


Erasmus+ koostööprojekt

"TEADUSLIK KIRJAOSKUS LASTEAIAS"

(„Scientific literacy
at the school“ SciLit)

Tallinna Asunduse Lasteaed
2016-2018


Co-funded by the
Erasmus+ Programme
of the European Union


PROJEKTIST

Erasmus+ koostööprojekt KA2
Tallinna Asunduse Lasteaias

Projekti kestus:
01.09.2016-31.08.2018

Projekti „Scientific literacy at the school“ (SciLit) eesmärk:

Rahvusvahelise koostöövõrgustiku käigus luua ja rakendada uuenduslikke tavasid teadushariduse õpetamise vallas nii lasteaias kui koolis. Projekti tegevused on suunatud loodusteaduste ja arheoloogia uutele õpetamise võimalustele loodavate meetodiliste materjalide ning konkreetsete võtete kaudu.

Projekti osalevad partnerid lasteaeade, koolide ning õpetajate koolitajad ja teadlased. Luuakse meetodilised materjalid, mis toetavad õpetajaid ja asutuste juhte ning pakuvad juhendmaterjali tagades kvaliteetne õpetamine läbi spetsiifiliste meetodite. Materjal on kasutatav nii lasteaias kui ka esimeses kooliastmes antud valdkondades.

Projekti lõpptulemusena valmib nii veebipõhine kui paberandjal materjalide kogum, mis seob omavahel loodusteadused ja arheoloogia ning võimaldab õpetajatel käsitleda antud teemasid erinevates kontekstides erinevatel tasemetel: baasmaterjalid, juhendid, õpetamis- ja hindamismeetodid.

Projekti osalevad õpetajad saavad rahvusvahelise koostöö kogemuse, vahetavad ja täiendavad oma meetodilisi oskusi (kuidas viia läbi õpet arheoloogia ja loodusteaduste teemvaldkondades). Paralleelselt oma erialaste oskustega saadakse uusi praktilisi väljundeid õppematerjalide koostamisel, IT vahendite kasutamisel ning koostööjulgust edasiseks.

Projektis osalevad:

Peakoordinaatorina Consejo Superior de Investigaciones Científicas - CSIC (Hispaania)

Partneritena

CPR Gijón-Oriente (Hispaania)
Colegio Público san Francisco (Hispaania)
Centro studi e iniziative europeo - CESIE (Itaalia)
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli in Bydgoszcz (Poola)
Przedszkole nr 34 "Mali odkrywcy" (Poola)
Tallinna Asunduse Lasteaed (Eesti)
Kedainiu lopselis-darzelis „Zilvitis” (Leedu)

Projekti käigus osalesid õpetajad projektkohtumistel Madridis, Bydgoszczis, Palermos ja Gijonis.

Lisainfot projekti kohta leiab [SIIT](#)

Tallinna Asunduse Lasteaia õpetajate ülesanne projektis oli lastega läbi viia õppetevuste käigus erinevaid arheoloogiaalaseid mängu ja tegevusi ning teaduskatseid. Tegevusi dokumenteeriti ja hiljem analüüsiti. Töö käigus saadud tulemused on üks osa juhendmaterjalides.

Projekti lõpptulemusena valminud juhendmaterjali leiab [SIIT](#)

Lisaks juhendmaterjalis toodule on võimalik projekti käigus läbi viidud erinevate tegevuste ja katsete kirjelduste ning analüüsidega tutvuda Tallinna Asunduse Lasteaia kodulehel [SIIN](#)

Projekti koordinaator
Siiri Kliss


KES ON ARHEOLOOG?

Laste vanus:

5-7a

Tegevuse eesmärk:

Laps teab, kes on arheoloog ning teab arheoloogi tööülesandeid.

Vahendid:

Raamatud ametite kohta, arvuti.

Töökäik: Esmalt joonistasid lapsed pildi, kes või mis on nende arvates arheoloog. Järgmisel päeval toimus arutelu teemal, kes on arheoloog laste arvates. Seejärel lapsed otsisid kaaslaste abiga informatsiooni ja pilte arheoloogide kohta internetist, millele järgnes uus arutelu. Seejärel uuriti raamatutest, kas nende praegune info on õige ning kõige lõpuks tehti mõistetekaart. Kolmandal päeval joonistasid lapsed uue pildi arheoloogist, lähtudes enda uutest teadmistest.


Tegevuse teaduslik pool:

- Arheoloogia on teadus, mis uurib ühiskonda inimtegevuse tagajärjel tekkinud materiaalsete tõendite põhjal. Arheoloogia ei tegele dinosauruste uurimisega.
- Arheoloogid õpivad inimajalugu alatest esimestest kivist tööriistade valmistamisest kuni tänapäevani.
- Arheoloogial on mitmesuguseid eesmäärke, mis ulatuvad kultuuriajaloo mõistmisest ja mineviku rekonstrueerimisest inimarengu muutuste dokumenteerimiseks ja selgitamiseks.
- Arheoloog võib olla nii mees kui ka naine.


Tegevuse kokkuvõte:

Tegevuse lõplikuks hindamiseks pidid lapsed uurima koos vanematega, kas on veel mingisugust informatsiooni, mida me arheoloogide kohta lasteaias teada ei saanud.

Üks päev peale tegevust lasteaias palusid õpetajad lastel joonistada pilt inimesest, kes on nende arvates arheoloog, lähtudes enda uutest teadmistest.

Kokkuvõttes oli lasteaias seitse last, kes olid kõik kolm tegevusega seotud päeva kohal (esimesel päeval joonistasid lapsed pildi arheoloogist enne, kui nad midagi

teema kohta uurinud olid, teisel päeval uuriti teemat põhjalikumalt ning kolmandal päeval joonistasid lapsed pildi arheoloogist vastavalt oma teadmistele).

Kõik seitse last joonistas pildile arheooloogi tegemas oma tööd (tegemas uurimustööd, leidmas midagi). Kõik seitse last mõistsid, et arheoloog ei uuri dinosauruseid. Kaks last ütlesid, et arheoloog on naine. Üks laps algselt arvas, et arheoloog võib olla naine, kuid peale teemaga tutvumist joonistas ta oma tööle arheooloogi, kes on mees.


Laste arvamusel:


Lapse pilt enne uurimist:
"Ta teeb mingit arsti asja".


Lapse pilt peale uurimist:
"Sellel mehel on kott ka. Ta leidis maast ühe asja. Ma ei tea, mis see on. Ta ikka veel uurib. Ühes käes on tal nuga ja teises luup."


Lapse pilt enne uurimist:
"Arheoloog hoiab õhupalli õhus."


Lapse pilt peale uurimist:
"Naine. Arheoloog on tema. Ta vaatab aias ringi."


ARHEOLOOGI TÖÖRIISTAD

Laste vanus:
5-7a

Tegevuse eesmärk:
Laps teab, milliseid tööriistu arheoloogid enda töös kasutavad.

Vahendid:
Kühvlid ja pintslid, suurendusklaasid, gripkotid, joonlauad, söelad, peeglid, fotoaparaat, veeprits, käär, reha, kastekannud.


Tegevuse protsess:

Kõigepealt joonistasid lapsed pildi teemal, milliseid töövahendeid arheoloogid nende arvates kasutavad. Seejärel läksid õue, kus õpetajad olid jaotanud ala võrdseteks osadeks ja peitnud liiva sisse erinevaid väikesemõõdulisi asju. Valmis pandud töö-

vahenditest said lapsed ise valida, mida nad arvasid, et arheoloogid kasutavad. Töö käigus selgus parim vahend. Peale vahendite uurimist ja katsetamist joonistasid lapsed uuesti pildi arheoloogide töövahenditest, kasutades joonistamisel uusi teadmisi teema kohta.


Tegevuse teaduslik pool:

- Arheoloogid kasutavad väikseid kühvleid nagu aiakühvlid, keskmise suurusega kühvlid ja spaatlid; ämbreid ja aiakärusid, et mulda transportida (tuntud ka kui „sõjasaak”).
- Arheoloogid kasutavad ka kirkasid külmunud pinnase jaoks.

Tegevuse kokkuvõte:

Pooled lastest arvasid enne testi, et arheoloogid kasutavad enda töös kühvleid ja pintsleid. Teised ei teadnud või pakkusid kõiki muid aia- või tööriistu. Mõned poisid arvasid, et vaja läheb kindlasti mingit masinat. Pärast eksperimenti arvasid mõned lapsed endiselt, et võiks kasutada mingit masinat, teised said aru, et arheoloogid vajavad erinevaid vahendeid.


Laste arvamused:


Lapse arvamus enne uurimist:

“Arheoloogil on seljakott, milles on kellu, haamer, suurendusklaas, söök, karbid raha ja kivide jaoks.”

Lapse arvamus peale uurimist:

“Reha, pintsel, luup, nuga, raha, teemant, seen, lill, telefon, kott.”


Lapse arvamus enne uurimist:

“Öölambid, politseiauto, muda, kristall.”

Lapse arvamus peale uurimist:

“Liiklusmärk, suurendusklaas, pintsel, kühvel, kellu, masin.”


ÕLI + VESI

Laste vanus:
5-7a

Tegevuse eesmärk:
Laps teab, mis juhtub, kui
veele lisada õli.

Vahendid:
Läbipaistvad anumad, vesi,
toiduõli, toiduvärvid, pipetid.


Töö käik:

Kõigepealt lapsed joonistavad pildi teemal "õli+vesi". Seejärel õpetaja segas toiduõli ja toiduvärvid, saades 6 erinevat värvi õli. Lisades neid veele, uurisid lapsed, mis juhtub, kui vette lisada õli. Pärast katset joonistasid lapsed pildi, mida katse käigus nähti ja teada saadi.

Tegevuse teaduslik pool:

- Vesi ja õli ei lahustu polaarsuse erinevuste tõttu.
- Vesi on polaarne molekul, kuid õli ei ole.

Tegevuse kokkuvõte:

Katse käigus selgus, et õli ei segune veega ja tõuseb pinnale. Kasutatud toiduvärvi tõttu segunes vesi värviga ja pinnale tõusnud õli oli ka värvunud (ning kahjuks ei toimunud ka plahvatust).


Laste arvamused:


Lapse arvamus enne uurimist:
"Vesi muutub värviliseks ja siis toimub plahvatus."


Lapse arvamus peale uurimist:
"Kõige peal on õli, keskel värviline õli ja all vesi."


Lapse arvamus enne uurimist:
"Vesi muutub värviliseks ja toimub värviline plahvatus."


Lapse arvamus peale uurimist:
"Tühjad topsid, pipetid, anum õli ja värvilise veega."

KUHU KADUS SUHKUR?

Laste vanus:

5-7a

Tegevuse eesmärk:

Laps tutvub molekulide olemusega.

Vahendid:

suhkrukuubikud, soe ja külm vesi, joogitopsid, läbipaistev vaas, lusikas, kahte eri värvi penoplasti tükid.

Töökäik:

Esmalt joonistasid lapsed pildi molekulide liikumisest. Seejärel uuriti teemat mõistete-kaartide ja arutelu abil. Tehti katseid suhkru ja veega. Lapsed lisasid esmalt suhkrukuubikud külma vette ning segasid lusikaga vett, seejärel lisati külmale veele kuum vesi ja segati uuesti vett. Pidevalt arutleti omavahel, et mis toimub suhkrukuubikutega meie tegevuse järel. Uurisime mõistetekaardi ja liikumismängu abil, kuidas liiguvad suhkrumolekulid vees. Lisaks vaatasime penoplasti tükkide abil, kas suhkrumolekulid võiksid ära kaduda kui need lisada veemolekulide hulka. Peale katsete tegemist joonistasid lapsed pildi molekulide liikumise kohta.


Tegevuse teaduslik pool:

- Molekul on aine väikseim ühik, millel on kõik selle aine omadused.
- Kuuma vee molekulid liiguvad kiiremini kui külma vee molekulid.
- Vee molekulid on tihedamad kui suhkrumolekulid.
- Meie katsetatud vedel lahus koosneb kahest osast: tahkest, milleks on suhkur ja vedel, milleks on vesi.
- Kui suhkrumolekulid jaotuvad kogu vees ühtlaselt, siis suhkur lahustub, kuid ei kao ära.

Tegevuse kokkuvõte:

Kinnitamaks oma teadmisi, et kas suhkur kaob ikkagi vee seest ära või jääb sinna siiski püsima, jätsime läbipaistva vaasi 200 ml vee ja 10 suhkrukuubikuga riulile seisma. Poole aasta möödudes oli vesi õhku aurustunud ning suhkur endiselt vaasi põhjas.

Kokku võttis tegevustest osa viis last, kes kõigil kolmel päeval lasteaias olid.

Tegevuse esimesel päeval palusid õpetajad lastel joonistada, mis asi on molekul ja kuidas molekulid nende arvates liiguvad. Teisel päeval uuriti täpsemalt molekulide liikumist ning kolmandal päeval paluti lastel joonistada uus pilt molekulide liikumise kohta, lähtudes uutest saadud teadmistest.

Kaks last viiest joonistas molekulid omavaheliste sidemetega. Kõik viis last teadsid tegevuste lõpuks, et maailm koosneb molekulidest ja et molekulid on väikesed, lausa nii väikesed, et neid me oma silmaga ei näe.


Laste arvamused:


Lapse arvamus enne uurimist:
“Ma arvan, et molekulid tulevad lilledest. Need on lilled.”


Lapse arvamus peale uurimist:
“Molekulid liiguvad ringi, sest neil on vees vaba ruumi. Aga nad on ikka omavahel koos natukene.”


Lapse arvamus enne uurimist:
“Molekulid on nagu väikesed koletised. Kes teab, mis need on. Mõnel neist on mootor ka.”


Lapse arvamus peale uurimist:
“Näed, siin on molekulid vee sees ujumas. Nad tegelikult ongi vesi, aga ma ei teadnud, kuidas ujuvat vett joonistada.”


KATSED VIISID LÄBI TALLINNA ASUNDUSE LASTEAIJA ÕPETAJAD ENELI KAJAK JA KRISTEL KUKK

Täname

katsetes osalenud teadus- ja arheoloogiahuvilisi
Õnneseente rühma lapsi ning nende vanemaid,
projektipartnereid Hispaaniast, Itaaliast, Poolast ja
Leedust, kõiki projektiga seotud inimesi.


Co-funded by the
Erasmus+ Programme
of the European Union


