

Mislim, da je bila odlična ideja priprava in izvedba eksperimentov, saj

dijaki dejansko vidijo potek reakcij in si ne samo zapisujejo teorije.

Posebno se mi to zdi koristno za tiste dijake, ki imajo probleme s

predstavljivostjo.

6) Menite, da bi s kakšno drugo uporabljeno metodo dijaki na ustreznejši

način spoznali in razumeli to učno snov?

Menim, da so bile metode odlično izbrane.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

112

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Evalvatorjev povzetek:

Iz profesorjevih odgovorov sklepam, da je bilo gradivo ustrezno oblikovano,

navodila za izvajanje eksperimentov natančna, delovni listi primerni za

sprotno beleţenje opaţanj in navodila profesorju prev tako usrezna.

Očitno je bila metoda eksperimentalnega dela dijakov pravilno izbrana,

ustrezala je tako dijakom, ki so s tem prevzeli »vodilno« vlogo

eksperimentatorjev, kot tudi profesorju, saj je s tem dobil idejo, kako zaposliti

dijake med samo učno uro in prekiniti monotonost pouka, kot tudi na nek

način razbremeniti laboranta in sebe.

Dijaki so pri usvajanju dane snovi ne samo spoznali teoretični del in zakone

samih reakcij ter vplivov na njihov potek, ampak tudi opazovali in dejansko

videli, kako spremembe posameznih parametrov vplivajo na reakcijski čas.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

113

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Brina Dojer

Institucija:

Fakulteta za kemijo in kemijsko tehnologijo Univerze v Mariboru,

Estri

Starostna skupina, razred (vrsta srednje šole): 17 – 18 let, 3. Letnik, Gimnazija

Kompetence, ki se razvijajo:

a) generične:

- zbiranje informacij o sintezah organskih spojin

- sistematiziranje dobljenih podatkov v sistem

- interpretacija rezultatov z odgovori na vprašanja

- ustvarjanje zaključkov glede na rezultate

- samostojno opazovanje in organizacija

- učenje in reševanje problemov

- verbalna in pisna komunikacija

b) predmetno-specifične:

- zmoţnost sodelovalnega in samostojnega reševanja problemov

- zmoţnost prilagajanja prakse specifičnim kontekstom;

- razvoj znanja in razumevanja na področju organske kemije

- zmoţnost uporabiti novo znanje na različnih primerih

- poznavanje osnovnih reakcij kisikovih organskih spojin in prenos znanja v

prakso

Umestitev v učni načrt/Nova vsebina:

- Zgradba in lastnosti organskih spojin; Zgradba in lastnosti

organskih kisikovih spojin; Estri

Način evalvacije:

- Samoevalvacija

- Evalvacija s strani profesorja

Kratek povzetek samega gradiva (nekaj komentarjev):

Gradivo je sestavljeno z namenom voditi dijake skozi reakcije estrov, ki so za

dijake zanimive in poučne. Gradivo je oblikovano tako, da dijaki sproti

zapisujejo informacije, ki jih dobivajo s strani profesorja, hkrati pa na koncu

preverijo svoje razumevanje in uporabo na posameznih primerih. Profesor v

priporočilih dobi natančne podatke za pripravo reagentov in

eksperimentiranje.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

114

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Vprašalnik ali njegov del (predtest, potest, delovni list,…), ki se ga je reševalo

za evalvacijo

1) So bile kemikalije pravilno podane ter postopki za pripravo reagentov

natančno zapisani?

Vse je bilo natančno podano in zapisano.

2) Morda kateri od eksperimentov po zapisanem postopku ni uspel in če,

kateri?

Nimam posebnih pripomb na eksperimente, le da nam vonj po hruškah

ni najbolje uspel in bomo morda v prihodnje uporabili kakšen drugačen

ester (najbolje tistega, ki daje vonj po bananah, saj vedno uspe).

3) So dijaki uspeli slediti demonstraciji hkrati izpolnjevati delovne liste?

Delovni listi so bili dobro zastavljeni, tako da so jih dijaki postopoma

izpolnjevali in uspeli dobro slediti demonstraciji eksperimentov.

4) Pri zapisovanju ali dopolnjevanju katere reakcije so imeli dijaki največ

teţav?

Dijaki pri zapisovanju reakcij niso imeli težav. Gradivo sem uporabil tudi

pri pripravah na maturo. Maturantom je bilo všeč in poučno, saj smo s

tem ponovili reakcije estrenja, IUPAC nomenklaturo, hidrolizo itd.

5) So po Vašem mnenju dijaki dobili dovolj informacij o estrih, ki jih bodo

lahko uporabili pri nadaljnjem delu?

Menim, da so dobili tako informacije o samem esternju, kot tudi o

hidrolizi estrov in seveda o samih estrih.

Evalvatorjev povzetek:

Iz profesorjevih odgovorov sklepam na ustrezno zastavljeno delovno gradivo.

Racionalno se mi zdi predvsem to, da je profesor slednje uporabil tako za

usvajanje snovi v tretjih letnikih, kot tudi za ponovitev snovi (pri pripravah za

maturo, torej četrtih letnikih).

Zavedam se, da je vonj subjektivno pogojen, kar je vidno tudi iz pripombe na

drugo vprašanje. Eksperiment je sicer uspel, vendar so dijaki in profesor

zaznali drugačen vonj estra propil etanoata. Prav je, da se je profesor zaradi

tega odločil za sintezo estra s pentanolom, ki ima prepričljiv vonj po bananah.

Delovni listi so bili očitno dobro pripravljeni, dijaki so uspeli slediti

eksperimentom ter sproti dopolnjevati delovne liste. Profesor je tudi med

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

115

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

samimi komentarji, ki jih je podal ţe med samim pregledom listov ugotovil, da

so didaktično zelo dobro zasnovani, saj vsebujejo zanimivo izbrana vprašanja,

ki dijake navajajo na širše razmišljanje in ne zgolj samo na estrenje. Poleg tega

dijake dobro vodijo skozi eksperiment in jih navajajo na natančno

opazovanje, kar je za kemika bistvenega pomena in s čimer ima današnja

mladina veliko problemov (razen če jih sproti opozarjamo, kaj morajo ali naj bi

videli pri poskusu).

Z zapisom reakcij dijaki najbrţ zato niso imeli teţav, ker sem ţe na začetku

delovnega gradiva podala reakcijo estrenja, imena reaktantov in produktov,

pa tudi formulo in ime primera anorganskega estra.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

116

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Dušan Krnel

Institucija:

Pedagoška fakulteta, Univerza v Ljubljani

Razmerja in merila 1

Strategija (metoda): vodeno eksperimentiranje, delo v skupinah

Starostna skupina, razred (vrsta srednje šole): 5.- 6. razred Osnovne šole.

Kompetence, ki se razvijajo:

a) generične: opazovanje, opisovanje, sklepanje, posploševanje,

merjenje, primerjanje

b) predmetno-specifične: določanje spremenljivk, določanje odnosov

med, spremenljivkami

c) dodatne:

Umestitev v učni načrt/Nova vsebina: ţiva bitja, raznolikost ţivega

Način evalvacije: preizkus učne enote pri pouku naravoslovja, refleksija

učitelja, vprašalnik avtorja.

Navodila za učitelja

Kolikokrat večje, kolikokrat manjše kot na sliki

Učna enota uvaja pojem razmerja (proporcionalnost), ki predstavlja stalen

odnos med vrednostma dveh spremenljivk. Z razmerjem je povezan pojem

merilo. Merilo so vsaj v geografskem pomenu ţe spoznali in ga znajo tudi

uporabljati. Učna enota utrjuje pojem merila še na drugih primerih izven

zemljevidov in načrtov. Učenci poznajo na primer povečavo lupe ali

mikroskopa, ki nam pove v kakšnem razmerju sta realni objekt in njegova

slika. Začetne dejavnost sluţijo kot konkretna priprava na kvantitativna

razmerja. Hkrati pa te dejavnost opozarjaj na pogoste napake, ki so posledica

neupoštevanja pravih razmerij velikosti, na primer velikost sonca na otroških

risbah. Velikosti različnih teles, zlasti zelo velikih ali zelo majhnih lahko

primerjamo le, če so povečana ali pomanjšana v razmerju.

Od povečav in pomanjšav istega predmeta se dejavnosti razširijo na razmerja

velikosti med različnimi objekti. V kakšnem razmerju velikosti so na primer

različne ţivali ali rastline. Naloge se navezujejo tudi na biološke vsebine, na

primer spremembe pri rasti, pri čemer se spreminjajo razmerja med velikostjo

delov telesa.

Skupna priprava

Uporabite dva globusa različne velikosti ali zemljevid. Spomnite jih, kaj

pomeni merilo? Ali je razdalja med krajema različna, če jo preberemo iz dveh

različnih kart.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

117

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

 Nadaljujte s povečanim modelom ţuţelke, rastlinskega cveta in podobno.

Ugotavljajte, kako se modeli razlikujejo od objektov, ki jih predstavljajo in kaj

je enako modelom in realnim objektom, uporabljajte besede naravna

velikost, kolikokrat večje, kolikokrat manjše, razmerje…

1 Hrast in mravlja

Pogovorite so o tem, kdaj so potrebne povečave in kdaj pomanjšave.

Uporabijo naj podatke in narišejo v pomanjšanem merilu, hrast in v

povečanem merilu mravljo. Če upoštevajo merilo je hrast visok 10 cm in

mravlja dolga 4 cm.

2 Kit in hrošč

Kako iz merila vemo, kakšna je velikost ţivali v resnici. Pri tem lahko uporabijo

poznavanje meril na zemljevidih. Merilo 1 : 200 pomeni 1 cm na sliki in 200 cm

v naravi ali na predmetu. Ker je kit na sliki dolg 7 cm to pomnoţimo z 200 cm.

Rezultat je 1400 cm ali 14 m.

3. Miš in slon

Dva učenca naj narišeta miš in slona na tablo. Uporabljate besede: naravna

velikost, razmerje, merilo. Vprašajte, katera ţival je pomanjšana, katera

povečana. Katero od njih bi morali zmanjšati ali povečati da bi dobili ustrezno

razmerje velikosti med mišjo in slonom. Ali, kako naj bi se s spreminjanjem slona

sorazmerno spreminjala tudi miš.

4 Ptica in letalo

Pri tej dejavnosti ugotavljajo razmerje med velikostjo letala in ptice na sliki in

v resnici ter kako se spreminja razmerje med razponom kril in velikostjo pri ptici

in pri letalu. Opozorite jih na pojme naravna velikost in na pojem razmerje.

Kakšno je pri letalu razmerje med velikostjo – dolţino od kljuna do repa in

razponom kril in kakšno je to razmerje pri ptici. Razmerje naj določijo z

merjenjem označenih dolţin na slikah in iz podatkov v nalogi. Ali se je pri

letalu povečala dolţina in razpon kril?

Ptica

Naravna velikost 60 cm

Letalo

 naravna velikost 18 m

Velikost na sliki 3 cm Velikost na sliki 6 cm

Razpon kril na sliki 8 cm Razpon kril na sliki 7 cm

A) Letalo je 30x večje od ptice.

Ptica in letalo sta v razmerju 0,6 : 18 ali 6:180 ali 1:30

B) Letalo na sliki je dvakrat daljše.

Ptica in letalo sta v razmerju 3: 6 ali 1:2

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

118

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Razmerja med razponom kril in dolţino nista enaki.

Razpon kril in velikost ptice sta v razmerju 8:3

Razpon kril in velikost letala sta v razmerju 7:6

Razmerje je v naravni velikost enako.

Letalo im razpon kril 15,4 m (odgovor B)

Skupni zaključek

Skupaj poiščite še druge primere pomanjšav ali povečav, na primer modele

avtomobilov, vlakov, ţivali… Poiščite, ali je na modelu označeno razmerje in

preračunajte na pravo velikost avtomobila, vlaka, ladje,… Zanimive so tudi

povečave lup in mikroskopov, pa tudi druga razmerja na primer pomen UV

faktorja.

Razmerja in merila 1: delovni listi

Kolikokrat večje, kolikokrat manjše kot na sliki

Merilo nam pove kolikokrat je na risbi, zemljevidu ali načrtu neka stvar

pomanjšana ali povečana, ali v kakšnem razmerju sta slika ali model in

resnični predmet. Ko govorimo, da je nekaj narisano ali izdelano v naravni

velikosti, pomeni, da je v merilu 1 : 1.

Merilo 1 : 10 pomeni, da je predmet desetkrat manjši kot je v resnici. Ali da 1

cm na sliki pomeni 10 cm v naravi. Predmet na sliki je pomanjšan.

Merilo 10 : 1 pa pomeni, da je predmet na sliki desetkrat večji kot je v resnici.

Predmet na sliki je povečan. (slika povečave)

1. Hrast in mravlja

Hrast je visok 10 m in ima 7 m široko krošnjo.

Mravlja je dolga 4 mm, dolţino glave ima 1 mm.

Narišite pomanjšan hrast v merilu 1 : 100.

Narišite povečano mravljo v merilu 10 : 1.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

119

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Kolikokrat ste pomanjšali hrast, kolikokrat ste povečali mravljo?

 hrast mravlja

2. Kit in hrošč

Kit na sliki je narisan v merilu 1: 200.

Koliko je dolg kit v naravni velikosti?___

Kako ste to

ugotovili?__

Hrošča na sliki vidimo skozi lupo 5x povečanega, koliko dolg je hrošč?

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

120

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

3. Miš in slon

Primerjajte velikost miši in slona z njuno naravno velikostjo.

Katero risbo, bi povečali ali zmanjšali,

da bi dobil pribliţno pravo razmerje med velikostjo slona in miši?

Kaj pomeni beseda

razmerje?__

Katero ţival na sliki bi moral povečati, da bi bile v pravem razmerju velikosti.

Nariši.

__

Katero ţival na sliki bo moral pomanjšati, da bi bile v pravem razmerju

velikosti? Nariši pravo pomanjšavo.

__

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

121

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

4. Ptica in letalo

Oglejte si slike, izmerite dolţine in podatke vnesite v tabelo.

ptica

Naravna velikost (dolţina od kljuna do

repa) 60 cm

letalo

Naravna velikost (dolţina od kljuna do

repa) 18 m

Velikost na sliki cm Velikost na sliki cm

Razpon kril na sliki cm Razpon kril na sliki cm

a) Kolikokrat je letalo večje od ptice?

V kakšnem razmerju velikosti sta?

__

b) Kolikokrat je letalo na sliki daljše od ptice na sliki?

V kakšnem razmerju sta na

sliki?__

V kakšnem razmerju sta razpon kril in dolţina ptice na

sliki?_________________________

V kakšnem razmerju sta razpon kril in dolţina letala na sliki

?_______________________

V kakšnem razmerju sta razpon kril in dolţina v naravni velikosti?

Kolikšen je razpon kril pri letalu v naravni velikosti? Oceni in obkroţi!

A) 12m

B) 15m

C) 20m

D) 9m

Ali so pri vseh pticah dolţine in razponi kril v enakem razmerju?

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

122

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

123

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Dušan Krnel

Institucija:

Pedagoška fakulteta, Univerza v Ljubljani

Razmerja in merila 2

Strategija (metoda): vodeno eksperimentiranje, delo v skupinah

Starostna skupina, razred (vrsta srednje šole): 5.-6. razred Osnovne šole.

Kompetence, ki se razvijajo:

a) generične: opazovanje, opisovanje, sklepanje, posploševanje,

merjenje,

b) predmetno-specifične: določanje spremenljivk, določanje odnosov

med, spremenljivkami, razmerja

c) dodatne:

Umestitev v učni načrt/Nova vsebina: organizmi, raztopine, prenosi gibanja

Način evalvacije: preizkus učne enote pri pouku naravoslovja, refleksija

učitelja, vprašalnik avtorja.

Navodila za učitelja

Razumevanje razmerja omogoča, da vrednosti spremenljivk poljubno

spreminjamo, odnos med njima pa se ne spremeni. Mavec in vodo na primer

mešamo v razmerju 3 : 1. To lahko pomeni tri lončke mavca in en lonček vode

ali pa tri litre mavca in en liter vode. V obeh primerih bo zmes mavca in vode

enaka. Kot razmerje lahko izrazimo tudi zvezo med različnimi količinami. Na

primer, kako se spreminja teţa, če se spreminja prostornina ali površina

telesa, ali kako se spremeni število vrtljajev, če se spremni število zob na

zobniku.

Pomembno je zlasti razvijanje občutka za ohranjanje razmerij pri povečevanju

ali zmanjševanju vrednosti spremenljivk in ne toliko za matematične spretnosti

preračunavanja. Kognitivni konflikt je pri tej učni enoti pogosto neizbeţen (na

primer: nesorazmerje med naraščanjem teţe in spreminjanjem površino,

številom vrtljajev pedalov in hitrostjo kolesarja in drugi).

1 Površina in teţa

Pri tej nalogi ni potrebno dejansko računanje prostornine ali površine,

primerjajo lahko le število zunanjih ploskev pri zlaganju kock. Poskusijo pa naj

izraziti razmerje s celimi števili. Na pr., če ima kocka maso 1 enoto in površino 6

enot (število zunanjih ploskev), bo razmerje masa : površina 1:6. pri dveh

kockah bo razmerje 2 :10, oziroma 1: 5. Če zdruţimo 8 malih kock v eno večjo,

bo razmerje 8 : 24 ali 1: 3. Pomembno je, da učenci spoznajo, da se z

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

124

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

velikostjo – maso sorazmerno ne povečuje tudi površina, ta se v razmerju z

maso celo manjša.

2 Malinovec

Navodila za pripravo različnih zmesi so pogosto izraţena kot razmerja, na

primer prvo in drugo sestavino zmešamo v razmerju 1 : 3. Pri tem ni

določeno, koliko je celotne zmesi ali koliko pomeni 1 del, to moramo določiti

sami. Če potrebujemo večje količine zmesi potem bo enota večja, na primer

1 L. če pa potrebujemo manjšo količino, je enota lahko 1 ţlica tre zmešamo 1

ţlico prve sestavine ter 3 ţlice druge sestavine. Pomembno je, da se učenci

zavedo, da se v tovrstnih razmerjih mora uporabljati isto mersko enoto, za

vse sestavine, sicer se razmerje pri spreminjanju količine ne ohrani.

Z ohranjanjem razmerja se ohranjajo tudi intenzivne lastnosti snovi, pri

malinovcu okus. Zato bo ne glede na količino malinovca ves malinovec

zmešan v enakem razmerju vode in sirupa imel enak okus.

3 Zobniki

Uporabite modele gonil z različnimi prenosi. Pri tej dejavnosti naj učenci

skušajo napovedati, kako (hitreje, počasneje) se vrti gnani zobnik, če sta

velikosti obeh seveda različni. Učenci sicer intuitivno vedo, da se hitrost pri

tovrstnih prenosih spreminja, potreben pa je premislek ali izkušnja, da se ta

prenos ozavesti. Manjši zobnik se vrti hitreje (večje število vrtljajev), če ga

poganja večji zobnik in obratno večji zobnik se vrti počasneje kot manjši

zobnik, ki ga poganja. Razmerje med vrtljaji lahko izrazimo številčno kot

prestavno razmerje. Ker je hitrost (obodna hitrost ali število vrtljajev)

sorazmerna velikosti, to pa lahko izrazimo s številom zob (velikost zob mora biti

seveda pri vseh zobnikih enaka), je razmerje med številom zob obeh

zobnikov enako razmerju med številom vrtljajev gnanega in gonilnega

zobnika. Večji zobnik na sliki ima 40 zob manjši zobnik ima 20 zob.

4 Prestave na kolesu

Najprej naj ugotavljajo prestavna razmerja na modelu, nato še pri kolesu. Kolo

naj obrnejo, naravnajo prestavno ročico na določeno številko in štejejo

vrtljaje pedala in zadnjega kolesa. Podatke vpisujejo v tabelo. Poskusite

določiti razmerje in primerjajte kaj pomenijo številke pri prestavni ročici. Najbrţ

bo tu sproţen kognitivni konflikt med številom obratov pedal , hitrostjo

gibanja in prestavnim razmerjem. Pri višjem prestavnem razmerju, počasneje

poganjamo, gremo pa hitreje, seveda je pa tudi teţje poganjati.

 Če je le mogoče naj ima vsaka skupina svoje kolo.

Skupni zaključek

Za premoščanje lahko uporabite razmerje med pouţito hrano ter velikostjo

ţivali, na primer med mišjo in slonom. Poudarite, da nam razmerje pove, da

miš poje več kot slon, glede na svojo velikost, ne pa absolutno več.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

125

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Razmerja in merila 2: delovni listi

1 Površina in teţa

Kocka na sliki tehta 1 g, rob kocke pa je 1 cm. Ker ima kocka 6 ploskev je

površina kocke 6 cm2. Razmerje med teţo in površino lahko zapišemo kot:

teţa : površina = 1 : 6

Kakšno je razmerje med teţo in površino, če se zdruţita dve kocki ?

Kakšno je razmerje med teţo in površino, če se zdruţi osem kock ?

Ali se pri dvakratnem povečanju teţe tudi dvakrat poveča površina? Ali z

naraščajočo teţo enakomerno narašča tudi

površina?___

2 Malinovec

Pol litra malinovca (5 dcL) pripravite tako, da zmešate 1 dcL sirupa in 4 dcL

vode.

V kakšnem razmerju ste zmešali sirup in

vodo?___________________________________

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

126

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Koliko sirupa in koliko vode, bi morali zmešati, da bi dobil 1 L enako sladkega

malinovca.

Kako ste to ugotovil?

__

Kaj se je pri tem spremenilo?

__

Kaj se je pri tem

ohranilo?___

3 Oglej si zobnike na sliki ali uporabi učilo.

Napovejte kolikokrat se zavrti večji zobnik, če se manjši zavrti dvakrat.

Preverite svojo napoved, tako da uporabite učilo.

Kolikokrat se zavrti manjši zobnik, če se večji zobnik zavrti enkrat.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

127

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Razmerje med številom vrtljajev večjega in manjšega zobnika, lahko določite

tudi tako, da preštejete zobe na obeh zobnikih.

V kakšnem razmerju sta števili zob med večjim in manjšim zobnikom?

V kakšnem razmerju sta števili vrtljajev večjega in manjšega zobnika.

Ali sta razmerji enaki?

4 Prestave na kolesu.

Prestave pomenijo razmerje vrtljajev med večjim zobnikom, ki ga poganjajo

pedali in manjšim gnanim zobnikom na zadnjem kolesu, ki ga poganja veriga.

Zavrtite pedal in opazujte, kako hitro se vrti kolo. Ali se vrti hitreje ali počasneje

kot pedal?

Poskusite napovedati, kolikokrat se zavrti kolo, ko enkrat zavrtiš pedal.

Enkrat zavrtite pedal in štejte kolikokrat se zavrti zadnje kolo.

Sedaj poskusi te še v drugih prestavah.

Številka na

prestavni ročici

 Število vrtljajev

pedala

Število vrtljajev

kolesa

razmerje

 1

 1

 1

 1

Nadaljujte stavek.

Čim višja je prestava, tem __________ se zavrti zadnje kolo, če enkrat zavrtimo

pedal.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

128

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Dušan Krnel

Institucija:

Pedagoška fakulteta, Univerza v Ljubljani

Ravnovesje 1

Strategija (metoda): vodeno eksperimentiranje, delo v skupinah

Starostna skupina, razred (vrsta srednje šole): 5.-6. razred Osnovne šole.

Kompetence, ki se razvijajo:

a) generične: opazovanje, opisovanje, sklepanje, posploševanje, merjenje

b) predmetno-specifične: določanje spremenljivk, določanje odnosov

med, spremenljivkami

c) dodatne:

Umestitev v učni načrt/Nova vsebina: ravnovesje, pogoji za ravnovesje

Način evalvacije: preizkus učne enote pri pouku naravoslovja, refleksija

učitelja, vprašalnik avtorja.

Navodila za učitelja

Obešalka

V tej učni enoti je poudarek na ravnovesju tehtnice ali gugalnice, ki ga lahko

ohranimo, tako da spremenjeno teţo kompenziramo z razdaljo. Učenci imajo

s tem ţe nekaj izkušenj, guganje na prevesni gugalnici je primer za

kompenzacijo teţe z razdaljo. Če na eni strani gugalnice sedi otrok na

določeni razdalji od osi gugalnice, se bo moral otrok z manjšo maso usesti na

drugo stran gugalnice dlje od osi, da bo gugalnica v ravnovesju.

Spreminjanje teh dveh spremenljivk (mase in razdalje) in ohranjanje

ravnovesja lahko kvantitativno prikaţemo s pomočjo »obešalke«.

Spremenjeno maso kompenziramo z razdaljo ali lego uteţi na enem kraku

tehtnice (večja mas - manjša razdalja in obratno), pri tem njun produkt ostaja

konstanten. Kompenzacija ene lastnosti z drugo (na primer plitka in široka

posoda ter globoka in ozka posoda) in ohranjanje enake prostornine

obravnavajo v 5. razredu. O kompenzaciji je smiselno govoriti le takrat, ko se

ena od količin ohranja, v tem primeru je to prostornina vode, ki jo dobimo kot

produkt med površino in globino. Ta produkt je analogno kot produkt med

številom uteţi in razdaljo pri obešalki, konstanten.

Pri vaji se usmerimo le na spremembe na eni strani obešalke, vsa obešalka

pa predstavlja sistem v ravnovesju, ki ga opazujemo. Pojem opazovani sistem

je vpeljan v 4. razredu pri razvrščanju vozil na zunanji in notranji pogon.

Utrjujemo razumevanje kompenzacije pri ohranjanja neke količine in pojem

sistem.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

129

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Pripomočki

Skupina potrebuje:

Skupna priprava

Za spoznavanje obešalke in njenega delovanja demonstrirajte uravnovešanje

z naključnim spreminjanjem teţe in razdalje. Usmerite se na spremembe na

enem kraku obešalke. Pogovorite se kaj sta vhodni (neodvisni) spremenljivki

(število obročev ali teţa ter razdalja) in kaj je izhodna ali odvisna

spremenljivka, ta je ravnovesje. Vrednosti spremenljivk sta mas (število

obročev) in razdalja (lega) na obešalki (prvo razdaljo ali prvo lego označimo

z enoto 1, vse ostale razdalje so njeni mnogokratniki) ter ravnovesje ali ne-

ravnovesje.

1. Za prvo nalogo v skupini naj postavijo dva obroča na 2. razdaljo. Poiščejo

naj vse mogoče kombinacije razdalj in števila obročev na drugi strani, ki

omogočajo ravnovesje. Rezultate preizkušanj vpišejo v tabelo. Ko so rezultati

zbrani, izračunajo produkt mase (števila obročev) in razdalje (1. 2. 3. ….

razdalja. Presodite ali nadaljujete tudi s kombinacijami več uteţi na različnih

razdaljah, če učenci sami teh ne kombinacij ne odkrijejo, lahko ostanete le pri

enostavnih kombinacijah.

 Uporabljajte izraze nasprotno razmerje (razdalja in teţa sta v nasprotnem

razmerju) in ravnovesje. Zaključna ugotovitev te dejavnosti je, da je produkt

razdalje in mase (število razdalj in števila obročev) za obešanko v ravnovesni

legi konstanten (se ohranja).

Število

obročev

Število razdalj produkt

Obešalko z utežmi

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

130

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

2 2 4

4 1 4

1 4 4

1

1

3

1

3

1 (3+1)=4

1

2

2

1

2

2 (2+2)=4

2. V nadaljevanju naj rešujejo naloge z namišljeno obešanko, na katero

obešamo 10 g uteţi in ima 10 klinov v razdalji 1 cm.

Masa (g) Razdalja

(cm)

produkt

40 2 80

10 8 80

20 4 80

20 4 80

80 1 80

3. Tretja naloga je precej zahtevna in jo bodo rešili le sposobnejši učenci, z

njihovo pomočjo pa bo tudi kdo od sošolcev bliţe razumevanju ravnovesja,

kompenzacije in nasprotnega razmerja.

 A 100g

 B Na 5. klin

Spodbujajte razlage rešitev. Učenci, ki nalogo rešijo, naj pot po kateri so prišli

do rešitve opišejo še sošolcem.

Skupni zaključek

Po prvih dveh dejavnostih poskusite skupno poiskati posplošitev za ravnovesje

na obešalki.

Dovolj dober je ţe zaključek, da se s spreminjanjem razdalje mora spremeniti

tudi masa uteţi (število uteţi), da se ravnovesje ohrani. Še boljše pa je

kvantitativno razmerje, da se mora pri dvakrat večji razdalji masa uteţi

dvakrat zmanjšati. Pri reševanju nalog bodo vsaj nekateri najbrţ dojeli, da

morajo izhajati iz produkta, ki se ne spreminja ter poiskati enega od faktorjev.

Zahtevnejši so primeri, ko imamo na vsaki strani več uteţi na različnih

razdaljah, v tem primeru se izračunajo produkti razdalje in mase za vsako

uteţ ter produkti seštejejo.

.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

131

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Ravnovesje 1: delovni listi

Obešalka

1. Obešalko lahko uravnovesite tako, da spreminjate število obročev in

njihovo lego na prečki. Lego spreminjate s tem, da natikate obroče na

različne razdalje od osi .

Koliko je neodvisnih spremenljivk? Katere so?

Katere so vrednosti neodvisnih spremenljivk)

1.spremenljivka ___

2. spremenljivka __

Kaj je odvisna spremenljivka. Kakšne vrednosti ima?

Obesite 2 obroča na 2. razdaljo. Uravnoteţite obešalko s postavljanjem

obročev na drugo stran. Napišite vse kombinacije, ki ste jih našli.

Število

obročev

Število razdalj produkt

V zadnji stolpec napišite produkt števila obročev in števila razdalj. Kaj

opazite?

__

Kakšen je odnos med številom obročev (maso) in razdaljo.

2. Predstavljajte si, da na eno stran obešalke obesite 40 g na 2. razdaljo (

razdalja 2 cm). Kam na drugo stran bi postavili uteţ z 10 g, da bi vzpostavil

ravnovesje?

Dopolnite še druge celice v tabeli.

Masa (g) Razdalja

(cm)

produkt

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

132

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

40 2 80

10

 4

20

 1

Poskusite napisati pravilo za odnos med maso in razdajo, ko je obešalka v

ravnovesju.

3.

 A) Predstavljajte si, da je pri masi 200 g na 3 klinu ravnovesje. Nato

premaknete uteţ na 6. klin. Kako morate spremeniti maso, da bo obešalka v

ravnovesju.

B) Kaj pa če imate na eni strani 100 g na 3. klinu in 100g na 2. klinu, kam

morate premakniti 100 g uteţ na drugi strani, da bo obešalka v ravnovesju.

Kako ste rešili obe nalogi? Katero znanje ste uporabil?

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

133

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Avtor gradiva:

Dušan Krnel

Institucija:

Pedagoška fakulteta, Univerza v Ljubljani

Ravnovesje 2

Strategija (metoda): vodeno eksperimentiranje, delo v skupinah

Starostna skupina, razred (vrsta srednje šole): 5. -6. razred Osnovne šole.

Kompetence, ki se razvijajo:

a) generične: opazovanje, opisovanje, sklepanje, posploševanje, merjenje

b) predmetno-specifične: določanje spremenljivk, določanje odnosov

med, spremenljivkami

c) dodatne:

Umestitev v učni načrt/Nova vsebina: pretok snovi, ravnovesje,

Način evalvacije: preizkus učne enote pri pouku naravoslovja, refleksija

učitelja, vprašalnik avtorja

Ena gor druga dol

Učna enota razširja razumevanje kompenzacije na druge primere, manj

konkretne kot je kompenzacijska tehtnica (obešalka). Pri obešalki smo

spremenjeno maso kompenzirali z razdaljo, da smo ohranili ravnovesje. Za

ohranjanje enake prostornine pri spreminjanju dimenzij valjaste posode, pa

moramo spremenjeni radij oziroma osnovno ploskev kompenzirati z višino

valja ali globino posode.

 Drugi primer (praznjenje rezervoarja) pa predstavlja kompenzacijo ali

nasprotno razmerje med presekom cevi in časom praznjenja, če so vsi ostali

pogoji konstantni (tlačna razlika, viskoznost,…). Pri tem se pri 2- kratnem

povečanju radija pretok poveča kar 16 krat. Tu lahko učence opozorimo na

to, kako lahko majhna sprememba neodvisne spremenljivke povzroči velike

spremembe odvisne spremenljivke. Ostali primeri sluţijo premoščanju pojma

kompenzacija in ohranjanje ter ozaveščanju o kompenzacijskih odnosih

med spremenljivkami v mnogih pojavih v naravi.

Pripomočki

Skupina potrebuje:

- posode za pretakanje

- dve različno debeli cevi

Skupna priprava

Učenec spomnite na ravnovesje pri gugalnici ali obešalki. Kako smo

spreminjali eno od neodvisnih spremenljivk in kako se je pri tem morala

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

134

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

spremeniti druga neodvisna spremenljivka, da je tehtnica ostal v ravnovesju.

Ponovno uporabimo besedo kompenzacija.

Demonstrirajte pretakanje vode v različno visoke posode. Pogovorite se o

spremenljivkah in o tem kaj ostaja konstantno; kaj bomo pri posodah

označevali kot površino (površina gladine vode ali osnovna ploskev valja) ter

višino gladine ali globino.

Dejavnosti v skupinah

1. Rezervoarji

Skupine samostojno rešujejo nalogo z delovnega lista. Pomagajte z

dodatnimi vprašanji, če je potrebno. Produkt globine in ploščine je

prostornina vode, ker prelivamo isto količino vode, je prostornina jasno

konstantna.

Ko večina skupin odgovori na vprašanja, skupaj pregledate odgovore. V

razpravi uporabite za opisovanje odnosov besedne zveze gor-dol ali dol-gor.

Pričakujoči odgovori so: čim večja je površina- ploščina dna, ter manjša je

višina. Ali površino kompenziramo z višino. Zahtevnejši odgovor je: v

kakršnemkoli razmerju povečamo višino, se v istem razmerju spremeni

površina. Tovrstni odgovori so znak porajajočega se formalnega mišljenja. Pri

pogovoru o obliki rezervoarja, ki ga je izbral kmet se vrnite na razmerja.

Rezervoar naj ne bi imel prevelike ploščine osnovne ploskve (prekril preveliko

površino) in naj ne bi bil previsok, da ne bi kmet pregloboko kopal. Zato je

izbral razmerje med ploščino in višino 50 : 10 ali 5 : 1. Kar lahko pomeni 5 m2

osnovne ploskve in 1 m višine.

2. Cevi

A. Za pretakanje z natego uporabite prozorne PVC cevi, razlika v premer naj

bo pribliţno dvakratna. Merijo naj zunanji premer, če le razlika v debelini sten

ni prevelika. Z natego naj pretakajo vodo iz večje posode v litrsko plastenko in

merijo čas v katerem se ta napolni. Za razliko od prejšnjih nalog razmerja med

premerom cevi in časi pretakanj najbrţ ne bodo v razmerju celih števil.

Učenec opozorite da zaradi laţjega primerjanja številčne rezultate lahko

zaokroţijo. Opozorite jih na to kaj je v tem primeru konstantno, kaj se s čim

kompenzira. Prehitro izrekanje ali kratek čas iztekanja lahko kompenziramo z

tanjšo cevjo.

B.

Pri ceveh je razmerje med spremenljivkama precej drugačno kot pri

rezervoarjih. Pravilni odgovori so: če se poveča premer cevi se čas iztekanja

skrajša, če se premer podvoji, se pretok poveča 16-krat. Pozorni bodite na

pravilno uporabo 2-krat več, 3-krat več,…kar pomeni faktor 2, 3,…

3. Svaljki

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

135

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Pri 4. nalogi »svaljki« zopet opozorite učence na količine, ki se pri spreminjanju

oblike ohranjajo. Bolj kot ohranjaje teţe, je varljivo ohranjanje prostornine pri

preoblikovanju trdnih snovi. Pogosto na spremenjeno prostornino sodijo po

spremenjeni površini. Ta se pri preoblikovanju res spremeni, medtem ko se

prostornina ohranja.

4. Biološko ravnovesje

O ohranjanju ravnovesja pogosto govorimo v zvezi z dogajanji v ţivi naravi.

Učencem je poznan pojem biološko ali pa ekološko ravnovesje. Naloga

utrjuje vsebine, ki so jih spoznavali pri enoti razmerja. Poleg kompenzacije, ki

omogoča ohranjanje ravnovesja, se to ohrani tudi, če se ohrani razmerje med

različnimi spremenljivkami, čeprav se njihova absolutna vrednost spremeni.

Ocena 500 kg rastlin ne pomeni le rastlin za prehrano ličink, temveč tudi za

primerno ţivljenjsko okolje (temperatura , vlaga,…).

Če se število ličink zmanjša za polovico, se zmanjša tudi število senic, ne pa

količina rastlin.

Če iz vrta prepodimo sinice, se trenutno lahko poveča število ličink, te pa

potrebujejo večjo količino rastlin. Ker teh ni, zauţijejo prevelik deleţ vsake

rastline in rastline usahnejo. Ker ni rastlin za prehrano in zavetje, poginejo tudi

ličinke.

Če se zmanjša število rastlin, se zmanjša tudi število ličink in posredno število

sinic. Vendar je dogajanje v naravi pogosto precej dinamično. V primeru

pomanjkanja rastlin lahko ličinke še dodatno ogrozijo rastline, dokler jim ne

zmanjka hrane in nato tudi same poginejo.

Učence spodbudite k razmišljanju o različnih kombinacijam, ki vzdrţujejo ali

porušijo ravnovesje.

Skupni zaključek

Pri premoščanju poiščite še druge primere kompenzacij tudi izven

naravoslovja: isti zasluţek je, če naredimo veliko in poceni ali malo dragih

proizvodov; enak učinek, če pojemo en večji obrok ali več manjših; večjo

ceno bencina na svetovnem trgu kompenzirajo z manjšimi davki, tako je

cena za potrošnika nespremenjena; enako količino plina lahko stisnem v

manjšo ali večjo posodo, pri tem se prostornina plina kompenzira s tlakom in

še drugi primeri.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

136

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Ravnovesje 2: delovni listi

Ena gor druga dol

1. Rezervoarji

Za shranjevanje vode v sušnih časih, si je kmet omisli rezervoar, ki bi ga vkopal

v zemljo. Ni ţelel, da bi rezervoar prekril preveliko površino, pa tudi

pregloboko ni ţelel kopati.

Da bi izbral zaţeleno obliko rezervoarja, je enako količino vode nalil v različne

posode. Dobil je naslednje podatke.

posoda ploščina

(cm2)

osnovne

ploskve

valja

višina

(cm)

Produkt

višine in

ploščine

1 100 5

2 50 10

3 20 25

Za vsako posodo zmnoţite ploščino in višino (zmnoţek obeh je prostornina ali

količina vode). Kaj ugotovite? Ali ste to pričakovali?

Kako se spreminja višina, če se ploščina zmanjšuje? Kaj se ohranja – ostaja

nespremenjeno.

 __

Kako se lahko opiše ta odnos (uporabite besedo sorazmerno)?

__

Ali lahko iz podatkov napišete pravilo, ki opisuje zvezo med ploščino dna in

globino.

__

Kakšna bi bila ploščina dna posode, če bi bila globina 50 cm?

__

Kakšno obliko rezervoarja je po vašem izbral kmet? Kakšno je razmerje med

ploščino in višino njegovega rezervoarja?

__

2. Cevi

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

137

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

A.

Uporabite dve različno debeli cevi za pretakanje in izmerite njun premer.

Izmerite čas v katerem pretočite 1 liter vode s tanjšo cevjo in 1 liter vode z

debelejšo cevjo.

Debelejša cev premer: Tanjša cev premer:

Čas pretakanja: Čas pretakanja:

S katero cevjo ste prelil vodo v krajšem času?

Kakšna je zveza med premerom cevi in časom pretakanja?

Kakšno je razmerje med premeroma cevi?

__

Kakšno je razmerje med časom pretokov?

__

Kako, si čim bi kompenzirali prehitro iztekanje?

B.

Od rezervoarja do polja, ki ga je namakal, je kmet postavil cev. Tudi pri izbiri

cevi je premišljeval, ali naj vzame debelejšo ali tanjšo cev.

Pri prodajalcu cevi je dobil naslednje podatke:

čas Količina

pretočene vode

 Cev 1

Premer 3 cm

Cev 2

Premer 6 cm

Cev 3

Premer 12 cm

1 min 20 L 320 L 5120 L

Rezervoar je imel prostornino 10 240 l. Izračunal je, v kolikem času se izprazni,

če uporablja različne cevi.

Cev/premer Čas v

katerem se

rezervoar

sprazni (min)

Cev 1 (3 cm 512

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

138

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

)

Cev 2 (6

cm)

32

Cev 3 (12

cm)

2

Uporabite podatke v tabelah in odgovorite na vprašanja.

Kako se spremeni čas iztekanja, če se poveča premer cevi?

 Za kolikokrat se premeni čas iztekanja, če je premer 2-krat večji?

Kmet je premislil, da je najbolje, da voda čim dlje teče in jo tako lahko prst

počasi vpija. Katero cev je izbral?

3. Svaljki

Kos testa oblikujemo v klobaso.

Prerez skozi testo pred oblikovanjem Prerez skozi testo po

oblikovanju.

Kako se je spremenil prerez (presek) testa?

Ali je dolţina testa po valjanju, večja, manjša ali enaka kot pred

valjanjem?__

Napiši pravilo v kakšnem odnosu sta presek in dolţina: uporabi besedi čim in

tem, ali besedo kompenzirati.

Projekt delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Projekt se izvaja v okviru Operativnega programa

razvoja človeških virov za obdobje 2007 – 2013, 3. razvojne prioritete:˝Razvoj človeških virov in vseţivljenjskega učenja˝, 3.1

prednostne usmeritve ˝Izboljšanje kakovosti in učinkovitosti sistema izobraţevanja in usposabljanja˝ ter Javni razpis za izvajanje

projekta naravoslovne kompetence za obdobje 2008 – 2011.

139

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

www.mss.gov.si, e: gp.mss@gov.si

Masarykova 16, 1000 Ljubljana

t: 01 400 54 00, f: 01 400 53 21

Če bi ţeleli narediti čim več enako dolgih svaljkov, ali bi jih narezali iz

debelejše ali iz tanjše klobase.

Zakaj tako mislite?

4. Biološko ravnovesje

Iz opazovanj so ocenili, koliko ličink potrebuje druţina sinic v treh tednih in

koliko rastlin potrebujejo ličinke, da preţivijo. Sinice, ličinke in rastline so

povezane v prehranjevalno verigo.

10 → 10000 → 500 kg

sinic ličink rastlin

V tem razmerju sinic, ličink in rastlin je vrt v biološkem ravnovesju.

Kaj se zgodi, če se število ličink, na primer zaradi škropljenja zmanjša na

polovico?

Kaj se zgodi, če iz vrta prepodimo sinice?

Kaj to pomeni za

ličinke?__

Kaj to pomeni za

rastline?___

Ali se število sinic zmanjša ali poveča, če zaradi suše polovica rastlin oveni?
