

Konspekt lekcji w klasie IVc

nauczyciel Edyta Knapińska

Temat lekcji: Trzy stany skupienia wody

Cele lekcji:

ogólne:

- trzy stany skupienia wody
- przykłady ciał w poszczególnych stanach skupienia
- warunki w których woda występuje w poszczególnych stanach skupienia

operacyjne:

- uczeń zna związek zmiany stanu skupienia wody ze zmianami temperatury
- wyjaśnia pojęcia: stan skupienia, parowanie, skraplanie, wrzenie, topnienie, krzepnięcie(zamarzanie)
- wyjaśnia który ze stanów skupienia wody jest najważniejszy dla istnienia życia
- czyta tekst ze zrozumieniem
- wyciąga wnioski z przeprowadzonych eksperymentów
- selekcjonuje i grupuje zdobyte wiadomości
- za pomocą prostych doświadczeń potrafi wykazać zmianę stanu skupienia

Metody i formy pracy:

pogadanka, praca z podręcznikiem, praca w grupach ,burza mózgów

Pomoce dydaktyczne:

kartki papieru, magnesy, woda z kranu, lód z lodówki, czajnik, szklanka, spodeczek szklany

Przebieg lekcji:

- Faza wstępna:
 1. Sprawdzenie wiadomości z poprzedniej lekcji
 2. Nawiązanie do tematu lekcji:
 - skąd się bierze woda ?
 - jaką rolę w przyrodzie spełnia woda ?
 3. Podanie tematu lekcji

- Faza realizacyjna:

1. Nauczyciel pokazuje uczniom wodę w postaci ciekłej i stałej (lód). Uczniowie obserwują topnienie lodu i wyciągają wnioski.
2. Nauczyciel gotuje wodę w czajniku, dzieci obserwują parę i wyciągają wnioski.
3. Nauczyciel przykrywa szklankę z gorącą wodą spodkiem szklanym (obserwacja skraplania), wyciągniecie wniosków.
4. Zapisanie wniosków z eksperymentu w zeszycie.
5. Uczniowie przy pomocy nauczyciela wyjaśniają pojęcia: topnienie, krzepnięcie (zamarzanie), skraplanie, parowanie, wrzenie.
6. Nauczyciel na tablicy zapisuje pytanie „Gdzie na kuli ziemskiej występuje woda w trzech stanach skupienia ?”

Ciekłym	Stałym	Gazowym
(woda)	(lód, płatki śniegu)	(para wodna)
7. Uczniowie metodą burzy mózgów zapisują na kartkach i przypinają do tablicy występowania wody pod różną postacią (np. rzeki, jeziora ,grad).

- Faza podsumowująca:

Gra dydaktyczna „Krzesło prawdy”

Zasady gry.

Nauczyciel dzieli klasę na dwa zespoły, zwracając uwagę, aby grupy miały wyrównany poziom. Uczniowie przy pomocy nauczyciela przygotowują pytania na które ma być jednoznaczna odpowiedź TAK lub NIE. Na środku klasy stoją dwa krzesła na których starają się usiąść uczniowie odpowiadający: jeden-TAK, drugi-NIE. Grupy wyznaczają odpowiadającego „eksperta”. Uczniowie za poprawną odpowiedź czyli zajęcie odpowiedniego krzesła zdobywają jeden punkt dla zespołu.

Przykładowe pytania:

1. Czy woda występuje w trzech stanach skupienia ?
2. Czy, jeśli temperatura powietrza wynosi powyżej 1 stopnia Celsjusza, to śnieg i lód topnieją ?
3. Czy deszcz to skroplona para wodna ?
4. Czy śnieg to zamrożona woda ?
5. Czy woda ma określony kształt ?
6. Czy topnienie to przejście ze stanu gazowego w ciekły ?
7. Czy skraplanie to zmiana pary wodnej w wodę ?

8. Czy leżący na polach śnieg tworzy warstwę ochronną dla roślin i zwierząt przed mrozem ?
9. Czy para wodna jest widoczna ?
10. Czy brak pary wodnej w powietrzu spowodowałby wyschnięcie dróg oddechowych ?