

1

1

2

2

Unitatea de învăţare
MASURAREA LUNGIMILOR SI

DISTANTELOR

Dan Sporea, Adelina Sporea

Institutul Naţional pentru Fizica Laserilor, Plasmei şi Radiaţiei
Center for Science Education and Training - CSET

Copyright: Center for Science Education and Training, 2013.

Reproducerea si utilizarea acestui material este permisa numai in scop educational.
Multiplicarea, modificarea si/ sau distribuirea sa sub orice forma (tiparita sau electronica),
pe orice fel de suport, in alte scopuri decat cel educational este interzisa, fara acordul scris
al Center for Science Education and Training.

Utilizatorul acestor materiale trebuie sa considere toate precautiile necesare pentru
folosirea lor adecvata. Center for Science Education and Training nu poate fi facut
raspunzator pentru nici un fel de dauna produsa utilizatorului acestui material sau produsa
de utilizatorul acestui material unei terte parti.

Pentru orice observatii si comentarii referitor la continutul si forma acestui document, ca si
in probleme privind drepturile de autor si reproducerea/ modificarea/ distribuirea materialului,

vă rugăm să ne contactaţi la adresa de e-mail: adelina.sporea@inflpr.ro .

„CSET”, „Hands-on Science – Romania. Instruire prin experiment”, „Teach Science.
Discover!”, ca şi reprezentările grafice asociate lor (logo) sunt mărci înregistrate ale
Institutului Naţional pentru Fizica Laserilor, Plasmei si Radiaţiei.

3

3

Setul de unitati de invatare avand ca subiect masurarea unor marimi fizice a fost realizat considerand
faptul ca multe din activitatile de investigare pe care le contine si care pot fi propuse ca experimente
pentru a se realiza la scoala, implica realizarea de masurari.

1. Glosar de termeni utilizaţi în unitatea de învăţare “Măsurarea
lungimilor”

La începutul ciclului de lecţii despre măsurari, elevii vor fi familiarizaţi cu termenii care vor fi utilizaţi în
cadrul lecţiilor şi pe care trebuie să şi-i însuşească şi folosească în conversaţie, analize, raportări,
evaluări. Aceşti termeni, în conformitate cu “Dicţionarul explicativ on-line” sunt prezentaţi în Caseta 1
[1].

2. Dezvoltarea cunoştinţelor ştiinţifice

Conceptele pe care şi le însuşesc elevii prin studierea unităţii de învăţare “Măsurarea lungimilor şi
distanţelor” sunt urmatoarele:

 determinarea caracteristicilor măsurabile ale unor obiecte sau fenomene;
 definirea lungimii şi distanţei;
 necesitatea utilizării instrumentelor de măsură a lungimilor;
 unitatea de măsură;
 compararea cu o unitate de măsură ca modalitate de masurare a lungimilor şi distanţelor;
 unităţi de măsură nestandardizate şi standardizate;

Cunoştinţele dobândite de către elevi prin parcurgerea unităţtii de învăţare “Măsurarea lungimilor

şi distanţelor” şi prin utilizarea trusei asociate se referă la:
 măsurarea lungimii unor obiecte familiare;
 măsurarea distanţelor din perimetrul şcolii;
 folosirea unităţilor de măsură nestandardizate;
 folosirea unităţilor de măsură standardizate;

Caseta 1 - glosar de termeni

 a compara - acţiune de a pune alături două obiecte pentru a stabili asemănările şi

deosebirile;

 distanţa – intervalul care desparte două puncte în spaţiu;

 a estima - a stabili valoarea aproximativă a unei mărimi/ preţul unui produs;

 grafic – desen prin care reprezint rezultatul unui experiment sau a unei cercetări;

 instrument de măsură - obiect cu ajutorul căruia pote fi măsurată o mărime;

 ipoteza - presupunere cu caracter provizoriu, formulată pe baza datelor experimentale
existente la un moment dat;

 a investiga – sinonime: a cerceta, a studia;

 înalţime - distanţă de la un nivel orizontal până la un punct situat deasupra lui ;

 lăţime - cea mai mică dintre cele două dimensiuni liniare ale unei suprafețe plane
dreptunghiulare;

 lungime – mărime fizică care exprimă întinderea spaţială a unui corp după o direcţie,
dimensiunea ce mai mare a unui corp sau obiect;

 a măsura - a determina cu instrumente sau cu aparate de măsură valoarea unei mărimi;

 a observa - a studia cu atenţie;

 a ordona - a aranja, a grupa o colecţie de obiecte;

 a sorta - a alege/ a grupa obiecte (mărfuri, produse, materiale) pe categorii (de exemplu,
după calitate, dimensiuni, compozitie);

 unitate – o mărime care foloseste ca măsură pentru măsurările de acelaşi fel.

4

4

 diferite proceduri folosite în măsurarea dimensiunilor unor obiecte;
 studiul relaţiei între diferite părţi ale corpului omenesc;
 studiul umbrei unui corp şi relaţia ei cu poziţia pe cer a Soarelui;
 alegerea procedurilor adecvate pentru măsurarea unor lungimi sau distanţe;
 folosirea proporţiilor pentru evaluarea unor dimensiuni;
 folosirea proporţiilor pentru evaluarea unor distanţe;
 utilizarea măsurării lungimilor sau distanţelor în grădină sau în curtea şcolii;

Unitatea de învăţare a fost concepută în conformitate cu principiile metodei de predare “Inquiry-
Based Science Education – IBSE”, spre a avea un caracter multidisciplinar. Aplicaţiile care pot fi
realizate cu această unitate de învăţare şi trusa asociată clarifică şi consolidează cunoştinţe de:
matematică, ştiinţe în general, fizică, geografie, biologie, topografie, astronomie.

3. Dezvoltarea competenţelor

Competentele generale dezvoltate prin utilizarea unităţii de învăţare “Măsurarea lungimilor şi
distanţelor” şi a trusei asociate se referă la:

 capacitatea de observare;
 deprinderi in a compara, sorta, ordona obiecte după anumite criterii;
 abordare logica a unei probleme;
 capacitatea de a urma o procedură;
 abilităţi de căutare şi clasificare a informaţiei;
 planificarea unor activităţi;
 formularea întrebărilor;
 conceperea unui experiment;
 folosirea unor instrumente;
 abordarea multidisciplinară;
 capacitate de analiză şi sinteză;
 interpretarea rezultatelor;
 reflexia asupra activităţilor desfăşurate;
 elaborarea unor concluzii;
 abilitate de formulare şi susţinere a unei comunicări;
 capacitatea de a elabora modele şi de a aplica cunoştinţele dobândite în situaţii noi;
 dezvoltarea limbajului ştiinţific.

4. Dezvoltarea atitudinilor

Elaborarea unităţii de învăţare a considerat şi necesitatea formarii de noi atitudini elevilor, atât în
relaţia cu ceilalţi elevi, cât şi în dialogul cu sine însuşi. Atitudinile care vor fi marcate de o schimbare
ca urmare a desfăşurării activităţilor planificate sunt:

 creşterea încrederii în sine;
 respectarea unor normative de conduită pe parcursul activităţilor;
 asumarea unor riscuri calculate în formularea părerilor;
 toleranţa faţă de părerile colegilor;
 disponibilitatea de a colabora;
 abilităţi de comunicare şi dezbatere;
 antrenarea gândirii critice;
 extinderea capacităţii de autoevaluare critică;
 dezvoltarea creativităţii.

Organizarea studiului ştiinţelor în conformitate cu metoda IBSE, ca şi practicarea acesteia de
către elevi în mod regulat şi repetat va conduce la formarea unor deprinderi ale gândirii structurate,
capacitate care va servi elevilor în situaţii reale de viaţă [2]:

 perseverenţa;
 capacitatea de a asculta şi considera părerile altor persoane;
 gandire flexibilă;
 inclinarea spre acurateţe şi precizie în implementarea acţiunilor;
 abilitatea de a folosi cunoştinţele dobândite într-un nou context;
 precizia şi claritatea expunerii;
 achizitionarea de informaţii din diferite surse, utilizand diverse mijloace;

5

5

 spiritul creator, inovator;
 acţiune responsabilă;
 gândire independentă;
 învăţare pe tot parcursul vieţii.

5. Dezvoltarea aptitudinilor practice şi a spiritului tehnic

Unitatea de învăţare “Măsurarea lungimilor şi distanţelor” a fost concepută ca să susţină dezvoltarea
unor deprinderi, abilităţi şi cunoştinţe tehnice cum ar fi:

 construirea unor instrumente pentru măsurarea lungimilor;
 realizarea la scară a planului unor spaţii închise sau deschise;
 utilizarea schiţelor si graficelor;
 construirea unui instrument pentru măsurarea distanţelor;
 folosirea ICT şi a unor aplicaţii Internet.

6. Referinţe la curriculum
Elaborarea prezentei unităţi de învăţare şi a trusei care o însoţeşte a considerat recomandările
programelor şcolare din ultimii ani pentru disciplinele “Cunoaşterea mediului”, “Stiinţe”, “Matematica”,
“Educaţia tehnologică”, “Fizica”, începând cu clasa pregătitoare până la clasa a VIII-a, sau incluse în
alte documente oficiale care fac referire în mod explicit la principii asemănătoare celor promovate de
metoda IBSE, astfel încât să existe o compatibilitate între pedagogia promovata de proiectele
europene dedicate metodei IBSE şi politicile educaţionale nationale [3-20]. Elementele comune au
fost identificate atât la nivelul demersului pedagogic, cât şi la nivelul conţinutului:

 dezvoltarea “competențelor de bază în matematică, ştiinţe și tehnologie; competenţe digitale
de utilizare a tehnologiei informaţiei ca instrument de învătare şi cunoaştere; competenţa de
a învăţa să înveţi”;

 gandirea creativă şi capacitatea de a se adapta la situaţii noi;
 formularea unor păreri şi explicaţii proprii în baza cunoştinţelor pe care le deţine elevul;
 caracterul interdisciplinar şi integral al predării ştiinţelor care să permită depăşirea de către

elev a unor bariere de înţelegere a lumii înconjurătoare;
 accentuarea caracterului formativ al educaţiei prin formarea de competenţe, atitudini,

deprinderi;
 apropierea comunităţii învăţământului de comunitatea ştiinţifică;
 stimularea curiozităţii ştiinţifice a copilului;
 adoptarea în şcoală a practicilor ştiinţifice de investigare dezvoltate prin experiment,

finalizate cu comunicarea rezultatelor;
 învăţarea prin înţelegerea şi însuşirea conceptelor se face prin experienţa directă;
 încurajarea activităţilor de observare, manipulare de materiale şi obiecte, experimentare;
 dezvoltarea spiritului de colaborare şi încrederii în sine prin asumare de responsabilităţi;
 utilizarea în scop demonstrativ a unor experimente simple prin utilizarea de materiale din

univesul cotidian al elevului;
 folosirea în învăţare şi comunicare a conceptelor ştiinţifice şi a termenilor şi simbolurilor

specifice;
 utilizarea instrumentelor şi procedurilor specifice unor tipuri de activitati de investigare;
 formularea unor ipoteze;
 evidenţierea tiparelor/ modelelor de baza care apar în investigarea unor evenimente şi

fenomene;
 crearea deprinderii de transfer de cunoştinte prin realizarea de corelaţii interdisciplinare;
 deprinderea elevului de a-şi asuma luarea unor decizii privind sarcinile de lucru adecvate

unei situaţii date;
 deprinderea de a realiza şi interpreta diferite reprezentări ale rezultatelor (diagrame, tabele şi

scheme grafice);
 folosirea logicii pentru formularea unor concluzii;
 observarea şi interpretarea rezultatelor unor demersuri experimentale pentru identificarea

unor tipare;
 colectarea datelor prin observare focalizată;
 însuşirea etapelor şi a tehnicii de utilizare/ manipulare/ transformare a unor materiale;

6

6

 abilităţi de cooperare în realizarea unui experiment sau construcţia unui model sau obiect

funcţional;
 dezvoltarea simţului practic;
 aplicarea cunoştinţelor dobândite în rezolvarea unor probleme concrete;
 folosirea diferitelor moduri de exprimare şi organizare a rezultatelor unor măsurări;
 conceperea şi realizarea unor experimente simple pornind de la nişte ipoteze;
 folosirea pentru masurare a mijloacelor convenţionale şi neconvenţionale;
 compararea şi ordonarea unor obiecte, fenomene, evenimente după criterii date;
 folosirea unităţilor pentru măsurarea lungimii: metrul cu multipli si submultipli
 aprecierea empirica a distanţelor din lumea reală;
 compararea mărimii unor obiecte prin măsurarea dimensiunilor acestora cu unităţi de

măsură;
 proiectarea, confecţionarea şi evaluarea unor modele functionale simple;
 compararea lungimii a două obiecte/ a două distanţe;
 utilizarea reprezentării cartografice, folosirea hărţii, localizarea în spaţiul geografic.

7. Resurse bibliografice suplimentare

A. In limba romana
1. http://www.crestinul.ro/unitatidemasura.htm#_Unitãti_de_mãsurã (tabele de conversie a unităţilor

de măsură nestandardizate în unităţi standardizate;
2. http://www.preferate.ro/referat-orice-categorie-MASURAREA-LUNGIMILOR-0-2066.html, (istoria

unitatilor de masurare a lungimilor/ distantelor);
3. http://www.google.ro/url?sa=t&rct=j&q=masuarre%20lungimi%20unitati%20de%20masura&sourc

e=web&cd=31&ved=0CCoQFjAAOB4&url=http%3A%2F%2Fcursuri-online.wikispaces.com
%2Ffile%2Fview%2FElem.%2Bproc%2Bde%2Bmasurare.doc&ei=u0LgUKLcIMzFtAa1r4DIAQ&
usg=AFQjCNH_AGuapA6VXDkYPNHoWiSnnmZL2A (caracteristicile procesului de masurare)

B. In limba engleza

1. Clements, D.H. (1999), Teaching Length Measurement, School Science and Mathematics, Vol
99 (1), January 1999, pp. 5-11, accesat la http://gsewebvm.gse.buffalo.edu/ org/dnn/LinkClick.
aspx?fileticket= LK5D2K5iso A%3D&tabid=100&mid=464.

2. Communications Division for the Office of School Education, Department of Education,
Employment and Training, (2001), Mathematics online interview, Melbourne, Australia, accesat la
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/
mathscontinuum/onlineinterviewbklet.pdf.

3. The State of Queensland, Queensland Studies Authority, (2005), Mathematics, About
measurement, accesat la http://www.qsa.qld.edu.au/downloads/p_10/kla_ maths_info_
measurement.pdf.

4. Males, L. & Gonulates, F. (2009), Getting down to the basics with length measurement, accesat

la https://www.msu.edu/~stemproj/presentations/STEM_MiCTM_2009.pdf.
5. Cross, Ch.T., Woods, T.A. & Schweingruber, H. (Eds.),(2009), Mathematics learning in early

childhood: Paths toward excellence and equity, National Academy of Sciences, ISBN 978-0-309-
12806-3.

6. Barge, J.D. (2012), Second Grade Unit Three Understanding Measurement, Length, and Time,
Georgia Department of Education, accesat la https://www.georgiastandards.org /Common-
Core/Common%20Core%20 Frameworks/ CCGPS_Math_2_ Unit3Framework SE.pdf.

7. McDonough, A. & Sullivan, P., Learning length measurement in the early years, accesat la
http://www.hbcse.tifr.res.in/episteme/episteme-2/e-proceedings/mcdonough.

8. Zacharos, K. & Kassara, G., The development of practices for measuring length in preschool
education, accesat la http://www.aix-mrs.iufm.fr/recherche/publ/skhole/pdf/ 12.17.097-103.pdf.

9. Ryan, M., Classroom Tips for Teaching Measurement, accesat la http://www.primarymaths. ie
/files/ measurementtips.pdf.

10. Intel Education, Designing Effective Projects Metric Madness, accesat la http://www. intel.
com/content/www/us/en/education/k12/project-design/unit-plans/metric-madness.html.

11. www.education.vic.gov.au/studentlearning/teachingresources/maths.

http://www.crestinul.ro/unitatidemasura.htm#_Unitãti_de_mãsurã
http://www.preferate.ro/referat-orice-categorie-MASURAREA-LUNGIMILOR-0-2066.html
http://www.google.ro/url?sa=t&rct=j&q=masuarre%20lungimi%20unitati%20de%20masura&source=web&cd=31&ved=0CCoQFjAAOB4&url=http%3A%2F%2Fcursuri-online.wikispaces.com%2Ffile%2Fview%2FElem.%2Bproc%2Bde%2Bmasurare.doc&ei=u0LgUKLcIMzFtAa1r4DIAQ&usg=AFQjCNH_AGuapA6VXDkYPNHoWiSnnmZL2A
http://www.google.ro/url?sa=t&rct=j&q=masuarre%20lungimi%20unitati%20de%20masura&source=web&cd=31&ved=0CCoQFjAAOB4&url=http%3A%2F%2Fcursuri-online.wikispaces.com%2Ffile%2Fview%2FElem.%2Bproc%2Bde%2Bmasurare.doc&ei=u0LgUKLcIMzFtAa1r4DIAQ&usg=AFQjCNH_AGuapA6VXDkYPNHoWiSnnmZL2A
http://www.google.ro/url?sa=t&rct=j&q=masuarre%20lungimi%20unitati%20de%20masura&source=web&cd=31&ved=0CCoQFjAAOB4&url=http%3A%2F%2Fcursuri-online.wikispaces.com%2Ffile%2Fview%2FElem.%2Bproc%2Bde%2Bmasurare.doc&ei=u0LgUKLcIMzFtAa1r4DIAQ&usg=AFQjCNH_AGuapA6VXDkYPNHoWiSnnmZL2A
http://www.google.ro/url?sa=t&rct=j&q=masuarre%20lungimi%20unitati%20de%20masura&source=web&cd=31&ved=0CCoQFjAAOB4&url=http%3A%2F%2Fcursuri-online.wikispaces.com%2Ffile%2Fview%2FElem.%2Bproc%2Bde%2Bmasurare.doc&ei=u0LgUKLcIMzFtAa1r4DIAQ&usg=AFQjCNH_AGuapA6VXDkYPNHoWiSnnmZL2A
http://gsewebvm.gse.buffalo.edu/%20org/dnn/LinkClick.%20aspx?fileticket=%20LK5D2K5iso%20A%3D&tabid=100&mid=464
http://gsewebvm.gse.buffalo.edu/%20org/dnn/LinkClick.%20aspx?fileticket=%20LK5D2K5iso%20A%3D&tabid=100&mid=464
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/%20mathscontinuum/onlineinterviewbklet.pdf
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/%20mathscontinuum/onlineinterviewbklet.pdf
http://www.qsa.qld.edu.au/downloads/p_10/kla_%20maths_info_%20measurement.pdf
http://www.qsa.qld.edu.au/downloads/p_10/kla_%20maths_info_%20measurement.pdf
https://www.msu.edu/~stemproj/presentations/STEM_MiCTM_2009.pdf
http://www.hbcse.tifr.res.in/episteme/episteme-2/e-proceedings/mcdonough
http://www.aix-mrs.iufm.fr/recherche/publ/skhole/pdf/12.17.097-103.pdf
http://www.education.vic.gov.au/studentlearning/teachingresources/maths

7

7

8. Grupa de varsta
Unitatea de învăţare “Măsurarea lungimilor şi distanţelor” este realizată ca un modul de învăţare
progresivă a unor noţiuni care adresează acelaşi subiect, dar pentru care activităţile sunt tratate
diferit în functie de vârsta elevilor şi de cunoştinţele acestora. Unitatea de învăţare poate fi folosită
atât la orele de curs, cât şi în activităţi extracuriculare, în funcţie de timpul disponibil, pregătirea
elevilor şi scopurile urmărite. In acest sens, activităţile de investigare propuse pot fi realizate cu elevi
începand cu învăţământul preşcolar până la gimnaziu.

9. Resurse necesare

Materiale pentru subunitatea de invatare SU1

 un set de creioane lungi, de culori diferite;

 un set de creioane scurte, de culori diferite;

 un set de sobitori sau alte obiecte mici de lemn: nasturi, de ex;

 un set de betisoare pentru frigarui;

 un set de agitatoare pentru cafea ;

 un set de paie de plastic lungi, de diferite culori ;

 un set de paie de plastic scurte, de diferite culori ;

 un set de cuburi tip Lego lungi, de diferite culori ;

 un set de cuburi tip Lego scurte, de diferite culori ;

 un set de pahare din plastic, mici;

 un set de pahare din plastic, mari;

 un set de lingurite de plastic

 un set de saibe mici ;

 un set de saibe mari;

 un set de dopuri de cauciuc ;

 un set de dopuri de pluta mici ;

 un set de dopuri de pluta mari ;

 un set de agrafe colorate ;

 un set de agrafe metalice mici ;

 un set de agrafe metalice mari.

Materiale pentru subunitatea de invatare SU2

 un set de sobitori;

 un set de betisoare pentru frigarui;

 un set de paie de plastic lungi, de diferite culori ;

 un set de paie de plastic scurte, de diferite culori ;

 un set de paie de plastic de lungime medie, de diferite culori

 un set de saibe mici ;

 un set de agrafe colorate ;

 un set de agrafe metalice mici ;

 un set de agrafe metalice mari

Materiale pentru subunitatea de invatare SU3

 foarfeca;

 rigla, avand lungimea de cm;

 ruleta, avand lungimea de cm;

 metru tamplarie;

 metru de croitorie;

 un ghem de sfoara

8

8

Materiale pentru subunitatea de invatare SU4

 rigla, avand lungimea de cm;

 ruleta, avand lungimea de cm;

 metru tamplarie;

 metru de croitorie;

 roata pentru masurat distante;

 placa lemn;

 masinuta;

 minge de ping-pong;

 minge de burete;

 bila lemn/ metal;

 cuburi diverse/componente LEGO;

Materiale pentru subunitatea de invatare SU5

 un set de creioane lungi, de culori diferite;

 un set de creioane scurte, de culori diferite;

 un set de scobitori;

 un set de betisoare pentru frigarui;

 un set de agitatoare pentru cafea ;

 un set de paie de plastic lungi, de diferite culori ;

 un set de paie de plastic scurte, de diferite culori ;

 un set de saibe mici ;

 un set de saibe mari;

 un set de agrafe metalice mici ;

 un set de agrafe metalice mari ;

 rigla, avand lungimea de 30 cm;

 ruleta, avand lungimea de 200 cm;

 metru de tamplarie;

 metru de croitorie;

Materiale pt subunitatea de invatare SU6

 ruleta, avand lungimea de cm;

 metru tamplarie;

 metru de croitorie;

 roata pentru masurat distante;

 minge ping-pong;

 minge burete;

 bila lemn cu o gaură nestrăpunsă;

 un paralelipiped cu decupări şi găuri;

 un burete de vase;

 mandarină;

 măslină;

 pahar pentru cafea din carton sau un pahar de plastic netransparent;

 palnie mica din plastic;

 burete pentru vase;

 plastilina

 folie de plastic alimentar

10. Instructiuni privind regulile de protectie a muncii si igiena

Referitor la folosirea în condiţii de maximă siguranţă a trusei pentru măsurarea lungimilor şi
distanţelor, cadrele didactice sunt îndrumate să urmeze următoarele instrucţiuni:

9

9

1. Asigurati-vă că elevii d-voastră au fost instruiţi asupra modului de a utiliza materialele incluse

în trusă, că au înţeles eventualele pericole la care se expun şi că vor respecta indicaţiile d-
voastră pe tot parcursul desfaşurării experimentelor;

2. Aduceţi la cunoştinţa elevilor pericolele asociate folosirii unor obiecte ascuţite (frigărui,
scobitori etc.) care sunt utilizate pentru tăiat (foarfeci) şi oferiţi indicaţii privind utilizarea
acestora. Elevii nu se vor expune pe ei sau pe colegii lor la accidente prin utilizarea
obiectelor ascuţite, prin îndreptarea acestora spre ochi sau prin orice fel de înţepături.

3. Atrageţi atenţia elevilor să nu introducă în cavitatea bucala nici un obiect sau substanţă.
Obiectele de mici dimensiuni (mărgele, cleme, şaibe, nasturi etc.) pot prezenta în astfel de
situaţii pericolul de a fi înghiţite.

4. Ruletele metalice pot constitui un alt pericol de tăiere.
5. Elevii nu vor duce mâna la faţă sau ochi după manipularea unor substanţe. După lucrul cu

astfel de substanţe elevii îşi vor spăla măinile cu apă şi săpun.

11. Drepturi de autor

Utilizarea trusei ca şi a materialelor documentare aferente este protejată de drepturile de autor.
Reproducerea acestora în scopuri comerciale, fără acordul scris al Center for Science Education and
Training de la Institutul Naţional pentru Fizica Laserilor, Plasmei şi Radiaţiei constituie o încălcare a
drepurilor de autor, în conformitate cu “Legea drepturilor de autor” [21]. Materielele distribuite
împreună cu trusa, în format tipărit sau electronic, pot fi reproduse NUMAI în scopuri educaţionale,
fără scop patrimonial. Citarea acestor materiale se face în modul următor: denumirea documentului
(de exemplu, unitatea de invatare “Măsurarea lungimilor şi distanţelor“), Copyrigth Center for Science
Education and Training - http://education.inflpr.ro/, 2013.

In general, elevilor li se va explica că în situaţia în care folosesc materiale din surse de informare
în format tipărit sau electronic sunt obligaţi să indice clar sursa folosită şi numele autorilor.

12. Caietul de observatii al elevului

Pe întreaga durată de desfaşurare a activităţilor experimentale descrise în prezenta unitate de
învăţare, elevii vor fi indrumaţi:

 să completeze cu atenţie fişele de observatii asociate fiecărei activităţi folosind elemente de
identificare cum ar fi data efectuării activităţii, numele şi prenumele, şcoala, clasa;

 să ţina un jurnal al activităţilor realizate. Acestui jurnal, care va constitui în final portofoliul
elevului, îi vor fi ataşate fişele de observatii şi va include în plus alte informaţii cum ar fi: date
extrase din lecturi suplimentare, cu identificarea clara şi completă a sursei folosite; observaţii
proprii şi comentarii asupra activităţilor sau concluzii elaborate împreună cu întreaga clasă;
întrebări la care doreşte un răspuns; teme adiţionale rezolvate în afara orelor de clasă;
referate; date prelucrate în diferite forme (tabele, grafice, diagrame, scheme) şi interpretarea
rezultatelor. In plus, jurnalului îi vor fi ataşate şi fişele de evaluare şi autoevaluare.

Documentele vor fi aranjate tematic, în ordine cronologică, iar jurnalul va conţine la început un
opis care să reflecte conţinutul său, opis care va fi actualizat periodic.

Datele şi informaţiile referitoare la activităţile desfaşurate pot fi incluse fie în fişele de observatii
care însoţesc unitatea de învăţare, fie pot fi înregistrate sub formă de text (set de cuvinde cheie,
informaţii, descrieri, argumentări, liste de întrebări/ materiale/ acţiuni, naraţiune); desene; schiţe;
tabele; grafice; secvenţe descriptive ale unui proces sau succesiune de evenimente; hărţi ale
conceptelor; diagrame care descriu funcţionarea unui instrument; organigrame; fotografii [22].

Acest caiet de lucru/jurnal este util pentru:

 memorarea unor aspecte legate de desfasurarea activităţilor, rezultate, interpretări ;
 evaluarea critică şi autocritică a evoluţiei elevului;
 planificarea activitatii de investigare;
 dezvoltarea gândirii critice şi logice;
 analiza unor concepte, proceduri, fenomene în vederea evidenţierii tiparelor speciifice;
 sinteza unor noţiuni de bază, astfel încât să poată fi folosite în situaţii noi;

http://education.inflpr.ro/

10

10

 realizarea unei conexiuni între aspectele teoretice, cele experimentale şi aplicarea acestora

în viaţa reală;
 facilitarea structurării unor prezentări a rezultatelor şi găsirea unor argumente;
 asistenţă în realizarea unor conexiuni interdisciplinare.

13. Succesiunea subunităţilor de învăţare

Tabelul 1 cuprinde lista subunităţilor de învăţare care alcătuiesc unitatea de învăţare “Măsurarea

lungimilor şi distanţelor”, ordonate dupa gradul de dificultate, corelate cu pregătirea şi vârsta elevilor.
Profesorii pot utiliza oricare dintre aceste subunităţi de învăţare în raport cu obiectivele proprii. In
orice caz, este recomandată parcurgerea lor în conformitate cu numărul alocat fiecărei subunităţi de
învăţare pentru a beneficia de cunoştinţele, competenţele şi deprinderile însuşite de către elevi în
subunităţile anterioare. La început, subunităţile adreseaza concepte de baza privind măsurarea
lungimilor şi distanţelor şi ilustreaza rând pe rând principiile predării ştiinţelor prin investigare
ştiinţifică. Pe masură ce elevii capătă deprinderea utilizării unor concepte, proceduri, instrumente şi
termeni, activităţile propuse devin mai complicate vizând tot mai mult rezolvarea unor situaţii practice
noi prin folosirea cunoştinţelor şi competenţelor asimilate. Treptat aceste competenţe şi deprinderi se
integreaza în mod natural în practica şi gândirea elevilor. Pe parcursul unor activităti sunt expuse
situaţii practice care solicită atât gândirea critică, cât şi creativitatea elevilor.

 Filozofia de organizare a prezentei unităţi de învăţare este prezentată sub forma unei hărţi
de concepte în anexa SU1.Ax1.

In Tabelul 1 sunt specificate: activitatea, obiectivul acestei activităţi şi anexa în care se găseşte

ghidul pentru profesor, corespunzător activităţii respective.

Tabelul 1.

Subunitatea de învăţare Obiective Anexa

Caracteristici masurabile ale
obiectelor,

masurarea lungimii

Dezvoltarea deprinderilor de a observa, compara,
sorta, clasifica, de a determina caracteristicile
măsurabile ale obiectelor. Evaluarea unor obiecte prin
compararea lungimilor lor.

SU1

Unităţi de măsură
nestandardizate

Folosirea unor unităţi de măsură nestandardizate
pentru determinarea lungimii unor obiecte

SU2

Unitati de masura
standardizate,

utilizarea instrumentelor de
masura a lungimilor

Necesitatea folosirii unităţilor de măsură
standardizate. Folosirea acestora. Multipli si
submultipli.

Necesitatea utilizarii instrumentelor de măsură.
Folosirea unor instrumente de măsură simple pentru
măsurarea lungimilor.

SU3

Distanţa. Măsurarea
distanţelor

Introducerea noţiunii de distanţa. Experimente pentru
măsurarea distanţelor

SU4

Construirea unor instrumente
pentru masurarea lungimilor

si distantelor

Realizarea de către elevi a unor instrumente pentru
măsurarea lungimilor şi distanţelor. Etalonarea
instrumentelor.

SU5

Exemple de măsurare a
lungimilor

Aplicaţii ale măsurărilor lungimilor la realizarea schiţei
dispunerii obiectelor în clasă. Schiţa pentru mobilarea
unei încăperi. Evaluarea dmensiunii unui detaliu într-o
fotografie. Folosirea proporţiilor. Mărimea elementelor
constituente ale corpului omenesc. Studiul mărimii
umbrei. Măsurări în curtea scolii.

SU6

11

11

14. Descrierea subunităţilor de învăţare. Activităţi de învăţare.

In conformitate cu practica pedagogică modernă adoptată în predarea noţiunilor de măsurări de
lungimi şi distanţe am inclus în unitatea de învăţare, şi implicit în trusa care o însoţeşte, activităţi de
învăţare care să susţină înţelegerea de către elevi a unor concepte fundamentale în domeniu [23,
24]:

 Identificarea calităţii unui obiect ca fiind lungimea acestuia (ca extensie, lăţimea sau
înăţimea sa). Obiectele pot fi clasificare ca urmare a evaluării comparative a calităţilor lor
(dimensiuni, masă, culoare, miros, textură etc). Obiectivul unităţii de învăţare este acela de a clarifica
elevului calitatea/noţiunea de lungime asociată unui obiect (mai general dimensiune) şi de a lămuri
diferenţa care există între lungime (ca dimensiune după o direcţie a unui obiect) şi distanţă (ca
interval în spaţiu între două puncte/ repere, care pot fi localizate sau nu pe acelaşi obiect). De
exemplu, să considerăm cazul unei catedre pe care sunt aşezate la o anumită departare una de alta
două bucăţi de creta. Dimensiunea catedrei (de exemplu, lungimea ei) reprezintă extinderea acestui
obiect în spaţiu dupa o direcţie, în timp ce depărtarea la care se află cele două bucăţi de cretă, care
pot marca poziţiile a două puncte pe suprafaţa catedrei, este definită ca distanţă. Deci, dimensiunea
(pentru simplificare: lungimea) este o caracteristică asociată obiectului, distanţa fiind asociată poziţiei
relative unul faţă de celalat a doua puncte din spaţiu, care pot aparţine sau nu aceluiaşi obiect.
Pentru măsurarea lungimilor şi distanţelor se folosesc în mod uzual aceleaşi proceduri, acelaşi tip de
instrumente şi unităţi de măsură din aceeasi categorie (de exemplu metrul cu multiplii şi submultiplii
săi).

 Conservarea lungimii unui obiect. In mod normal (daca nu există presiuni externe,
fenomene de dilatare, contracţie, schimbarea stării de agregare etc.), lungimea unui obiect se
păstrează, indiferent de poziţia sau orientarea obiectului în spaţiu. Dimensiunile unei cărti sunt
aceleaşi indiferent dacă cartea este aşezată pe o masă sau se află pe raftul unei biblioteci. Acest
concept permite reproducerea unor măsurări folosind o unitate de măsură care îşi păstrează
dimensiunea, indiferent de faptul că este o unitate de măsură standardizată sau nu. In plus, datorită
acestei caracteristici, obiectele ordonate în urma unei evaluări comparative nu îşi modifică poziţia în
ierarhia stabilită.

 Tranzitivitatea procesului de măsurare. Compararea a două obiecte se poate face fie
direct, prin alăturare sau “suprapunere”, fie indirect prin compararea pe rând a fiecărui obiect cu un al
treilea obiect. Intr-un fel, aceasta este chiar esenţa procesului de măsurare, când ordonarea a două
sau mai multe obiecte se face prin compararea lor cu acceaşi unitate de măsură (“al treilea obiect”).
Această caracteristică permite experimentatorului să compare două obiecte care nu se găsesc în
aceeaşi locaţie.

 Aditivitatea. Ca urmare a conservării lungimii, lungimea unui segment format din două sau
mai multe segmente care sunt conectate unul în continuarea altuia este egală cu suma lungimilor
individuale ale segmentelor care îl compun, indiferent de ordinea de “conectare” a segmentelor
constituente.

 Utilizarea pe toată durata măsurării a aceleiaşi unităti de măsură. Corectitudinea şi
reproductibilitatea măsurării este asigurată, în măsura în care pentru întregul set de măsurări se
foloseşte aceeaşi unitate de măsură, standardizată sau nestandardizată.

 Folosirea repetată (iteraţia) unităţii de măsură. Realizarea măsurării unei lungimi sau
distanţe presupune poziţionarea repetată a unităţii de măsură aleasă de-a lungul dimensiunii/
distanţei de măsurat. Cu alte cuvinte măsurarea lungimii presupune divizarea repetată a dimensiunii
de măsurat prin unitatea de măsură şi contorizarea numărului de astfel de operaţii. Operaţia
presupune că adăugarea unităţii de măsură la fiecare nou pas al iteraţiei se realizează fără
suprapuneri sau spaţii goale între două poziţii succesive ale unităţii de măsură.

 Interpretarea pozitiei “zero” a măsurării. Orice reper al instrumentului de măsură poate fi
considerat originea măsurării, pozitia “zero”. In orice situaţie trebuie însă evaluată numai distanţa
dintre aceasta poziţie de “zero” şi reperul final al citirii. Se consideră ca fiind efectuat un pas pentru
contorizarea unităţii de măsură primul interval citit dintre poziţia “zero” şi prima extremitate a unităţii
de măsură aleasă.

 Proporţionalitatea rezultatelor măsurării. In cazul în care pentru măsurarea aceleaşi
lungimi este utilizată o unitate de măsura mai mare, este nevoie de un număr mai mic de paşi pentru
realizarea măsurării decât dacă pentru aceeaşi lungime este folosită o unitate de măsură mai mică.

12

12

Această caracteristică este folosită în alegerea unităţii de măsură pentru realizarea unei măsurări,
astfel încât unitatea de măsură aleasă să fie “compatibilă” cu lungimea de măsurat.

 Exprimarea rezultatelor unei măsurări. Aceeaşi lungime poate fi exprimată prin numere
diferite în funcţie de unitatea de măsură. Această caracteristică se va corela cu transformările
unităţilor de măsură, fie prin utilizarea multiplilor sau submultiplilor, sau prin utilizarea altor unităţi de
măsură.

Invităm cadrele didactice care vor utiliza trusa să studieze cu atenţie aceste concepte pentru a
desfaşura activităţile în aşa fel încât conceptele să fie bine insuşite de către elevi, fiind imperios
necesara intelegerea lor de catre elevi, pentru ca aceştia sa-şi dezvolte anumite competenţe.

15. Procesul de evaluare

Fiecare subunitate de invatare include o fişă de autoevaluare a elevului şi fişa profesorului pentru
evaluarea formativă a elevilor. Aceste fişe vor fi utilizate pentru evaluarea rezultatelor în cazul unei
activităţi complexe sau a unui grup de activităţi. Ele vor fi ataşate jurnalului fiecărui elev,
corespunzător activităţilor desfăşurate. Analiza acestor fişe va permite:

 construirea unei evidente privind evoluţia elevului în ceea ce priveşte cunoştinţele teoretice,
competenţele dobândite, modificarea atitudinilor;

 evidenţierea lacunelor şi dificultăţilor fiecărui elev;
 cunoaşterea capacităţii de inovare, comunicare, argumentare a fiecărui elev;
 înţelegerea dificultăţilor pe care le întâmpină elevii în înţelegerea unor concepte,

interpretarea unor date, derularea unor proceduri, manipularea unor materiale/ obiecte/
instrumente, crearea şi folosirea unor reprezentări ale rezultatelor;

 cunoaşterea interesului elevilor pentru anumite teme, a limitărilor metodelor folosite, a
modalităţilor în care modulele şi trusele pot fi îmbunătăţite;

 dezvoltarea gândirii critice şi autocritice a elevilor;
 responsabilizarea elevilor în luarea unor decizii privind desfăşurarea procesului de predare/

învăţare.

16. Informatii suplimentare pentru cadrele didactice

Informaţii suplimentare pot fi obţinute de la directorul proiectului “Inquiry-Based Science and
Techology Education – i-BEST“ dr. Adelina Sporea la adresa adelina.sporea@inflpr.ro. La aceeaşi
adresă pot fi trimise sugestii privind forma şi conţinutul unităţilor de învăţare şi trusele asociate.

La adersa http://education.inflpr.ro/ro/home.htm secţiunea “Proiecte” se găsesc informaţii
referitoare la alte proiecte şi activităţi educationale susţinute de Center for Science Education and
Training de la Institutul Naţional pentru Fizica Laserilor, Plasmei şi Radiaţiei.

Referinte bibliografice generale

[1] http://dexonline.ro/.
[2] Intel Teach Program, Deigning Effective Projects: Beliefs and Attitudes Habits of Mind, accesat

la http://download.intel.com/education/Common/ph/Resources/DEP/skills/Thinking_ Habits.pdf.
[3] Minsterul Educatiei Nationale, Consiliul National pentru Curriculum, (2001). Ştiinte, clasa a

IV-A, accesat la http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%
C5% A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%
20aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20
august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresit
e.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=
ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355
534169,d.d2k.

mailto:adelina.sporea@inflpr.ro
http://education.inflpr.ro/ro/home.htm
http://dexonline.ro/
http://download.intel.com/education/Common/ph/Resources/DEP/skills/Thinking_%20Habits.pdf
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k
http://www.google.ro/url?sa=t&rct=j&q=programa%20de%20%C5%9Ftiin%25%20C5%25%20A3e%20pentru%20clasele%20a%20iii-a%20%E2%80%93%20a%20iv-a%20a%20fost%25%2020aprobat%C4%83%20prin%20ordin%20al%20ministrului%20nr.%204301%2F%2022%20%20august%202001.&source=web&cd=8&ved=0CGEQFjAH&url=http%3A%2F%2Fadministraresite.edu.ro%2Findex.php%3Fmodule%3Duploads%26func%3Ddownload%26fileId%3D4250&ei=ePDjUOuqEeiI0AW5pYDwAQ&usg=AFQjCNGzOs1jdZCK2261IxcNmGrx8F6yg&bvm=bv.1355534169,d.d2k

13

13

[4] Minsterul Educatiei, Cercetarii, Tineretului, Consiliul National pentru Curriculum, (2003).

Programe scolare revizuite, Abilitati practice, clasele I – a-II-a, accesat la http://
administraresite.edu.ro/index.php?module=uploads&func=download&fileId=4218.

[5] Minsterul Educatiei, Cercetarii, Tineretului, Consiliul National pentru Curriculum, (2003).
Activitati transdisciplinare pentru clasele I – a-II-a, accesat la http://administraresite. edu.ro/
index.php?module=uploads&func=download&fileId=4216.

[6] Minsterul Educatiei, Cercetarii, Tineretului, Consiliul National pentru Curriculum, (2003).
Cunoasterea mediului, clasele I – a-II-a, accesat la: http://administraresite.edu.ro/ index.php?
module=uploads&func=download&fileId=4245.

[7] Minsterul Educatiei, Cercetarii, Tineretului, Consiliul National pentru Curriculum, (2003).
Programe scolare revizuite, Matematica, clasele I – a-II-a, accesat la http://administraresite.
edu.ro/index.php?module=uploads&func=download&fileId=4246.

[8] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2004). Programele
scolare pentru clasa a III-a, Educatie tehnologica, accesat la http:// administraresite. edu.
ro/index.php?module=uploads&func=download&fileId=4219.

[9] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2004). Programea
scolara pentru clasa a III-a, Matematica, accesat la http://administraresite.edu.ro/ index.
php?module=uploads&func=download&fileId=4247.

[10] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2004). Programele
scolare pentru clasa a III-a, Stiintele naturii, accesat la http:// administraresite.
edu.ro/index.php?module=uploads&func=download&fileId=4249.

[11] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2005). Programea
scolara pentru clasa a IV-a, Matematica, accesat la http://administraresite. edu.ro/ index.
php?module=uploads&func=download&fileId=4323.

[12] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2005). Programele
scolare pentru clasa a IV-a, Stiintele naturii, accesat la http://administraresite.edu.ro/ index.
php?module=uploads&func=download&fileId=4324.

[13] Minsterul Educatiei si Cercetarii, Consiliul National pentru Curriculum, (2005). Programele
scolare pentru clasa a IV-a, Educatie tehnologica, accesat la http://administraresite. edu.ro/
index.php?module=uploads&func=download&fileId=4337.

[14] Minsterul Educatiei si Cercetarii, (2005). Programe scolare pentru clasa a IV-a, Geografie,
accessat la http://administraresite.edu.ro/index.php?module=uploads& func= download&fileId
=4809.

[15] Minsterul Educatiei, Cercetarii si Inovarii, (2009). Programea scolara. Educatie tehnologica,
clasele a V-a – VIII-a, accesat la http://www.google.ro/url?sa=t&rct=j&q=program %C4%83%
20%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%2
0h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80
%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.
portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUI
zUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.135553416
9,d.Yms.

[16] Minsterul Educatiei, Cercetarii si Inovarii, (2009). Programea scolara. Fizica, clasele a VI-a, a
VII-a si a VIII-a, accesat la http://fiz-chim-arad.go.ro/fizica/Fizica_gimnaziu.pdf.

[17] Minsterul Educatiei, Cercetarii si Inovarii, (2009). Programea scolara. Matematica, clasele a VI-
a, a VII-a si a VIII-a, accesat la http://www.mateinfomures.org/programe %20scolare
/matematica_5-8.pdf.

[18] Legea Educatiei Nationale 1/2011, accesata la http://www.dreptonline.ro/legislatie/legea_
educatiei_nationale_lege_1_2011.php.

[19] Minsterul Educatiei, Cercetarii, Tineretului si Sportului, (2012). Clasa pregatitoare. Programa
scolara pentru disciplina “Matematica si explorarea mediului”, accesat la http://isjolt.
ot.edu.ro/Clasa_pregatitoare/date/Programe%20scolare_propuneri/4_Matematica%20si%20ex
plorarea%20mediului.pdf.

[20] Minsterul Educatiei, Cercetarii, Tineretului si Sportului, (2012). Ordin privind aprobarea
planurilor-cadru de invatamant penru invatamantul primar si a Metodologiei de aplicare,
accesat la http://programe.ise.ro/Portals/1/Curriculum/ 2012_Progr/Plan_cadru_cls_preg_ 1_2.
pdf.

http://administraresite.edu.ro/%20index.php?%20module=uploads&func=download&fileId=4245
http://administraresite.edu.ro/%20index.php?%20module=uploads&func=download&fileId=4245
http://administraresite.edu.ro/index.php?module=uploads&func=download&fileId=4246
http://administraresite.edu.ro/index.php?module=uploads&func=download&fileId=4246
http://administraresite.edu.ro/%20index.%20php?module=uploads&func=download&fileId=4247
http://administraresite.edu.ro/%20index.%20php?module=uploads&func=download&fileId=4247
http://administraresite.edu.ro/index.php?module=uploads&func=download&fileId=4249
http://administraresite.edu.ro/index.php?module=uploads&func=download&fileId=4249
http://administraresite.edu.ro/%20index.%20php?module=uploads&func=download&fileId=4324
http://administraresite.edu.ro/%20index.%20php?module=uploads&func=download&fileId=4324
http://administraresite.edu.ro/index.php?module=uploads&%20func=%20download&fileId=4809
http://administraresite.edu.ro/index.php?module=uploads&%20func=%20download&fileId=4809
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://www.google.ro/url?sa=t&rct=j&q=program%20%C4%83%25%2020%C5%9Fcolar%C4%83%20e%20d%20u%20c%20a%20%C5%A3%20i%20e%20t%20e%20h%20n%20o%20l%20o%20g%20i%20c%20%C4%83%20clasele%20a%20v-a%20%E2%80%20%93%20a%20viii-a&source=web&cd=10&ved=0CG0QFjAJ&url=http%3A%2F%2Fforum.%20portal.edu.ro%2Findex.php%3Fact%3DAttach%26type%3Dpost%26id%3D1206571&ei=pi_kUIzUCsfzsgbuvICwDQ&usg=AFQjCNGSGGqg8MY7SAIVgq9mtyLR4fvxbw&bvm=bv.1355534169,d.Yms
http://fiz-chim-arad.go.ro/fizica/Fizica_gimnaziu.pdf
http://www.mateinfomures.org/programe%20%20scolare%20/matematica_5-8.pdf
http://www.mateinfomures.org/programe%20%20scolare%20/matematica_5-8.pdf
http://www.dreptonline.ro/legislatie/legea_%20educatiei_nationale_lege_1_2011.php
http://www.dreptonline.ro/legislatie/legea_%20educatiei_nationale_lege_1_2011.php
http://isjolt.ot.edu.ro/Clasa_pregatitoare/date/Programe%20scolare_propuneri/4_Matematica%20si%20explorarea%20mediului.pdf
http://isjolt.ot.edu.ro/Clasa_pregatitoare/date/Programe%20scolare_propuneri/4_Matematica%20si%20explorarea%20mediului.pdf
http://isjolt.ot.edu.ro/Clasa_pregatitoare/date/Programe%20scolare_propuneri/4_Matematica%20si%20explorarea%20mediului.pdf
http://programe.ise.ro/Portals/1/Curriculum/%202012_Progr/Plan_cadru_cls_preg_%201_2.%20pdf
http://programe.ise.ro/Portals/1/Curriculum/%202012_Progr/Plan_cadru_cls_preg_%201_2.%20pdf

14

14

[21] Legea nr 8/1996 privind dreptul de autor si drepturile conexe, accesat la http://www.legi-
internet.ro/lgdraut.htm#1.

[22] Larcher, C., Louis, R. & Vergne, F. (2008). Réflexions sur l’usage du cahier d’expériences,
Institut National de Recherche Pédagogique, ISBN 978-2-84294-474-2.

[23] Department of Education and Early Childhood Development, (2009). Measuring length,
accesat la
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/mathscontinuum/readmeasl
ength.pdf.

[24] Bush, H., (2009). Assessing Children’s Understanding of Length Measurement: A focus on
Three Key Concepts, Australian Primary Mathematics Classroom, 14 (4) pp. 29 – 32.
Kamii, C. (2006). Measurement of length: How can we teach it better?, Teaching children

mathematics, National Council of Teachers of Mathematics, October 2006, accesat la
http://www.erusd.k12.ca.us/projectalphaweb/index_files/mp/measurement%20of%20length.pdf

http://www.legi-internet.ro/lgdraut.htm#1
http://www.legi-internet.ro/lgdraut.htm#1
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/%20mathscontinuum/readmeaslength.pdf
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/student/%20mathscontinuum/readmeaslength.pdf
http://www.erusd.k12.ca.us/projectalphaweb/index_files/mp/measurement%20of%20length.pdf

