

Sprawozdanie z realizacji zajęć matematyczno- przyrodniczych w Publicznym Gimnazjum im. Papieża Jana Pawła II w Narszewie w roku szkolnym 2012/2013

W Publicznym Gimnazjum im. Papieża Jana Pawła II w Narszewie w roku szkolnym 2012/2013 były prowadzone zajęcia matematyczno- przyrodnicze w ramach projektu „Bądź twórczy – obserwuj, odkrywaj, działaj”, który jest współfinansowany przez Unię Europejską za środków Europejskiego Funduszu Społecznego.

Celem programu w zakresie nauk matematyczno- przyrodniczych było zapoznanie uczniów z podstawowymi prawami, które rządzą w otaczającym świecie, przekazanie im umiejętności rozpoznawania tych praw w otaczającej nas rzeczywistości, a przede wszystkim skłonienie uczniów do rozwijania umiejętności logicznego myślenia, wyciągania wniosków. Zajęcia miały charakter praktyczny, uczniowie zgodnie z przesłaniem projektu obserwowali, odkrywali i działali. W zajęciach brało udział 23 uczniów klas I i II gimnazjum. Nauczycielem prowadzącym był Robert Krysiak

Uczniowie poznali Układ Słoneczny poprzez wykonanie jego modelu. Przy okazji poznali wiele ciekawych informacji na temat planet i pozostałych ciał niebieskich


W części teoretycznej uczniowie zapoznali się z budową Układu Słonecznego wykorzystując zasoby Internetu przy użyciu tablicy interaktywnej


Uczniowie na podstawie wiedzy teoretycznej wykonują model Układu Słonecznego


Uczniowie malują planety


Uczniowie malują planety


Składanie modelu Układu Słonecznego w całość


Efekt końcowy pracy uczniów


Uczniowie także sprawdzali jaką wodę spożywają w swojej okolicy. Porównywali próbki wody z różnych ujęć wody oraz ze zbiorników otwartych i studni. Dzięki badaniom przeprowadzonych przez uczniów okazało się najgorsza woda pochodziła ze studni i zbiorników otwartych, zawierała bardzo dużo fosforanów i azotanów, które prawdopodobnie pochodzą z nawozów azotowych i fosforowych, przedostają się one do wód gruntowych, które przesiąkają do wody w studni i zbiorników otwartych. Duża zawartość tych aminów może powodować wiele niekorzystnych zmian w ekosystemie np. nadmierne zakwitanie wód co powoduje śnięcie ryb. Podczas badań u niemowląt, dla których sporządzano pokarm używając wody z dużą zawartością azotanów, stwierdzono methemoglobinemię. Jest to stan, w którym żelazo występujące w hemoglobinie w formie żelazawej, zostaje utlenione do formy żelazowej. Utleniona hemoglobina nie może łączyć się z tlenem i krew traci funkcję przenośnika tlenu. Proces tworzenia methemoglobiny jest szczególnie niebezpieczny u niemowląt do 3 miesiąca życia, ze względu na dużą zawartość w ich krwi hemoglobiny płodowej (60-80%), która dwukrotnie szybciej utlenia się do methemoglobiny. Methemoglobina nie ma działania toksycznego, jej rola polega na upośledzeniu transportu tlenu i związanego z tym niedotlenieniem ośrodkowego układu nerwowego. Istnieje także możliwość przenikania azotanów przez łożysko, co może być przyczyną powstawania met hemoglobinemii u płodów matek spożywających żywność zawierającą dużo azotanów.


Zestaw do badania jakości wody


Uczniowie zapoznają się z instrukcją wykonania doświadczenia mające na celu zbadanie zawartości fosforanów


Sprawdzenie zawartości azotanów w badanej próbce


Oznaczenie odczynu badanej wody (pH 7,5)


Badanie wody

Innym działaniem, którego podjęli się uczniowie było zbadanie stopnia natężenia światła w naszej szkole, posługując się luksometrem. Wcześniej jednakże poznali istotę światła oraz prawa nim rządzące zapoznając się z prezentacją multimedialną. Poznali także jak działa spektroskop i do czego służy. Bawili się koralikami, które zmieniają barwę pod wpływem promieniowania UV. Badania uczniów udowodniły, że w klasach są spełnione normy dotyczące natężenia światła, wyniki badań oscylowały w granicach 350 luksów.


Uczeń pokazuje pozostałym uczestnikom zajęć jak wyglądają widma


Pokaz urządzeń używanych na zajęciach


Chłopcy z zainteresowaniem przyglądają się koralikom, które zmieniają zabarwienie w zależności od stopnia natężenia promieniowania UV

Na zajęciach matematyczno – przyrodniczych uczniowie musieli trochę połamać swoje głowy rozwiązując tzw. figliki geograficzne i botaniczne czyli zagadki np Dopływ Wisły + przyimek + weź miarę (rozwiązanie to Sandomierz). Po za tym uczniowie pokazywali odgadnięte miejsca na mapie.


Uczniowie łamią swoje głowy nad figlikami


Uczniowie wyszukują odgadnięte miejsca na mapie


Uczniowie wyszukują odgadnięte miejsca na mapie

Na zajęciach uczniowie dowiedzieli się także o tym, że wzrok może płatać różne figle. Obejrżeli prezentację multimedialną pokazującą różne złudzenia optyczne, byli bardzo zaskoczeni różnymi wrażeniami wzrokowymi jakich doświadczyli


Przykład złudzenia optycznego

Poza tym uczniowie na zajęciach zapoznali się z niedziesiątkowymi systemami liczenia, byli bardzo zaskoczeni, że liczby można wyrazić w różny sposób.

Ciekawymi dla uczniów okazały się także zajęcia „Matematyka w praktyce”, na których poznali praktyczne zastosowanie matematyki, sami próbowali dokonywać obliczeń praktycznych np. obliczenia bankowe, obliczenia procentowe.

Zajęcia odbywały się w przyjaznej atmosferze, dzięki temu uczniowie bardzo chętnie w nich uczestniczyli.

Podsumowaniem zajęć była wycieczka do Centrum Nauki „Kopernik” w Warszawie. W wycieczce uczestniczyło 25 uczniów ze szkoły podstawowej i gimnazjum. Dzięki wizycie w Centrum Nauki Kopernik uczniowie mogli przekonać się na własnej skórze jak przebiegają różne zjawiska fizyczne, chemiczne, biologiczne. Starsi uczniowie uczestniczyli w zajęciach w laboratorium biologicznym, badając działanie enzymów, młodsi odbyli podróż kosmiczną w planetarium. Atrakcją wyjazdu był także rejs statkiem po Wiśle, gdzie podziwialiśmy panoramę miasta. Po rejsie wszyscy poszliśmy na obiad do baru „WIEM” w Centrum Nauki Kopernik. Po obiedzie ruszyliśmy w drogę powrotną do Naruszewo, oczywiście zahaczając o Mc Donalds. Wszystkim podobała się wycieczka.


Zajęcia w laboratorium biologicznym w Centrum Nauki „Kopernik” w Warszawie


Chłopcy wyodrębniają enzym z kiełkujących nasion


Nauka posługiwania się profesjonalnymi pipetami


Efekt końcowy jednej z grup laboratoryjnych – oznaczenie aktywności enzymów


Zwiedzanie Centrum Nauki „Kopernik” w Warszawie


Zwiedzanie Centrum Nauki „Kopernik” w Warszawie


Zwiedzanie Centrum Nauki „Kopernik” w Warszawie


Zwiedzanie Centrum Nauki „Kopernik” w Warszawie


Wahadło Foucaulta


Próba zamknięcia się w bańce mydlanej


Zwiedzanie Centrum Nauki „Kopernik” w Warszawie


Chwila odpoczynku od zwiedzania na tarasie Centrum Nauki „Kopernik” w Warszawie


Oto śruba Archimedesesa

Fotorelacja z rejsu po Wiśle podczas wycieczki do Warszawy


Opracował :
Robert Krysiak