MINISTERUL EDUCAŢIEI, CERCETĂRII, TINERETULUI ŞI SPORTULUI

CLASA PREGĂTITOARE

Programa şcolară

pentru disciplina

MATEMATICĂ ŞI EXPLORAREA MEDIULUI

Proiect propus pentru dezbatere

Februarie 2012

Notă de prezentare

Idealul educaţional promovat de documentele de politici educaţionale derivă din schimbările actuale de tip economic şi social care afectează inclusiv şcoala. Necesitatea de a echilibra aceste schimbări prin acţiuni coerente care să nu perturbe sistemul, ci să-l dirijeze pe o linie ascendentă, a condus la o nouă opţiune didactică. Schimbări curriculare sunt necesare în acest moment din mai multe motive. Unul dintre ele ţine de modificarea structurii sistemului de învăţământ preuniversitar, ceea ce generează necesitatea de a reeşalona conţinutul într-un mod care să evite rupturile şi discontinuităţile. De asemenea, se impune corelarea interdisciplinară a anumitor aspecte comune mai multor discipline şcolare.

Trecerea la învăţământul obligatoriu de 10 clase impune regândirea programelor şcolare astfel încât acestea să asigure un fundament de cunoaştere care să permită atât o orientare către profesionalizarea timpurie cât şi deschideri consistente către studiul aprofundat al unor domenii. Problema supraîncărcării cere o soluţionare de alt tip decât acela al scoaterii pur şi simplu a unor elemente (care adesea se întâmplă să fie tocmai elemente de legătură, esenţiale pentru înţelegerea conceptelor). Soluţia necesară constă în mutarea accentului activităţii didactice pe formarea competenţelor elevului.

Ce predăm/învăţăm/evaluăm?...şi cum?...şi, mai ales, de ce?

Actuala programă propune un demers centrat pe dezvoltarea competenţelor elevului în scopul unei învăţări aprofundate. Pentru o învăţare de profunzime este necesară o schimbare de priorităţi în care dobândirea de cunoştinţe de dragul informării trece pe locul secund. Pe primul loc vom aşeza conceptele-cheie şi instrumentele cu care elevii vor reuşi să surprindă specificitatea fiecărui domeniu. Pentru ciclul Achiziţiilor fundamentale (clasa pregătitoare, clasa I şi clasa a II-a) actuala programă realizează o abordare integrată a conceptelor specifice domeniilor Matematică şi Ştiinţe ale naturii.

De ce împreună, MATEMATICĂ ȘI EXPLORAREA MEDIULUI?

Pentru că o învăţare holistică are mai multe şanse să fie interesantă pentru elevi şi să promoveze un sens al controlului propriu asupra învăţării.

Ce profil va avea elevul care va parcurge un curriculum integrat, centrat pe dezvoltarea gândirii la MATEMATICĂ ȘI EXPLORAREA MEDIULUI?

Va folosi noţiunile învăţate în situaţii cotidiene;

Va răspunde coerent la o întrebare de tipul ”Ce s-ar întâmpla dacă....?”

Va căuta modalităţi de a depăşi dificultăţile în rezolvarea unei probleme/situaţii problemă;

Va prezenta rezultatele într-o manieră organizată, eventual sub forma unor mici proiecte

Va dezvolta o atitudine favorabilă faţă de ştiinţă şi cunoaştere în general.

Competenţe generale

1. Recunoaşterea şi utilizarea numerelor în calcule elementare

2. Localizarea şi relaţionarea elementelor geometrice

3. Manifestarea curiozităţii pentru fenomene/ relaţii/ regularităţi din mediul apropiat

4. Generarea unor explicaţii prin folosirea unor elemente de logică

5. Organizarea datelor în scopul rezolvării de probleme

6. Compararea unor mărimi din mediul apropiat prin intermediul unor măsuri ale lor

Competenţe specifice şi exemple de activităţi de învăţare pentru Clasa pregătitoare

1. Recunoaşterea şi utilizarea numerelor în calcule elementare

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	1.1. Numărarea până la 10 crescător şi descrescător
	exerciţii de reprezentare a numerelor de la 1 la 10 cu ajutorul unor obiecte sau semne (puncte, cerculeţe, linii etc.),

exerciţii de numărare înainte şi înapoi, în variante complete sau de la un punct al seriei, din 1 în 1, cu manipularea obiectelor sau fără;

ordonarea crescătoare şi descrescătoare a jetoanelor cu numerele de la 1 la 10 sau parte din şirul 1-10

exerciţii de formare de mulţimi de obiecte concrete (confecţionarea unor diagrame din sârmă şi folosirea de obiecte palpabile-creioane, jucării etc.);

gruparea unor obiecte (jetoane, creioane, mărgele) după un număr dat;

investigarea mediului înconjurător pentru a identifica şi număra fiinţe şi lucruri (numără furnicile de pe copac, pietre, plante etc.);

gruparea unor jetoane reprezentând animale, mijloace de transport, etc. după numărul de componente (picioare, respectiv de roţi/ geamuri etc.)

jocuri de construcţii cu un anumit număr de cuburi

împărţirea materialelor de lucru prin numărare sau gruparea copiilor pentru diverse activităţi prin numărare;

memorarea unor cântece, poezii şi ghicitori despre numărare/numere.

	1.2. Recunoaşterea şi numirea cifrelor
	exerciţii de recunoaştere a cifrelor de la 0 la 9, ca simboluri convenţionale ale numerelor mai mici decât 10;

construirea cifrelor din plastilină, fire, “fire” de hârtie creponată sau hârtie refolosită, sârmă,

decuparea unor cifre din pliantele de promoţii, din ziarele de sport etc.;

identificarea unor titluri de poveşti în care apar numere – “Cei 3 purceluşi”, “Punguţa cu 2 bani”, “Capra cu 3 iezi”, “Iedul cu 3 capre”, “5 pâini”, “Cei 3 muschetari”, “Albă-ca-Zăpada şi cei 7 pitici” etc.;

colorarea unor planşe în care codul culorilor e dat de numere;

desenarea unor elemente din natură – frunze, flori, pomi etc. - decorarea lor cu cifre de tipar desenate, decupate, confecţionate;

scrierea unei cifre la dimensiuni mari şi transformarea ei în personaj;

scrierea cifrelor cu degetul pe masă, în nisip ori cu diferite instrumente de scris pe foaie velină sau dictando (spaţii de 2-3 cm)

ruperea pe contur a cifrelor desenate/ imprimate pe hârtie glasată

colorarea cifrei indicate dintr-o mulţime de cifre date (de mărimi şi fonturi diferite).

	1.3. Precizarea cardinalelor unor mulţimi rezultate prin gruparea şi regruparea elementelor
	exerciţii de numărare a elementelor unei mulţimi, pentru evidenţierea faptului că numărul de elemente ale acesteia este dat de ultimul număr din succesiunea 1, 2…,x, x < 10

 construirea unor mulţimi având drept cardinal un număr de elemente mai mic decât 10, cu evidenţierea ideii de conservare a numărului (numărul de obiecte dintr-o mulţime nu depinde de natura obiectelor, de aşezarea lor, de ordinea în care se face numărarea obiectelor);

exerciţii de determinare a numărului de obiecte dintr-o mulţime dată precum şi de ataşare a cifrei corespunzătoare;

exerciţii de construire a unor mulţimi de obiecte având drept cardinal un număr natural corespunzător unei cifre date;

folosirea unor simboluri neconvenţionale pentru stabilirea raporturilor cantitative dintre două grupuri de obiecte;

regruparea elementelor unor mulţimi şi precizarea cardinalului corespunzător noii mulţimi;

	1.4. Compararea cardinalelor unor mulţimi având cel mult 10 obiecte
	exerciţii de comparare a grupurilor de obiecte (bile, beţişoare, puncte etc.) prin figurarea lor unele sub altele, încercuirea părţilor comune ale grupurilor, punerea în corespondenţă 1 - la - 1 a elementelor grupurilor;

colorarea elementelor unei mulţimi după indicaţii/ criterii date (Ex. Colorează mulţimea care are cele mai multe/ cele mai puţine elemente; Ex. Construieşte o mulţime cu tot atâtea elementecu mai multe elemente, etc.)

	1.5. Poziţionarea numerelor 0-10 pe axa numerelor
	exerciţii de ordonare a numerelor de la 0 la 10 (când se dă un număr oarecare din concentrul 0-10 şi trebuie precizaţi ”vecinii” acestuia, când se dau câteva numere arbitrare mai mici decât 10, când se dau două margini etc.);

exerciţii de identificare a vecinilor unui număr din seria 0-9;

identificarea unei secvenţe din şirul numerelor 0-10 după un criteriu dat (Ex. Găseşte numerele mai mici/ mai mari decât...)

	1.6. Identificarea cardinalului unei mulţimi la care s-au adăugat / scos 1-2 elemente
	adăugarea şi extragerea de elemente dintr-o mulţime de obiecte, fiecare operaţie fiind însoţită de numărarea obiectelor;

exerciţii de compunere/descompunere a unor mulţimi având drept cardinal un număr de elemente mai mic decât 10;

exerciţii de adăugare/extragere de elemente dintr-o mulţime dată, pentru a obţine mulţimi cardinal echivalente (două mulţimi care nu au acelaşi număr de elemente să devină ”cu tot atâtea elemente”);

rezolvarea de exerciţii de adunare/scădere şi verificarea cu obiecte;

gruparea şi regruparea obiectelor după diferite criterii – mai multe, mai puţine, tot atâtea, cu atâtea în plus/în minus, adăugând/luând până la numărul “x”, adăugând/luând în mod egal fiecărei mulţimi, împărţind mulţimea în mulţimi mai mici – în “n” variante;

reprezentarea prin desen a operaţiilor efectuate;

recunoaşterea, dintr-o serie de reprezentări/desene, a aceleia care corespunde operaţiei efectuate;

rezolvarea de probleme simple, cu suport vizual/ cu folosirea obiectelor;

compunerea de probleme-joc după desene sau cu ajutorul obiectelor din mediul apropiat;

jocuri de rol în care să fie folosite operaţii cu numere (La cumpărături, In parc)

2. Localizarea şi relaţionarea elementelor geometrice

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	2.1. Recunoaşterea unor forme geometrice plane (pătrat, triunghi, dreptunghi, cerc) şi a unor corpuri geometrice (cub, sferă) în obiecte manipulate de copii şi în mediul înconjurător
	numirea formelor geometrice (pătrat, triunghi, dreptunghi, cerc);

exerciţii de reproducere prin desen a unor forme geometrice plane, cu ajutorul unor şabloane sau cu mâna liberă;

confecţionarea din sârmă a formelor geometrice (pătrat, triunghi, dreptunghi, cerc);

folosirea formelor geometrice (pătrat, triunghi, dreptunghi, cerc) în realizarea unor desene – casă, robot, vapor etc.;

exerciţii de recunoaştere a obiectelor care au formă de cub şi sferă în mediul înconjurător şi în materiale tipărite;

recunoaşterea Soarelui, Lunii şi Pământului folosind imagini sau modele;

confecţionarea unor corpuri geometrice din scobitori/paiele de la lapte şi plastilină;

asocierea unor corpuri geometrice cu obiecte din mediul cunoscut;

completarea unor şiruri simple cu forme geometrice;

colorarea formelor geometrice indicate dintr-o mulţime de forme date;

colorarea unor spaţii plastice în formă de triunghi, împărţite doar în triunghiuri, în formă de cerc, împărţite doar în cercuri etc.;

construcţii Tangram;

decuparea pe contur/ ruperea formelor geometrice plane de diferite dimensiuni realizate pe diverse suporturi (hârtie glasată, carton);

copierea sau realizarea unor desene în care s-au folosit forme geometrice plane.

	2.2. Construirea unor reprezentări spaţiale simple
	construirea unor jucării-cub, piramidă-prin decupare şi lipire după şablon;

jocuri de construcţii, LEGO

construirea unor obiecte uzuale folosind cutii, cilindri şi sfere (Ex: suport de creioane, cutia pentru cadouri)

jocuri de construcţii „cu cuburi” din lemn sau plastic – jocurile conţin de fapt şi cilindri, conuri, piramide;

	2.3. Stabilirea poziţiei unui obiect în spaţiu (în raport cu repere fixe date) folosind prepoziţii/ adverbe de tipul: în, pe, deasupra, dedesubt, alături, lângă, în faţă, în spate
	exerciţii-joc de poziţionare a obiectelor în spaţiu (stânga, dreapta, sus, jos, deasupra, sub, interior, exterior etc.), în raport cu alte obiecte precizate;

exerciţii de recunoaştere şi numire a poziţiei pe care o ocupă diverse obiecte în spaţiu (stânga, dreapta, sus, jos, deasupra, sub, interior, exterior etc.) în raport cu alte obiecte precizate;

jocuri de mişcare

jocuri de identificare a obiectelor pornind de la poziţia acestora (Ex; Ghiceşte despre ce vorbesc; Unde se află?)

identificarea elementelor dintr-un desen în funcţie de poziţia pe care o au în funcţie de un reper;

completarea unui desen prin adăugarea de elemente în funcţie de un reper;

prezentarea propriei persoane în funcţie de poziţia din clasă şi prin raportarea la ceilalţi colegi;

jocuri de desenare după dictare, folosind prepoziţii/adverbe de tipul: în, pe, deasupra, dedesubt, alături, lângă, în faţă, în spate; - de exemplu: desenează un cerc, în cerc un pătrat, în stânga un triunghi, pe triunghi un dreptunghi etc.;

jocuri de deplasare a unor obiecte în diverse puncte în funcţie de anumite cerinţe – de exemplu: pune cutia cu creioane pe masă, în spatele cutiei cu pensule;

identificarea unor obiecte/persoane în funcţie de poziţia lor spaţială, despre care se vorbeşte – de exemplu: „Cine stă în spatele tău, Gigel?”, „Dar în faţa/stânga/ dreapta ta?”, „Unde este Ceasul?” – „Pe peretele din spate.”;

	2.4. Identificarea direcţiilor: sus, jos, faţă, spate
	jocuri gen labirint;

colorarea selectivă a unui desen în funcţie de precizarea unei direcţii;

jocuri de mişcare;

jocuri în perechi/ grup de tipul „Sus-jos”

3. Manifestarea curiozităţii pentru fenomene/ relaţii/ regularităţi din mediul apropiat

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	3.1. Transcrierea, continuarea, crearea unor modele repetitive reprezentate prin obiecte sau desene
	exerciţii de completare a unor şiruri de obiecte ordonate după o anumită regulă;

exerciţii de completare de şiruri de numere consecutive/pare/impare, mai mici decât 10, fără utilizarea terminologiei

realizarea/ transcrierea unor modele repetitive, folosind diverse instrumente de scris, pe foaie velină, cu liniatură sau cu pătrăţele;

înşirarea mărgelelor, jucăriilor etc. respectând o anumită regulă;

	3.2. Explorarea unor modalităţi de a descompune numere mai mici decât 10 folosind obiecte sau desene
	exerciţii de compunere şi de descompunere a numerelor în concentrul 0 – 10 folosind obiecte, desene şi numere;

jocuri tip Domino

împărţirea jucăriilor sau a materialelor de lucru în cadrul grupurilor cu cel mult 10 copii, constituite pentru diverse activităţi;

jocuri de rol care necesită gruparea/regruparea de obiecte şi relaţia întreg-parte.

	3.3. Utilizarea unor scheme funcţionale simple pentru operaţii de mărire-micşorare
	exerciţii de găsire a elementelor celei de a doua mulţimi, fiind date elementele primei mulţimi şi regula de corespondenţă

exerciţii de găsire a elementelor primei mulţimi, fiind date elementele celei de a doua mulţimi şi regula de corespondenţă

descoperirea regulii de operare din ”cutia magică” cunoscând intrările şi rezultatele

inventarea unor reguli de operare şi aplicarea lor în jocuri

	3.4. Crearea unor probleme simple de adunare şi scădere cu 1-2 unităţi în concentrul 0-10, cu sprijin concret în obiecte
	exerciţii de alcătuire a unor probleme pornind de la o tematică dată, prin schimbarea numerelor/acţiunilor, întrebării dintr-o problemă rezolvată;

crearea unor probleme simple după imagini date

exerciţii de schimbare a componentelor unei probleme fără ca tipul de problemă să se schimbe;

crearea de situaţii concrete în care să se aplice adunarea şi scăderea cu 1-2 unităţi (Exemplu: copiii trebuie să aleagă dintr-o mulţime cu 2 jetoane mai mult decât spune învăţătoarea)

jocuri de rol: Aniversarea, La magazin, La ora de sport, La bibliotecă etc.

	3.5. Observarea unor modele repetitive simple în scopul identificării unor regularităţi
	exerciţii de continuare a unor modele repetitive reprezentate prin obiecte, desene sau numere;

identificarea de asemănări şi deosebiri

descoperirea ”intrusului” în cadrul unui model repetitiv

	3.6. Observarea corpurilor, fenomenelor, evenimentelor din realitatea imediată
	recunoaşterea fenomenelor naturii în situaţii reale sau din imagini (ploaie, ninsoare, vânt, ceaţă etc.)

observarea unor modificări apărute în viaţa omului, animalelor, plantelor în funcţie de anotimp;

observarea cu ajutorul lupei/ microscopului a părţilor componente ale vieţuitoarelor (plante, animale);

observarea propriului corp şi descrierea aspectului fizic; realizarea unor figuri din plastilină, a unor siluete de carton reprezentând corpul omenesc;

identificarea simţurilor şi utilizarea acestora în explorarea mediului înconjurător;

recunoaşterea efectelor forţelor (modificarea formei şi mişcarea) în jocuri cu maşinuţe;

recunoaşterea utilizărilor electricităţii şi a normelor de siguranţă;

utilizarea instrumentelor muzicale de jucărie pentru identificarea relaţiei dintre vibraţie şi sunet;

efectuarea unor excursii, drumeţii pentru cunoaşterea cartierului, localităţii natale;

recunoaşterea şi denumirea unor obiective sociale, culturale, religioase, economice, istorice din mediul apropiat (localitatea natală);

	3.7. Descrierea observaţiilor realizate folosind limbajul comun sau prin desen
	reprezentarea prin desen a unor fenomene din natură (ploaie, ninsoare, vânt etc.);

povestirea unui proces/fenomen observat în natură;

descrierea unor vieţuitoare şi identificarea unor caracteristici care sunt determinate de mediul de viaţă;

identificarea, denumirea corectă a părţilor componente ale corpului omenesc, precum şi identificarea rolului acestora;

descrierea diferenţelor şi asemănărilor dintre fotografiile personale la diferite vârste în scopul evidenţierii creşterii;

compararea propriilor fotografii cu cele ale colegului de bancă în scopul identificării caracteristicilor comune oamenilor;

compararea fotografiilor personale cu cele ale părinţilor în scopul identificării transmiterii moştenirii genetice de la generaţie la generaţie;

realizarea unor desene având ca tematică localitatea, locuinţa, camera proprie;

	3.8. Manifestarea grijii pentru un mediu înconjurător curat şi prietenos
	identificarea efectelor pozitive şi negative ale activităţii copilului asupra mediului apropiat

participarea la acţiuni de îngrijire si protejare a mediului;

participarea la acţiuni de îngrijire si protejare a vieţuitoarelor.

4. Generarea unor explicaţii prin folosirea unor elemente de logică

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	P.4.1. Executarea unor comenzi (instrucţiuni) care presupun utilizarea operatorilor logici “şi”, “nu”;
	reformularea unor instrucţiuni primite, folosind operatorii logici „şi”, „nu” (Ex; Scoate caietul. Desenează modelul. – Scot caietul şi desenez modelul)

formularea de comenzi adresate colegilor, folosind operatorii logici „şi”, „nu”

jocuri de identificare şi mişcare în care se folosesc operatorii logici „şi”, „nu”

jocuri logico-matematice referitoare la reuniunea a două mulţimi disjuncte;

	P.4.2. Identificarea relaţiilor de tipul dacă... atunci… între două evenimente
	discutarea consecinţelor unor acţiuni asupra propriului corp

analiza consecinţelor acţiunilor unor personaje din poveşti

organizarea unor jocuri de tip „Ce s-ar întâmpla dacă…?”

identificarea unor acţiuni pentru păstrarea igienei clasei şi a locuinţei;

identificarea efectelor nocive provocate de consumul unor alimente (sucuri cu cofeină, produse fast food, excesul de dulciuri etc.);

5. Organizarea datelor în scopul rezolvării de probleme

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	5.1. Sortarea obiectelor pe baza unui criteriu
	gruparea obiectelor/ corpurilor după un anumit criteriu (formă, culoare, mărime, grosime, gust, utilitate, cu viaţă/ fără viaţă, naturale/ prelucrate etc.).

gruparea materialelor după caracteristici observate: transparenţă, duritate, flexibilitate, utilizări în gospodărie, în construcţii etc.

clasificarea plantelor (legume/fructe; plante medicinale/decorative/industriale); în funcţie de tipul de rădăcină/ frunze/ flori/ fructe/ seminţe; în funcţie de gust dulce/acru/amar etc.)

clasificarea animalelor în funcţie de numărul de picioare, de mediul de viaţă; de modul de hrănire etc.

identificarea criteriului după care au fost grupate anumite obiecte/ corpuri (de ex: identificarea păsărilor răpitoare – criteriul indicat printr-un detaliu al desenului - ciocul încovoiat)

	5.2. Colectarea datelor din realitatea imediată, ca urmare a unui proces de observare derulat în timp
	numărarea maşinilor roşii care trec pe stradă timp de 10 minute etc.;

plantarea unor seminţe şi marcarea, prin desen, într-un calendar, confecţionat în acest scop, a momentelor: când a încolţit, când a înfrunzit, când a înflorit etc. în scopul identificării dezvoltării acesteia

numărarea florilor/frunzelor unei plante care apar în interval de o săptămână în scopul evidenţierii creşterii acesteia;

marcarea pe o coală/riglă etc. a înălţimii unei plantule din 2 în 2 zile, timp de 2 săptămâni în scopul evidenţierii creşterii acesteia;

completarea unui calendar pe o săptămână/lună cu starea vremii, prin lipirea/desenarea unor simboluri - nori, soare, picături, vânt;

diferenţierea anotimpurilor, două câte două, în funcţie de caracteristicile specifice observate;

	5.3. Discriminarea unor senzaţii opuse (plăcut –neplăcut, cald –rece etc.)
	identificarea senzaţiilor prin jocuri specifice (de ex: legat la ochi, copilul miroase o ceapă tăiată, o pară, o portocală; exprimă apoi senzaţiile avute şi le compară)

jocuri de recunoaştere a unor fenomene după senzaţiile pe care ni le provoacă

folosirea unor coduri – emoticonuri, culori pentru caracterizarea unor senzaţii opuse;

punerea în corespondenţă a unor imagini cu feţe de oameni/situaţii în care se află oamenii/evenimente din viaţa oamenilor/trăiri ale oamenilor cu emoticonuri;

selectarea unor exemple antonimice unei serii de imagini date.

	5.4. Rezolvarea de probleme simple (în care intervin operaţii de adunare sau scădere cu 1-2 unităţi în concentrul 0-10), cu ajutorul obiectelor concrete
	rezolvarea de probleme în care numerele sunt date obiectual sau figurate prin semne simple: puncte, cerculeţe, linii;

identificarea situaţiilor contextuale care impun rezolvarea unor probleme prin adunare/scădere: a spart, am primit , a dat, a adus, pleacă etc.

rezolvarea unor probleme după imagini date

crearea de probleme simple cu ajutorul obiectelor concrete

ghicitori matematice

interpretarea unor desene care sugerează situaţii ce pot fi transpuse în adunare sau scădere;

recunoaşterea reprezentării prin desen/ scheme a rezolvării unei probleme (Ex. Ce schemă dintre cele 3 prezentate se potriveşte cu rezolvarea găsită de voi)

6. Compararea unor mărimi din mediul apropiat prin intermediul unor măsuri ale lor

	Competenţe specifice
	Exemple de activităţi de învăţare

	Până la finalul clasei pregătitoare vor fi formate următoarele competenţe:
	Pe parcursul clasei pregătitoare se recomandă derularea următoarelor activităţi:

	6.1. Utilizarea unor unităţi de măsură non-standard pentru lungime
	exerciţii de alegere potrivită a unor unităţi neconvenţionale (palma, creionul, rigla, bile, cuburi etc.) pentru măsurarea lungimii;

exerciţii de măsurare a lungimii unor obiecte folosind etaloane diferite; consemnarea rezultatelor şi discutarea lor;

	6.2. Compararea lungimii a două obiecte
	exerciţii de precizare a obiectului este mai lung/ mai scurt cu ajutorul unităţilor de măsură neconvenţionale;

exerciţii de ordonare a unor obiecte după lungime; comparări succesive şi exprimarea rezultatelor („mai lung”, „mai înalt”, „mai scurt”, „cel mai lung” etc.);

colorarea selectivă a elementelor unui desen (cel mai scurt/ lung)

exerciţii de completare a unui desen prin realizarea unui element asemănător cu unul dat, dar mai lung/mai scurt; mai înalt/ mai scund.

exerciţii de completare a unor şiruri cu elemente din ce în ce mai lungi/mai scurte

	6.3. Recunoaşterea zilelor săptămânii şi a anotimpurilor
	utilizarea calendarului pentru identificarea unei săptămâni;

memorarea unor cântece/poezii/ghicitori despre zilele săptămânii, anotimpuri.

ordonarea cronologică a zilelor săptămânii/ anotimpurilor;

recunoaşterea anotimpurilor după imagini;

jocuri didactice de tipul: „Ce anotimp este?”;

jocuri didactice de descoperire a elementelor care nu se potrivesc în imagini reprezentând diferite anotimpuri;

concurs de ghicitori despre anotimpuri;

reprezentarea prin desene a unor caracteristici ale fiecărui anotimp;

realizarea unor desene specifice fiecărui anotimp;

realizarea unui orar săptămânal, cu ajutorul desenelor şi simbolurilor;

realizarea unui calendar personal, în care copilul să marcheze, prin desene, evenimentele importante ce au loc în fiecare anotimp

jocuri didactice de descoperire a hainelor potrivite pentru fiecare anotimp; (copiii primesc jetoane cu haine/echipamente gen geacă, schiuri, ochelari pentru înot pe care le pot ataşa pe imagini mari cu cele patru anotimpuri);

	6.4. Ordonarea cronologică a evenimentelor
	exerciţii de aşezare a unor imagini în ordinea derulării evenimentelor dintr-o zi;

realizarea unui orar săptămânal, cu ajutorul desenelor şi simbolurilor;

realizarea unui calendar personal, în care copilul să marcheze, prin desene, evenimentele importante ce au loc în fiecare anotimp;

exerciţii de identificare a „greşelilor”/erorilor dintr-o înşiruire de evenimente zilnice (poveste)

	6.5. Utilizarea banilor în jocuri simple
	recunoaşterea bancnotelor de 1 leu, 5 lei,10 lei;

exerciţii joc de utilizare a banilor „De-a magazinul”, „La piaţă”, „În parcul de distracţii” etc.

confecţionarea banilor de jucărie necesari în activitate

jocuri gen Monopoly;

punerea în corespondenţă a unor imagini care reprezintă lucruri din universul cunoscut – o bomboană, un ursuleţ, un calculator cu o sumă aproximativă de bani;

jocuri de gestionare a unui mic buget – pentru excursie, vizită la muzeu, plimbare în parc, vizionarea unui film etc.

Sugestii metodologice

Copilul vine în şcoală dintr-un mediu integrat în care familia, natura, spaţiul fizic, relaţiile umane coexistă. Pentru a ajunge mai târziu să înţeleagă disciplinele, copilul trebuie să exploreze mai întâi universul complex din jurul său cu mijloacele care îi stau la îndemână, iar şcoala ar trebui să-l sprijine în încercările şi descoperirile personale. Acesta este motivul care a condus la realizarea programei integrate de matematică şi explorarea mediului. Ca urmare, decodarea corectă a programei presupune organizarea de activităţi de învăţare contextualizate, care să aibă sens pentru copil. Două posibile exemple sunt prezentate în continuare.

TEMA: Maşini

	Ce urmărim?

- competenţa

specifică -
	Cum procedăm?

	Copiii aduc maşinuţe în scopul simulării unor jocuri (de exemplu, Parcare auto, organizată pe sectoare A, B, C, D etc.). Ordinea realizării activităţilor nu coincide cu ordinea prezentării competenţelor.

	1.1.
	numărarea în ordine crescătoare a maşinuţelor din sectorul ...

	2.3.
	stabilirea poziţiei maşinuţelor în parcare

jocuri de deplasare a maşinuţelor în diverse puncte în funcţie de anumite cerinţe

	2.4.
	jocuri cu maşinuţe în labirint

	3.1
	completarea unor şiruri de maşinuţe ordonate după o anumită regulă;

transcrierea unui model repetitiv în funcţie de culoarea maşinuţei;

	3.2.
	împărţirea maşinuţelor (în număr mai mic decât 10) în cadrul perechilor de copii

	3.4
	crearea de situaţii concrete în care să se aplice adunarea şi scăderea cu 1-2 unităţi (de ex: copiii trebuie să aleagă din mulţimea maşinuţelor cu 2 mai mult decât spune învăţătoarea)

	3.5.
	continuarea unor modele repetitive reprezentate cu ajutorul maşinuţelor;

	3.6
	recunoaşterea efectelor forţelor: maşinuţele intră în coliziune cu construcţii de plastilină şi observă modificarea formei;

organizarea unui concurs de maşinuţe – identificarea câştigătoarei trofeului (pentru identificarea unui alt efect al forţelor – mişcarea)

discuţii: De ce acea maşinuţă a ieşit pe locul I? De ce nu au ajuns acele maşinuţe la linia de sosire? (Se introduc cuvinte cheie atunci când se furnizează explicaţii: are ”viteză” mai mare, este împinsă cu o „forţă” mai mare; ”frecarea” este mai mică datorită mărimii cauciucurilor etc.

	3.7.
	identificarea distanţei parcurse de fiecare maşinuţă la concurs: Ce distanţă a parcurs fiecare maşinuţă?

1. Se foloseşte podeaua şi se marchează cu creta până unde a ajuns fiecare maşinuţă

Schimbarea „pistei de concurs” 2. Se foloseşte o foaie de flipchart şi se marchează cu creta până unde a ajuns fiecare maşinuţă

trasarea pe podea şi pe flipchart cu o linie distanţa parcursă

compararea distanţelor în termeni ”mai departe/mai aproape” sau ”distanţă mai mare parcursă/ distanţă mai mică parcursă; ”frecare mai mare/ frecare mai mică”

	4.1
	formularea de comenzi adresate colegilor, folosind operatorii logici „şi”, „nu” în concursul de maşinuţe: Cristi şi Ioana la linia de start! Nu Ionuţ şi Mihai! etc.

	4.2.
	organizarea jocului „Ce s-ar întâmpla dacă..

„Ce s-ar întâmpla dacă maşinuţele ar concura pe zăpadă?”; Ce s-ar întâmpla dacă maşinuţa se loveşte de un obstacol (o altă maşinuţă etc.)?

	5.1.
	gruparea maşinuţelor după culoare

	5.2
	numărarea maşinuţelor care participă la concurs;

 numărarea maşinuţelor care s-au oprit înainte de linia de sosire

	5.4.
	rezolvarea unor probleme cu maşinuţe în contextul concursului la care au participat

realizarea unor desene care corespund unei situaţii transpuse în adunare sau scădere

	6.1
	măsurarea distanţelor parcurse de maşinuţe cu palma

măsurarea distanţelor parcurse de maşinuţe cu o riglă

	6.2.
	compararea distanţelor parcurse şi colorarea distanţei celei mai mici

	6.5.
	vânzarea de bilete la cursa de maşini

 TEMA: HRANA

	Ce urmărim?

- competenţa

specifică -
	Cum procedăm?

	1.1.
	organizarea unei activităţi de cercetare a pacheţelelor de mâncare. Ce conţin pacheţelele ? (părinţii sunt rugaţi să pregătească/asigure un pacheţel de mâncare pentru activităţile din ziua respectivă)

numărarea în ordine crescătoare a sandvişurilor/pachetelor de biscuiţi/ fructelor din pacheţele.

formarea de mulţimi: mulţimea sandvişurilor, mulţimea portocalelor; mulţimea bananelor; mulţimea merelor etc.

	1.2
	scrierea cifrelor corespunzătoare mulţimilor obţinute, pe etichete, cu diferite instrumente de scris

	1.3
	folosirea simbolurilor neconvenţionale, pentru stabilirea raporturilor cantitative dintre două mulţimi obţinute la activitatea precedentă;

	1.6.
	extragerea de elemente din mulţimea merelor/portocalelor/sandvişurilor pentru a le oferi unui/unor colegi, cu motivarea alegerii (fiecare extragere este însoţită de numărarea elementelor rămase);

	3.1
	completarea unor şiruri de fructe ordonate după o anumită regulă;

transcrierea modelului repetitiv creat din fructe;

	3.2.
	exerciţii de compunere şi de descompunere a numerelor în concentrul 0 – 10 folosind mulţimea fructelor

	3.4
	jocuri de rol ”La McDonalds”: se stabileşte, în cadrul grupului, comanda pe baza unui meniu.

	3.5.
	continuarea unor modele repetitive reprezentate cu ajutorul fructelor;

	3.6.
	identificarea simţurilor şi utilizarea acestora în explorarea hranei pe care o au în pacheţele: gustul diverselor alimente; mirosul; aspectul ambalajului etc.

discuţii pe tema „alimente sănătoase” vs. „alimente nesănătoase” de tip fast food)

o vizită la supermarket pentru identificarea alimentelor care le plac şi care nu le plac (această „evaluare iniţială” permite realizarea unei liste de probleme pentru discuţiile ulterioare legate de „nevoia de hrănire/problema mâncatului sănătos/ problema unei cantităţi insuficiente de hrană/importanţa unei diete echilibrate”); cumpărarea alimentelor sănătoase

	3.7.
	prezentarea unor fragmente din poveşti în care se descriu obiceiurile de masă/ cum se hrănesc plantele/animalele/oamenii/personajele din basme. Formularea unor concluzii care să conducă la utilizarea în exprimare a conceptelor de „energie”, „creştere”, „dezvoltare”. De exemplu, „Hrana furnizează energia de care vieţuitoarele au nevoie pentru ca să crească şi să se dezvolte”; „Viaţa depinde de hrană care ne oferă energie” etc.;

discuţii: De ce are nevoie floarea din ghiveci ca să se trăiască?Dar animalul care îţi place ţie?

	3.8
	participarea la acţiuni de îngrijire a plantelor/animalelor

participarea la acţiuni de îngrijire si protejare a mediului

	4.1
	formularea de comenzi adresate colegilor, folosind operatorii logici „şi”, „nu” în concursul de îngrijire a clasei: Maria şi Alexandra se vor ocupa de ghiveciul numărul 2, nu Monica! etc.

	4.2.
	organizarea jocului „Ce s-ar întâmpla dacă.. ”

„Ce s-ar întâmpla dacă am lăsa plantele fără apă? Dar fără lumină?; Ce s-ar întâmpla dacă nu am mânca?; Ce s-ar întâmpla dacă nu am arunca resturile la coş? etc.

identificarea unor acţiuni pentru păstrarea igienei clasei şi a locuinţei;

identificarea efectelor nocive provocate de consumul unor alimente (sucuri cu cofeină, produse fast-food, excesul de dulciuri etc.

	5.1.
	clasificarea alimentelor în sănătoase/nesănătoase

clasificarea alimentelor în alimente de origine vegetală/animală

	5.2
	după pauza în care au mâncat pacheţelele se lansează o discuţie: Ce ai mâncat?

De unde provine alimentul X? De la plante sau de la animale? (Se înregistrează răspunsurile pe o foaie de flipchart de către învăţător în vederea stabilirii celor două surse majore de hrană - vegetală/animală)

	5.3.
	discuţii despre alimentele favorite: De ce mănânci un aliment? Care este alimentul favorit? Ce îţi stârneşte pofta de mâncare? Ce se întâmplă cu alimentele pe care nu le mănânci?

asocierea dintre diferite emoticonuri şi diferite alimente reprezentate pe o planşă/fişe de lucru

(Aceste informaţii vor constitui puncte de plecare în tematica legată de deşeuri)

	5.4.
	rezolvarea unor probleme prin adunare/scădere: am primit/am dat în contextul activităţii anterioare (oferirea sandvişului sau unui fruct unui/unor colegi)

	6.4.
	pregătirea mesei în funcţie de momentele zilei (mic dejun, prânz, cină, gustări) – elevul realizează un „interviu” cu părinţii sau cu un bucătar pentru a afla cum trebuie să alcătuiască un meniu; rezultatul activităţii este realizarea unui colaj

	6.5.
	Jocuri de gestionare a unui buget pentru un meniu

Pentru formarea competenţelor, se vor valorifica următoarele conţinuturi:

Elemente pregătitoare pentru înţelegerea unor concepte matematice:

orientare spaţială şi localizări în spaţiu;

grupare de obiecte şi formare de mulţimi după criterii date sau identificate;

sortarea si clasificarea obiectelor sau a mulţimilor după criterii variate;

aprecierea globala, compararea numărului de elemente a două mulţimi prin procedee

variate, inclusiv punere în corespondenţă.

Numere naturale: de la 0 la 10: recunoaştere, comparare, ordonare .

Adunarea şi scăderea în concentrul 0-10 cu una sau două unităţi, prin numărare

Figuri şi corpuri geometrice: triunghi, pătrat, dreptunghi, cerc, cub, sfera.

Măsurări cu unităţi nestandard (palma, creion, bile, cuburi etc.) pentru lungime

Măsurarea timpului; recunoaşterea orelor fixe pe ceas.

Unităţi de măsură: ora, ziua, săptămâna, luna. Anotimpurile

Biodiversitate - plante şi animale (părţi componente); mod de hrănire; medii de viaţă

Procesele Pământului – transformări de stare ale apei observate în natură (precipitaţii)

Universul – Pământul, Soarele şi Luna

Forţe. Electricitate. Unde şi vibraţii – efecte observabile ale forţelor (mişcarea şi schimbarea formei corpurilor); utilizările electricităţii şi protecţia; producerea sunetelor.

Corpul omenesc. Ereditate - părţi componente ale corpului omenesc şi rolul lor; simţurile.

Proiect propus pentru dezbatere, februarie 2012

