

MINISTERUL EDUCAȚIEI NAȚIONALE ȘI CERCETĂRII ȘTIINȚIFICE

Tudora PIȚILĂ • Cleopatra MIHĂILESCU

ȘTIINȚE ALE NATURII

clasa a IV-a
semestrul I

AROBS
Transilvania Software

Acest manual este proprietatea Ministerului Educației Naționale și Cercetării Științifice.

Manualul a fost aprobat prin Ordinul ministrului educației naționale și cercetării științifice nr. 5473/12.10.2016, în urma evaluării, și este realizat în conformitate cu **Programa școlară aprobată prin OMEN 5003/02.12.2014**, pentru disciplina **ȘTIINȚE ALE NATURII, clasa a IV-a**.

Manualul este distribuit elevilor în mod gratuit, atât în format tipărit, cât și în format digital.

Inspectoratul Școlar

Școala / Colegiul / Liceul

ACEST MANUAL A FOST FOLOSIT:

Anul	Numele elevului	Clasa	Anul școlar	Aspectul manualului*			
				format tipărit		format digital	
				la primire	la predare	la primire	la predare
1							
2							
3							
4							

*Pentru precizarea aspectului manualului se va folosi unul dintre următorii termeni: **nou, bun, îngrijit, neîngrijit, deteriorat**.

- Cadrele didactice vor verifica dacă informațiile înscrise în tabelul de mai sus sunt corecte.
- Elevii nu vor face niciun fel de însemnări pe manual.

Numărul de telefon european de
asistență pentru copii:

116.111

Siguranța copiilor pe Internet

031.80.80.000
www.helpline.sigur.info

MINISTERUL EDUCAȚIEI NAȚIONALE
ȘI CERCETĂRII ȘTIINȚIFICE

Tudora PIȚILĂ • Cleopatra MIHĂILESCU

ȘTIINȚE
ALE
NATURII
clasa a IV-a
semestrul I

Referenți: profesor doctor Marioara Dănuța Popazu, profesor gradul I Any Ramona Dascălu
Redactare: Celina Iordache
Ilustrare: Arhiva Aramis, Shutterstock.com
DTP: Claudiu Isopescul
Corectură: Gabriela Ilincioiu
Culegere: Georgeta Haralambie

ISBN General: 978-606-706-498-8
Vol 1: 978-606-706-499-5

Copyright © 2016 Aramis Print s.r.l. toate drepturile rezervate

Aramis Print s.r.l. • Redacția și sediul social:
B-dul Metalurgiei nr. 46-56, cod 041833,
sector 4, București, O.P. 82 – C.P. 38,
tel.: (021) 461.08.10/14/15; fax: (021) 461.08.09/19.
e-mail: office@edituraaramis.ro; office@megapress.ro
Departamentul desfacere: tel.: (021) 461.08.08/12/13/16;
fax: (021) 461.08.09/19; e-mail: desfacere@edituraaramis.ro

Tipărit la MEGApres

CE CUPRINDE MANUALUL?

Eu sunt Terra.
Vă voi prezenta lumea
înconjurătoare, cu fenomenele
și procesele care se petrec
pe planetă, în Univers.

Casetă accesare
număr de pagină

Cuprinsul
manualului
digital

The screenshot shows a digital textbook interface. On the left is a table of contents with chapters and lessons. The main area displays a lesson page with text, images, and interactive icons. A red arrow points from the text 'Casetă accesare număr de pagină' to a small icon in the top right corner of the page. Another red arrow points from the text 'Cuprinsul manualului digital' to the table of contents. At the bottom, three icons are labeled: 'Joc interactiv', 'Imagine statică (dimensionare)', and 'Animație'.

Joc interactiv

Imagine statică
(dimensionare)

Animație

Unitatea	Pagina	Competențe generale și specifice	Activități de învățare propuse
Prezentarea manualului			
Unitatea 1 – Cicluri de viață în lumea vie	7	1. Explorarea caracteristicilor unor corpuri, fenomene și procese	<ul style="list-style-type: none"> • recunoașterea unor caracteristici ale unor corpuri; • explicarea unor fenomene, procese și a relațiilor dintre corpuri;
Lecția 1 – Părinți și urmași în lumea vie	8-11	1.1. Identificarea unor relații între corpuri în cadrul unor fenomene și procese	<ul style="list-style-type: none"> • identificarea și explicarea asemănărilor și deosebirilor dintre corpuri;
Lecția 2 – Principalele etape din ciclul de viață al plantelor	12-15	1.2. Utilizarea unor criterii pentru ordonarea și clasificarea unor corpuri fenomene și procese	<ul style="list-style-type: none"> • utilizarea unor modele pentru observarea relațiilor dintre corpuri, fenomene, procese (planșe, scheme, text);
Lecția 3 – Principalele etape din ciclul de viață al animalelor	16-19	2. Investigarea mediului înconjurător folosind instrumente și procedee specifice	<ul style="list-style-type: none"> • identificarea unor criterii de ordonare și clasificare a unor caracteristici ale viețuitoarelor;
		2.1. Elaborarea unui plan propriu pentru realizarea unei investigații a mediului înconjurător	<ul style="list-style-type: none"> • organizarea în tabele a datelor obținute din investigații;
		2.2. Aplicarea planului propriu propus pentru efectuarea unei investigații a mediului înconjurător	<ul style="list-style-type: none"> • realizarea unor desene fișe de observații;
		2.3. Reprezentarea grafică a rezultatelor unor observații realizate în cadrul investigației proprii, utilizând tabele, diagrame, formule simple	<ul style="list-style-type: none"> • compararea estimărilor și a predicțiilor inițiale cu rezultatele obținute;
		2.4. Formularea de concluzii pe baza rezultatelor investigației proprii	<ul style="list-style-type: none"> • formularea de concluzii;
		2.5. Prezentarea concluziilor investigației proprii	<ul style="list-style-type: none"> • formularea de întrebări și răspunsuri; • promovarea rezultatelor investigației proprii (fotografii, desene, afișe).
Recapitulare Evaluare	20-21 22		
Unitatea 2 – Relațiile dintre viețuitoare și mediul lor de viață. Menținerea stării de sănătate a omului	23	1. Explorarea caracteristicilor unor corpuri, fenomene și procese	<ul style="list-style-type: none"> • recunoașterea unor caracteristici ale unor corpuri; • explicarea unor fenomene, procese și a relațiilor dintre corpuri;
Lecția 1 – Adaptări ale plantelor la condițiile de viață din diferite medii	24-27	1.1. Identificarea unor relații între corpuri în cadrul unor fenomene și procese	<ul style="list-style-type: none"> • identificarea și explicarea asemănărilor și deosebirilor dintre corpuri;
		1.2. Utilizarea unor criterii pentru ordonarea și clasificarea unor corpuri fenomene și procese	<ul style="list-style-type: none"> • utilizarea unor modele pentru observarea relațiilor dintre corpuri, fenomene, procese (planșe, scheme, text);
Lecția 2 – Adaptări ale animalelor la condițiile de viață din diferite medii	28-31	2. Investigarea mediului înconjurător folosind instrumente și procedee specifice	<ul style="list-style-type: none"> • identificarea unor criterii de ordonare și clasificare a unor caracteristici ale viețuitoarelor;
		2.1. Elaborarea unui plan propriu pentru realizarea unei investigații a mediului înconjurător	<ul style="list-style-type: none"> • parcurgerea etapelor de lucru ale unei investigații;

Unitatea	Pagina	Competențe generale și specifice	Activități de învățare propuse
Lecția 3 – Relațiile de hrănire dintre viețuitoare	32-35	2.2. Aplicarea planului propriu propus pentru efectuarea unei investigații a mediului înconjurător	<ul style="list-style-type: none"> • organizarea datelor obținute din investigații în tabele; • realizarea unor desene fișe de observații; • compararea estimărilor și a predicțiilor inițiale cu rezultatele obținute; • formularea de concluzii; • formularea de întrebări și răspunsuri; • promovarea rezultatelor investigației proprii (fotografii, desene, afișe) • identificarea unor relații între condițiile oferite de mediile de viață și aspectul vietuitorilor; • identificarea unor factori de risc asupra propriei sănătăți; • utilizarea și extragerea unor informații utile despre alimente; • identificarea unor reguli de igienă și a unor variante de meniu.
Lecția 4 – Menținerea stării de sănătate a omului	36-39	2.3. Reprezentarea grafică a rezultatelor unor observații realizate în cadrul investigației proprii, utilizând tabele, diagrame, formule simple 2.4. Formularea de concluzii pe baza rezultatelor investigației proprii 2.5. Prezentarea concluziilor investigației proprii	
		3. Rezolvarea de probleme din viața cotidiană valorificând achizițiile despre propriul corp și despre mediul înconjurător 3.1. Identificarea unor modalități obișnuite de menținere a sănătății	
Recapitulare Evaluare	40-41 42		
Unitatea 3 – Pământul în Sistemul Solar	43	1. Explorarea caracteristicilor unor corpuri, fenomene și procese	<ul style="list-style-type: none"> • utilizarea unor modele pentru observarea relațiilor dintre componentele unui sistem; • observarea unor aspecte dinamice ale realității înconjurătoare sau mai îndepărtate; • identificarea unor fenomene și procese în cadrul sistemului; • ordonarea unor fenomene și procese utilizând anumite criterii; • interpretarea unor date din tabele; • recunoașterea unor factor de risc asupra propriei sănătăți.
Lecția 1 – Soarele – sursă de căldură și lumină	44-47	1.1. Identificarea unor relații între corpuri în cadrul unor fenomene și procese 1.2. Utilizarea unor criterii pentru ordonarea și clasificarea unor corpuri, fenomene și procese	
Lecția 2 – Planetele din Sistemul nostru Solar	48-51	3. Rezolvarea de probleme din viața cotidiană valorificând achizițiile despre propriul corp și despre mediul înconjurător	
Lecția 3 – Mișcările Pământului	52-55	3.1. Identificarea unor modalități obișnuite de menținere a sănătății	
Lecția 4 – Ritmuri cotidiene și anuale ale activităților viețuitoarelor	56-59		
Recapitulare Evaluare	60-61 62		
Micul meu dicționar	64		

CUM ESTE STRUCTURATĂ O UNITATE DE ÎNVĂȚARE?

„Viața nu este altceva decât
miracolul continuu de a exista.“

(Rabindranath Tagore,
scriitor și filozof indian)

Unitatea de învățare 1

Cicluri de viață în lumea vie

1. Părinți și urmași în lumea vie
 2. Principalele etape din ciclul de viață al plantelor
 3. Principalele etape din ciclul de viață al animalelor
- Recapitulare
Evaluare

Dacă parcurgeți cu interes activitățile de învățare din această unitate, veți reuși să pătrundeți în tainele lumii vii.

- recunoașterea unor caracteristici ale unor corpuri
- observarea unor aspecte dinamice ale realității înconjurătoare
- explicarea unor fenomene, procese și a relațiilor dintre corpuri
- ordonarea și clasificarea unor corpuri, etape ale unor fenomene și procese după anumite criterii
- elaborarea și realizarea unui plan propriu pentru efectuarea unei investigații în mediul înconjurător
- realizarea unor estimări, predicții, scheme, tabele privind fenomenele și procesele din viața cotidiană
- realizarea unor proiecte individuale și la nivelul clasei

PĂRINȚI ȘI URMAȘI ÎN LUMEA VIE

ȘTIM!

Organismele vii (plante, animale, oameni) au capacitatea de a se înmulți, adică de a produce urmași.

- Numiți plantele pe care le-ați îngrijit.
- Cum se înmulțesc aceste plante?
- Numiți animalele preferate.
- Cum au apărut ele pe lume?

VREM SĂ AFLĂM!

Care sunt asemănările și deosebirile dintre părinți și urmașii lor?

OBSERVĂM ȘI DISCUTĂM!

- Numiți plantele din imagini.
- Care sunt asemănările și deosebirile dintre cele două plante?
- De unde provine lăstarul?

- Numiți păsările din imagini.
- Cine a construit cuibul? De ce?
- Cum sunt hrăniți puii?
- Ce asemănări și deosebiri există între părinți și urmași?

- Numiți mamiferele din imagini.
- Care sunt asemănările și deosebirile dintre ele?

- Indicați părinții bebelușului.
- Care sunt asemănările și deosebirile dintre copil și părinții lui?

DESCOPERIM, EXPLICĂM!

1. Cele două plante (imaginile 1 și 2) provin din semințele aceluiași fruct. Ele au parcurs aceeași perioadă de creștere și dezvoltare.

- Ce asemănări observați?
- Care sunt deosebirile dintre cele două plante?

2. Lebăda a clocit ouăle. Bobocii cenușii au ieșit din găoace (imagea 3).

- Prin ce se deosebesc bobocii de părinții lor?
- Cum credeți că vor arăta puii de lebădă peste o perioadă de timp? Argumentați.

3. Care sunt trăsăturile fizice pe care le pot moșteni cei doi copii de la părinții lor?

- Ce deosebiri există între urmași și părinții lor? Dați exemple observate în familia voastră.

CITIM ȘI AFLĂM!

În lumea vie, **părinții** transmit **urmașilor** trăsăturile fizice specifice lor.

Între părinți și urmași există asemănări, dar și deosebiri.

Urmașii se dezvoltă fiecare diferit, pentru că asupra lor acționează factorii de mediu.

La plante, substanța verde care dă culoarea frunzelor este transmisă de la planta-mamă la urmași. Această cantitate de substanță este influențată la rândul ei de intensitatea luminii. Cele care nu primesc lumină suficientă sunt decolorate (imaginile 1 și 2).

La unele mamifere, puii moștenesc culoarea blăniței fie de la mamă, fie de la tată. Uneori pot exista pui care au blănița în culorile combinate ale părinților (imagea 3).

De la o generație la alta se transmit unele trăsături, cum ar fi culoarea ochilor, a părului, forma corpului etc.

Ereditatea este proprietatea pe baza căreia urmașii lor sunt asemănători din punct de vedere al alcătuirii corpului și al comportamentului.

Variabilitatea este capacitatea organismelor de a se diferenția între ele sub acțiunea eredității și a factorilor de mediu.

APLICĂM!

1. Identificați, pe baza trăsăturilor fizice, mamiferele cărora le aparțin puii.

2. Citiți textul și răspundeți la întrebare.

Care sunt deosebirile dintre matcă și puii ei?

„Albinele sunt insectele pe care vara le vedem zburând neobosite din floare în floare. Matca depune ouă fără încetare în stup, pe tot parcursul verii. După patru zile, din ouă ies larve mici, albe, fără picioare, care sunt hrănite cu miere și polen de albinele lucrătoare.”

(Ion Simionescu, *Din cartea naturii*)

3. Prezentați factorii de mediu care generează variabilitatea urmașilor în comparație cu părinții.

4. Indicați câteva asemănări și deosebiri între tine și colegul/colega de bancă.

ACTIVITATE PRACTICĂ

Tăiați o ramură dintr-o mușcată. Plantați-o într-un ghiveci. Îngrijiți acest lăstar, oferind condiții de mediu adecvate.

ACTIVITATE ÎN ECHIPĂ

• Discutați despre asemănările și deosebirile dintre persoanele care fac parte dintr-un arbore genealogic.

PORTOFOLIU

• Selectați fragmente din povestea *Rățușca cea urâtă*, de Hans Christian Andersen, în care sunt descrise asemănările și deosebirile dintre personaje.

CLUBUL CURIOȘILOR

• La mulți gemeni apar diferențe fizice datorită obiceiurilor alimentare, expunerii la diferiți factori de mediu etc.

AUDIȚIE MUZICALĂ

• Audiați și învățați cântecul *Puișorul cafeniu*, versuri de Otilia Cazimir.

Cucul este o pasăre de mărimea unui porumbel, greu de observat, cu penajul gri-cenușiu în partea superioară și alb cu dungi negre pe abdomen. Este o pasăre destul de comună pădurilor de deal și de munte.

Cucul nu își construiește cuib, ci își depune ouăle în cuiburile altor păsări. Chiar femela de cuc, pentru a păcăli pasărea-gazdă, îndepărtează unul dintre ouăle din cuib și își depune propriul ou. Puiul de cuc eclozează (iese din ou) înaintea celorlalți pui și împinge afară din cuib celelalte ouă. Puiul de cuc este hrănit de pasărea-gazdă, confundându-l cu al ei.

Râșii sau **lincșii** sunt un grup de specii de feline sălbatice de mărime medie. Vârful cozii este negru, de obicei, la toate speciile, în vârful urechilor au smocuri de peri negri. Toți râșii au peri albi pe piept, pe pânțele și pe partea inferioară a gambelor. Culoarea blănii diferită, în funcție de condițiile climatice. Primăvara, femela naște doi-patru pui, orbi timp de două săptămâni.

Ereditatea poate fi definită ca proprietatea unui individ de a transmite urmașilor atât caracterile biologice proprii, cât și caracterile speciei din care provine. Copiii au trăsături comune și comportamente asemănătoare cu ale părinților și rudelor.

Foarte mulți dintre ei au aceeași grupă de sânge, aceeași culoare a părului, a ochilor, dar amprentele sunt diferite.

PRINCIPALELE ETAPE DIN CICLUL DE VIAȚĂ AL PLANTELOR

ȘTIM!

Plantele sunt corpuri cu viață. Ele se nasc, respiră, se hrănesc, cresc și se dezvoltă, se înmulțesc, apoi mor.

- Numiți plante care cresc în păduri. Ce plante sunt cultivate pe ogoare?
- Indicați factorii de mediu necesari creșterii și dezvoltării plantelor.
- Descrieți aspecte din viața unei plante pe care ați îngrijit-o.

VREM SĂ AFLĂM!

Care sunt principalele etape din ciclul de viață al plantelor?

OBSERVĂM ȘI DISCUTĂM!

- Cum se înmulțesc unele plante? Dați exemple.
- Care sunt factorii de mediu favorabili dezvoltării plantelor?
- Descrieți principalele etape din ciclul de viață al lalelei.

- Ce s-ar întâmpla dacă laleaua ar fi acoperită cu o ladă de carton o perioadă îndelungată de timp? De ce?

- Descrieți fiecare etapă ilustrată din ciclul de viață al fasolei.

- Stabiliți și identificați toate etapele din ciclul de viață al păpădiei.

DESCOPERIM, EXPLICĂM!

1. Unde se cultivă porumbul? De ce?
 - Care sunt factorii de mediu care ajută la creșterea și dezvoltarea porumbului?
 - Ce etape din ciclul de viață al porumbului sunt ilustrate?
2. Când se seamănă semințele de ardei?
 - Care sunt condițiile optime de mediu care permit încolțirea ardeiului?
 - Ce credeți că s-ar întâmpla dacă o cultură de ardei ar suferi din cauza secetei?
3. Unde se cultivă pomii fructiferi? De ce?
 - Care sunt pomii fructiferi plantați în livadă?
 - Cum se plantează un pom?
 - Care sunt activitățile de îngrijire a livezii?

CITIM ȘI AFLĂM!

Unele plante se înmulțesc prin semințe.

Ciclul de viață al unei plante cuprinde etapele prin care o plantă trece de la stadiul de sămânță până în momentul în care se produc alte semințe.

Condițiile optime de viață (sol fertil, apă, lumină, temperatură potrivită) asigură încolțirea semințelor.

Din sămânță iese rădăcina, care se orientează în jos, apoi apare tulpinița cu un muguraș, care se orientează în sus. Frunzele ieșite din muguraș încep să pregătească hrana necesară creșterii și dezvoltării plantei. Apoi apar florile, fructele și semințele. La finalul ciclului de viață planta moare.

Creșterea plantei înseamnă mărirea dimensiunilor și a greutateii acesteia. **Dezvoltarea** reprezintă trecerea plantei prin mai multe etape, de la sămânță la planta matură. Unele plante nu parcurg un ciclu de viață din cauza bolilor, intervenției negative a omului (defrișări, poluarea solului, aerului etc.) sau a condițiilor vitrege de mediu. Durata ciclului de viață la plante este diferită. Unele plante au ciclul de viață de un an (mazărea, fasolea, porumbul, grâul etc.), altele de doi ani (morcovul, ceapa, varza etc.) sau de mai mulți ani (trandafirul, pomii fructiferi, diverși arbori etc.).

APLICĂM!

1. Numiți și ordonați etapele de dezvoltare ilustrate. Justificați ordonarea făcută.

2. Redați prin desene etapele din ciclul de viață al unei plante cunoscute de voi.

3. Explicați influența factorilor de mediu asupra ciclului de viață al plantelor.

ACTIVITATE PRACTICĂ

- Semănați 10 boabe de grâu într-un ghiveci cu pământ.
- Estimați după câte zile apar părțile componente ale plantei, ce se întâmplă cu părțile vechi ale seminței, câte semințe vor încolți, cum vor crește noile plante etc.
 - Completați o fișă de observații după un plan corect elaborat. Formulați concluzii.
 - Fotografați diferite etape ale încolțirii.
 - Prezentați colegilor de clasă rezultatele experimentului.

EXPERIMENT

Formați echipe de câte 4-5 elevi. Realizați experimentul „Ce se ascunde în sămânța unei plante?”

- Fiecare echipă seamănă semințe de fasole, porumb, grâu, ardei sau roșii pe vată îmbibată cu apă, așezată pe câte o farfurie. Asigurați condiții diferite de mediu: lumină diferită, temperatură diferită, umiditate diferită etc.
- Notați pe o fișă estimări privind rezultatele investigației.
- Observați și măsurați plantele apărute.
- Completați periodic datele într-un tabel, după modelul dat.

Ziua	I	a II-a
Sămânța	Am udat-o.	...
...

- Discutați, după o săptămână, despre rezultatele obținute.

PORTOFOLIU

- Citiți lectura *Gândăcelul*, de Emil Gârleanu.
- Redați printr-un desen conținutul fragmentului citit.

PRIETENII NATURII

- Îngrijiți plantele de la Colțul Viu al clasei și de pe spațiul verde al școlii.
- Semănați și plantați diverse plante.

PROIECT - COLECȚIA DE SEMINȚE

Formați echipe de câte 4-5 elevi.

Ce vom realiza?

- O colecție de semințe de la diferite plante.

De ce vom realiza proiectul?

- Vom folosi colecția la orele de Geografie, Arte vizuale și abilități practice.

Cum vom lucra?

- Stabilirea sarcinilor de lucru pentru fiecare echipă.
 - a) Pregătirea materialelor de lucru: saci menajeri, pungii, foaie de flipchart, lipici, etichete;
 - b) Selectarea unor imagini de pe internet care prezintă plantele ale căror semințe le-am colecționat;
 - c) Colecționarea semințelor sau cumpărarea lor.

CALEIDOSCOP ȘTIINȚIFIC

Primăvara, oricine poate surprinde cu ușurință viața intensivă a arborelui. Câtă vreme este cuprins de amorțeala iernii, pare tot una cu vreascul uscat din desișul pădurii; de îndată ce drumul soarelui se ridică mai spre mijlocul bolții cerești, iar mantaua albă de omăt se duce fâșii, arborele învie... Presărați, în rânduri regulate, de-a lungul ramurilor tinere, mugurii așteaptă ce le vine din belșug de la rădăcini. Ei sunt speranța de un an a arborelui, ei sunt purtătorii odraslelor mărunte ce trebuie să prelungească traiul neamului.

(Ion Simionescu, *Mugurii*)

Lecția 3

PRINCIPALELE ETAPE DIN CICLUL DE VIAȚĂ AL ANIMALELOR

ȘTIM!

Pe Pământ trăiesc următoarele grupe de animale: mamiferele, păsările, reptilele, peștii, amfibienii, insectele.

- Dați exemple de animale din fiecare grupă.
- Ce știți despre alcătuirea și înmulțirea lor?

VREM SĂ AFLĂM!

- Care sunt principalele etape din ciclul de viață al unor animale?

OBSERVĂM ȘI DISCUTĂM!

1

2

3

4

- Din ce grupă de animale face parte vaca?
- Cum se numește puiul vacii?
- Cu ce este hrănit vițelul pentru a crește și a se dezvolta?
- Hrana vițelului este aceeași în fiecare etapă de dezvoltare? Argumentați răspunsul.

„Într-o primăvară, o prepeliță aproape moartă de oboseală – că venea de departe, tocmai din Africa – s-a lăsat din zbor într-un lan verde. S-a odihnit, apoi și-a făcut un cuib și șapte zile de-a rândul a ouat câte un ou. A început să le clocească. Ai văzut cum stă găina pe ouă? Așa sta și ea, doar că ea în loc să stea în coteț, sta afară în grâu. După trei săptămâni i-au ieșit niște pui drăguți, nu goi ca puii de vrabie, îmbrăcați cu puf galben ca puii de găină.

Încet-încet puful de pe ei s-a schimbat în fulgi și pene.“

(Puiul, după I.Al. Brătescu-Voinești)

DESCOPERIM, EXPLICĂM!

- Citiți textul alăturat.
 - În ce grupă de animale este încadrată prepelița?
 - Cum se înmulțesc păsările?
 - Ce etape din viața prepeliței sunt prezentate în fragment?
 - Ce păsări cunoscute de voi se înmulțesc prin ouă?
- Priviți imaginile 1, 2, 3 și 4.
 - Care sunt mediile naturale în care trăiesc animalele ilustrate?
 - Din ce grupă de animale fac parte?
 - Cum se înmulțesc ele?
 - Care sunt etapele din ciclul de viață al animalelor ilustrate pe care le cunoașteți?
 - Credeți că schimbarea mediului de viață influențează parcurgerea ciclului de viață al animalelor ilustrate? Explicați.

CITIM ȘI AFLĂM!

Ciclul de viață al animalelor este diferit de la o grupă de animale la alta.

Mamiferele nasc pui vii și îi hrănesc cu lapte. Puii (căței, pisoi, viței, miei, iezii, puii de leu, puii de maimuță etc.) sunt hrăniți de femele cu laptele lor, apoi sunt învățați să-și procure hrana specifică. Organismul acestor pui crește și se dezvoltă. Modificările organismului au loc treptat. După o anumită perioadă de timp, diferită de la o specie la alta, organismul se maturizează și poate să dea naștere, la rândul lui, la alți pui.

Unele reptile se înmulțesc prin ouă depuse și clocite la soare (imaginea 1). Puii sunt independenți de părinții lor încă de la ieșirea din ouă. Au capacitatea de a se hrăni și apăra singuri de dușmani.

Peștii se înmulțesc prin ouă, pe care le depun în mediul acvatic. Din acestea ies peștișori mici. Ei se hrănesc și cresc, se dezvoltă și devin adulți (imaginea 2).

Păsările depun ouă pe care le clocesc. Din ouă ies puii care, prin hrănire și condiții optime de viață, se transformă în adulți (imaginea 3).

APLICĂM!

1. Selectați numai imaginile care prezintă prima etapă în viața animalelor ilustrate. Descrieți, în fiecare caz, etapa de viață.

2. Observați fiecare succesiune de imagini.

- Descrieți etapele din ciclul de viață al animalelor ilustrate.
- Descoperiți asemănări între etapele de creștere și dezvoltare.
- Identificați diferențe între ciclurile de viață prezentate.

a)

b)

c)

3. Precizați care dintre viețuitoarele ilustrate au cicluri de viață asemănătoare. Explicați.

ACTIVITATE ÎN ECHIPĂ

Completați un tabel, pornind de la modelul dat.

Fiecare membru al echipei scrie date despre animalul preferat.

Animalul	porc
Grupa de animale	mamifer
Îngrijirea	hrană, apă, igienă
Înmulțirea	pui vii
Etape de viață	purcel (pui), tânăr, adult, matur

4. Ordonăți etapele care reprezintă ciclul de viață al unei păsări.

ACTIVITATE ÎN PERECHE JOC – CINE SUNT?

• Un elev mimează mișcările caracteristice unui animal, modul de hrănire și imită sunetele emise de acesta.

• Alt elev recunoaște animalul și descrie etapele ciclului de viață.

5. Formulați întrebări referitoare la ciclurile de viață ale animalelor cunoscute. Adresați-le colegilor.

Exemplu: *În ce etapă de viață pisioul nu vede?*

6. Discutați despre urmările pe care le pot avea următoarele acțiuni asupra ciclului de viață al animalelor.

PORTOFOLIU

• Utilizați un aparat foto pentru a surprinde animale din zona în care locuiți în diferite etape de viață.

• Realizați un poster cu aceste fotografii.

PROIECT

- Realizați un afiș cu titlul: **Din lumea celor care nu cuvântă.**
- Desenați animalul preferat în mediul lui de viață și în diferite etape de creștere și dezvoltare. Scrieți îndemnuri adresate copiilor și adulților privind protejarea lui.

AUDIȚIE MUZICALĂ

- Audiați și învățați cântecul *Graiul animalelor*, de N. Saxu.

RECAPITULARE

ACTIVITATE
ÎN PERECHI

1. Adresați întrebări colegului despre fiecare ciclu de viață ilustrat, pornind de la imaginile de mai jos. Argumentați răspunsurile voastre.

2. Alcătuiți enunțuri referitoare la ciclul de viață al plantelor și animalelor, folosind cuvintele:

3. Descrieți acțiunile ilustrate, precizând etapele fiecărui ciclu de viață.

a)

b)

4. Prezentați ciclul de viață pentru viețuitoarele din fiecare imagine.

5. Citiți ghicitorile, apoi rezolvați cerințele date.

- Precizați răspunsul fiecărei ghicitori.
- Spuneți din ce grupă face parte fiecare animal.
- Prezentați etapele ciclului de viață.
- Numiți părinții fiecărui animal.
- Precizați asemănări și deosebiri între părinții și urmașii fiecărui animal.

**ACTIVITATE
ÎN ECHIPĂ**

*Este un prieten bun,
El mă duce unde-i spun.
Cu căpăstru și cu șa,
Iarna-mi plimbă sania.*

*Atunci când sunt în ogradă,
Ga, ga, ga, se iau la sfadă,
Iar când sunt pe lângă lac,
Baie ele întruna fac.*

6. Observați desenele realizate de copii, apoi rezolvați cerințele.

- Discutați despre importanța factorilor de mediu și a omului pentru creșterea și dezvoltarea plantelor și animalelor din desene.
- Numiți asemănări și deosebiri între părinți și urmași.

7. Discutați despre asemănările și deosebirile dintre părinți și urmași în fiecare situație prezentată. Explicați.

TURUL GALERIEI

- Expuneți și prezentați proiectele realizate pe parcursul lecțiilor studiate.
- Selectați cel mai reușit proiect, argumentând alegerea făcută.

EVALUARE

Grilă de autoevaluare

- ● ● Foarte bine
- ● Bine
- Suficient

- ● ● Foarte bine
- ● Bine
- Suficient

- ● ● Foarte bine
- ● Bine
- Suficient

- ● ● Foarte bine
- ● Bine
- Suficient

1. Alcătuiți câte un enunț în care să evidențiați importanța condițiilor ilustrate.

2. Completați enunțurile, alegând cuvintele potrivite din lista dată.

- Creșterea plantei înseamnă ... dimensiunilor.
- Ciclul de viață al animalelor este diferit de la o ... de animale la alta.
- În lumea vie, părinții transmit ... specifice urmașilor.

trăsături
mărirea
grupă

3. Realizați corespondența dintre animale și puii din imagini, formând perechi de numere.

1

2

3

4

5

6

4. Scrieți trei enunțuri despre unele deosebiri între părinții și urmașii viețuitoarelor ilustrate. Motivați.

„Sănătatea este o comoară pe care puțini știu să o prețuiască, deși aproape toți se nasc cu ea.“

(Hipocrate,
medic al Greciei antice,
considerat părintele medicinei)

Unitatea de învățare 2

Relațiile dintre viețuitoare și mediul lor de viață. Menținerea stării de sănătate a omului

1. Adaptări ale plantelor la condițiile de viață din diferite medii
 2. Adaptări ale animalelor la condițiile de viață din diferite medii
 3. Relațiile de hrănire dintre viețuitoare
 4. Menținerea stării de sănătate a omului
- Recapitulare
Evaluare

Dacă parcurgeți cu interes activitățile de învățare din această unitate, veți reuși să înțelegeți relațiile dintre viețuitoare și mediul lor de viață, îndatorirea de a prețui și a ne menține sănătatea.

- identificarea unor relații între condițiile oferite de mediile de viață și aspectul viețuitoarelor
- evidențierea relațiilor dintre componentele unui sistem
- ordonarea verigilor unui sistem
- realizarea unor scheme, desene, planșe, colaje, afișe pentru reprezentarea relațiilor dintre viețuitoare și medii
- identificarea unor factori de risc asupra propriei sănătăți
- utilizarea unor criterii pentru identificarea unor alimente sănătoase
- respectarea unor reguli de igienă și a unor variante de meniu adaptate vârstei

Lecția 1

ADAPTĂRI ALE PLANTELOR LA CONDIȚII DE VIAȚĂ DIN DIFERITE MEDII

ȘTIM!

Plantele populează toate mediile de viață indiferent de caracteristicile acestora. Ele reacționează la schimbările de mediu pentru a fi capabile să-și desfășoare ciclul de viață.

- Numiți mediile de viață ale plantelor.
- Spuneți care sunt factorii de mediu la care reacționează plantele.

VREM SĂ AFLĂM!

- Cum se adaptează plantele la condițiile de mediu?

OBSERVĂM ȘI DISCUTĂM!

- Numiți mediile de viață ilustrate.
- Descrieți condițiile de viață din aceste medii.
- Ce știți despre adaptarea plantelor ilustrate la condițiile specifice mediului lor?

- Cum sunt plantele de pe pajiștile alpine?
- Dar cele de la baza muntelui? De ce?

- Ce asemănări și deosebiri observați între plantele din cele două medii acvatice?

DESCOPERIM, EXPLICĂM!

1. Discutați despre importanța luminii solare pentru creșterea și dezvoltarea plantelor (imaginea 1).
 - Explicați de ce își ridică nuferii florile și frunzele la suprafața apei. De unde își procură nuferii substanțele necesare parcurgerii etapelor ciclului de viață? (imaginea 2)
2. Observați imaginea 3. Explicați de ce au căzut frunzele copacilor.
 - Cum credeți că este ritmul procesului de hrănire în anotimpul rece? De ce rezistă pădurile de foioase la fenomenele naturale specifice iernii?
3. Prezentați informații din cărțile citite, emisiunile radio și TV, din desenele animate și din alte surse despre plantele din deșert și viața lor (imaginea 4). Explicați.

CITIM ȘI AFLĂM!

Mediile de viață sunt diverse (terestru, acvatic, aerian).

Factorii mediului de viață (sol, lumină, aer, apă, temperatură) acționează simultan asupra plantelor. De exemplu, dacă solul este fertil, dar este secetă, lipsa apei și căldura excesivă influențează negativ creșterea și dezvoltarea plantelor. De asemenea, multe plante pot să trăiască și să se înmulțească, în același mediu de viață, în mod diferit. Pentru a supraviețui, unele plante se adaptează factorilor de mediu.

Adaptarea este însușirea organismelor vii de a suferi schimbări în alcătuirea internă și în activitatea organelor, care să le permită ca, în anumite condiții de mediu, să treacă prin toate etapele ciclului de viață.

Unele plante își închid florile ziua (regina-noptii) pentru a se proteja de lumina puternică. Nufărul, o plantă acvatică, își ridică florile și frunzele la suprafața apei, deoarece este iubitoare de lumină. Pe suprafața apelor dulci (râu, baltă) plutesc multe plante adaptate acestui mediu (imaginea 1, feriga plutitoare).

Plantele care cresc printre arbori au frunzele dispuse spre vârf sau se cațără pe trunchiurile copacilor pentru a ajunge la lumină.

Dacă umiditatea este scăzută, plantele (pirul, vița-de-vie) își înfig rădăcinile la adâncime mare, unde pământul este umed.

În zonele de deșert, cactușii își fac rezerve de apă în tulpinile groase, iar frunzele lor, transformate în țepi, nu permit pierderea apei prin transpirație (imaginea 2).

În zonele montane, la înălțimi mari, pe pajiști, vegetația este alcătuită din arbuști, tufișuri și plante din ce în ce mai mici, pentru a rezista la temperaturile scăzute și la forța vântului (imaginea 3).

APLICĂM!

1. Selectați plantele care sunt cultivate în zona în care locuiți. Explicați de ce oamenii cultivă aceste plante.

Ce soluții au găsit oamenii pentru a asigura creșterea și dezvoltarea acestor plante?

cartoful, grâul, porumbul, pătlăgeaua-roșie, vița-de-vie, salata, ceapa, pătrunjelul, țelina, pătlăgeaua-vânăță, ardeul

2. Citiți enunțul dat, apoi prezentați argumente PRO sau CONTRA afirmației date.

Plantele ilustrate pot trăi în zona mea natală.

3. Realizați fișe de observații pentru trei plante diferite, care cresc și se dezvoltă în zona în care locuiți.

Fișă de observație

Denumirea plantei:

Data efectuării observației:

Mediul de viață:

Adaptarea plantei la mediul de viață:

ACTIVITATE ÎN ECHIPĂ

Așezați un ghiveci cu o plantă într-un loc ferit de lumina directă a soarelui. Cum va influența lumina orientarea plantei?

- Urmăriți și notați evoluția plantei timp de 2-3 săptămâni.

- Notați într-un carnet al „Micului naturalist” estimările privind rezultatele investigațiilor.

- Notați zilnic date despre evoluția plantei.

- Comparați rezultatele cu estimările.

PORTOFOLIU

- Selectați informații și imagini despre adaptarea plantelor cultivate în sere sau grădini botanice.

COLȚUL CURIOSILOR

- Unele plante, precum trandafirul, au țepi pentru a se apăra.

- Mimoza este o plantă atât de sensibilă, încât la atingerea ușoară a frunzelor, acestea se lasă în jos.

Floarea reginei sau Floarea-de-coliț este una dintre plantele ocrotite de lege, fiind declarată monument al naturii. Crește pe pajiștile de pe versanții abrupti și însoriți ai munților.

Mușchiul de copac nu are rădăcini și flori. Cu ajutorul unor mici fibre apa și sărurile minerale sunt absorbite din sol. Mușchii de copac preferă zone cât mai ferite de soare și mai umede. Ei indică punctul cardinal nord.

Plante de la Polul Nord

În zonele reci, vegetația este deosebit de săracă. Plantele, mușchii, lichenii și ferigile pitice sunt mărunte și așezate ca o pernută pe suprafața pământului, pentru a rezista forței distrugătoare a vântului.

Cactusul este o plantă adaptată mediilor cu precipitații reduse. În tulpinile îngroșate înmagazinează apă.

Ostrățelul-de-baltă este o plantă carnivoră, cu tulpina scufundată, neprinsă de fundul apei. Pe tulpină sunt capcane ca niște săculeți plini cu aer. Când se apropie o insectă, se deschide și prada este absorbită de către plantă.

ADAPTĂRI ALE ANIMALELOR LA CONDIȚII DE VIAȚĂ DIN DIFERITE MEDII

ȘTIM!

Viețuitoarele se adaptează la mediul de viață în care trăiesc. Între organismele vii și mediu se stabilesc anumite relații. Viețuitoarele reacționează diferit la factorii de mediu.

- Numiți păsările călătoare din imagine. Când migrează? De ce?

VREM SĂ AFLĂM!

- Cum se adaptează animalele la condițiile din diferite medii de viață?

OBSERVĂM ȘI DISCUTĂM!

• Care sunt mediile de viață ilustrate?

- Numiți alte animale adaptate la condițiile de mediu ilustrate.
- Discutați despre modul în care mediul de viață influențează ciclul de viață al acestor animale.

DESCOPERIM, EXPLICĂM!

- Care sunt caracteristicile fiecărui mediu de viață ilustrat?
- Cum s-au adaptat animalele ilustrate la mediul lor de viață?
- Ce s-ar întâmpla cu aceste animale dacă ar fi mutate în alt mediu de viață? De ce?
- Care sunt schimbările ce ar putea interveni în fiecare mediu ilustrat?
- Cum credeți că reacționează animalele la aceste schimbări ale mediului?

CITIM ȘI AFLĂM!

Lumina, umiditatea, vântul, frigul influențează viața animalelor în mod diferit în fiecare mediu natural.

Unele animale care trăiesc în pădure (de exemplu: lupul, râsul, ursul etc.), pentru a rezista la frig, vânt puternic, năpârlesc. Blana lor devine mai deasă, protejându-i în anotimpul friguros (imaginea 1). Popândăul, ariciul, liliacul, melcul, bursucul etc. hibernează pe timpul iernii. Unele dintre ele își construiesc adăpostul sub formă de tuneluri în pământ (popândăul). Broasca țestoasă de lemn, în timpul hibernării, este acoperită de cristale de gheață, inima încetează să bată, nu respiră deloc, apoi, primăvara, organele interne revin la viață.

Viețuitoarele terestre sau acvatice pot fi active noaptea, având ochii adaptați la întuneric (liliacul, ariciul, cucuveaua, unii fluturi etc.). Cârțița trăiește în galerii subterane, ea nu vede, deoarece întreaga viață stă în întuneric.

Peștii sunt adaptați la mediul acvatic: au forma corpului hidrodinamică, au corpul acoperit cu solzi, au înotătoare (imaginea 2).

Pe pajiștile înflorite zboară o mulțime de insecte. Fluturile Coadă-rândunicii se camuflează pentru a se apăra de dușmani, având culori diferite în etapele ciclului de viață (imaginea 3).

Vulpea polară, animal specific deșertului polar, are o blană deasă, pernuțele labelor sunt acoperite cu blană. Culoarea blănii se schimbă după anotimp (imaginea 4).

Urșii polari au sub blana deasă și impermeabilă un strat de grăsime, pentru a rezista temperaturilor extrem de scăzute. Deseori, ei străbat distanțe mari pentru a-și procura hrana.

APLICĂM!

1. Realizați un desen în care să ilustrați un animal din zona în care locuiți.

- Evidențiați condițiile oferite de mediul de viață și adaptarea la mediu.

2. Selectați denumirile păsărilor care migrează spre zonele mai calde.

3. Discutați despre importanța stratului de grăsime aflat sub pielea animalelor din zonele reci.

4. Realizați și completați schema.

5. Selectați informații de pe internet cu privire la mediul de viață în care trăiesc viețuitoarele din imagini. Discutați despre adaptarea lor la aceste medii.

PROIECT

- Realizați o machetă în care să prezentați condițiile de viață și adaptarea la mediu a berzei.
- Folosiți macheta realizată la orele de recapitulare și la celelalte discipline școlare.

ACTIVITATE ÎN PERECHI

- Alegeți câte un animal care prezintă adaptări deosebite ale corpului la un anumit mediu de viață.
- Prezentați și explicați colegului de bancă alegerea făcută.

PORTOFOLIU

- Selectați fragmente din lectura suplimentară despre viața unui animal preferat.

CLUBUL CURIOSILOR

- Pinguinii se ghemuiesc unul în altul pentru a se apăra de frig.

- În caz de nevoie, veverițele pot să înoate foarte bine.
- Ursul polar este un bun înotător, putând parcurge distanțe de 25-30 km. La înot îl ajută labele mari și late, cu degetele unite printr-o piele. Obişnuit și adaptat frigurilor și vânturilor puternice, nu hibernează.

CE PĂRERE AI?

- Vânătoarea excesivă poate cauza dispariția unei specii de animale? Explică.

Prepețița este o pasăre migratoare care trăiește în ținuturile cultivate de câmpie și deal. Ea își face cuibul sub forma unei gropi mici în sol, pe care o căptușește cu ierburi.

Fluturile de noapte cu ochi de păun este cea mai mare specie de fluturi de noapte din Europa, deschiderea aripilor ajungând până la 18-20 cm. Prezența lor este redusă în zonele călduroase. Fluturii din această specie au antene care îi ajută la orientarea în mediu.

Leneșul este un mamifer care trăiește în pădurile din America de Sud și Centrală. În blana sa trăiesc alge verzi, care-i dau o culoare verzuie, contribuind la camuflajul necesar în caz de primejdie.

Cocoșul-de-munte este o pasăre rară, ocrotită de lege. Trăiește în zonele montane împădurite, greu accesibile. Pentru a se proteja de numeroșii dușmani, se retrage în pădurile din zonele înalte ale munților.

Caracatița și sepia sunt animale acvatice care, în caz de pericol, elimină o substanță asemănătoare cernelei, aceasta reducând vizibilitatea dușmanilor și permițându-le să se îndepărteze.

Lecția 3

RELAȚIILE DE HRĂNIRE DINTRE VIEȚUITOARE

ȘTIM!

Între viețuitoarele unui mediu de viață se stabilesc relații de hranire.

- Ce plante cunoscute de voi constituie hrana unor animale?
- Cum își procură hrana animalele domestice? Dar cele sălbatice?

VREM SĂ AFLĂM!

- Cum se stabilesc relațiile de hranire între viețuitoarele care trăiesc în diferite medii de viață?
- Care este importanța acestor relații de hranire?

OBSERVĂM ȘI DISCUTĂM!

- Recunoașteți viețuitoarele din imagini.
- Explicați relația de hranire prezentată în imagini.
- Cum explicați relațiile de hranire ilustrate? Argumentați.
- În ce situație legăturile stabilite între animale se pot modifica?

DESCOPERIM, EXPLICĂM!

1. Identificați în imaginile 1 și 2 viețuitoarele care se hrănesc cu frunzele plantelor ilustrate.

- Explicați de ce sunt dăunătoare omizile și melcii pentru plante.
- Numiți animale care se hrănesc cu melci și cu omizi.

2. Discutați despre relațiile de hrănire observate în ilustrația alăturată, ținând seama de direcția indicată de săgeată.

- La finalul unui ciclu de viață, uliul poate constitui hrană pentru organismele vii? Explicați.

CITIM ȘI AFLĂM!

În mediile de viață terestre sau acvatice cunoscute trăiesc plante și animale.

Pentru a se hrăni, viețuitoarele depind unele de altele.

Între speciile care trăiesc în același mediu de viață se stabilesc relații de hrănire. Unele organisme sunt **surse de hrană**, iar altele sunt **consumatori**. Relațiile de hrănire stabilite între sursa de hrană (producători) și consumatori se numesc **relații trofice** sau nutritive. Ordinea în care se hrănesc viețuitoarele unele cu altele formează un **lanț trofic**.

În mediul terestru, de exemplu, insectele (imaginea 1) care se hrănesc cu plante pot fi capturate de șopârle, apoi acestea sunt vâdate de alte păsări prădătoare.

Rădăcinile legumelor sunt consumate de coropișnițe (imaginea 2), apoi acestea sunt mâncate de păsări.

În mediul acvatic, crapul se hrănește cu plante acvatice, ouă de broască, insecte sau viermișori, dar la rândul lui poate fi capturat de știucă (pește răpitor) (imaginea 3).

Viețuitoarele moarte (plante sau animale), prin descompunere, îngrașă pământul. Plantele extrag din pământ substanțele hrănitoare și constituie o sursă de hrană pentru animalele mari și mici.

Fiind un consumator de plante și animale (domestice sau sălbatice), omul este o verigă a lanțului trofic.

APLICĂM!

1. Ordonăți verigile lanțurilor trofice prezentate în fiecare mediu de viață ilustrat.

a)

b)

c)

2. Completați schemele lanțurilor trofice prezentate.

3. Care este ultima verigă a lanțului trofic ilustrat?

4. Discutați, apoi prezentați în fața clasei argumente și exemple pentru susținerea afirmației:

Intervenția nechibzuită a omului asupra mediului poate determina modificarea unor lanțuri trofice.

5. Formați grupuri de câte trei numere pentru a stabili relațiile de hrănire potrivite.

ACTIVITATE ÎN PERECHI

Identificați verigile lanțurilor trofice prezentate în versurile poeziei:

Vrăbiuța se dă uța,
Uța, uța cu crenguța
Și privește găinuța
Ciugulind mămăliguța.

Ar dori și ea, drăguța,
Dar se teme sărăcuța,
Că mi-o vede pisicuța
Și mi-o înhață cu lăbuța.

Vrăbiuța, din folclorul copiilor

PORTOFOLIU

- Reprezentați un lanț trofic din ocean folosind imagini și informații selectate din reviste și de pe internet. Desenați mediul de viață reprezentat.
- Organizați o expoziție.

CLUBUL CURIOSILOR

• Roua cerului este o plantă carnivoră aflată în rezervații naturale. Perișorii de pe frunză secretă o substanță lipicioasă de care se lipește insectele. Acestea sunt digerate de anumite substanțe secretate de plantă.

Lecția 4

MENȚINEREA STĂRII DE SĂNĂTATE A OMULUI

ȘTIM!

Sănătatea organismului este importantă pentru desfășurarea activităților cotidiene. O alimentație echilibrată contribuie la menținerea stării de sănătate.

- Ce alimente fac parte din hrana zilnică a omului?
- Care sunt alimentele preferate de tine?

VREM SĂ AFLĂM!

- Cum influențează alimentația starea de sănătate?

OBSERVĂM ȘI DISCUTĂM!

- Observați și recunoașteți alimentele din fiecare grupă.
- Numiți grupele din care fac parte aceste alimente ce contribuie la menținerea stării de sănătate.
- Explicați de ce unele alimente trebuie să fie consumate în cantitate mai mică.

„Piramida alimentară“

DESCOPERIM, EXPLICĂM!

- În ce măsură activitățile ilustrate (imaginile 1 și 2) contribuie la menținerea sănătății omului? Argumentați răspunsurile date.
 - Care sunt activitățile zilnice pe care trebuie să le desfășurați pentru a vă păstra sănătatea?
 - Ce sporturi preferați voi? De ce?
- Comparați cantitățile de alimente de pe cele două farfurii (imaginile 3 și 4). Selectați meniul potrivit unui copil de vârsta voastră. Motivați răspunsul.
 - Ce recomandări puteți face unui copil care are o alimentație greșită?
- Care sunt greșelile pe care le faceți voi în menținerea sănătății?
 - Cum vă propuneți să corectați greșelile făcute?

CITIM ȘI AFLĂM!

Sănătatea este o stare pe deplin favorabilă atât din punct de vedere fizic, mental, cât și social. Când vorbim despre o persoană sănătoasă nu ne referim doar la absența bolilor și a infirmităților. Unele dintre preocupările permanente ale omului trebuie să fie **menținerea sănătății**.

Un regim alimentar special și rațional (echilibrat), adică o **alimentație sănătoasă**, poartă denumirea de dietă. O dietă echilibrată este recomandată pentru menținerea stării de sănătate, pentru păstrarea unei anumite mase corporale etc. Din alimentația omului nu trebuie să lipsească legumele, fructele, produsele lactate, produsele din carne, ouăle etc.

Sănătatea și dezvoltarea armonioasă a corpului se mențin și prin participarea la diverse activități fizice. **Mișcarea fizică** este benefică dacă este făcută corect și în mod constant.

Obiceiurile alimentare și modul corect de viață se dobândesc în familie și se continuă sau se corectează permanent.

Nerespectarea unei diete echilibrate și lipsa activității fizice duc la slăbirea organismului și chiar la îmbolnăvirea acestuia. **Evaluarea periodică a stării de sănătate** și prezentarea la medic la apariția unor modificări în funcționarea organismului contribuie la menținerea sănătății omului.

APLICĂM!

1. Explicați citatul următor:

„Alimentele să vă fie medicamente, nu medicamentele să vă fie alimente!”
(Hipocrate, cel mai vestit medic al Greciei antice, considerat părintele medicinei)

2. Selectați din grupele ilustrate alimentele adecvate fiecărui tip de meniu.

- Scrieți meniul preferat al unei zile.
- Discutați despre corectitudinea alcătuirii meniului. Argumentați.

Micul dejun

Prânzul

Cina

3. Care sunt informațiile utile despre un aliment notate pe etichetă?

- Cum procedați dacă produsul este expirat?

Produs la data: 6.IX.2015
Expiră la data: 6.IX.2017

4. Organizați o întâlnire cu medicul școlii pentru a discuta despre importanța alimentației raționale. Notați informațiile.

5. Alcătuiți enunțuri, folosind cuvintele date, în care să evidențiați importanța mișcării fizice pentru sănătate.

6. Redactați un scurt text despre organizarea unei excursii în mijlocul naturii. Menționați activitățile desfășurate, picnicul organizat și ceea ce ați simțit.

- Citiți compunerile în fața clasei și faceți aprecieri.

ACTIVITATE PRACTICĂ

Ce preparați?

- o salată de legume;

Cu ce materiale?

- legume, cuțit de plastic, planșetă, castron, sare;

Cum lucrăm?

- Spălăm legumele, le tăiem felii sau cuburi, adăugăm puțină sare.

Ce reguli de igienă veți respecta?

ACTIVITATE ÎN PERECHI

Desenați alimentele denumite mai jos pe care le considerați recomandate într-o dietă echilibrată.

Organizați un *tur al galeriei* după expunerea lucrărilor.

prăjitură *fructe*
salată *salam*
 pește

PORTOFOLIU

Realizează o fișă cu ghicitori despre fructe.

CLUBUL CURIOȘILOR

- În corpul uman sunt 639 de mușchi.
- Pentru a face un singur pas intră în acțiune 200 de mușchi.

STUDIU DE CAZ

O persoană din grupul vostru de prieteni are probleme serioase în ultimul timp din cauza creșterii exagerate a greutatei corporale. Deoarece se simte din ce în ce mai rău, evită exercițiile fizice și dorește să se retragă din grupul de prieteni.

- Ce părere aveți despre hotărârile luate?
- Ce sfaturi i-ați da?

RECAPITULARE

ACTIVITATE
ÎN PERECHI

1. Discutați despre posibilitatea sau imposibilitatea viețuitoarelor ilustrate de a se adapta la mediile de viață indicate. Argumentați.

• în deșertul polar

• pe pajiște

• în deșertul de nisip

• în râu

• în pădure

• pe o pajiște

2. Imaginați-vă un dialog între un urs brun și un urs polar despre: mediile în care trăiesc; asemănările dintre ei; deosebirile dintre ei; hrana lor și lanțul trofic din care fac parte; consecințele mutării lor în alt mediu de viață.

JOC
DE ROL

3. Scrieți un articol cu titlul „**Secretele pădurii**“.

Încercați să vă impresionați cititorii scriind despre:

- frumusețea acestui mediu de viață;
- plantele și animalele din pădure;
- modul cum s-au adaptat plantele și viețuitoarele la condițiile oferite de pădure;
- existența unei ape stătătoare sau a unei ape curgătoare.

MICUL
ZIARIST

4. Citiți propoziția următoare: **Brazii dintr-o pădure din zona de câmpie pot avea un ciclu de viață la fel de lung ca al brazilor de la munte.**

- Formați două grupe: cei care susțin afirmația și cei care o contestă.
- Argumentați părerile referindu-vă la factorii de mediu necesari creșterii și dezvoltării acestor plante.

DEZBATERE

5. Comentați următoarele enunțuri:

*Sănătatea e mai bună
decât toate.*

*Păstrează-ți sănătatea
de tânăr.*

6. Identificați cel puțin un lanț trofic, folosind următoarele verigi.

7. Confecționați un cub după modelul de mai jos.

- Formați grupe de câte 6 elevi. Oferiți cubul fiecărui elev din grupă, care va soluționa problema notată pe una din fețele cubului.
- Prezentați răspunsurile voastre celorlalte grupe.

8. Puneți pământ pe o farfurie de unică folosință cu ajutorul unei spatule. Identificați resturile vegetale și prezentați rolul lor și al insectelor, ca verigi ale lanțului trofic.

TURUL GALERIEI

- Expuneți și prezentați proiectele realizate pe parcursul lecțiilor studiate.
- Selectați cel mai reușit proiect, argumentând alegerea făcută.

EVALUARE

Grilă de autoevaluare

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

1. Precizați câte un factor de mediu la care s-au adaptat plantele.

2. Identificați adaptarea la mediu specifică fiecărui animal ilustrat.

3. Completați schemele lanțurilor trofice.

4. Alcătuiți un meniu echilibrat pentru:

5. Scrieți trei argumente pentru a susține importanța activității fizice pentru menținerea sănătății.

6. Realizați un desen în care să ilustrați:

- a) un aliment recomandat într-o dietă echilibrată;
- b) o verigă a unui lanț trofic;
- c) o plantă adaptată la mediul anterior ilustrat.

„Poți închide ochii, dar
nu poți stinge Soarele.“

(Nicolae Iorga, istoric)

Unitatea de învățare 3 Pământul în Sistemul Solar

1. Soarele – sursă de căldură și lumină
2. Planetele din Sistemul nostru Solar
3. Mișcările Pământului
4. Ritmuri cotidiene și anuale ale activității viețuitoarelor

Recapitulare

Evaluare

Dacă parcurgeți cu interes activitățile de învățare din această unitate, veți reuși să faceți o călătorie imaginară în Sistemul Solar, pentru a descoperi corpurile cerești care gravitează în jurul Soarelui.

-

- observarea unor aspecte dinamice ale realității înconjurătoare sau mai îndepărtate
 - observarea unor scheme simple pentru evidențierea relațiilor dintre componentele unui sistem
 - identificarea unor fenomene și procese în cadrul unui sistem
 - ordonarea unor fenomene și procese utilizând anumite criterii
 - completarea și interpretarea unor date din tabele
 - exersarea unor deprinderi de utilizare rațională a unor resurse
 - cercetarea unui sistem utilizând noile tehnologii

SOARELE – SURSĂ DE CĂLDURĂ ȘI LUMINĂ

ȘTIM!

Soarele este cel mai mare corp ceresc, aflat în centrul Sistemului Solar. În fiecare zi, o imensă cantitate de energie solară, lumină și căldură, ajunge la suprafața Pământului.

- Indicați direcția și numiți punctul cardinal de unde răsare Soarele.
- Indicați direcția și numiți punctul cardinal unde apune soarele.

VREM SĂ AFLĂM!

- Ce importanță are Soarele pentru menținerea vieții pe Pământ?

OBSERVĂM ȘI DISCUTĂM!

- Cum reacționează viețuitoarele la răsăritul Soarelui?
- Care sunt reacțiile viețuitoarelor la apusul Soarelui?
- Discutați despre importanța luminii și căldurii Soarelui pentru plante, animale.

- În ce parte a zilei se desfășoară cele mai multe activități ale omului? De ce?
- De ce sunt importante lumina și căldura Soarelui pentru viața omului?

DESCOPERIM, EXPLICĂM!

1. Explicați de ce se topesc țurțurii (imaginea 1).
 - Care sunt fenomenele care se petrec primăvara în natură? (imaginea 2)
2. Numiți factorii de mediu care au contribuit la parcurgerea ciclului de viață al plantei din imaginea 3 până la momentul coacerii fructelor.
3. Explicați importanța luminii și a căldurii Soarelui pentru fiecare verigă a lanțului trofic prezentat în imaginea 4.

CITIM ȘI AFLĂM!

Corpurile cerești din Sistemul Solar nu au lumină proprie. Ele primesc lumină și căldură de la Soare, o stea gigantică, amplasată în centrul Sistemului nostru Solar. Deși este aflat la mare distanță de Soare, Pământul gravitează în jurul acestuia și primește suficientă lumină și căldură, necesare menținerii vieții pe Pământ.

Soarele reprezintă o **sursă de lumină naturală** pentru planeta noastră.

Sub acțiunea luminii și a căldurii solare, în frunza plantei, denumită și bucătăria plantei, are loc procesul de preparare a hranei. Dioxidul de carbon din aer (gaz toxic pentru om) este inspirat de plante și împreună cu sărurile minerale din sol hrănesc planta. Acestea elimină oxigenul (gaz indispensabil respirației tuturor viețuitoarelor). Prepararea hranei plantelor este influențată și de temperatura din mediul în care trăiesc (figura 1).

Majoritatea animalelor, plantele și oamenii au nevoie de lumina și căldura Soarelui pentru a parcurge etapele fiecărui ciclu de viață. De exemplu, reptilele își încălzesc corpul la soare, iar din ouăle depuse ies pui datorită căldurii solare (imaginea 2).

Cele mai multe dintre activitățile omului se desfășoară în timpul zilei, pentru a beneficia pe deplin de lumina naturală și de căldură. Oamenii utilizează energia inepuizabilă a Soarelui din cele mai vechi timpuri, pornind de la simpla încălzire a apei menajere, până la obținerea și înmagazinarea energiei electrice. În anotimpul vara, oamenii își programează vacanțe la munte sau la mare pentru a se expune razelor Soarelui, știut fiind faptul că acestea sunt benefice organismului (imaginea 3).

Plantele, animalele și omul au nevoie de **lumina și căldura Soarelui** pentru creștere și dezvoltare.

APLICĂM!

1. Identificați în listă denumirea sursei naturale de lumină și căldură aflată în centrul Sistemului Solar.

2. Stabiliți valoarea de adevăr a fiecărui enunț scris. Explicați.

A F Luna este principala sursă naturală de lumină pe timpul nopții.

A F Soarele este principala sursă de lumină și căldură pentru menținerea vieții pe Pământ.

A F Planeta Pământ produce lumina și căldura necesare menținerii vieții.

A F Lumina și căldura Soarelui nu influențează viața de pe Pământ.

3. În tabelul dat au fost înregistrate zilele cu soare pe parcursul unui an.

Explicați influența luminii și a căldurii asupra viețuitoarelor.

4. Observați și comparați cele două imagini. Explicați influența luminii și căldurii solare asupra mediilor ilustrate.

ACTIVITATE ÎN PERECHI

Căldura excesivă produsă de Soare în anumite perioade ale zilei poate provoca daune organismului uman. Discutați despre măsurile absolut necesare pentru a vă proteja de insolație și de arsuri provocate de Soare.

ACTIVITATE ÎN ECHIPĂ

Comentați proverbul: „Unde nu intră Soarele pe geam, intră medicul pe ușă.”

PORTOFOLIU

- Selectați expresiile frumoase despre Soare din poezia „Dimineața”, de Vasile Alecsandri. Ilustrați o strofă într-un desen.

CLUBUL CURIOSILOR

- Energia solară poate fi captată de om cu ajutorul panourilor solare. Prin intermediul tehnologiilor speciale, poate fi transformată în energie electrică, fără a polua mediul înconjurător. Costurile energiei solare sunt mult mai mici.

- Lumina de la Soare ajunge pe Pământ în 8 minute.

- **21 iunie** a fost declarată **Ziua Mondială a Soarelui**. În această zi au loc manifestări organizate de Societatea Internațională pentru Energie Solară pentru popularizarea posibilităților de utilizare a energiei solare.

Ce este o eclipsă solară?

- **Eclipsa de soare** este un fenomen astral spectaculos, vizibil în anumite perioade de timp de pe Pământ. Luna acoperă treptat discul Soarelui și, timp de câteva ore, Pământul nu mai beneficiază de lumină. În plină zi, cerul se întunecă. Eclipsa totală se produce atunci când Soarele, Luna și Pământul se află pe orbită aproximativ în linie dreaptă.

4 ianuarie 2011 – Eclipsă parțială de Soare vizibilă și de pe teritoriul României

11 august 1999 – Eclipsă totală de Soare vizibilă și de pe teritoriul României

- În trecut, oamenii nu își puteau explica fenomenul. Orice eclipsă era un motiv de spaimă, îngrijorare și de explicații care mai de care mai ciudate. Unele popoare credeau că un animal imens și feros înghite Soarele, eschimoșii spuneau că Soarele pur și simplu și-a părăsit locul său din cer pentru a rezolva unele probleme pe Pământ sau explicația triburilor indiene potrivit căreia eclipsele reprezentau sărutul Soarelui cu Luna.

- Treptat, oameni de știință au reușit să cunoască și să dea explicații logice fenomenelor astrale. În prezent, se fac diferite calcule și se pot afla cu precizie momentul producerii unor eclipse, tipurile de eclipse, durata lor, locurile de pe glob din care pot fi observate eclipsele.

Medicii recomandă folosirea ochelariilor de protecție pentru a urmări eclipsa de Soare, deoarece radiațiile emise în aceste momente afectează ochii privitorilor, existând riscul de a orbi.

PLANETELE DIN SISTEMUL NOSTRU SOLAR

ȘTIM!

Planeta pe care locuiesc oamenii se numește Terra sau Pământ. În Sistemul Solar există și alte corpuri cerești.

- De ce este posibilă viața pe planeta Pământ?
- Ce alte planete aflate în Sistemul nostru Solar cunoașteți?
- Ce instrumente și metode folosesc oamenii pentru a efectua observații astrale?

VREM SĂ AFLĂM!

- Care sunt planetele din Sistemul nostru Solar?

OBSERVĂM ȘI DISCUTĂM!

- Precizați unde este poziționat Soarele în cadrul Sistemului nostru Solar.
- Discutați despre așezarea și mărimea celorlalte corpuri cerești care se rotesc în jurul Soarelui. Identificați în imagini Terra.

DESCOPERIM, EXPLICĂM!

1. Numiți planetele din Sistemul nostru Solar.
 - Care este sursa de lumină și căldură pentru aceste planete?
 - Ce poate influența cantitatea de lumină și căldură pe care o primește fiecare planetă?
2. Descrieți aspectul planetei Pământ.
 - Explicați motivul pentru care Pământul este denumit Planeta albastră.
 - Identificați denumirea și poziția față de Soare a planetelor care au fost marcate.
 - Ce asemănări și deosebiri credeți că sunt între cele două planete? De ce?

CITIM ȘI AFLĂM!

Sistemul nostru Solar s-a format cu aproximativ cinci miliarde de ani în urmă. În jurul Soarelui se rotesc opt planete. Acestea sunt: Mercur, Venus, Pământ (Terra), Marte, Jupiter, Saturn, Uranus, Neptun. Planetele se află la distanțe diferite de Soare.

Mercur, planeta cea mai apropiată de Soare, are temperaturi de aproape 400 de grade Celsius în timpul zilei, iar noaptea este foarte frig.

A doua planetă, **Venus**, are temperaturi foarte ridicate. Uneori este vizibilă de pe Terra și este cunoscută în popor sub denumirea de Luceafăr.

Terra sau **Pământul** este a treia planetă din Sistemul Solar. Este singura planetă pe care există viață. Fiind la o distanță apreciabilă față de Soare, temperaturile înregistrate sunt potrivite creșterii și dezvoltării plantelor, animalelor, oamenilor.

Marte, a patra planetă de la soare, este denumită și „planeta roșie”. Înfrățișarea roșie este datorată prezenței oxidului de fier în sol. O bună perioadă de timp, planeta a fost îndelung observată de oameni, dar datele nu erau sigure. Cu ajutorul tehnologiilor moderne de explorare a spațiului cosmic, oamenii colectează și studiază mostre din solul marțian și vor stabili cu certitudine dacă există sau nu apă pe planeta Marte.

Jupiter este cea mai mare planetă și are inele de jur-împrejur, formate din particule de gheață, resturi și praf.

Saturn este o planetă gazoasă și are un sistem de inele care o înconjoară.

Uranus este al treilea gigant al Sistemului Solar. Furtunile și temperaturile foarte scăzute (-193°C) sunt fenomene obișnuite.

Neptun are culoarea albastră datorită metanului (un gaz) din atmosferă. Pe această planetă se produc cele mai violente furtuni din întregul Sistem Solar.

Planetele situate la mare distanță de Soare au temperaturi extrem de scăzute, deoarece lumina și căldura Soarelui nu răzbat la asemenea distanță.

APLICĂM!

1. Completați enunțurile folosind cuvintele din coloană.

- Sistemul Solar este format din
 - Corpurile cerești care gravitează în jurul Soarelui se numesc
 - Planetele din Sistemul Solar sunt următoarele:
- Neptun, planete,
corpuri cerești,
Marte, Jupiter,
Saturn, Terra, Mercur,
Venus, Uranus

2. Informați-vă pe internet cu privire la recenta expediție pe Marte a robotului Curiosity. Explică motivul pentru care la misiunea de pe Marte nu participă oameni.

3. Citiți textul.

Pe data de 14 mai 1981, cosmonautul Dumitru Prunariu a devenit primul și singurul român care a zburat vreodată în spațiul cosmic. A petrecut în spațiu 7 zile, 20 de ore și 42 de minute.

După îndeplinirea cu succes a misiunii, Dumitru Prunariu a povestit persoanelor interesate experiențele și lucrurile observate. Iată câteva din declarațiile sale:

„În primul rând, zborul cosmic îți creează o altă perspectivă de a vedea lumea...

Am avut ocazia să văd cu ochii mei cum arată Pământul.

Zona amazoniană... e foarte defrișată... Apele din zonele de vărsare ale unor râuri foarte poluate sunt maronii la culoare... Se văd lacurile care dispar... sau cum evoluează deșertul prin lipsa de protecție a vegetației, care este rapid distrusă...”

„Atunci când vezi efectele poluării îți dai seama ce măsuri radicale trebuie luate pentru a-l însănătoși și a-l face viabil și pentru generațiile viitoare.”

- Notați și prezentați colegilor informațiile care v-au impresionat.

PROIECT

- Realizați macheta Sistemului Solar folosind sârmă și plastilină.
- Fotografați macheta. Organizați o expoziție.

ACTIVITATE ÎN PERECHI

- Imaginați-vă o călătorie în spațiu cu o navă spațială extrem de rapidă.
- Notați observațiile și impresiile voastre cu privire la Sistemul Solar.

JOC DE ROL

- Imaginați-vă un dialog între Mercur, Terra și Neptun. Evidențiați argumentele celor două planete că nu sunt populate și temerile Terrei privind posibile schimbări.

CLUBUL CURIOSILOR

- Marte are anotimpuri asemănătoare celor de pe Pământ, dar durata lor este de două ori mai mare.
- Lumina solară pe suprafața lui Mercur este de șase ori și jumătate mai intensă decât pe Pământ.

PORTOFOLIU

- Realizați desene în care să prezentați o planetă cu viață existentă doar în imaginația voastră.
- Organizați o expoziție de desene.

CALEIDOSCOP ȘTIINȚIFIC

Oamenii de știință au explorat permanent Universul, în diferite epoci istorice, inventând instrumente și aparate de observare din ce în ce mai performante. Misiunile declarate ale tuturor programelor spațiale din ultimele decenii sunt ca omul să cunoască planeta-mamă, pentru a o putea proteja, să cerceteze Universul, pentru a descoperi și alte forme de viață.

Prin Programul Apollo 11, la 20 iulie 1969, Neil Armstrong, Buzz Aldrin și Michael Collins au fost primii astronauți care au ajuns pe Lună și s-au întors în siguranță pe Pământ. Neil Armstrong a afirmat: *Este un pas mic pentru om, un salt uriaș pentru omenire.*

Misiunile spațiale au continuat cu instalarea unor stații orbitale, perfecționarea continuă a navetelor, instalarea unor telescoape de mare putere, capabile de a face fotografii din cele mai îndepărtate zone ale Universului. Programele spațiale recente aduc noi informații de pe planeta Marte, transmise de robotul Curiosity.

Lecția 3

MIȘCĂRILE PĂMÂNTULUI

ȘTIM!

Pe Pământ o zi are 24 de ore. În zona situată pe glob în care locuim, anul are patru anotimpuri.

- Ce corp ceresc se vede în timpul zilei?
- Cum vi se pare că se deplasează Soarele pe cer în timpul zilei?
- Ce corpuri cerești se văd noaptea?

VREM SĂ AFLĂM!

- De ce are loc alternanța dintre noapte și zi?
- Cum se formează anotimpurile?

OBSERVĂM ȘI DISCUTĂM!

EXPERIMENT – FORMAREA ZILEI ȘI A NOPTII

Materiale necesare:

- glob pământesc, o sursă de lumină

Desfășurarea experimentului:

- Fixați sursa de lumină.
- Rotiți globul pământesc ușor, în jurul axei sale, de la vest spre est.

- Indicați pe desenul alăturat suprafața luminată a Terrei.
- Ce perioadă a zilei este în partea opusă a Terrei? De ce?
- De ce este posibilă alternanța dintre noapte și zi?

DESCOPERIM, EXPLICĂM!

EXPERIMENT – FORMAREA ANOTIMPURILOR

Materiale necesare:

- glob pământesc, o sursă de lumină.

Desfășurarea experimentului

- Fixați sursa de lumină.
- Rotiți globul pământesc în jurul axei sale și în jurul sursei de lumină, deplasându-vă pe o orbită imaginară.
- Explicați formarea anotimpurilor.

CITIM ȘI AFLĂM!

Mișcarea pe care Pământul o face în jurul axei proprii în timp de aproximativ 24 de ore se numește mișcare de rotație. Sensul rotației este de la vest către est. Mișcarea aparentă a Soarelui pe cer este de la est spre vest.

Mișcarea de rotație are ca urmare succesiunea zi-noapte. Când o parte a Pământului este luminată de Soare, se formează ziua, iar în partea opusă este noapte (figura 1). De asemenea, ora pe glob este diferită de la o zonă la alta. Intensitatea luminii determină și modificarea temperaturii aerului în 24 de ore, astfel că în timpul zilei suprafața Pământului se încălzește, iar noaptea se răcește.

Mișcarea Pământului în jurul Soarelui are loc în 365 de zile sau în 366 de zile în anul bisect și se numește **mișcare de revoluție** (figura 2). Pentru că Pământul are o formă sferică, are loc o încălzire inegală a suprafeței Pământului. Formarea zonelor diferite de căldură și formarea anotimpurilor, zilele și nopțile care sunt inegale, toate sunt consecințe ale mișcării de revoluție.

Cele patru anotimpuri sunt determinate de patru momente ale mișcării de revoluție a Pământului:

- 21 martie – echinocțiul de primăvară; ziua este egală cu noaptea (figura 3);
- 21 iunie – solstițiul de vară; este ziua cea mai lungă (figura 4);
- 23 septembrie – echinocțiul de toamnă; ziua este egală cu noaptea;
- 22 decembrie – solstițiul de iarnă; este noaptea cea mai lungă.

APLICĂM!

1. Formulați întrebări despre alternanța zi-noapte și anotimpuri, apoi solicitați colegilor să vă răspundă.

2. Completați un tabel cu rubricile date mai jos, amintindu-vă cum a fost vremea în ultimele patru zile.

Ziua/ noaptea	Caracteristicile vremii	Ora răsăritului/ ora apusului	Temperatura aerului
...

3. Descrieți un anotimp preferat, precizând:

- durata zilei și a nopții;
- temperatura aerului;
- precipitațiile specifice;
- etape specifice ciclului de viață la plante și animale;
- activitatea omului.

4. Imaginile următoare au fost efectuate în același timp, la ora 23.00, ora României. Explicați fenomenul observat.

București, ora 23.00,
România

Las Vegas, ora 13.00,
Statele Unite ale Americii

ACTIVITATE ÎN ECHIPE

Realizați un afiș cu titlul „Anotimpul preferat”, utilizând: desene, fotografii, fragmente selectate din lectura suplimentară.

PORTOFOLIU

Selectează versuri care descriu schimbările din natură în poeziile următoare:

- *Toamna*, de Octavian Goga;
- *Iarna*, de Nicolae Labiș;
- *Oaspeții primăverii*, de Vasile Alecsandri.

CLUBUL CURIOȘILOR

- Între 21 martie și 23 septembrie, la Polul Nord este așa-numita „zi polară”, care durează 6 luni, iar la Polul Sud este „noaptea polară”.
- Între 23 septembrie și 21 martie, situația se inversează.
- Potrivit Organizației Meteorologice Mondiale, cel mai rece loc de pe Terra este Vostok. Acolo temperaturile înregistrate sunt de -89 grade Celsius.

- Într-o zonă din California, temperaturile au depășit $+56$ de grade Celsius.

CALEIDOSCOP ȘTIINȚIFIC

Alternanța zilelor și a nopților este una dintre consecințele mișcării de rotație.

Statele
Unite
ale Americii

România

La Polul Nord, între 21 martie și 23 septembrie, Soarele nu apune.
La Polul Sud este noapte polară timp de 6 luni.

Polul Nord

Polul Sud

Lecția 4

RITMURI COTIDIENE ȘI ANUALE ALE ACTIVITĂȚILOR VIEȚUITOARELOR

ȘTIM!

Viața și activitatea viețuitoarelor variază de la o zi la alta și în funcție de anotimpuri.

- Ce activități zilnice desfășurați voi pe parcursul a două zile consecutive?
- Ce modificări pot să apară în viața plantelor și animalelor din jurul vostru? Exemplificați.
- Numiți acțiuni din viața omului care se repetă zilnic, pe parcursul anului.

VREM SĂ AFLĂM!

- Care este evoluția cotidiană și anuală a activităților unor viețuitoare?

OBSERVĂM ȘI DISCUTĂM!

- Discutați despre modificările care apar în viața zilnică și anuală a organismelor ilustrate.

DESCOPERIM, EXPLICĂM!

1. Explicați importanța luminii, temperaturii și precipitațiilor pentru plante în perioade scurte sau mai lungi de timp (imaginile 1 și 2).
2. Discutați aspectele cunoscute de voi din viața animalelor (imaginile 3 și 4), pe parcursul unei zile.
 - Ce modificări apar în viața lor la schimbarea temperaturii?
3. Oamenii au activități permanente pe parcursul unei zile? Dar în timpul unui an? Exemplificați.

CITIM ȘI AFLĂM!

Lumina, temperatura, umiditatea, precipitațiile, compoziția aerului, alimentația și alți factori pot suferi modificări atât în alternanța zi-noapte, dar și în ciclul anotimpurilor. Aceste modificări influențează ciclul de viață la plante, animale și oameni, dar și activitatea lor.

Primăvara, natura se trezește la viață: continuă unele cicluri de viață sau încep noi cicluri. Ghioceii, viorelele etc. (plante specifice anotimpului) înfloresc, răsare iarba, înfrunzesc pomii, animalele și oamenii își reiau activitățile specifice anotimpurilor cu temperaturi ridicate (imaginile 1 și 2).

Transformările privind aspectul viețuitoarelor și activitățile cotidiene continuă în anotimpul **vara**. În acest anotimp au loc schimbări majore: se coc unele fructe, se înmulțesc, cresc și se maturizează unele viețuitoare, omul desfășoară activități diverse în natură.

Toamna înseamnă sfârșitul ciclului de viață pentru unele plante. Oamenii culeg recoltele de pe câmp. Animalele își adună proviziile și își pregătesc adăpostul. Păsările călătoare migrează spre alte țări (imaginea 3). Ele se întorc primăvara pentru a-și continua viața și activitatea.

Iarna, animale precum liliecii, aricii, melcii etc. hibernează. Urșii, veverițele, bursucul etc. intră într-un somn de iarnă, trezindu-se din amorțeală doar pentru a se hrăni cu proviziile adunate.

Multe dintre viețuitoare au activitate intensă ziua, iar altele sunt active noaptea (imaginea 4).

Ritmurile cotidiene și anuale ale viețuitoarelor sunt diferite de la o grupă la alta.

APLICĂM!

1. Prezentați ritmuri cotidiene și anuale ale vieții ilustrate.

2. Completați un tabel asemănător celui de mai jos.

	Modificări determinate de:		
	secetă...	ger	precipitații normale
plante
animale

3. Explicați modificările care au loc în viața cotidiană, odată cu instalarea anotimpului toamna, menționate în versurile alăturate.

„Lasă-mi, toamnă, iarba, lasă-mi
Fructele și lasă,
Urșii neadormiți, berzele neduse,
Ora luminoasă.“

(fragment din *Lasă-mi, toamnă...*,
de Ana Blandiana)

4. Discutați despre transformările anuale apărute în viața plantelor ilustrate.

5. Numiți acțiuni din viața omului care se repetă ritmic pe parcursul anului.

Explicați de ce sunt necesare aceste acțiuni.

ACTIVITATE ÎN ECHIPĂ

Redați prin desen implicarea oamenilor în ciclul de viață al plantelor sau al animalelor. Organizați un tur al galeriei, făcând observații asupra lucrărilor și aducând completări.

PORTOFOLIU

Realizați un album cu viețuitoare active ziua și viețuitoare active noaptea.

CLUBUL CURIOSILOR

Unele viețuitoare din deșert se ascund în nisip ziua pentru a se proteja de temperaturile ridicate, apoi devin active noaptea.

FIȘĂ DE OBSERVAȚIE

Realizați o fișă de observație pentru o plantă sau un animal.

Veți nota date privind evoluția acestora timp de 4 săptămâni.

Prezentați colegilor observațiile voastre.

Denumirea plantei:

Mediul de viață:

Felul plantei (cultivată, sălbatică, cereală, medicinală, decorativă):

Descrierea periodică a modificărilor:

Săptămâna	I	a II-a	a III-a
Predicții
Luni
Marți
...
Concluzii

PROIECT - MAPĂ CU TITLUL „ZILE DE IARNĂ“

Formați echipe de câte 4-5 elevi.

Ce vom realiza?

O mapă cu titlul *Zile de iarnă*, care va cuprinde:

- informații și imagini despre viața unor plante și animale în anotimpul iarna;
- fotografiile realizate în timpul activităților voastre și ale părinților și bunicilor;
- fotografiile care surprind diverse obiceiuri și tradiții românești de iarnă.

De ce vom realiza proiectul?

- Vom folosi mapa la orele de Educație civică, Istorie, Geografie, Arte vizuale și abilități practice, Muzică și mișcare.

Cum vom lucra?

- Se împart sarcinile de lucru.
- Vom selecta informațiile necesare din reviste, albume și enciclopedii de specialitate și de pe internet.
 - Vom solicita informații de la părinți și bunici.
- Materialele vor fi aranjate în mapă, apoi vor fi prezentate celorlalte grupe.

RECAPITULARE

1. Descoperiți intrusul! Explicați.

a)

Saturn

Jupiter

Luna

Neptun

b)

Terra

Soare

Mercur

Marte

ACTIVITATE ÎN PERECHI

2. Imaginați-vă un dialog între corpurile cerești ilustrate.

JOC DE ROL

3. Întocmiți și completați pe caiet un tabel cu câte două informații despre corpurile cerești date.

ACTIVITATE ÎN ECHIPĂ

Soarele	Pământul	Marte	Neptun
...

4. Discutați despre modificările suferite de viețuitoare în perioada precizată.

• într-o lună

• într-o zi

• în anotimpul iarna

5. Alcătuiți enunțuri cu ajutorul cuvintelor:

6. Observați ilustrațiile de mai jos și explicați mișcările Pământului și consecințele acestor mișcări.

7. Amplasați o sursă de lumină și suspendați-o deasupra unui spațiu liber din clasă.

Un elev se va mișca pe o orbită imaginară în jurul sursei de lumină, rotind un glob geografic, o minge sau un măr în jurul axei proprii a corpului ales. În permanență corpul rotit va fi orientat spre sursa de lumină.

Explicați consecințele mișcării Pământului în jurul Soarelui.

ACTIVITATE
EXPERIMENTALĂ

8. Explicați importanța Soarelui ca sursă de lumină și căldură pentru situațiile ilustrate.

TURUL GALERIEI

- Expuneți și prezentați proiectele realizate pe parcursul lecțiilor studiate.
- Selectați cel mai reușit proiect, argumentând alegerea făcută.

EVALUARE

Grilă de autoevaluare

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

- Foarte bine
- Bine
- Suficient

1. Descoperiți denumirile planetelor ascunse în careu.

N	V	U	P	I	Q	Q	A	G	S	I	M	M	T	Y	E	Q	P
B	G	O	B	L	E	R	N	M	A	R	T	G	N	E	N	A	M
N	E	P	T	U	N	V	I	E	T	N	A	U	B	L	U	N	A
A	Y	Z	S	N	R	E	D	J	U	P	T	I	E	A	W	S	R
C	S	X	O	A	I	I	T	B	R	B	I	N	S	D	L	A	T
D	A	L	K	J	E	S	N	E	N	A	J	B	I	O	K	J	E

2. Asociați informațiile de pe etichetă cu imaginile potrivite.

A. Terra

B. Mercur

C. Neptun

1 Este prima planetă a Sistemului nostru Solar.

2 În atmosfera din jurul ei există metan (un gaz).

3 Doar pe această planetă există viață.

3. Completați enunțurile.

- Soarele este amplasat în ... Sistemul nostru Solar.
- Ziua și noaptea se formează în timpul mișcării de ...
- Iarna, unele animale ...

4. Motivați procesul ilustrat în trei enunțuri.

Transhumanța reprezintă deplasarea sezonieră (în funcție de anotimp) a păstorilor cu turmele de animale, în vederea asigurării hranei necesare turmei. Ciobanii care încă mai practică transhumanța merg zi de zi cu oile, dorm unde îi prinde noaptea, sub cerul liber, indiferent de anotimp.

Migrația păsărilor

În țara noastră există aproximativ 350 de specii de păsări care migrează în perioada iernii, din totalul de 400 de specii de păsări.

Barza albă părăsește meleagurile noastre pe la mijlocul lui august, începutul lui septembrie. Prima dată pleacă puii, urmași după câteva zile de către adulți. În general, berzele călătoresc în grupuri formate din peste o sută de păsări. Din cauza mărimii lor și a aripilor lungi și late, berzele nu pot efectua zboruri active prin bătaia de aripi o perioadă mai lungă de timp. Astfel, ele sunt nevoite să parcurgă cea mai mare parte a drumului prin zbor planat. În acest scop, berzele se folosesc de curenții calzi, ascendenți care se formează ziua deasupra uscatului. Ating în 3-4 minute înălțimi de 600-800 m. În mod firesc, berzele pot migra numai ziua și numai deasupra uscatului.

adaptabilitate – capacitate specifică viețuitoarelor de a-și schimba însușirile fizice și comportamentale, în funcție de caracteristicile mediului de viață.

comunitate – grup de oameni cu interese, credințe sau norme de viață comune.

defrișare – acțiunea de înlăturare a arborilor de pe o suprafață de teren, prin tăiere sau prin ardere, cu scopul de a reda acel teren agriculturii.

dietă – regim alimentar care elimină sau limitează consumul de alimente.

eclipsă – dispariție totală sau parțială, de scurtă durată, a imaginii unui astru de pe bolta cerului.

ereditate – însușire a viețuitoarelor de a transmite urmașilor caracteristicile specifice fiecărei specii.

explorare – analiză, cercetare, investigare, studiu, examinare.

generație – 1. totalitatea oamenilor dintr-o comunitate socială, care au aproximativ aceeași vârstă.
2. totalitatea animalelor care aparțin aceleiași specii sau rase.

gravitare – mișcare în jurul unui astru, fiind influențată de câmpul gravitațional al acestuia.

hibernare – stare de amorțeală, asemănătoare somnului, specifică iarna unor animale, când funcțiile organismului sunt mult încetinite și temperatura corpului este scăzută.

impermeabil – care nu permite trecerea apei.

meni – totalitatea felurilor de mâncare servite la o masă, listă cu alimente.

protecție – ansamblu de măsuri de apărare, ocrotire.

terestru – care aparține Pământului.

umiditate – proprietate a unui corp sau mediu ambiental de a reține o anumită cantitate de apă sau vapori de apă.

variabilitate – însușire a unui lucru sau fenomen de a lua forme și aspecte diferite; proprietate a ființelor vii de a se schimba sub influența factorilor de mediu.

vegetație – totalitatea plantelor dintr-o zonă, regiune, țară.

verigă – inel, element de legătură sau parte componentă a unui lanț.

