

GHID METODOLOGIC

PENTRU PREDAREA FIZICII

Clasa a VII-a

Octombrie 2011

 2

Ghidul a fost realizat in cadrul proiectului Reforma curriculara a ştiinţelor exacte, derulat de

Societatea Academică din România în parteneriat cu Societatea Română de Fizică şi

Romanian-American Foundation. La redactarea unităţilor de învăţare au lucrat profesori fizică

din 6 judeţe – Arad, Caraş-Severin, Constanţa, Hunedoara, Iaşi şi Timiş.

Proiectul a fost finanţat de Romanian-American Foundation

.

 3

Planificarea unităţilor de învăţare/

repartizarea conţinuturilor pe unităţi de învăţare la clasa a VII-a

Cf. programei de fizică pentru clasa a VII-a/ 2009

Nr.

crt.

Titlul

unităţii de

învăţare

Conţinuturi Nr.

ore

Autori

1. Forţe.

Compunere

a şi

descompun

erea

forţelor

I. Forţa

1. Efectul static şi efectul dinamic al forţei. 1.1

Interacţiunea. Efectele interacţiunii mecanice.1. 2

Forţa, unitate de măsură, măsurare. 1.3 Forţa,

mărime vectorială. Mărimi scalare, mărimi

vectoriale. 1.5. Compunerea forţelor.

Descompunerea forţelor în raport cu două direcţii

date.

5 Daniel Lazăr, (Colegiul

Naţional „Iancu de

Hunedoara”

Hunedoara)

Evaluare 1

2. Forţe. I. Forţa

1.4 Exemple de forţe. Forţă gravitaţională.

Deosebirea dintre masă şi greutate. Dependenţa

dintre deformare şi forţă. Legea deformării elastice.

Reprezentare grafică. Forţa elastică.

5 Daniel Lazăr, (Colegiul

Naţional „Iancu de

Hunedoara”

Hunedoara)

Evaluare 1

3. Forţe.

Principiile

mecanicii

newtoniene

I. Forţa. Principiul inerţiei. Principiul acţiunii

forţei. 2. Principiul acţiunii şi a reacţiunii. 3.

Aplicaţii: interacţiuni de contact – forţa de

tracţiune, forţa de apăsare normală, forţa de frecare,

măsurarea forţei de frecare la alunecare, legile

frecării la alunecare, tensiunea în fir, presiunea.

7 Daniel Lazăr, (Colegiul

Naţional „Iancu de

Hunedoara”

Hunedoara)

Evaluare 1

4. Echilibrul

mecanic

II. Echilibrul mecanic al corpurilor.

1. Echilibrul de translaţie. 3. *Echilibrul de rotaţie.

5. Mecanisme simple: pârghia, scripetele. 2.

*Momentul forţei. 4. *Centrul de greutate. Condiţia

de echilibru de rotaţie.

4 Larisa Măgheruşan

(Gr.Ion Mincu, Deva)

Evaluare 1

5. Mecanisme

simple

Mecanisme simple. Planul înclinat, pârghia,

scripetele.
7 Larisa Măgheruşan

(Gr.Ion Mincu, Deva)

Evaluare 1

6. Lucru

mecanic,

putere,

energie

III. Lucrul mecanic şi energia mecanică
1. Lucrul mecanic. 2. Puterea mecanică. 4. Energia

cinetică. 5. Energia potenţială.

6. Conservarea energiei mecanice. 7. Echilibrul

mecanic şi energia potenţială. 3. Randamentul

mecanic. Randamentul mecanismelor simple:

planul înclinat, pârghia, scripetele.

9 Sorin Demeter,

(Col.Tehnic

„Transilvania” Deva)

Iulian Leahu(Şcoala

„Alexandru cel Bun”,

Iaşi)

Evaluare 1

7. Fenomene

optice:

umbră,

penumbră

I. Lumină şi sunet. *Umbră, penumbră. Eclipse

totale, parţiale. Camera obscură.
9  Angela L. Șerban

Evaluare 1

8. Fenomene

optice:

reflexia

luminii

1. Reflexia luminii. Legile reflexiei. 2. Oglinda

plană, oglinzi sferice. Construirea imaginii.
6 Mircea Nistor (Colegiul

Naţional de Informatică

"Traian Lalescu" din

Hunedoara)
Evaluare 1

9. Fenomene

optice:

refracţia

luminii

3. Refracţia luminii. Reflexia totală. 4. Lentile. 5.

Construcţii grafice de imagini în lentile.

6. Instrumente optice. Ochiul. Ochelarii. Lupa.

7. Dispersia luminii. *Curcubeul.

8 Larisa Măgheruşan

(Gr.Ion Mincu, Deva)

Evaluare 1

 4

10. Fenomene

acustice

8. Surse sonore. 9. Propagarea sunetelor. 10.

Percepţia sunetelor .
4 Stănculescu Ana

(Colegiul Naţional

„Decebal” Deva)

Stănculescu Sorin –

(Colegiul Naţional

„Decebal” Deva

Evaluare 1

11. *Fenomene

termice

V. Fenomene termice

1. Difuzia. 2. Calorimetrie – căldura, temperatura.

*Coeficienţi calorici. *Combustibili.

3. Motoare termice. *Randamentul motoarelor

termice.

6 Stănculescu Ana

(Colegiul Naţional

„Decebal” Deva)

Stănculescu Sorin –

(Colegiul Naţional

„Decebal” Deva Evaluare 1

Total 72

 5

Unitatea de învăţare:VII.1

Forţa

sau

„Interacţionăm cu lumea în care trăim – o lume în care toate corpurile

acţionează cu forţe unele asupra altora!”

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: I. Forţa. 1. Efectul static şi efectul dinamic al forţei. 1.1.

Interacţiunea. Efectele interacţiunii mecanice. 1.2. Forţa, unitate de măsură, măsurare. 1.3. Forţa, mărime

vectorială. Mărimi scalare, mărimi vectoriale. 1.5. Compunerea forţelor. Descompunerea forţelor în raport cu

două direcţii date. (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de afirmaţia: „ Interacţionăm cu lumea în care

trăim!”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Toate corpurile acţionează

cu forţe unele asupra altora!”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

 6

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează forţa într-un

concept mai cuprinzător (fenomene mecanice);

 Evocă observaţii, experienţe şi întâmplări personale

privind acţiunea unui corp asupra altui corp, necesitatea

înţelegerii fenomenelor mecanice în viaţa cotidiană etc.;

 Evocă întrebările de investigat din această

unitate de învăţare: „ Dacă apăsăm cu degetul în

mijlocul mesei, aceasta se deformează?”; „De ce

o foaie de hârtie se îndoaie uşor, iar o foaie de

carton se îndoaie mult mai greu?”; „Lăsând să

cadă liber o minge, acţionează vreo forţă asupra

ei, care să determine mărirea vitezei acesteia?”;

„Atunci când un paraşutist sare din avion, ce se

întâmplă cu viteza lui în primele momente ale

căderii? Datorită acţiunii cărei forţe? Dar

imediat după deschiderea paraşutei?”

„Numai tăria şutului spre poartă contează?”;

„Când este pericolul mai mare să se rupă o

sfoară cu rufe? Când este foarte bine întinsă sau

când este lăsată mai „moale”?” şi cere elevilor

să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebări/ argumente privind cauzele

fenomenului observat;

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu: „probabil nu se deformează” sau „sub acţiunea

forţelor corpurile se deformează, chiar dacă aceste

deformaţii nu sunt evidente”; „foaia de hârtie este mai

subţire – partea care se întinde, se întinde mai puţin, iar

partea care se contractă, se contractă mai puţin”;

„probabil, forţa de atracţie gravitaţională”; „valoarea

vitezei creşte din cauza greutăţii paraşutistului”; „scade

rapid datorită frecării paraşutei cu aerul”;

„este importantă şi direcţia şutului – un şut bine plasat

poate învinge uşor un portar”; „probabil forţele sunt mai

mari, când sfoara este mai scurtă” şi altele;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă/ exersează măsurarea unei forţe (utilizând

corpuri având mase diferite şi dinamometrul –

instrument bazat pe efectul deformator al forţei);

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea noţiunilor relevante

(interacţiune, forţă, mărimi scalare, mărimi

vectoriale) care disting ipotezele formulate;

 Disting situaţii din viaţa de zi cu zi, pentru a putea

explica diferenţa dintre noţiunile: interacţiune, forţă,

efect static/ efect dinamic al forţei, mărimi scalare /

mărimi vectoriale;

- menţionează faptul că interacţiunea este o proprietate

fizică generală a corpurilor, iar forţa este mărimea fizică

ce măsoară tăria interacţiunii corpurilor, exprimând

cantitativ interacţiunea;

- relevă situaţii din practică în care sunt evidenţiate

efecte statice, respectiv efecte dinamice ale interacţiunii

corpurilor;

 7

- concluzionează faptul că efectul static constă în

deformarea corpurilor, iar efectul dinamic constă în

schimbarea mărimii vitezei şi/ sau a orientării acesteia;

- evidenţiază că în cazul unor mărimi fizice este

necesară atât indicarea unei valori, cât şi a unei orientări.

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
1

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
2

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este?”; „Cum explicaţi?”;

„Cum se utilizează?”; „Cum funcţionează?”

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul investigaţiei): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

1
 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
2
 Protocolul de evaluare priveşte: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

 8

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Oferă elevilor materiale pentru experimentare

(tabla de forţe cu accesorii, trei seturi de mase

marcate, fiecare set având, în total, 250 g) şi cere

elevilor să experimenteze (să stabilească

experimental legi simple privind echilibrul a două

sau trei forţe ce acţionează în acelaşi punct; să

descopere regulile de compunere a forţelor).

 Organizaţi în grupurile de lucru stabilite, elevii:

modifică mai întâi unghiul de acţiune a două forţe, apoi

a trei forţe, care au acelaşi punct de aplicaţie, pentru a

stabili, experimental, starea de echilibru; descoperă

regulile de compunere a forţelor, completând „poligonul

forţelor” sau „paralelogramul forţelor” pentru diferite

configuraţii;

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile referitoare la echilibrul forţelor şi

la compunerea acestora:

- suspendând mase marcate având anumite valori, se

obţine starea de echilibru mecanic, corespunzătoare a

două sau trei forţe ce acţionează în acelaşi punct;

- forţele nu se adună algebric, fiind foarte importantă

orientarea acestora, aspect relevat de „triunghiul

forţelor”;

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;

 Cere elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări: 1.Cum poate fi

demonstrată regula paralelogramului forţelor cu

ajutorul a trei dinamometre, a unei sfori şi a unei

planşete? 2. Se poate înlocui o forţă, cu alte două

forţe concurente, efectul fiind acelaşi?

 Efectuează experimentele şi elaborează

răspunsurile.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul investigaţiei): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Antrenează elevii în a sintetiza observaţiile  Constată că o mărime fizică, cum este şi forţa, este

 9

etapei de explorare - experimentare şi cere

elevilor să precizeze dacă o forţă este complet

determinată cunoscându-i doar mărimea, însoţită

de unitatea de măsură corespunzătoare;

 Indică elevilor faptul că unele mărimi fizice

(scalare) sunt mărimi complet cunoscute, dacă

precizăm valoarea numerică, însoţită de unitatea

de măsură corespunzătoare, iar alte mărimi fizice

(vectoriale) sunt mărimi complet determinate,

dacă, pe lângă valoarea numerică şi unitatea de

măsură corespunzătoare, mai precizăm direcţia,

respectiv sensul (eventual punctul de aplicaţie) şi

cere elevilor alte exemple de mărimi fizice

vectoriale;

 Solicită elevii să reprezinte grafic o forţă de

2 N, pe direcţie verticală, fiind orientată de jos în

sus, respectiv o forţă având valoarea de 3 N, pe

direcţie orizontală, având sensul spre dreapta;

complet determinată, dacă pe lângă valoarea numerică,

însoţită de unitatea de măsură corespunzătoare, se

precizează şi orientarea sa;

 Reformulează observaţiile din etapa de explorare –

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): mărimi fizice, cum sunt masa,

timpul, densitatea substanţei unui corp, volumul,

temperatura etc., sunt mărimi fizice scalare, în timp ce

forţa, deplasarea, viteza, acceleraţia, sunt mărimi fizice

vectoriale, cele din urmă adunându-se geometric;

 Constată că: 1. mărimile vectoriale se reprezintă, la

o anumită scară, prin segmente de dreaptă orientate

(săgeţi), numite vectori; 2. direcţia reprezintă dreapta în

lungul căreia este orientat vectorul, precum şi orice altă

dreaptă paralelă cu aceasta; 3. pe orice direcţie distingem

două sensuri contrare, reprezentate prin vârful săgeţii;

 Cere elevilor să revină la afirmaţia

„Interacţionăm cu lumea în care trăim!” şi să

constate faptul că toate corpurile acţionează cu

forţe, unele asupra altora;

 Relevă faptul că: 1. un corp nu are forţă; 2. un corp

„amărât” poate să dezvolte o forţă mare, în urma

interacţiunii cu un alt corp; 3. în natură nu există acţiuni

izolate, numai interacţiuni;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1. Ce au în

comun volumul unei sticle, timpul indicat de

ceasornic, tensiunea unei baterii şi masa unui

căţel?; 2. „Vector” înseamnă „cel ce transportă

ceva”. Performanţa şcolară la diverse materii este

mai degrabă un vector sau un scalar?; 3. De ce

forţele şi vitezele sunt vectori?; 4. Este corectă

afirmaţia: „Acel corp are o forţă mică!”?

 Efectuează tema pentru acasă.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul investigaţiei): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Lecţia 4

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite

în efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv (scopul şi

 10

obiectivele lecţiei): compunerea forţelor concurente

prin regula paralelogramului, a triunghiului, respectiv a

poligonului, descompunerea unei forţe în două

componente, pe două direcţii date;

 Prezintă elevilor modul în care se compun forţele

concurente prin regula paralelogramului, respectiv a

triunghiului şi cere elevilor să evidenţieze faptul că o

forţă poate înlocui două sau mai multe forţe (având

acelaşi efect), scriind şi relaţiile vectoriale şi scalare

corespunzătoare, în următoarele situaţii:

 Evidenţiază faptul că o forţă ce înlocuieşte două sau

mai multe forţe, având acelaşi efect, reprezintă suma

vectorială (rezultanta) a acelor forţe (R


):

 21 FFR


 ;
2

2

2

1 FFR 

 21 FFR




 cos2 21

2

2

2

1 FFFFR 

 21 FFR




 21 FFR




 21max FFR 

 11

 Prezintă elevilor modul în care se compun forţele

prin regula liniei poligonale şi cere elevilor să aplice

această regulă, în următoarea situaţie:

 Prezintă elevilor modul în care se

descompune o forţă în două componente, pe două

direcţii date şi cere elevilor să descompună forţele din

exemplele indicate, scriind şi relaţiile dintre F


, xF


 şi

yF


, dintre F, Fx şi Fy, dintre G


 , xG


şi yG


respectiv

G, Gx şi Gy:

 21 FFR




 12min FFR 

 2112 FFR




 312123 FRR




 321123 FFFR




 4123 FRR




 4321 FFFFR




 Evidenţiază faptul că operaţia de descompunere a

unei forţe în două componente, pe două direcţii

date, este operaţia inversă compunerii (adunării)

vectoriale:

 yx FFF




22

yx FFF 

 cosFFx 

 sinFFy 

O X

Y

 α

α

α

O X

Y

α

 12

 yx FFF




22

yx FFF 

 sinFFx 

 cosFFy 

α

O X

Y

α
α

O X

Y

α

O
X

Y
α

O X

Y

xF


 13

yx GGG




nt GGG




tG


componenta tangenţială a greutăţii corpului

(paralelă cu planul înclinat)

nG


componenta normală a greutăţii corpului

(perpendiculară pe planul înclinat)

22

yx GGG 

 sin;sin GGGG tx 

 cos;cos GGGG ny 

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă), implicându-i în conceperea

raportului final: cere elevilor să întocmească un scurt

raport scris privind rezultatele investigaţiilor proprii,

oferind următoarea structură pentru acestea: 1.

Preambul/ Teoria lucrării (definiţii ale mărimilor

fizice utilizate, enunţuri de legi/ teoreme, descrierea

metodei folosite); 2. Materiale necesare; 3. Modul de

lucru (operaţii de măsurare, de calcul, de înregistrare a

datelor în tabele, grafice); 4. Date experimentale (tabel

de date, prelucrarea datelor, calculul erorilor); 5.

Concluzii (enunţuri generale, validarea unui enunţ).

 Asumă roluri în grupul de lucru, tipul de produs

care va fi prezentat (construcţii de dispozitive, lucrări

de laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări

plastice şi literare etc.), convin modul de prezentare

(planşe, postere, portofolii, prezentări PowerPoint,

filme şi filmări proprii montate pe calculator etc.);

avansează idei privind structura şi conţinutul

raportului;

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul investigaţiei): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

α

O

X

Y

α

α

O

X

Y

 14

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
3
;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

3
 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

1. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

2. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

3. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

4. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

 15

Bibliografie

Ailincăi, Margareta; Rădulescu Liviu, Probleme – întrebări de fizică, Editura Didactică şi Pedagogică,

Bucureşti, 1972.

Ciascai, Liliana, Didactica fizicii, Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2006.

Clark, Christopher; Enescu, George; Nistor, Mircea; Rusu, Mircea, Fizică. Manual pentru clasa a

VII-a, Editura ALL, Bucureşti, 1999.

Corega, Constantin; Andreica, Dan; Marinciuc, Mihai; Kevorkian, Brînduşa, Probleme şi lucrări practice de

fizică, Editura Studium Cluj-Napoca, Cluj-Napoca, 1995.

Epstein, Lewis Carroll, Gândiţi Fizica!, Editura ALL Educaţional, Bucureşti, 1995.

Garabet, Mihaela; Neacşu, Ion, Lecţii experimentale în laboratorul de fizică, Editura Niculescu, Bucureşti,

2004.

Gherbanovschi, Cleopatra; Gherbanovschi, Nicolae, Fizică. Manual pentru clasa a IX-a, Editura Niculescu,

Bucureşti, 2005.

Hristev, Anatolie; Fălie, Vasile; Manda, Dumitru; Fizică. Manual pentru clasa a IX-a, Editura Didactică şi

Pedagogică, Bucureşti, 1985.

Ionescu-Andrei, Rodica; Onea, Cristina; Toma, Ion, Fizică. Filiera tehnologică. Filiera teoretică (profil

real). Manual pentru clasa a IX-a, Editura Teora Educaţional, Bucureşti, 1999.

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti, 2006.

Păcurari, O., (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001.

Sandu, Mihail, Probleme de fizică pentru gimnaziu, Editura ALL Educaţional, Bucureşti, 1996.

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti, 2005.

Stoenescu, George; Florian, Gabriel; Didactica fizicii, Editura SITECH, Editura ELSE, Craiova, 2009.

Turcitu, Doina; Panaghianu, Magda; Şerban, Marin, Fizică. Manual pentru clasa a IX-a, Editura Radical,

Bucureşti, 2009.

 Turcitu, Doina; Panaghianu, Magda; Pop, Viorica; Iancu, Mihaela; Stoica, Cristiana; Ursu, Stelian, Fizică.

Manual pentru clasa a VII-a, Editura Radical, Bucureşti, 1999.

 16

Unitatea de învăţare:VII.2

Forţa gravitaţională şi forţa elastică

sau

„Cei care sar cu coarda elastică pot sfida gravitaţia!”

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: I. Forţa. 1.4. Exemple de forţe. Forţa gravitaţională.

Deosebirea dintre masă şi greutate. Dependenţa dintre deformare şi forţă. Legea deformării elastice.

Reprezentare grafică. Forţa elastică. (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: INVESTIGAŢIA

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (definind

competenţe specifice), ca un grup de lecţii lansate de o întrebare deschisă, învăţarea noţiunilor temei progresând

odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului

(dezvoltarea noilor cunoştinţe prin descoperirea mijloacelor/ variabilelor a căror manevrare/ control conduce la

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de afirmaţia: „Cei care sar cu coarda elastică pot

sfida gravitaţia!” Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Forţa

gravitaţională şi forţa elastică se pot echilibra reciproc!”

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

 17

Lecţia 1

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează forţa într-un

concept mai cuprinzător (fenomene mecanice);

 Evocă observaţii, experienţe şi întâmplări personale

privind acţiunea unui corp asupra altui corp, necesitatea

înţelegerii fenomenelor mecanice în viaţa cotidiană etc.;

 Evocă întrebările de investigat din această

unitate de învăţare: „Ce efect dinamic poate avea

greutatea unui corp asupra acestuia?”; „Este

posibil ca două corpuri de mase diferite să aibă

greutăţi egale?”; „Dacă un resort a fost

deformat, după încetarea acţiunii forţei

deformatoare, el revine (aproape) la forma şi la

lungimea iniţială. Ce se întâmplă cu resortul în

timpul deformării?”; „Care este diferenţa dintre

forţa ce deformează un resort şi forţa ce tinde să

readucă resortul la starea nedeformată?”;

„Există diferenţă între vectorul forţă

deformatoare şi vectorul forţă elastică?” şi cere

elevilor să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebări/ argumente;

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu: „probabil modificarea mărimii vitezei

corpului”; „nu este posibil” sau „două corpuri de mase

diferite pot avea greutăţi egale, dacă cele două corpuri

se află în locuri diferite din Univers”; „între părţile

componente ale resortului se exercită forţe care tind să

readucă resortul la starea iniţială; în cazul resortului

alungit, aceste forţe tind să micşoreze distanţele dintre

spire, iar în cazul celui comprimat, să le mărească”;

„forţa deformatoare este o forţă externă, în timp ce forţa

ce tinde să readucă resortul la starea relaxată se

manifestă în resort”; „cei doi vectori forţă au sensuri

opuse”;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă faptul că greutatea unui corp este forţa cu care

respectivul corp este atras de Pământ, respectiv faptul că

între valoarea deformării unui resort şi mărimea forţei

deformatoare există o directă proporţionalitate;

 Exersează măsurarea greutăţii unor corpuri având

mase diferite, utilizând dinamometrul, principiul de

funcţionare al acestuia bazându-se pe legea deformărilor

elastice;

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea noţiunilor relevante

(forţa gravitaţională, masa, forţa ce deformează

un corp elastic, forţa ce tinde să readucă, la

starea nedeformată, corpul elastic) care disting

ipotezele formulate; se sugerează experimentarea,

având la dispoziţie balanţă, cutie cu mase

marcate, resort, suport vertical pentru

suspendarea resortului, hârtie milimetrică, corpuri

având mase diferite;

 Disting situaţii din viaţa cotidiană, pentru a putea

explica diferenţa dintre noţiunile: masă / greutate; forţă

deformatoare / forţă elastică;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe şi experimentează;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
4

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

4
 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.

 18

parcurgerii unităţii de învăţare);
5

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este?”; „Cum explicaţi?”;

„Cum se utilizează?”; „Cum funcţionează?”

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul investigaţiei): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de

măsură, norme de protecţia muncii în laborator

etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

materiale, de timp, roluri şi sarcini în grup, etapele de

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Oferă elevilor materiale pentru

experimentare (fire cilindrice verticale din

cauciuc şi din alte materiale elastice, suport,

riglă, suport cu discuri crestate, identice – cu

masa cunoscută) şi cere elevilor să

experimenteze (să stabilească experimental

modul în care depinde alungirea absolută a

materialului elastic solicitat de mărimea forţei

deformatoare, de lungimea iniţială a

materialului, de aria secţiunii transversale a

materialului şi de natura materialului supus

solicitării), concepându-şi singuri dispozitivul

experimental şi indicând schiţa acestuia;

 Organizaţi în grupurile de lucru stabilite, elevii:

- indică schiţa dispozitivului experimental:

5
 Protocolul de evaluare priveşte: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

 19

- constată

experimental:

a) NATURA

MATERIALULUI ELASTIC - ACEEAŞI

 l0 – CONSTANTĂ

 S0 – CONSTANTĂ

 F – VARIABILĂ

 lF 

lF  22 l ~ F

lnnF 



b) NATURA MATERIALULUI ELASTIC – ACEEAŞI

 S0 – CONSTANTĂ

 F – CONSTANTĂ

 l0 – VARIABILĂ

ll 0

ll  22 0 l ~ 0l



lnnl 0

c) NATURA MATERIALULUI ELASTIC – ACEEAŞI

 l0 – CONSTANTĂ

 F – CONSTANTĂ

 S0 – VARIABILĂ

lS 0

2
2 0

l
S


 l ~

0

1

S



 20

 Cere elevilor să comunice observaţiile

experimentale;

 Utilizând fire elastice din materiale diferite,

cu aceleaşi caracteristici (l0,S0), valoarea forţei

deformatoare fiind aceeaşi, solicită elevii să

stabilească experimental dacă valorile

alungirilor sunt sau nu diferite;

 Cere elevilor să comunice ceea ce au constat

experimental;

n

l
nS


0

 Organizaţi în grupurile de lucru stabilite, elevii

concluzionează:

l ~

0

0

S

lF 

↓ ↓

m
m

N

m

mN



2

 Elevii constată experimental:

d) l0 – CONSTANTĂ

 S0 – CONSTANTĂ

 F – CONSTANTĂ

NATURA MATERIALULUI ELASTIC –

VARIABILĂ

 alungirea firului elastic solicitat depinde şi de natura

materialului

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt în

curs de desfăşurare;

 Cere elevilor, organizaţi în grupurile de

lucru stabilite, să conceapă experimente

pentru a răspunde la un set de întrebări: 1.

Dacă asupra unui corp acţionează două sau

mai multe forţe, efectul poate fi deformarea

corpului (efect static)?; 2. Corpuri precum cele

din plumb sau din plastilină, dacă au fost

deformate mai revin la forma iniţială, după

încetarea acţiunii forţelor?; 3. Un resort din

oţel se deformează elastic sub acţiunea unor

forţe deformatoare; dacă acestea depăşesc

anumite limite, resortul mai revine la

dimensiunile iniţiale?

 Efectuează experimentele şi elaborează

răspunsurile.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul investigaţiei): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

 21

Lecţia 3

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Antrenează elevii în a sintetiza observaţiile

etapei de explorare - experimentare şi cere

elevilor să stabilească o relaţie cauză-efect,

bazându-se pe observaţiile experimentale,

profesorul sugerându-le necesitatea introducerii

unei constante de material (E – modul de

elasticitate la tracţiune; [E]S.I. = N/m
2
); „E”

reflectă „tăria” materialului;

 Indică elevilor faptul că expresia

lS

lF
E






0

0
reprezintă formula de definire a

modulului de elasticitate la tracţiune, în timp ce

expresia

00 l

l
E

S

F 
 reprezintă o lege fizică

(relaţie cauză-efect); lF   este relaţie de

definire dinamică a forţei deformatoare, iar, pe de

altă parte, reprezintă legea deformărilor elastice,

„ ” fiind constanta elastică a materialului

solicitat.

 Cere elevilor să stabilească unitatea de măsură

în S.I. a constantei de elasticitate;

 Realizează trecerea de la ceea ce au stabilit

experimental (directa, respectiv inversa proporţionalitate)

la egalitate matematică şi constată:

0

01

S

lF

E
l


 ;

lS

lF
E






0

0

F
SE

l
l 




0

0
;

00 l

l
E

S

F 


00 ,, SlE - constante specifice unui material elastic

l
l

SE
F 




0

0

lF

l

SE









0

0

 Reformulează observaţiile din etapa de

explorare – experimentare şi propun explicaţii sub

forma unor generalizări (inducţii): pentru acelaşi solid

elastic, deformările elastice sunt direct proporţionale cu

forţele deformatoare l(~)F ;

l

F




..

..

..
][

][
][

IS

IS

IS
l

F




m

N
IS ..][

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1. Cum s-ar putea

determina constanta elastică a resortului unui

pix?; 2. Aţi putea estima valoarea constantei de

elasticitate a resortului pixului, înainte de a face

vreo măsurătoare?

 Efectuează tema pentru acasă.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul investigaţiei): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

 22

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p. 145).

Lecţia 4

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi

întâlnite în efectuarea temei pentru acasă, aspecte

interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): determinarea constantei elastice a

unui resort, forţa elastică;

 Oferă elevilor materiale pentru experimentare

(dinamometru etalonat pentru măsurarea forţelor până

la 1 N, respectiv dinamometru etalonat pentru

măsurarea forţelor până la 2,5 N, hârtie milimetrică,

suport pentru dinamometre, cârlig cu diferite discuri

crestate, având masele cunoscute) şi cere elevilor să

determine experimental constantele elastice ale

resorturilor dinamometrelor, prelucrând datele

experimentale, comparând valorile obţinute pentru

fiecare determinare, calculând în fiecare caz eroarea

determinării şi indicând sursele erorilor;

 Cere elevilor să reprezinte grafic alungirea

fiecărui resort, în funcţie de forţa deformatoare;

 Organizaţi în grupuri de lucru, elevii:

- determină experimental constantele elastice ale

celor două resorturi, fixând, pe rând, dinamometrele

pe suport, de cârligul dinamometrelor suspendând

diferite discuri crestate şi notând în fiecare caz

alungirea resorturilor;

- calculează constantele elastice din relaţia

lF   , unde gmGF  ;

- compară valorile obţinute în cazul fiecărei

determinări;

- calculează, în fiecare caz, eroarea determinării;

- precizează sursele de erori;

- reprezintă grafic  Ffl  :

-

 23

 Cere elevilor să indice sensul fizic al

tangentei unghiului  ;

 Cere elevilor să investigheze sistemele

fizice prezentate, pentru a înţelege mai bine

semnificaţia forţei elastice:

 Cere elevilor să revină la afirmaţia iniţială: „Cei

care sar cu coarda elastică pot sfida gravitaţia!” şi să

formuleze ipoteze;

evidenţiază



1

tg ;

- precizează faptul că alungirea unui resort sau a

unui fir elastic poate fi considerată o mărime fizică

vectorială, fiind coliniară cu forţa deformatoare şi

având sensul acesteia:

lF


  ; Fl





1
;

- evidenţiază faptul că forţa ce tinde să readucă un

corp deformat elastic în starea iniţială (de corp

nedeformat), reprezintă forţa elastică; aceasta este

direct proporţională cu alungirea / comprimarea

corpului elastic şi se opune creşterii deformării:

lFe


  ;

- indică faptul că modulul vectorului forţă elastică

este:

lFF ee  


;

- stabilesc: corpul suspendat este în echilibru, atunci

când

0

0

1









eFG

R

lgm

FG e







1

- precizează: forţa elastică din coardă poate

contracara greutatea corpului.

(k)

(k)

(k)

(k)
(k)

O X

Y

 24

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicându-i în

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind rezultatele

investigaţiilor proprii, oferind următoarea structură

pentru acestea: 1. Preambul/ Teoria lucrării (definiţii

ale mărimilor fizice utilizate, enunţuri de legi/

teoreme, descrierea metodei folosite); 2. Materiale

necesare; 3. Modul de lucru (operaţii de măsurare, de

calcul, de înregistrare a datelor în tabele, grafice); 4.

Date experimentale (tabel de date, prelucrarea datelor,

calculul erorilor); 5. Concluzii (enunţuri generale,

validarea unui enunţ).

 Asumă roluri în grupul de lucru, tipul de produs

care va fi prezentat (construcţii de dispozitive,

lucrări de laborator, demonstraţii/ determinări

experimentale, rezolvare de probleme din culegeri,

eseu, lucrări plastice şi literare etc.), convin modul

de prezentare (planşe, postere, portofolii,

prezentări PowerPoint, filme şi filmări proprii

montate pe calculator etc.); avansează idei privind

structura şi conţinutul raportului;

 Negociază în grup conţinutul şi structura

raportului final, convin modalitatea de prezentare

(construcţii, referat, eseu, poster, portofoliu,

prezentări multimedia, filmări proprii montate pe

calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul investigaţiei): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Cere elevilor să determine experimental

valorile constantelor elastice 1 şi 2 pentru

două resorturi elastice (dintre care primul este

marcat cu un fir de aţă albă), valoarea constantei

elastice echivalente „ s ” a sistemului format

din cele două resorturi legate în serie, având la

dispoziţie cele două resorturi elastice, cârlige

pentru discuri crestate (cu masa de 10 g), discuri

 Organizaţi în grupurile de lucru, elevii:

- fixează tija verticală în trepied, iar la capătul

superior prind pe tijă mufe simple, împreună cu tija

orizontală cu cârlig.;

- suspendă, pe rând, de stativ, cele două resorturi şi

apoi cele două resorturi legate unul după altul.;

- suspendă, de fiecare resort sau grupare, pe rând,

cârligul pentru discuri crestate;

- efectuează cel puţin patru determinări pentru fiecare

 25

crestate cu mase marcate, de 5g – 4 bucăţi şi de

10 g – 4 bucăţi, coală A4 de hârtie milimetrică,

tijă verticală, tijă orizontală cu cârlig, mufă

simplă de prindere, trepied;

 Cere elevilor să deducă (analitic) expresia

pentru constanta elastică echivalentă „ s ” în

cazul a două resorturi legate în serie, respectiv

expresia pentru constanta elastică echivalentă

„ p ” în cazul aceloraşi resorturi, legate în

paralel (ATENŢIE! În ultima configuraţie, dacă

resorturile au constante elastice diferite, trebuie să

asigurăm alungiri egale ale celor două resorturi.

Imaginaţi o metodă pentru a realiza acest lucru.);

sistem, punând pe cârlig discuri crestate;

- notează, pentru fiecare determinare, valorile pentru

lungimea iniţială (l0), masa totală (m) a discurilor

suspendate, lungimea finală (l) corespunzătoare masei

(m);

- calculează forţa deformatoare (greutatea

discurilor):

 mgGF  ,

deformarea sistemului: 0lll 

şi constanta elastică:
l

F


 ;

- demonstrează: la legarea resorturilor în serie, sub

acţiunea forţei deformatoare F


, alungirea totală a

sistemului este egală cu suma alungirilor fiecărui resort:

21

21

21

2

222

1

111

21

21

111

11








































s

s

s

s

sss

s

F
F

FFF

F
llF

F
llF

F
llF

lll

FFF

- demonstrează: la legarea resorturilor în paralel,

alungirile celor două resorturi sunt egale, iar valoarea

forţei deformatoare este egală cu suma valorilor forţelor

ce acţionează asupra fiecărui resort:

 26

 

21

21

21

22

11

21

21





























p

ppp

pppp

pp

p

p

p

ll

lll

lF

lF

lF

FFF

lll

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
6
;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

6
 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

1. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

2. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

3. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

4. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

 27

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

construiască singuri un dinamometru, având la

dispoziţie un arc elastic, un cilindru de plastic

transparent, cârlige de sârmă, dopuri de plută,

hârtie milimetrică şi să propună o soluţie pentru

etalonarea lui.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

Ailincăi, Margareta; Rădulescu Liviu, Probleme – întrebări de fizică, Editura Didactică şi Pedagogică,

Bucureşti, 1972.

Ciascai, Liliana, Didactica fizicii, Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2006.

Clark, Christopher; Enescu, George; Nistor, Mircea; Rusu, Mircea, Fizică. Manual pentru clasa a

VII-a, Editura ALL, Bucureşti, 1999.

Corega, Constantin; Andreica, Dan; Marinciuc, Mihai; Kevorkian, Brînduşa, Probleme şi lucrări practice de

fizică, Editura Studium Cluj-Napoca, Cluj-Napoca, 1995.

Epstein, Lewis Carroll, Gândiţi Fizica!, Editura ALL Educaţional, Bucureşti, 1995.

Garabet, Mihaela; Neacşu, Ion, Lecţii experimentale în laboratorul de fizică, Editura Niculescu, Bucureşti,

2004.

Gherbanovschi, Cleopatra; Gherbanovschi, Nicolae, Fizică. Manual pentru clasa a IX-a, Editura Niculescu,

Bucureşti, 2005.

Hristev, Anatolie; Fălie, Vasile; Manda, Dumitru; Fizică. Manual pentru clasa a IX-a, Editura Didactică şi

Pedagogică, Bucureşti, 1985.

Ionescu-Andrei, Rodica; Onea, Cristina; Toma, Ion, Fizică. Filiera tehnologică. Filiera teoretică (profil

real). Manual pentru clasa a IX-a, Editura Teora Educaţional, Bucureşti, 1999.

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti, 2006.

Păcurari, O., (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001.

Sandu, Mihail, Probleme de fizică pentru gimnaziu, Editura ALL Educaţional, Bucureşti, 1996.

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti, 2005.

Stoenescu, George; Florian, Gabriel; Didactica fizicii, Editura SITECH, Editura ELSE, Craiova, 2009.

Turcitu, Doina; Panaghianu, Magda; Şerban, Marin, Fizică. Manual pentru clasa a IX-a, Editura Radical,

Bucureşti, 2009.

 Turcitu, Doina; Panaghianu, Magda; Pop, Viorica; Iancu, Mihaela; Stoica, Cristiana; Ursu, Stelian, Fizică.

Manual pentru clasa a VII-a, Editura Radical, Bucureşti, 1999.

 28

Unitatea de învăţare:VII.3

Principiile mecanicii newtoniene. Aplicaţii

sau

„Forţele apar numai în perechi!”

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: I. Forţa. Principiul inerţiei. Principiul acţiunii forţei. 2.

Principiul acţiunii şi a reacţiunii. 3. Aplicaţii: interacţiuni de contact – forţa de tracţiune, forţa de apăsare

normală, forţa de frecare, măsurarea forţei de frecare la alunecare, legile frecării la alunecare, tensiunea în

fir, presiunea. (Programa de fizică pentru clasa a VII-a/ 2009).

Modelul de învăţare asociat: EXPERIMENTUL

 -

 29

Competenţe specifice: derivate din modelul experimentului, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

(Modelul de predare)

I. Evocare - Anticipare 1. Sesizarea problemei, formularea ipotezelor şi planificarea

experimentului;

II. Explorare - Experimentare 2. Realizarea dispozitivului experimental şi colectarea datelor;

III. Reflecţie - Explicare 3. Prelucrarea datelor şi elaborarea concluziei;

IV. Aplicare - Transfer 4. Testarea concluziei şi a predicţiilor bazate pe ea şi prezentarea

rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele experimentului (definind competenţe

specifice), ca o succesiune de lecţii declanşate de sesizarea unei probleme a cărei soluţie presupune realizarea

unui experiment în condiţii de laborator, învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor

experimentului. Procesul cognitiv central este inducţia sau generalizarea (dezvoltarea noilor cunoştinţe pe baza

observării unor exemple şi contraexemple ale conceptului de învăţat).

Interesul elevilor pentru noţiunile temei este declanşat de afirmaţia: „Forţele apar numai în perechi!” Pe

parcurs, gândirea elevilor se va dezvolta către ideea: „Orice forţă reprezintă acţiunea unui corp, astfel încât

corpurile acţionează reciproc, unele asupra altora.”

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul experimentului): 1. Avansarea ipotezelor şi planificarea

experimentului;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrarea forţei într-un

concept mai cuprinzător (fenomene mecanice),

alte experienţe personale care ilustrează

afirmaţia din tema unităţii de învăţare;

stimulează atenţia şi interesul elevilor pentru

ceea ce urmează să fie învăţat, prin intermediul

unor poante, poveşti, imagini captivante, lansarea

unei întrebări incitante, unei probleme, studiu de

caz (cu soluţie experimentală), pe care

focalizează prezentarea, astfel încât elevii să fie

atenţi la expunere pentru a afla răspunsul;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi întâmplări personale (în

diverse maniere: oral, scris, prin desene, experimente,

mimare etc.) privind acţiunea reciprocă a corpurilor,

necesitatea cunoaşterii în activitatea zilnică etc.;

 Cere elevilor să precizeze care este

corespondenţa dintre noţiunile:

INERŢIE ↔ MASĂ;

 Evocă faptul că inerţia este o proprietate fizică

generală a corpurilor, iar masa este mărimea fizică

scalară ce exprimă cantitativ inerţia (masa este măsura

inerţiei corpurilor);

 Demonstrează experimental (folosind un

cărucior şi o radieră) că, aşezând radiera pe

cărucior şi acţionând din exterior asupra

căruciorului, radiera cade în spate, la pornire

 Formulează ipoteze referitoare la „încăpăţânarea”

corpurilor de a-şi menţine starea de repaus relativ sau de

mişcare rectilinie şi uniformă în absenţa acţiunilor

exterioare, respectiv de a se opune oricărei acţiuni

 30

bruscă, respectiv în faţă, la oprire bruscă; exterioare ce tinde le să modifice această stare;

 Oferă grupelor de elevi un cărucior şi o bilă şi

cere elevilor:

- să observe ce fel de mişcare are bila, în

momentul în care, căruciorului, (având iniţial

o mişcare rectilinie şi uniformă) îi este

schimbată brusc direcţia de mişcare;

• Cere elevilor să indice alte exemple din viaţa de

zi cu zi în care este evidenţiată inerţia, apelând la

experiment (dacă este posibil).

• Cere elevilor să indice care este corespondenţa

dintre noţiunile:

INTERACŢIUNE ↔ FORŢĂ

• Demonstrează experimental (folosind o

maşinuţă şi o radieră) că orice schimbare a stării

mecanice (repaus, mişcare) are drept cauză o

forţă (acţiunea unui corp asupra altui corp);

• Cere elevilor să indice alte exemple din viaţa

cotidiană în care este evidenţiată interacţiunea,

apelând la experiment (dacă este posibil).

 Organizaţi în grupurile de lucru, constată că traiectoria

bilei este rectilinie:

 Indică exemple din viaţa cotidiană: „omul care se

împiedică se înclină înainte, iar cel care alunecă se

înclină în urmă”; „trăgând brusc o foaie de hârtie pe care

sunt aşezate monede, acestea rămân în locul unde au fost

aşezate iniţial”; „o maşină grea sau bine încărcată (deci a

cărei masă este mare) trebuie să aibă frâne mai puternice

decât una mai uşoară”; este mai greu de aruncat sau de

prins o cărămidă decât o minge de ping-pong, când au

aceeaşi viteză”; „la aterizarea şi la decolarea avionului

este obligatoriu să-ţi pui centura de siguranţă”;

„trunchiurile de copac transportate pe apa unui râu de

munte se îngrămădesc la cotituri”; „câinele ieşind din

apă se scutură”; „vulpea prinde greu iepurele care îşi

schimbă brusc direcţia de mişcare” etc.;

 Evocă faptul că interacţiunea este o proprietate fizică

generală a corpurilor, ca şi inerţia, iar forţa este mărimea

fizică vectorială ce măsoară tăria interacţiunii (forţa este

măsura interacţiunii corpurilor);

  Formulează ipoteze referitoare la efectul static al

forţelor, care constă în deformarea corpurilor

(modificarea formei corpurilor în timpul interacţiunii),

respectiv la efectul dinamic al forţelor (schimbarea

direcţiei de mişcare a corpurilor; modificarea valorii

numerice a vitezei  efecte de accelerare/decelerare a

corpurilor;

• Indică exemple din viaţa de zi cu zi: „penarul lăsat

liber cade, fiind atras de Pământ”; „o minge de tenis

poate fi oprită cu ajutorul unei rachete”; „o bilă din fier

îşi schimbă direcţia de mişcare dacă apropiem de ea un

magnet”; „un tren poate porni, poate opri sau poate să-şi

schimbe direcţia de mişcare, când asupra sa acţionează

locomotiva, frânele sau şinele căii ferate” etc.;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
7

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini în

grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

7
 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.

 31

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor;
 8

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerând elevilor să

gândească şi să prezinte, după preferinţe,

alcătuirea portofoliului necesar evaluării finale.

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând în grupe/

individual.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul experimentului): 2. Realizarea dispozitivului experimental şi

colectarea datelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute/

ipotezele formulate;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): ipoteze privind relaţia dintre

acceleraţia imprimată de o forţă a unui corp, forţa

respectivă şi masa corpului, acceleraţia reprezentând

rapiditatea cu care se modifică mărimea şi/sau

orientarea vitezei;

 Oferă elevilor câte două mingi având mase diferite

şi cere elevilor:

- să precizeze ce reprezintă şutul asupra mingilor;

- să formuleze ipoteze cu privire la relaţia dintre

masă, forţă şi acceleraţie;

 Organizaţi în grupuri de lucru, elevii

- precizează că şutul asupra unei mingi reprezintă

o acţiune, deci o forţă ce se exercită asupra

mingii;

- formulează ipoteze referitoare la relaţia dintre

acceleraţie, forţă şi masă;

 Cere elevilor să stabilească cum depinde acceleraţia

produsă de o forţă, de forţa respectivă (când masa este

aceeaşi), şi cum depinde acceleraţia de masă (atunci

când aceeaşi forţă acţionează asupra unor corpuri cu

mase diferite):

 Organizaţi în grupuri de lucru, elevii stabilesc o

relaţie de directă proporţionalitate între modulul

acceleraţiei şi modulul forţei, când masa este aceeaşi,

respectiv o relaţie de inversă proporţionalitate între

modulul acceleraţiei şi masa corpurilor, când valoarea

forţei este aceeaşi:

8
 Protocolul de evaluare priveşte: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

 32

 a ~ F .)(ctm 

 a ~
m

F

 a ~
m

1
 .)(ctF 

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor: 1. să

realizeze trecerea de la ceea ce au stabilit

experimental (relaţia de directă/ inversă

proporţionalitate), la egalitate matematică, evidenţiind

relaţia cauză – efect; 2. să conceapă experimente

proprii pentru a reliefa legătura efect

)(a


cauză)(F


, având în vedere faptul că

acceleraţia este mărime fizică vectorială, ca şi forţa.

 Efectuează tema pentru acasă.

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul experimentului): 3. Prelucrarea datelor şi elaborarea

concluziei;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele

obţinute, să sintetizeze şi să evalueze

informaţiile colectate prin efectuarea temei

pentru acasă şi să distingă reguli/ pattern-uri în

datele colectate, pe baza reprezentărilor grafice

realizate, prin idealizarea/ abstractizarea

acestora;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

m

m

m

m

2

 33

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Comunică rezultatele obţinute prin efectuarea temei

pentru acasă şi constată:

- acceleraţia imprimată unui corp de masă „m” este o

mărime fizică vectorială, având aceeaşi orientare cu

vectorul forţă, aplicată corpului, modulul său fiind direct

proporţional cu modulul forţei şi invers proporţional cu

masa corpului:

F
m

k
a

m

F
ka










 ↓ ↓

 EFECTUL ↔ CAUZA

Constanta „k” depinde de unităţile de măsură alese

pentru acceleraţie, masă şi forţă.

2..][

s

m
a IS  , kgm IS .][,

2

......

..

111

][][][

1

).(1][

s

m
kgN

amF

Fam

F
m

a

ISkNF

ISISIS

IS















 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): acţiunea –

reacţiunea („Forţele apar numai în perechi!”);

 Cere elevilor să aşeze doi magneţi, fiecare pe

un cărucior şi să-i prindă, prin intermediul câte

unui dinamometru de suporţi ficşi, astfel încât

cărucioarele să fie la o oarecare distanţă unul de

celălalt, să modifice distanţa dintre cărucioare, să

noteze, de fiecare dată, indicaţia dinamometrelor

şi să comunice constatările lor;

 Organizaţi în grupuri de lucru, elevii concep

dispozitivul experimental şi constată:

- oricare ar fi distanţa dintre cei doi magneţi, forţele

de atracţie reciprocă indicate de dinamometre sunt

egale în modul şi de sensuri opuse:

 34

2112 FF




12F


forţa cu care primul magnet îl atrage pe cel de-al

doilea

21F


forţa cu care cel de-al doilea magnet îl atrage pe

primul

 Ghidează elevii să explice care sunt forţele

pereche acţiune – reacţiune în următorul

exemplu:

 Evidenţiază faptul că în natură nu există

acţiuni izolate, numai interacţiuni şi cere

elevilor:

- să enunţe principiul acţiunilor reciproce;

- să enumere caracteristicile forţelor pereche

acţiune – reacţiune;

 Indică forţele pereche acţiune – reacţiune:

ee

ee

ee

ee

FF

FF

FF

FF

GG

GG













'

'

1

'

1

1

'

1

'

'







 Enunţă principiul acţiunii şi reacţiunii;

 Enumeră caracteristicile forţelor pereche

acţiune – reacţiune:

- au acelaşi modul (au intensităţi egale);

- au aceeaşi direcţie;

- au sensuri opuse;

- au puncte de aplicaţie pe corpuri diferite;

- apar simultan (formând o pereche de forţe);

 Îndrumă elevii să sesizeze distincţia între

forţele ce respectă principiul acţiunii şi reacţiunii

(care se exercită asupra a două corpuri diferite), şi

forţele care, acţionând asupra aceluiaşi corp, au

rezultanta nulă; cere elevilor să explice ce anume

este greşit în următorul „raţionament”: „Un cal a

aflat că oricât de tare ar trage de căruţă (acţiunea)

asupra sa va acţiona o forţă egală în modul şi de

 Explică ce anume este greşit în „raţionamentul

calului”, având în vedere principiul acţiunilor reciproce.

 35

sens contrar (reacţiunea). Mai ştie însă şi faptul că

două forţe egale în modul şi opuse ca sens dau un

efect dinamic nul, astfel încât el nu va putea

niciodată mişca din loc căruţa!”

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor:

- să evidenţieze, prin exemple, dacă principiul

acţiunilor reciproce este valabil numai în cazul

interacţiunii directe a corpurilor sau şi în cazul

interacţiunii prin intermediul câmpului fizic

(gravitaţional, electric, magnetic);

- să rezolve probleme calitative (culegere de

probleme).

 Efectuează tema pentru acasă.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul experimentului): 4. Testarea concluziei şi a predicţiilor bazate

pe ea şi prezentarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;
Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile.

Lecţia 4

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte

de autoevaluare, evocă dificultăţi, probleme noi

întâlnite în efectuarea temei pentru acasă, aspecte

interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): interacţiuni de contact; revine la

afirmaţia iniţială „Forţele apar numai în perechi!”, şi

cere elevilor să prezinte noi argumente, în acest sens;

 Organizaţi în grupe, prezintă în clasă rapoarte

de autoevaluare, evocă aspecte interesante,

dificultăţi întâlnite, noi probleme, argumente la

întrebarea iniţială etc.;

 Indică faptul că o forţă ce se exercită asupra unui

corp rezultând din contactul direct cu un alt corp, se

numeşte forţă de contact, oferă elevilor câte un corp

paralelipipedic, câte o planşetă şi cere elevilor:

- să aşeze corpul pe propria-i bancă;

- să precizeze care sunt forţele ce acţionează asupra

corpului, respectiv asupra băncii, indicând forţele

pereche acţiune – reacţiune;

 Precizează:

- greutatea unui corp este acţiunea exercitată de

Pământ asupra corpului; reacţiunea ei este o forţă

care are punctul de aplicaţie în centrul Pământului

(masa Pământului fiind mult mai mare decât masa

corpului, această forţă nu produce un efect

sesizabil asupra Pământului):

 GG


'
 ; gmGG '

- datorită greutăţii sale, corpul apasă asupra băncii

 36

cu forţa
APF


, iar banca reacţionează cu N


;

- la contactul oricăror două corpuri solide apar

forţe perpendiculare pe suprafaţa de contact:

APF


forţa de apăsare normală exercitată de corp

asupra băncii

N


reacţiunea normală a băncii asupra corpului

'NFAP




NN


' ; NN '

N


 şi 'N


sunt forţe pereche acţiune – reacţiune;

 Cere elevilor:

- să lanseze corpul paralelipipedic (cu viteza iniţială

0v


) de-a lungul propriei bănci;

- să indice ce fel de mişcare are corpul;

 Precizează:

- corpul lansat cu viteza 0v


 de-a lungul unui plan

orizontal are o mişcare încetinită (valoarea vitezei

scade) şi până la urmă se va opri;

 Cere elevilor:

- să precizeze care este forţa sub acţiunea căreia corpul

se opreşte, având în vedere ecuaţia vectorială

F
m

a



1

şi faptul că 0


 NG ;

- să aşeze corpul paralelipipedic pe planşeta poziţionată

vertical, acţionând asupra corpului cu forţa F


între

direcţia acesteia şi planşetă unghiul fiind  , deplasând

astfel corpul în sus, pe planşetă;

- să indice forţele pereche acţiune – reacţiune;

 Constată:
- forţa sub acţiunea căreia corpul paralelipipedic se

opreşte este forţa de frecare la alunecare (ea are

aceeaşi orientare cu deceleraţia);

- la contactul oricăror două corpuri solide apar

forţe paralele cu suprafaţa de contact:

fF


forţa de frecare la alunecare exercitată de

corp asupra băncii

ff FF


'
; ff FF '

'

fF


 şi fF


 sunt forţe pereche

acţiune – reacţiune;

- forţele de frecare la alunecare frânează

întotdeauna mişcarea relativă a corpurilor care

alunecă;

- mişcarea orizontală încetinită, până la oprirea

corpului, se datorează forţei de frecare la

alunecare, exercitată de bancă asupra corpului;

  Indică:

 GG


'
 ; GG '

 FF


'
 ; FF '

 NN


'
 ; NN '

 ff FF


'
; ff FF '

=

O X

Y

α

=

O
X

Y

 37

 Precizează:

- atunci când corpurile se deplasează unul faţă de

celălalt, forţele de frecare se numesc cinetice;

- dacă mişcarea este de alunecare, forţele se numesc

forţe de frecare la alunecare;

- dacă mişcarea este o rostogolire a unuia dintre corpuri

pe suprafaţa celuilalt, frecarea este de rostogolire;

- frecarea dintre două corpuri solide, în repaus unul faţă

de altul, se numeşte frecare statică;

 Oferă elevilor materiale: corp paralelipipedic

prevăzut cu cârlig, sfoară, planşetă, plan înclinat şi cere

elevilor:

- să indice situaţii din practică în care două sau mai

multe corpuri interacţionează prin intermediul unor

legături (fire, resorturi, tije, cabluri sau bare de

legătură);

- să deplaseze orizontal corpul paralelipipedic, prin

intermediul sforii, specificând faptul că forţele de

interacţiune ce se exercită asupra corpurilor prin

intermediul firelor le numim forţe de tensiune ()T


;

- să precizeze care sunt forţele pereche

acţiune – reacţiune, F


fiind forţa de tracţiune, în

următoarele situaţii:

a)

b)

• Formulează ipoteze privind diferenţa dintre

forţele de frecare cinetice şi cele statice, fiind

ghidaţi să descopere că:

- există forţe de frecare între solide, chiar dacă nu

există alunecare;

- pentru a deplasa pe podea, catedra, aceasta

trebuie împinsă cu o forţă pentru a o urni din loc,

necesară pentru a învinge forţa de frecare statică;

pe măsură ce mărim forţa aplicată, găsim o

anumită forţă bine definită la care catedra începe

să se mişte; odată mişcarea începută, această forţă

produce o mişcare accelerată; reducând valoarea

forţei (după ce mişcarea a început), mişcarea poate

deveni uniformă;

 Indică:

- sania este trasă de un copil prin intermediul unei

sfori;

- macaraua deplasează corpuri ce sunt legate cu

cabluri;

- ascensorul este ridicat de electromotor prin

intermediul unor cabluri;

- tractorul trage o remorcă prin intermediul unei

bare;

 Precizează:

a) FF


'
; FF '

 GG


'
 ; GG '

 NN


'
 ; NN '

 ff FF


'
; ff FF '

b) GG


'
 ; GG '

 NN


'
 ; NN '

 ff FF


'
; ff FF '

 38

- să deplaseze corpul paralelipipedic, prin intermediul

sforii, pe planul înclinat, sfoara fiind paralelă cu planul

respectiv;

- să indice forţele pereche acţiune – reacţiune:

c)

 fR FNF




22

fR FNF 

'''

fR FNF




22 '''

fR FNF 

 RR FF


'

 Indică:

c) GG


'
 ; GG '

 NN


'
 ; NN '

 ff FF


'
; ff FF '

 2

'

2 TT


 ; 2

'

2 TT 

 1

'

1 TT


 ; 1

'

1 TT 

 Constată că în cazul planului înclinat:

nAP GNNF  '
;

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă) şi cere elevilor să aplice

cunoştinţele dobândite, răspunzând la următoarele

întrebări: 1. De ce apa curge mai repede în mijlocul

râului decât la maluri?; 2. De ce sania se deplasează

mai uşor pe zăpadă decât pe pavajul străzii, în timp ce

căruţa de deplasează mai uşor pe pavaj şi nu pe

zăpadă?; 3. De ce rămâne zăpada pe acoperişurile

înclinate sau pietrişul pe povârnişuri?

 Efectuează tema pentru acasă.

=

φ

φ

=

O X

Y

=

=

α
α

h
l

O

X
Y

 39

Lecţia 5

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme

de protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante etc.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): studiul

experimental al frecării la alunecare;

 Oferă elevilor materiale: scândură prevăzută

la unul dintre capete cu un scripete mic şi uşor;

corp paralelipipedic din lemn, ce are la unul

dintre capete un cârlig; fir subţire, inextensibil;

cârlig pe care pot fi ataşate discuri crestate de

5 g sau 10 g, fiecare; dinamometru şi cere

elevilor:

- să conceapă dispozitivul experimental

pentru determinarea intensităţii forţei de frecare

la alunecare;

- să stabilească o metodă pentru

determinarea valorii forţei de frecare la

alunecare (scripetele are rolul de a schimba

direcţia forţei; se neglijează frecările firului cu

scripetele, precum şi rezistenţa aerului);

 Concep dispozitivul experimental:

 Prezintă metoda pentru determinarea intensităţii forţei

de frecare la alunecare:

- se aşază corpul paralelipipedic pe scândura orizontală,

iniţial corpul fiind în repaus;

- de cârligul corpului se prinde un capăt al firului subţire,

inextensibil;

- se trece firul prin şanţul scripetelui şi se leagă la celălalt

capăt al firului, cârligul, pe care pot fi ataşate discurile

crestate;

- sub acţiunea greutăţii discurilor crestate şi a cârligului

aferent (forţa de tracţiune), sistemul va începe să se mişte,

la început, mişcarea fiind accelerată;

- reducând valoarea forţei de tracţiune se obţine o mişcare

uniformă a corpului, pe plan; măsurând tensiunea în acest

moment (cu dinamometrul inserat), constată:

• valoarea tensiunii este egală cu valoarea greutăţii

discurilor crestate şi a cârligului aferent;

• .tcv




0


R ; 0


 fFNGT









gMGN

gmTF f

• forţa de tracţiune exercitată asupra corpului

paralelipipedic, echilibrează forţa de frecare la alunecarea

corpului pe scândură;

M

 40

 Oferă elevilor: materialele anterioare,

înlocuind însă corpul paralelipipedic din lemn

cu un alt corp paralelipipedic din lemn ce are

trei găuri cilindrice pe faţa superioară, masa lui

fiind cunoscută; trei corpuri cilindrice cu masa

cunoscută, ce pot fi introduse în găurile indicate

şi cere elevilor:

- să stabilească un procedeu prin care să poată

calcula raportul dintre forţa de frecare la

alunecare şi reacţiunea normală a scândurii, la

apăsarea exercitată de paralelipiped ;

- să precizeze ce se întâmplă cu raportul
N

F f
,

pe măsură ce forţa de apăsare normală

exercitată de paralelipiped creşte;

- să înregistreze măsurătorile;

- să indice cum depinde forţa de frecare la

alunecare de forţa de apăsare normală;

- să reprezinte grafic dependenţa

 NfF f  ;

- să precizeze semnificaţia fizică a pantei

dreptei trasate printre punctele experimentale;

 Stabilesc procedeul experimental;

 Precizează: raportul subunitar
N

F f
rămâne constant;

 Indică fF ~ APF ; NFAP 

fF ~ N

 ↓

 fF const. N

 NF f  

N

F f


  coeficient de frecare la alunecare (adimensional)

 Precizează: graficul dependenţei  NfF f  este o

dreaptă a cărei prelungire trece prin origine (pentru

00  fFN);

  tg

 Precizează:

- relaţia NF f   este aproximativă,

deoarece în realitate coeficientul de frecare

depinde şi de viteza relativă dintre suprafeţe;

- este mai greu să scoatem un corp din repaus

decât să-i întreţinem mişcarea, după ce a pornit;

 Cere elevilor să precizeze dacă în cazul real,

 este constant;

 Formulează răspunsul: „  ” este mai mare atunci când

începe mişcarea şi apoi scade pe măsură ce valoarea

vitezei creşte;

 Oferă elevilor resursele experimentale

necesare, utilizând acum un corp paralelipipedic

având feţele acoperite cu diferite materiale

(metal, cauciuc etc.) şi cere elevilor:

- să aplice procedeul experimental anterior

pentru a determina valoarea masei care produce

mişcarea uniformă a sistemului, când

paralelipipedul vine în contact cu scândura prin

faţa acoperită cu metal, apoi când vine în

contact prin cea de cauciuc;

- să determine, în fiecare caz, forţa de frecare

la alunecare;

- să compare:

)/(lemnlemnFf ,)/(lemnmetalFf ,

)/(lemncauciucFf ;

- să înregistreze datele obţinute;

 Sintetizează informaţiile:

)/(lemnmetalFf )/(lemnlemnFf 

)/(lemncauciucFf

 41

- să formuleze constatări / concluzii;

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor

să răspundă următoarelor întrebări: 1. De ce la

construcţia unei locomotive nu se întrebuinţează

metale uşoare?; 2. De ce în unele regiuni

muntoase, unde trenurile trebuie să urce pe

drumuri cu mare înclinare, se folosesc roţi şi

şine dinţate?

 Efectuează tema pentru acasă.

Lecţia 6

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante etc.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): studiul

experimental al frecării la alunecare;

 Oferă elevilor materiale: scândură prevăzută la

unul dintre capete cu un scripete mic şi uşor; trei

corpuri paralelipipedice din lemn prevăzute cu

cârlige; fir subţire inextensibil; taler; mase

marcate şi cere elevilor:

- să aşeze corpurile din lemn pe scândura

orizontală, în moduri diferite;

- să măsoare în fiecare caz forţa de frecare la

alunecare;

 42

- să formuleze constatări/ concluzii;

 Sintetizează informaţiile şi formulează legile frecării

la alunecare, ghidaţi de profesor:

- forţa de frecare la alunecare este direct proporţională

cu forţa de apăsare normală exercitată pe suprafaţa de

contact, de unul dintre corpuri asupra celuilalt;

- forţa de frecare la alunecare depinde de natura şi de

gradul de şlefuire a suprafeţelor corpurilor aflate în

contact (prin );

- forţa de frecare la alunecare între două corpuri solide

nu depinde de aria suprafeţei de contact a corpurilor;

 Oferă elevilor materiale: plan înclinat prevăzut

cu scripete; corp paralelipipedic din lemn de masă

cunoscută prevăzut cu cârlig; fir subţire

inextensibil; discuri crestate cu tija aferentă şi

cere elevilor:

- să determine coeficientul de frecare la

alunecare prin metoda planului înclinat, asigurând

urcarea cu viteză constantă a corpului de greutate

G


, pe plan, indicând procedeul experimental;

- să înregistreze măsurătorile;

- să calculeze valoarea medie a lui „  ”, eroarea

absolută şi eroarea relativă;

- să precizeze sursele de erori;

- să formuleze constatări/ concluzii;

 Realizează dispozitivul experimental, asigură urcarea

uniformă a corpului pe planul înclinat cu ajutorul

discurilor crestate ataşate unul câte unul pe tija aflată la

celălalt capăt al firului şi modifică unghiul de înclinare a

planului:

 43

.tcv


 ; 0


R

01


 fFNGT









nn

ftft

GNGN

FGTFGT

;0

;0 11













cos

sin1

mgN

NmgT

 cossin1 mgmgT 

.' tcv


 ; 0'


R

0' 2


TG

02

' TG ; 2

' TG 

gmT  '

2

TTT  21

 cossin' mgmggm 






cos

sin'

mg

mggm 


 Înregistrează datele experimentale în tabel;

 Calculează valoarea medie a lui  , eroarea absolută

şi eroarea relativă;

 Precizează sursele de erori;

 Constată faptul că valorile coeficientului de frecare la

alunecare sunt subunitare;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la următoarele întrebări: 1. Dacă se

efectuează de mai multe ori experimentul cu

paralelipipedul cu faţa de metal, îmbunătăţind de

fiecare dată gradul ei de şlefuire prin frecare cu o

bucată de şmirghel fin, ce se întâmplă cu valoarea

forţei de frecare la alunecare?; 2. Care este rolul

 Efectuează tema pentru acasă.

 44

lubrifianţilor în practică?; 3. Frecarea fluidă

variază cu mărimea suprafeţei de contact cu

fluidul? Exemplificaţi!

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul experimentului): 5. 5. Impactul noilor cunoştinţe (valori şi

limite) şi valorificarea rezultatelor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc.; de învăţare

a analogiei cu anticiparea mijloacelor; de sistematizare şi consolidare a noilor cunoştinţe, de evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 7

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate acasă şi

cere elevilor să prezinte rezultatele obţinute şi

valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte

de autoevaluare şi evocă dificultăţi/ probleme

întâlnite în efectuarea temei pentru acasă, aspecte

interesante, impactul noilor cunoştinţe (valori şi

limite) etc.;

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): prezentarea şi autoevaluarea

portofoliului, unghiul de frecare la alunecare, forţele

pereche acţiune – reacţiune, presiunea;

 Oferă elevilor materiale: plan înclinat cu înclinare

variabilă; corp paralelipipedic din lemn, având o faţă

acoperită cu metal şi cere elevilor:

- să găsească unghiul planului înclinat pentru care

corpul alunecă uniform pe plan (unghiul de frecare);

- să realizeze experimentul şi să calculeze

coeficientul de frecare la alunecare lemn pe lemn şi metal

pe lemn, folosind această metodă;

 Precizează:

- semnificaţia unghiului de frecare nu este legată neapărat

de alunecarea unui corp pe un plan înclinat;

- când un corp alunecă pe o suprafaţă orizontală cu

frecare, „ ” reprezintă unghiul dintre N


şi RF


,

respectiv unghiul dintre 'N


 şi
'

RF


 (FORŢELE APAR

NUMAI ÎN PERECHI!):

 Elevii sunt ghidaţi de profesor să deducă

expresia pentru calculul lui  :

.tcv


 ; 0


R

0


 fFNG









;0

;0

n

ft

GN

FG

n

ft

GN

FG

















cos

sin

mgN

Nmg

 cossin mgmg 






cos

sin


 tg

 45

RR FF


'

RF


rezultanta forţelor cu care suprafaţa acţionează

asupra corpului

'

RF


rezultanta forţelor cu care corpul acţionează

asupra suprafeţei

N

F
tg

f
 ; APFNN  '

 tg

 Defineşte noţiunea de presiune (mărimea fizică scalară

numeric egală cu forţa ce se exercită perpendicular şi

uniform pe unitatea de suprafaţă):

S

F
p n ;

S

F
p AP

APF mărimea forţei de apăsare normală

S mărimea suprafeţei de contact dintre corpuri

 Cere elevilor să stabilească unitatea de măsură a

presiunii în S.I.

 Stabilesc:

 
 
  ..

..

..

IS

IS

IS
S

F
p 

 
2..

m

N
p

IS


  Pap
IS


..

 Indică alte unităţi de măsură ale presiunii utilizate în

practică, respectiv instrumentele cu care se măsoară

presiunea atmosferică, presiunea gazelor închise în

recipiente şi cere elevilor:

- să evidenţieze situaţii din viaţa cotidiană, în care este

necesar să se reducă sau să crească presiunea;

- să formuleze constatări/ concluzii;

 Exemplifică:

- picioarele băncilor aşezate pe aleile parcurilor

au baza cu o suprafaţă mai mare;

- un cuţit ascuţit taie mai bine decât unul tocit;

- pe gheaţă sunt folosite patinele, iar pe zăpadă

schiurile;

- ghiozdanele sunt prevăzute cu bretele late,

pentru a evita rănirea umerilor;

- deşi are zeci de tone, un tanc nu se

împotmoleşte pe un teren moale;

 Formulează generalizări:

- pentru a micşora presiunea, se măreşte suprafaţa

pe care se exercită forţe de apăsare (în general);

- pentru a mări presiunea, se micşorează suprafaţa

pe care acţionează forţa de apăsare;

 Cere elevilor:

- să dea exemple în care sunt evidenţiate efectele frecării

în natură şi în tehnică;

- să formuleze constatări/ concluzii;

 Exemplifică:

- mersul fiinţelor pe sol;

- înaintarea vehiculelor;

- frânarea vehiculelor;

- echilibrul corpurilor pe suprafeţe uşor înclinate;

- transmisia mişcării de rotaţie prin roţi dinţate şi

curele de transmisie;

 46

- arcuşul pe coarda de vioară;

- legarea nodurilor la sfori pentru ambalarea

mărfurilor;

- tocirea pieselor mobile ale maşinilor;

- deformarea pieselor sau chiar topirea lor,

datorită energiei dezvoltate sub formă de căldură;

 Formulează generalizări:

- în natură şi în tehnică, frecarea se manifestă în

unele situaţii ca un fenomen fizic folositor, iar în

altele ca un fenomen cu efecte dăunătoare;

- în situaţiile în care frecarea este folositoare,

omul acţionează în sensul măririi ei, în timp ce în

cazurile în care ea este dăunătoare, în sensul

micşorării ei.

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale, vizând

competenţele cheie;
9

 Prezintă portofoliile, expun produsele

realizate, evaluează lucrările prezentate, pe baza

criteriilor stabilite în protocolul de evaluare;

 Anunţă verificarea orală/ testul scris pentru lecţia

următoare, reaminteşte elevilor criteriile evaluării

sumative bazate pe competenţele specifice înscrise în

programele şcolare, vizând noţiunile însuşite şi abilităţile

de operare cu acestea corespunzătoare competenţei

cognitive/ de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă), vizând acţiuni colective în afara

clasei, legătura noţiunilor însuşite în cadrul unităţii de

învăţare parcurse cu temele/ proiectele viitoare etc.

 Îşi propun să expună produsele realizate în

expoziţii şcolare, la întâlniri cu responsabili ai

administraţiei şcolare/ locale, să informeze

factori de decizie locali cu privire la calitatea

unor produse, măsuri de protecţie a mediului, a

propriei persoane şi altele.

Bibliografie

Ailincăi, Margareta; Rădulescu Liviu, Probleme – întrebări de fizică, Editura Didactică şi Pedagogică,

Bucureşti, 1972.

Ciascai, Liliana, Didactica fizicii, Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2006.

Clark, Christopher; Enescu, George; Nistor, Mircea; Rusu, Mircea, Fizică. Manual pentru clasa a

VII-a, Editura ALL, Bucureşti, 1999.

Corega, Constantin; Andreica, Dan; Marinciuc, Mihai; Kevorkian, Brînduşa, Probleme şi lucrări practice de

fizică, Editura Studium Cluj-Napoca, Cluj-Napoca, 1995.

Epstein, Lewis Carroll, Gândiţi Fizica!, Editura ALL Educaţional, Bucureşti, 1995.

Garabet, Mihaela; Neacşu, Ion, Lecţii experimentale în laboratorul de fizică, Editura Niculescu, Bucureşti,

2004.

Gherbanovschi, Cleopatra; Gherbanovschi, Nicolae, Fizică. Manual pentru clasa a IX-a, Editura Niculescu,

Bucureşti, 2005.

9 Criteriile de evaluare finală vor fi expuse în anexele unităţilor de învăţare.

Alături de criteriile furnizate de competenţele specifice înscrise în programele şcolare (vizând, în special,

componentele „cunoştinţe” şi „abilităţile de operare cu noţiunile însuşite” corespunzătoare competenţei

cognitive/ de rezolvare de probleme), evaluarea portofoliului ar putea avea în vedere şi celelalte competenţe-

cheie cum sunt (după Gardner, 1993):

5. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

6. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

7. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

8. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

 47

Hristev, Anatolie; Fălie, Vasile; Manda, Dumitru; Fizică. Manual pentru clasa a IX-a, Editura Didactică şi

Pedagogică, Bucureşti, 1985.

Ionescu-Andrei, Rodica; Onea, Cristina; Toma, Ion, Fizică. Filiera tehnologică. Filiera teoretică (profil

real). Manual pentru clasa a IX-a, Editura Teora Educaţional, Bucureşti, 1999.

Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti, 2006.

Păcurari, O., (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001.

Sandu, Mihail, Probleme de fizică pentru gimnaziu, Editura ALL Educaţional, Bucureşti, 1996.

Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti, 2005.

Stoenescu, George; Florian, Gabriel; Didactica fizicii, Editura SITECH, Editura ELSE, Craiova, 2009.

Turcitu, Doina; Panaghianu, Magda; Şerban, Marin, Fizică. Manual pentru clasa a IX-a, Editura Radical,

Bucureşti, 2009.

 Turcitu, Doina; Panaghianu, Magda; Pop, Viorica; Iancu, Mihaela; Stoica, Cristiana; Ursu, Stelian, Fizică.

Manual pentru clasa a VII-a, Editura Radical, Bucureşti, 1999.

 48

Unitatea de învăţare:VII.4

Echilibrul mecanic

„Cel mai greu lucru de păstrat este echilibrul ...”

„Cum îşi menţine echilibrul o gimnastă pe bârnă?”
Larisa Măgheruşan

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 4

Conţinuturi repartizate unităţii de învăţare: Mişcarea de translaţie, noţiunea de echilibru mecanic,

condiţia de echilibru de translaţie, mişcarea de rotaţie, momentul unei forţe, condiţia de echilibru de rotaţie,

cuplul de forţe, centrul de greutate al unui corp (definiţie, determinarea centrului de greutate pentru un corp cu

formă regulată şi pentru un corp cu formă neregulată) (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: Investigaţia ştiinţifică

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,
examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;
III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;
IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea
rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit. Interesul elevilor pentru noţiunile temei este declanşat de

paradoxul care reiese din afirmaţia „Cel mai greu lucru de păstrat este echilibrul...” , precum şi de întrebarea:

„Cum îşi menţine echilibrul o gimnastă pe bârnă?”

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă, discutarea conceptelor de

bază – mişcare de translaţie, mişcare de rotaţie,

echilibru, consecinţe, forţe, momentul forţei – cu

accentuarea aspectelor practice ale acestora, prin

solicitarea şi oferirea unor exemple concrete);

 Evocă observaţii, experienţe şi întâmplări personale

privind mişcarea unor corpuri, schimbări ale stării de

mişcare, echilibrarea unor dispozitive (balanţă,

balansoar), utilizarea unor instrumente (şurubelniţa),

manevrarea volanului unei maşini, deschiderea unei uşi,

etc.;

 Evocă întrebările de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Cum descriem mişcarea de translaţie a

unui corp?”; „Dar mişcarea de rotaţie?”; „Ce

înţelegem prin echilibru mecanic?”; „Cum poate

fi rotit mai uşor un corp în jurul unei

articulaţii?”; „Cum stau în echilibru corpurile

suspendate?” ; „Dar cele aşezate pe diverse

suprafeţe?”; „Cum poate fi răsturnat mai uşor un

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu: „observând poziţia corpului în timpul mişcării,

observând traiectoria descrisă de diferite puncte ale

corpului” ; „starea în care se găseşte un corp la un

moment dat așa fel încât în timp să nu apară nicio

modificare” ; „probabil acţionând cu o forţă mai mare, la

distanţă mai mare de articulaţie”; „forţele ce acţionează

asupra lor le menţin în echilibru”; „suprafaţa respectivă

le menţine echilibrul”; „acţionând cu o forţă mai mare,

 49

corp?”; „Cum explicaţi echilibrul unor corpuri

susţinute într-un singur punct?” şi cere elevilor

să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebări, argumente;

într-un anume loc”; „punctul respectiv are proprietăţi

speciale legate de echilibru” şi altele;

 Orientează gândirea elevilor către

identificarea noţiunilor relevante (condiţii de

echilibru, momentul unei forţe, braţul forţei,

cuplul de forţe, braţul cuplului, centrul de

greutate al unui corp) care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere (definirea momentului unei

forţe, condiţiile de echilibru de translaţie şi

rotaţie, definirea cuplului de forţe şi a

momentului acestuia, etc.);

 Evocă aspecte interesante, experienţe personale,

observaţii în mediul înconjurător, deosebind tipuri de

mişcare a corpurilor, situaţii de echilibru şi neechilibru,

dispozitivele utilizate în diverse activităţi în termeni de

echilibru;

 Menţionează forţa ca măsură a interacţiunii corpurilor

şi momentul forţei ca măsură a efectului de rotaţie al

unei forţe; descriu cuplul de forţe pornind de la un

exemplu concret;

 Reamintesc tipurile învăţate de forţe.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica echilibrul de

translaţie, respectiv, de rotaţie (corpuri acţionate de

diferite forţe, cu diferite orientări); pentru a stabili

poziţia centrului de greutate al unui corp; se poate sugera

experimentarea cu diverse corpuri (cu forme regulate şi

neregulate), etc.;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de diverse tipuri: „Ce este?”, „Cum

explicaţi?”.

 Efectuează tema pentru acasă.

Utilizează diferite surse de informare: cărţi, reviste, site-

uri pe internet, aprofundează variantele de răspuns, fac

conexiuni cu experienţele proprii, asumă sarcini de

documentare, procurare a materialelor, planificare a

etapelor;

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2

Săptămâna:
Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze informaţiile
colectate acasă, la întrebările de tipul „Ce este?”,

„Cum explicaţi?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (corpuri cu masa marcată,

dinamometre, rigle, corpuri cu articulaţii (axe de

rotaţii), corpuri cu diverse forme, fir cu plumb,

etc.) şi cere elevilor (eventual, prin fişe de lucru)

să experimenteze (eventual, orientând gândirea

elevilor către verificarea condiţiilor de echilibru,

măsurarea forţelor şi a braţelor acestora,

calcularea momentului unei forţe, determinarea

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează şi observă diferite configuraţii de

mişcare (translaţie şi rotaţie) utilizând materialele

puse la dispoziţie; disting între cele două tipuri de

mişcări, identifică deosebirile;

- experimentează şi observă stabilirea

echilibrului de translaţie (static şi dinamic), precum şi

a echilibrului de rotaţie, folosind corpurile puse la

dispoziţie, utilizând dinamometrului şi rigla;

 50

centrului de greutate al diverselor corpuri şi

identificarea proprietăţilor acestuia).

înregistrează valorile mărimilor măsurate: masa

corpurilor utilizate, greutatea acestora, forţele

măsurate de dinamometru, braţele forţelor; compară

valorile obţinute în diferite situaţii;

- observă condiţia de echilibru de translaţie şi o

interpretează;

- observă şi notează observaţiile referitoare la

echilibrul de rotaţie (valorile forţelor şi ale braţelor

acestora);

- identifică şi analizează o situaţie de utilizare a

unui cuplu de forţe;

- observă, determină şi analizează poziţia

centrului de greutate al unor corpuri date (cu forme

regulate şi neregulate).

 Cere elevilor să comunice observaţiile

experimentale;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- descrierea mişcării de translaţie, precum şi a

mişcării de rotaţie a unui corp;

- starea de echilibru mecanic a unui corp;

- condiţia de echilibru de translaţie (efectul forţelor

ce acţionează asupra unui corp, semnificaţia

rezultantei acestor forţe);

- condiţia de echilibru de rotaţie (momentul forţei,

semnificaţia sa, momentul rezultant al forţelor ce

acţionează asupra unui corp ce are o articulaţie);

- cuplul de forţe, analizarea unor situaţii practice în

care apar cupluri de forţe;

- centrul de greutate al unui corp şi proprietăţile sale;

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Cum se scrie condiţia de echilibru de translaţie? Dar

cea de echilibru de rotaţie?

- Ce este şi ce exprimă momentul unei forţe?

- Ce este un cuplu de forţe şi cum se calculează

momentul său?

- Ce semnificaţie are centrul de greutate al unui corp?

- Cum se determină centrul de greutate al unui corp?

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 3

Săptămâna:
Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 3. Testarea ipotezelor alternative şi

propunerea unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţiile anterioare şi

prin temele efectuate acasă şi să distingă un

patern care să explice:

- starea de echilibru de translaţie, respectiv,

de echilibru de rotaţie a unui corp;

- ce este momentul unei forţe, respectiv, ce

 Organizaţi în grupurile de lucru stabilite, elevii analizează

datele credibile (ce date păstrăm, ce date eliminăm?) şi

raportează concluziile/ explicaţiile pe care le înregistrează

întreaga clasă:

- definirea mişcării de translaţie, precum şi a mişcării de

rotaţie a unui corp;

- definirea echilibrului mecanic al unui corp;

 51

este momentul unui cuplu de forţe;

- ce reprezintă centrul de greutate al unui

corp;

- cum se determină centrul de greutate al unui

corp;

- enunţarea condiţiei de echilibru de translaţie (un corp este în

echilibru dacă rezultanta tuturor forţelor care acţionează

asupra sa este nulă);

- enunţarea condiţiei de echilibru de rotaţie (un corp care se

poate roti în jurul unei articulaţii este în echilibru de rotaţie

dacă momentul rezultant al forţelor care acţionează asupra sa

este zero);

- definirea momentului unei forţe şi discutarea semnificaţiei

sale;

- descrierea cuplului de forţe, analizarea unor situaţii practice

în care apar cupluri de forţe;

- stabilirea centrului de greutate al unui corp şi identificarea

proprietăţilor sale;

 Distribuie elevilor materiale (diverse

figuri plane, din carton, cu forme regulate –

dreptunghiuri, cercuri, hexagoane, inele – sau

neregulate, figuri cu goluri, fir cu plumb) şi

cere elevilor, ca pentru acestea să găsească şi

să verifice:

a). poziţia centrului de greutate;

b). axe de simetrie;

- să suspende, în diferite puncte, unul dintre

corpurile studiate şi să explice:

c). relativ la poziţia centrului de greutate,

echilibrul obţinut.

 Selectează figurile cu forme regulate şi determină

geometric centrul lor de greutate;

 Selectează figurile cu forme neregulate şi determină

experimental (prin suspendarea succesivă în puncte diferite şi

cu ajutorul firului cu plumb) poziţia centrului de greutate;

 Analizează şi interpretează situaţiile în care centrul de

greutate se află în afara corpului.

 Cere elevilor să distingă un patern

(model, regulă) care să explice răsturnarea

corpurilor solide la înclinarea acestora peste

o anumită limită.

 Constată că:

a) cu cât unghiul de înclinare al corpului creşte, cu atât

vectorul greutate „cade” mai spre exteriorul suprafeţei de

sprijin a corpului; echilibrul devine mai fragil;

b) în momentul în care vectorul greutate „cade” în afara

suprafeţei de sprijin, corpul se răstoarnă;

 Cere elevilor să revină la exclamaţia

iniţială: „Cel mai greu lucru de păstrat este

echilibrul...”, precum şi la întrebarea „ Cum

îşi păstrează echilibrul o gimnastă pe bârnă?”

, apoi să argumenteze, respectiv să formuleze

un răspuns.

 Formulează un argument la mirarea iniţială: pentru a

ajunge într-o stare de echilibru mecanic, un corp trebuie să

îndeplinească nişte condiţii (fie de echilibru de translaţie, fie

de echilibru de rotaţie, fie ambele); aceste restricţii presupun

conjuncturi bine stabilite, chiar unice, deci echilibrul obţinut

este ... cu atât mai „preţios”;

- echilibrul se păstrează atât timp cât condiţia de echilibru

este îndeplinită.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la un set de întrebări.

 Efectuează tema pentru acasă:

1. Explicaţi mişcarea unui punct de pe roata unei biciclete în

mers, faţă de şoseaua pe care aceasta se deplasează. Încercați

să descompuneţi mişcarea efectuată în cele două tipuri de

mişcări învăţate (translaţie şi rotaţie).

2. Daţi şi alte exemple de mişcări compuse (translaţie şi

rotaţie).

3. Cum explicaţi echilibrul mecanic al corpurilor?

Secvenţa a IV-a. Aplicare – Transfer
Generic: Ce convingeri îmi oferă această informaţie?

Ce anume pot face în alt fel, acum când deţin această informaţie?

Lecţia 4

Săptămâna:
Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor; 5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

 52

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale şi asistenţă pentru

realizarea practică a unor situaţii diverse de

echilibru: echilibru stabil, instabil, indiferent;

realizarea unor situaţii curioase de echilibru

(urcarea unui anume corp pe un plan înclinat,

pentru ca centrul său de greutate să coboare,

furculiţe în echilibru pe gâtul unei sticle cu dop,

etc.,), implicându-i în evaluarea produselor

realizate, a procedurilor/ soluţiilor adoptate;

 Propune elevilor fişe de lucru cu probleme

combinate – aplicaţii la condiţiile de echilibru

mecanic şi centrul de greutate al unui corp;

 Organizaţi în grupurile de lucru stabilite, elevii:

a) discută şi selectează materialele pentru realizarea

miniexperimentelor propuse (respectând condiţiile de

echilibru în fiecare caz, interpretând situaţiile de

echilibru stabil, instabil şi indiferent);

b) organizează materialele şi stabilesc ordinea în care

prezintă şi explică situaţiile construite;

c) analizează şi rezolvă problemele propuse prin

fişele de lucru;

d) argumentează şi interpretează soluţiile obţinute.

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

 Negociază în grup conţinutul şi structura produselor

finale, convin modalitatea de prezentare (portofoliu –

cu fişe de lucru, fotografii, rapoarte, notiţe diverse,

produse rezultate în urma experimentelor);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Prezintă portofoliile grupelor de lucru;

 Îşi propun să prezinte produsele realizate în

expoziţii şcolare şi la sesiuni de comunicări ştiinţifice.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Tema pentru acasă:

Aţi auzit de mecanisme sau maşini simple? In ce situaţii?

Unde aţi întâlnit scripeţi sau pârghii şi la ce credeţi că

folosesc ele? (Anticiparea următoarei unităţi de învăţare

„Mecanisme simple”)

Bibliografie

(1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) 365 de experimente ştiinţifice simple – editura Aquila;

(6) http://mypages.iit.edu/~smile/physinde.html;

(7) http://teachers.net/lessons/posts/1.html;

(8) http://teachers.net/lessonplans/subjects/science/;

(9) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://mypages.iit.edu/~smile/physinde.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

 53

Unitatea de învăţare:VII.5.1

Mecanisme simple

„Daţi-mi un punct de sprijin şi voi urni Pământul din loc!(Arhimede)”

„Cum pot fi ridicate uşor corpurile grele?”

Larisa Măgheruşan

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: Pârghia (tipuri de pârghii, condiţii de echilibru, legea

pârghiilor, exemple de utilizare a pârghiilor în practică). Scripetele (construcţie, tipuri de scripeţi, condiţii de

echilibru, exemple de utilizare în practică). Planul înclinat (descriere, utilizare în practică, metoda

paralelogramului pentru descompunerea forţelor) (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: Investigaţia ştiinţifică

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative, examinarea

surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele

(variabilele) a căror manevrare (controlul variabilelor) îi conduce la rezultatul

dorit. Interesul elevilor pentru noţiunile temei este declanşat de paradoxul care

reiese din afirmaţia lui Arhimede (cel căruia îi datorăm legea pârghiilor) „Daţi-mi

un punct de sprijin şi voi urni Pământul din loc!” Pe parcursul unităţii de învăţare,

gândirea elevilor se dezvoltă către ideea: „Corpurile grele pot fi ridicate

(manevrate) uşor!”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă, reluarea conceptelor de

bază – forţă, momentul forţei, echilibru mecanic –

cu accentuarea aspectelor practice ale acestora,

prin solicitarea şi oferirea unor exemple

concrete);

 Evocă observaţii, experienţe şi întâmplări personale

privind utilizarea unor maşini / dispozitive care reduc

efortul oamenilor şi măresc eficienţa activităţilor

desfăşurate;

 Evocă întrebările de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Cum pot fi ridicate uşor corpurile

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu: „cu ajutorul unor maşini, macarale sau

dispozitive ajutătoare”; „în așa fel încât să se poată

 54

grele?”; „Cum trebuie să se aşeze pe un

balansoar doi copii cu mase diferite?”„ De ce

sunt mai uşor de spart nucile cu un cleşte pentru

nuci?”; De ce se utilizează un scripete pentru a

scoate apa dintr-o fântână?”; „Ce rol au

rampele de acces în diferite clădiri?; „Cum

credeţi că este mai uşor de ajuns la o anumită

înălţime, pe scări sau pe un drum cu o mică pantă

dar mai lung? De ce? ” şi cere elevilor să

găsească explicaţii/ răspunsuri/ ipoteze alternative

la întrebări, argumente;

balansa [să fie în echilibru]”; „probabil cleştele are mai

multă ... forţă”; „aşa se scoate mai uşor găleata cu apă”;

„pentru ca accesul să se facă mai uşor, în special pentru

persoanele care nu pot urca scările”; „pe drumul mai

lung dar uşor înclinat este posibil ca efortul să fie mai

mic”; „drumul pe scări poate fi mai scurt, dar mai

obositor” şi altele;

 Orientează gândirea elevilor către

identificarea noţiunilor relevante (forţă activă,

forţă rezistentă, punct de sprijin, braţul unei forţe,

condiţie de echilibru) care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere (identificarea tipului unei

pârghii, utilizarea legii pârghiilor, forţa activă la

scripeţii compuşi, condiţia de echilibru pentru

planul înclinat, cum influenţează frecarea

ridicarea unui corp pe planul înclinat, etc.);

 Evocă aspecte interesante, experienţe personale,

observaţii în mediul înconjurător, deosebind

dispozitivele utilizate în diverse activităţi în termeni de

echilibru, forţe, deplasare;

 Menţionează forţa ca măsură a interacţiunii şi

momentul forţei ca măsură a efectului de rotaţie al unei

forţe;

 Evocă condiţiile de echilibru de translaţie şi rotaţie;

 Reamintesc metoda paralelogramului pentru

descompunerea unei forţe după două direcţii date.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica plutirea

corpurilor aşezate pe apă (corpuri de mase, respectiv,

volume egale, din substanţe diferite); se poate sugera

experimentarea cu alte lichide decât apa etc.;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de diverse tipuri: „Ce este?”, „Când se

utilizează?”, „Cum funcţionează?”.

 Efectuează tema pentru acasă.

Utilizează diferite surse de informare: cărţi, reviste, site-

uri pe internet, aprofundează variantele de răspuns, fac

conexiuni cu experienţele proprii, asumă sarcini de

documentare, procurare a materialelor, planificare a

etapelor;

Realizează fotografii ale unor mecanisme simple utilizate

într-o gospodărie, într-un atelier mecanic,

microîntreprindere locală, etc.,

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2 - PÂRGIA

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

 55

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze informaţiile
colectate acasă, la întrebările de tipul „Ce este?”,

„Când se utilizează?”, „Cum funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru experimentare

(bare din lemn, plastic sau metal, rigle, corpuri

cu masa marcată, etaloane de masă, dinamometre,

diverse dispozitive simple, unelte simple diverse,

etc.) şi cere elevilor (eventual, prin fişe de lucru)

să experimenteze (eventual, orientând gândirea

elevilor către verificarea legii pârghiilor şi către

identificarea tipurilor cunoscute de pârghii printre

dispozitivele şi uneltele oferite, precizând în

fiecare caz poziţia punctului de sprijin (articulaţia

), forţa rezistentă şi forţa activă).

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează şi observă diferite configuraţii de

pârghii utilizând materialele puse la dispoziţie;

- experimentează şi observă stabilirea

echilibrului pârghiilor construite la aşezarea

corpurilor sau a maselor marcate în anumite poziţii

relativ la punctul de sprijin sau/şi prin utilizarea

dinamometrului; înregistrează valorile mărimilor

măsurate: masa corpurilor utilizate, greutatea

acestora, forţele măsurate de dinamometru, braţele

forţelor; compară valorile obţinute pentru care

pârghia studiată este în echilibru (stabilesc

proporţionalităţi între mărimile măsurate);

- observă condiţia de echilibru şi o interpretează

ca lege a pârghiei (raportul forţelor implicate este

egal cu raportul invers al brațelor forţelor respective)

şi notează observaţiile (valorile forţelor şi ale

braţelor acestora);

- observă, analizează şi identifică diferite

dispozitive asimilate cu pârghii de diferite genuri

(balanţă, foarfece, cleşte, cleşte spart nuci, pensetă).

 Cere elevilor să comunice observaţiile

experimentale;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- definirea pârghiei şi enumerarea elementelor

acesteia;

- condiţia de echilibru a pârghiei şi exprimarea ei

sub forma unei legi – legea pârghiilor;

- clasificarea pârghiilor în funcţie de poziţia

punctelor de aplicaţie ale forţelor rezistentă şi activă

relativ la punctul de sprijin;

- identificarea tipurilor de pârghii cunoscute în

cazuri concrete (dispozitive simple, unelte);

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Ce este şi ce exprimă momentul unei forţe?

- Ce este pârghia şi ce rol practic are ea?

- Din ce fel de condiţie de echilibru derivă legea

pârghiilor?

- Pornind de la ideea că sistemul osos şi muscular al

corpului uman este un sistem de pârghii, elevii sunt

solicitaţi să identifice câte un tip de pârghie

„anatomică” (temă interdisciplinară fizică –

biologie).

Lecţia 3 - SCRIPETELE

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

 56

Activitatea profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze informaţiile
colectate acasă, la întrebările de tipul „Ce este?”,

„Când se utilizează?”, „Cum funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp, roluri

şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru experimentare

(scripeţi, stative, corpuri cu masa marcată,

etaloane de masă, rigle, dinamometre, etc.) şi

cere elevilor (eventual, prin fişe de lucru) să

experimenteze (eventual, orientând gândirea

elevilor către stabilirea condiţiei de echilibru la

scripeţi şi a expresiei forţei active în fiecare caz în

parte: scripete fix, mobil, compus).

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează şi observă diferite configuraţii de

scripeţi utilizând materialele puse la dispoziţie, precum

şi indicaţiile din fişele de lucru;

- experimentează şi observă stabilirea echilibrului

de rotaţie în configuraţiile de scripeţi studiate la

suspendarea diferitelor corpuri sau maselor marcate,

precum şi prin acţionarea cu anumite forţe prin

intermediul dinamometrului; înregistrează valorile

mărimilor măsurate: masa corpurilor utilizate, greutatea

acestora, forţele măsurate de dinamometru, raza şi

diametrul scripeţilor; compară valorile obţinute pentru

care scripetele studiat (sau configuraţia de scripeţi) este

în echilibru (stabilesc proporţionalităţi între mărimile

măsurate), stabilesc expresia forţei active care

echilibrează fiecare configuraţie în parte;

- observă condiţia de echilibru şi o interpretează,

notează observaţiile (valorile forţelor, raza scripetelui);

- identifică şi analizează diferite situaţii practice în

care se utilizează configuraţii de scripeţi.

 Cere elevilor să comunice observaţiile

experimentale;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- descrierea scripetelui şi a rolul acestuia;

- tipuri de scripeţi;

- condiţia de echilibru a unei configuraţii date de

scripeţi;

- expresia forţei active pentru o configuraţie dată;

- identificarea unor situaţii în care se utilizează

scripeţi;

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Ce este scripetele şi ce rol practic are el?

- Care este condiţia de echilibru pentru un scripete sau o

configuraţie de scripeţi?

- Câte tipuri de scripeţi sau configuraţii cu scripeţi

cunoașteți?

- Unde aţi întâlnit în practică utilizarea scripeţilor? Daţi

exemple!

Lecţia 4 – PLANUL INCLINAT

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze informaţiile
colectate acasă, la întrebările de tipul „Ce

este?”, „Când se utilizează?”, „Cum

funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 57

 Oferă elevilor materiale pentru

experimentare (tribometru, riglă, corpuri cu

masa marcată, etaloane de masă, dinamometru,

etc.) şi cere elevilor (eventual, prin fişe de

lucru) să experimenteze (măsurarea unghiului

planului înclinat, calcularea înălţimii planului

înclinat¸ descompunerea greutăţii pe direcţiile

tangentă şi normală la plan, determinarea

(măsurarea şi calcularea) forţei active pentru

urcarea uniformă a unui corp pe plan (cu şi fără

frecare), discutarea felului în care frecarea

influenţează mişcarea pe plan).

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajul experimental conform

indicaţiilor din fişele de lucru, utilizând materialele

puse la dispoziţie; măsoară unghiul planului şi

calculează înălţimea planului înclinat;

- experimentează şi observă deplasarea

uniformă a diverselor corpuri aşezate pe plan (la

urcare);

- stabilesc condiţia de echilibru dinamic la

urcare, aplică regula de descompunere a forţelor,

determină valoarea forţei active; înregistrează

valorile mărimilor măsurate (forţă, unghiul planului,

înălţimea planului);

- descompun greutatea după direcţiile tangentă şi

normală la plan; calculează componentele greutăţii;

- observă cum influenţează frecarea ridicarea

uniformă pe planul înclinat (d.p.d.v. al forței active);

- analizează şi identifică situaţii practice de

utilizare a planului înclinat în diverse activităţi umane

(rampe pentru ridicarea diverselor obiecte, pârtii de

sanie sau schi).

 Cere elevilor să comunice observaţiile

experimentale, rezultatele obţinute în urma

măsurătorilor şi a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- enumerarea elementelor unui plan înclinat;

- valoarea unghiului de înclinare, respectiv înălţimea

planului înclinat;

- regula de descompunere a forţelor;

- expresiile componentelor tangenţială şi normală ale

greutăţii corpului aşezat pe planul înclinat;

- determinarea forţei active la urcarea corpului pe

plan;

- condiţia de echilibru dinamic la urcarea (condiţia de

echilibru a planului, cu şi fără frecare);

- modul în care frecare influenţează ridicarea corpului

pe planul înclinat.

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- De ce este utilă folosirea planului înclinat la

ridicarea corpurilor grele?

- Cum se calculează înălţimea şi baza planului în

funcţie de lungimea şi unghiul de înclinare al

planului?

- Cum se calculează forţa de frecare la alunecare a

unui corp pe planul înclinat?

- Ce situaţii practice de utilizare a planului înclinat aţi

întâlnit?

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 5

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 3. Testarea ipotezelor alternative şi

propunerea unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

 58

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţiile anterioare şi

prin temele efectuate acasă şi să distingă un

patern care să explice:

- cum pot fi ridicate uşor corpurile grele, prin

utilizarea mecanismelor simple;

- ce deosebire există între pârghiile de diverse

genuri;

- de ce sunt scripeţii atât de utilizaţi în

diverse activităţi umane;

- cum, prin utilizarea unui plan înclinat, se

micşorează forţa necesară ridicării unui corp

greu;

 Organizaţi în grupurile de lucru stabilite, elevii analizează

datele credibile (ce date păstrăm, ce date eliminăm?) şi

raportează concluziile/ explicaţiile pe care le înregistrează

întreaga clasă:

- cu ajutorul mecanismelor simple, pe baza condiţiilor de

echilibru, se dezvoltă o forţă activă, de regulă mai mică decât

forţa rezistentă, care prin lucrul mecanic efectuat determină

ridicarea corpurilor;

- clasificarea pârghiilor se face în funcţie de poziţia punctului

de sprijin, respectiv poziţia punctelor de aplicaţie ale forţelor

activă şi rezistentă, relativ la punctul de sprijin al pârghiei;

- scripetele permite modificarea convenabilă a direcţiei forţei

active;

- prin utilizarea planului înclinat, se măreşte distanţa pe care

se deplasează corpul la ridicare, ceea ce duce la micşorarea

forţei active necesare.

 Distribuie elevilor materiale (tribometru,

corpuri cu mase marcate) şi cere elevilor, ca

pentru un corp dat (cu masa cunoscută) să

găsească:

a) configuraţia (înclinarea tribometrului)

pentru care corpul ales coboară uniform pe

planul înclinat;

- să măsoare:

b). unghiul planului în acest caz;

- să calculeze:

c). înălţimea corespunzătoare a planului;

d). greutatea tangenţială;

e). forţa de frecare la alunecare, eventual

coeficientul de frecare la alunecare.

 Înregistrează valoarea unghiului de înclinarea a planului,

calculează înălţimea planului, greutatea tangenţială şi forţa de

frecare la alunecare;

 Analizează condiţia de echilibru la coborârea uniformă a

corpului pe plan şi deduce valoarea coeficientului de frecare

la alunecare dintre corp şi plan.

 Cere elevilor să distingă un patern

(model, regulă) care să explice ce se

întâmplă cu valorile componentelor greutăţii

(tangenţială şi normală) atunci când unghiul

de înclinare al planului creşte.

 Constată că:

c) cu cât unghiul de înclinare al planului este mai mare, cu

atât componenta tangenţială a greutăţii corpului este mai

mare;

d) cu cât unghiul de înclinare al planului este mai mare, cu

atât componenta normală a greutăţii corpului este mai mică.

 Precizează elevilor că:

- greutatea tangenţială produce alunecarea

corpului pe plan;

- greutatea normală determină forţa de

apăsare pe plan.

 Reformulează constatările: ridicarea unui corp înseamnă

deplasarea acestuia pe o anumită distanţă sub acţiunea unei

forţe active;

 Constată că forţa de apăsare produsă de un corp aşezat pe

un plan, depinde de înclinarea planului;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): discută condiţiile de echilibru

specifice mecanismelor simple studiate.

 Cere elevilor să revină la exclamaţia

iniţială: „Daţi-mi un punct de sprijin şi voi

urni Pământul din loc!” , precum şi la

întrebarea „ Cum pot fi ridicate cu efort

minim corpurile grele?” , să argumenteze,

respectiv să formuleze un răspuns.

 Formulează un argument la mirarea iniţială: pentru a

putea scrie o condiţie de echilibru de rotaţie, trebuie să existe

un punct de sprijin relativ la care să poată fi scrise expresiile

momentelor forţelor implicate; efectul momentului este

rotaţia (deci mişcarea);

- corpurile grele pot fi ridicate cu ajutorul unui mecanism

simplu potrivit.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la un set de întrebări.

 Efectuează tema pentru acasă:

1. Cum se caracterizează geometric planul înclinat (teorema

lui Pitagora, funcţii trigonometrice)?

2. Cum se calculează componentele tangenţială şi normală

ale greutăţii unui corp aşezat pe un plan înclinat?

3. Credeţi că există şi alte mecanisme simple in afara celor

 59

învăţate? Puteţi da exemple?

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 6

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale şi asistenţă pentru

realizarea unor prezentări ppt care să

caracterizeze funcționarea mecanismelor simple

studiate, implicându-i în evaluarea produselor

realizate, a procedurilor/ soluţiilor adoptate;

 Propune elevilor fişe de lucru cu probleme

combinate – aplicaţii la funcţionarea

mecanismelor simple studiate;

 Organizaţi în grupurile de lucru stabilite, elevii:

e) discută şi selectează materialele pentru realizarea

prezentărilor propuse, cu referire la clasificarea şi

descrierea dispozitivelor, condiţii de echilibru (de rotaţie,

de translaţie), forţe active şi rezistente, aplicaţii practice

– utilizări ale maşinilor simple, propuneri de optimizare,

etc.;

f) organizează materialele selectate şi stabilesc

structura prezentărilor;

g) analizează şi rezolvă problemele propuse prin

fişele de lucru;

h) argumentează şi interpretează soluţiile obţinute.

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

 Negociază în grup conţinutul şi structura produselor

finale, convin modalitatea de prezentare (portofoliu –

cu fişe de lucru, fotografii, rapoarte, notiţe

diverse,;prezentări multimedia);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Lecţia 7

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 5. Impactul noilor cunoştinţe (valori şi

limite) şi valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Prezintă portofoliile grupelor de lucru;

 Îşi propun să prezinte produsele realizate în

expoziţii şcolare şi la sesiuni de comunicări ştiinţifice.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

 60

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Tema pentru acasă:

Vă sunt familiare noţiunile de energie, lucru mecanic,

randament? In ce situaţii aţi auzit de acestea? La ce

credeţi că se referă ele? (Anticiparea următoarei unităţi

de învăţare „Lucru mecanic şi energia mecanică”)

Bibliografie

(10) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(11) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(12) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(13) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti

2006;

(14) http://mypages.iit.edu/~smile/physinde.html;

(15) http://teachers.net/lessons/posts/1.html;

(16) http://teachers.net/lessonplans/subjects/science/;

(17) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

(18) http://www.scribd.com/doc/27051648/Mecanisme-Simple-Folosite-in-Gospodarie

http://mypages.iit.edu/~smile/physinde.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/
http://www.scribd.com/doc/27051648/Mecanisme-Simple-Folosite-in-Gospodarie

 61

Unitatea de învăţare:VII.5.2

Mecanisme simple

„Daţi-mi un punct de sprijin şi voi urni Pământul din loc!(Arhimede)”

„Cum pot fi ridicate uşor corpurile grele?”

Larisa Măgheruşan

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: Pârghia (tipuri de pârghii, condiţii de echilibru, legea

pârghiilor, exemple de utilizare a pârghiilor în practică). Scripetele (construcţie, tipuri de scripeţi, condiţii de

echilibru, exemple de utilizare în practică). Planul înclinat (descriere, utilizare în practică, metoda

paralelogramului pentru descompunerea forţelor, condiţia de echilibru pentru un corp aşezat pe planul înclinat)

(Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: Proiectul

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Planul operaţional (motivarea proiectului şi analiza de nevoi,

stabilirea criteriilor de evaluare a produsului şi a criteriilor de

realizare - etapele de parcurs);

II. Explorare - Experimentare 2. Colectarea materialelor, analizarea şi interpretarea

informaţiilor, realizarea preliminară a produsului;

III. Reflecţie - Explicare 3. Testarea criteriilor de realizare, formularea unor concluzii,

revizuirea etapelor de parcurs;

IV. Aplicare - Transfer 4. Verificarea produsului (criteriile de evaluare) şi raportarea

rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

produsului (de învăţare).

Scenariul prezintă o unitate de învăţare construită pe secvenţele proiectului (reprezentând competenţe

specifice), ca o succesiune lecţii „cu finalitate reală” (Cerghit, I. ş.a., 2001), focalizate pe conceperea şi

realizarea unor produse finite, învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului.

Procesul cognitiv central este planificarea sau anticiparea. Interesul elevilor

pentru noţiunile temei este declanşat de observarea felului în care, pentru a-şi

uşura munca, oamenii utilizează diferite maşini simple (macarale, scripeţi,

cricuri, cleşti, foarfeci, diverse unelte, rampe, etc.). Arhimede spunea „Daţi-mi un

punct de sprijin şi voi urni Pământul din loc!” Pe parcursul unităţii de învăţare,

gândirea elevilor se dezvoltă către ideea: „Corpurile grele pot fi ridicate

(manevrate) uşor!”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

Competenţe specifice (derivate din modelul proiectului): 1. Planul operaţional (motivarea proiectului şi

analiza de nevoi, stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare - etapele de parcurs);

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor şi expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare);

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă, reluarea conceptelor de

bază – forţă, momentul forţei, echilibru mecanic –

cu accentuarea aspectelor practice ale acestora,

prin solicitarea şi oferirea unor exemple

concrete);

 Evocă observaţii, experienţe şi întâmplări personale

privind utilizarea unor maşini / dispozitive care reduc

efortul oamenilor şi măresc eficienţa activităţilor

desfăşurate;

 62

 Oferă elevilor un portofoliu de teme propuse

spre realizare, urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

(1) demonstraţii/ modelări experimentale:

Mecanisme simple folosite în gospodărie:

foarfecele, cleştele, balansoarul, levierul, roaba,

sapa, undiţa, braţul omului, cricul, scripetele de

fântână, rampa, deschizătorul de sticle, etc.;

(2) construcţii: balanţa simplă, scripetele fix şi

mobil, toboganul; machete, jucării;

(3) referate ştiinţifice explicând:

- modul de funcţionare a pârghiilor, diferitele

tipuri de pârghii, rolul şi utilizarea acestora

- funcţionarea scripetelui compus, calculul forţei

active;

- utilizarea planului înclinat pentru ridicarea

unui corp la o anumită înălțime, pornind de la

descompunerea forţelor şi exprimarea

echilibrului mecanic;

- mecanisme simple utilizate în gospodărie;

- mecanisme simple utilizate în atelierele

mecanice.

 (4) postere, desene, prezentări ppt, etc.,

evocând noile cunoştinţe etc.;

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 Fiecare grup alege câte o temă de proiect, referat

ştiinţific;

 Asumă roluri în grupul de lucru, negociază tipul de

produs care va fi prezentat (construcţii, demonstraţii/

determinări experimentale, rezolvare de probleme din

culegeri, eseu ştiinţific, prezentare ppt);

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (forţă activă, forţă

rezistentă, punct de sprijin, braţul unei forţe,

condiţie de echilibru); identifică explicaţiile

neştiinţifice şi nevoile de cunoaştere

(identificarea tipului unei pârghii, utilizarea legii

pârghiilor, forţa activă la scripeţii compuşi,

condiţia de echilibru pentru planul înclinat, cum

influenţează frecarea ridicarea unui corp pe

planul înclinat, etc.);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind dispozitivele utilizate

în diverse activităţi în termeni de echilibru, forţe,

deplasare, eficienţă;

 Evocă/ exersează măsurarea braţului unei forţe, a

unghiului unui plan înclinat, determinarea

(descompunerea, calculul) forţelor, a înălţimii

planului înclinat (utilizând diverse dispozitive simple:

balanţă, foarfece, cleşte, scripeţi, planul înclinat –

tribometrul – din trusa de fizică);

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

detalieze proiectele, să evalueze resursele, să

extragă informaţii de diverse tipuri: „Ce este?”,

„Când se utilizează?”, „Cum funcţionează?”.

 Efectuează tema pentru acasă.

Utilizează diferite surse de informare: cărţi, reviste, site-

uri pe internet.

Realizează fotografii ale unor mecanisme simple utilizate

într-o gospodărie, într-un atelier mecanic,

microîntreprindere locală, etc.,

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2 - PÂRGIA

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, realizarea preliminară a produsului (de proiect);

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea rezultatelor; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au optat
şi stimulează elevii să prezinte informaţiile

 Evocă informaţiile culese cu privire la proiectul

ales, evaluează resursele materiale, de timp, roluri şi

 63

colectate/ produsele realizate; sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (bare din lemn, plastic sau metal,

rigle, corpuri cu masa marcată, etaloane de

masă, dinamometre, diverse dispozitive simple,

unelte simple diverse, etc.) şi cere elevilor

(eventual, prin fişe de lucru) să experimenteze

(eventual, orientând gândirea elevilor către

verificarea legii pârghiilor şi către identificarea

tipurilor cunoscute de pârghii printre

dispozitivele şi uneltele oferite, precizând în

fiecare caz poziţia punctului de sprijin

(articulaţia), forţa rezistentă şi forţa activă).

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează şi observă diferite configuraţii de

pârghii utilizând materialele puse la dispoziţie;

- experimentează şi observă stabilirea

echilibrului pârghiilor construite la aşezarea

corpurilor sau a maselor marcate în anumite poziţii

relativ la punctul de sprijin sau/şi prin utilizarea

dinamometrului; înregistrează valorile mărimilor

măsurate: masa corpurilor utilizate, greutatea acestora,

forţele măsurate de dinamometru, braţele forţelor;

compară valorile obţinute pentru care pârghia

studiată este în echilibru (stabilesc proporţionalităţi

între mărimile măsurate);

- observă condiţia de echilibru şi o interpretează ca

lege a pârghiei (raportul forţelor implicate este egal cu

raportul invers al brațelor forţelor respective) şi

notează observaţiile (valorile forţelor şi ale braţelor

acestora);

- observă, analizează şi identifică diferite

dispozitive asimilate cu pârghii de diferite genuri

(balanţă, foarfece, cleşte, cleşte spart nuci, pensetă).

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- definirea pârghiei şi enumerarea elementelor acesteia;

- condiţia de echilibru a pârghiei şi exprimarea ei

sub forma unei legi – legea pârghiilor;

- clasificarea pârghiilor în funcţie de poziţia

punctelor de aplicaţie ale forţelor rezistentă şi activă

relativ la punctul de sprijin;

- identificarea tipurilor de pârghii cunoscute în

cazuri concrete (dispozitive simple, unelte);

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Ce este şi ce exprimă momentul unei forţe?

- Ce este pârghia şi ce rol practic are ea?

- Din ce fel de condiţie de echilibru derivă legea

pârghiilor?

- Pornind de la ideea că sistemul osos şi muscular al

corpului uman este un sistem de pârghii, elevii sunt

solicitaţi să identifice câte un tip de pârghie

„anatomică” (temă interdisciplinară fizică – biologie).

Lecţia 3 - SCRIPETELE

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, realizarea preliminară a produsului (de proiect);

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea rezultatelor; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au optat
şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la proiectul

ales, evaluează resursele materiale, de timp, roluri şi

sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (scripeţi, stative, corpuri cu masa

marcată, etaloane de masă, rigle, dinamometre,

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează şi observă diferite configuraţii de

scripeţi utilizând materialele puse la dispoziţie,

 64

etc.) şi cere elevilor (eventual, prin fişe de

lucru) să experimenteze (eventual, orientând

gândirea elevilor către stabilirea condiţiei de

echilibru la scripeţi şi a expresiei forţei active în

fiecare caz în parte: scripete fix, mobil,

compus).

precum şi indicaţiile din fişele de lucru;

- experimentează şi observă stabilirea

echilibrului de rotaţie în configuraţiile de scripeţi

studiate la suspendarea diferitelor corpuri sau

maselor marcate, precum şi prin acţionarea cu anumite

forţe prin intermediul dinamometrului; înregistrează

valorile mărimilor măsurate: masa corpurilor utilizate,

greutatea acestora, forţele măsurate de dinamometru,

raza şi diametrul scripeţilor; compară valorile

obţinute pentru care scripetele studiat (sau

configuraţia de scripeţi) este în echilibru (stabilesc

proporţionalităţi între mărimile măsurate), stabilesc

expresia forţei active care echilibrează fiecare

configuraţie în parte;

- observă condiţia de echilibru şi o interpretează,

notează observaţiile (valorile forţelor, raza

scripetelui);

- identifică şi analizează diferite situaţii practice

în care se utilizează configuraţii de scripeţi.

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- descrierea scripetelui şi a rolul acestuia;

- tipuri de scripeţi;

- condiţia de echilibru a unei configuraţii date de

scripeţi;

- expresia forţei active pentru o configuraţie dată;

- identificarea unor situaţii în care se utilizează

scripeţi;

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Ce este scripetele şi ce rol practic are el?

- Care este condiţia de echilibru pentru un scripete sau

o configuraţie de scripeţi?

- Câte tipuri de scripeţi sau configuraţii cu scripeţi

cunoașteți?

- Unde aţi întâlnit în practică utilizarea scripeţilor?

Daţi exemple!

Lecţia 4 – PLANUL INCLINAT

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, realizarea preliminară a produsului (de proiect);

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea rezultatelor; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au optat
şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la proiectul

ales, evaluează resursele materiale, de timp, roluri şi

sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (tribometru, riglă, corpuri cu

masa marcată, etaloane de masă, dinamometru,

etc.) şi cere elevilor (eventual, prin fişe de

lucru) să experimenteze (măsurarea unghiului

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajul experimental conform

indicaţiilor din fişele de lucru, utilizând materialele

puse la dispoziţie; măsoară unghiul planului şi

calculează înălţimea planului înclinat;

 65

planului înclinat, calcularea înălţimii planului

înclinat¸ descompunerea greutăţii pe direcţiile

tangentă şi normală la plan, determinarea

(măsurarea şi calcularea) forţei active pentru

urcarea uniformă a unui corp pe plan (cu şi fără

frecare), discutarea felului în care frecarea

influenţează mişcarea pe plan).

- experimentează şi observă deplasarea

uniformă a diverselor corpuri aşezate pe plan (la

urcare);

- stabilesc condiţia de echilibru dinamic la

urcare, aplică regula de descompunere a forţelor,

determină valoarea forţei active; înregistrează

valorile mărimilor măsurate (forţă, unghiul planului,

înălţimea planului);

- descompun greutatea după direcţiile tangentă şi

normală la plan; calculează componentele greutăţii;

- observă cum influenţează frecarea ridicarea

uniformă pe planul înclinat (d.p.d.v. al forței active);

- analizează şi identifică situaţii practice de

utilizare a planului înclinat în diverse activităţi umane

(rampe pentru ridicarea diverselor obiecte, pârtii de

sanie sau schi).

 Cere elevilor să comunice rezultatele

obţinute în urma observaţiilor, a măsurătorilor şi

a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- enumerarea elementelor unui plan înclinat;

- valoarea unghiului de înclinare, respectiv înălţimea

planului înclinat;

- regula de descompunere a forţelor;

- expresiile componentelor tangenţială şi normală ale

greutăţii corpului aşezat pe planul înclinat;

- determinarea forţei active la urcarea corpului pe

plan;

- condiţia de echilibru dinamic la urcarea (condiţia de

echilibru a planului, cu şi fără frecare);

- modul în care frecare influenţează ridicarea corpului

pe planul înclinat.

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- De ce este utilă folosirea planului înclinat la

ridicarea corpurilor grele?

- Cum se calculează înălţimea şi baza planului în

funcţie de lungimea şi unghiul de înclinare al

planului?

- Cum se calculează forţa de frecare la alunecare a

unui corp pe planul înclinat?

- Ce situaţii practice de utilizare a planului înclinat aţi

întâlnit?

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 5

Competenţe specifice (derivate din modelul proiectului): 3. Testarea criteriilor de realizare, formularea

unor concluzii, evaluarea şi revizuirea etapelor parcurse;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor şi deprinderilor: comunicare, cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţiile anterioare şi

prin temele efectuate acasă şi să distingă un

patern care să explice:

- cum pot fi ridicate uşor corpurile grele, prin

 Organizaţi în grupurile de lucru stabilite, elevii analizează

datele credibile (ce date păstrăm, ce date eliminăm?) şi

raportează concluziile/ explicaţiile pe care le înregistrează

întreaga clasă:

- cu ajutorul mecanismelor simple, pe baza condiţiilor de

 66

utilizarea mecanismelor simple;

- ce deosebire există între pârghiile de diverse

genuri;

- de ce sunt scripeţii atât de utilizaţi în

diverse activităţi umane;

- cum, prin utilizarea unui plan înclinat, se

micşorează forţa necesară ridicării unui corp

greu;

echilibru, se dezvoltă o forţă activă, de regulă mai mică decât

forţa rezistentă, care prin lucrul mecanic efectuat determină

ridicarea corpurilor;

- clasificarea pârghiilor se face în funcţie de poziţia punctului

de sprijin, respectiv poziţia punctelor de aplicaţie ale forţelor

activă şi rezistentă, relativ la punctul de sprijin al pârghiei;

- scripetele permite modificarea convenabilă a direcţiei forţei

active;

- prin utilizarea planului înclinat, se măreşte distanţa pe care

se deplasează corpul la ridicare, ceea ce duce la micşorarea

forţei active necesare.

 Distribuie elevilor materiale (tribometru,

corpuri cu mase marcate) şi cere elevilor, ca

pentru un corp dat (cu masa cunoscută) să

găsească:

a) configuraţia (înclinarea tribometrului)

pentru care corpul ales coboară uniform pe

planul înclinat;

- să măsoare:

b). unghiul planului în acest caz;

- să calculeze:

c). înălţimea corespunzătoare a planului;

d). greutatea tangenţială;

e). forţa de frecare la alunecare, eventual

coeficientul de frecare la alunecare.

 Înregistrează valoarea unghiului de înclinarea a planului,

calculează înălţimea planului, greutatea tangenţială şi forţa de

frecare la alunecare;

 Analizează condiţia de echilibru la coborârea uniformă a

corpului pe plan şi deduce valoarea coeficientului de frecare

la alunecare dintre corp şi plan.

 Cere elevilor să distingă un patern

(model, regulă) care să explice ce se

întâmplă cu valorile componentelor greutăţii

(tangenţială şi normală) atunci când unghiul

de înclinare al planului creşte.

 Constată că:

e) cu cât unghiul de înclinare al planului este mai mare, cu

atât componenta tangenţială a greutăţii corpului este mai

mare;

f) cu cât unghiul de înclinare al planului este mai mare, cu

atât componenta normală a greutăţii corpului este mai mică.

 Precizează elevilor că:

- greutatea tangenţială produce alunecarea

corpului pe plan;

- greutatea normală determină forţa de

apăsare pe plan.

 Reformulează constatările: ridicarea unui corp înseamnă

deplasarea acestuia pe o anumită distanţă sub acţiunea unei

forţe active;

 Constată că forţa de apăsare produsă de un corp aşezat pe

un plan, depinde de înclinarea planului;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): discută condiţiile de echilibru

specifice mecanismelor simple studiate.

 Cere elevilor să revină la exclamaţia

iniţială: „Daţi-mi un punct de sprijin şi voi

urni Pământul din loc!” , precum şi la

întrebarea „ Cum pot fi ridicate cu efort

minim corpurile grele?” , să argumenteze,

respectiv să formuleze un răspuns.

 Formulează un argument la mirarea iniţială: pentru a

putea scrie o condiţie de echilibru de rotaţie, trebuie să existe

un punct de sprijin relativ la care să poată fi scrise expresiile

momentelor forţelor implicate; efectul momentului este

rotaţia (deci mişcarea);

- corpurile grele pot fi ridicate cu ajutorul unui mecanism

simplu potrivit.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la un set de întrebări.

 Efectuează tema pentru acasă:

1. Cum se caracterizează geometric planul înclinat (teorema

lui Pitagora, funcţii trigonometrice)?

2. Cum se calculează componentele tangenţială şi normală

ale greutăţii unui corp aşezat pe un plan înclinat?

3. Credeţi că există şi alte mecanisme simple in afara celor

învăţate? Puteţi da exemple?

4. Aţi auzit de „şurubul lui Arhimede”? Ce este acesta?

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 6

Competenţe specifice (derivate din modelul proiectului): 4. Verificarea produsului (criteriile de evaluare) şi

raportarea rezultatelor;

 67

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor şi deprinderilor (de comunicare, cognitive, sociale etc.);

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale şi asistenţă pentru

realizarea unor prezentări ppt care să

caracterizeze funcționarea mecanismelor simple

studiate, implicându-i în evaluarea produselor

realizate, a procedurilor/ soluţiilor adoptate;

 Propune elevilor fişe de lucru cu probleme

combinate – aplicaţii la funcţionarea

mecanismelor simple studiate;

 Organizaţi în grupurile de lucru stabilite, elevii:

i) discută şi selectează materialele pentru realizarea

prezentărilor propuse, cu referire la clasificarea şi

descrierea dispozitivelor, condiţii de echilibru (de rotaţie,

de translaţie), forţe active şi rezistente, aplicaţii practice

– utilizări ale maşinilor simple, propuneri de optimizare,

etc.;

j) organizează materialele selectate şi stabilesc

structura prezentărilor;

k) analizează şi rezolvă problemele propuse prin

fişele de lucru;

l) argumentează şi interpretează soluţiile obţinute.

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

 Negociază în grup conţinutul şi structura produselor

finale, convin modalitatea de prezentare (portofoliu –

cu fişe de lucru, fotografii, rapoarte, notiţe

diverse,;prezentări multimedia);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Lecţia 7

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea produselor de învăţare obţinute.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Prezintă portofoliile grupelor de lucru;

 Îşi propun să prezinte produsele realizate în

expoziţii şcolare şi la sesiuni de comunicări ştiinţifice.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Tema pentru acasă:

Vă sunt familiare noţiunile de energie, lucru mecanic,

randament? In ce situaţii aţi auzit de acestea? La ce

credeţi că se referă ele? (Anticiparea următoarei unităţi

de învăţare „Lucru mecanic şi energia mecanică”)

 68

Bibliografie

(19) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(20) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(21) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(22) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti

2006;

(23) http://mypages.iit.edu/~smile/physinde.html;

(24) http://teachers.net/lessons/posts/1.html;

(25) http://teachers.net/lessonplans/subjects/science/;

(26) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

(27) http://www.scribd.com/doc/27051648/Mecanisme-Simple-Folosite-in-Gospodarie

(28) http://ro.wikipedia.org/wiki/Arhimede

http://mypages.iit.edu/~smile/physinde.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/
http://www.scribd.com/doc/27051648/Mecanisme-Simple-Folosite-in-Gospodarie
http://ro.wikipedia.org/wiki/Arhimede

 69

Unitatea de învăţare:VII.6.1

Lucrul mecanic şi energia mecanică

sau

„Forţă, energie, putere, randament”

sau

„Cei care nu au forţă, pot dezvolta totuşi o putere mare

şi chiar într-un mod mai eficient!”

Iulian Leahu

Clasa: a VI-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: III. Lucrul mecanic şi energia mecanică. 1. Lucrul

mecanic. 2. Puterea mecanică. 3. Randamentul. 4. Energia cinetică. 5. Energia potenţială. 6. Conservarea

energiei mecanice. 7. Echilibrul mecanic şi energia potenţială. (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: EXERCIŢIUL

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Prezentarea modelului (conceptual, procedural) de exersat;

II. Explorare - Experimentare 2. Identificarea/ analiza componentelor/ secvenţelor modelului de

exersat;

III. Reflecţie - Explicare 3. Compararea cu modelul original;

IV. Aplicare - Transfer 4. Testarea modelului obţinut şi raportarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

modelului.

Scenariul prezintă o unitate de învăţare construită pe secvenţele exerciţiului (definind competenţe

specifice), ca o succesiune de lecţii determinate de „cerinţa formării unei deprinderi complexe” (Cerghit, I. ş.a.,

2001), învăţarea plecând de la predarea conceptului/ modelului de însuşit şi progresând odată cu etapele formării

unui „model real” al deprinderii. Procesul cognitiv central este deducţia sau particularizarea (dezvoltarea noilor

cunoştinţe, prin studiul consecinţelor modelului de însuşit).

Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie-problemă: „Efectul acţiunilor mele

depinde nu numai de forţa de care sunt capabil, dar şi de distanţa pe care acţionez şi, mai mult, de viteza cu

care desfăşor acţiunea! Iar ca să fiu mai eficient, ar trebui să transfer cât mai puţină energie în acţiuni

ineficiente!”. Pe parcurs, gândirea elevilor se dezvoltă către distincţia dintre forţă şi putere, către viteza de

variaţie a energiei unui sistem ca sursă a puterii dezvoltate, prin exemplul: „Cei care nu au forţă mare, pot

dezvolta totuşi o putere mare şi chiar cu un randament mai bun!”.

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Prezentarea modelului (conceptual, material,

procedural) de exersat;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); lecţie de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

 70

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă): relaţia conceptului de

energie cu tema unităţii de învăţare, o situaţie

problemă edificatoare etc.);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(relaţii între multipli şi submultipli ai unităţilor de

măsură, utilizarea unor instrumente de măsură,

norme de protecţia muncii în laborator etc.);

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

 Comunică scopul prelegerii: explicarea

termenilor de energie cinetică (de mişcare) şi

energie potenţială gravitaţională (de interacţiune

gravitaţională) de-a lungul traseului parcurs de o

săniuţă pe pârtie (mişcare liberă pe un plan

înclinat, fără viteză iniţială şi fără frecare/ cu

frecare neglijabilă, urmată de o mişcare liberă cu

frecare pe o porţiune orizontală de oprire) şi cere

elevilor să argumenteze variaţia optimă a forţei

de frecare de-a lungul pârtiei;

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă, pe un desen

reprezentând pârtia);

 Defineşte (operaţional) noţiunea de energie

cinetică: corpurile aflate în mişcare posedă

energie cinetică; energia cinetică creşte cu

creşterea vitezei unui corp şi cere elevilor să

descrie variaţia energiei cinetice a săniuţei de-a

lungul pârtiei: în vârf, la baza pârtiei, la mijlocul

pârtiei, la capătul porţiunii de oprire;

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă, pe

un desen reprezentând pârtia): viteza săniuţei şi, odată cu

ea, energia cinetică sunt nulă în vârf, maxime la bază, au

valori intermediare la mijlocul planului înclinat, sunt

nule la capătul distanţei de oprire;

 Defineşte (operaţional) noţiunea de energie

potenţială gravitaţională: corpurile posedă

energie potenţială gravitaţională în punctele în

care, dacă sunt lăsate libere, forţa gravitaţională

le schimbă starea de mişcare (le pune în mişcare,

le măreşte sau micşorează viteza) şi cere elevilor

să descrie variaţia energiei potenţiale a săniuţei

de-a lungul pârtiei: în vârf, la baza pârtiei, la

mijlocul pârtiei, la capătul porţiunii de oprire;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă, pe un desen

reprezentând pârtia): energia potenţială a săniuţei este

diferită de zero în vârf şi la mijlocul pârtiei, este nulă la

baza pârtiei, la capătul ei şi în toate punctele porţiunii

orizontale de oprire;

 Cere elevilor să realizeze un bilanţ al felului

cum variază energia totală a săniuţei (suma

energiei cinetice şi energiei potenţiale

gravitaţionale), să argumenteze pierderea

energiei săniuţei (pe porţiunea de oprire) şi să

analizeze variaţiile distanţei de oprire în funcţie

de variaţiile forţei de frecare (trasee orizontale cu

zăpadă mai multă, mai puţină, fără zăpadă etc.);

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă, pe un desen

reprezentând pârtia):

- săniuţa are energie potenţială în vârf, are energie

cinetică şi potenţială la mijloc, păstrează doar energie

cinetică la bază, pierde complet energia (totală) la

capătul pârtiei;

- cauza variaţiei energiei mecanice este forţa de

frecare opusă mişcării; variaţiile forţei de frecare

produc variaţii inverse ale distanţei de oprire;

 Comunică elevilor ideea că săniuţa pierde

energia de la baza pârtiei pe distanţa de oprire ce

variază invers cu forţa de frecare; variaţia

(consumul) energiei este măsurat de o mărime

dată de produsul (constant) dintre forţa de

frecare şi distanţa de oprire, numit lucrul

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete):

- forţa de frecare este cauza pierderii de energie a

săniuţei pe distanţa de oprire;

- lucrul mecanic al forţei de frecare este o măsură a

variaţiei energiei săniuţei pe distanţa de oprire;

 71

mecanic al forţei de frecare; cere elevilor să

elaboreze o definiţie a noţiunii de lucru mecanic,

ca măsură a acţiunilor/ proceselor mecanice;

- întrucât variaţia energiei săniuţei pe distanţa de

oprire este negativă, lucrul mecanic al forţei de frecare

este negativ;

- forţele care consumă energie produc un lucru

mecanic negativ;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
10

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare)
 11

;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

pe care le vor realiza; 3. proiectând cercetările/ etapele

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le, de

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să descrie repartizarea energiei

cinetice şi potenţiale gravitaţionale pe traseul

parcurs de un biciclist, la coborârea unei pante,

apoi orizontal, apoi urcând o rampă până în

punctul de oprire, fără a folosi pedalele, respectiv,

acţionând pedalele etc.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Identificarea componentelor/ secvenţelor

modelului de exersat;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor  Organizaţi în grupe, prezintă în clasă rapoarte de

10

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
11

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

 72

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru

acasă, aspecte interesante sesizate în verificările

proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

cauze ale variaţiei energiei; norme de protecţia

muncii în laborator;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Revine la mişcarea săniuţei pe planul înclinat

şi cere elevilor să anticipeze: a) efectul forţei

de frecare asupra energiei săniuţei pe acest

traseu: Ce s-ar întâmpla cu energia cinetică a

săniuţei la baza pârtiei, dacă pe pârtie ar

acţiona forţa de frecare? Cum ar putea fi

compensat acest efect? Cum ar putea fi

modificată distanţa de oprire (mărită,

micşorată), fără a modifica forţe de frecare?;

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

- forţa de frecare ar reduce viteza la baza pârtiei,

ar micşora energia cinetică a săniuţei; o forţă de

tracţiune ar putea compensa acest efect;

- absenţa acestor forţe pe planul înclinat menţine

viteza/ energia cinetică neschimbată la bază;

 Defineşte forţele conservative ca forţe care

păstrează constantă energia mecanică (totală) a

unui sistem fizic şi cere elevilor să identifice

forţele conservative în situaţiile studiate;

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- greutatea este forţă conservativă, în cazul

săniuţei;

- pe planul înclinat, în lipsa forţei de frecare,

energia nu este consumată; ca urmare, energia totală

se conservă în prezenţa forţei de greutate, iar energia

potenţială din vârf se regăseşte (transformă) ca

energie cinetică la bază;

 Defineşte forţele neconservative ca forţe care

produc variaţia energiei mecanice (totale) a

unui sistem fizic (ansamblu de corpuri în

interacţiune) şi cere elevilor să identifice

forţele neconservative şi efectele lor asupra

energiei mecanice (totale) în mişcarea săniuţei

pe pârtie;

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

- în prezenţa forţelor de tracţiune şi de frecare,

energia totală nu se conservă, iar energia potenţială

din vârful pârtiei nu se mai se regăseşte ca energie

cinetică la baza pârtiei;

 Cere elevilor: a) să evoce forţele conservative

şi forţele neconservative în situaţiile studiate, b)

să enunţe condiţiile în care energia mecanică se

conservă, respectiv, variază; c) să indice măsura

variaţiei energiei mecanice a unui sistem;

 Denumeşte enunţurile care rezultă:

principiul/ legea conservării energiei mecanice,

respectiv, principiul/ legea variaţiei energiei

mecanice;

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

a) forţe conservative: greutatea şi forţa elastică;

forţe neconservative: forţa de tracţiune, forţa de

frecare;

b) în prezenţa forţelor conservative, energia

mecanică a unui sistem fizic se conservă (principiul/

legea conservării energiei mecanice); în prezenţa

forţelor neconservative, energia mecanică a unui

sistem fizic variază, iar măsura variaţiei energiei

mecanice a unui sistem fizică este lucrul mecanic al

forţelor neconservative (principiul/ legea variaţiei

energiei mecanice);

 Cere elevilor să găsească un criteriu pentru

a identifica sau distinge două acţiuni (procese

mecanice) oarecare, oferind exemplul ridicării

unor cărţi de pe podea pe raftul unei biblioteci

(C. Clark ş.a., Manual de fizică pentru clasa a

VII-a, Ed. All, 1999); de ex., ridicarea a două

cărţi identice, pe rând, împreună: Prin ce diferă

acţiunile? Ce au acţiunile în comun?;

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

a) la ridicarea separată, forţa de tracţiune este egală

cu greutatea, dar deplasarea este dublă între rafturi;

la ridicarea împreună a cărţilor, forţă de tracţiune

este dublul greutăţii, dar deplasarea este simplă;

b) cu alte cuvinte: o forţă mai mică poate produce

acelaşi efect ca şi o forţă dublă, dublând deplasarea

forţei mai mici pe direcţia forţei; două acţiuni diferite

efectuate asupra unui corp sunt identice, dacă

produsele dintre forţele aplicate şi deplasările

 73

corpului pe direcţiile forţelor sunt egale;

c) în concluzie - produsul dintre forţa constantă

aplicată şi deplasarea corpului pe direcţia forţei,

numit lucrul mecanic al forţei aplicate este o mărime

care identifică sau deosebeşte diferitele acţiuni

(procese mecanice);

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), cerându-le să

descrie, de exemplu: forţele conservative şi

neconservative care determină mişcarea unui

oscilator elastic, pendul gravitaţional, urcarea şi

coborârea unei scări etc.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Compararea cu modelul original;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor şi deprinderilor: comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru

acasă, aspecte interesante sesizate în verificările

proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definiţii

operaţionale ale energiei cinetice, potenţiale

gravitaţionale; norme de protecţia muncii în

laborator;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Defineşte (operaţional) noţiunea de energie

potenţială elastică: corpurile elastice posedă

energie potenţială elastică în punctele în care,

dacă sunt lăsate libere, forţa elastică le

schimbă starea de mişcare (le pune în mişcare,

le măreşte sau micşorează viteza) şi cere

elevilor:

a) să observe un oscilator elastic ţinut în

poziţia de echilibru mecanic, în repaus: Ce forţe

se aplică oscilatorului în acest moment? Are

energie cinetică? Are energie potenţială? De

ce? Ce fel de energie potenţială?;

b) să observe oscilatorul elastic deplasat din

poziţia de echilibru şi ţinut în repaus: Are

energie cinetică? Are energie potenţială? Cum

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

a) forţele care se aplică sunt greutatea şi forţa

elastică; nu are energie cinetică, nu are nici energie

potenţială, deoarece, lăsat liber în poziţia de

echilibru, nu-şi schimbă starea de mişcare;

b) nu are energie cinetică, dar are energie

potenţială, deoarece, lăsat liber, îşi schimbă starea de

mişcare;

c) energia cinetică şi energia potenţială variază în

opoziţie: energia cinetică maximă corespunde energiei

potenţiale nule şi invers;

d) cauza consumului de energie mecanică este forţa

de frecare cu aerul; măsura consumului energiei

mecanice este lucrul mecanic al forţei de frecare;

 74

se poate dovedi?;

c) să observe oscilatorul elastic în mişcare,

într-un interval de timp relativ scurt: Cum

variază energia cinetică? Dar energia

potenţială gravitaţională? Dar energia

potenţială elastică? Dar energia totală

(neglijând frecarea cu aerul/ rezistenţa

aerului)?;

d) să observe oscilatorul elastic în mişcare,

într-un interval de timp relativ lung: Care este

cauza, respectiv, măsura consumului de energie

mecanică? Cum ar putea fi mărită energia

mecanică a oscilatorului?;

e) să identifice forţele conservative şi

neconservative care se exercită în mişcarea

liberă a oscilatorului elastic;

lucrul mecanic al forţei de frecare este negativ,

deoarece micşorează energia mecanică; energia

mecanică a oscilatorului poate fi mărită aplicând o

forţă de tracţiune;

e) forţa de greutate şi forţa elastică sunt forţe

conservative, sub acţiunea lor energia mecanică a

oscilatorului se conservă; forţa de frecare cu aerul

(rezistenţa la înaintare) este neconservativă;

 *Cere elevilor să observe şi să analizeze în

mod similar un pendul gravitaţional;

 *Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete): forţele care

se aplică sunt greutatea şi forţa de tensiune din fir;

energia cinetică şi energia potenţială variază în

opoziţie: energia cinetică maximă corespunde energiei

potenţiale nule şi invers; forţa de greutate şi forţa de

tensiune din fir sunt forţe conservative, sub acţiunea

lor energia mecanică a pendulului se conservă; forţa

de frecare cu aerul (rezistenţa la înaintare) este

neconservativă;

 *Cere elevilor să analizeze energetic

mişcarea unui automobil/ cărucior:

a) la mişcare accelerată pe un drum

orizontal: Ce forţe se aplică automobilului,

care sunt neconservative, care sunt

conservative? Care efectuează lucru mecanic?

Care nu efectuează lucru mecanic? Care este

cauza creşterii energiei cinetice? Are

automobilul energie potenţială gravitaţională?

De ce?;

b) în timpul mişcării uniforme pe un drum

orizontal: Ce relaţie este între forţele aplicate

automobilului? Care este cauza menţinerii

constante a energiei cinetice? Dar a energiei

mecanice (totale)?;

c) în timpul mişcării încetinite pe un drum

orizontal: Ce relaţie este între forţele aplicate

automobilului? Care este cauza micşorării

energiei cinetice? Dar a energiei mecanice

(totale)?;

 *Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

a) forţele care se aplică sunt greutatea, reacţiunea

normală, forţa de tracţiune şi forţa de rezistenţă a

aerului; tracţiunea efectuează lucru mecanic pozitiv,

rezistenţa aerului efectuează lucru mecanic negativ,

greutatea şi reacţiunea normală nu efectuează lucru

mecanic; energia cinetică creşte, deoarece lucrul

mecanic al forţei de tracţiune este mai mare decât

lucrul mecanic al rezistenţei aerului, în modul;

b) lucrul mecanic al forţei de tracţiune este egal cu

lucrul mecanic al forţei de frecare cu aerul, în modul,

de aceea, energia cinetică se menţine constantă;

c) lucrul mecanic al forţei de tracţiune este mai mic

cu lucrul mecanic al forţei de frecare cu aerul, în

modul, de aceea, energia cinetică se micşorează;

 Cere elevilor să analizeze energetic ridicarea

unui corp (bloc de beton) pe verticală cu o

macara, între etajele A şi B ale unei clădiri:

a) în repaus, în punctul A; Ce forţe se aplică?

Care sunt forţe neconservative? Care sunt

conservative? Are energie potenţială? De ce?;

b) în timpul ridicării accelerate: Ce relaţie

există între forţele aplicate? Care este cauza

creşterii energiei cinetice? Dar a energiei

mecanice totale?;

c) în timpul ridicării uniforme: Ce relaţie

există între forţele aplicate? Care este cauza

creşterii energiei mecanice totale?;

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

a) forţele care se aplică sunt greutatea (forţă

conservativă) şi forţa de tracţiune (tensiunea din fir,

forţă neconservativă;

b) forţa de tracţiune are modulul mai mare decât

greutatea; creşterea vitezei/ energiei cinetice este

egală cu lucrul mecanic al rezultantei celor două forţe

(neglijând frecarea cu aerul); creşterea energiei

mecanice (totale) este egală cu lucrul mecanic al

forţelor neconservative (tracţiunea din fir);

c) în timpul tracţiunii uniforme, rezultanta forţelor

de tensiune şi de greutate este nulă, energia cinetică

este constantă, variaţia energiei mecanice totale este

egală cu lucrul mecanic al forţei de tracţiune, de

modul egal cu greutatea;

 75

 *Cere elevilor să observe/ construiască o

relaţie între variaţia energiei cinetice şi

rezultanta forţelor aplicate automobilului/

căruciorului;

*Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete): variaţia

energiei cinetice este egală cu lucrul mecanic al

rezultantei forţelor aplicate;

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), cerându-le să

argumenteze, de exemplu: „Indiferent de

înclinarea pârtiei, dacă frecarea este

neglijabilă şi săniuţa coboară de la aceeaşi

înălţime, o săniuţă atinge la bază aceeaşi

viteză”.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Testarea modelului obţinut şi raportarea

rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.
Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile.

Lecţia 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să sintetizeze şi să

evalueze informaţiile colectate, să distingă

reguli/ patern-uri în informaţiile obţinute prin

efectuarea temei pentru acasă, să prezinte

rezultatele;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definiţiile/

expresiile energiei cinetice, potenţiale, puterii

mecanice;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă (notate pe caiete): definiţii

operaţionale ale energiei cinetice şi energiei potenţiale,

definiţia lucrului mecanic al unei forţe neconservative,

principiul conservării energiei mecanice, principiul

variaţiei energiei mecanice;;

 *Deduce relaţia de calcul pentru energia

cinetică (C. Clark ş.a., Manual de fizică pentru

clasa a VII-a, Ed. All, 1999);

* Calculează şi formulează concluzii:

- energia cinetică pe care o atinge un corp de masă m

plecând din repaus, deplasat fără frecare cu forţa F pe

distanţa d este egală cu lucrul mecanic al rezultantei

forţelor, F·d; dacă se dublează masa, se dublează lucrul

mecanic şi energia cinetică atinsă; în concluzie, energia

cinetică atinsă este proporţională cu masa corpului;

 76

- dacă pentru corpul de masă m trebuie dublată viteza

v atinsă anterior pe distanţa d, atunci viteza medie se

dublează, aceeaşi forţă acţionează un timp dublu, ca

urmare, distanţa parcursă de corp creşte de patru ori; în

concluzie, energia cinetică a unui corp este

proporţională cu pătratul vitezei;

- expresia energiei cinetice: Ec=mv
2
/2;

 *Implică elevii în calculul energiei potenţiale

gravitaţionale a unui corp, analizând variaţia

energiei mecanice (totale) a unui corp de masă

m, ridicat uniform de o macara între două puncte

A şi B aflate la înălţimile hA şi hB faţă de sol;

 *Calculează şi formulează concluzii:

- identifică forţele neconservative: tracţiunea F din

cablul macaralei;

- calculează lucrul mecanic al forţei de tracţiune,

F(hB-hA), care măsoară variaţia energiei mecanice, EB-

EA;

- întrucât mişcarea este uniformă, F=G=mg, iar

variaţia energiei cinetice este nulă;

- variaţia energie potenţiale, EpB-EpA=mghB-mghA;

- energia potenţială gravitaţională este Ep=mgh;

 Orientează gândirea elevilor către ideea

iniţială: distincţia dintre forţă şi putere,

respectiv, către viteza de variaţie a energiei unui

sistem ca sursă a puterii dezvoltate, urmărind:

- efectul unei forţe depinde de forţă, dar şi de

distanţa pe care aceasta se deplasează – idee

care defineşte lucrul mecanic al forţei aplicate ca

măsură a unui proces mecanic;

- efectul unei forţe depinde de lucrul mecanic

al unei forţe, dar şi de viteza cu care forţa

efectuează lucrul mecanic – idee prin care

introduce/ defineşte puterea mecanică dezvoltată

într-un proces, ca mărime care identifică sau

distinge procese mecanice diferite: P=L/t=F·v;

 Revin la exclamaţia iniţială: „Cei care au forţă mică,

pot dezvolta totuşi o putere mare!”, evocă observaţii,

experienţe, întâmplări personale (în clasă, pe terenul de

sport, în afara şcolii) privind forţa şi puterea de care sunt

capabili colegii de clasă

 Oferă elevilor exemple de procese care disting

între lucrul mecanic util (energia utilă transferată

între două sisteme) şi lucrul mecanic consumat

(energia totală transferată între sisteme) şi cere

elevilor să calculeze raportul dintre acestea

(randamentul mecanic) al procesului respectiv;

 Măsoară şi calculează randamentul mecanic în cazuri

particulare: urcarea scărilor, urcarea unei rampe cu

bicicleta, tracţiunea unui corp pe un plan înclinat etc.;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor: 1. Să

explice relaţia dintre forţa şi viteza pe care

trebuie să le dezvolte, la un moment dat, un

automobil, respectiv, rolul cutiei de viteze; 2. Să-

şi măsoare puterea proprie dezvoltată în

efectuarea a zece genuflexiuni, înregistrând:

Numărul N de genuflexiuni; Forţa musculară F

dezvoltată (egală aproximativ cu greutatea

proprie, G); Deplasarea d a centrului de greutate

al corpului; Durata t a celor zece genuflexiuni;

Puterea: P=N·G·d/t; 3. Să ordoneze într-o listă

cu două coloane pe câţiva colegi de clasă,

descrescător: după forţă, după putere.

 Efectuează tema pentru acasă.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea modelului.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat, pe baza a ceea ce

 77

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): relaţia dintre

echilibrul mecanic şi energia potenţială;

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
12

;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor stabilite

în protocolul de evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni

colective în afara clasei, legătura noţiunilor

însuşite în cadrul unităţii de învăţare parcurse cu

temele/ proiectele viitoare etc.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, la întâlniri cu responsabili ai administraţiei

şcolare/ locale, să informeze factori de decizie locali cu

privire la calitatea unor produse, măsuri de protecţie a

mediului, a propriei persoane şi altele.

Bibliografie

(1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://www.school-for-champions.com/science/static_lightning.html

(7) http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

12

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

9. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

10. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

11. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

12. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

 78

Unitatea de învăţare:VII.6.2

Lucrul mecanic si energia mecanică

sau

„De ce se încălzeşte patina frânei, atunci când încetinim bicicleta?”

sau

,,De ce maşinile de curse au caroseria joasă”

Demeter Sorin

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 9

Conţinuturi repartizate unităţii de învăţare: Lucrul mecanic. Puterea. Randamentul. Energia cinetică.

Energia potenţială. Conservarea energiei mecanice. Echilibrul mecanic şi energia potenţială. (Programa de fizică

pentru clasa a VII-a/ 2009).

Modelul de învăţare asociat: Proiectul

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Planul operaţional (motivarea proiectului şi analiza de

nevoi, stabilirea criteriilor de evaluare a produsului şi a

criteriilor de realizare - etapele de parcurs);

II. Explorare - Experimentare 2. Colectarea materialelor, analizarea şi interpretarea

informaţiilor, realizarea preliminară a produsului;

III. Reflecţie - Explicare 3. Testarea criteriilor de realizare, formularea unor

concluzii, revizuirea etapelor de parcurs;

IV. Aplicare - Transfer 4. Verificarea produsului (criteriile de evaluare) şi

raportarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea produsului (de învăţare).

Scenariul prezintă o unitate de învăţare construită pe secvenţele proiectului (reprezentând competenţe

specifice), ca o succesiune lecţii „cu finalitate reală” (Cerghit, I. ş.a., 2001), focalizate pe conceperea şi

realizarea unor produse finite, învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului.

Procesul cognitiv central este planificarea sau anticiparea. Interesul elevilor pentru noţiunile temei este

declanşat de următoarea situaţie problemă: Observarea felului în care efectul acţiunilor lui depinde nu numai

de forţa de care este capabil, dar şi de distanţa pe care acţionează şi mai mult, de viteza cu care desfăşoară

acţiunea! Iar ca să fie mai eficient, ar trebui să transfere cât mai puţină energie în acţiuni ineficiente şi să

găsească modalităţi de a reduce pierderile care apar”. Pe parcurs, gândirea elevilor se dezvoltă de la forţă, timp

şi deplasare, către viteza de variaţie a energiei unui sistem ca sursă a puterii dezvoltate, prin exemplul: „Cei

care nu au forţă mare, pot dezvolta totuşi o putere mare şi cu un randament bun!”.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Planul operaţional (motivarea proiectului şi

analiza de nevoi, stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare - etapele de parcurs);

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; lecţie introductivă (de comunicare a

obiectivelor, de expunere a organizatorilor cognitivi ai temei); lecţie de învăţare a procesului de planificare

(anticipare).

 79

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (după Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă, reluarea conceptelor de

bază – deplasare, forţă, echilibru mecanic, centru

de greutate, plan inclinat – cu accentuarea

aspectelor practice ale acestora, prin solicitarea şi

oferirea unor exemple concrete);

 Evocă observaţii, experienţe şi întâmplări

personale privind utilizarea unor dispozitive care

transformă energia dintr-o formă;

 Oferă elevilor un portofoliu de teme

propuse spre realizare, urmând să fie evaluate în

finalul unităţii de învăţare, sub forme ca:

(1) demonstraţii/ modelări experimentale:

dispozitive care transformă energia dintr-o formă

a ei în alta: soneta, pistol cu arc, hopa Mitică,

macaraua, ceasul cu greutăţi, etc.;

(2) construcţii: pendul, praştie, arc,

machete ale unor jucării care înmagazinează

energie (cu arc);

(3) referate ştiinţifice explicând:

- aplicarea conservării energiei mecanice în

situaţii concrete din viaţa cotidiană;

- calculul randamentului mecanic pentru un

ansamblu de mecanisme;

- tipurile de echilibru mecanic şi aplicaţiile

lor in viaţa de zi cu zi;

- dispozitivele care au la baza funcţionării

lor conservarea energiei mecanice;

 (4) postere, desene, prezentări ppt, etc.,

evocând noile cunoştinţe etc.;

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 Fiecare grup alege câte o temă de proiect,

referat ştiinţific;

 Asumă roluri în grupul de lucru, negociază tipul

de produs care va fi prezentat (construcţii, demonstraţii/

determinări experimentale, rezolvare de probleme din

culegeri, eseu ştiinţific, prezentare ppt);

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (distanţă, forţă,

echilibru mecanic, centru de greutate, plan

înclinat); identifică explicaţiile neştiinţifice şi

nevoile de cunoaştere (descompunerea unei forţe

pe două direcţii prestabilite, măsurarea forţei,

etc.);

 Evocă aspecte interesante, curiozităţi,

dificultăţi legate de proiectul ales, experienţe personale,

observaţii în mediul înconjurător, deosebind

dispozitivele utilizate în diverse activităţi în termeni de

energie, putere, echilibru, forţe, deplasare, eficienţă;

 Evocă/ exersează măsurarea unei forţe pe plan

orizontal şi pe plan înclinat, determinarea

(descompunerea, calculul) forţelor, a înălţimii

planului înclinat (utilizând diverse dispozitive simple:

dinamometrul, rigla, scripeţi, planul înclinat –

tribometrul – din trusa de fizică);

 Comunică elevilor criteriile evaluării

finale (sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa

pentru ei a criteriilor de evaluare a rezultatelor propuse

de profesor;

 Extinde activitatea elevilor în afara  Efectuează tema pentru acasă.

 80

orelor de clasă (ca temă pentru acasă), cerându-

le să detalieze proiectele, să evalueze resursele, să

extragă informaţii de diverse tipuri: „Ce este?”,

„Când se utilizează?”, „Cum funcţionează?”.

Utilizează diferite surse de informare: cărţi, reviste,

site-uri pe internet.

Realizează fotografii ale unor dispozitive care

transformă energia dintr-o formă a ei în alta din jurul

nostru, etc.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, realizarea preliminară a produsului (de proiect);

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare/ generare a soluţiilor

alternative; lecţie de învăţare a procesului de analogie cu anticiparea efectului; lecţie de elaborare a cunoştinţelor

şi dezvoltare a strategiilor cognitive.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită sarcină

privind un concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o ajusteze, experimentând

mijloace conceptuale sau materiale (încercare şi eroare) şi verificând dacă sunt eficiente sau nu (după Meyer, G.,

2000, p. 145).

Lecţia 2 – LUCRUL MECANIC

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte

informaţiile colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la

proiectul ales, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (cutii de greutăţi diferite şi un

dulap cu rafturi) şi cere elevilor să

experimenteze evaluând munca depusă(lucrul

mecanic) pentru aşezarea cutiilor pe acelaşi raft

(aceeaşi înălţime), respectiv pe rafturi diferite

(înălţimi diferite).

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează experimentul conform

indicaţiilor , utilizând materialele puse la

dispoziţie;

- observă că munca depusă (lucrul mecanic)

depinde de greutate (forţă) şi de înălţime

(deplasare).

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind mărimile fizice de care

depinde lucrul mecanic.

 Defineşte operaţional noţiunile de lucru

mecanic, lucru mecanic motor şi lucru mecanic

rezistent, respectiv unitatea de măsură şi cere

elevilor: să precizeze care forţe efectuează lucru

mecanic motor şi care forţe efectuează lucru

mecanic rezistent în cazul unui copil care trage

cu o forţă F sub un unghi α pe o suprafaţă

orizontală o săniuţă, coeficientul de frecare fiind

µ;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe un desen reprezentând forţele care

acţionează):

- lucrul mecanic motor este efectuat de

componenta orizontală a forţei F;

- lucrul mecanic rezistent este efectuat de forţa

de frecare dintre săniuţă şi suprafaţa

orizontală;

 Cere elevilor să găsească un criteriu

pentru a identifica sau distinge două acţiuni

(procese mecanice) oarecare, oferind exemplul

ridicării unor saci de ciment de la parterul unui

bloc la etaje diferite;

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

d) la ridicarea separată, forţa de tracţiune este

egală cu greutatea, dar deplasarea este dublă

între etaje; la ridicarea împreună a sacilor,

forţă de tracţiune este dublul greutăţii, dar

deplasarea este simplă;

e) cu alte cuvinte: o forţă mai mică poate

produce acelaşi efect ca şi o forţă dublă,

dublând deplasarea forţei mai mici pe direcţia

 81

forţei; două acţiuni diferite efectuate asupra

unui corp sunt identice, dacă produsele dintre

forţele aplicate şi deplasările corpului pe

direcţiile forţelor sunt egale;

în concluzie - produsul dintre forţa constantă

aplicată şi deplasarea corpului pe direcţia forţei, numit

lucrul mecanic al forţei aplicate este o mărime care

identifică sau deosebeşte diferitele acţiuni (procese

mecanice);

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru stabilite,

să conceapă experimente pentru a răspunde la

un set de întrebări.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

 Dă exemple de forţe care acţionând asupra

corpurilor efectuează lucru mecanic motor şi de forţe

care efectuează lucru mecanic rezistent.

Lecţia 3 –PUTEREA MECANICA

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte

informaţiile colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la

proiectul ales, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (cutii de aceeaşi greutate, un

cronometru şi o masă) şi cere elevilor să

experimenteze măsurând timpul în care cutiile

sunt aşezate pe masă de colegii lor.

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează experimentul conform

indicaţiilor, utilizând materialele puse la

dispoziţie;

- observă că diferă timpul în care colegii lor

aşează cutiile pe masă.

 Cere elevilor să comunice rezultatele

obţinute şi cunoscând greutatea cutiilor şi

înălţimea mesei să calculeze rapoartele lucru

mecanic/timp, apoi să le compare;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind raportul dintre lucrul

mecanic efectuat şi timpul în care se efectuează acest

lucru mecanic.

 Defineşte operaţional noţiunea de

putere mecanică, respectiv unitatea de măsură a

puterii mecanice şi cere elevilor:să deducă

legătura dintre putere şi viteză în cazul unui

corp care se deplasează rectiliniu uniform cu

viteza v sub acţiunea unei forţe constante F ce

acţionează pe direcţia şi în sensul deplasării

corpului;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând forţele care

acţionează):

- deduc legătura dintre putere şi viteză P=F•v ;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru stabilite,

să conceapă experimente pentru a răspunde la

un set de întrebări.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

 Dă exemple de forţe care deşi nu au valori mari

pot dezvolta puteri mari si de forţe care deşi au valori

mari dezvoltă puteri mici.

Lecţia 4 – RANDAMENTUL MECANIC

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 82

 Evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte

informaţiile colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la

proiectul ales, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (plan înclinat, de unghi variabil,

prevăzut cu un scripete fix la vârf, corp

paralelipipedic din lemn, taler, mase marcate,

dinamometru, fir de aţă inextensibil, riglă) şi

cere elevilor (eventual, prin fişe de lucru) să

experimenteze determinarea randamentului

mecanic al unui plan înclinat în cazul ridicării

uniforme prin alunecare, a unui corp solid

prin:(măsurarea greutăţii corpului

paralelipipedic, măsurarea lungimii şi înălţimii

planului înclinat, calcularea lucrului mecanic al

forţei necesare pentru a învinge forţa rezistentă,

calcularea lucrului mecanic efectuat de forţa

activă, raportul dintre cele două lucruri

mecanice şi precizaţi sursele de erori). Reluaţi

experimentul pentru alte unghiuri ale planului

înclinat.

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează experimentul conform

indicaţiilor , utilizând materialele puse la

dispoziţie; măsoară greutatea corpului

paralelipipedic, şi lungimea şi înălţimea

planului înclinat.

- experimentează şi observă deplasarea

uniformă a corpului aşezat pe plan (la

urcare) şi înregistrează masa corpului m₂;
- stabilesc condiţia de echilibru dinamic la

urcare, aplică regula de descompunere a

forţelor, determină valoarea forţei active;

înregistrează valorile mărimilor măsurate;

- descompun greutatea după direcţiile

tangentă şi normală la plan; calculează

componentele greutăţii;

- calculează lucrului mecanic al forţei necesare

pentru a învinge forţa rezistentă, calcularea

lucrului mecanic efectuat de forţa activă,

raportul dintre cele două lucruri mecanice,

înregistrează rezultatele obţinute şi

precizează sursele de erori.

 Cere elevilor să comunice rezultatele

obţinute în urma observaţiilor, a măsurătorilor

şi a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele randamentului mecanic al

planului înclinat în cazul ridicării uniforme prin

alunecare, a unui corp solid.

 Defineşte operaţional noţiunea de lucru

mecanic consumat, lucru mecanic util şi de

randament mecanic şi cere elevilor:să deducă

randamentul unei pârghii cunoscând raportul

braţelor, forţa de acţiune şi greutatea corpului;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând forţele care

acţionează):

- deduc randamentul pârghiei ;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări.

 Efectuează tema pentru acasă, ca răspunsuri

la întrebări:

 Calculaţi randamentul unui ansamblu de

mecanisme (ex: plan înclinat-scripete).

Lecţia 5 – ENERGIA MECANICĂ

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte

informaţiile colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la

proiectul ales, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru

experimentare (plan înclinat, bilă, cutie de

carton) şi cere elevilor să experimenteze

măsurând distanţa pe care se deplasează cutia în

urma interacţiunii cu bila care cade liber din

vârful planului. Repetă experimentul folosind o

bilă cu masa mai mare. Repetă experimentul

folosind diferite unghiuri ale planului înclinat.

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajul experimental conform

indicaţiilor , utilizând materialele puse la

dispoziţie; măsoară distanţa pe care se

deplasează cutia în urma interacţiunii cu bila

care cade liber din vârful planului;

- stabilesc ca dintre două corpuri care se mişcă

cu aceeaşi viteză are energie cinetică mai

mare corpul cu masa mai mare;

 83

 - stabilesc ca dacă vitezele corpurilor sunt

diferite atunci are energie cinetică mai mare

corpul cu viteza mai mare;

 Cere elevilor să comunice rezultatele

obţinute în urma observaţiilor, a măsurătorilor

şi a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind mărimile fizice de care

depinde energia cinetică:

 Oferă elevilor materiale pentru

experimentare (bandă elastică, bilă) şi cere

elevilor să experimenteze măsurând distanţa

pe care se deplasează bila dacă întindem banda

în moduri diferite. Apoi lasă bile diferite să

cadă de la înălţimi diferite.

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajul experimental conform

indicaţiilor , utilizând materialele puse la

dispoziţie; măsoară distanţa pe care se

deplasează bila dacă întindem banda în

moduri diferite;

- stabilesc ca dacă banda este mai întinsă

atunci dintre are energie potenţială mai mare;

- stabilesc ca are energie potenţială mai mare

corpul cu greutate mai mare si aflat la o

înălţime mai mare;

 Cere elevilor să comunice rezultatele

obţinute în urma observaţiilor, a măsurătorilor

şi a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind mărimile fizice de care

depinde energia potenţială:

 Defineşte operaţional noţiunile de

energie cinetică şi energie potenţială şi cere

elevilor: să descrie variaţia energiei cinetice şi

potenţiale a unei săniuţe care coboară liber fără

frecare pe o pârtie în următoarele poziţii: în

vârf, la baza pârtiei, la mijlocul pârtiei, la

capătul porţiunii de oprire;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând pârtia):

- viteza săniuţei şi, odată cu ea, energia cinetică

sunt nulă în vârf, maxime la bază, au valori

intermediare la mijlocul planului înclinat, sunt

nule la capătul distanţei de oprire;

- energia potenţială a săniuţei este diferită de

zero în vârf şi la mijlocul pârtiei, este nulă la

baza pârtiei, la capătul ei şi în toate punctele

porţiunii orizontale de oprire;

 Revine la mişcarea săniuţei pe planul

înclinat şi cere elevilor să anticipeze: a) efectul

forţei de frecare asupra energiei săniuţei pe

acest traseu: Ce s-ar întâmpla cu energia

cinetică a săniuţei la baza pârtiei, dacă pe pârtie

ar acţiona forţa de frecare? Cum ar putea fi

compensat acest efect? Cum ar putea fi

modificată distanţa de oprire (mărită,

micşorată), fără a modifica forţa de frecare?;

  Formulează ipoteze şi comunică răspunsurile

în clasă (notate pe caiete):

- forţa de frecare ar reduce viteza la baza pârtiei,

ar micşora energia cinetică a săniuţei; o forţă de

tracţiune ar putea compensa acest efect;

- absenţa acestor forţe pe planul înclinat menţine

viteza/ energia cinetică neschimbată la bază;

 Defineşte operaţional forţele

conservative, forţele neconservative, cere

elevilor: a) să evoce forţele conservative şi

forţele neconservative în situaţiile studiate, b)

să enunţe condiţiile în care energia mecanică se

conservă, respectiv, variază; c) să indice măsura

variaţiei energiei mecanice a unui sistem şi

denumeşte enunţurile care rezultă: legea

conservării energiei mecanice, respectiv, legea

variaţiei energiei mecanice;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând pârtia):

- greutatea este forţă conservativă, în cazul

săniuţei;

pe planul înclinat, în lipsa forţei de frecare,

energia nu este consumată; ca urmare, energia totală se

conservă în prezenţa forţei de greutate, iar energia

potenţială din vârf se regăseşte (transformă) ca energie

cinetică la bază;

- în prezenţa forţelor de tracţiune şi de frecare,

energia totală nu se conservă, iar energia potenţială din

vârful pârtiei nu se mai se regăseşte ca energie cinetică

la baza pârtiei;

c) forţe conservative: greutatea şi forţa elastică;

forţe neconservative: forţa de tracţiune, forţa

de frecare;

b) în prezenţa forţelor conservative, energia

mecanică a unui sistem fizic se conservă (legea

conservării energiei mecanice);

c) în prezenţa forţelor neconservative, energia

mecanică a unui sistem fizic variază, iar măsura

 84

variaţiei energiei mecanice a unui sistem fizică este

lucrul mecanic al forţelor neconservative (legea

variaţiei energiei mecanice);

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri

la întrebări:

. descrieţi repartizarea energiei cinetice şi

potenţiale gravitaţionale pe traseul parcurs de un

biciclist, la coborârea unei pante, apoi orizontal, apoi

urcând o rampă până în punctul de oprire, fără a folosi

pedalele, respectiv, acţionând pedalele.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Testarea criteriilor de realizare, formularea

unor concluzii, evaluarea şi revizuirea etapelor parcurse;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză critică, sinteză etc.; lecţie

de învăţare a procesului inductiv; lecţie de formare a abilităţilor intelectuale şi practice.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple particulare ale conceptului de

învăţat/ problemei de rezolvat/ produsului de realizat şi elaborează cu ajutorul lor, prin idealizare şi generalizare,

definiţii/ reguli de rezolvare/ instrucţiuni de producere ameliorate treptat, pe baza observării unor exemple şi

contraexemple (după Meyer, G., 2000, p. 145).

Lecţia 6 – LUCRUL MECANIC ŞI ENERGIA MECANICĂ

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să

evalueze informaţiile colectate în lecţiile

anterioare şi prin temele efectuate acasă şi să

distingă un patern care să explice în cazul

unui oscilator elastic:

f) - ţinut în poziţia de echilibru

mecanic, în repaus: Ce forţe se

aplică oscilatorului în acest

moment? Are energie cinetică? Are

energie potenţială? De ce? Ce fel de

energie potenţială?;

g) deplasat din poziţia de echilibru şi

ţinut în repaus: Are energie cinetică?

Are energie potenţială? Cum se

poate dovedi?;

h) în mişcare, într-un interval de timp

relativ scurt: Cum variază energia

cinetică? Dar energia potenţială

gravitaţională? Dar energia

potenţială elastică? Dar energia

totală (neglijând frecarea cu

aerul/forţa de rezistenţă a aerului)?;

i) în mişcare, într-un interval de timp

relativ lung: Care este cauza,

respectiv, măsura consumului de

energie mecanică? Cum ar putea fi

mărită energia mecanică a

oscilatorului?;

j) să identifice forţele conservative şi

neconservative care se exercită în

mişcarea liberă a oscilatorului

elastic;

 Organizaţi în grupurile de lucru stabilite, elevii

analizează datele credibile (ce date păstrăm, ce date

eliminăm?) şi raportează concluziile/ explicaţiile pe care le

înregistrează întreaga clasă:

f) forţele care se aplică sunt greutatea şi forţa elastică;

nu are energie cinetică, nu are nici energie

potenţială, deoarece, lăsat liber în poziţia de

echilibru, nu-şi schimbă starea de mişcare;

g) nu are energie cinetică, dar are energie potenţială,

deoarece, lăsat liber, îşi schimbă starea de mişcare;

h) energia cinetică şi energia potenţială variază în

opoziţie: energia cinetică maximă corespunde

energiei potenţiale nule şi invers;

i) cauza consumului de energie mecanică este forţa de

frecare cu aerul; măsura consumului energiei

mecanice este lucrul mecanic al forţei de frecare;

lucrul mecanic al forţei de frecare este negativ,

deoarece micşorează energia mecanică; energia

mecanică a oscilatorului poate fi mărită aplicând o

forţă de tracţiune;

j) forţa de greutate şi forţa elastică sunt forţe

conservative, sub acţiunea lor energia mecanică a

oscilatorului se conservă; forţa de frecare cu aerul

(rezistenţa la înaintare) este neconservativă;

 Cere elevilor să distingă un patern

(model, regulă) care să explice cazul unui

pendul gravitaţional:

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete)::

a) forţele care se aplică sunt greutatea şi tensiunea din

 85

a) ţinut în poziţia de echilibru

mecanic, în repaus: Ce forţe se

aplică pendulului gravitaţional în

acest moment? Are energie cinetică?

Are energie potenţială? De ce? Ce

fel de energie potenţială?;

b) deplasat din poziţia de echilibru şi

ţinut în repaus: Are energie cinetică?

Are energie potenţială? Cum se

poate dovedi?;

c) în mişcare, într-un interval de timp

relativ scurt: Cum variază energia

cinetică? Dar energia potenţială

gravitaţională? Dar energia totală

(neglijând frecarea cu aerul/forţa de

rezistenţă a aerului)?;

d) în mişcare, într-un interval de timp

relativ lung: Care este cauza,

respectiv, măsura consumului de

energie mecanică? Cum ar putea fi

mărită energia mecanică a

pendulului gravitaţional?;

să identifice forţele conservative şi

neconservative care se exercită în mişcarea

liberă a pendulului gravitaţional;

fir; nu are energie cinetică, nu are nici energie

potenţială, deoarece, lăsat liber în poziţia de

echilibru, nu-şi schimbă starea de mişcare;

b) nu are energie cinetică, dar are energie potenţială,

deoarece, lăsat liber, îşi schimbă starea de mişcare;

c) energia cinetică şi energia potenţială variază în

opoziţie: energia cinetică maximă corespunde

energiei potenţiale nule şi invers;

d) cauza consumului de energie mecanică este forţa de

frecare cu aerul; măsura consumului energiei

mecanice este lucrul mecanic al forţei de frecare;

lucrul mecanic al forţei de frecare este negativ,

deoarece micşorează energia mecanică; energia

mecanică a pendulului gravitaţional poate fi mărită

aplicând o forţă de tracţiune;

forţa de greutate şi tensiunea din fir sunt forţe

conservative, sub acţiunea lor energia mecanică a

oscilatorului se conservă; forţa de frecare cu aerul (rezistenţa

la înaintare) este neconservativă;

 Cere elevilor să distingă un patern

(model, regulă) care să explice cazul unui

automobil:

d) la mişcare accelerată pe un drum

orizontal: Ce forţe se aplică

automobilului, care sunt

neconservative, care sunt

conservative? Care efectuează lucru

mecanic? Care nu efectuează lucru

mecanic? Care este cauza creşterii

energiei cinetice? Are automobilul

energie potenţială gravitaţională? De

ce?;

e) în timpul mişcării uniforme pe un

drum orizontal: Ce relaţie este între

forţele aplicate automobilului? Care

este cauza menţinerii constante a

energiei cinetice? Dar a energiei

mecanice (totale)?;

f) în timpul mişcării încetinite pe un

drum orizontal: Ce relaţie este între

forţele aplicate automobilului? Care

este cauza micşorării energiei

cinetice? Dar a energiei mecanice

(totale)?;

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete)::

d) forţele care se aplică sunt greutatea, reacţiunea

normală, forţa de tracţiune şi forţa de rezistenţă a

aerului; tracţiunea efectuează lucru mecanic pozitiv,

rezistenţa aerului efectuează lucru mecanic negativ,

greutatea şi reacţiunea normală nu efectuează lucru

mecanic; energia cinetică creşte, deoarece lucrul

mecanic al forţei de tracţiune este mai mare decât

lucrul mecanic al rezistenţei aerului, în modul;

e) lucrul mecanic al forţei de tracţiune este egal cu

lucrul mecanic al forţei de frecare cu aerul, în

modul, de aceea, energia cinetică se menţine

constantă;

f) lucrul mecanic al forţei de tracţiune este mai mic cu

lucrul mecanic al forţei de frecare cu aerul, în

modul, de aceea, energia cinetică se micşorează;

 Cere elevilor să distingă un patern

(model, regulă) care să explice ridicarea

unui corp (bloc de beton) pe verticală cu o

macara, între etajele A şi B ale unei clădiri:

d) în repaus, în punctul A; Ce forţe se

aplică? Care sunt forţe

neconservative? Care sunt

conservative? Are energie

potenţială? De ce?;

e) în timpul ridicării accelerate: Ce

relaţie există între forţele aplicate?

Care este cauza creşterii energiei

cinetice? Dar a energiei mecanice

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete)::

d) forţele care se aplică sunt greutatea (forţă

conservativă) şi forţa de tracţiune (tensiunea din fir,

forţă neconservativă;

e) forţa de tracţiune are modulul mai mare decât

greutatea; creşterea vitezei/ energiei cinetice este

egală cu lucrul mecanic al rezultantei celor două

forţe (neglijând frecarea cu aerul); creşterea energiei

mecanice (totale) este egală cu lucrul mecanic al

forţelor neconservative (tracţiunea din fir);

în timpul tracţiunii uniforme, rezultanta forţelor de

tensiune şi de greutate este nulă, energia cinetică este

 86

totale?;

f) în timpul ridicării uniforme: Ce

relaţie există între forţele aplicate?

Care este cauza creşterii energiei

mecanice totale?;

constantă, variaţia energiei mecanice totale este egală cu

lucrul mecanic al forţei de tracţiune, de modul egal cu

greutatea;

 Cere elevilor să construiască o relaţie

între variaţia energiei cinetice şi rezultanta

forţelor aplicate automobilului;

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete): variaţia

energiei cinetice este egală cu lucrul mecanic al rezultantei

forţelor aplicate;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să analizeze afirmaţia: „Indiferent de

înclinarea pârtiei, dacă frecarea este

neglijabilă şi săniuţa coboară de la aceeaşi

înălţime, o săniuţă atinge la bază aceeaşi

viteză?”.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster, desen,

demonstraţii etc.).

Lecţia 7 – ECHILIBRUL MECANIC ŞI ENERGIA POTENŢIALĂ

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să

evalueze informaţiile colectate în lecţiile

anterioare şi prin temele efectuate acasă şi să

distingă un patern care să explice:

- când un corp suspendat (pendul) are

energie potenţială minimă;

- când un corp în mişcare are energie

potenţială minimă;

- când un corp sprijinit are energie

potenţială minimă

 Organizaţi în grupurile de lucru stabilite, elevii

analizează datele credibile (ce date păstrăm, ce date

eliminăm?) şi raportează concluziile/ explicaţiile pe care le

înregistrează întreaga clasă:

- un corp suspendat (pendul) are energie potenţială

minimă când punctul de susţinere se află deasupra centrului

de greutate;

- un corp în mişcare are energie potenţială minimă atunci

se află în repaus sau mişcare rectilinie şi uniformă;

(rezultanta forţelor care acţionează asupra lui este nulă)

- un corp sprijinit are energie potenţială minimă când

centrul de greutate este mai aproape de baza de sprijin.

 Defineşte operaţional noţiunea de

echilibru stabil, şi cere elevilor: să observe

legătura între echilibrul stabil şi energia

potenţială în următoarele cazuri:

- un corp suspendat (pendul);

- un corp în mişcare(bilă în cavitate);

- un corp sprijinit (cutie).

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând corpurile):

- Un corp se află în echilibru stabil dacă, la mici

deviaţii faţă de poziţia de echilibru, el revine în

această poziţie;

- Un corp se află în echilibru stabil dacă energia

potenţială a sistemului corp - Pământ este

minimă;

- Un corp suspendat este în echilibru stabil dacă

punctul de susţinere se află deasupra centrului

de greutate , pe aceeaşi verticală;

- un corp sprijinit este în echilibru stabil dacă

verticala dusă din centrul de greutate cade în

baza de sprijin.

 Defineşte operaţional noţiunea de

echilibru instabil, şi cere elevilor: să observe

legătura între echilibrul instabil şi energia

potenţială în următoarele cazuri:

- un corp suspendat (gimnast pe bârnă);

- un corp în mişcare(minge pe deal);

- un corp sprijinit (creion).

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând corpurile):

- Un corp se află în echilibru instabil dacă, la mici

deviaţii faţă de poziţia de echilibru, el nu revine

singur în această poziţie;

- Un corp se află în echilibru instabil dacă energia

potenţială a sistemului corp - Pământ este

maximă;

- Un corp suspendat este în echilibru stabil dacă

punctul de susţinere se află sub centrul de

greutate, pe aceeaşi verticală;

- un corp sprijinit este în echilibru stabil dacă

 87

punctul de susţinere se află sub centrul de

greutate, pe aceeaşi verticală.

 Defineşte operaţional noţiunea de

echilibru indiferent, şi cere elevilor: să observe

legătura între echilibrul indiferent şi energia

potenţială în următoarele cazuri:

- un corp suspendat sau sprijinit (bară);

- un corp în repaus(bilă pe o suprafaţă

orizontală);

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete, apoi

pe tablă, pe un desen reprezentând corpurile):

- Un corp se află în echilibru indiferent dacă, la

mici deviaţii faţă de poziţia de echilibru, se află

tot în echilibru;

- Un corp se află în echilibru indiferent dacă

energia potenţială a sistemului corp - Pământ

rămâne aceeaşi indiferent de poziţia centrului de

greutate;

- Un corp suspendat/ sprijinit este în echilibru

indiferent dacă punctul de susţinere se află în

centrului de greutate;

 Cere elevilor să construiască o relaţie

între variaţia energiei cinetice şi rezultanta

forţelor aplicate automobilului;

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete): variaţia

energiei cinetice este egală cu lucrul mecanic al rezultantei

forţelor aplicate;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor , organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări:

- De ce maşinile de curse au caroseria

joasă?

- De ce fiind pe schiuri ne putem apleca

foarte mult spre faţă fără pericolul de a

cădea?

- De ce copiii mici depun un efort mai

mare pentru a merge decât puii patrupedelor?

- De ce în multe construcţii se folosesc

structurile cu arcuri (poduri, edificii, diguri) ?

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster, desen,

demonstraţii etc.).

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Verificarea produsului (criteriile de evaluare) şi

raportarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de acţiune, aplicare şi transfer; lecţie de învăţare a

procesului deductiv; lecţie de sistematizare şi consolidare a noilor cunoştinţe.

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului însuşit/ o regulă de

rezolvare a unei probleme/ instrucţiuni de realizare a unui produs şi le aplică în situaţii particulare, explicitând

caracteristicile care sunt, respectiv, care nu sunt conforme cu definiţia/ regula/ instrucţiunile (după Meyer, G.,

2000, p. 145).

Lecţia 8 - LUCRUL MECANIC ŞI ENERGIA MECANICĂ

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să sintetizeze şi să

evalueze informaţiile colectate prin

efectuarea temei pentru acasă, în lecţia

anterioară, pentru a distinge anumite reguli/

patern-uri în informaţiile obţinute;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete): definiţii

operaţionale ale energiei cinetice şi energiei potenţiale,

definiţia lucrului mecanic al unei forţe neconservative, legea

conservării energiei mecanice, legea variaţiei energiei

mecanice;

 Cere elevilor să deducă relaţia de

calcul pentru energia cinetică (C.

Clark ş.a., Manual de fizică pentru

clasa a VII-a, Ed. All, 1999);

 Formulează (în perechi) constatările lor şi

comunică răspunsurile în clasă (notate pe caiete):

- energia cinetică pe care o atinge un corp de masă m

plecând din repaus, deplasat fără frecare cu forţa F pe

distanţa d este egală cu lucrul mecanic al rezultantei forţelor,

 88

F·d; dacă se dublează masa, se dublează lucrul mecanic şi

energia cinetică atinsă; în concluzie, energia cinetică atinsă

este proporţională cu masa corpului;

- dacă pentru corpul de masă m trebuie dublată viteza

v atinsă anterior pe distanţa d, atunci viteza medie

se dublează, aceeaşi forţă acţionează un timp dublu,

ca urmare, distanţa parcursă de corp creşte de patru

ori; în concluzie, energia cinetică a unui corp este

proporţională cu pătratul vitezei;

- expresia energiei cinetice: Ec=mv
2
/2;

 Cere elevilor să deducă relaţia de

calcul pentru energia potenţiale gravitaţionale

a unui corp, analizând variaţia energiei

mecanice (totale) a unui corp de masă m,

ridicat uniform de o macara între două puncte

A şi B aflate la înălţimile hA şi hB faţă de sol;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete):

- identifică forţele neconservative: tracţiunea F din

cablul macaralei;

- calculează lucrul mecanic al forţei de tracţiune,

F(hB-hA), care măsoară variaţia energiei mecanice,

EB-EA;

- întrucât mişcarea este uniformă, F=G=mg, iar

variaţia energiei cinetice este nulă;

- variaţia energie potenţiale, EpB-EpA=mghB-mghA;

- energia potenţială gravitaţională este Ep=mgh;

 Cere elevilor să distingă un patern

(model, regulă) care să explice distincţia

dintre forţă şi putere, respectiv, către viteza de

variaţie a energiei unui sistem ca sursă a

puterii dezvoltate, urmărind ideile:

- efectul unei forţe depinde de forţă, dar şi

de distanţa pe care aceasta se deplasează

– idee care defineşte lucrul mecanic al

forţei aplicate ca măsură a unui proces

mecanic;

- efectul unei forţe depinde de lucrul

mecanic al unei forţe, dar şi de viteza cu

care forţa efectuează lucrul mecanic –

idee prin care introduce/ defineşte puterea

mecanică dezvoltată într-un proces, ca

mărime care identifică sau distinge

procese mecanice diferite: P=L/t=F·v şi

- cere elevilor să ordoneze într-o listă cu

două coloane pe câţiva colegi de clasă,

descrescător: după forţă, după putere;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete):

- Revin la exclamaţia iniţială: „Cei care au forţă mică,

pot dezvolta totuşi o putere mare!”, evocă (în perechi)

observaţii, experienţe, întâmplări personale (în clasă, pe

terenul de sport, în afara şcolii) privind forţa şi puterea de

care sunt capabili colegii de clasă;

- comunică răspunsurile în categorii (notate pe tablă):

cine are forţă mai mare, cine are putere mai mare.

 Cere elevilor să-şi măsoare puterea

dezvoltată, de exemplu, atunci când

efectuează genuflexiuni la ora de educaţie

fizică;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete):

- Măsoară şi calculează puterea proprie dezvoltată în

efectuarea a zece genuflexiuni, înregistrând într-un tabel (pe

caiete şi pe tablă): Prenumele elevului; Numărul N de

genuflexiuni; Forţa musculară F dezvoltată (egală

aproximativ cu greutatea proprie, G); Deplasarea d a

centrului de greutate al corpului; Durata t a celor zece

genuflexiuni; Puterea: P=N·G·d/t;

 Cere elevilor să distingă un patern

(model, regulă) care să explice în diferite

procese mecanice distincţia între lucrul

mecanic util (energia utilă transferată între

două sisteme) şi lucrul mecanic consumat

(energia totală transferată între sisteme) şi

cere elevilor să calculeze raportul dintre

acestea, numit randamentul mecanic al

procesului respectiv pentru cazuri particulare:

urcarea scărilor, urcarea unei rampe cu

bicicleta, tracţiunea unui corp pe un plan

înclinat;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete):

- Măsoară şi calculează randamentul mecanic în cazuri

particulare:

 urcarea scărilor,

 urcarea unei rampe cu bicicleta,

 tracţiunea unui corp pe un plan înclinat etc.;

 89

 Implică elevii în conceperea raportului

final şi extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă): cere

elevilor să răspundă la întrebări, cum sunt: 1.

Explicarea relaţiei dintre forţa şi viteza pe care

trebuie să le dezvolte, la un moment dat, un

automobil, respectiv, a rolului cutiei de viteze

 Negociază în grup conţinutul şi structura

produselor finale, convin modalitatea de prezentare

(portofoliu – cu fişe de lucru, fotografii, rapoarte, notiţe

diverse,;prezentări multimedia);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer

Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea produselor de învăţare obţinute.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, a atitudinilor, de percepţie a valorilor;

lecţie de învăţare a analogiei cu anticiparea mijloacelor; lecţie de sistematizare şi consolidare a noilor cunoştinţe,

de evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul, pe baza a ceea ce ştie

deja să facă, imaginează diferite încercări (experimentări) ale conceptului de însuşit/ problemei de rezolvat/

produsului de realizat, observând şi analizând reuşitele parţiale ca reprezentări succesive ale rezultatului către

care se îndreaptă (după Meyer, G., 2000, p. 145).

Lecţia 9

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea

raportului final, urmărind manifestarea unor

aspecte cum sunt (Gardner, 1993):

1. profilul cognitiv al elevului (lingvistic,

logico-matematic, naturalist, interpersonal etc.);

2. operarea cu noţiunile însuşite;

3. calitatea produsului (inovaţia, execuţia şi

realizarea, tehnica estetică);

4. comunicarea (cu un public cât mai larg,

implicând cooperarea cu alţi elevi, profesori,

experţi, folosirea judicioasă a diferitelor resurse);

5. reflecţia (capacitatea de a se distanţa faţă

de propria lucrare, de a viza permanent

obiectivele propuse, de a evalua progresul făcut şi

de a face rectificările necesare);

 Expun produsele realizate (planşe, desene,

machete, dispozitive, portofolii etc.) şi prezintă în faţa

clasei rapoartele de lucru(în maniere diverse: eseuri,

tabele, desene, copii după documente, postere etc.);;

 Prezintă portofoliile grupelor de lucru;

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

Evaluează produsele realizate, lucrările prezentate;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă, acţiuni

colective în afara clasei, legături cu temele/

proiectele viitoare etc.).

 Îşi propun să expună produsele realizate

(planşe, desene, machete etc.) în expoziţii şcolare şi şi la

sesiuni de comunicări ştiinţifice.

 Tema pentru acasă:

Vă sunt familiare noţiunile de temperatură, căldură,

combustibili, motoare termice? In ce situaţii aţi auzit de

acestea? La ce credeţi că se referă ele? (Anticiparea

următoarei unităţi de învăţare „Fenomene termice”)

Bibliografie

(29) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(30) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(31) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

 90

(32) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti

2006;

(33) http://mypages.iit.edu/~smile/physinde.html;

(34) http://teachers.net/lessons/posts/1.html;

(35) http://teachers.net/lessonplans/subjects/science/;

(36) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

http://mypages.iit.edu/~smile/physinde.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

 91

Unitatea de învăţare:VII.7

Fenomene optice: umbră, penumbră

„Eclipsele – un fenomen ciudat sau un joc de-a v-aţi ascunselea?”

Angela Liliana Şerban

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: Lumină şi sunet. Umbră, penumbră.

Eclipse totale, parţiale. Camera obscură. (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: Investigaţia ştiinţifică

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de

învăţare

Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare -

Experimentare

2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit. Interesul elevilor pentru noţiunile temei este declanşat de

întrebarea „Eclipsele – un fenomen ciudat sau un joc de-a v-aţi ascunselea?” Pe parcursul unităţii de

învăţare, gândirea elevilor se dezvoltă către ideea: „Formarea umbrei şi penumbrei explică producerea

eclipselor”.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă, reluarea conceptelor de

bază – surse de lumină, corpuri transparente

corpuri opace, propagarea luminii – cu

accentuarea aspectelor practice ale acestora, prin

solicitarea şi oferirea unor exemple concrete);

 Evocă observaţii, experienţe şi întâmplări

personale privind sursele de lumină, corpuri transparente

şi corpuri opace.

 Evocă întrebările de investigat din

„Jurnalul de observaţii ştiinţifice” (la dispoziţia

elevilor în clasă): „Cum putem vedea obiectele

din jurul nostru?”„ De ce nu vedem obiectele

înconjurătoare într-o cameră fără ferestre?”; De

ce în zilele însorite se poate observa umbra

clădirilor şi pomilor?”; „Din ce cauză pământul

poate fi văzut de cosmonauţi?”, „De ce umbra

 Formulează ipoteze (răspunsuri) la întrebări, de

exemplu: „cu ajutorul Soarelui sau becurilor”; „nu există

becuri”; „umbra corpurilor în lumina solară se modifică

pe parcursul zilei” şi altele;

 92

îşi modifică lungimea în timpul zilei?”, „Ce este

ceasornicul solar?” şi cere elevilor să găsească

explicaţii/ răspunsuri/ ipoteze alternative la

întrebări, argumente.

 Orientează gândirea elevilor către

identificarea noţiunilor relevante (surse de

lumină, propagarea luminii, umbră, penumbra,

eclipse) care disting ipotezele formulate,

identifică explicaţiile neştiinţifice, nevoile de

cunoaştere (identificarea tipurilor de surse de

lumină, clasificarea corpurilor, rază de lumină,

fascicul de lumină etc.);

 Evocă aspecte interesante, experienţe personale,

observaţii în mediul înconjurător: În nopţile cu Lună

putem distinge corpurile din jurul nostru; într-o cameră

întunecată ecranul unui telefon ce funcţionează permite

observarea corpurilor din jurul său; în timpul erupţiei

unui vulcan, lava este incandescentă; lumina trece prin

sticla ferestrei; corpurile nu au întotdeauna umbră.

 Menţionează comportamentul diferit al

corpurilor în situaţii diverse.

 Reamintesc definiţia vitezei.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica propagarea

luminii, producerea eclipselor etc.

 Alcătuiesc grupuri de lucru în funcţie de

variantele de răspuns sau de preferinţe;

 Comunică elevilor criteriile evaluării

finale (sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa

pentru ei a criteriilor de evaluare a rezultatelor propuse

de profesor.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă), cerându-

le să planifice verificarea ipotezelor, să extragă

informaţii de diverse tipuri: „Ce este?”, „Când se

utilizează?”, „Cum funcţionează?”.

 Efectuează tema pentru acasă.

Utilizează diferite surse de informare: cărţi, reviste,

site-uri pe internet, aprofundează variantele de răspuns,

fac conexiuni cu experienţele proprii, asumă sarcini de

documentare, procurare a materialelor, planificare a

etapelor;

Realizează fotografii ale unor surse de lumină

utilizate în gospodărie.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2 – LUMINĂ ŞI SUNET

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze

informaţiile colectate acasă, la întrebările de

tipul „Ce este?”, „Când se utilizează?”, „Cum

funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

Elevii comunică informaţiile dobândite prin

rezolvarea temei efectuată acasă folosind limbajul

ştiinţific.

 Oferă elevilor materiale pentru

experimentare (lanterna, lumânarea, spritiera,

vas cu sare de bucătărie, trepied, cui etc.) şi

cere elevilor (eventual, prin fişe de lucru) să

experimenteze (eventual, orientând gândirea

elevilor către identificarea surselor de lumină,

clasificarea surselor de lumină, explicarea

modului în care se propagă lumina).

 Organizaţi în grupurile de lucru stabilite, elevii:

- observă diferite surse de lumină utilizând

materialele puse la dispoziţie;

- experimentează şi observă modul în care se

comportă sursele de lumină şi corpurile

luminate;

- observă diferenţa dintre sursele de lumină şi

corpurile luminate şi notează observaţiile

(clasificarea corpurilor în surse de lumină şi

corpuri luminate);

 93

- experimentează şi observă modul în care se

comportă corpurile încălzite.

 Cere elevilor să comunice observaţiile

experimentale;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- clasificarea corpurilor în surse de lumină şi

corpuri luminate;

- definirea sursei de lumină şi a corpului

luminat;

- clasificarea corpurilor de lumină după natura

lor (naturale şi artificiale);

- clasificarea surselor de lumină după

întindere (punctiforme şi cu întindere mare);

- identificarea unor corpuri luminate, surse de

lumină naturale, surse de lumină artificiale);

- comportamentul corpurilor încălzite

(Corpurile încălzite emit lumină a cărei

intensitate depinde de gradul de încălzire al

acestora.)

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri

la întrebări:

- Cum ai putea afla dacă un corp este sursă de

lumină sau corp luminat?

- Ce este sursa de lumină şi ce rol practic are ea?

- Care sunt sursele de lumină care nu sunt utilizate

pentru iluminat?

- De ce ziua stelele sunt invizibile?

- Există şi alte forme de luminiscenţă? Daţi

exemple.

- Pornind de la ideea că există animale sau

organisme vegetale care emit lumină, elevii sunt

solicitaţi să identifice un exemplu dintre acestea şi să îl

descrie (exemple: organisme vegetale - gheba de

copac, muşchiul luminos, planctonul; organisme

animale -licuriciul). (temă interdisciplinară fizică –

biologie)

Lecţia 3 – PROPAGAREA LUMINII

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze

informaţiile colectate acasă, la întrebările de

tipul „Ce este?”, „Când se utilizează?”, „Cum

funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp, roluri

şi sarcini în grup, etapele de realizare etc.;

Elevii îşi exersează limbajul ştiinţific prezentând

informaţiile noi dobândite prin rezolvarea temei pentru

acasă: Lumina nu este produsă doar de corpurile

incandescente. Există şi alte forme de luminiscenţă:

bioluminiscenţa, chemoluminiscenţa, sonoluminiscenţa.

 Oferă elevilor materiale pentru

experimentare (lumânare, placă de sticlă

subţire, foiţă de celofan, placă de lemn, coală

de talc, coală de carton, bucată de sticlă mată,

 Organizaţi în grupurile de lucru stabilite, elevii:

- observă flacăra lumânării prin diferite corpuri/

substanţe utilizând materialele puse la

dispoziţie, precum şi indicaţiile din fişele de

 94

pahar cu apă curată, lampă de proiecţie, banc

optic, ecran, cuvă optică cu apă şi praf de cretă

etc.) şi cere elevilor (eventual, prin fişe de

lucru) să experimenteze (eventual, orientând

gândirea elevilor către clasificarea corpurilor

după modul în care se comportă la trecerea

luminii, identificarea modului în care se

propagă lumina, camera obscură).

lucru;

- notează observaţiile în fişa de lucru

Corpul sau

substanţa

Flacăra

lumânării

se distinge

clar

Flacăra

lumânării

nu se vede

Conturul

flăcării

lumânării

nu se

distinge

clar

Placa de

sticlă

subţire

X

Foiţa de

celofan

X

Placa de

lemn

 X

Coala de

talc

 X

Coala de

carton

 X

Bucata de

sticla mată

 X

Pahar cu

apă curată

X

- realizează şi observă modul în care se distinge

flacăra lumânării printr-un număr din ce în ce

mai mare de foiţe de celofan suprapuse

utilizând materialele puse la dispoziţie, precum

şi indicaţiile din fişele de lucru;

- experimentează şi observă modul în care se

propagă lumina;

- identifică şi analizează diferite situaţii

practice cu privire la propagarea luminii;

- analizează ce se întâmplă cu lumina care

ajunge într-o cameră închisă, fără ferestre.

 Cere elevilor să comunice observaţiile

experimentale;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- clasificarea corpurilor (transparente, opace şi

translucide);

- caracterizarea corpurilor transparente, corpurilor

opace şi a celor translucide;

- exemple de corpuri transparente, corpuri opace şi

de corpuri translucide;

- posibilitatea modificării transparenţei unui corp

(Transparenţa unui corp scade atunci când grosimea

stratului de substanţă creşte. Nu putem vorbi de corpuri

perfect transparente.);

- modul de propagare al luminii (Lumina se

propagă în linie dreaptă);

- tipurile de fascicule de lumină (paralele,

convergente şi divergente);

- raza de lumină (Fascicul de lumină foarte îngust.);

- camera obscură;

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt în

curs de desfăşurare.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Ce puteţi spune despre flacăra lumânării

privită prin mai multe plăci de sticlă (de

exemplu 5 sau 10)?

- Un strat de apă cu grosimea mare (peste 100m)

 95

este transparent sau opac?

- Există corpuri care în condiţii obişnuite sunt

opace iar prin prelucrarea lor în foiţe subţiri

devin transparente?

- Explicaţi dacă lumina se poate propaga

simultan între două puncte în ambele sensuri.

- Care este viteza de propagare a luminii? (Se

cştie că lumina ajunge de la Soare la Pământ în

8 min 20s iar distanţa de la Soare la Pământ

este d = 150 000 000 km).

- Comentează versurile:

 „La steaua care-a răsărit

 E-o cale-atât de lungă,

 Că mii de ani i-au trebuit

 Luminii să ne-ajungă.” (La steaua, de M.

Eminescu) (temă interdisciplinară fizică – limba

română)

Lecţia 4 – UMBRĂ, PENUMBRĂ

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 2. Colectarea probelor, analizarea şi

interpretarea informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze

informaţiile colectate acasă, la întrebările de

tipul „Ce este?”, „Când se utilizează?”, „Cum

funcţionează?”

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp, roluri

şi sarcini în grup, etapele de realizare etc.;

Elevii îşi exersează limbajul ştiinţific prezentând

informaţiile noi dobândite prin rezolvarea temei pentru

acasă.

 Oferă elevilor materiale pentru

experimentare (sursă de lumină punctiformă,

bec, ecran cu fantă, ecran, diferite corpuri

opace - minge, cutie de chibrituri etc.)

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajul experimental conform

indicaţiilor din fişele de lucru, utilizând

materialele puse la dispoziţie;

- experimentează şi observă formarea umbrei

corpului;

- stabilesc condiţia de formare a umbrei;

- experimentează şi observă formarea

penumbrei corpului;

- stabilesc condiţia de formare a penumbrei;

- observă cum este influenţată forma umbrei de

forma corpului care o produce;

- analizează şi identifică situaţii în care se

utilizează aparate pentru proiectarea pe perete

a umbrelor diferitelor figuri desenate pe foi

transparente sau plăcuţe de sticlă.

 Cere elevilor să comunice observaţiile

experimentale, rezultatele obţinute în urma

măsurătorilor şi a calculelor făcute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind:

- formarea umbrei unui corp

- realizarea schemei de formare a umbrei unui

corp luminat de o sursă punctiformă

 96

- formarea penumbrei unui corp

- realizarea schemei de formare a umbrei şi

penumbrei unui corp luminat de un bec.

- modificarea formei umbrei în funcţie de forma

corpului opac luminat de o sursă de lumină;

- dependenţa dintre dimensiunea umbrei, poziţia

sursei de lumină, poziţia corpului opac;

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt în

curs de desfăşurare.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor, organizaţi în grupurile de lucru

stabilite, să conceapă experimente pentru a

răspunde la un set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Cum explicăm faptul că, în zilele însorite de vară,

umbra pomilor îşi modifică lungimea în timpul zilei?

- Cum puteţi produce pe perete diferite umbre?

- Este posibil ca umbra unui căţel să fie mai

mare decât a unui lup?

Secvenţa a III-a. Reflecţie-explicare:

Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 5 - ECLIPSE TOTALE, ECLIPSE PARŢIALE

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 3. Testarea ipotezelor alternative şi

propunerea unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să

evalueze informaţiile colectate în lecţiile

anterioare şi prin temele efectuate acasă şi să

distingă un patern care să explice:

 Organizaţi în grupurile de lucru stabilite, elevii

analizează datele credibile (ce date păstrăm, ce date

eliminăm?) şi raportează concluziile/ explicaţiile pe care le

înregistrează întreaga clasă:

 97

- cum se formează umbra;

- cum se formează penumbra;

- sursele de lumină emit lumina în toate direcţiile;

- Pământul şi Luna sunt corpuri opace care se pot vedea

numai datorită luminii provenite de la Soare;

- prin aşezarea unui corp opac în faţa unui surse de

lumină punctiformă pe un ecran se obţine umbra:

- prin aşezarea unui corp opac în faţa unui surse de

lumină nepunctiformă pe un ecran se obţine umbra şi

penumbra:

- Pământul se mişcă în jurul Soarelui iar Luna se mişcă

în jurul Pământului;

- Există situaţii în care Pământul, Soarele şi Luna se află

pe aceeaşi dreaptă.

 Distribuie elevilor materiale (bec,

minge, glob geografic) şi cere elevilor să:

a) aşeze corpurile pe aceeaşi dreaptă cu

mingea suspendată de un fir, un

următoarea ordine: bec, minge, glob

geografic (becul are rolul Soarelui,

mingea cea a Lunii, globul este

Pământul);

b) arate pe suprafaţa globului unde

apar: umbra, penumbra, zona

luminată;

c) mişte puţin mingea şi să observe

mişcarea umbrei.;

d) aşeze corpurile pe aceeaşi dreaptă cu

mingea suspendată de un fir, un următoarea

ordine: bec, glob geografic, minge (becul are

rolul Soarelui, mingea cea a Lunii, globul

este Pământul).

 Aşează corpurile în ordinea solicitată;

 Analizează poziţia umbrei, penumbrei şi a zonei

luminate pe globul geografic;

 Analizează modificările apărute atunci când poziţia

mingii se schimbă.

 Cere elevilor să distingă un patern

(model, regulă) care să explice :

a) formarea eclipselorde Soare;

b) formarea eclipselor de Lună;

 Constată că:

g) formarea umbrei şi penumbrei explică formarea

eclipselor;

h) eclipsa de Soare se produce atunci când Luna se află

între Soare şi Pământ; Soarele, Luna şi Pământul

fiind coliniare.

i) Eclipsa de Lună se produce atunci când Pământul

se află între Soare şi Lună; Soarele, Pământul şi

Luna fiind coliniare.

 Precizează elevilor că:

- În funcţie de locul în care se află

observatorul, de umbră sau de penumbră,

 Constată că dacă observatorul este în zona de umbră,

eclipsa este totală iar dacă este în zona de penumbră, eclipsa

este parţială;

 98

eclipsele pot fi totale sau parţiale.  Propun explicaţii sub forma unor schiţe

 Eclipsa de Soare

 Eclipsa de Lună

 Cere elevilor să revină la întrebarea

iniţială: „Eclipsele – un fenomen ciudat sau

un joc de-a v-aţi ascunselea?”, să

argumenteze, respectiv să formuleze un

răspuns.

 Formulează un argument la întrebarea iniţială:

eclipsele sunt fenomene astronomice naturale, care pot fi

explicate prin formarea umbrei şi a penumbrei.

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la un set de întrebări.

 Efectuează tema pentru acasă:

1. Credeţi că există şi alte tipuri de eclipse în afara celor

studiate?

2. Se poate produce eclipsă de Pământ? De ce?

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 6

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale şi asistenţă

pentru realizarea unor prezentări Power Point şi/

sau referate care să prezinte surse de lumină,

diferite forme de luminiscenţă, producerea

eclipselor de Soare şi de Lună, implicându-i în

evaluarea produselor realizate, a procedurilor/

soluţiilor adoptate;

 Propune elevilor fişe de lucru cu

probleme combinate – aplicaţii la noţiunile

studiate în capitolul Fenomene optice.

 Propune elevilor realizarea unui ceas

solar folosind următoarele materiale: o

farfurie de carton, un pai de băut,

carioci.

 Organizaţi în grupurile de lucru stabilite, elevii:

m) discută şi selectează materialele pentru

realizarea prezentărilor propuse;

n) organizează materialele selectate şi stabilesc

structura prezentărilor;

o) analizează şi rezolvă problemele propuse prin

fişele de lucru;

p) argumentează şi interpretează soluţiile

obţinute;

q) realizează o machetă simplă a unui ceas

solar.

 Implică elevii în conceperea raportului  Negociază în grup conţinutul şi structura

 99

final şi extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă):

-cere elevilor să întocmească un scurt raport

scris privind rezultatele investigaţiilor proprii;

-avansează idei privind structura şi conţinutul

raportului prezentat de elevi.

produselor finale, convin modalitatea de prezentare

(portofoliu – cu fişe de lucru, fotografii, rapoarte, notiţe

diverse, prezentări Power Point etc.);

 Întocmesc un scurt raport scris privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer

Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Lecţia 7

Competenţe specifice (derivate din modelul investigaţiei ştiinţifice): 5. Impactul noilor cunoştinţe (valori şi

limite) şi valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Prezintă portofoliile grupelor de lucru;

 Îşi propun să prezinte produsele realizate în

expoziţii şcolare şi la sesiuni de comunicări ştiinţifice

pentru elevi.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă, acţiuni

colective în afara clasei, legături cu temele/

proiectele viitoare etc.).

Tema pentru acasă:

Vă sunt familiare noţiunile de reflexia luminii şi

oglindă? In ce situaţii aţi auzit de acestea? La ce credeţi

că se referă ele? (Anticiparea următoarei unităţi de

învăţare „Fenomene optice: reflexia luminii”)

Bibliografie

(37) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(38) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti

2006;

(39) Eminescu, M., Poezii, vol I, Editura Minerva, Bucureşti, 1977

(40) Băncilă, G., Zamfir, Gh., Zamfir M., Fizică: clasa a VI-a – teorie, exerciţii, teste, Editura

Books Unlilited Publishing, Bucureşti, 2007

(41) Corega, C., Haralamb, D., Talparu, S., Fizică- manual pentru clasa a VI-a, Editura Teora,

Bucureşti, 1998

(42) Turcitu, D., Pop, V., Panaghianu, M., Negoescu, G., Fizică, manual pentru clasa a VI-a,

Editura Radical, Craiova, 2003

 100

(43) Clark, C., Enescu, G., Grindei, I., Manual de fizică pentru clasa a VI-a , Editura All,

Educational, Bucureşti, 1998;

(44) http://www.didactic.ro

(45) http://www.scribd.com

(46) http://www.wikipedia.ro

http://www.didactic.ro/
http://www.scribd.com/
http://www.wikipedia.ro/

 101

Unitatea de învăţare:VII.8

Reflexia luminii

sau

„Cum poți devia lumina în orice direcție dorești?”

Mircea Nistor

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: III.4 Inducţia electromagnetică. Aplicaţii (Programa de fizică

pentru clasa a VIII-a/ 2009).

Modelul de învăţare asociat: PROIECTUL

Competenţe specifice: derivate din modelul proiectului , conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

(Modelul de predare)

I. Evocare - Anticipare 1. Planul operaţional (motivarea proiectului şi analiza de nevoi,
stabilirea criteriilor de evaluare a produsului şi a criteriilor de
realizare - etapele de parcurs);

II. Explorare - Experimentare 2. Realizarea proiectului (produsului);

III. Reflecţie - Explicare 3.Evaluarea criteriilor de realizare și revizuirea etapelor;

IV. Aplicare - Transfer 4. Verificarea produsului (criteriile de evaluare) şi raportarea

rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea
produsului.

Scenariul prezintă o unitate de învăţare construită pe secvenţele proiectului.

Interesul elevilor pentru noţiunile temei este declanşat de situaţii-problemă, de exemplu: „Cum trebuie să

așezi o oglindă (sau mai multe!) pentru a devia lumina într-o direcție anume?”. Pe parcurs, elevii realizează

dispozitivele experimentale cu ajutorul cărora să descopere regulile ricoșării luminii pe suprafața unui obiect

(dispozitive care generează fascicule înguste de lumină, într-o direcție controlată, dispozitiv care permite

descoperirea legilor reflexiei luminii pe o oglindă plană, dispozitiv pentru studiul formări imaginilor prin

reflexie). Folosind aceste reguli, elevii realizează dispozitive practice care utilizează reflexia luminii (periscop,

glob cu oglinzi, oglindă rotitoare, caleidoscop, retroreflector, dispozitiv pentru trasarea normalei la o curbă,

reflectoare solare).

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Planul operaţional (motivarea proiectului şi

analiza de nevoi, stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare - etapele de parcurs);;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor fascicule de lumină emise de

un laser pointer (roșu sau verde) și care ricoșează pe

diferite obiecte (pereți, oglinzi). Evidențiază traseul

luminii prin pulverizarea apei.

 Observă ricoșarea luminii.

 102

 Discută cu elevii precauțiile de utilizare ale

laserelor pointer.

 Prezintă elevilor eticheta de avertizare a unui

laser pointer:

 Prezintă elevilor necesitatea unui dispozitiv care

să fixeze pointerul în poziția dorită. Cere elevilor să

prezinte posibile soluții.

 Prezintă elevilor o soluție posibilă – fixarea

magnetică pe corpul metalic al unei lanterne (butonul

laserului este fixat cu bandă adezivă):

Magneți de foarte bună calitate pot fi recuperați din

hard-discuri dezafectate.

 Cere elevilor să anticipeze drumul luminii care

urmează să întâlnească o oglindă.

 Discută cu elevii utilitatea unor reguli care să

permită anticiparea corectă a drumului luminii care

ricoșează pe o oglindă. Cere acestora să formuleze

posibile soluții de realizare a unui dispozitiv cu care

să poată fi identificate regulile după care are loc

ricoșarea luminii.

 Prezintă elevilor o soluție posibilă:

Platformele pot fi casete de CD pe care s-au aplicat

dreptunghiuri de hârtie având imprimate raportoare

scanate.

 Evidențiază faptul că dispozitivul permite

măsurarea înclinării drumului luminii față de oglindă

(sau față de perpendiculara pe aceasta).

 Evocă observații, experiențe și întâmplări

personale referitoare la folosirea laserelor pointer.

 Schițează pe caiete eticheta și traduc textul

acesteia.

 Formulează soluții pentru dispozitivul de fixare

și selectează cele mai bune soluții, comparând

funcționalitatea, simplitatea constructivă și de

utilizare.

 Testează dispozitivul.

 Anticipează drumul luminii și constată că este

dificilă o anticipare corectă.

 Formulează soluții pentru realizarea unui

dispozitiv care să permită identificarea regulilor

ricoșării luminii, comparând funcționalitatea,

simplitatea constructivă și simplitatea de utilizare.

 Testează dispozitivul observând traseul luminii

înainte și după ricoșarea pe oglindă.

 103

 Propune elevilor să realizeze acasă dispozitivele

prezentate și să le utilizeze. Oferă raportoare

imprimate și magneți elevilor care au nevoie de

acestea.

 Propune elevilor ca temă pentru acasă

conceperea și realizarea unui periscop, cu care să

poată vedea lumea ca și când ar fi cu o jumătate de

metru mai înalți:

 Măsoară înclinările traseului luminii față de

perpendiculara pe oglindă, înainte și după ricoșare.

 Își notează ce au de făcut, realizează acasă

dispozitivele și le utilizează, consemnând observațiile

făcute.

 Concep soluții și constată necesitatea cunoașterii

regulilor de ricoșare a luminii pe oglinzi pentru

poziționarea corectă a oglinzilor.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Realizarea proiectului (produsului);

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2 (2 ore)

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute/

dificultățile întâmpinate în poziționarea oglinzilor

periscopului.

 Cere elevilor să identifice regulile după care

ricoșează lumina pe o oglindă plană. Intervine pentru a

ajuta elevii să identifice simetria drumului luminii față

de perpendiculara pe oglindă.

 Propune elevilor să anticipeze, folosind această

regulă, drumul luminii care urmează să ricoșeze pe o

oglindă.

 Cere elevilor să verifice experimental anticiparea

făcută.

 Cere elevilor să finalizeze conceperea

 Organizaţi în grupe, prezintă în clasă

rapoarte de autoevaluare, evocă dificultăţi/

probleme întâlnite în efectuarea temei pentru

acasă, aspecte interesante sesizate în

verificările proprii etc.;

 Identifică simetria drumului luminii față

de perpendiculara pe oglindă în locul ricoșării.

 Anticipează drumul luminii folosind

regula ricoșării simetrice.

 Verifică experimental, în cazul dat,

simetria la ricoșare.

 Finalizează conceperea periscopului,

 104

periscopului, folosind regula simetriei la ricoșare.

 Propune elevilor să realizeze periscoape care să le

permită să vadă lumea ca și când ar fi cu o jumătate de

metru mai înalți. Pune la dispoziția acestora carton,

foarfeci, bandă adezivă, oglinzi plane.

 Propune elevilor să analizeze grafic ricoșarea pe o

oglindă a unui fascicul de lumină divergent.

 Propune elevilor să realizeze un dispozitiv cu care

să ilustreze formarea imaginilor în oglinzi plane:

Dispozitivul poate fi realizat dintr-un capac de

cutie de CD.

 Cere elevilor să construiască imaginea unui obiect

(lumânare, creion, brad) folosind dispozitivul realizat.

 Cere elevilor să caracterizeze imaginea formată

(răsturnată/nerăsturnată, mărită/micșorată, mai

aproape/mai departe față de oglindă).

 Propune elevilor să realizeze proiecte aplicative

care să folosească formarea imaginilor:

o caleidoscop:

o retroreflector:

o dispozitiv pentru trasarea

perpendicularei pe o curbă:

alegând poziția corectă a oglinzilor pe

baza regulii simetriei la ricoșare.

 Lucrează în echipe, realizează și testează

periscoapele.

 Trasează ricoșarea pe o oglindă a unui

fascicul divergent, folosind regula

simetriei la ricoșare.

 Elevii realizează astfel de dispozitive,

lucrând în echipe.

 Elevii trasează formarea imaginilor

folosind dispozitivul realizat.

 Elevii caracterizează imaginile formate în

oglinzi plane (nerăsturnate, tot atât de

mari ca obiectul, simetric față de

oglindă).

 Realizează, lucrând în echipe, proiectele

propuse.

 105

 Cere elevilor să formuleze explicații pentru

observațiile făcute cu aceste dispozitive.

 Formulează explicații vizând formarea

imaginilor în dispozitivele realizate.

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Evaluarea criteriilor de realizare și revizuirea

etapelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Denumește reflexia luminii fenomenul de

ricoșare a luminii pe suprafața unui obiect și cere

elevilor să exemplifice situații în care intervine

reflexia luminii.

 Ghidează elevii să formuleze legile reflexiei

luminii.

 Sistematizează construcția imaginilor în

oglinzi plane.

 Cere elevilor să caracterizeze imaginile

formate în oglinzi plane.

 Propune elevilor să traseze reflexia pe o

oglindă sferică a unui fascicul paralel de lumină,

folosind dispozitivul pentru trasarea

perpendicularei pe o curbă:

 Exemplifică situații în care intervine reflexia

luminii.

 Formulează legile reflexiei luminii.

 Construiesc grafic formarea imaginii unui obiect

într-o oglindă plană.

 Caracterizează imaginile formate în oglinzi plane.

 Trasează grafic drumul luminii.

 106

 Cere elevilor să traseze acasă reflexia pe o

suprafață neregulată a unui fascicul paralel:

 Trasează acasă drumul luminii.

Secvenţa a IV-a. Aplicare - Transfer
Generic: Ce convingeri îmi oferă această informaţie?

Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Verificarea produsului (criteriile de evaluare) şi

raportarea rezultatelor; 5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea produsului..

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.; Lecţie de formare/

dezvoltare a capacităţii de transfer, de percepţie a valorilor etc.; de învăţare a analogiei cu anticiparea

mijloacelor; de sistematizare şi consolidare a noilor cunoştinţe, de evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: 1. deductiv. Elevul observă o definiţie a conceptului de însuşit/ o

regulă de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile; 2. analogie cu anticiparea mijloacelor.

Elevul imaginează diferite încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de

realizat pe baza a ceea ce ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale

rezultatului aşteptat (Meyer, G., 2000, p. 145).

Lecţia 4 (2 ore)

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să prezinte rezultatele obţinute;

 Propune elevilor să analizeze situații noi, în care

este implicată reflexia luminii:

 Elevii prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi

întâlnite în efectuarea temei pentru acasă, aspecte

interesante sesizate în verificările proprii etc.;

 Elevii analizează situațiile propuse.

 107

o calculul înălțimii unei oglinzi în care o persoană își

poate vedea imaginea în întregime:

o dacă poate fi văzută floarea privind prin dispozitivul

prezentat în desen:

o de ce a fost utilizat un retroreflector pentru

măsurarea distanței Pământ - Lună:

o Cum funcționează „ochiul de pisică”:

 Propune elevilor proiecte facultative:

o periscop pentru vizualizare la nivelul solului:

 108

o glob cu oglinzi:

o oglindă rotitoare (recuperată dintr-un copiator sau

dintr-o imprimantă laser):

o concentratoare solare:

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale, vizând

competenţele cheie;
13

 Prezintă portofoliile, expun produsele

realizate, evaluează lucrările prezentate, pe baza

criteriilor stabilite în protocolul de evaluare;

13 Criteriile de evaluare finală vor fi expuse în anexele unităţilor de învăţare.

 109

 Anunţă verificarea orală/ testul scris pentru lecţia

următoare, reaminteşte elevilor criteriile evaluării

sumative bazate pe competenţele specifice înscrise în

programele şcolare, vizând noţiunile însuşite şi

abilităţile de operare cu acestea corespunzătoare

competenţei cognitive/ de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă), vizând acţiuni colective în afara

clasei, legătura noţiunilor însuşite în cadrul unităţii de

învăţare parcurse cu temele/ proiectele viitoare etc.

 *Îşi propun să expună produsele realizate în

expoziţii şcolare, la întâlniri cu responsabili ai

administraţiei şcolare/ locale, să informeze

factori de decizie locali cu privire la calitatea

unor produse, măsuri de protecţie a mediului, a

propriei persoane şi altele.

Bibliografie

(1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://www.school-for-champions.com/science/static_lightning.html

(7) http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

Alături de criteriile furnizate de competenţele specifice înscrise în programele şcolare (vizând, în special,

componentele „cunoştinţe” şi „abilităţile de operare cu noţiunile însuşite” corespunzătoare competenţei

cognitive/ de rezolvare de probleme), evaluarea portofoliului ar putea avea în vedere şi celelalte competenţe-

cheie cum sunt (după Gardner, 1993):

13. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

14. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

15. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

16. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

 110

Unitatea de învăţare:VII.10

Fenomene acustice

sau

„Ghidul vânătorilor de animale mari din Africa cere să se facă liniște, pune

urechea pe sol și apoi poate preciza dacă undeva la câțiva kilometri este o

turmă în mișcare”)

sau

Ce trebuie să știu despre producerea, propagarea și recepția sunetelor?

Stănculescu Ana și Stănculescu Sorin

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Fenomene acustice: 1.Surse sonore. 2. Propagarea sunetului.

3. Percepția sunetului (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: EXERCIŢIUL

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare – Anticipare 1. Prezentarea modelului (conceptual, procedural) de exersat;

II. Explorare – Experimentare 2. Identificarea/ analiza componentelor/ secvenţelor modelului de

exersat;

III. Reflecţie – Explicare 3. Compararea cu modelul original;

IV. Aplicare – Transfer 4. Testarea modelului obţinut şi raportarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

modelului.

Scenariul prezintă o unitate de învăţare construită pe secvenţele exerciţiului (definind competenţe

specifice), ca o succesiune de lecţii determinate de „cerinţa formării unei deprinderi complexe” (Cerghit, I. ş.a.,

2001), învăţarea plecând de la predarea conceptului/ modelului de însuşit şi progresând odată cu etapele formării

unui „model real” al deprinderii. Procesul cognitiv central este deducţia sau particularizarea (dezvoltarea noilor

cunoştinţe, prin studiul consecinţelor modelului de însuşit).

Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie-problemă: Lumea din jurul nostru

este mai bogată deoarece suntem înconjurați de sunete. Ce trebuie să știu despre sunete? Pe parcurs gândirea

elevilor evoluează către aplicații ale fenomenelor acustice – instrumentele muzicale, poluarea sonoră:Am fost

impresionat de o emisiune de televiziune numită „Dialogul viorilor” . Prin ce diferă sunetele a două viori, doar

sunt instrumente „identice”?

Secvenţa I. Evocare-anticipare (partea I – Surse sonore)
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Prezentarea modelului (conceptual, material,

procedural) de exersat;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); lecţie de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Conţinuturi repartizate lecției: surse sonore, vibrația, calitățile sunetului.

Lecţia 1 – Surse sonore.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi aţi

 111

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

Surse sonore (Subtitlu: De ce dacă lovești o coardă de chitară, o bucată de lemn sau sufli într-o sticlă goală

auzi diferite sunete? Cum se produc acestea?)

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă):

Stabilește relaţia conceptului de sunet cu tema

unităţii de învăţare (fenomene acustice), o situaţie

problemă edificatoare etc.);

 Pune la dispoziția elevilor diferite corpuri: o

chitară, o tobă, un diapazon cu ciocănel, un fluier,

un clopoțel, o lamă metalică din oțel, etc.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere

Corpurile din jurul nostru pot produce sunete.

Găsiți metode de a produce sunete cu ajutorul

corpurilor pe care le aveți la dispoziție. Puteți

explica de ce se produc sunetele?

 Prezintă un experiment edificator:

Folosiți un fir elastic sau o bucată de sârmă

subțire de oțel. Întindeți firul între mâini! ;

 Solicită elevilor încadrarea fenomenului de

producere a sunetului observat într-o clasă de

fenomene fizice dintr-o listă (fenomene

mecanice, termice, electrice, etc.) și cere

argumentarea alegerii în baza cunoștințelor

elevilor de la acest moment;

 Orientează gândirea elevilor printr-un set de

întrebări:

Ce simțiți când ciupești firul (cu un deget liber)?

Se aude sunet? Dar dacă blochezi firul se mai

aude sunet?

În ce stare este firul când produce sunet?

 Prezintă norme specifice de protecţia muncii în

laborator etc.);

 Evocă observaţii proprii, fenomene asemănătoare celui

prezentat (din experiența proprie) comunică

răspunsurile în clasă;

 Elevii găsesc pentru diferitele corpuri metode de a le

provoca să producă sunete: prin lovire, prin ciupirea

corzilor, prin suflarea unui jet de aer prin fluier, etc.

 Notează metodele pentru fiecare obiect în parte.

 Emit ipoteze asupra modului în care corpurile produc

sunete, notează ipotezele și le prezintă colegilor.

 Realizează pe grupe experimentul propus.

 Notează observațiile în caiet și apoi le prezintă

colegilor. Emit ipoteze privind legătura dintre mișcarea

firului și emisia sunetului. Emit ipoteze privind

încadrarea fenomenului de producere a sunetului în

categoria fenomenelor mecanice.



 Comunică scopul prelegerii: să identifice și să

definească sursele sonore şi cere elevilor să

observe și să caracterizeze fenomenul care stă

la baza producerii sunetului
Corpurile care produc sunete pe care urechea

noastră le percepe se numesc surse (emițătoare)

sonore. Precizați câteva surse sonore

 Revine asupra întrebării:

Care este fenomenul fizic care stă la baza

producerii sunetelor? (Refaceți experimentul cu

firul!)

Puteți caracteriza mișcarea firului care

determină producerea sunetului?

Solicită elevilor să formuleze o ipoteză pentru

explicarea fenomenului observat

 Concluzionează: Firele elastice, corzile unei

chitare, etc. emit sunete numai atunci când

vibrează (au o mișcare oscilatorie)

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă): mișcarea,

determinată de ciupirea firului provoacă sunete.

 Enumeră câteva surse sonore

 Formulează o ipoteză pentru explicarea fenomenului

(o notează pe caiet) și comunică răspunsul în clasă:

Mișcarea sunetului care produce sunete este o vibrație –

o mișcare oscilatorie – mișcare de o parte și de alta a

poziției inițiale (când firul este în echilibru)

 Solicită găsirea unor metode de a pune în

evidență (prin fenomene observabile altele

decât sonore) vibrațiile unor surse sonore

Dirijează și corectează eventualele răspunsuri

eronate

 Solicită găsirea unei metode de a determina un

fluier să producă sunete.

 Elevii emit ipoteze asupra unor metode și dispozitive

cu care să pună în evidență vibrația unui diapazon, o unei

corzi de chitară sau a membranei unui difuzor şi apoi

comunică răspunsurile în clasă

Pentru vibrația unui diapazon, coardă se poate folosi un

pendul (corp mic și greu, suspendat de un fir

inextensibil)

Pentru vibrația membranei difuzorului se pot folosi

 112

Puteți explica modul în care fluierul produce

sunete?

Ce alte instrumente muzicale produc sunete prin

aceeași metodă ca și fluierul?

Instrumentele care produc sunete datorită

aerului suflat se numesc instrumente de suflat.

bobițe de polistiren puse pe membrană

 Emit ipoteze asupra fenomenului prin care fluierul

produce sunete, le notează în caiet și le comunică în

clasă

 Enumeră alte instrumente muzicale care produc sunete

la fel ca fluierul.

 Reiterează concluzia: Fenomenul care stă la

baza producerii sunetelor este vibrația unei surse

sonore

 Notează concluzia

 Formulează enunțul: Vibrația (mișcarea

oscilatorie) este periodică.

 Solicită elevilor exemple de mișcări oscilatorii

care să confirme enunțul anterior

 Reformulează enunțul: Vibrația (mișcarea

oscilatorie) este periodică – adică la

intervale de timp

 Solicită completarea enunțului lacunar pentru

ca elevii să fixeze semnificația caracteristicii

periodică atribuită vibrației.

 Corectează eventualele răspunsuri greșite

 Formulează (în perechi) exemple pentru mișcări

oscilatorii (le notează în caiet) și comunică răspunsurile

în clasă

 Notează și completează enunțul lacunar și comunică

răspunsul.

 Enunță definiția perioadei vibrației:

Durata celui mai mic interval de timp după care

vibrația se repetă se numește perioadă.

Solicită elevilor să precizeze unitatea de măsură

în SI a perioadei și argumenteze răspunsurile

 Corectează eventualele răspunsuri greșite

 Solicită elevilor să stabilească ce înseamnă

mișcarea unui pendul corespunzătoare unei

perioade (folosind un pendul)

 Solicită elevilor să găsească o metodă de

măsurare a perioadei unui pendul (folosind un

pendul gravitațional), să noteze metoda, să

precizeze o formulă cu ajutorul căreia ar putea

calcula perioada pendulului

 Corectează eventualele răspunsuri greșite

 Formulează o concluzie și notează relația de

definiție a perioadei unei vibrații (mișcări

oscilatorii): T=t/N unde t este timpul în care

se produc N oscilații complete.

 Propune următorul exercițiu: Calculați perioada

unei oscilații dacă în timp de 25 de secunde se

produc 100 de oscilații!

 Formulează o situație problemă:

Pentru situația dată calculați o mărime fizică prin

raportul dintre numărul de oscilații și timpul

corespunzător. Puteți găsi o denumire pentru

mărimea respectivă?

 Propune denumirea mărimii (frecvență de

oscilație) (în cazul în care elevii nu găsesc

răspunsul adecvat), scrie relația de definiție,

enunță definiția și precizează notația curent

utilizată pentru frecvență (ν).

 Propune elevilor să producă diferite sunete cu

ajutorul mai multor surse de sunet și să găsească

moduri de a le clasifica.

 Orientează răspunsurile elevilor propunând

elevilor două atribute: Sunete groase – sunete

joase sau sunete subțiri (ascuțite) – sunete

înalte.

 Formulează următorul enunț: Clasificarea

sunetelor se poate face după frecvență în sunete

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă)

 Argumentează (în caiet) și comunică răspunsurile în

clasă – perioada reprezintă un interval de timp – de aceea

se măsoară în secunde

 Elevii exemplifică ce înseamnă mișcarea unui pendul

corespunzătoare unei perioade (folosind un pendul).

 Elevii propun metoda de măsurare a perioadei

pendulului, notează metoda (precizează ce măsurători

trebuie să facă, ce înregistrează și propun o formulă de

calcul pentru perioada pendulului). Comunică

răspunsurile colegilor din clasă.

 Elevii notează relația de definiție și unitatea de măsură

pentru perioadă.

 Elevii calculează perioada mișcării folosind relația de

definiție și comunică răspunsul colegilor.

 Elevii calculează mărimea propusă. Formulează

răspunsuri pentru găsirea denumirii mărimii și comunică

răspunsul colegilor.

 Elevii notează formula de definiție, unitatea de măsură

și enunțul definiției.

 Produc sunete cu ajutorul diferitelor surse. Propun

criterii de clasificare.

 Reclasifică sunetele după criteriile propuse.

 113

joase și sunete înalte.

Ce sunete emite o soprană (voce feminină)

respectiv un bas (voce masculină)?

Frecvența sunetului produs de coardele vocale

ale unui bas este de 80Hz, iar o soprană poate

produce sunete cu frecvența de peste 1500 Hz.

Calculați perioada sunetelor produce de vocea

unui bas și a unei soprane.

 Clasifică sunetele emise de soprană și bas.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le, de

exemplu: 1. să rezume ideile şi constatările de

până acum;

2. Fixați cu mâna un capăt al unei rigle subțiri din

plastic pe suprafața mesei, modificând lungimea

riglei fixată pe masă. Comparați înălțimea

sunetelor. Puteți da o explicație fenomenelor

observate.(legați înălțimea sunetului de frecvența

de oscilație a riglei în diferitele cazuri)

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: desen,

demonstraţii etc.).

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor de

laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii proprii,

sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5. Construcţii

de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de montaj

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. Identificarea componentelor/ secvenţelor

modelului de exersat;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 2 Propagarea sunetului

Subtitlu: Noi oamenii auzim sunetele prin aer. Dar cum comunică balenele? De ce vedem întâi

fulgerul și apoi auzim tunetul? De ce nu auzim sunetele la orice distanță?

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi

aţi aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru

 114

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

acasă, aspecte interesante sesizate în verificările

proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): „Sunetul produs

de un avion cu reacție se poate auzi de la

distanțe mari?” Puteți explica?

Găsiți și alte exemple!

 Solicită elevilor ipoteze privind modul în care

sunetul poate ajunge la distanțe așa de mari;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

Pentru a explica situația propusă elevii vor folosi

probabil expresii de tipul: sunetul călătorește, se

deplasează, parcurge, se mișcă.....

 Consemnează situațiile cele mai edificatoare

în contextul subiectului tratat și solicită elevilor

notarea lor în caiet:

Tunetul este „emis” de fulgerul care se produce

la mare distanță de noi.

Punând urechea pe calea ferată sunetul

trenului se aude chiar dacă acesta este foarte

departe de noi și nu îl vedem (situație

ipotetică).

Balenele pot comunica prin apă la distanțe

foarte mari. Puteți explica?

Propune următoarea situație problemă:

Știm că o explozie produsă în aer emite un

sunet puternic pe care îl auzim de la distanță.

Din cele auzite la diferite emisiuni de

televiziune sau radio pe Soare se produc „

Explozii solare” foarte puternice. Cum de nu

auzim aceste explozii solare?

 Formulează enunțul: Pentru ca sunetul să

se propage este nevoie de un mediu material.

Sunetul nu se propagă prin vid.

 Propune elevilor și realizează un experiment

pentru verificarea ipotezei de mai sus folosind

clopotul de sticlă pentru vid, o sonerie electrică,

o pompă de vid, baterie electrică și fire de

legătură.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

Elevii pot formula răspunsul așteptat sub forma:

este nevoie de aer, apă sau un alt corp pentru ca

sunetul să străbată distanța dintre sursă și observator

 Formulează ipotezele consemnându-le în caiet și

apoi comunică răspunsurile în clasă:

- Pot evoca distanța foarte mare la care este

Soarele, etc.

- Pot evoca faptul că în afara atmosferei nu este

aer (ci vid)

 Propune spre discuție următorul enunț:

Toate mediile (gazoase, lichide , solide) permit

propagarea sunetului. Puteți exemplifica?

 Reformulează enunțul ca o concluzie și

solicită notarea în caiet

 Elevii propun exemple din experiențele proprii, le

consemnează în caiet și le prezintă colegilor.

 Consemnează concluzia

 Propune elevilor următorul experiment:

Un elev din banca din fața clasei să vorbească

încet. Elevii ceilalți să precizeze dacă îl aud

„suficient de tare” sau nu îl aud.

Solicită elevilor să dea o explicație

observațiilor pe care le fac.

 Corectează eventualele răspunsuri eronate și

propune următoarea formulare:

Cu cât ne aflăm mai departe de sursa sonoră,

sunetul pe care îl auzim este mai slab, el fiind

atenuat în timpul propagării.

Puteți găsi alte formulări în locul cuvântului

atenuat, care să vă sugereze mai bine

fenomenul?

 Definește (operațional) izolatorul fonic: Un

mediu care atenuează mai mult sunetele se

numește izolator fonic (sonor)

Dați exemple de materiale izolatoare fonice și

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

Observația experimentală posibilă consemnată de

elevi: Elevul cel mai îndepărtat de elevul care vorbește

aude cel mai slab sunetul. Elevul aflat cel mai aproape

aude cel mai bine sunetul.

Pentru explicația situației elevii pot folosi expresii de

forma: sunetul se împrăștie în toate direcțiile, aerul

oprește sunetul, etc.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

Scade tăria (intensitatea) sunetului

 Consemnează definiția izolatorului fonic.

 Dau exemple de izolatori fonici și de aplicații ale

acestora

 115

de situații în care sunt utilizate .

 Propune următorul enunț:

În timpul unei furtuni vedem mai întâi fulgerul

și apoi auzim tunetul. De ce?

 Orientează răspunsul elevilor prin întrebarea:

„Cum este viteza de propagare a sunetului în

aer comparativ cu viteza de propagare a

luminii?

 Prezintă un tabel cu vitezele de propagare a

sunetului în diferite medii. Propune elevilor să

analizeze datele din tabel și să precizeze factorii

de care depinde viteza de propagare a sunetului.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

Viteza de propagare a sunetului în aer este mai mică

decât viteza de propagare a luminii deoarece sunetul

ajunge la observator după ce ajunge lumina, dar

amândouă au parcurs același drum prin aer.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă): 1. Cum

explicați faptul că sunetul de la un tren care

merge pe o șină de cale ferată foarte lungă se

aude întâi în șină și apoi în aer?

2. Ce înțelegeți prin avioane supersonice? Cum

auzim sunetul de la un astfel de avion?

 Discută cu elevii temele posibile pentru

elaborarea unui proiect.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Compararea cu modelul original;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor şi deprinderilor: comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 3 . Cum se propagă sunetul într-un mediu?

Subtitlu: există vreo asemănare/ deosebire între deplasarea valurilor pe apă, mișcarea spirelor

resortului curcubeu și propagarea sunetului?

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi

aţi aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): În timpul

propagării sunetului prin aer, sau alt mediu nu

observăm vizual nici un fenomen deosebit.

Cum se propagă sunetul dacă știm că acesta este

produs prin vibrația sursei de sunet? Puteți

explica?

 Formulează ipotezele lor şi comunică răspunsurile

în clasă (notate pe caiete);

- Posibilă explicație: în timpul vibrației sursei

aceasta acționează asupra aerului din încăpere

și transmite mișcarea acestuia.

 116

 Propune elevilor următorul experiment:
- să observe ce se întâmplă cu un resort întins

atunci când comprimăm câteva spire de la

capătul lui și apoi le lăsăm libere;

- să explice fenomenele observate;

Propune elevilor să găsească o denumire

acestui fenomen de „propagare a vibrației” prin

resort.

 Reface experimentul și solicită observarea

vitezei de propagare a „undei” de-a lungul

resortului.

 Solicită observarea stării fiecărei spire după

ce „unda a trecut” de respectiva spiră.

 Reface experimentul și determină capătul

resortului să oscileze rar cu o anumită frecvență

și solicită elevii să observe cu ce frecvență

oscilează spirele în raport cu capătul acționat.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

Observații posibile: 1. spirele inițial comprimate,

lăsate libere vibrează: 2. Vibrația se transmite prin

interacțiune spirelor apropiate și așa mai departe, până

la capătul resortului.

 Elevii propun diferite denumiri. (Undă)

 Elevii fac aprecieri:

- vitezei de propagare a „undei” – viteza este

constantă;

- fiecare spiră revine la starea inițială (deci nu se

dislocă)

- fiecare spiră oscilează cu aceeași frecvență cu a

capătului.

 Formulează enunțul de mai jos, solicită ca

elevii să îl noteze în caiet și să completeze

spațiile sau să aleagă expresiile corecte (pentru

porțiunile din text colorate):

După ce au fost comprimate, lăsate libere,

spirele resortului Vibrația primelor

spire se transmite spirelor și

„semnalul inițial” se de-a lungul

resortului, sub formă de Această

propagare are loc din aproape în aproape/ la

distanță, cu/ fără transport de substanță.

Perioada de vibrație a fiecărei spire este egală/

este diferită de perioada „semnalului inițial”

 Propune următoarea situație: Sursa sonoră

este un difuzor care produce a) un sunet scurt;

b) apoi produce un sunet mai lung. Solicită

elevilor să formuleze un enunț asemănător (să

facă o analogie) cu cel anterior folosind

termeni care se referă la noua situație și la

propagarea sunetului în aer.

 Corectează greșelile de interpretare și

exprimare

 Completează textul şi comunică răspunsurile în

clasă (notate pe caiete):

 Reformulează textul făcând referire la propagarea

sunetului. Formularea corectă și completă ar trebui să

se apropie de următoarea formulare:

Vibrația sursei sonore produce comprimarea aerului

din imediata sa vecinătate. Această comprimare se

transmite aerului din stratul alăturat, iar aerul din

stratul inițial se destinde. Astfel, sunetul se propagă,

din aproape în aproape, sub formă de unde sonore.

Propagarea sunetului se face cu viteză constantă, fără

ca aerul să se deplaseze. Fiecare strat de aer vibrează

(se comprimă și se destinde) cu frecvența egală cu a

sursei sonore.

 Extinde activitatea elevilor ca temă pentru

acasă), cerându-le să argumenteze, de exemplu:

1.Într-o sală de clasă, având bănci și mobilier

auzim bine și distinct sunetele (de exemplu cele

provocate prin vorbitul profesorului). Dacă

scoatem mobilierul din clasă și aceasta este

complet goală (chiar dacă închidem ochii) avem

senzația că sala e goală. Puteți da o explicație?

2. Dacă ne aflăm în curtea foarte largă a școlii

(fără clădiri în jurul nostru) și vorbim normal de

tare vom fi auziți la 20-25 metri relativ bine, dar

la distanță mai mare vom fi auziți mai slab. Pe

un culoar de aceeași lungime și chiar de

lungime mai mare, îngust și cu pereții netezi

vom fi auziți la distanțe mai mari. Puteți

explica?

3. Într-un amfiteatru roman, sau grecesc din

antichitate și cea mai slabă șoaptă emisă pe

scenă poate fi auzită bine până în ultimul rând.

(de ce nu se aude ecou?)

4. Într-o chei (geografic) de râu (înconjurat de

dealuri golașe sau munți se formează „Ecoul”.

Puteți explica? Într-o cameră mică nu se aude

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Temele propuse pentru rezolvare acasă pot constitui

proiecte pentru secvența de „Transfer”

 117

ecou. De ce? În sălile catedralelor mari nu se

aude ecoul. De ce?

5. Propune elevilor o temă de proiect realizarea

unui „ telefon mecanic” cu materiale foarte la

îndemână) (fără nici o componentă electrică sau

electronică)

6. Percepem sunetul cu ajutorul urechii. Cum

funcționează urechea? Cum aud delfinii, liliecii,

elefanții sau balenele?

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Testarea modelului obţinut şi raportarea

rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.
Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile.

Lecţia 4. Percepția sunetului. Alcătuirea urechii

Subtitlu: Într-o lume de sunete acestea ar fi total inutile dacă nu ar exista cine să le audă.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor efectuate acasă

şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate, să distingă reguli/ patern-uri

în informaţiile obţinute prin efectuarea temei pentru

acasă, să prezinte rezultatele;

 Organizaţi în grupe, prezintă în clasă rapoarte

de autoevaluare şi evocă dificultăţi/ probleme

întâlnite în efectuarea temei pentru acasă, aspecte

interesante, impactul noilor cunoştinţe etc.

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): Producerea sunetelor de către

sursele sonore se explică prin vibrația părților

componente ale surselor. Propagarea sunetelor prin

medii se explică prin vibrația și transmiterea vibrației

din aproape în aproape prin mediu. Cum explicăm

recepția sunetelor de către om sau animale?

 Revine cu întrebarea: Cum auzim?

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

 Propune următoarea situație: Și oamenii „surzi” au

urechi dar nu aud. Atunci care poate fi explicația

faptului că auzim?

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă (notate pe caiete): Răspuns:

Percepem sunetele cu urechile.

 Formulează răspunsuri și apoi le comunică în

clasă.

 Propune elevilor care au studiat „Alcătuirea urechii

umane” să prezinte proiectul lor (prezentare Power

Point)

 Prezentarea trebuie să cuprindă următoarele:

 Stabilirea existenței a două fenomene distincte

- Recepția sunetului

- Percepția sunetului

Prima echipă prezintă:

Alcătuirea urechii (prezentarea construcției

urechii) elementele constructive.

A doua echipă prezintă:

 Funcționarea urechii (schema funcționării

urechii)

 118

A treia echipă prezintă:

 Sensibilitatea urechii

- Domeniul de frecvențe ale sunetului perceput de

urechea umană normală și clasificarea sunetelor

în cele trei categorii: infrasunete, sunete

(audibile), ultrasunete.

 Intervine doar atunci când explicația elevilor nu

este clară sau echipa care face prezentarea nu poate

răspunde corect sau clar întrebărilor sau nedumeririlor

colegilor. Mediază relația dintre echipele ce

realizează prezentarea și auditor.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor realizarea

„telefonului mecanic” și realizarea unui „manual de

funcționare” propunând materiale de utilizat: papiotă

de ață (ceva mai rezistentă), fire subțiri de sârmă mai

lungi (destul de rezistente), cutii de chibrituri, cutii de

conserve (atenție la marginile tăioase ale cutiilor),

patent, cui, ciocănel, lipici , folii, coli de hârtie,

foarfecă.

 Efectuează tema pentru acasă.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea modelului.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.(Activitate de cerc – cu desfășurare în afara lecției de clasă din cauza multitudinii și

complexității temelor)

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat, pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 5. Aplicații ale fenomenelor sonore

Subtitlu: Foarte multe din activitățile noastre sunt legate de percepția sunetului. Oare ne dăm seama

de cât de important este sunetul pentru noi?

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):solicită grupelor de

elevi să respecte o succesiune de prezentare a

proiectelor, portofoliilor prezentate în fața

colectivului clasei prin care să urmărească o

succesiune logică a cunoștințelor. Cere elevilor

concizie în prezentare, dinamism......

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 În urma prezentării lucrărilor, proiectelor  Prezintă portofoliile, expun produsele realizate,

 119

sintetizează cu ajutorul elevilor următoarele

informații pe care le notează și solicită

consemnarea lor în caiete:

- Funcționarea instrumentelor muzicale;

- Acustica și arhitectura

- Aparatele de înregistrare și redare a

sunetului: patefonul, gramofonul

- Infrasunetele. Aplicații

- Ultrasunete. Aplicații

- Poluarea sonoră

- Telefonul mecanic (proiect propus)

realizează împreună cu profesorul sintetizarea

cunoștințelor esențiale de reținut privind motoarele

termice.

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
14

;

 Evaluează lucrările prezentate, pe baza criteriilor

stabilite în protocolul de evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni

colective în afara clasei, legătura noţiunilor

însuşite în cadrul unităţii de învăţare parcurse cu

temele/ proiectele viitoare etc.

 *Îşi propun să expună produsele realizate în

expoziţii şcolare, la întâlniri cu responsabili ai

administraţiei şcolare/ locale, să informeze factori de

decizie locali cu privire la calitatea unor produse,

măsuri de protecţie a mediului, a propriei persoane şi

altele.

Bibliografie:

Bibliografie

(1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://www.school-for-champions.com/science/static_lightning.html

(6)Doina Turcitu ș.a., Manual de fizică, clasa a 7-a, Editura Radical, 2007.Capitolul 7. Sunetul.

 (7) http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

14

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

17. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

18. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

19. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

20. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

 120

Unitatea de învăţare:VII.11.1

Fenomene termice

sau

„Molecula mică împinge „carul mare” (automobilul, trenul, vaporul)

sau

Ce trebuie să știu despre funcționarea unui motor termic?

Stănculescu Ana și Stănculescu Sorin

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: Fenomene termice: 1.Difuzia. 2. Calorimetrie – căldura,

temperatura. Coeficienți calorici. Combustibili. Motoare termice. Randamentul motoarelor termice (Programa de

fizică pentru clasa a VII-a).

Modelul de învăţare asociat: EXERCIŢIUL

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare – Anticipare 1. Prezentarea modelului (conceptual, procedural) de exersat;

II. Explorare - Experimentare 2. Identificarea/ analiza componentelor/ secvenţelor modelului de

exersat;

III. Reflecţie – Explicare 3. Compararea cu modelul original;

IV. Aplicare – Transfer 4. Testarea modelului obţinut şi raportarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

modelului.

Scenariul prezintă o unitate de învăţare construită pe secvenţele exerciţiului (definind competenţe

specifice), ca o succesiune de lecţii determinate de „cerinţa formării unei deprinderi complexe” (Cerghit, I. ş.a.,

2001), învăţarea plecând de la predarea conceptului/ modelului de însuşit şi progresând odată cu etapele formării

unui „model real” al deprinderii. Procesul cognitiv central este deducţia sau particularizarea (dezvoltarea noilor

cunoştinţe, prin studiul consecinţelor modelului de însuşit).

Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie-problemă: Corpurile sunt făcute din

molecule? Ce experimente ar trebui să fac pentru a mă convinge că răspunsul este adevărat? Pe parcurs

gândirea elevilor evoluează către aplicații ale fenomenelor termice – motoarele termice: Un motor nu trebuie să

aibă dimensiuni mari pentru a avea randament mare de funcționare.

Secvenţa I. Evocare-anticipare (partea I – Difuzia)
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Prezentarea modelului (conceptual, material,

procedural) de exersat;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); lecţie de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 1 – Difuzia.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

 121

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

Partea I. Difuzia

(Subtitlu: De ce dacă deschizi o sticlă de parfum după un timp simți mirosul în toată încăperea?)

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă):

Stabilește relaţia conceptului de difuzie cu tema

unităţii de învăţare (fenomene termice), o situaţie

problemă edificatoare etc.);

Corpurile sunt făcute din molecule? Ce

experimente ar trebui să fac pentru a mă

convinge că răspunsul este adevărat?

 Prezintă un experiment edificator (un vas cu

două compartimente din care unul cu apă curată

și celălalt cu apă colorată cu cerneală și care

comunică printr-un orificiu);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere

Solicită elevilor încadrarea fenomenului de

difuzie observat într-o clasă de fenomene fizice

dintr-o listă (fenomene mecanice, termice,

electrice, etc.) și cere argumentarea alegerii în

baza cunoștințelor elevilor de la acest moment;

norme de protecţia muncii în laborator etc.);

 Evocă observaţii proprii, fenomene asemănătoare

celui prezentat (din experiența proprie) comunică

răspunsurile în clasă;

 Comunică scopul prelegerii: definirea și

caracterizarea fenomenului de difuzie şi cere

elevilor să observe să caracterizeze fenomenul

observat (macroscopic) – Se schimbă, în timp,

culoarea lichidelor din cele două

compartimente?

Solicită elevilor să formuleze o ipoteză pentru

explicarea fenomenului observat

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă): culoarea

lichidelor din cele două compartimente se schimbă în

timp; devine treptat mai puțin intensă în

compartimentul care conținea lichidul colorat și se

intensifică treptat în celălalt compartiment până la

uniformizarea culorii;

 Formulează o ipoteză pentru explicarea fenomenului

(o notează pe caiet) și comunică răspunsul în clasă

 Face precizări referitoare la structura

(moleculară a) corpurilor sub forma unui enunț

eliptic și solicită elevilor să completeze spațiile

libere (Copiază pe caiet și completează)

– Toate corpurile sunt alcătuite din și pot fi

divizate în particule mici care păstrează unele

din proprietățile substanței din care provin,

numite........, particule aflate în continuă

dezordonată.

Dirijează și corectează eventualele răspunsuri

eronate

 Elevii copiază textul propus făcând completările

spațiilor (în caietele lor) şi apoi comunică răspunsurile

în clasă

– Toate corpurile sunt alcătuite din substanțe și pot fi

divizate în particule mici care păstrează unele din

proprietățile substanței din care provin, numite

molecule., particule aflate în continuă mișcare.

dezordonată.

 Defineşte (operaţional) fenomenul de difuzie:

Fenomenul de pătrundere a moleculelor unui

corp printre moleculele altui corp, fără

intervenția unei forțe exterioare

Cere elevilor să interpreteze definiția difuziei

pentru încă unul din fenomenele precizate de ei

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă)

 Formulează enunțul: Fenomenul de difuzie

apare în toate stările de agregare ale corpurilor.

 Solicită elevilor exemple care să confirme

enunțul anterior

 Formulează (în perechi) exemplele lor pentru

diferitele stări de agregare (le notează în caiet) și

comunică răspunsurile în clasă

 Formulează un enunț problemă pentru care

prin alegerea variantei corecte elevii vor stabili

unele caracteristici ale fenomenului de difuzie:

Difuzia se produce prin mișcarea moleculelor.

Deoarece spațiile intermoleculare la gaze sunt

mai mici/mai mari decât la lichide difuzia gaz –

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă)

Argumentează (în caiet) și comunică răspunsurile în

clasă

Consemnează caracteristicile corecte ale difuziei

 122

gaz se produce mai rapid/mai încet decât difuzia

lichid – lichid. Prin încălzirea corpurilor între

care se produce difuzia, mișcarea moleculelor

este mai rapidă și atunci difuzia se produce mai

rapid/ mai lent.

Solicită elevilor să argumenteze răspunsurile

Corectează eventualele răspunsuri greșite

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le, de

exemplu: 1. să rezume ideile şi constatările de

până acum;

2. Explicați de ce două corpuri solide bine

șlefuite, puse în contact, după un timp îndelungat

(aproximativ 1 an) „se sudează” la suprafața de

contact. Încălzind corpurile este mai scurt timpul

în care acestea „se sudează”? Justificați

răspunsul!

3.Dacă deschizi o sticlă de parfum se simte, după

un timp mirosul în întreagă încăpere? Explică de

ce!

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa I. Evocare-anticipare (partea a II-a Temperatura)
Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul proiectului): 1. Prezentarea modelului (conceptual, material,

procedural) de exersat;

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); lecţie de învăţare a procesului de planificare (anticipare);

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face încercări diferite de însuşire a

unui concept/ rezolvare a unei probleme/ realizare a unui produs, prin anticiparea cerinţelor, planificarea

mijloacelor şi etapelor şi ajustarea acestora în mod repetat (Meyer, G., 2000, p. 145).

Lecţia 2 – Temperatura.

Activitatea profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

Partea I. Temperatura (recapitulare)

Subtitlu: Vreau să realizez un termometru – ce trebuie să știu și ce materiale am nevoie? Cum măsor

temperatura unui corp?

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă): relaţia conceptului de

temperatură cu tema unităţii de învăţare

(fenomene termice);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere

 Comunică scopul prelegerii: recapitularea

cunoștințelor legate de temperatură, măsurarea

temperaturii, termometru, scări de temperatură

Evocă o situație în care corpurile sunt în contact

termic: „Nu este indicat să bem apă rece de la

frigider. De aceea în pahar punem peste o

cantitate de apă rece și o cantitate de apă mai

caldă. Prin amestecarea celor două cantități de

apă obținem apă potrivit de rece pentru a o putea

bea”

Solicită elevilor să transcrie în caiet situația

propusă

 Transcriu în caiet enunțul propus de profesor

 Formulează o ipoteză pentru explicarea fenomenului

(o notează pe caiet) și comunică răspunsul în clasă

 123

Cere elevilor să formuleze o ipoteză asupra

procesului care are loc

Formulează enunțul: Două corpuri cu stări de

încălzire diferite aflate în contact termic

interacționează.

 Revine asupra exemplului și dirijează

gândirea elevilor punând accentul pe

cunoștințele de recapitulat: stare de încălzire,

contact termic, echilibru termic, interacțiune

termică

Solicită elevilor să sublinieze în textul propus

cuvintele sau grupurile de cuvinte care

caracterizează stările de încălzire ale corpurilor și

apoi să găsească un criteriu de ordonare și să

ordoneze stările de încălzire ale corpurilor

Reformulează ideea că prin contactul termic a

două corpuri cu stări de încălzire diferite acestea

îți schimbă starea de încălzire, prin interacțiune

 Subliniază în textul propus cuvintele sau grupurile de

cuvinte care caracterizează stările de încălzire ale

corpurilor (în caietele lor) şi apoi comunică

răspunsurile în clasă

 Ordonează stările de încălzire ale corpurilor de la

„rece la cald”

 Defineşte (operaţional) echilibrul termic: Două

corpuri în contact termic , după un timp, au

aceeași stare de încălzire adică sunt la echilibru

termic.

Cere elevilor să caracterizeze printr-un grup de

cuvinte starea de încălzire a corpurilor la echilibru

termic folosind în expresie noțiunile de cald sau

rece.

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă)

 Solicită elevilor să precizeze mărimea fizică

care poate caracteriza starea de încălzire a unui

corp (în baza cunoștințelor acumulate în clasa a

VI-a)

 Corectează eventualele răspunsuri eronate

 Formulează enunțul: Proprietății unui corp de

a avea o anumită stare de încălzire i se asociază

mărimea fizică scalară numită temperatură.

Temperatura este deci o mărime fizică de stare.

Cere elevilor consemnarea enunțului

 Formulează (în perechi) răspunsurile lor (le notează

în caiet) și comunică răspunsurile în clasă

 Consemnează enunțul în caiet

 Solicită precizarea unităților de măsură pentru

temperatură

 Consemnează numele corect al unităților de

măsură și simbolurile

Kelvin (K); grad Celsius (°C) , grad Fahrenheit

(°F)

 Cere consemnarea numelor și simbolurilor

unităților de măsură pentru temperatură

 Precizează relațiile de transformare între

temperaturile exprimate în diferite unități de

măsură

t(°F)= (9/5)· t(°C)+32

T(K)= t(°C)+273,15

 Cere elevilor să exprime temperatura dată în

anumite unități în celelalte sisteme de măsurare:

1.Ce temperatură în (°F), respectiv K corespunde

temperaturii de 0°C , etc.

 Corectează împreună cu elevii eventualele

răspunsuri eronate

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, apoi pe tablă)

 Consemnează numele și simbolurile unităților de

măsură pentru temperatură

 Folosesc relațiile de transformare, consemnează în

caiet răspunsurile și comunică răspunsurile lor

 Solicită elevilor precizarea instrumentului de

măsură pentru temperatură

 Prezintă un termometru cu mercur și cere

precizarea părților componente ale

termometrului cu mercur

 Solicită elevilor realizarea unui desen schematic

al termometrului cu mercur cu consemnarea

 Formulează și comunică răspunsurile în clasă

 Realizează desenul termometrului cu mercur și

precizează pe desen părțile componente

 124

părților componente

Distribuie grupelor de elevi termometre cu

mercur sau alcool și vase cu apă și solicită ca

elevii să măsoare temperatura apei din vas.

 Solicită elevilor precizarea modului cum se

realizează măsurarea temperaturii cu termometrul

cu mercur folosind un exemplu concret

 Formulează principiul care stă la baza

măsurării temperaturii și solicită consemnarea

corectă în caiet

 Măsoară temperatura (pe grupe) pentru apă din vasele

la dispoziție

 Consemnează rezultatele în caiet

 Formulează răspunsurile lor privind modul de

realizarea a temperaturii și comunică răspunsurile în

clasă

 Consemnează principiul ce stă la baza măsurării

temperaturii

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
15

 Propune subiecte : Motoare termice –

construcția, funcționarea, utilizarea, istoricul, etc.

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare)
 16

;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/

produselor pe care le vor realiza; 3. proiectând

cercetările/ etapele de lucru prin conexiuni/ analogii cu

experienţele proprii şi altele;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le, de

exemplu: 1. să rezume ideile şi constatările de

până acum;

 Solicită elevilor să studieze și să dea răspunsuri

următoarelor teme:

2. Punând o sticlă cu apă caldă în apa rece a unui

lac de munte se modifică temperatura apei

lacului? Dar a apei din sticlă?

3. Ce legătură există între situația de la tema 2. și

modul de măsurare a temperaturii cu un

termometru? Puteți trage o concluzie privind

relația dintre masa termometrului și masa corpului

a cărui temperatură trebuie măsurată?

4. Cum se face etalonarea unui termometru în

grade Celsius?

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

15

 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale lucrărilor

de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii” (observaţii

proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii experimentale; 5.

Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic, natural etc.) sau filme de

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
16

 Protocolul de evaluare privește: a) tipul instrumentelor de evaluare şi modul de aplicare: verificare orală,

teste scrise, instrumente complementare - portofoliu (caiete de teme, caiet de notiţe, alte lucrări), produse

realizate de elevi, inventar de autoevaluare etc.; b) criteriile evaluării sumative (derivate din competenţele

specifice ale programei şcolare, incluse în formularea itemilor/ sarcinilor de evaluare, în formularea sarcinilor de

învăţare).

 125

Competenţe specifice (derivate din modelul proiectului): 2. Identificarea componentelor/ secvenţelor

modelului de exersat;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită

dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,

experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G., 2000, p.

145).

Lecţia 3 Căldura. Conductori și izolatori

Subtitlu: Am lăsat în cana cu ceai fierbinte lingurița metalică și când am pus mâna pe ea m-am

„ars”. De ce oare nu am folosit o linguriță de plastic?

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi

aţi aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru

acasă, aspecte interesante sesizate în verificările

proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): „Pe timp de

iarnă venim de afară avem mâinile înghețate.

Cum ne putem încălzi mâinile?”

 Solicită elevilor ipoteze privind cauze ale

modificarea stării de încălzire a unui corp;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Consemnează situațiile cele mai edificatoare

în contextul subiectului tratat și solicită elevilor

notarea lor în caiet:

1. Îți poți încălzi mâinile frecându-le

deoarece forța de frecare efectuează

lucru mecanic care se transformă în

căldură primită de mâini.(Ce se

întâmplă cu starea de încălzire a

celor două mâini una față de altă?
2. Pui mâinile în contact termic cu un

corp cald de la care primesc căldură.

(Ce se întâmplă cu starea de încălzire

a mâinilor și corpului cu care au fost

aduse în contact?)

 Formulează enunțul: Corpurile își pot

modifica starea de încălzire și cedând căldură.

Dați exemple.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete)

 Dau exemple consemnându-le în caiet și apoi

comunică răspunsurile în clasă

 Formulează un enunț prin care sugerează

faptul că noțiunile de temperatură și căldură au

semnificații diferite:

 Solicită completarea enunțului* : Prin

contactul termic dintre două corpuri,

temperatura corpului care cedează

căldură, iar a corpului care

primește căldură

 Formulează concluzia și solicită notarea în

caiet:

 Completează enunțul şi comunică răspunsurile în

clasă (notate pe caiete):

- Prin contactul termic dintre două corpuri,

temperatura corpului mai cald care cedează căldură

scade, iar a corpului mai rece care primește căldură

crește.

 Consemnează concluziile și unitățile de măsură

 126

Trecerea unui corp dintr-o stare de încălzire în

altă stare de încălzire, în urma contactului

termic cu un alt corp este caracterizată de

mărimea fizică numită CĂLDURĂ (notată Q).

Căldura este o mărime fizică de proces.

 Precizează unitatea de măsură în S.I. pentru

căldură: joule (J). <Q>SI=J

 Precizează o unitate de măsură pentru

căldură foarte utilizată în practică: caloria (cal)

și relația de conversie între calorie și joule: 1 cal

= 4,18J.

 Verifică dacă elevii sunt capabili să dea

exemple de corpuri care , interacționând , își

modifică starea de încălzire

 Solicită elevilor găsirea deosebirilor dintre

temperatură și căldură (face trimitere la enunțul

de mai sus* și la informațiile din lecția cu

temperatura ca suport)

 Corectează eventualele răspunsuri eronate

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

- Temperatura – mărime de stare care caracterizează

starea de încălzire a corpului, unitate – gradul

- Căldura – mărime de proces – unitate SI – joule

 Pune la dispoziție elevilor pahare cu apă

fierbinte, vergele de aluminiu și de plastic și

propune elevilor următorul experiment

privind conducția termică a unor corpuri:

Într-un pahar în care se află apă fierbinte

introdu o vergea de aluminiu și una de plastic!

Care dintre cele două vergele se încălzește la

capătul rămas afară?

 Solicită completarea următorului text :

Vergeaua de este un conductor

termic, iar vergeaua de este izolator termic.

 Solicită clasificarea corpurilor din punct de

vedere al conducției termice:

 Definește (operațional) izolatorul termic: Un

corp care interacționează termic foarte lent cu

mediul exterior se numește izolator termic.

 Solicită definirea (operațională) a

conductorului termic.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

d) Vergeaua de aluminiu se încălzește până la

capătul rămas afară;

e) Vergeaua de plastic nu se încălzește la capătul

rămas afară;

 Completează textul pe caiet și comunică

răspunsurile lor;

 Clasifică, din punctul de vedere al conducției

termice, corpurile în cele două categorii: conductor

termic și izolator termic;

 Definesc conductorul termic

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), cerându-le să

găsească o listă de izolatoare termice și una de

conductoare termice și aplicații ale acestor

materiale în care sunt implicate proprietățile

termice ale lor.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a III-a. Reflecţie-explicare:
Generic: Cum sunt afectate convingerile mele de aceste idei?

Competenţe specifice (derivate din modelul proiectului): 3. Compararea cu modelul original;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor şi deprinderilor: comunicare, cognitive, sociale etc.

Procesul cognitiv/ scenariul lecţiei: inductiv. Elevul distinge exemple ale conceptului de învăţat/

problemei de rezolvat/ produsului de realizat, elaborează definiţii/ reguli de rezolvare/ instrucţiuni de producere

pe care le ameliorează treptat, observând exemple şi contraexemple (Meyer, G., 2000, p. 145).

Lecţia 4 Calorimetrie. Coeficienți calorici

Subtitlu

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

 127

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi

aţi aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definiţii

operaţionale ale coeficienților calorici;

măsurarea căldurii specifice;

Care sunt factorii de care depinde căldura

primită sau cedată de un corp într-o

interacțiune termică?

 norme de protecţia muncii în laborator;

 Formulează ipotezele lor şi comunică răspunsurile

în clasă (notate pe caiete);

 Prezintă elevilor un calorimetru şi cere

elevilor:

k) să observe, să denumească și să

consemneze părțile componente ale

calorimetrului;

l) să emită o ipoteză asupra utilizării acestuia

și a principiului pe care se bazează această

utilizare;

 Formulează precizarea privind utilizarea

calorimetrului: O bună izolare termică se poate

realiza cu ajutorul calorimetrului. Puteți

explica?

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

k) denumesc părțile componente ale calorimetrului

l) consemnează în caiet părțile componente ale

calorimetrului;

m) emit ipoteze asupra utilizării și asupra

principiului care stă la baza acestei utilizări;

 Formulează ipotezele și comunică răspunsurile lor.

 Formulează enunțul de mai jos, solicită ca

elevii să îl noteze în caiet și să completeze

spațiile:

Dacă în calorimetru se introduc două corpuri

cu temperaturi diferite, în procesul de realizare

a echilibrului termic, căldura (Q....) de

corpul cu temperatură mai mare este egală cu

căldura (Q.........) de corpul cu temperatură

mai mică.

Interacțiunea termică dintre cele două corpuri

este descrisă de ecuația calorimetrică:

 Q........ = Q........

Acesta este principiul care explică utilizarea

calorimetrului.

 Definește calorimetria: Calorimetria este

capitolul fizicii care se ocupă cu studiul căldurii

primite sau cedate de un corp.

 Completează textul şi comunică răspunsurile în

clasă (notate pe caiete):

Dacă în calorimetru se introduc două corpuri cu

temperaturi diferite, în procesul de realizare a

echilibrului termic, căldura cedată (Qcedat) de corpul

cu temperatură mai mare este egală cu căldura

primită (Qprimit) de corpul cu temperatură mai mică.

Interacțiunea termică dintre cele două corpuri este

descrisă de ecuația calorimetrică:

 Qcedat = Qprimit

Acesta este principiul care explică utilizarea

calorimetrului.

 Definește coeficienții calorici.

 Enumeră coeficienții calorici care vor fi

studiați: căldura specifică și capacitatea

calorică.

 Prezintă un tabel (vezi manual de clasa a VII-

a, Doina Turcitu și alții, editura Radical 2007,

pagina 88), în care sunt trecuți factorii de care

depinde variația temperaturii unui corp care

primește căldură și experimentele care se pot

efectua în acest scop.

 Solicită elevilor să analizeze tabelul și să

evidențieze dependențele dintre variația de

temperatură a corpului și factorii prezenți în

 Notează tabelul în caiet

 Analizează informațiile din tabel

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 128

prima coloană a tabelului.

 Solicită elevilor să completeze următorul text

care constituie concluzia analizei informațiilor

din tabel:

Variația temperaturii unui corp este

proporțională cu căldura primită (Q),

proporțională cu masa corpului (m) și depinde

de corpului.

 Solicită scrierea unei relații de legătură între

Δt, Q și m

 Solicită interpretarea semnificației constantei

„c” în corelație cu factorii din prima coloană a

tabelului;

 Denumește constanta „c” – căldură specifică

 Solicită scrierea relației de calcul a căldurii

primite (cedate) de un corp

 Q = m·c·Δt

 Definește căldura specifică, scrie relația de

definiție și precizează unitatea de măsură.

 Analizează împreună cu elevii tabelul din

manual cu căldurile specifice ale diferitelor

substanțe.

 Solicită compararea valorilor căldurilor

specifice ale substanțelor solide și lichide*

 Completează textul și comunică răspunsurile lor:

Variația temperaturii unui corp este direct

proporțională cu căldura primită (Q), invers

proporțională cu masa corpului (m) și depinde de

natura corpului.

 Notează relația de legătură solicitată (conform

modului în care interpretează dependențele deduse):

Δt = c·(Q / m) unde c este o constantă de

proporționalitate.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

-Constanta „c” trebuie să fie dependentă de natura

(substanței) corpului.

Observă că substanțele au valorile căldurilor specifice

cuprinse în clase de valori în funcție de starea de

agregare: csolid< clichid * (facultativ)

 Propune următoarea situație problemă:

Este posibil ca două corpuri diferite să își

modifice temperatura cu același număr de

grade pentru aceeași căldură primită? Ce se

poate spune despre acestea?

 Denumește capacitate calorică a corpului

mărimea definită prin raportul Q/Δt=C

 Precizează unitatea de măsură a capacității

calorice a unui corp (J/K)

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

Trebuie să observe că este posibil cu condiția

m1·c1 = m2·c2 = Q/Δt = același pentru ambele corpuri

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), cerându-le să

argumenteze, de exemplu:

1.Pune 200ml de apă rece într-un calorimetru și

măsoară temperatura inițială a apei. Încălzește o

bilă metalică la flacăra unei spirtiere și introdu-

o în calorimetru. Citește indicația

termometrului din jumătate în jumătate de

minut, până când temperatura rămâne

constantă. Notează datele din tabel și reprezintă

graficul temperaturii în funcție de timp, în

procesul de încălzire a apei din calorimetru.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Competenţe specifice (derivate din modelul proiectului): 4. Testarea modelului obţinut şi raportarea

rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.

 129

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucțiuni de producere le aplică în exemple particulare, explicitează

caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile.

Lecţia 5 . Măsurarea căldurii specifice. Combustibili

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea pregătitoare:

comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de vedere; 2. Partea I a

prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi constatat? Ce noutăţi aţi

aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor efectuate acasă

şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate, să distingă reguli/ patern-uri

în informaţiile obţinute prin efectuarea temei pentru

acasă, să prezinte rezultatele;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite

în efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.

Din studierea graficului temperaturii în funcție

de timp rezultă o creștere liniară a temperaturii

în timp. Observația se poate utiliza ca regulă și în

alte situații

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei)(partea I): utilizarea expresiilor

căldurii primite (cedate) și a ecuației calorimetrice

pentru măsurarea căldurii specifice.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă (notate pe caiete):

 Propune elevilor un experiment pentru măsurarea

căldurii specifice (Doina Turcitu ș.a., Manual de

fizică pentru clasa a VII-a, Ed. Radical, 2007 pag 89);

 Distribuie elevilor materiale pentru experiment:

Pahar Berzelius, spirtieră, termometru, suport,

calorimetru, corp metalic, balanță, mase marcate

 Distribuie fișa de lucru care conține principiul

experimentului și cerințele

 Efectuează experimentul şi formulează concluzii.

Precizează sursele de erori.

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei)(partea II): Definirea

combustibililor, puterea calorică.

 Solicită elevilor exemple de combustibili

 Solicită o definiție a combustibililor

 Corectează și completează definiția

combustibililor

 Formulează răspunsurile dând exemple de

combustibili, în caiet și le comunică în clasă;

 Formulează răspunsurile și le comunică în clasă;

 Dau definiția combustibilului

 Solicită clasificarea combustibililor după starea de

agregare:;

 Clasifică după modul de obținere naturali și

artificiali

 Solicită completarea tabelului cu combustibili

Comb. solid lichid Gazos Natur. Artif.

Lemn * *

Alcool

Benzină

Cărbune

Gaz

metan

Petrol

Hidrogen

Motorină

 Completează tabelul privind clasificarea

combustibililor

 Propune elevilor realizarea următorului Formulează răspunsurile lor și le comunică în clasă;

 130

experiment:

Pune în două vase identice mase egale de apă, cu

aceeași temperatură inițială (t0). În două spirtiere

pune alcool astfel încât m1=2m2. Încălzește apa din

cele două vase la flacăra spirtierelor, până la

arderea completă a alcoolului și măsoară

temperaturile finale ale apei, t1 și t2. Compară

variațiile de temperatură ale apei din cele două vase.

Interpretează rezultatul obținut și formulează o

concluzie.

Repetă experimentul și pune în spirtieră mase egale

de alcool și petrol lampant. Interpretează rezultatul

obținut și formulează o concluzie.

Notează raportul Q/m=q și denumește q putere

calorică. Formulează definiția puterii calorice a

combustibilului și precizează unitatea de măsură

 Q ~ m

 Verifică prin următoarele probleme dacă elevii au

înțeles dependențele dintre Q, m și natura

combustibilului (prin q) și fixează cunoștințele

acumulate (Doina Turcitu ș.a. Manual clasa aVII-a,

Ed. Radical, 2007):

1. În tabelul din manual sunt indicate puterile

calorice pentru câțiva combustibili. Calculați ce

volum de benzină trebuie ars complet pentru a degaja

91960 KJ, știind că ρbenzină = 800kg/m
3
.

2. Graficele căldurilor eliberate în timpul arderii, în

funcție de masele de combustibil ars, pentru două

tipuri de combustibili, sunt reprezentate în figura

(pag 90) Comparați puterile calorice ale celor doi

combustibili. Justificați răspunsul !

Formulează răspunsurile lor și le comunică în

clasă;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor:

1.Informează- te despre natura combustibililor

utilizați în zona în care locuiești, despre modul lor de

păstrare și utilizare. Întocmește un referat.

 Efectuează tema pentru acasă.

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea modelului.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite

încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat, pe baza a ceea ce

ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (Meyer,

G., 2000, p. 145).

Lecţia 6 Motoare termice

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 131

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):solicită grupelor de

elevi să respecte o succesiune de prezentare a

proiectelor, portofoliilor prezentate în fața

colectivului clasei prin care să urmărească o

succesiune logică a cunoștințelor despre motoare

termice: definirea motorului termic, clasificarea

motoarelor termice, construcția și funcționarea

motoarelor termice, evoluția motoarelor termice,

aplicații interesante ale acestora

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 În urma prezentării lucrărilor, proiectelor

sintetizează cu ajutorul elevilor următoarele

informații pe care le notează și solicită

consemnarea lor în caiete:

- Definiția motorului termic:

- Căldura necesară funcționării unui motor

termic se obține din arderea

combustibilului;

- Clasifică motoarele în motoare cu ardere

externă și motoare cu ardere internă

- Sintetizează funcționarea motorului cu

aprindere prin scânteie;

- Definește randamentul motorului termic

 Prezintă portofoliile, expun produsele realizate,

realizează împreună cu profesorul sintetizarea

cunoștințelor esențiale de reținut privind motoarele

termice.

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
17

;

 Evaluează lucrările prezentate, pe baza criteriilor

stabilite în protocolul de evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni

colective în afara clasei, legătura noţiunilor

însuşite în cadrul unităţii de învăţare parcurse cu

temele/ proiectele viitoare etc.

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, la întâlniri cu responsabili ai administraţiei

şcolare/ locale, să informeze factori de decizie locali cu

privire la calitatea unor produse, măsuri de protecţie a

mediului, a propriei persoane şi altele.

Bibliografie:

 (1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://www.school-for-champions.com/science/static_lightning.html

17

 Criteriile evaluării finale bazate pe competenţe vor fi expuse în anexele unităţilor de învăţare. Alături de

criteriile competenţei cognitive sau de rezolvare de probleme (expuse de competenţele specifice înscrise în

programele şcolare vizând, componentele „cunoştinţe” şi „abilităţi” (de operare cu cunoştinţele însuşite)

corespunzătoare acestei competenţe, evaluarea portofoliului/ proiectului/ rezultatelor finale are în vedere şi

celelalte competenţele-cheie (după Gardner, 1993):

21. competenţe de comunicare (cu un public cât mai larg, cooperare cu alţi elevi, profesori, experţi,

folosirea judicioasă a resurselor etc.);

22. abilităţi cognitive (lingvistice, logico-matematice, naturaliste, interpersonale, intra-personale etc.);

23. competenţa antreprenorială (capacitatea de a realiza produse de calitate - inovaţie, execuţie, tehnica

estetică, de a valorifica rezultatele etc.);

24. competenţe metacognitive (capacitatea de a reflecta la propriile procese cognitive, de a se distanţa faţă

de propria lucrare, de a viza permanent obiectivele propuse, de a evalua progresul făcut şi de a face

rectificările necesare, de a sesiza impactul noilor cunoştinţe (valori şi limite) etc.

http://www.school-for-champions.com/science/static_lightning.html

 132

(6) Doina Turcitu ș.a., Manual de fizică, clasa a 7-a, Editura Radical, 2007.

 (7) http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

 133

Unitatea de învăţare:VII.11.2

Fenomene termice, coeficienţi calorici.

„De ce dacă se pune într-un termos ceai fierbinte acesta este păstrat

fierbinte multe ore? În schimb dacă se pune supă concentrată, aceasta se

răceşte mult mai rapid. De ce?”

Stănculescu Ana și Stănculescu Sorin

Clasa: a VII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Fenomene termice. Difuzie. Agitaţie termică. Căldură -

temperatură. Calorimetrul. Calculul căldurii specifice a unei substanţe. Exemple de valori numerice de călduri

specifice. Determinarea capacităţii calorice a unui corp. (Programa de fizică pentru clasa a VII-a).

Modelul de învăţare asociat: Investigaţia ştiinţifică

Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Formularea întrebării şi avansarea ipotezelor alternative,

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare - Experimentare 2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

III. Reflecţie - Explicare 3. Testarea ipotezelor alternative şi propunerea unei explicaţii;

IV. Aplicare - Transfer 4. Includerea altor cazuri particulare şi comunicarea rezultatelor;

5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea

rezultatelor.

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (cu soluţii multiple), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor investigaţiei. Procesul cognitiv central este analogia

cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele (variabilele) a căror manevrare

(controlul variabilelor) îi conduce la rezultatul dorit. Interesul elevilor pentru noţiunile temei este declanşat de o

discrepanţă, şi anume: „Puse în vase termos identice, ceaiul fierbinte şi supa vâscoasă fierbinte se răcesc

diferit”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Cum influenţează relieful

tipul climatului din diferitele zone ale Pământului”

Secvenţa I. Evocare-anticipare
Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

Competenţe specifice (derivate din modelul investigaţiei): 1. Formularea întrebării şi avansarea ipotezelor

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor, expunere a

organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare (anticipare).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): apelează la exemple de

fenomene deja studiate (difuzie, dilatare) pentru a

încadra fenomenul într-un concept mai

cuprinzător (fenomene termice);

 Evocă noţiunile de stare de încălzire a

corpurilor, temperatura, termometrul, contact

termic, echilibru termic, scări de temperatură;

 Evocă observaţii, experienţe şi întâmplări personale

privind fenomenele termice precizate schimbul de

energie termică între corpuri în activitatea zilnică etc.;

Difuzia cernelii în apă, a parfumului în aer, a fumului în

aer se datorează agitaţiei termice a particulelor

constituente ale substanţelor;

Agitaţia termică a corpului poate caracteriza energia

înmagazinată în „interiorul corpului” datorită mişcărilor

particulelor constituente şi poate fi evaluată prin

temperatura corpului;

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

 Formulează ipoteze (răspunsuri) la întrebare,

întrebări, de exemplu: „probabil că din cauza

 134

clasă): „De ce dacă se pune ceai fierbinte într-un

termos acesta rămâne fierbinte multe ore? În

schimb dacă punem în termos supă vâscoasă

fierbinte aceasta se răceşte rapid. De ce? şi cere

elevilor să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebare, privind cauzele

fenomenului observat;

1.„compoziţiei” diferite supa şi ceaiul se răcesc în timpi

diferiţi ;

2.„probabil că nu am pus cantităţi egale din cele două

corpuri [în volum]”;

3.„probabil că piatra nu am pus cantităţi egale din cele

două corpuri [în masă]”;

4.„probabil că nu a fost suficient de bine închis termosul

în cazul când am pus supa”;

 Orientează gândirea elevilor către

identificarea proprietăţilor fizice (masă, volum,

substanţe), a caracteristicilor recunoscute ale

termosului pentru care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere (utilizarea unor instrumente

de măsură pentru măsurarea volumului, masei,

temperaturii);

 Insistă asupra faptului că pentru o măsurare

corectă termometrul trebuie să aibă masă mult

mai mică decât a corpului studiat;

 Menţionează masa, volumul, materialul (substanţa) şi

reformulează ipotezele formulate anterior:

„Termosul este un vas izolat termic (prin faptul că are

perete dublu şi în spaţiul dintre pereţi este vid) care este

utilizat pentru păstrarea corpurilor timp îndelungat la

temperatura la care au fost introduse în vas”

 Elimină ipoteza 4. – cea legată de utilizarea incorectă

a termosului.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica răcirea diferită

a corpurilor din termos (corpuri de mase, respectiv,

volume egale, din substanţe diferite); se poate sugera

experimentarea cu alte lichide decât cele date iniţial,

pornind de la alte temperaturi iniţiale în fiecare

experiment;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerându-le să

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este?”.

Poate propune ca temă pentru acasă :

Cum putem să ne încălzim mâinile;

Ce se întâmplă cu starea de încălzire a laptelui

dacă punem sticla cu lapte în frigider?

 Efectuează tema pentru acasă (aprofundează

variantele de răspuns, conexiuni cu experienţele proprii,

asumă sarcini de documentare, procurarea materialelor,

planificarea etapelor.

Secvenţa a II-a. Explorare-experimentare
Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2

Competenţe specifice (derivate din modelul investigaţiei): 2. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de comunicare,

cognitive, sociale etc.;

 135

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să evalueze informaţiile
colectate acasă, la întrebările „Ce este?”. Verifică

realizarea temei şi solicită ipotezele propuse de

elevi în rezolvarea temei;

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

roluri şi sarcini în grup, etapele de realizare etc.;

Îşi „cizelează” împreună cu profesorul limbajul fizic

utilizat pentru a explica modurile de schimbare a

stării de încălzire a corpurilor rezultate din temă

efectuată acasă – transfer (schimb) de căldură (ca

mărime de proces)

 Oferă elevilor materiale pentru

experimentare (vase identice din sticlă

termorezistentă, apă, ulei, suporturi pentru vase,

termometre ; cronometre, spirtiere cere

elevilor să experimenteze (eventual, să verifice

situaţiile rezultate din factorii variabili sau

constanţi în experiment:
Factorul

care se

modifică

Factorii

care nu se

modifică

Experimente

(conţinutul

experimentului)

Căldura

primită de

corp

Masa

corpului

şi

Natura

substanţei

corpului

200g apă

Încălzire

timp de 2

minute

200g apă

Încălzire

timp de 4

minute

Masa

corpului

Căldura

primită de

corp

şi

Natura

substanţei

corpului

200g apă

Încălzire

timp de 2

minute

100g apă

Încălzire

timp de 2

minute

Natura

substanţei

corpului

Căldura

primită de

corp

şi

Masa

corpului

200g apă

Încălzire

timp de 2

minute

200g ulei

Încălzire

timp de 2

minute

 Organizaţi în grupurile de lucru stabilite, elevii în

funcţie de criteriile date de tabel:

- observă comparativ starea de încălzire a

lichidelor din vase, structura dispozitivului de

încălzire, măsoară şi înregistrează: lichidul folosit,

timpul de lucru, temperatura iniţială a lichidului,

variaţia de temperatură;

 Cere elevilor să comunice observaţiile;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind încălzirea corpurilor:

-masele de apă egale încălzite timpi diferiţi își

modifică temperatura diferit;

-masele de apă diferite încălzite timpi egali îşi

modifică temperatura diferit;

-masele egale de ulei şi apă încălzite timpi egali îşi

modifică temperatura diferit.

 Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii sunt

în curs de desfăşurare; se pot repeta experimentele

pentru ulei şi apoi pentru alte lichide (neinflamabile)

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări: 1.Cum se încălzesc ansambluri de corpuri

de naturi diferite? 2.Cum caracteriză contribuţia

fiecărui corp la procesul de încălzire? 3.Putem

caracteriza ansamblul printr-o mărime „specifică” ?

4. Cum vor fi timpii de încălzire a două mase egale

de ulei şi apă, dacă le producem aceeași variaţie de

temperatură? Propunere de verificare experimentală.

 136

Secvenţa a III-a. Reflecţie-explicare
Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 3

Competenţe specifice (derivate din modelul investigaţiei): 3. Testarea ipotezelor alternative şi propunerea

unei explicaţii;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze observaţiile etapei

de explorare şi cere elevilor să realizeze un tabel

sumativ al rezultatelor grupelor;

 Invită elevii să comunici ipotezele privind

subiectul 4. din temă (dacă a fost realizat

experimentul)

Pune la dispoziţie unei grupe de elevi într-un

experiment demonstrativ (la catedră) materialele

necesare verificării subiectului4.

 Analizează datele credibile, argumentează alegerile

şi reunesc într-un tabel comun informaţiile ce

caracterizează experimentele (adaugă la tabelul iniţial

rubrici suplimentare - variaţia de temperatură pentru

fiecare lichid în parte;

 Cere elevilor să distingă un patern (model,

regulă) cu ajutorul tabelului:

- ce înseamnă timpi egali de încălzire în condiţii

aproape identice din punct de vedere a

transferului de căldură;

- ce relaţii de dependenţă se stabilesc între

variația de temperatură şi mărimile variabile în

experimente

 Constată următoarele:

- variaţia de temperatură este proporţională cu timpul

de încălzire deci cu căldura primită pentru aceeaşi masă

şi aceeaşi substanţă;

- variaţia de temperatură a corpurile de mase diferite

dar din aceeaşi substanță este invers proporţională cu

masa dacă sunt încălzite acelaşi timp – deci primesc

aceeași căldură;

- variaţia de temperatură poate fi aceeaşi pentru

corpuri de mase egale din substanţe diferite dacă primesc

călduri diferite (timpi de încălzire diferiţi)

 Precizează elevilor că există mărimi fizice

măsurabile care fac legătura dintre căldura

schimbată de corp cu corpurile înconjurătoare şi

variaţia de temperatură; denumeşte aceste

mărimi „coeficienţi calorici” şi defineşte

coeficienţii calorici în general ; apoi cere elevilor

să transpună observaţiile anterioare în termeni ai

raportului dintre căldură şi produsul dintre masă

şi variaţia de temperatură, să compare rapoartele

pentru experimentele în care intervine apa ; apoi

pentru experimentele în care intervine ulei şi

între ele;

 Denumeşte raportul cerut căldură specifică,

scrie formula şi precizează unitatea de măsură;

 Prezintă un tabel cu călduri specifice ale

diferitelor substanţe;

 Reformulează constatările, în termeni de călduri

specifice:

- corpurile din aceeaşi substanţă au aceeași căldură

specifică

-substanţele diferite au călduri specifice diferite;

-căldura specifică este o caracteristică a substanţei, este o

constantă de material şi este trecută într-un tabel de

constante de material;

 Constată că un corp cu masă mare poate avea totuşi o

densitate mică;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): corpurile realizate din amestecuri

de substanţe (soluţii, aliaje) pot fi caracterizate prin

căldura specifică medie a „substanţei” rezultate din

amestec;

 Formulează relaţia de calcul pentru căldura

schimbată de un corp cu alte corpuri

 Q = m·c·Δt

 Cere elevilor să revină la întrebarea de

investigat: „De ce dacă se pune ceai fierbinte

într-un termos acesta rămâne fierbinţi multe

ore? În schimb dacă punem în termos supă

vâscoasă fierbinte aceasta se răceşte rapid. De

ce? şi cere elevilor să formuleze o explicaţie a

fenomenului observat;

 Formulează un argument la mirarea iniţială:

corpurile îşi modifică mai rapid sau mai lent starea de

încălzire în aceleaşi condiţii în funcţie de natura

(compoziţia) lor dar şi în funcţie de masa lor

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

 Efectuează tema pentru acasă: 1. De ce ceaiul şi

supa puse în termos se răcesc totuşi în timp ? 2. De ce

apa , ceaiul şi cafeaua se răcesc cam în acelaşi timp?

3. Ce relaţie poate fi între căldura specifică a unui aliaj şi

 137

căldurile specifice ale metalelor componente? Etc.

Secvenţa a IV-a. Aplicare
Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 4

Competenţe specifice (derivate din modelul investigaţiei): 4. Includerea altor cazuri particulare şi

comunicarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale pentru

experimentare, implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate, stabilirea limitelor de aplicabilitate a

conceptelor definite, realizarea de previziuni

(interpolări, extrapolări) pe baza concluziilor

anterioare: Ce concluzii păstrăm, ce concluzii

eliminăm? Este această explicaţie/ soluţie mai

bună decât alta?; Ce explicaţii/ soluţii nu sunt

încă susţinute de probe? Ce soluţie mai bună am

putea adopta? Etc.

Oferă elevilor calorimetre, corpuri de diferite

naturi (lichide şi solide) sisteme de încălzire,

termometre, etc. pentru determinarea cât mai

exactă a căldurilor specifice necunoscute ale

corpurilor în funcţie de călduri specifice

cunoscute;

Precizează că metoda se numeşte calorimetrie

 Organizaţi în grupuri de lucru, elevii:

r) observă construcţia calorimetrului

s) şi optimizează metodele de măsurare a căldurilor

specifice ale unor corpuri din substanţe necunoscute

folosind calorimetrul;

t) observă asemănarea dintre calorimetru şi termos şi

rolul calorimetrului de a izola corpurile din interiorul lui

în raport cu mediul Qext=0;

u) sesizează că schimbul de căldură are loc

predominant între corpurile din interior - şi că este

necesară ajungerea la echilibru termic;

v) Intuiesc legea care permite descrierea schimbului

de căldură între corpurile din calorimetru:

Qced=Qprimit ;

w) Explicitează relaţia pentru cele două corpuri din

calorimetru care interacţionează termic mapăcapăΔtapă=

mcorpccorpΔtcorp

x) calculează căldura specifică necunoscută

y) analizează şi identifică imperfecţiunile sistemului

în realizarea unei determinări ideale – contribuţia

calorimetrului la schimbul de căldură între corpuri

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

 Asumă roluri în grupul de lucru, tipul de produs care

va fi prezentat (construcţii de dispozitive, lucrări de

laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări plastice

şi literare etc.), convin modul de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

 138

Secvenţa a V-a. Transfer
Generic: Ce anume pot face în alt fel, acum când deţin această informaţie?

Lecţia 5

Competenţe specifice (derivate din modelul investigaţiei): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea rezultatelor;

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc. Lecţie de

învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor cunoştinţe, de

evaluare sumativă.

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Cere elevilor să utilizeze cunoştinţele

acumulate în studiul influenţei reliefului asupra

evoluţiei temperaturii zonelor de pe pământ , să

realizeze previziuni (interpolări, extrapolări)

asupra mişcărilor de aer (brize) pe baza ecuaţiei

calorimetrice, să distingă/ clasifice tipurile de

climat în funcţie de relief

 Organizaţi în grupurile de lucru, elevii:

- culeg informaţii privind climatul în diferitele zone

de pe Pământ în funcţie de relief/ zonă

- analizează/compară proprietăţile termice ale

corpurilor în interacţiune.;

- justifică necesitatea utilizării noţiunii de capacitate

calorică pentru explicarea fenomenelor

- Definesc capacitatea calorică C = Q/Δt

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Realizează un produs final privind influenţele

teritoriului/reliefului asupra condiţiilor climatice de

pe glob

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Bibliografie:

 (1) Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

(2) Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;

(3) Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;

(4) Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;

(5) http://www.school-for-champions.com/science/static_lightning.html

(6) Doina Turcitu ș.a., Manual de fizică, clasa a 7-a, Editura Radical, 2007.

 (7) http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

http://www.school-for-champions.com/science/static_lightning.html
http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

