

SAMPLE LESSON PLAN FOR GAGNE'S THEORY OF LEARNING

Name of the teacher		Date		
Name of the School		Duration of the period :40'		
Subject : chemistry	Topic of the lesson : Air	sub-topic : air supports burning	Grade	7 (seven)

phases	Event	Instruction	
Pre-instructional	Gain attention	The teacher will greet the students before starting the lesso and will show them video about the	
phase		burning of materials	
		Intriducing the topic of the lesson	
	Infrom objectives	At the end of the lesson, the pupils will be able to:	
		1.Demonstrate that air supports burning.	
		2.State other two uses of Air	
	Recall pervious knowledge	revising by asking questions from previous lesson about air	
		a. What is air? b. what are the components of air?	
Instructional	Presenting stimulus materials	Asking Children to predict what happens when two charcoal pots of fire used for cooking; one	
phase		is fanned while the second one is not fanned	
	*	Presenting TLMs to the students, such as Matches, Candles,	
		beakers/transparent materials	


Fakultas Pendidikan Matematika dan Ilmu Pengethauan Alam Universitas Pendidikan Indonesia


	Providing learning guidance	Explaining and demonstrating how air supports burning by performing activities
		Students will take notes while demonestrating and presenting the activities
	Eliciting the performance (Students wil be invited to perform and explain the activities demontrated by the teacher .
	practice)	The teacher suppervises the students while they are perforning and explaining the activities.
Post instructional	Providing feed back	Corrective feedback will be given by the teacher after the students presentations
phase	Assessing the performance	Based on the explanation given, asking the students questions about the activity performed
		A. What is the importance of air?
		B. Which of the two candles burn for a longer time? The candle in the smaller container or
		larger container? Why?
	Enhancing retention and	The candle which is covered goes off while the candle left uncovered and covered with hole
	transfer	cover I continues to burn.
		The following questions wll be given to the students as a home work
	λ C	1. Draw the diagrams for burning of candels in differenr container and Label them
		1. Mention uses of Air
		2. What would you do if the clothes you were wearing caught fire
	•	accidentally?


Fakultas Pendidikan Matematika dan Ilmu Pengethauan Alam Universitas Pendidikan Indonesia

Procedures


WHAT TO DO:

- 1. Place four short candles of equal height firmly on top of your desk and label them as A,B, C and D
- 2. Light the candles and allow them to burn for some time.
- 3. Cover two of the burning candles with the transparent containers and one with transarent material with holes, at the same time. Leave one uncovered
- 4. Observe what happens and record your findings.