

GHID METODOLOGIC

PENTRU PREDAREA FIZICII

Clasa a VIII-a

Octombrie 2011

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

.

Planificarea unităţilor de învăţare/

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

Nr.

crt.

Titlul unităţii de

învăţare

Conţinuturi Nr.

ore

Autori

1. Fenomene

termice.

Căldura.

Transferul

căldurii

Introducere

I. Fenomene termice

1. Căldura. Agitaţia termică. Căldura. Coeficienți

calorici. Fenomene de transfer a căldurii (conducţia,

convecţia, radiaţia).

7 Carmen

Mariana Rus

(Sc. Gen.

„T.Vladimiresc

u”, Arad)

Evaluare 1

2. Fenomene

termice.

Schimbarea

stării de

agregare

2. Schimbarea stării de agregare. Topire,

solidificare. Vaporizare, condensare. *Călduri latente.
5 Aneta

Mihalcsik(Lic.T

eologic Baptist

„A.Popovici”,

Arad)
Evaluare 1

3. Echilibrul

fluidelor.

Presiunea

(atmosferică,

hidrostatică)

II. Mecanica fluidelor. Presiunea. Presiunea în fluide

(presiune atmosferică, hidrostatică). Principiul

fundamental al hidrostaticii. Legea lui Pascal.

Aplicaţii.

7 Carmen

Mariana Rus

(Sc. Gen.

„T.Vladimiresc

u”, Arad) Evaluare 1

4. Echilibrul

fluidelor. Legea

lui Arhimede

Legea lui Arhimede. Aplicaţii ale legii lui Arhimede. 4 Aneta

Mihalcsik(Lic.T

eologic Baptist

„A.Popovici”,

Arad)

Evaluare 1

5. Electrizarea

corpurilor

*Sarcina electrică. Atomul (calitativ). Explicarea

electrizării corpurilor. Legea lui Coulomb. *Câmpul

electric. Fenomene electrice în atmosferă. Lucrul

mecanic al forţelor electrice într-un circuit electric.

Tensiunea electrică. Intensitatea curentului.

Generatoare electrice.

5 Simona

Arsenov (C.N.

„Miose

Nicoară” Arad)

Branco Arsenov

(C.N. „Miose

Nicoară” Arad) Evaluare 1

6. Curentul

electric. Circuite

electrice

III. Curentul electric.

1. Circuite electrice. Componentele unui circuit

electric. Tensiunea electrică. Măsurarea tensiunii şi

intensităţii curentului electric. *Divizor de tensiune.

Intensitatea curentului electric. Tensiunea

electromotoare. Rezistenţa electrică. Legea lui Ohm

pentru o porţiune de circuit. Legea lui Ohm pentru

(extinsă la) întregul circuit. Legile lui Kirchhoff: legea

I, *legea a II-a. *Gruparea rezistorilor.

7 Iulian

Leahu(Şcoala

„Alexandru cel

Bun”, Iaşi)

Evaluare 1

7. Efectele

curentului

electric (termic,

chimic)

2. Energia şi puterea electrică.

3. Efectele curentului electric. Efectul termic. Legea

lui Joule. *Efectul chimic al curentului electric.

Electroliza.

6 Ioan Stan (I.S.J.

Arad)

Evaluare 1

8. Efectele

curentului

electric

(magnetic)

Magneţi. Spectrul câmpului magnetic. Efectul

magnetic al curentului electric. Forţa unui

electromagnet. Interacţiunea dintre un magnet şi un

curent electric. Forţa electromagnetică. Aplicaţii.

5 Simona

Arsenov (C.N.

„Miose

Nicoară” Arad)

Branco Arsenov

(C.N. „Miose

Nicoară” Arad)

Evaluare 1

9. Inducţia

electromagnetică

4. Inducţia electromagnetică. Aplicaţii. Alternatorul. 5 Simona Ileana

Crâsnic

(Col.Tehnic de

Constructii şi

Evaluare 1

Protecţia

Mediului Arad)

Rus Carmen(Sc.

Gen.

„T.Vladimiresc

u”, Arad)

10. Instrumentele

optice

*IV. Instrumentele optice. Aparatul fotografic.

Microscopul.
4 Simona

Arsenov (C.N.

„Miose

Nicoară” Arad)

Branco Arsenov

(C.N. „Miose

Nicoară” Arad)

Evaluare 1

11. *Fizică nucleară *VI. Energetica nucleară. Centrale nucleare.

Armament nuclear. Accidente nucleare.

*V. Radiaţiile şi radioprotecţia. Radiaţii X şi gama.

Radiaţii alfa şi beta. Efecte biologice şi radioprotecţie.

6 Simona Ileana

Crâsnic

(Col.Tehnic de

Constructii şi

Protecţia

Mediului Arad)

Evaluare 1

Total 72

Unitatea de învăţare VIII.1

Căldura

„Cum funcționează o centrală solară?

sau

„Care este cauza formării curenților oceanici?

Carmen Mariana Rus

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: Fenomene termice. 1. Agitaţia termică. 2. Căldura. 3.

Coeficienţi calorici. 4 Fenomene de transfer a căldurii (conducţia, convecţia, radiaţia). (Programa de fizică

pentru clasa a VIII-a/ 2009).

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 (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 o întrebare: „De ce primăvara, când e soare, aerul

se încălzeşte rapid, dar apa mării rămâne rece şi turiştii nu pot face baie?”. Pe parcursul unităţii de învăţare,

gândirea elevilor se dezvoltă către ideea: „aerul se încălzeşte mai mult, pentru că are capacitatea calorica mai

mică, iar apa se încălzeşte mai încet, pentru ca are capacitatea calorică mai mare”.

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).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

un concept mai cuprinzător (fenomene termice,

fenomene mecanice, energie, etc.;

 Evocă observaţii, experienţe şi întâmplări personale

privind căldura, necesitatea înţelegerii fenomenelor

termice în activitatea zilnică etc.;

 Evocă întrebarea de investigat din această

unitate de învăţare: „De ce primăvara, când e

soare, aerul se încălzeşte rapid dar apa mării

rămâne rece şi turiştii nu pot face baie? şi cere

elevilor să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebare.

 Formulează ipoteze (răspunsuri) la întrebare, de

exemplu: „apa are densitate mai mare”; şi altele.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

 prin metoda SINELG

 Identifică simbolul potrivit pentru fiecare enunţ în

parte, ţinând cont de modul cum recepţionează noţiunile

de fizică

 Oferă elevilor materiale pentru experimentare

(vas cu apă , colorant, sticluţă cu parfum şi

gheaţă) şi cere elevilor să experimenteze (să

pună în evidenţă difuzia).

 Cere elevilor să comunice observaţiile;

 Organizaţi în grupurile de lucru stabilite, elevii:

realizează experimentele pe baza indicaţiilor

profesorului, constată în interiorul apei existenţa

firicelelor de colorant, existenţa mirosului de parfum în

toată clasa şi existenţa firicelelor de colorant şi în

bucata de gheaţă;

 Organizaţi în grupe de lucru stabilite elevii comunică

observaţiile.

 Oferă elevilor un portofoliu de teme propuse

spre realizare urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

a. Construirea unei mini centrale solare

b. Referate ştiinţifice legate de: Radiația solară-

efectele ei asupra corpului omenesc

c. Prezentarea unor documentări pe următoarele

teme: Difuzia în viaţa de zi cu zi, Monitorizarea

temperaturii pe perioada a 3 săptămâni în

localitatea ta şi compararea ei cu date statistice

din ultimii 5 ani. Interpretarea rezultatelor.

d. Experimente propuse de elevi

 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.);

 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.

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).

 Extinde activitatea elevilor în afara orelor de

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

răspundă la întrebări precum:.

Difuzia se petrece în corpul omenesc? Daţi

exemple.

 Efectuează tema pentru acasă - 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 proiectului): 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

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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:

Temperatura, căldura

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei temperatura, căldura;

identifică preconcepţiile elevilor cu privire la

tema lecţiei.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Oferă elevilor materiale pentru experimentare

(vase, apă la temperaturi diferite şi colorant) şi

cere elevilor să experimenteze (să pună în

evidenţă difuzia, să calculeze timpul în care are

loc difuzia pentru cel puțin două vase cu apă

aflate la temperaturi diferite), observaţiile vor fi

trecute în fişa de lucru;

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează experimentul, notează în fișa de lucru

timpul la care se toarnă colorantul și timpul la care s-a

colorat toată apa, calculează timpul necesar difuziei

pentru situațiile studiate

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

formulează ipoteze: particulele au o mişcare spontană,

neîncetată, haotică şi au viteză mai mare la temperatură

mai mare.

 Oferă elevilor materiale pentru experimentare

(termometre, calorimetru cu 50 ml apa caldă şi ,

50 ml apă rece, ulei, spirtieră, trepied, corp

metalic, sită de azbest, fişă de lucru) şi cere

elevilor să experimenteze transferul de căldură

(să încălzească mase de apă egale timpi diferiți,

să încălzească mase de apă diferite timpi egali, să

încălzească mase egale din substanțe diferite

timpi egali), să completeze fișa de lucru;

 Organizaţi în grupurile de lucru stabilite, elevii:

observă că un corp pentru a se încălzi, primește căldură,
notează în fișa de lucru rezultatele măsurătorilor:

- la masele de apă egale încălzite timpi diferiți își

modifică temperatura diferit;
- masele de apă diferite încălzite timpi egali își modifică

temperatura diferit;

- masele egale de ulei și apă încălzite timpi egali își

modifică temperatura diferit.

Cere elevilor să comunice concluziile:

Organizaţi în grupurile de lucru stabilite, elevii

comunică concluziile :

1) căldura primită de un corp pentru a se încălzi depinde

de: masa corpului; natura substanței din care este făcut;

între ce temperaturi se încălzește corpul;

2) două corpuri cu stări de încălzire diferite, izolate

termic, schimbă căldură până la stabilirea echilibrului

termic;

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;
 Precizează elevilor că moleculele de apă caldă

au viteză mare şi energia cinetică medie este mai

mare decât a corpului rece. Moleculele lui se

ciocnesc cu moleculele corpului rece care au

energie mai mică, are loc un transfer de energie.

Transfer, care încetează atunci când se stabileşte

echilibrul termic;

 Cere elevilor să comunice ipoteza:

 Formulează ideile lor şi comunică răspunsurile în

clasă;

 Organizaţi pe grupe de lucru stabilite, elevii comunică

ipoteza , Qced= Qprim;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuind o fişă de

lucru cu tema de casă care conţine întrebări

referitoare la căldură: Când două copuri puse în

contact termic nu fac schimb de căldură?

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată.

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

obţinute;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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:).

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun masele, temperaturile

măsurate pentru corpurile puse la dispoziţie, şi adaugă o

coloană pentru variația de temperatură și natura

substanței

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) cu ajutorul tabelului, care

să explice de ce căldura primită este diferită

pentru situațiile studiate

 Formulează ipoteze privind relaţia dintre căldura

primită , masa copului , natura substanței și variația de

temperatură

Definește capacitatea calorică a unui corp este

C=Q/ΔT

Formulează ideile lor şi comunică răspunsurile în

clasă

Definește căldura specifică

C=Q/ m ΔT

Formulează ideile lor şi comunică răspunsurile în

clasă

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuind o fişă de

lucru cu tema de casă care conţine probleme

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

referitoare la căldura specifică și capacitatea

calorică.

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

Competenţe specifice (derivate din modelul proiectului): 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

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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 conducția termică

(noţiuni studiate la fizică în clasa a VII-a),

utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 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 condiţiei de plutire: 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.

Ofera elevilor materiale : tije (fier, cupru, lemn,

sticla) vas cu apa, spirtiera, suport bobițe de ceara

prinse la un capăt al tijelor, cere elevilor

-sa introducă , tijele in apa (bobițele de ceara să

fie in afara apei). Să încălzească apa și să observe

ce se întamplă

- să comunice observațiile făcute

 Organizaţi în grupuri de lucru, elevii:

- observă şi optimizează condiţiile în care are loc

transmiterea căldurii prin tija de fier, din aproape în

aproape fără transport de substanță

- extind studiul condițiilor de transmitere a căldurii

și la corpuri din alte substanțe, transmiterea căldurii prin

corpuri depinde de natura substanței din care este făcut

corpul

- constată o relație directă între capacitatea calorică și

transferul de căldură printr-un corp;

- clasifică substanțele în conductoare termice și

izolatoare termice (ceea ce îl va ajuta la realizarea mini

centralei solare);

- explică rolul izolatoarelor termice în viața de zi cu

zi;

Cere elevilor să formuleze constatările

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile: conducția căldurii în medii

solide depinde de natura materialului; unele corpuri sunt

izolatoare termice (nu transmit căldura).

Cere elevilor să răspundă la următoarele

întrebări:

-De ce în podul grajdurilor se pune fân?

- Două bucăți de gheață sunt așezate la soare, pe

una din ele este așezat un pulover de lână. Care

bucată de gheață se va toți mai repede?

Elevii formulează ideile lor și comunică răspunsurile în

clasă.

- De ce ferestrele sunt prevăzute cu două rânduri

de geamuri?

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) cere elevilor să

propună un experiment în care să se evidențieze

conducția termică

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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 convecția termică

(noţiuni studiate la fizică în clasa a VII-a),

utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): căldura, transferul

de căldură, convecția termică

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 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 trasferului de căldură.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 materiale : vas cu apă, suport,

spirtieră, morișcă de hârtie, rumeguș

Cere elevilor să încălzească vasul în care se află

apă și rumeguș și să observe ce se întâmplă

- să comunice observațiile făcute

Cere elevilor să așeze morișca deasupra unei

surse de căldură și să observe ce se întâmplă,

-să comunice observațiile făcute

 Organizaţi în grupuri de lucru, elevii:

- observă condiţiile în care are loc transmiterea

căldurii prin apă și aer, din aproape în aproape cu

transport de substanță (curenții de apă și aer)

- constată o relație directă între capacitatea calorică și

transferul de căldură printr-un corp lichid

- explică formarea curenților, care au o mișcare

ascendentă și descendentă, căldura dilată apa iar aceasta

devine mai ușoară și se ridică deasupra celei reci (

observație care îl va ajuta la amplasarea mini centralei

solare)

- extinde explicația si pentru aer privind formarea

curenților de aer

- explică formarea curenților oceanici și a curenților

atmosferici

Cere elevilor să răspundă la următoarele

întrebări:

- De ce centrala termică se așează în pivniță?

- De ce caloriferele se așează la fereastră sau în

podea?

- De ce ferestrele sunt prevăzute cu două rânduri

de geamuri?

Elevii formulează ideile lor si comunică răspunsurile în

clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) cere elevilor să

propună un experiment în care să se evidențieze

convecția termică

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

Lecţia 6

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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 radiația termică

(noţiuni studiate la fizică în clasa a VII-a),

utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.

 Formulează ideile lor şi comunică răspunsurile în

clasă. Pentru a se propaga căldura are nevoie de un

mediu material.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): căldura, transferul

de căldura, radiația termică, izolare termică

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 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 transferului de căldură: : 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.

Ofera elevilor vas învelit în staniol, vas învelit în

pânză neagră, apă, termometre, bobițe de ceară,

lumânare, agrafe de birou, bec, sticlă şi cere

elevilor să experimenteze transferul de căldură

prin radiație

Organizati în grupe de lucru elevii-

- demonstrează experimental dependența

căldurii absorbite de un receptor, de culoarea lui

- investighează efectele radiațiilor solare asupra

corpului omenesc , limitele între care radiațiile

nu sunt periculoase

- formulează ipoteze despre evoluția

temperaturii din localitatea lor, pe baza

măsurătorilor efectuate în ultimele săptămâni și

datelor statistice găsite pe internet

- prezintă efectele negative ale difuziei (poluarea

solului de apele reziduale, poluarea aerului cu

noxe de la mașini) și efectele pozitive (mirosul

din pădurea de pin, osmoza)

- construiesc o mini centrală solară

- măsoară temperatura inițială și temperatura

maximă pe care o pot obține cu centrala

proprie, calculează variația de temperatură

obținută

- studiază funcționarea ei și caută soluții de

optimizare

 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 proiectului): 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 7

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): 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.

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.htm

(6) http://en.wikipedia.org/wiki/Lightning_rod

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

(8) http://www.didactic.ro/materiale-didactice/133845_agitatia-termica

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.

http://www.school-for-champions.com/science/static_lightning.htm
http://en.wikipedia.org/wiki/Lightning_rod
http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

Unitatea de învăţare:VIII.2

Schimbarea stării de agregare

sau

„De ce musonii când întâlnesc Himalaya dau naştere ploilor?”

sau

„Ce se întâmplă cu lentila aparatului foto când intrăm în Tropicarium?”

sau

„De ce se abureşte sticla ochelarilor în timpul scufundărilor?”

Aneta Mihalcsik

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: I. Fenomene termice 2. Schimbarea stării de agregare.

Topire, solidificare. Vaporizare, condensare. *Călduri latente. (Programa de fizică pentru clasa a VIII-a/ 2009).

Modelul de învăţare asociat: EXPERIMENTUL

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 situaţii-problemă, cum ar fi: „Curenţii de aer cald

şi umed, de exemplu musonii, când întâlnesc munţi înalţi, în cazul nostru Munţii Himalaya, dau naştere la ploi.

Ce fenomen este responsabil cu acest fapt?”. Pe parcurs, gândirea elevilor se va dezvolta către ideea: „La

contactul cu o suprafaţă rece, vaporii de apă se transformă în picături de apă”.

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrarea proceselor de

schimbare de stare de agregare într-un concept

 Evocă observaţii, experienţe şi întâmplări personale (în

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

mimare etc.) privind schimbarea stării de agregare,

mai cuprinzător (fenomene termice, etc.), aspecte

istorice ale prelucrării metalelor/maselor

ceramice/sticlei şi descoperirii aliajelor etc.,

produse tehnologice care ilustrează întrebarea

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.);

necesitatea cunoaşterii în activitatea zilnică etc.;

 Cere elevilor să evoce proprietăţile corpurilor

(în funcţie de starea de agregare) şi prezintă

schimbul de căldură dintre un corp (aflat într-o

anumită stare de agregare) şi mediul exterior

(realizează schema pe tablă);

 Evocă proprietăţile corpurilor în funcţie de starea de

agregare, observă schimbul de căldură al unui corp la

trecerea dintr-o stare de agregare în alta;

 Plecând de la întrebarea din temă,

demonstrează experimental (folosind un bec

Bunsen, un vas cu apă, un termometru şi o

oglindă/o conservă goală metalică, apă, un

termometru, cuburi de gheaţă) că prin

încălzirea/răcirea apei din vas, între vas şi

oglindă/conserva metalică apar vapori de apă

care, în contact cu o suprafaţă rece – oglinda/

conserva metalică, se transformă în picături de

apă, ghidează gândirea elevilor către observarea

interacţiunii dintre vaporii de apă şi oglindă/

conserva metalică;

 Formulează ipoteze cu privire la explicarea

fenomenelor observate;

 Oferă grupelor de elevi:

a) un bec Bunsen, un vas cu apă, un termometru

şi o oglindă

b) o conservă goală metalică, apă, un termometru,

cuburi de gheaţă

şi cere elevilor:

- să realizeze montajul experimental (pe baza

schemei reprezentate pe tablă);

- să respecte normele de protecţie a muncii în

laborator;

- să observe indicaţia termometrului;

- să observe ce se întâmplă pe suprafaţa

oglinzii/conservei metalice;

- să înregistreze şi să comunice observaţiile

realizate şi ipotezele cu privire la interacţiunea

dintre oglindă/conserva metalică şi vaporii de

apă, la relaţia dintre temperatura apei şi cantitatea

vaporilor depuşi pe oglindă/conserva metalică;

 Organizaţi în grupuri de lucru:

- realizează montajul experimental (pe baza schemei

reprezentate pe tablă);

 Organizaţi în grupuri de lucru, constată că:

- la creşterea temperaturii apei din vas, apa se

transformă în vapori;

- la creşterea temperaturii apei din vas, pe oglindă/

conserva metalică apar mici picături de apă;

 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

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/muzee tehnice interactive, în mediul casnic, natural etc.) sau filme de montaj (utilizând secvenţe

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;
 5

 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 proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

formulate cu privire la efectele încălzirii apei şi a

interacţiunii dintre vaporii de apă şi oglindă;

 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;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

relaţia dintre căldură/temperatură şi schimbarea

stării de agregare a unei substanţe;

 Oferă elevilor (pe grupe): 3 vase de dimensiuni

diferite, apă, cristale de naftalină, termometru,

trepied cu sită de azbest, bec Bunsen şi cere

elevilor:

- să realizeze schema experimentală

respectând etapele din fişa de lucru;

- să măsoare temperatura naftalinei şi

intervalul de timp;

- să înregistreze într-un tabel temperatura

indicată de termometru la intervalele de timp

convenite în fişa de lucru;

- să formuleze ipoteze cu privire la variaţia

 Organizaţi în grupuri de lucru, elevii pot sesiza o

relaţie directă între temperatura substanţei şi starea de

agregare a acesteia (prin idealizarea/ abstractizarea

rezultatelor obţinute): la temperatura laboratorului,

naftalina se află în stare de agregare solidă. Încălzind-o,

în primă fază temperatura creşte până când apar primele

picături de naftalină, apoi rămâne o perioadă constantă,

ca apoi să crească în continuare. La răcire, temperatura

indicată de termometru scade până când apar primele

cristale de naftalină, apoi rămâne constantă, urmând ca

după o perioadă temperatura să-şi continue scăderea.

prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate (circuitul apei în natură, distilarea, încălzirea centrală,

umiditatea aerului, calefacția, zăpada carbonică etc.) etc.
5 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).

temperaturii respectiv modificarea stării de

agregare în funcţie de gradul de încălzire;

 Oferă elevilor (pe grupe): vas cu apă distilată,

termometru, trepied cu sită de azbest, bec Bunsen

şi cere elevilor:

- să realizeze schema experimentală

respectând etapele din fişa de lucru;

- să măsoare temperatura apei distilate şi

intervalul de timp;

- să înregistreze într-un tabel temperatura

indicată de termometru la intervalele de timp

convenite în fişa de lucru;

- să formuleze ipoteze cu privire la variaţia

temperaturii respectiv modificarea stării de

agregare în funcţie de gradul de încălzire;

 Organizaţi în grupuri de lucru, elevii observă că:

- există o relaţie directă între temperatura substanţei şi

starea de agregare a acesteia (prin idealizarea/

abstractizarea rezultatelor obţinute);

- la temperatura laboratorului, apa distilată se află în

stare de agregare lichidă. Încălzind-o, în primă fază

temperatura creşte până când apar primii vapori de apă;

- la un moment dat, apar bule mici – vapori de apă, care

se ridică şi părăsesc suprafaţa apei;

- la temperatura de 100
o
C apar bule de gaz în toată masa

lichidului.

 Oferă elevilor (pe grupe): naftalină/iod,

creuzet, con de hârtie roşie/albă, asparagus,

trepied cu sită de azbest, bec Bunsen şi cere

elevilor:

- să realizeze schema experimentală

respectând etapele din fişa de lucru;

- să monitorizeze evoluţia cristalelor de

naftalină/iod din creuzet şi la apariţia primilor

vapori, să acopere creuzetul cu conul de hârtie şi

bucata de asparagus;

- să formuleze ipoteze cu privire la

fenomenele care au loc;

 Organizaţi în grupuri de lucru, elevii observă că:

- la încălzire, cristalele de naftalină/ iod se transformă în

vapori;

- în contact cu conul de hârtie şi asparagus vaporii se

transformă în cristale de naftalină/iod.

 Extinde activitatea elevilor în afara orelor de

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

reprezinte grafic relaţia dintre temperatură şi timp

pentru seturile de valori înregistrate; 2. să

compare graficele obţinute pentru creşterea

temperaturii, respectiv pentru scăderea acesteia şi

să formuleze ipoteze cu privire la diferenţele/

echivalenţele observate; 3. să conceapă

experimente proprii pentru a verifica ipotezele

propuse etc.

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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, 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.;

 Comunică rezultatele obţinute prin efectuarea temei

pentru acasă şi observă că:

- temperatura naftalinei creşte/scade uniform în timp,

iar pentru un interval de timp, temperatura rămâne

 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.);

constantă;

- atât la încălzire cât şi la răcire, în intervalele de timp

cât temperatura s-a păstrat constantă, termometrul indică

aceeaşi valoare;

- temperatura apei distilate creşte uniform în timp, iar

după atingerea unui maxim, temperatura acesteia rămâne

constantă;

- temperatura maximă înregistrată în cazul apei

distilate este 100
o
C

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): Schimbarea stării

de agregare;

 Cere elevilor:

- să definească topirea – solidificarea,

sublimarea – desublimarea, vaporizarea,

fierberea, evaporarea – condensarea;

- să enunţe legile topirii;

- să identifice schimbul de căldură pentru

fiecare proces în parte;

 Evidenţiază temperaturile de topire/

solidificare/fierbere pentru mai multe substanţe,

la presiune atmosferică normală.

 Definesc topirea – solidificarea, sublimarea –

desublimarea, vaporizarea, fierberea, evaporarea –

condensarea;

 Enunţă legile topirii;

 Identifică pe baza observaţiilor experimentale

realizarea schimbului de căldură pentru fiecare proces în

parte;

 Ghidează elevii să exemplifice factorii de care

depinde evaporarea pe baza unor experimente

simple (folosind acetonă, spirt sanitar, apă,

recipiente din sticlă, uscător de păr etc.);

 Cere elevilor să exemplifice în viaţa cotidiană

factorii de care depinde evaporarea;

 Organizaţi în grupuri de lucru, observă factorii de care

depinde evaporarea: natura lichidului, suprafaţa liberă a

lichidului, curenţii de aer, temperatura mediului

înconjurător;

 Exemplifică situaţii întâlnite în viaţa de zi cu zi de

exemplu: uscarea rufelor, evaporarea rapidă a acetonei/

alcoolului, evaporarea rapidă a apelor „mărilor închise”

(Caspică, dezastrul Mării Aral etc.)

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

utilizeze noţiunile însuşite în rezolvarea de

probleme practice întâlnite în viaţa de zi cu zi, în

natură şi în tehnică.

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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;

 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): Noţiunea de

Căldură latentă; revine la întrebările iniţiale:

„De ce musonii când întâlnesc Himalaya dau

naştere ploilor?”/ „Ce se întâmplă cu lentila

aparatului foto când intrăm în Tropicarium?”/

„De ce se abureşte sticla ochelarilor în timpul

scufundărilor?”, cerând elevilor să prezinte noi

argumente la aceste întrebări;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă aspecte interesante, dificultăţi

întâlnite, noi probleme, argumente la întrebările iniţiale

etc.;

 *Oferă elevilor materiale: cuburi de gheaţă,

apă distilată, pahar Berzelius, cilindru gradat,

bec Bunsen, termometru, trepied cu sită de

azbest, calorimetru cu accesorii, balanţă, mase

marcate, o bucată de pânză uscată

 Defineşte căldura latentă ca fiind căldura

necesară unităţii de masă dintr-un corp pentru a-

şi schimba starea de agregare şi cere elevilor:

- să măsoare temperatura amestecului,

urmând etapele din fişa de lucru;

- să măsoare masa calorimetrului urmând

etapele din fişa de lucru;

- să analizeze schimbul de căldură în sistemul

studiat;

- să aplice ecuaţia calorimetrică pentru

situaţia dată;

- să determine căldura latentă de topire a

gheţii;

- să comunice rezultatele obţinute;

 * Efectuează determinarea experimentală a căldurii

latente de topire a gheţii;

 Măsoară mărimile fizice cerute în fişa de lucru;

 Determină valoarea numerică a căldurii latente de

topire a gheţii;

 Efectuează calculul erorilor;

 Identifică sursele de erori şi găsesc soluţii de reducere

a erorilor;

 Cere elevilor să explice următoarea situaţie

întâlnită în viaţa de zi cu zi: o bucată mare de

gheaţă se topeşte mai greu decât o bucată mică de

gheaţă;

 Formulează ipoteze privind soluţionarea problemei;

 Prezintă elevilor căldura latentă de

topire/solidificare, respectiv de vaporizare/

condensare pentru mai multe substanţe şi cere

elevilor să aplice noţiunile însuşite în rezolvarea

de probleme practice din natură şi tehnică;

 Aplică cunoştinţele acumulate în rezolvarea

problemelor practice propuse de profesor;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

pregătească prezentările lucrărilor proprii pentru

evaluarea finală: 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/muzee

tehnice interactive, în mediul casnic, natural etc.)

sau filme de montaj (utilizând secvenţe prezentate

pe Internet); 8. Eseu literar/plastic pe temele

studiate (circuitul apei în natură, distilarea,

încălzirea centrală, umiditatea aerului, calefacția,

zăpada carbonică etc.) etc.

 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. 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 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 (valori şi limite) etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

autoevaluarea portofoliului, *determinarea

compoziţiei unui amestec de apă şi gheaţă;

 *Oferă elevilor materiale: calorimetru,

termometru, apă distilată, balanţă, cilindru

gradat, amestec de apă şi gheaţă, creuzet sau

sticlă de ceas şi cere elevilor în următoarele

situaţii:

- să aplice ecuaţia calorimetrică situaţiei date;

- să identifice necunoscutele din ecuaţia

calorimetrică (m1 şi m2);

- să identifice ecuaţiile necesare determinării

necunoscutelor;

- să rezolve sistemul de ecuaţii;

- să determine (prin măsurare) mărimile fizice

necesare;

- să înregistreze rezultatele obţinute în tabelul

din fişa de lucru şi să calculeze necunoscutele m1

şi m2;

 * Analizează schimbul de căldură în sistemul studiat;

 Aplică ecuația calorimetrică pentru sistemul dat;

 Măsoară mărimile fizice cerute în fişa de lucru;

 Determină valoarea numerică a căldurii latente de

topire a gheţii;

 Efectuează calculul erorilor;

 Identifică sursele de erori şi găsesc soluţii de reducere

a erorilor;

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie;
6

 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

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, la întâlniri cu responsabili ai administraţiei

6 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.

colective în afara clasei, legătura noţiunilor

însuşite în cadrul unităţii de învăţare parcurse cu

temele/ proiectele viitoare etc.

şcolare/ locale, să tragă un semnal de alarmă cu privire

la pericolele legate de exploatarea abuzivă a apelor,

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.htm

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

Unitatea de învăţare:VIII.3

MECANICA FLUIDELOR

sau

„Un scafandru poate coborî oricât de adânc în ocean? ”

sau

„De ce este apă într-o groapă săpată în nisipul de pe malul mării?”

 Carmen Mariana Rus

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: 1 Mecanica fluidelor 1.1Presiunea. 1.2Presiunea hidrostatică

1.3 Principiul fundamental al hidrostaticii 1.4 Presiunea atmosferică 1.5Legea lui Pascal. 1.6 Aplicaţii

(Programa de fizică pentru clasa a VIII-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 (definind competenţe

specifice), ca o succesiune lecţii focalizate pe conceperea şi realizarea unor produse („cu finalitate reală”,

Cerghit, I. ş.a., 2001), însuşirea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului. Procesul

cognitiv central este planificarea sau anticiparea (dezvoltarea noilor cunoştinţe pe baza îndeplinirii unui plan).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie incitantă, de exemplu: „ Adâncimea

la care coboară un submarin, scaunul stomatologului, pompa de apă”. Pe parcursul unităţii de învăţare,

gândirea elevilor se dezvoltă către ideea: ”Presiunea depinde de atât de forță cât și de suprafața. Presiunea

hidrostatică depinde de natura lichidului și adâncime”.

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 şi 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 un organizator cognitiv
(prelegere introductivă): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (echilibru mecanic), pe

aspecte istorice etc., prin intermediul unor poante,

poveşti, imagini captivante, întrebări incitante,

probleme, studiu de caz, produse tehnologice,

norme de protecţia muncii etc. ilustrând tema;

 Evocă observaţii, experienţe şi întâmplări personale

privind plutirea corpurilor, necesitatea cunoaşterii

condiţiei de plutire în activitatea zilnică etc.;

 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:

 (efectele acțiunii unor forțe mari pe suprafețe

mici);

 (2) construcţii: barometru, fântâna curgătoare,

machete, jucării;

(3) referate ştiinţifice, prezentări Power Point:

“Blaise Pascal în istoria fizicii”

“Cum se stabilește prognoza meteo”

(4) postere, desene, eseuri literare etc.,

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 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, eseu plastic sau literar etc.);

(5) experimente propuse de elevi;

evocând noile cunoştinţe etc.
7
)

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (forță, suprafață,

presiune, diferență de presiune);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură:

dinamometru pentru măsurarea forței, cilindru

gradat pentru măsurarea volumului, etc.);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind fenomenele în termeni

presiune, presiunea hidrostatică, presiunea atmosferică,

diferența de presiune;

 Evocă/ exersează determinarea dependenţei presiunii

de forță (greutatea corpului) și de aria suprafeței de

contact (utilizând burete, minge de ping-pong, sfera

metalică din trusa de dilatare, vase cu diametre diferite la

extremități, 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)
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), cerându-le să

detalieze proiectele, să evalueze resursele, să

extragă informaţii despre rolul presiunii în natură

și tehnică

 Efectuează tema pentru acasă - având ocazia 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 proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, reprezentarea şi realizarea preliminară a produsului („proiectului”);

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.;

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):

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

obţinute; evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 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, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează resursele

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

parcurs 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.
8
 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).

(utilizarea unor instrumente de măsură etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

presiunea; norme de protecţia muncii în

laborator;

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale pentru experimentare

(vase cu apă, alcool, sare, manometru cu capsulă,

hârtie, barometru și materiale reciclabile) şi cere

elevilor (eventual, prin fişe de lucru) să

experimenteze (eventual, orientând gândirea

elevilor către verificarea următoarelor idei) :

- dependenţa presiunii hidrostatice de

adâncime;

- variația presiunii hidrostatice într-un plan

orizontal;

- dependenţa presiunii hidrostatice de natura

lichidului;

- existența presiunii atmosferice;

-
- barometrul;

Organizaţi în grupurile de lucru stabilite, elevii:

- observă indicația manometrului la modificarea

adâncimii;

- observă indicația manometrului la modificarea

poziției capsulei într-un plan orizontal;

- observă indicația manometrului pentru diferite

lichide: apă, apă cu sare și alcool și compară indicațiile

manometrului pentru fiecare caz;

- observă prezența unei forțe exercitate asupra tuturor

corpurilor de către aer (asupra foii de hârtie care acoperă

paharul plin cu apă răsturnat);

- 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: 1. Un scafandru poate coborî la

orice adâncime? 2. Cum funcționează un

altimetru? 3. De ce intervalul de timp necesar

fierberii unui ou este mai mare pe Everest decât la

Mamaia? 4. De ce peștii abisali au un craniu mai

puternic?

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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, 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):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi prin

tema efectuată acasă, 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.);

 Prezintă elevilor un organizator cognitiv

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

(scopul şi obiectivele lecţiei);

 Invită elevii să distingă un patern care să

explice de ce un corp nu se poate scufunda oricât

intr-un lichid

 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:

- presiunea crește cu creștea adâncimii;

- presiunea depinde de natura substanței, crește cu

creșterea densității;

- presiunea este aceeași într-un lichid la un anumit

nivel.

Precizează elevilor că presiunea hidrostatică

exercitată la un anumit nivel în interiorul unui

lichid aflat în echilibru depinde de greutatea

coloanei de lichid aflată deasupra acestui nivel și

cere elevilor să deducă formula presiunii

hidrostatice

 Organizaţi în grupurile de lucru stabilite, elevii:

-deduc formula presiunii

p= ρ g h

Cere elevilor să reprezinte forțele care acționează

asupra unui corp (cilindru) scufundat într-un

lichid, să scrie condiția de echilibru, apoi să

înlocuiască în ea forțele F1 (forța de presiune pe

suprafața superioară) și F2 (F2 forța de presiune

pe suprafața inferioară) în funcție de densitate

lichidului ρ, suprafață S, adâncime h

 Organizaţi în grupurile de lucru stabilite, elevii:

-reprezintă forțele, scriu relația de echilibru:

G=F1 +F2

 înlocuiesc expresiile forțelor

G= ρ S g Δh,

F1=p1 S

F2=p2S

Rezultă

Δp= ρ g Δh

Enunță principiul fundamental al hidrostaticii:

diferența de presiune din două puncte ale unui

lichid aflat în repaus este direct proporțională cu

diferența de nivel la care se află cele două

corpuri, cere elevilor să formuleze observațiile

Organizaţi în grupurile de lucru stabilite, elevii:

-propun explicația: diferența presiunilor nu depinde de

adâncimile la care se află cele două puncte ci doar de

diferența acestor adâncimi.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt 1 Ce este un

profundimetru. 2. De ce la bază, barajului de

acumulare a unei hidrocentrale este mai lat?

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

Lecţia 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi prin

tema efectuată acasă, 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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Distribuie elevilor materiale (vase

comunicante, tub de sticlă în formă de U, apă,

ulei) şi cere elevilor să observe

1).ce se întâmplă dacă turnăm apă într-un tub al

vaselor comunicante

2Î Ce se întâmplă dacă turnăm ulei, peste apa

dintr-un braț al tubului

 Organizaţi în grupurile de lucru stabilite, elevii:

1) compară nivelul apei în vasele comunicante și

observă că apa este la același nivel indiferent de forma

mărimea vaselor comunicante;

2) observă că nivelul apei din tubul liber se ridică și

nivelul apei din tubul cu ulei coboară- apare o diferență

de nivel între apa din cele două brațe

 Cere elevilor să distingă un patern (model,  Constată că:

regulă) care să explice, cele observate a) în toate vasele comunicante înălțimea coloanei de

lichid, nu depinde de forma și dimensiunile vasului;

b) presiunea la baza fiecărui vas este aceeași;

c) creșterea presiunii de la suprafața lichidului este

transmisă în tubul de legătură.

Defineşte Legea lui Pascal Variația de presiune

produsă într-un punct al unui lichid se transmite

integral în toată masa lichidului și în toate

direcțiile; și cere elevilor să transpună

observaţiile anterioare

 Organizaţi în grupurile de lucru stabilite, elevii:

- reformulează constatările: cele două variații de

presiune sunt egale dacă densitatea lichidului rămâne

aceeași, adică dacă lichidul nu suferă un proces de

comprimare;

- propun explicaţii în cazul gazelor: variația de

presiune nu se transmite integral deoarece gazele sunt

compresibile

Explică principiul de funcţionare al presei

hidraulice pe baza legii lui Pascal într-o

prezentare PP şi exemplifică în diverse aplicaţii

această lege (frâna hidraulică, scaunul hidraulic,

balotiera, pompa de vid şi pompa de apă)

 Completează pe baza prezentării PP fişa de lucru

corespunzătoare temei.

Cere elevilor să distingă un patern (model,

regulă) pe baza căruia funcţionează aceste

aplicaţii

 Constată că:

-Acționând cu o forţă mică putem genera o forţă mare;

-Acţiunea unei forţe mici, F1, exercitată asupra unei

suprafeţe mici, S1, determină o presiune care se transmite

integral în toată masa lichidului, astfel generând o forţă

mare, F2, pe o suprafaţă mare, S2;

 Cere elevilor să deducă formula presei hidraulice

pornind de la egalitatea presiunilor în cei doi

cilindrii

Organizaţi în grupurile de lucru stabilite, elevii:

-deduc formula presei hidraulice

F1/S1=F2/S2

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1.De ce este

apă într-o groapă săpată în nisipul de pe malul

mării? 2. Cum funcționează turnul de apă?

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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 capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor şi deprinderilor (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 5

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Oferă elevilor materiale pentru  Organizaţi în grupurile de lucru stabilite, elevii:

experimentare, implicându-i în evaluarea

produselor realizate, a procedurilor/ soluţiilor

adoptate, stabilirea limitelor de aplicabilitate a

conceptelor definite: Ce concluzii păstrăm, ce

concluzii eliminăm? Este acest model potrivit

pentru tema aleasă? 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.

a) construiește un barometru, el va indica creșterea

sau scăderea presiunii atmosferice;

b) calculează adâncimea maximă la care poate coborî

un scafandru în apă, mări și oceane;

c) calculează presiunea hidrostatică la diferite

adâncimi și în diferite substanțe;

d) demonstrează cum află oamenii din submarin la ce

adâncime se află submarinul: măsoară presiunea

hidrostatică cu manometru și apoi h= (p-po) / ρ g;

e) Realizează schițe de fântâni curgătoare formate

din mai multe vase care comunică între ele și respectă

principiile învățate;

f) Construiește fântâni curgătoare;

g) Optimizează funcționarea fântânilor curgătoare

construite

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicând elevii în

conceperea raportului final: 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 produsului

final, convin modalitatea de prezentare (poster,

portofoliu, prezentări multimedia, filmări proprii montate

pe calculator etc.);

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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, 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Implică elevii în prezentarea şi evaluarea

proiectului/ raportului final, vizând

competenţele cheie
9
;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

9
 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)

 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/ proiecte viitoare

etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale,

participarea la diferite concursuri naționale sau

internaționale şi altele.

Bibliografie

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

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

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

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

2006;

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

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

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

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

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://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/

Unitatea de învăţare: VIII.4

LEGEA LUI ARHIMEDE

„De ce se ridică baloanele cu aer cald?”
sau

”Oricât de grele ar fi, vapoarele plutesc iar pietrele nu”.

 Aneta Mihalcsik

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 5

 Conţinuturi repartizate unităţii de învăţare: Forţa arhimedică. Legea lui Arhimede. Plutirea corpurilor –

aplicaţii. Întrebări, exerciții și probleme (Programa de fizică pentru clasa a VIII-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 (competenţe specifice), ca o

succesiune de 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 o observaţie

surprinzătoare, şi anume: „Corpurile grele (vapor, aisberg, submarin, batiscaf, balon cu aer cald, etc.) pot

pluti”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: ” Corpurile scufundat într-un

fluid sunt împinse de jos în sus cu o forţă.

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 şi expunere a

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

Procesul cognitiv: planificare sau anticipare. Scenariul lecţiei: tehnologic. 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 un organizator cognitiv
(prelegere introductivă): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (mecanica fluidelor), pe

aspecte istorice etc., prin intermediul unor poante,

poveşti, imagini captivante, prezentarea unor

slide-uri cu mici experimente care pun în evidenţă

presiunea hidrostatică, întrebări incitante,

 Evocă observaţii, experienţe şi întâmplări personale privind

presiunea hidrostatică;

probleme, studiu de caz, produse tehnologice,

norme de protecţia muncii etc. ilustrând tema;

 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:

Studiul materialelor aflate la îndemâna elevilor

(materiale reciclabile);

(2) construcţii: balanţa „sensibilă”, scafandrul,

densimetrul, „încărcătura” vapoarelor, balonul cu

aer cald;

(3) eseuri structurate explicând:

- De ce un înotător poate face pluta la

suprafaţa apei?

- Studiul factorilor de care depinde forţa

arhimedică.

- Explicați principiul de măsurare al densităţii

unui lichid

- Cum putem scufunda o minge de volei în apa

mării?

- De ce se ridică balonul cu aer cald?

- De ce plutesc vapoarele?

- Cum funcționează dirijabilul?

- Studiul plutirii corpurilor.

- Cât de adânc poate coborî un submarin?

- Unde întâlnim flotabilitatea?

(4) postere, desene, eseuri nestructurate etc.,

evocând noile cunoştinţe etc.
10

 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;

 Asumă roluri în grupul de lucru, negociază tipul de produs

care va fi prezentat (construcţii, demonstraţii/ determinări

experimentale, poster, eseuri structurate, prezentare

PowerPoint)

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (presiune, presiune

hidrostatică, presiune atmosferică, diferență de

presiune, forță arhimedică, densitate, greutate,

greutate aparentă, forță ascensională);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor materiale reciclabile, cum ar fi:

PET de 6L, tijă de lemn vopsită, plăcuţă suport,

corpuri cu greutate foarte mică, PET de 0,5L,

mostră de parfum)

 Evocă aspecte interesante, curiozităţi, dificultăţi legate de

proiectul ales, experienţe personale, observaţii în mediul

înconjurător, deosebind fenomenele în termeni presiune,

presiune hidrostatică, presiune atmosferică, diferență de

presiune, forță arhimedică, densitate, greutate, greutate

aparentă, forță ascensională;

 Evocă/ exersează determinarea dependenţei presiunii

hidrostatice de adâncime şi de natura lichidului (utilizând un

vas mare – borcan sau PET de 6L, tijă de lemn vopsită, plăcuţă

suport, corpuri cu greutate foarte mică, PET de 0,5L, mostră de

parfum, apă, minge de ping – pong)

 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: 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

detalieze proiectele, să evalueze resursele, să

extragă informaţii despre rolul presiunii

hidrostatice în natură și tehnică

 Efectuează tema pentru acasă - având ocazia să prezinte

rezultatele în maniere diverse (eseu, poster, construcţii,

demonstraţii etc.), lucrând pe grupe/ individual.

Caută informaţii pe internet şi în bibliotecă;

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

cu ceea ce ştiu sau cred eu despre ea?

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.

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.;

Procesul cognitiv: analogie cu anticiparea efectului. Scenariul lecţiei: experimental. 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):

 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 (vase cu apă, sare, alcool, două

prisme din lemn, două ouă, gheaţă, minge de

ping-pong, dop de plută, plastilină, două paie

pentru suc, balanţă, două baloane, clopot vidat)

şi cere elevilor (eventual, prin fişe de lucru) să

experimenteze (eventual, orientând gândirea

elevilor către verificarea următoarelor idei:

- un lichid exercită asupra corpurilor cu care

este în contact forţe de apăsare datorate

presiunii hidrostatice;

- orientarea forței;

- dependența forței de adâncime;

- dependența forței de natura lichidului;

- dependența forței de masa corpului

scufundat pentru volum constant;

- dependența forței de volumul corpului

scufundat;

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează experimentele propuse conform fişei de

lucru;

- observă că cele două prisme plutesc diferit;

- observă că un ou se scufundă iar celălalt pluteşte;

- observă că barca de gheaţă, dopul de plută şi mingea de

ping-pong plutesc;

- observă nivelul de scufundare al plastilinei (sferă,

bărcuţă)

- observă că, în aer, balanţa (cu cele două baloane

umflate diferit) rămâne orizontală iar în vid nu;

- observă că bulele de gaz introduse în vasul cu apă prin

cele două paie urcă vertical;

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii comunică

rezultatele privind:

- forța cu care fluidul acţionează asupra corpurilor este

orientată vertical în sus;

- valoarea forței nu depinde de adâncimea la care este

scufundat corpul;

- valoarea forței depinde de natura lichidului;

- valoarea forței nu depinde de masa corpului scufundat

pentru un volum constant;

- valoarea forței creşte cu creşterea volumului corpului

scufundat;

 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 sau

individual, să găsească răspunsuri la un set de

întrebări;

 Efectuează tema pentru acasă, caută răspunsuri la

întrebări:

- De ce un înotător poate face pluta la suprafaţa apei?

- Cum funcționează aerostatul?

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, sinteză etc.; de învăţare a

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

Procesul cognitiv: inducţie. 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):

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi prin

tema efectuată acasă.

- De ce un înotător poate face pluta la suprafaţa

apei?

- Cum funcționează aerostatul?

 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.

- Înotătorul este în echilibru pentru că rezultanta forţelor care

acţionează asupra lui este zero. Asupra înotătorului

acţionează greutatea, vertical în jos, deci pentru a fi în

echilibru, asupra lui trebuie să mai acţioneze o forţă

având aceeaşi direcţie cu greutatea dar sens opus.

- Aerostatul este un obiect (un balon) umplut cu un gaz mai

uşor decât aerul care se poate ridica în aer, ascensiunea sa

se datorează forţei cu care aerul acţionează asupra

balonului.

 Distribuie elevilor materiale (vas cu apă, sare,

alcool, dinamometru, balanța cu cilindrii lui

Arhimede) şi cere elevilor să urmeze etapele din

fişa de lucru;

 Efectuează experimentul şi înregistrează într-un tabel

valorile măsurate şi calculate;

 Cere elevilor să distingă un patern (model,

regulă) care să explice; de ce un corp scufundat

într-un lichid are o greutate mai mică decât în aer

 Constată că:

- valoarea forței depinde de natura lichidului, direct

proporțional de densitatea acestuia;

- valoarea forței depinde direct proporțional de volumul

corpului scufundat;

 Precizează elevilor că:

- Forţa cu care lichidul acţionează asupra

corpurilor se numeşte forţă arhimedică

 Reformulează constatările:

- Un corp scufundat într-un lichid este împins de jos în

sus cu o forță verticală numeric egală cu greutatea

lichidului dezlocuit corp.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, care vor sta la baza

temelor studiate în lecţia următoare;

 Efectuează tema pentru acasă:

- Cât de adânc poate coborî un submarin?

- Unde întâlnim flotabilitatea (atât în lumea vie, cât şi în

tehnică)?

- De ce se ridică balonul cu aer cald?

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 capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

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

Procesul cognitiv: deducţie. 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la proiectul

ales, dificultăţi, probleme noi întâlnite în efectuarea temei

să prezinte rezultatele obţinute;

 Realizează conexiunile interdisciplinare

necesare pentru explicarea temei;

 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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

pentru acasă, aspecte interesante sesizate în verificările proprii

etc.; evaluează informaţiile colectate etc.;

 Oferă elevilor materiale pentru punerea în

evidenţă a forței arhimedice (vas cu apă, biluțe de

metal, flacon de plastic de medicamente); şi cere

elevilor (eventual, prin fişe de lucru) să

experimenteze orientând gândirea elevilor către

verificarea următoarelor idei:

- orientarea greutăţii şi a forței arhimedice;

- compunerea forţelor;

- plutirea corpurilor;

Observă şi îndrumă activitatea elevilor;

 Cere elevilor să distingă un
patern/explicaţie cu ajutorul observaţiilor şi

informaţiilor, care să explice plutirea

corpurilor

 Organizaţi în grupurile de lucru stabilite, elevii realizează

experimentul, și observă că:

- forța arhimedică este orientată vertical în sus;

- flaconul de medicamente gol pluteşte la suprafața apei;

- biluțele metalice se scufundă;

- când în flaconul de medicamente se introduc biluțe, atunci

flaconul se scufundă, din ce în ce mai mult în funcție de

numărul de biluțe introduse;

 Selectează și sintetizează observațiile experimentale:

- Dacă greutatea corpului este mai mică decât forţa arhimedică

atunci corpul urcă la suprafața lichidului (datorită forţei

ascensionale) și rămâne în echilibru;

- Dacă greutatea corpului este egală cu forţa arhimedică atunci

corpul plutește;

- Dacă greutatea corpului este mai mare decât forţa arhimedică

atunci corpul de scufundă (datorită greutăţii aparente).

 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 produsului final,

convin modalitatea de prezentare (machetă, poster, portofoliu,

prezentări multimedia, filmări proprii montate pe calculator

etc.).

 Efectuează tema pentru acasă - având ocazia să prezinte

rezultatele în maniere diverse (eseu, poster, construcţii,

demonstraţii etc.), lucrând pe grupe/ individual.

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, 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: analogie cu anticiparea mijloacelor. Scenariul lecţiei: empiric. 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la proiectul

ales, dificultăţi, probleme noi întâlnite în efectuarea temei

pentru acasă, aspecte interesante sesizate în verificările proprii

etc.; evaluează informaţiile colectate etc.;

 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, posterele (turul galeriei) şi prezentările PowerPoint

 Îşi propun să expună produsele realizate în expoziţii

şcolare;

Evaluare sumativă finală, prin verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc. pe baza unor 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.).

 Efectuează tema pentru acasă, caută analogii între

aplicaţiile legii lui Arhimede în lumea vie şi tehnică.

Bibliografie

(1) Beer, A-J; Hall, D, Peştii şi creaturile marine, Ed. Aquila, Oradea 2007;

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

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

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

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

(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/

Unitatea de învăţare:VIII.5

Electrizarea corpurilor

sau

„Cum se formează fulgerele?”

Simona Arsenov, Branco Arsenov

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: 1. Electrizarea corpurilor. Sarcina electrică. 2. Interacţiunea

corpurilor electrizate. 3. Atomul (calitativ). Explicarea electrizării corpurilor. Legea lui Coulomb. *Câmpul

electric. 4. *Lucrul mecanic al forţelor electrice. Tensiunea electrică. Generatoare electrice. 5. Fenomene

electrice în atmosferă.

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 (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 o întrebare: „Cum produce un generator curentul

electric?”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Un generator transportă/

separă sarcini electrice respectând legea de conservare a sarcinii electrice”.

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).

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează electrizarea

corpurilor într-un concept mai cuprinzător

(fenomene electrice, interacţiuni);

 Evocă observaţii, experienţe şi întâmplări personale

privind electrizarea corpurilor, necesitatea înţelegerii

fenomenelor electrice în activitatea zilnică etc.;

 Evocă întrebarea de investigat din această

unitate de învăţare: „Cum produce un generator

curentul electric?şi cere elevilor să găsească

explicaţii/ răspunsuri/ ipoteze alternative la

întrebare.

 Formulează ipoteze (răspunsuri) la întrebare, de

exemplu: „produce energie electrică”; „generează

electroni” şi altele.

 Vizează cunoştinţele anterioare ale elevilor,  Evocă definiţia stării de electrizare, a procesului de

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

electrizarea corpurilor (din materia studiată la

fizică în clasa a VI-a).

electrizare, definiţia sarcinii electrice, unitatea ei de

măsură

 Oferă elevilor materiale pentru experimentare

(baghete de ebonită, rigle din plastic, baghete din

sticlă, pendule electrostatice) şi cere elevilor să

experimenteze (să pună în evidenţă cele trei

procedee de electrizare).

 Organizaţi în grupurile de lucru stabilite, elevii:

realizează experimentele pe baza indicaţiilor

profesorului, constată posibilitatea electrizării corpurilor

prin cele trei procedee.

 Prezintă generatorului Van de Graaf şi

ghidează elevii în realizarea unor experienţe

simple de creare a fulgerelor în laborator, de

electrizare a corpului uman, clopoţelul

electrostatic etc., *pentru clasele avansate. efectul

de vârf (un ac legat la generator îndreptat către

flacăra unei lumânări)

 Realizează experimentele propuse, formulează ideile

lor şi comunică răspunsurile în clasă.

 Oferă elevilor un portofoliu de teme propuse

spre realizare urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

a. Construirea unui electroscop;

b. Referate ştiinţifice legate de:

 b1. Istoria fizicii

 „Benjamin Franklin şi paratrăsnetul”;

„Coulomb şi balanţa de torsiune”,

 b2. Aplicaţii tehnologice:

 Paratrăsnete, Vopsirea electrostatică,

Fotocopiatorul, Aprinzătorul piezoelectric,

Depunerea electrostatică a insecticidelor pe

plante, etc.

 b3. Interdisciplinaritate:

 „Distrugeri, dar şi beneficii ale fenomenelor

electrice din atmosferă”

c. Prezentare de fotografii pe următoarea temă:

„Etapele formării trăsnetelor” ,

d. Eseu literar:

 „Dialog între fulger, tunet şi trăsnet”;

 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 să

detalieze proiectele pentru evaluarea finală.

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

11

 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).

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 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

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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:

tipuri de electrizare, interacţiunea corpurilor

electrizate.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): interacţiunea

corpurilor electrizate; identifică preconcepţiile

elevilor cu privire la tema lecţiei.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Oferă elevilor materiale pentru experimentare

(baghete de ebonită, rigle din plastic, baghete din

sticlă, suporţi, sfoară) şi cere elevilor să

experimenteze (să pună în evidenţă felul în care

interacţionează corpurile electrizate).

 Organizaţi în grupurile de lucru stabilite, elevii:

realizează experimentele pe baza indicaţiilor

profesorului, verifică existenţa interacţiunilor de atracţie

şi de respingere, constată existenţa a două stări de

electrizare diferite: pozitivă şi negativă.

 Oferă elevilor materiale (electroscoape,

bastoane de ebonită şi de sticlă) necesare pentru

ca aceştia să investigheze experimental două

situaţii problemă şi cere elevilor:

1. - să electrizeze electroscopul cu sarcină

negativă după care să apropie de acesta un baston

electrizat negativ apoi unul electrizat pozitiv.

2. - să apropie de electroscopul neutru bagheta

de ebonită electrizată prin frecare, să atingă discul

electroscopului cu degetul pentru un timp scurt

după care să retragă bagheta de ebonită.

3. - să stabilească experimental sarcina electrică

cu care rămâne încărcat electroscopul.

 Organizaţi în grupurile de lucru stabilite, elevii:

1. observă modificarea unghiului de deviaţie a lamelei

electroscopului.

2. observă că electroscopul rămâne electrizat.

Stabilesc o metodă de determinare a semnului sarcinii

electrice a acestuia;

3. formulează ideile lor şi comunică răspunsurile în

clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuind o fişă de

lucru cu tema de casă care conţine întrebări

referitoare la interacţiunea corpurilor electrizate

prin diferite procedee.

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată.

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

obţinute;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, 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): structura atomului,

legea lui Coulomb, câmpul electric, conservarea

sarcinii electrice, explicarea electrizării

corpurilor.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

structura atomului (din materia studiată la chimie

în clasa a VII-a).

 Evocă structura atomului, distribuţia masei şi a

sarcinii electrice în interiorul atomului, diferenţa dintre

conductoare şi izolatoare electrice.

 Defineşte sarcina electrică elementară şi cere

elevilor să explice starea de electrizare a

corpurilor din punct de vedere microscopic.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- sarcina electrică este cuantificată;

- corpurile electrizate pozitiv au deficit de electroni iar

cele electrizate negativ au surplus de electroni.

 Enunţă (operaţional) legea lui Coulomb

2

21

r

qq
kF 

şi cere elevilor să precizeze cum variază valoarea

forţei de interacţiune:

- la dublarea, respectiv, triplarea distanţei dintre

corpurile electrizate.

- la înjumătăţirea sarcinii unuia din corpurile

electrizate, respectiv a ambelor corpuri.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Cere elevilor să explice interacţiunea la

distanţă a corpurilor electrizate şi să indice o altă

forţă din natură care are o comportare

asemănătoare.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Defineşte câmpul electric şi cere elevilor ca pe

baza acestuia să explice acţiunea reciprocă dintre

corpurile electrizate.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- fiecare corp electrizat generează propriul câmp

electric care acţionează asupra celuilalt corp electrizat.

 Cere elevilor să explice electrizarea corpurilor.  Formulează ideile lor şi comunică răspunsurile în

clasă.

- electrizarea prin frecare şi prin contact se explică prin

transfer de electroni;

- electrizarea prin influenţă a conductorilor are loc prin

migraţia electronilor.

 Stimulează elevii să stabilească relaţia dintre

numărul de electroni pe care îi au corpurile

înainte de procesul de electrizare şi după

realizarea acestuia.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- sarcina electrică totală a unui sistem izolat se

conservă.

 Stimulează elevii să explice experimentele

realizate în lecţia 1 şi în lecţia 2.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuind o fişă de

lucru cu tema de casă care conţine probleme

referitoare la legea lui Coulomb, explicarea

electrizării corpurilor şi conservarea sarcinii

electrice.

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

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

Competenţe specifice (derivate din modelul proiectului): 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

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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 tensiunea şi

intensitatea curentului electric (noţiuni studiate la

fizică în clasa a VI-a), utilizarea unor instrumente

de măsură, norme de protecţia muncii în laborator

etc.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): lucrul mecanic al

forţelor electrice, tensiunea electrică, generatoare

electrice.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor următoare situaţie: două

corpuri electrizate pozitiv cu sarcinile q respectiv

Q se găsesc la distanţa R în stare de repaus.

Corpul cu sarcina Q este fixat în timp ce corpul

cu sarcina q este eliberat. Cere elevilor să

răspundă la următoarele întrebări:

- Cum explicăm faptul că atunci când corpurile

se vor găsi la distanţa r sistemul va avea energie

cinetică?

- Putem calcula lucrul mecanic efectuat de forţa

electrică cu produsul dintre valoarea forţei şi

distanţa parcursă?

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- Forţa electrică efectuează lucru mecanic asupra

corpului cu sarcina q ceea ce duce la creşterea energiei

lui cinetice.

-Nu deoarece forţa electrică depinde de distanţa dintre

corpuri.

 Prezintă elevilor modul de calcul al lucrului

mecanic al forţei electrice cu forţa medie

calculată ca medie geometrică a valorilor iniţială

şi finală.

 Exprimă formula lucrului mecanic.

L=q(kQ/R-kQ/r)

dFFdFL finalinitialmedie 

Cere elevilor să exprime acest lucru mecanic în

funcţie de Q,q,R şi r.

 Defineşte pe baza formulei deduse potenţialul

electric creat de o sarcină punctiformă ca fiind o

mărime fizică caracteristică câmpului electric.

V=kq/r

Defineşte tensiunea electrică ca fiind diferenţa de

potenţial dintre două puncte ale unui câmp

electric.

Cere elevilor să stabilească legătura dintre lucrul

mecanic efectuat de câmpul electric şi tensiunea

electrică.

Cere elevilor să definească voltul pe baza relaţiei

anterioare.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

L=q(Viniţial-Vfinal)=qU

<U>SI=J/C=V

 Prezintă elevilor următoarea situaţie:

Două corpuri metalice electrizate cu sarcini

egale şi de semn contrar se unesc cu un fir

conductor.

1. Cere elevilor să explice ce se întâmplă atât

macroscopic cât şi la nivel microscopic.

2. Stimulează elevii să găsească calitativ ce ar

trebui făcut pentru ca prin firul conductor să

treacă un curent electric continuu.

3. Stimulează elevii să definească generatorul

electric. Cere elevilor să deseneze schema bloc a

unui generator, să reprezinte circuitul exterior şi

pe cel interior specificând tipurile de forţe care

acţionează în fiecare caz (electrice respectiv

neelectrice) asupra electronilor.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

1. Electronii migrează (într-un timp foarte scurt) prin

firul conductor până la neutralizarea corpurilor.

2. Ar trebui ca electronii care ajung la corpul electrizat

pozitiv să fie transportaţi, împotriva câmpului electric,

înapoi la cel negativ.

3. Generatorul este dispozitivul care menţine la bornele

sale o tensiune constantă.

 Cere elevilor să stabilească o analogie între un

circuit electric (baterie, conductoare, bec) şi o

instalaţie de încălzire de apartament (centrală

termică, calorifere).

 Accentuează răspunsul la întrebarea de

investigat: Aşa cum pompa de apă nu produce

apă ci menţine între punctele ei, de intrare

respectiv de ieşire, o diferenţă de presiune aşa şi

generatorul nu produce electroni ci îi

„pompează” menţinând la bornele sale o

diferenţă de potenţial (tensiune) electrică

constantă.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

Bec-calorifer, electroni-apă, generator-pompă de apă.

 Cere elevilor să descopere mărimi

caracteristice instalaţiei de încălzire care să fie

analoage intensităţii şi tensiunii electrice.

Intensitate-debit, tensiune-diferenţă de presiune, masa-

sarcina electrică

 Cere elevilor să dea exemple de generatoare

electrice şi să specifice în fiecare caz energia

primară care va fi parţial transformată în energie

electrică.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) distribuind o fişă de

lucru cu tema de casă care conţine probleme

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

referitoare la lucrul mecanic al forţelor electrice şi

tensiunea electrică.

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;

 Organizaţi în grupe, prezintă în clasă rezultatele

obţinute, evocă dificultăţi, probleme noi 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 intensitatea curentului

electric, utilizarea unor instrumente de măsură,

„Cum se formează fulgerele?” norme de

protecţia muncii în laborator etc., (noţiuni

studiate la fizică în clasa a VI-a);

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Formulează ipoteze (răspunsuri) la întrebarea „Cum

se formează fulgerele?”, de exemplu: „probabil prin

ciocnirea norilor”; „probabil se produce o electrizare

prin frecarea dintre nori şi aer” şi altele.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): fenomene electrice

în atmosferă-fulgere, trăsnete, paratrăsnetul.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un experiment care pune în

evidenţă electrizarea apei. De picăturile de apă

care curg dintr-o biuretă într-un pahar (chiar

lângă peretele acestuia) apropie un baston de

ebonită electrizat prin frecare astfel încât apa va

curge pe lângă pahar.

  Cere elevilor să explice fenomenul observat.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

Picăturile de apă se electrizează prin influenţă.

 Prezintă elevilor faptul că suprafaţa

Pământului este electrizată negativ şi cere

elevilor să deseneze pe tablă suprafaţa

Pământului şi două picături de apă dintr-un nor,

una mică şi cealaltă mai mare, iar pe desen să

reprezinte sarcinile electrice ţinând cont de

concluzia stabilită în experimentul anterior.

 Desenează pe tablă şi stabilesc modul în care se

electrizează picăturile de apă.

 Evidenţiază faptul că în cazul norilor de

furtună există curenţi puternici, ascendenţi care

antrenează picăturile mici de apă/gheaţă la

înălţimi mari. Picăturile mari de apă/gheaţă

coboară sub efectul gravitaţiei iar din ciocnirea

lor sarcinile în regiunea de contact se

compensează şi prin urmare cele mici vor

rămâne electrizate pozitiv iar cele mari negativ.

 Cere elevilor ca pe baza acestui mecanism de

electrizare a norilor să reprezinte sarcina

electrică acumulată în regiunile inferioară

 Desenează pe tablă şi stabilesc modul în care se

polarizează picăturile de apă.

respectiv superioară a norului.

 Observă că „norul şi curenţii de aer ascendenţi” se

comportă ca un generator electric care produce o

tensiune electrică între regiunile superioară respectiv

inferioară a norului.

 Evidenţiază faptul că această acumulare de

sarcină este foarte mare şi cere elevilor să

stabilească sarcina electrică indusă pe suprafaţa

Pământului sub nor.

 Defineşte fulgerul şi trăsnetul.

 Cere elevilor să reprezinte schematic pe un

desen cele două fenomene.

 Cere elevilor să explice fenomenele din punct

de vedere al transferului de electroni.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Cere elevilor să indice modul în care se

protejează clădirile de trăsnete.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

Paratrăsnetul este un conductor la care un capăt trebuie

să depăşească înălţimea clădirii, celălalt fiind îngropat

adânc în pământ. El are rolul de a conduce descărcarea

electrică direct în pământ protejând astfel construcţiile.

 *Pentru clasele avansate. Prezintă elevilor

efectul de vârf:

- deasupra unui electroscop neutru trece un

baston electrizat negativ;

- aşează pe discul electroscopului un corp metalic

cu un vârf ascuţit şi repetă experimentul.

 Explică efectul de vârf şi mecanismul prin care

s-a electrizat electroscopul.

 Menţionează faptul că: deşi paratrăsnetele cu

vârf ascuţit descarcă norii nu o pot face în mod

eficient astfel încât trăsnetele să nu se producă.

Deşi s-au fabricat şi vândut dispozitive care

folosesc efectul de vârf pentru a descărca total

norii s-a constatat (în anul 2003) că acestea nu

sunt eficiente. Ultimele cercetări arată chiar că

paratrăsnetele cu vârf bont protejează

construcţiile mai eficient.

 Elevii sunt ghidaţi să observe/ explice:

- Electronii de pe tija electroscopului migrează astfel

încât la apropierea bastonului lamela deviază iar la

îndepărtarea lui revine în poziţia iniţială.

- Electroscopul rămâne electrizat. Testează sarcina şi

constată că este negativă. Electronii „au trecut” de pe

baston pe electroscop.

- Stabilesc corespondenţa: baston-nor, electroscop-

casă, corp cu vârf ascuţit-paratrăsnet.

 Consiliază elevii care întâmpină dificultăţi la

realizarea proiectului pentru evaluarea finală.

 Organizaţi în grupe, prezintă profesorului eventualele

dificultăţi sau probleme noi întâlnite în efectuarea

proiectului aspecte interesante sesizate etc.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă). Finalizarea

proiectelor pentru evaluarea finală.

 Efectuează tema pentru acasă - lucrând pe grupe.

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 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 6

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): prezentarea şi

evaluarea raportului final;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
12

;

 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.

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;

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):

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.

(14) http://www.school-for-champions.com/science/static_lightning.htm

(15) http://en.wikipedia.org/wiki/Lightning_rod

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

http://www.school-for-champions.com/science/static_lightning.htm
http://en.wikipedia.org/wiki/Lightning_rod
http://www.physicsclassroom.com/class/estatics/u8l4e.cfm

Unitatea de învăţare:VIII.6

Legea lui Ohm pentru o porțiune de circuit

sau

„Ce fel de bec ar trebui să cumpăr pentru ca

lanterna mea să lumineze normal?”

 Iulian Leahu

Clasa: a VI-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: III. Curentul electric. 1. Circuite electrice. Componentele

unui circuit electric. Tensiunea electrică. Măsurarea tensiunii şi intensităţii curentului electric. Intensitatea

curentului electric. Tensiunea electromotoare. Rezistenţa electrică. Legea lui Ohm pentru o porţiune de circuit.

Legea lui Ohm pentru (extinsă la) întregul circuit. Legile lui Kirchhoff: legea I, *legea a II-a. *Gruparea

rezistorilor. *Divizor de tensiune (Programa de fizică pentru clasa a VIII-a/ 2009).

Modelul de învăţare asociat: EXPERIMENTUL

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 situaţii-problemă, de exemplu: „Ca să lumineze

normal, la bornele unei baterii ar trebui să conectez un bec pe care să fie înscrisă o tensiune de alimentare

(nominală) mai mică decât tensiunea înscrisă pe baterie. Ce fel de bec ar trebui să cumpăr?”. Pe parcurs,

gândirea elevilor se va dezvolta către ideea: „Generatorul electric însuşi consumă o parte din ceea ce produce”.

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrarea fenomenelor

electrice într-un concept mai cuprinzător

(fenomene electromagnetice, interacţiuni etc.),

aspecte istorice ale descoperirii lui Ohm etc.,

 Evocă observaţii, experienţe şi întâmplări personale (în

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

mimare etc.) privind curentul electric, necesitatea

cunoaşterii în activitatea zilnică etc.;

produse tehnologice care ilustrează întrebarea

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.);

 Cere elevilor să evoce definiţia circuitului

electric (prin enumerarea elementelor care

compun un circuit) şi prezintă simbolurile

utilizate în schemele unor circuite electrice

simple (desenate pe tablă);

 Evocă elemente de circuit cunoscute, semne

convenţionale utilizate în schemele electrice, observă

simbolurile elementelor de circuit electric;

 Plecând de la întrebarea din temă,

demonstrează experimental (folosind un bec, o

baterie şi un voltmetru) că tensiunea de la bornele

unui bec care funcţionează normal este mai mică

decât tensiunea înscrisă pe baterie (pe care o

numeşte tensiune electromotoare, t.e.m.),

prezintă elevilor modul de utilizare a

voltmetrului şi ghidează gândirea elevilor către

observarea interacţiunii dintre generator şi

consumator;

 Formulează ipoteze cu privire la explicarea

diferenţelor observate între tensiunile măsurate;

 Oferă grupelor de elevi elemente de circuit

electric: 4-5 baterii de 1,5 V (dintre care unele

uzate); 3-4 becuri diferite (unul ars) cu soclu, de

2,5 V - 6,3 V; conductoare de legătură (unul

întrerupt); un întrerupător electric; un voltmetru

cu o scală de 5 V şi cere elevilor:

- să realizeze circuite electrice simple (pe baza

schemelor desenate pe tablă);

- să verifice dacă becurile, bateriile,

întrerupătorul, conductoarele de legătură sunt în

stare de funcţionare (nu sunt îmbătrânite,

deteriorate, întrerupte);

- să selecteze dintre materialele oferite pe cele

care au constatat că funcţionează optim;

- să grupeze generatoarele în serie, pentru a

adecva t.e.m. la tipul de bec;

- să observe diferenţele dintre t.e.m.

(menţinută constantă) şi tensiunea de la bornele

unui bec, în funcţie de tipul de bec conectat la

baterie;

- să înregistreze şi să comunice observaţiile

realizate şi ipotezele cu privire la interacţiunea

dintre generator şi consumator, la relaţia dintre

tensiunea înscrisă pe baterie (tensiune

electromotoare) şi tensiunea înscrisă pe bec/

tensiune nominală, de funcţionare normală;

 Organizaţi în grupuri de lucru:

- realizează circuite electrice simple pe baza

schemelor prezentate;

- verifică starea de funcţionare;

- înregistrează diferenţele dintre t.e.m. (menţinută

constantă) şi diferitele tensiuni la bornele a diferite

becuri;

 Organizaţi în grupuri de lucru, constată că:

- mai multe baterii grupate în serie măresc intensitatea

luminoasă a unui bec;

- prea multe baterii pot „arde” un bec şi pentru a-l

proteja trebuie să ţinem cont de tensiunea înscrisă pe

bec;

- pentru ca un bec să lumineze normal, tensiunea

înscrisă pe el trebuie să fie ceva mai mică decât

tensiunea înscrisă pe baterie (ori suma tensiunilor

înscrise pe baterii când sunt grupate în serie);

- unele becuri măresc, altele micşorează diferenţa

dintre t.e.m. şi tensiunea la bornele becului în funcţiune;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini în

grup, etapele de realizare etc.;

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
13

 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;
 14

 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 proiectului): 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

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/ ipotezele formulate cu privire la efectele

interacţiunii dintre generator şi consumator, la

cauzele diferenţelor dintre t.e.m. şi tensiunea de

la bornele becului etc.;

 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 curent-tensiune pentru elemente de circuit;

 Demonstrează elevilor modul de utilizare a

voltmetrului şi ampermetrului, oferă elevilor (pe

grupe): 5-6 baterii de 1,5 V; o bobină (conductor

bobinat); conductoare de legătură; un întrerupător

electric; voltmetru cu o scală de 10 V; un

 Organizaţi în grupuri de lucru, elevii pot sesiza o

relaţie de directă proporţionalitate între tensiuni şi

curenţi (prin idealizarea/ abstractizarea rezultatelor

obţinute);

13

 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.
14

 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).

ampermetru cu o scală de 1 A şi cere elevilor:

- să realizeze circuitul cu generator şi bobină;

- să măsoare tensiunea aplicata la bornele

bobinei şi intensitatea curentului care o parcurge;

- să modifice tensiunea de la bornele bobinei,

prin numărul de baterii conectate în serie;

- să înregistreze într-un tabel tensiunile şi

curenţii corespunzători;

- să formuleze ipoteze cu privire la relaţia

dintre curent şi tensiune;

 Oferă elevilor elemente de circuit electric: 5-6

baterii de 1,5 V; un bec cu soclu (de 6,0 V - 6,3

V); conductoare de legătură; un întrerupător

electric; voltmetru cu o scală de 10 V; un

ampermetru cu o scală de 1 A şi cere elevilor

- să realizeze circuitul electric de alimentare a

becului;

- să măsoare tensiunea aplicata la bornele

becului şi intensitatea curentului care îl parcurge;

- să modifice tensiunea de la bornele becului,

prin numărul de baterii conectate în serie;

- să înregistreze într-un tabel tensiunile şi

curenţii corespunzători;

- să formuleze ipoteze cu privire la relaţia

dintre curent şi tensiune;

 Organizaţi în grupuri de lucru, observă că tensiunea şi

curentul nu se află într-o relaţie de directă

proporţionalitate;

 Extinde activitatea elevilor în afara orelor de

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

reprezinte grafic relaţia dintre curent şi tensiune

pentru seturile de valori înregistrate; 2. să

compare graficele obţinute pentru bobină şi bec şi

să formuleze ipoteze cu privire la diferenţele

observate; 3. să conceapă experimente proprii

pentru a verifica ipotezele propuse etc.

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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, 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;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

 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.;

 Comunică rezultatele obţinute prin efectuarea temei

pentru acasă şi observă:

- în cazul bobinei, relaţia liniară dintre curent şi

tensiune (graficul este o linie dreaptă care trece prin

originea sistemului de coordonate: pentru bobină,

curentul şi tensiunea sunt direct proporţionale);

în cazul becului, relaţia neliniară dintre curent şi

tensiune;

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): relaţia curent-

tensiune pentru diferite elemente de circuit;

 Denumeşte relaţia liniară dintre curent şi

tensiune legea lui Ohm (pentru o porţiune de

circuit) şi cere elevilor:

- să definească elementele de circuit liniare

(rezistoare electrice) şi neliniare, în funcţie de

diferenţele dintre graficele realizate;

- să enunţe legea lui Ohm şi să distingă

limitele de aplicabilitate a enunţului obţinut;

 Caracterizează elementele de circuit liniare ca fiind

acelea pentru care graficul relaţiei curent – tensiune este

o linie dreaptă (idealizată) ce trece prin originea

sistemului de coordonate;

 Enunţă legea lui Ohm ca relaţie de proporţionalitate

între curentul care apare printr-un anumit rezistor şi

tensiunea aplicată, respectiv, aplicabilitatea pentru

elemente de circuit liniare (precum conductorul bobinat);

 Cere elevilor să calculeze pentru fiecare

pereche de măsurători înscrise în tabele, în

cazurile bobinei şi becului (adăugând în tabele

câte o coloană), raportul dintre tensiune şi curent

(U/I) şi să comunice constatările lor;

 Calculează raportul U/I pentru seturile de măsurători şi

notează rezultatele şi comunică: 1. raportul dintre

tensiune şi curent pentru bobină este aproximativ

constant; 2. acelaşi raport pentru bec variază, în sensul

creşterii valorii sale odată cu creştere curentului prin

bec;

 *Cere elevilor (facultativ) să înscrie în tabelul

bobinei (adăugând o coloană) şi să comunice

rezultatele lor pentru:

- valoarea medie a rapoartelor U/I: (U/I)m

(după eliminarea erorilor grosolane);

- erorile absolute asociate măsurătorilor;

(U/I)=U/I-(U/I)m;

- eroarea absolută medie: (U/I)m;

- rezultatul măsurării (rezistenţa electrică a

bobinei): U/I=(U/I)m±(U/I)m;

 *Efectuează calcule;

 Denumeşte raportul dintre tensiune şi curent

rezistenţă electrică, prezintă unităţi de măsură,

instrumentul de măsură, simboluri folosite şi cere

elevilor să reformuleze legea lui Ohm în termeni

de rezistenţă electrică;

 Enunţă: 1. rezistenţa electrică a bobinei nu depinde

(semnificativ, sesizabil) de curentul care o străbate, spre

deosebire de rezistenţa bobinei care creşte cu creşterea

curentului prin bobină; 2. legea lui Ohm exprimată ca

I=U/R, pentru un anumit conductor, în condiţii date;

 *Ghidează elevii să explice variaţia rezistenţei

electrice a becului pe baza teoriei microscopice a

substanţei, respectiv, să identifice natura

rezistenţei electrice a unui element de circuit

(rezistiv);

 *Organizaţi în grupuri de lucru, elevii observă:

- rezistenţa electrică a becului creşte cu creşterea

temperaturii filamentului (creşterea intensităţii luminii

emise);

- creşterea temperaturii este reprezentată prin

creşterea agitaţiei termice a moleculelor conductorului

parcurs de curent;

- rezistenţa electrică a unui conductor provine din

numărul de ciocniri între purtătorii de sarcină electrică

ce constituie curentul (electroni, în cazul filamentului) şi

atomii/ moleculele corpului parcurs de curent, număr

care creşte odată cu creşterea agitaţiei termice;

- creşterea agitaţiei termice, respectiv, a temperaturii

filamentului este determinată de creşterea numărului de

electroni care constituie curentul electric (intensitatea

curentului), ca urmare, creşterea acestuia înseamnă

creşterea energiei cedate de curent către atomii

filamentului, manifestate ca încălzire a filamentului;

- numărul ciocnirilor dintre electroni şi ionii

filamentului (reţelei cristaline a conductorului) depinde

atât de densitatea („concentraţia”) sarcinii electrice

transportate prin filament, cât şi de densitatea ionilor

reţelei cristaline a conductorului parcurs de curent;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

utilizeze legea lui Ohm în calculul rezistenţei

electrice, a tensiunii aplicate şi a intensităţii

curentului pentru diferite elemente de circuit

(culegere de probleme).

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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;

 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): legea lui Ohm

extinsă la întregul circuit; revine la întrebarea

iniţială: „Ce fel de bec ar trebui să cumpăr pentru

lanterna mea, pentru ca becul să lumineze

normal?”, cerând elevilor să prezinte noi

argumente la întrebare;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă aspecte interesante, dificultăţi

întâlnite, noi probleme, argumente la întrebarea iniţială

etc.;

 *Oferă elevilor materiale: 2 baterii de 1,5 V;

un bec cu soclu de 2,5 V; conductoare de

legătură; un întrerupător electric; voltmetru cu o

scală de 10 V şi un ampermetru cu o scală de 1 A

şi cere elevilor:

- să măsoare tensiunea electrică aplicata la

bornele bateriei (aceleaşi cu bornele becului),

respectiv, intensitatea curentului prin bec, în

cazurile când circuitul de alimentare a becului

este deschis şi circuitul este închis;

- să comunice rezultatele obţinute;

 *Măsoară tensiunea la bornele bateriei aflate în

circuit deschis, apoi în circuit închis (becul luminează) şi

observă că la bornele bateriei se regăseşte o tensiune

mai mică atunci când produce curent, decât atunci când

nu produce;

 Defineşte (operaţional) tensiunea

electromotoare (E) şi tensiunea la borne (U) ca

tensiunile măsurate la bornele generatorului aflat

în circuit deschis (I=0), respectiv, închis (I≠0),

denumeşte diferenţa dintre ele tensiune internă:

u=E-U şi cere elevilor să explice această

diferenţă;

 Formulează ipoteze privind diferenţa dintre tensiunea

electromotoare şi tensiunea la borne, fiind ghidaţi să

descopere că:

- generatorul electric este parcurs de acelaşi curent

care străbate circuitul exterior;

- ca urmare, generatorul trebuie să fie capabil să

suporte curentul produs, în caz contrar, se poate distruge;

- generatorul „consumă” o parte din ceea ce produce,

numită tensiune internă;

- prin analogie cu rolul rezistorului exterior

(filamentul becului), generatorul are propria rezistenţă

internă;

- tensiunea internă (sau căderea de tensiune pe

circuitul interior al generatorului) este determinată de o

„rezistenţă internă” a generatorului;

- scriu expresia tensiunii electromotoare ca suma

dintre tensiunea la borne (căderea de tensiune pe circuitul

exterior) şi tensiunea internă (căderea de tensiune pe

circuitul interior): E=U+u;

 Cere elevilor să deducă legea lui Ohm extinsă

la întregul circuit, pe baza relaţiei u=E-U,

respectiv, analogia dintre căderea de tensiune pe

circuitul exterior (U=R·I) şi căderea de tensiune

pe circuitul interior (u=r·I);

 Calculează (deduc) legea lui Ohm extinsă la întregul

circuit: I=E/(R+r);

 Defineşte (operaţional) curentul de scurtcircuit

(Isc=E/r, pentru R=0) şi cere elevilor să calculeze:

1. tensiunea electromotoare, tensiunea la borne,

tensiunea internă şi rezistenţa internă pentru un

generator aflat în circuit electric; 2. curentul de

scurtcircuit (Isc) în cazuri particulare;

 Calculează mărimile cerute;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

aplice „legile lui Ohm” pentru: 1. a calcula

rezistenţa, tensiunea şi curentul prin diferite

elemente de circuit; tensiunea electromotoare,

tensiunea la borne, tensiunea internă şi rezistenţa

internă pentru un generator aflat în circuit;

curentul de scurtcircuit (Isc); 2. a exemplifica

întrebarea iniţială etc.

 Efectuează tema pentru acasă.

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;

 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): legile (teoremele)

lui Kirchhoff;

 Oferă elevilor materiale: 2-3 baterii de 1,5 V;

două becuri cu soclu de 2,5 V – 3,5 V;

conductoare de legătură; un întrerupător electric;

voltmetru cu o scală de 10 V şi un ampermetru

cu o scală de 1 A şi cere elevilor:

- să deseneze schema unui circuit cu becurile

grupate în serie şi să realizeze practic circuitul

(incluzând întrerupătorul electric);

- să măsoare tensiunea electrică aplicata la

bornele bateriei (aceleaşi cu bornele grupării de

becuri), respectiv, tensiunile la bornele becurilor;

- să măsoare intensitatea curentului în diferite

puncte ale circuitului neramificat (I1, I2, …);

- să înregistreze măsurătorile;

- să formuleze constatări/ concluzii;

 Formulează următoarele generalizări, pe baza

măsurătorilor înregistrate:

- intensitatea curentului electric este constantă,

aceeaşi în toate punctele unui circuit neramificat;

- tensiunea electrică de la bornele unei grupări de

rezistoare în serie este egală cu suma tensiunilor

măsurate la bornele fiecărui rezistor (suma căderilor de

tensiune pe elementele grupării);

 Prezintă elevilor (pe baza conversaţiei cu

elevii) schema unui circuit electric cu becurile

grupate în paralel, reprezintă orientările curenţilor

prin ramurile circuitului şi cere elevilor să

identifice:

- nodurile de reţea (puncte în care se întâlnesc

cel puţin trei conductoare de legătură);

- ramurile de reţea (porţiuni de circuit

cuprinse între două noduri consecutive);

 Formulează răspunsuri;

- ochiuri de reţea (circuite închise alcătuite din

ramuri de reţea);

 Oferă elevilor materiale: 2-3 baterii de 1,5 V;

două becuri cu soclu de 2,5 V – 3,5 V;

conductoare de legătură; un întrerupător electric;

voltmetru cu o scală de 10 V şi un ampermetru

cu o scală de 1 A şi cere elevilor:

- să deseneze schema unui circuit cu becurile

grupate în paralel şi să realizeze practic circuitul

(incluzând întrerupătorul electric);

- să măsoare tensiunea electrică aplicata la

bornele bateriei, respectiv, tensiunile aplicate la

bornele fiecărui bec;

- să măsoare intensitatea curentului în diferite

puncte ale circuitului ramificat: prin generator,

respectiv, prin becuri;

- să înregistreze măsurătorile;

- să formuleze constatări/ concluzii;

 Formulează următoarele generalizări, pe baza

măsurătorilor înregistrate, cu sprijinul profesorului:

- intensitatea curentului electric care intră într-un

nod de circuit este egală cu suma curenţilor care ies din

nodul de reţea;

- tensiunea electrică măsurată la bornele unei grupări

de rezistoare în paralel este egală cu tensiunile măsurate

la bornele fiecărui rezistor;

 Denumeşte enunţurile (concluziile) stabilite

legile lui Kirchhoff şi ghidează elevii să

generalizeze legea a doua, pentru un ochi de

reţea (într-o variantă intermediară), plecând de la

relaţiile: a) E=U+u; b) tensiunea de la bornele

grupării de becuri este egală cu suma tensiunilor

măsurate la bornele fiecărui bec, U=U1+U2;

 Sintetizează informaţiile şi formulează legile lui

Kirchhoff (într-o variantă intermediară):

- pentru un nod de reţea, intensitatea curentului

electric care intră în nod este egală cu suma curenţilor

care ies din nodul de reţea;

- pentru un circuit electric neramificat, tensiunea

electromotoare a generatorului este egală cu suma

căderilor de tensiune pe elementele circuitului, incluzând

căderea de tensiune pe circuitul interior, în forma:

E=R1I+R2I+ … +r·I;

 Cere elevilor să aplice legile lui Kirchhoff

circuitului ramificat (cu becuri în paralel) şi

ghidează elevii să observe că semnele termenilor

din enunţul privind ochiuri de reţea depinde de

sensul curenţilor prin elementele ochiului de

reţea, relativ la sensul (arbitrar) de parcurgere;

 Sintetizează informaţiile şi formulează legea a doua a

lui Kirchhoff în a doua variantă intermediară (pentru un

circuit cu un singur generator);

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

aplice legile (teoremele) lui Kirchhoff în cazuri

particulare (oferite/ la alegere).

 Efectuează tema pentru acasă.

Lecţia 6

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;

 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): noţiunea de

rezistenţă echivalentă;

 Defineşte rezistenţa echivalentă a unei grupări

de rezistoare şi cere elevilor să calculeze

rezistenţa echivalentă pentru mai rezistoare

grupate în serie, respectiv, în paralel, aplicând

legile (teoremele) studiate;

 Elevii sunt ghidaţi de profesor:

- să deseneze schemele rezistoarelor grupate în serie,

în paralel şi să noteze pe scheme rezistenţe, tensiuni şi

curenţi;

- să aplice legile lui Ohm/ Kirchhoff pentru a obţine

expresia rezistenţei echivalente a unei grupări de

rezistoare în serie, în paralel;

 *Implică elevii în aplicarea relaţiilor obţinute

pentru calculul şi construcţia unui divizor de

tensiune (potenţiometru), extinderea scalelor

unor instrumente de măsură etc.;

 *Rezolvă probleme/ întrebări implicând relaţiile

obţinute;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

pregătească prezentările lucrărilor proprii pentru

evaluarea finală: referate bibliografice

(prezentări PowerPoint); „Jurnal de observaţii”;

experimente şi construcţii de dispozitive; colecţii

de probleme rezolvate; filmări proprii sau filme

de montaj etc.

 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. 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

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 (valori şi limite) etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

autoevaluarea portofoliului, *noţiunea de

rezistivitate electrică;

 *Oferă elevilor materiale: 2-3 baterii de 1,5 V;

un fir de sârmă de nichelină (de la reşoul

electric); conductoare de legătură; un

întrerupător electric; voltmetru cu o scală de 10

V şi un ampermetru cu o scală de 100 mA şi cere

elevilor în următoarele situaţii:

- să măsoare rezistenţa electrică a firului între

un capăt şi puncte reprezentând 1/6, 1/5, 1/4, 1/3,

1/2 etc. din lungimea firului;

- să măsoare rezistenţa electrică între capetele

firului pliat în două, trei, patru, cinci etc. părţi

egale;

- să înregistreze şi să reprezinte grafic

rezultatele obţinute şi să formuleze constatări/

concluzii pe baza datelor înregistrate;

 *Pe baza măsurătorilor înregistrate, comunică în

clasă următoarele observaţii, respectiv, generalizări:

- rezistenţa electrică a firului de sârmă (conductor

liniar) creşte proporţional cu lungimea firului;

- rezistenţa electrică a firului variază invers

proporţional cu aria secţiunii transversale;

- formulează enunţul: Rl/S;

 *Defineşte noţiunea de rezistivitate electrică

(constanta de proporţionalitate a relaţiei dintre

rezistenţa electrică şi dimensiunile unui

conductor) şi cere elevilor să determine

 *Efectuează determinarea experimentală a

rezistivităţii, evidenţiind semnificaţia fizică a noţiunii;

experimental rezistivitatea unui conductor dat;

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie;
15

 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.htm

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

15 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):

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.

Unitatea de învăţare:VIII.7

Energia şi puterea electrică. Efectele curentului electric.

sau

„Câtă energie se degajă într-un fulger şi ce putere electrică dezvoltă un

fulger? ”

sau

„Cum ar putea fi determinate caracteristicile unei descărcări electrice?”

Cum ar putea oamenii utiliza energia electrică a fulgerelor?

 Ioan Stan

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: 1.Energia şi puterea electrică. 2. Legea lui Joule. 3. Efectul

termic al curentului electric. 4. Efectul chimic al curentului electric. Electroliza. (Programa de fizică pentru clasa

a VI-a).

Modelul de învăţare asociat: REZOLVARE DE PROBLEME

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

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Sesizarea problemei şi avansarea strategiilor de rezolvare;

II. Explorare - Experimentare 2. Generarea soluţiilor alternative;

III. Reflecţie - Explicare 3. Evaluarea şi alegerea soluţiei adecvate;

IV. Aplicare - Transfer 4. Testarea soluţiei şi a predicţiilor bazate pe ea şi raportarea

rezultatelor;

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

soluției.

Scenariul prezintă o unitate de învăţare construită pe secvenţele rezolvării de probleme (definind

competenţe specifice), ca o succesiune lecţii declanşate de „sesizarea unei probleme autentice, din viaţa reală”

(Cerghit, I. ş.a., 2001), învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor rezolvării problemei.

Procesul cognitiv central este analogia cu anticiparea mijloacelor (elevii dezvoltă noile cunoştinţe, analizând

reuşitele parţiale ale acţiunilor lor, prin analogie cu modele deja exersate).

Interesul elevilor pentru studiul temei este declanşat de o propunere incitantă, de exemplu: „Atmosfera

Pământului poate fi comparată cu un enorm generator Van der Graaf cufundat într-un mediu conductor.

Tensiunea „bornelor” generatorului este de 400000 V iar curentul de 1800 A, astfel puterea acestuia este de

700MW. Aceasta se datorează faptului că Pământul este bombardat de raze cosmice şi ionizările produse fac ca

atmosfera să devină conductoare.”. Pe parcurs, gândirea elevilor este dirijată spre a analiza şi înţelege ce

caracteristici au descărcările electrice din atmosferă.

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

Competenţe specifice (derivate din modelul rezolvării de probleme): 1. Sesizarea problemei şi avansarea

strategiilor de rezolvare;

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 sau anticipare;

Procesul cognitiv/ scenariul lecţiei: planificare sau anticipare. Elevul face diferite încercări 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 (cf. 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): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (experimentele ne ajută să

rezolvăm probleme din viaţa de zi cu zi), pe

aspecte istorice etc., prin intermediul unor poante,

poveşti, imagini captivante, întrebări incitante,

probleme, studiu de caz, produse tehnologice, etc.

ilustrând tema;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(electrizarea, interacţiunea sarcinilor electrice, U,

circuitul electric, norme de protecţia muncii în

laborator etc.);

 Evocă observaţii, experienţe şi întâmplări personale

privind explorarea fenomenelor electrice (q, electrizare,

circuit electric, I, U, R, legile circuitului electric) prin

utilizarea unor materiale şi aparate specifice, în conflict

cu rezultatele explorării vizuale, auditive, tactile produse

de organele de simţ;

 Argumentează necesitatea cunoaşterii fenomenelor

electrice în activitatea de zi cu zi;

 Transmite elevilor mesajul: Fizica întemeiază

(demonstrează, descoperă) noţiunile într-un mod

experimental, prin observaţie, măsurare, controlul

variabilelor, descoperind mărimi fizice şi legi

experimentale, în natură sau în laborator.

Matematica întemeiază noţiunile într-un mod

teoretic, prin demonstraţie sau raţionament. Dar

multe dintre teoremele matematicii au esenţă

experimentală.

 Transmite elevilor problema de rezolvat (pe o

fişă)în următoarele lecţii: obţinerea unor relaţii

matematice, utile în viaţa de zi cu zi, prin

interpretarea unor fenomene electrice, cu aplicaţii

în tehnică şi realizarea unor conexiuni

interdisciplinare:

„În timpul unei furtuni au avut loc descărcări

electrice. Într-o staţie meteorologică au fost

efectuate măsurători printre care au fost

măsurate caracteristicile unui fulger şi s-a

constatat că acesta a avut lungimea de 800 m şi o

secţiune medie a canalului de scurgere de 50 cm
2

iar durata medie de 0,05 ms, pe de altă parte

energia fulgerului a fost echivalentă cu energia

necesară pentru a ţine aprins un bec de 100 W la

U = 220 V timp de 90 zile. Se presupune în prima

aproximaţie că toată energia descărcării se

transformă în căldură.

În condiţiile acestei măsurători se formulează

următoarele întrebări privind acel fulger:

- Cum se poate estima valoarea energiei

electrice a fulgerului?

- Ce putere dezvoltă?

- Cum se pot stabili formulele de calcul şi

unităţile de măsură pentru energia şi puterea

descărcării?

- Aţi putea pune în evidenţă experimental şi

modela matematic alte fenomene/ efecte care

 Studiază problema propusă

însoţesc descărcarea electrică descrisă?

- Presupunând că toată energia electrică a

descărcării se transformă în căldură, evidenţiaţi

mărimile fizice de care depinde căldura degajată,

formulaţi în acest sens o lege şi stabiliţi relaţia ei

matematică (Legea lui Joule)

- La descărcarea electrică, pe lângă căldura

degajată apare lumina, au loc ionizări

(transformarea oxigenului în ozon), apar sunete

(tunete).Aţi putea propune un experiment de

laborator pentru a modela efectul curentului

electric în lichide/electroliţi?”

 Cere elevilor să analizeze problema propusă

din perspectiva găsirii de răspunsuri/realizării de

experimente/formulării de concluzii şi

demonstraţii/aplicării fenomenelor evidenţiate în

tehnologii, în practică şi în viaţa de zi cu zi;

 Analizează problema şi încearcă formularea unor

răspunsuri în baza experienţelor personale şi a unei

documentări realizate prin mijloace multimedia;

 Cere elevilor:

- să evoce experienţe personale legate de

descărcările electrice;

 Evocă experienţe personale privind descărcările

electrice;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, cum ar fi:

- experimente, concluzii şi demonstraţii legate

de energia şi puterea dezvoltată la descărcările

electrice (presupunând că energia preluată de alte

procese în timpul descărcării este neglijabilă)

- realizarea unor referate/materiale intuitive cu

privire la efectele ce însoţesc fulgerul

- realizarea de fotografii cu etapele producerii

fulgerului

- realizarea unor eseuri literare pe tema

descărcărilor electrice (ex. Dialogul între fulger,

tunet şi trăsnet)

- realizarea unor materiale legate de aplicaţiile

în tehnologie a efectelor curentului electric

 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);

 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, de

exemplu, la alegere:

1. să realizeze experimente care pun în evidenţă

descărcările electrice;

2. să realizeze filmuleţe ale desfăşurării

evenimentelor

3. să realizeze albume cu aplicaţiile practice ale

fenomenelor

 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 proiectului): 2. Generarea soluţiilor alternative;

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.;

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 (cf. Meyer, G., 2000,

p. 145).

Lecţia 2

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;

 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.;

 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.);

 Formulează definiţii operaţionale pentru sarcină

electrică, intensitatea curentului, tensiunea electrică,

lucrul mecanic ca formă de energie, legătura între lucrul

mecanic în câmpul electric şi tensiune, noţiunea de

putere mecanică/ electrică

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze cu privire la

relaţia dintre energie şi putere şi a unor efecte

ale curentului electric;

 Formulează ideile lor şi comunică răspunsurile în

clasă;

 Oferă elevilor materiale pentru experimente:

elemente de circuit (cordoane, generatoare,

întrerupătoare, rezistenţe electrice, instrumente de

măsură etc.) necesare realizării de investigaţii

experimentale pentru a rezolva situaţiile problemă

cerute a fi verificate şi cere elevilor:

- să verifice experimental cum depinde energia

electrică de tensiune, intensitate şi durată

- să verifice viteza de transformare a energiei

electrice în căldură

 Realizează circuitele electrice conform unor scheme

experimentale propuse de ei;

 Înregistrează rezultatele măsurătorilor;

 Elimină eventualele valori eronate;

 Propun modalităţi de eficientizare a transferului de

energie;

 Stimulează elevii să sintetizeze şi să evalueze

informaţiile colectate, pe grupe şi să distingă

eventuale reguli, prin idealizarea/ abstractizarea

rezultatelor obţinute.

 Sistematizează rezultatele măsurătorilor în vederea

formulării unor concluzii şi stabilirea unor relaţii între

mărimile determinate;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuie fişe de

lucru ce conţin întrebări privind modalităţile de

măsurare a energiei şi puterii curentului electric şi

de citire a contorului din propria locuinţă,

respectiv, a notaţiilor de pe aparatele

electrocasnice

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual;

Lecţia 3

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;

 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.;

 Formulează definiţii operaţionale privind formele de

energie şi procesele de transformare dintr-o formă de

energie în alta;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):

- ipoteze privind relaţia dintre căldura degajată

 Formulează ipoteze privind

- dependenţa căldurii degajate la trecerea curentului

electric într-un circuit de intensitate, tensiune, rezistenţă

la trecerea curentului electric într-un circuit şi

intensitate, tensiune, rezistenţă şi intervalul de

timp;

- ipoteze cu privire la fenomenele ce apar la

trecerea curentului electric într-un circuit care

conţine şi un pahar Berzelius cu electroliţi

şi intervalul de timp, în urma experimentelor efectuate şi

din experienţa cotidiană prin utilizarea aparatelor

electrocasnice;

- fenomenele ce apar la trecerea curentului electric într-

un circuit care conţine şi un pahar Berzelius cu

electroliţi;

 Distribuie grupelor de elevi materiale

(electrocalorimetru, cilindru gradat cu apă,

termometru, conductoare, întrerupătoare,

ampermetru, voltmetru, alimentator didactic,

cronometru etc.)

 Cere elevilor

- să realizeze circuitul electric după o schemă

dată

- să efectueze mai multe măsurători

modificând diferiţi parametri (tensiune, cantitate

de apă, durată etc.)

 Propun procedee de realizare a experimentelor;

 Propun modalităţi de creştere a preciziei măsurărilor;

 Stimulează elevii să sintetizeze şi să evalueze

informaţiile colectate înscrise în tabel, pe grupe

şi să distingă reguli/ pattern-uri, prin idealizarea/

abstractizarea rezultatelor obţinute:

- să înregistreze valorile măsurătorilor într-un

tabel, respectiv în caietele elevilor

- să prelucreze valorile experimentale obţinute;

- să elimine dintre acestea erorile grosolane;

 Înregistrează, prelucrează, elimină erorile,

calculează eventualele valori medii

 Distribuie grupelor de elevi materiale (pahar

Berzelius cu electrolit, electrozi, conductoare,

întrerupătoare, ampermetru, voltmetru,

alimentator didactic/baterii electrice, cronometru,

balanţă electronică etc.)

 Cere elevilor

- să realizeze circuitul electric după o schemă

dată

- să efectueze mai multe măsurători

modificând diferiţi parametri (tensiune,

concentraţia electrolitului, durată etc.)

 Propun procedee de realizare a experimentelor;

 Propun modalităţi de creştere a preciziei măsurărilor;

 Stimulează elevii să sintetizeze şi să evalueze

informaţiile colectate înscrise în tabel, pe grupe

şi să distingă reguli/ pattern-uri, prin idealizarea/

abstractizarea rezultatelor obţinute:

- să înregistreze valorile măsurătorilor într-un

tabel, respectiv în caietele elevilor

- să prelucreze valorile experimentale obţinute;

- să elimine dintre acestea erorile grosolane;

 Înregistrează, prelucrează, elimină erorile,

calculează eventualele valori medii

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cerând elevilor, la

alegere, de exemplu:

1. Să înregistreze consumul energetic al unor

aparate electrocasnice;

2. Să se documenteze privind modalităţile de

reducere a consumului energetic exemplificând

marii consumatori energetici din industrie;

3. Să se informeze cu privire la tehnicile de

protejare a instalaţiilor electrice de joasă şi de

înaltă tensiune etc.;

4. Să se documenteze privind tehnologiile de

rafinare electrolitică, de galvanoplastie,

galvanostegie etc.;

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual;

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

Competenţe specifice (derivate din modelul proiectului): 1. Sesizarea problemei şi avansarea strategiilor de

rezolvare; 2. Generarea soluţiilor alternative; 3. Evaluarea şi alegerea soluţiei adecvate;

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 observă 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 (cf. Meyer, G., 2000, p. 145).

Lecţia 4

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;

 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): Energia şi puterea

curentului electric, efectul termic al curentului

electric/efectul Joule, efectul chimic al curentului

electric/electroliza

 Formulează ideile lor şi comunică răspunsurile în

clasă

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

sarcină electrică, câmp electric, lucrul mecanic în

câmpul electric, potenţial electric/tensiune

electrică, circuit electric, mărimi caracteristice

circuitului electric etc. (utilizarea unor

instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Evocă noţiunile de: sarcină electrică, câmp electric,

lucrul mecanic în câmpul electric, potenţial

electric/tensiune electrică pentru o porţiune de câmp şi

legea lui Ohm;

 Defineşte diferenţa de potenţial electric între 2

puncte ale unui câmp electric/ale unui circuit

electric şi cere elevilor să stabilească legătura

lucrul mecanic – energie în forme diferite şi în

situaţii concrete

 Deduce formula energiei electrice disipate

pentru o porţiune de circuit:

qUL
q

L
U 

tIUL 

din tIq
t

q
I 

Dar L ≡ W (energia electrică disipată pe porţiunea

de circuit de rezistenţă R)

sau tIRWRIU
R

U
I  2

 Cere elevilor să explice ce se întâmplă cu

această energie în cazul unui consumator, în ce

formă de energie se transformă şi să exprime

unitatea de măsură pentru energie în Sistemul

Internaţional.

 Formulează ideile lor şi comunică răspunsurile în

clasă: diferenţa de potenţial/tensiunea electrică între 2

puncte reprezintă raportul dintre lucrul mecanic necesar

pentru a transporta unitatea de sarcină electrică între cele

2 puncte;

 Formulează ideile lor şi comunică răspunsurile în

clasă;

 Cere elevilor să descrie modul cum am pune în

evidenţă experimental faptul că nu toţi

consumatorii au aceeaşi viteză de transformare a

energiei în căldură;

 Formulează ideile lor şi comunică răspunsurile în

clasă:

- dau exemple de consumatori alimentaţi la aceeaşi

tensiune dar care degajă căldură diferită;

- deduc relaţia dintre puterea electrică şi tensiunea

 Defineşte puterea electrică
t

W
P  şi cere

elevilor să deducă:

- relaţia dintre puterea electrică şi tensiunea

electrică/rezistenţa electrică/intensitatea

curentului;

- unitatea de măsură pentru putere în Sistemul

Internaţional;

electrică/rezistenţa electrică/intensitatea curentului;

R

U
IRIUP  2

- deduc unitatea de măsură pentru putere în Sistemul

Internaţional;

)(WattW
t

W
P

SI

SI
SI 






 Deduce relaţia pentru Legea lui Joule pornind

de la rezultatele măsurătorilor efectuate cu

electrocalorimetrul:

 cmQ (intervalul de temperatură se

determină experimental)

Q ~ R

Q ~ t tIRWQ  2

Q ~ I
2

 Cere elevilor să exprime legea lui Joule în

funcţie de alte mărimi caracteristice curentului

electric;

 Stimulează elevii să interpreteze fenomene

legate de efectul electrotermic/electrochimic şi să

îl definească;

 *Scrie legile electrolizei

 Stimulează elevii să interpreteze şi să explice

experimentele realizate în lecţiile anterioare;

 Formulează ideile lor şi deduc alte relaţii pentru legea

lui Joule:

t
R

U
tIUQ  ;)(JouleJQ SI

 Formulează ideile lor şi comunică răspunsurile în

clasă:

- efectul electrotermic reprezintă încălzirea (degajarea de

căldură) a unui mediu la trecerea curentului electric prin

acesta;

- descompunerea substanţei în ioni urmată de deplasarea

ionilor spre electrozi şi neutralizarea acestora la trecerea

curentului electric prin substanţă reprezintă efectul

electrochimic al curentului electric;

- masa depusă la electrozi este direct proporţională cu

sarcina electrică ce trece prin soluţie;

- masa depusă la electrozi depinde de natura substanţei

electrolitice

 Formulează opinii în legătură cu experimentele şi

comunică răspunsurile în clasă;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), distribuind o fişă de

lucru cu tema de acasă care conţine probleme

referitoare la energia curentului electric, puterea

curentului electric, legea lui Joule şi aplicaţiile

efectului electrochimic în tehnică (galvanostegie,

galvanoplastie, electropurificarea apei, obţinerea

metalelor pure etc.).

 Efectuează tema pentru acasă – lucrând pe

grupe/individual;

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

Competenţe specifice (derivate din modelul proiectului): 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 5

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă în baza fişelor de lucru distribuite privind

energia şi puterea curentului electric şi cere

elevilor să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat;

 Organizaţi în grupe/individual, 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): energia şi puterea

electrică, efectul electrotermic şi efectul chimic al

curentului electric, aspecte legate de aplicaţii ale

acestor fenomene în practică, în tehnologie şi

aplicaţii în rezolvări de probleme;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă aspecte interesante, dificultăţi

întâlnite, noi probleme, argumente la întrebarea iniţială

etc.;

 Cere elevilor să aplice relaţiile stabilite la

energia şi puterea curentului electric şi la legea

lui Joule pentru a rezolva următoarele probleme:

1. Un electrocalorimentru cu puterea de 1100 W,

alimentat la tensiunea de 220 V este folosit pentru

a încălzi un litru de apă cu temperatura iniţială de

15
o
C până la temperatura de 90

o
C. Să se

calculeze:

a) în cât timp are loc acest proces?

b) cât costă energia electrică consumată în

cazul în care costul unui kWh este 1,5 lei iar

căldura specifică a apei este
Kkg

J
c


 4200

?

2. Pe o lampă electrică este marcat 12 V şi 36 W.

a) calculaţi rezistenţa electrică a lămpii;

b) ce energie disipă această lampă în timp de

un minut?

3. Printr-un rezistor, un curent electric de 0,5 A

disipă o energie de 21 J în o,5 min.

a) care este valoarea rezistenţei electrice a

acestui rezistor?

b) ce tensiune electrică a fost aplicată la

bornele acestuia?

 Organizaţi în grupuri/ individual, elevii calculează şi

explică fenomenele ce apar în problemă;

 Organizaţi în grupuri/ individual, elevii calculează şi

explică fenomenele ce apar în problemă;

 Organizaţi în grupuri/ individual, elevii calculează şi

explică fenomenele ce apar în problemă;

 Cere elevilor ca pe baza noţiunilor cunoscute şi

cu materialele din laboratorul de fizică şi chimie

să propună şi să realizeze o instalaţie cu ajutorul

căreia să obţină straturi subţiri anticorozive pe

suprafaţa unor obiecte pentru a le proteja şi

pentru a le da strălucire;

 Ridică următoarele probleme:

1. „Puteţi estima numărul de electroni care trec

prin contorul electric din locuinţa voastră în timp

de un an? Dacă da, cum? Dacă nu, de ce?”;

2. „Când un motor electric produce lucru mecanic

sau un prăjitor de pâine este pus în funcţiune, în

aceste aparate intră mai mulţi coulombi decât

ies.”;

3. „De câte ori scade puterea unui bec dacă se

reduce la jumătate tensiunea electrică de

alimentare?”;

4. „De ce se recomandă ca la apropierea de un

copac în timpul unei furtuni cu descărcări

electrice să ţinem călcâiele lipite sau, în orice caz,

să nu facem paşi mari?”;

 Organizaţi în grupuri de lucru se documentează,

proiectează instalaţia, o realizează, pun în evidenţă

fenomenul şi îl explică;

 Organizaţi în grupuri de lucru/ individual întocmesc

scurte rapoarte ce explică ipoteza propusă;

5. „Când un curent electric trece printr-o sârmă, o

aduce la incandescenţă. De ce dacă cufundăm o

parte din sârmă în apă rece, cealaltă parte se

înroşeşte mai puternic sau chiar se topeşte?”

6. „Când consumă mai multă energie electrică un

fierbător electric, când se introduce în apă sau

când este în aer?”

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă)

 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. 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 6

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 (valori şi limite) etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

autoevaluarea portofoliului, *noţiunea de

rezistivitate electrică;

 Cere elevilor să propună un procedeu simplu

de a recunoaşte polaritatea unei baterii electrice,

având la dispoziţie doar un pahar cu apă, două

bucăţi de sârmă şi puţină sare de bucătărie;

 Cere elevilor să descrie pe ce fenomen se

bazează următorul mod de verificare a unei

baterii de 4,5 V (de buzunar): pentru a verifica

dacă o astfel de baterie mai produce curent

electric, se ating, cu limba, simultan cei doi poli

iar o uşoară înţepătură ne semnalizează trecerea

unui curent electric

 Cere elevilor să explice fenomenele care

împiedică ruginirea tablei de fier zincate aflate în

mediul umed;

 Propun un procedeu simplu de a recunoaşte polaritatea

unei baterii electrice;

 Descriu fenomenul care are loc;

 Explică fenomenele care împiedică ruginirea tablei de

fier zincate aflate în mediul umed;

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie;
16

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor

stabilite în protocolul de evaluare;

16 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

 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.htm

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

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

cheie cum sunt (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.

Unitatea de învăţare:VIII.8

Efectul magnetic al curentului electric

sau

„Cum funcţionează motorul electric de curent continuu?”

sau

„Ce se întâmplă când rotim cheia pentru a porni motorul unui

autoturism?”

 Simona Arsenov, Branco Arsenov

Clasa: a VI-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: 1. Magneţi. Spectrul câmpului magnetic. Efectul magnetic al

curentului electric. 2. Forţa unui electromagnet. Interacţiunea dintre un magnet şi un curent electric. 3. Forţa

electromagnetică. 4. Aplicaţii.

Modelul de învăţare asociat: EXPERIMENTUL

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 o întrebare incitată, de exemplu: „Cum

funcţionează motorul electric de curent continuu?” sau „Ce se întâmplă când rotim cheia pentru a porni

motorul unui autoturism?”. Pe parcurs, gândirea elevilor se va dezvolta către ideea: „Fenomenele electrice şi

magnetice sunt strâns legate între ele ambele făcând parte dintr-o teorie mai cuprinzătoare, a fenomenelor

electromagnetice.”.

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): magneţi, efectul

 Evocă observaţii, experienţe şi întâmplări personale (în

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

magnetic al curentului electric, aspecte istorice

ale descoperirii lui Oersted etc., aplicaţii

tehnologice.

mimare etc.) privind magnetismul, cunoaşterea folosirii

magneţilor în activitatea zilnică (în uşa frigiderului,

difuzoare/căşti, microfoane, motoare electrice, scrierea

informaţiilor digitale pe hard disk etc.).

 Evocă întrebarea de investigat din această

unitate de învăţare: „Cum funcţionează motorul

electric de curent continuu? şi cere elevilor să

găsească explicaţii/ răspunsuri/ ipoteze alternative

la întrebare.

 Formulează ipoteze (răspunsuri) la întrebare, de

exemplu: „transformă energia electrică în energie

mecanică”; „se învârte datorită curentului electric” şi

altele.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

magneţi , electromagneţi (din materia studiată la

fizică în clasa a VI-a).

 Evocă definiţia magneţilor, a polilor magnetici, indică

modul în care aceştia interacţionează şi explică

denumirea polilor magnetici, definesc electromagneţii.

 Cere elevilor să răspundă la următoarele

întrebări: „Ce se întâmplă dacă tăiem un magnet

în două bucăţi?”, „Ce se întâmplă dacă un corp

din fier/oţel este pus în contact cu un magnet?”,

„În ce constă efectul magnetic al curentului

electric?”

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Oferă grupelor de elevi baterii, bobine,

conductoare de legătură, întrerupătoare, miezuri

din fier (U şi I), ace magnetice şi cere elevilor:

- să realizeze circuitul electric (pe baza schemei

desenate pe tablă);

- să pună în evidenţă efectul magnetic al

curentului electric;

- să asocieze poli magnetici bobinei parcurse de

curent electric;

- să observe inversarea lor odată cu inversarea

sensului curentului electric prin bobină;

- să pună în evidenţă forţa de atracţie a unui

electromagnet.

 Organizaţi în grupuri de lucru:

- realizează circuitul electric pe baza schemei

prezentate;

- observă acţiunea curentului electric asupra acului

magnetic;

- indică poziţia şi denumirea polilor magnetici ai bobinei

parcursă de curent în funcţie de orientarea acului

magnetic;

- constată că „polii magnetici ai bobinei se inversează

odată cu inversarea sensului curentului electric”;

- pun în evidenţă forţa de atracţie a unui electromagnet

închizând miezul din fier.

 Realizează următorul experiment: presară

pilitură de fier pe o placă transparentă (în cazul

vizualizării cu un retroproiector) dispusă

corespunzător pentru un magnet bară, un

conductor rectiliniu şi un solenoid. Cere elevilor

să aşeze ace magnetice în puncte diferite de pe

placă şi să observe orientarea polului nord al

acestora.

 Desenează pe tablă şi pe caiete, în fiecare caz,

distribuţia piliturii de fier şi poziţia acelor magnetice

indicând polul nord al acestora.

Formulează ideile lor şi comunică răspunsurile în

clasă:

„Pilitura de fier se distribuie pe linii curbe închise.”

„Acul magnetic se orientează tangent la aceste linii.”

„Distribuţia piliturii de fier pentru solenoid este

asemănătoare cu cea pentru magnetul bară.”

 Oferă elevilor un portofoliu de teme propuse

spre realizare urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

a. Construirea unui motor electric simplu (6),

(7), (8);

b. Referate ştiinţifice legate de aplicaţii ale

electromagneţilor şi a motoarelor electrice:

 b1. în medicină –„RMN, magnetoforeza,

magnetoencelografia, magnetocardiografia”

;

 b2. în transporturi – „Motoare electrice în

tramvaie, metrouri, troleibuze”, „Trenuri cu

levitaţie magnetică – MAGLEV”;

 b3. în industrie - „Releul electromagnetic”,

„Macaraua electromagnetică”, „Sortarea

metalelor”;

 b4. în casa noastră - „Soneria electrică”,

„Difuzorul”, 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

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

a rezultatelor finale ale elevilor;
 17

 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 proiectului): 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

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.

 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:

electromagneţii (utilizarea unor instrumente de

măsură etc.);

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

factorii de care depinde forţa de atracţie a

electromagneţilor; forţa electromagnetică.

Distribuie elevilor o foaie de lucru, care conţine

o descriere a experimentelor care urmează a fi

efectuate, în care elevii vor trece rezultatele

măsurătorilor şi concluziile experimentelor

efectuate în această oră.

 Formulează ipoteze privind dependenţa forţei de

atracţie a electromagneţilor de diferiţi factori.

 Oferă elevilor următoarele materiale: cui cu

lungimea de minim 7cm, sârmă de cupru emailată

(de la un transformator), conductoare de legătură,

crocodili, ace cu gămălie din fier, hârtie abrazivă

necesare pentru a studia dependenţa forţei de

atracţie a electromagneţilor de numărul de spire.

Cere elevilor:

- să înlăture izolaţia pe distanţa de 1cm de la

capetele sârmei de cupru;

- să înfăşoare 10 spire de sârmă pe cui (spiră

 Organizaţi în grupuri de lucru, elevii:

- realizează experimentul propus;

- completează tabelul 1 de pe foaia de lucru cu datele

experimentale.

Tabelul 1

Număr

de Număr de ace ridicate
Numărul

mediu

17

 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).

lângă spiră);

- să realizeze montajul din figură;

- să determine numărul maxim de ace care poate

fi ridicat după închiderea întrerupătorului (prin

media a trei măsurători);

- să repete măsurătorile pentru 20, 30, 40 şi 50 de

spire.

- să înregistreze rezultatele obţinute în tabelul 1

de pe foaia de lucru.

- să formuleze ipoteze cu privire la relaţia dintre

forţa de atracţie a electromagneţilor şi numărul

de spire.

 Comunică elevilor să nu ţină întrerupătorul

închis mai mult de 10s ; în cazul unei magnetizări

remanente a cuiului acesta poate fi demagnetizat

prin lovirea lui de o suprafaţă dură.

spire

(n)
N1 N2 N3

de ace

(N)

10

20

30

40

50

- sesizează creşterea forţei de atracţie a

electromagneţilor odată cu creşterea numărului de spire.

 Oferă elevilor următoarele materiale, în plus

faţă de cele distribuite anterior: 4 becuri pe

suport, o baterie, un multimetru care va fi folosit

pe scala de 10A, conductoare, necesare pentru a

studia dependenţa forţei de atracţie a

electromagneţilor de intensitatea curentului

electric. Cere elevilor:

- să realizeze montajul din figură cu o baterie şi

un bec;

- să măsoare I şi numărul maxim de ace ce poate

fi ridicat.

- să modifice intensitatea curentului electric

legând becuri în paralel, iar apoi să elimine

becurile şi să folosească o singură baterie iar apoi

ambele baterii în paralel.

- să înregistreze în tabelul 2 de pe foaia de lucru

rezultatele obţinute.

- să formuleze ipoteze cu privire la relaţia dintre

forţa de atracţie a electromagneţilor şi

intensitatea curentului electric.

 Organizaţi în grupuri de lucru, elevii:

- realizează experimentul propus;

- completează tabelul 2 de pe foaia de lucru cu datele

experimentale.

Tabelul 2

 I

(A)

Număr de ace

ridicate

Numărul

mediu de

ace (N) N1 N2 N3

1 bec

2 becuri în paralel

3 becuri în paralel

4 becuri în paralel

O baterie

Două baterii în

paralel

- sesizează creşterea forţei de atracţie a

electromagneţilor odată cu creşterea intensităţii

curentului electric.

 Oferă elevilor următoarele materiale necesare

pentru a studia orientarea forţei cu care un

magnet acţionează asupra unui conductor

parcurs de curent electric: Suport, conductor

mobil, magnet disc, baterie, conductori de

legătură, întrerupător, crocodili.

Cere elevilor:

 Organizaţi în grupuri de lucru, elevii:

- realizează experimentul propus;

- completează desenele de pe foaia de lucru cu

orientarea forţei cu care magnetul acţionează asupra

conductorului parcurs de curent electric.

- să realizeze montajul din figură;

- să determine experimental orientarea forţei

pentru sensuri diferite ale curentului electric şi

pentru poziţii diferite ale magnetului.

- să reprezinte pe schiţa de pe foaia de lucru

forţa în fiecare situaţie.

- să observe ce se întâmplă cu unghiul de deviere

al conductorului atunci când magnetul se

introduce treptat sub acesta

- precizează faptul că forţa cu care magnetul acţionează

asupra conductorului creşte odată cu creşterea lungimii

conductorului aflată deasupra magnetului

 Prezintă elevilor următorul dispozitiv cu care

se poate studia dependenţa forţei cu care

magnetul acţionează asupra unui conductor de

intensitatea curentului electric care străbate

conductorul:

Cu ajutorul a doi elevi realizează experimentul

demonstrativ reechilibrând balanţă cu ajutorul

maselor marcate. Pentru modificarea intensităţii

curentului electric leagă bateriile în paralel.

Cere elevilor să completeze tabelul 3 de pe foaia

de lucru.

 Elevii:

- descriu dispozitivul experimental;

- completează tabelul 3 de pe foaia de lucru.

Tabelul 3

 I

(A)

m

(g)

F

(N)

O baterie

Două baterii în

paralel

Trei baterii în

paralel

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor:

1. să reprezinte grafic relaţia dintre forţa de

atracţie a electromagneţilor şi numărul de spire

pentru seturile de valori înregistrate în tabelul 1;

2. să reprezinte grafic relaţia dintre forţa de

atracţie a electromagneţilor şi intensitatea

curentului electric pentru seturile de valori

înregistrate în tabelul 2;

3. să reprezinte grafic relaţia dintre forţa F cu care

magneţii acţionează asupra conductorilor parcurşi

de curent electric şi intensitatea curentului

electric pentru seturile de valori înregistrate în

tabelul 3;

3. să conceapă experimente proprii pentru a

verifica ipotezele propuse etc.

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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, 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;

 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.;

 Comunică rezultatele obţinute prin efectuarea temei

pentru acasă şi observă:

- în cazul electromagnetului, relaţia de directă

proporţionalitate dintre forţa de atracţie şi numărul de

spire, respectiv forţa de atracţie şi intensitatea

curentului (graficele sunt linii drepte care trec prin

originea sistemului de coordonate);

- în cazul conductorului rectiliniu, relaţia de directă

proporţionalitate dintre forţa electromagnetică şi

intensitatea curentului electric (graficul este o linie

dreaptă care trece prin originea sistemului de

coordonate).

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):forţa de atracţie a

electromagneţilor; forţa electromagnetică.

 Cere elevilor să explice interacţiunea la

distanţă a magneţilor şi să indice alte forţe din

natură care are o comportare asemănătoare.

 Formulează ideile lor şi comunică răspunsurile în

clasă: greutatea, forţa de interacţiune electrostatică.

 Defineşte câmpul magnetic şi cere elevilor ca

pe baza acestuia să explice acţiunea reciprocă

dintre magneţi, respectiv un conductor parcurs de

curent electric.

Defineşte linia de câmp magnetic, orientarea

acesteia şi spectrul câmpului magnetic.

Cere elevilor să stabilească, pe desenele avute pe

caiet din lecţia 1, sensul liniilor de câmp pentru

cazurile analizate

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- fiecare magnet (conductor parcurs de curent)

generează propriul câmp magnetic care acţionează

asupra celuilalt magnet.

- sensul liniei de câmp este dat de polul nord al acului

magnetic

 Denumeşte elevilor forţa de interacţiune dintre

un magnet şi un conductor străbătut de curent

electric ca fiind forţa electromagnetică.

 Notează definiţia.

 Defineşte inducţia magnetică B , ca fiind o

mărime fizică vectorială care descrie câmpul

magnetic din punct de vedere al interacţiunii sale

cu un conductor străbătut de curent.

Precizează orientarea vectorului B :

 - direcţia este tangentă liniei de câmp;

 - sensul este acelaşi cu cel al liniei de câmp.

Cere elevilor să stabilească, pe desenele avute pe

caiet din lecţia 1, orientarea vectorului B pentru

cazurile analizate.

 Notează definiţia. Formulează ideile lor şi comunică

răspunsurile în clasă; reprezintă orientarea vectorului

inducţie magnetică.

 Cere elevilor să stabilească, pe baza graficului

de la experimentul 4 din tema de casă,

 Formulează ideile lor şi comunică răspunsurile în

clasă:

dependenţa forţei electromagnetice de intensitatea

curentului electric.

Precizează elevilor că forţa electromagnetică

depinde direct proporţional de lungimea l a

conductorului aflat în câmpul magnetic şi de

inducţia B a câmpului magnetic.

Stimulează elevii să scrie expresia matematică

(modulul) a forţei electromagnetice.

Precizează elevilor că această expresie e valabilă

numai în cazul în care conductorul este orientat

perpendicular pe liniile de câmp

Stimulează elevii să găsească şi să definească

unitatea de măsură a inducţiei magnetice

- forţa electromagnetică depinde direct proporţional de

intensitatea curentului electric: F~I.

- F~l

- F= B·I·l

- T= N/A·m

- Un tesla reprezintă inducţia magnetică a unui câmp

magnetic care acţionează cu o forţă de un newton,

asupra unui conductor cu lungimea de 1m, aşezat

perpendicular pe liniile de câmp magnetic, parcurs de un

curent de un amper.

Stimulează elevii să indice, pe baza

experimentului 3 din lecţia 2, factorii de care

depinde orientarea forţei electromagnetice.

Enunţă elevilor regula mâinii stângi pentru

stabilirea orientării forţei electromagnetice.

Cere elevilor să verifice orientare forţei stabilită

experimental ora trecută.

 Formulează ideile lor şi comunică răspunsurile în

clasă: orientarea forţei electromagnetice depinde atât de

sensul curentului cât şi de sensul inducţiei magnetice.

Aplică regula mâinii stângi pentru a verifica orientarea

forţelor electromagnetice stabilite în ora precedentă (pe

fişa de lucru).

Stimulează elevii să indice, pe baza

experimentelor 1 şi2 din lecţia 2, factorii de care

depinde valoarea forţei electromagneţilor.

Precizează faptul că „această formulă este

valabilă numai pentru electromagneţi cu miez

deschis (când lungimea liniilor de câmp magnetic

în aer este mai mare decât lungimea lor în miezul

de fier) şi numai până la o anumită valoare a

intensităţii curentului.”

Cere elevilor să răspundă la următoarea

întrebare: „Un electromagnet cu 10 spire este

parcurs de un curent cu intensitatea de 20A. Ce

intensitate trebuie să străbată un electromagnet

asemănător care are 1000 de spire pentru a

produce aceeaşi forţă de atracţie?”.

 Formulează ideile lor şi comunică răspunsurile în

clasă:

„Forţa de atracţie a unui electromagnet depinde direct

proporţional de numărul de spire al electromagnetului şi

de intensitatea curentului electric care îl străbate.”

F~NI

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

utilizeze formula forţei electromagnetice în

calculul forţei, inducţiei magnetice, intensităţii

curentului electric, să reprezinte forţa în diferite

cazuri, etc. (culegere de probleme).

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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;

 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): Motorul electric de

curent continuu, funcţionarea ampermetrului şi

voltmetrului de curent continuu.

 Defineşte motorul electric; revine la întrebarea

iniţială: „Cum funcţionează motorul electric de

curent continuu?”, cerând elevilor să prezinte

noi argumente la întrebare.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- datorită interacţiunii magnet-curent electric;

- pe baza forţei electromagnetice.

 Desenează pe tablă o spiră parcursă de curent

electric în câmp magnetic şi cere elevilor să

reprezinte forţele electromagnetice.

 Reprezintă cuplul de forţe electromagnetice şi

observă că acesta pune spira în mişcare de rotaţie.

 Desenează următoarea schemă:

şi cere elevilor să reprezinte sensul curentului

electric prin spiră după o jumătate de rotaţie astfel

încât cuplul de forţe electromagnetice să rotească

spira în acelaşi sens.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- Pentru ca spira să se rotească în continuare trebuie ca

sensul curentului electric să se inverseze.

 Distribuie elevilor motoare electrice din trusa

de fizică, comunică denumirile părţilor

componente ale acestora şi cere elevilor

precizeze rolul lor şi să explice inversarea

sensului curentului electric prin rotor.

Demonstrează practic funcţionarea motorului

electric.

 Formulează ideile lor şi comunică răspunsurile în

clasă în urma studierii construcţiei motorului:

- statorul este un magnet/electromagnet fix;

- rotorul este o bobină care se poate roti;

- colectorul este constituit din doi semicilindri şi două

perii;

- inversarea curentului se produce atunci când planul

bobinei este perpendicular pe liniile câmpului magnetic,

moment în care fiecare perie va schimba semicilindrul

pe care apasă;

- cuplul forţelor electromagnetice antrenează rotorul

într-o mişcare de rotaţie continuă.

 Revine la întrebarea iniţială: „Ce se întâmplă  Formulează ideile lor şi comunică răspunsurile în

când rotim cheia pentru a porni motorul unui

autoturism?”, cerând elevilor să prezinte noi

argumente la întrebare.

Precizează faptul că în ultimul timp maşinile sunt

dotate cu sistemul „i-stop” care în intersecţii

opreşte motorul maşinii într-o poziţie

convenabilă pentru pornirea lui fără a mai avea

nevoie de motorul electric, realizându-se astfel

economie de combustibil, reducerea poluării

mediului, etc. (10).

clasă:

- începe să funcţioneze un motor electric care pune în

mişcare pistoanele în cilindri până în momentul în care

porneşte motorul termic.

 Stimulează elevii să stabilească bilanţul

energetic al motoarelor electrice şi să scrie

formula randamentului acestora.

Cere elevilor să rezolve o problemă legată de

randamentul motoarelor electrice.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

Welectrică absorbită= Lefectuat +Qdegajată prin efect Joule, frecare. etc.

η= L/W

 Prezintă elevilor construcţia ampermetrelor şi

al voltmetrelor analogice de curent continuu.

Cere elevilor să explice funcţionarea acestora.

Precizează faptul că: ambele instrumente

măsoară intensitatea curentului electric,

diferenţa dintre ele constând în rezistenţa internă

şi scala gradată.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- la trecerea curentului electric bobina se roteşte;

- bobina antrenează acul indicator;

- mişcarea de rotaţie a bobinei este limitată de

resorturile spiralate;

- unghiul de rotaţie al bobinei creşte odată cu creşterea

intensităţii curentului electric.

 Consiliază elevii care întâmpină dificultăţi la

realizarea proiectului pentru evaluarea finală.

 Organizaţi în grupe, prezintă profesorului eventualele

dificultăţi sau probleme noi întâlnite în efectuarea

proiectului aspecte interesante sesizate etc.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

rezolve exerciţii din manual/culegere şi să

finalizeze proiectele pentru evaluarea finală.

 Efectuează tema pentru acasă - lucrând pe grupe.

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. 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 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): prezentarea şi

evaluarea raportului final;

 Implică elevii în prezentarea şi autoevaluarea  Prezintă portofoliile/ produsele realizate/ rapoartele de

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
18

;

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.

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.youtube.com/watch?v=it_Z7NdKgmY;

(6) http://www.youtube.com/watch?v=VhaYLnjkf1E;

(7) http://www.youtube.com/watch?v=g2CSV1ibmwc;

(8) http://scitoys.com/scitoys/scitoys/electro/electro.html;

(9) www.hometrainingtools.com/electromagnetism-science-project/a/1337/;

 (10) http://www.youtube.com/watch?v=KrZGaS4Cr_Y.

18

 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

28. 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.youtube.com/watch?v=it_Z7NdKgmY
http://www.youtube.com/watch?v=VhaYLnjkf1E
http://www.youtube.com/watch?v=g2CSV1ibmwc
http://scitoys.com/scitoys/scitoys/electro/electro.html
http://www.hometrainingtools.com/electromagnetism-science-project/a/1337/
http://www.youtube.com/watch?v=KrZGaS4Cr_Y

Unitatea de învăţare:VIII.9

Inducţia electromagnetică. Aplicații

sau

„Putem „aprinde” de la distanţă un bec fără a-l conecta la baterie?”

sau

„De ce funcţionează/luminează becul de la bicicletă doar când pedalez?”

 Simona Ileana Crâsnic şi Carmen Rus

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 4

Conţinuturi repartizate unităţii de învăţare: III.4 Inducţia electromagnetică. Aplicații (Programa de fizică

pentru clasa a VIII-a/ 2009).

Modelul de învăţare asociat: EXPERIMENTUL

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 situaţii-problemă, de exemplu: „Dacă un curent

electric produce câmp magnetic,înseamnă că şi un magnet poate genera curent electric?”. Pe parcurs, gândirea

elevilor se va dezvolta către ideea:” Lumea de astăzi ar fi de neconceput fără aplicaţiile inducţiei

electromagnetice-am fi trăit într-o lume fără iluminat electric, fără telefon, fără calculator, fără televizor, fără

motoare electrice etc.” .

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

Competenţe specifice (derivate din modelul proiectului): 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv (prelegere

introductivă): încadrarea fenomenelor electrice într-un

concept mai cuprinzător (fenomene electromagnetice,

interacţiuni etc.), aspecte istorice ale descoperirii lui

Faraday etc.,; stimulează atenţia şi interesul elevilor pentru

ceea ce urmează să fie învăţat, prin intermediul unor

 Evocă observaţii, experienţe şi întâmplări

personale (în diverse maniere: oral, scris, prin

desene, experimente, mimare etc.) privind

producerea energiei electrice, tipuri de centrale

electrice, necesitatea cunoaşterii tipului de

curent electric utilizat în activitatea zilnică

imagini captivante(pe bancnota de 20 lire apare chipul lui

M. Faraday şi imaginea unuia dintre celebrele sale

experimente), lansarea unei întrebări incitante(Dacă un

curent electric produce câmp magnetic,înseamnă că şi un

magnet poate genera curent electric?), 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.);

etc.;

 Formulează ipoteze(răspunsuri) la

întrebarea profesorului (exemplu – „Dacă o

bobină străbătută de curent electric se

comportă ce un magnet, probabil că şi un

magnet poate produce curent electric” sau

„Este posibil, se pot produce transformări de

energie” etc.)

 Cere elevilor să evoce definiţia efectului magnetic al

curentului electric („Cum se comportă o bobină parcursă

de curent electric?”, „Ce efect are curentul electric asupra

acului magnetic al busolei? De ce ?” , „Cum puteţi afla

care este polul N al electromagnetului?”);

 Evocă definiţia efectului magnetic şi

formulează răspunsuri la întrebările

profesorului;

 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:
19

-Construirea unui transformator;

- Realizarea unui poster ilustrativ pentru versurile:

 „ Eu,curentul cel indus, /Totdeauna m-am opus/Cauzei

ce m-a produs”;

-Referate,prezentări Power Point:

 „Michael Faraday în istoria fizicii”

 „Fenomenul de autoinducţie”

 „Aparate electrice de măsură”

 „Rolul alternatorului în funcţionarea unui

autovehicul”

-Eseu literar: ” Dialog între inductor şi indus”

-Montaj fotografic: „ Generatorul în structura unei

centrale electrice (hidrocentrală, termocentrală, centrală

nucleară, eoliană 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;
 20

 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.

19

 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.
20

 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. 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

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/

ipotezele formulate cu privire la efectele interacţiunii

dintre generator şi consumator, la cauzele diferenţelor

dintre t.e.m. şi tensiunea de la bornele becului etc.;

 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 efectul acțiunii

magnetului asupra unui conductor parcurs de curent

electric

 Oferă elevilor materiale:sursă de curent (9V),

electromagnet (din trusa de laborator), ampermetru,

conductori de legătură și cere elevilor să observe indicația

ampermetrului când bobina se rotește;

- să formuleze constatările pe baza celor constatate.

 Pe baza observațiilor elevii formulează următoarele

constatări :

- în circuitul închis al bobinei, se induce un curent

electric;

- sensul curentului este alternativ ca sens.

 Oferă grupelor de elevi căte un magnet permanent,o

bobină fără miez(cu priză mediană), un

ampermetru(galvanometru), conductoare de legătură şi

cere elevilor:

- să realizeze circuitul din figură:

- să observe diferenţele dintre situaţiile în care:

1.magnetul este nemişcat,la fel şi bobina;

2. mişcă magnetul introducându-l şi apoi scoţându-l din

bobină;

3.magnetul este nemişcat , mişcă bobina;

Organizaţi în grupuri de lucru, elevii:

- realizează circuitul pe baza schemei

prezentate;

- observă diferenţele dintre situaţiile

studiate:

 -dacă magnetul şi bobina sunt în

repaus, indiferent de poziţia lor, în circuit nu

apare curent;

 -dacă magnetul se află în mişcare faţă

de bobină sau dacă bobina se află în mişcare

faţă de magnet, în circuitul format din bobină

şi ampermetru, apare curent electric(deşi acest

circuit nu conţine nici un generator electric);

 -sensul curentului se inversează dacă se

inversează orientarea magnetului sau sensul

mişcării;

- evidenţiază dependenţa intensităţii

curentului produs de viteza de mişcare a

magnetului/bobinei şi de numărul de spire ale

bobinei:

 -intensitatea curentului creşte dacă

viteza de mişcare a magnetului/bobinei creşte;

 -intensitatea curentului creşte dacă

sunt incluse în circuit toate spirele bobinei.

Organizaţi în grupuri de lucru, elevii constată

- să evidenţieze calitativ cum deviază acul

ampermetrului dacă se modifică:

 - viteza de mişcare a magnetului şi, respectiv,

bobinei;

 - numărul de spire al bobinei;

- să înregistreze şi să comunice observaţiile.

că:

 -într-un circuit electric închis, aflat în

apropierea unui magnet, apare un curent

electric, atât timp cât poziţia relativă a

magnetului faţă de bobină se modifică;

 -intensitatea curentului electric produs

depinde de viteza cu care se modifică poziţia

relativă a magnetului faţă de circuit şi de

numărul de spire al bobinei.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

formuleze un răspuns la următoarea situație: Într-o

bobină conectată la un miliampermetru, se introduce

o bară magnetizată suspendată de un resort elastic. Se

trage uşor de magnet în jos şi apoi se lasă liber.

Descrieţi comportarea magnetului şi a

miliampermetrului după eliberarea magnetului.

N

S

mA

 Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 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

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, 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;

 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.;

 Comunică rezultatele obţinute prin efectuarea temei

pentru acasă şi observă:

- magnetul oscilează și acul miliampermetrului,

indică apariția unui curent care își schimbă

periodic sensul

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):producerea tensiunii

electromotoare într-un circuit;

 Denumește mărimea fizică strâns legată de

inducția magnetică și aria secțiunii normale

intersectate de liniile de câmp magnetic fluxul

magnetic, notați, unități de măsură și cere

elevilor să definească fluxul magnetic,

 Definesc fluxul magnetic

B S  

Ф= T m
2
=Wb

Denumește fenomenul de producere a unei

tensiuni electromotoare într-un circuit prin

suprafața căruia fluxul magnetic variază inducție

magnetică și cere elevilor să:

- enunțe regula ce stabilește sensul curentului

indus regula lui Lenz, pe baza observațiilor

experimentale din lecțiile anterioare

 *Defineşte noţiunea de curent alternativ și

enunță regula care determină sensul curentului

indus regula mâinii drepte

 Enunță regula lui Lenz

 Reprezintă pe caiet:

- regula mâinii drepte

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

explice funcționarea dinamului pe baza noțiunilor

învățate și a experimentelor efectuate

 Efectuează tema pentru acasă.

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. Testarea concluziei şi a predicţiilor bazate pe ea

şi prezentarea 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.; 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

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;

 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): revine la

întrebarea iniţială: „Putem aprinde de la

distanţă un bec fără a-l conecta la baterie?”,

cerând elevilor să prezinte noi argumente la

întrebare;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă aspecte interesante, dificultăţi

întâlnite, noi probleme, argumente la întrebarea iniţială

etc.;

 *Oferă elevilor materiale: bateri, un bec,

conductoare de legătură, un întrerupător, două

bobine,i un miez de fier și cere elevilor:

- să realizeze montajul (pe baza schemei

desenate pe tablă);

- să explice: de ce dacă întrerupătorul este

închis tot timpul becul nu luminează?

- să explice: de ce dacă înlocuim bateria cu o

* Formulează următoarele observații:

- fluxul magnetic nu este variabil, în cazul bateriei;

- fluxul magnetic este variabil și becul luminează tot

timpul în cazul sursei de curent alternativ

sursă de curent alternativ, becul luminează tot

timpul?

- să comunice rezultatele obţinute.

 Prezintă elevilor (pe baza conversaţiei cu

elevii) schema unui alternator și cere elevilor:

- să descrie funcționarea alternatorului;

- să explice rolul alternatorului în funcţionarea

unui autovehicul

 Formulează răspunsuri;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

autoevaluarea portofoliului, transformatorul

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie;
21

 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.htm

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

21 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):

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.

 Unitatea de învăţare:VIII.10

Instrumentele optice.

sau

„Ce semnificaţie au mărimile pe care le afişează

camera mea fotografică digitală?”

 Simona Arsenov, Branco Arsenov

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: *IV. Instrumentele optice. Aparatul fotografic.

Microscopul.

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 (definind competenţe

specifice), ca o succesiune lecţii focalizate pe conceperea şi realizarea unor produse („cu finalitate reală”,

Cerghit, I. ş.a., 2001), însuşirea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului. Procesul

cognitiv central este planificarea sau anticiparea (dezvoltarea noilor cunoştinţe pe baza îndeplinirii unui plan).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie incitantă, de exemplu: „Aparatul meu

fotografic este automat şi se reglează singur!”. Pe parcurs, gândirea elevilor se dezvoltă către ideea: „Reglând

manual aparatul fotografic pot obţine fotografii mai spectaculoase! ”

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 şi 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 un organizator cognitiv
(prelegere introductivă): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (fenomene optice), pe

aspecte istorice etc., prin intermediul unor poante,

poveşti, imagini captivante, întrebări incitante,

 Evocă observaţii, experienţe şi întâmplări personale

privind realizarea fotografiilor şi folosirea

microscopului, necesitatea cunoaşterii parametrilor

acestor instrumente etc.;

probleme, studiu de caz, produse tehnologice,

norme de protecţia muncii etc. ilustrând tema;

 Oferă elevilor câteva aparate fotografice

clasice, cere elevilor să desfacă capacul şi

stimulează elevii să descrie părţile componente.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

rolul pe care îl au reglajele aparatului fotografic.

 Organizaţi în grupurile de lucru stabilite, elevii:

descriu părţile componente ale aparatului fotografic şi

formulează ipoteze privind funcţionarea acestuia.

 Cere elevilor să evoce definiţia imaginilor

reale/virtuale, a focarelor lentilelor, să specifice

razele de lumină folosite în construcţia imaginilor

prin lentile, să scrie formulele lentilelor, să

construiască la scară imagini prin lentile

convergente şi divergente pentru obiecte aflate la

diferite distanţe faţă de lentilă şi să verifice

rezultatele obţinute grafic cu cele obţinute în

urma aplicării formulelor.

 Evocă definiţiile şi formulele cerute, construiesc

grafic imaginea obiectelor prin lentile în situaţiile date de

profesor, verifică coincidenţa dintre valorile obţinute

prin calcule cu cele obţinute prin metoda grafică şi

comunică răspunsurile în clasă.

 Oferă elevilor un portofoliu de teme propuse

spre realizare, urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

1. construcţii: lunetă astronomică;

2. referate ştiinţifice cu următoarele teme:

- „Înregistrarea imaginilor color pe filmul

fotografic şi de către camera digitală”;

- „ Anton van Leeuwenhoek şi microscopul său”;

- „Stabilizatorul optic de imagine”;

- „Funcţionarea autofocus-ului”;

- „Când apar ochii roşii în fotografii şi cum

putem preveni acest lucru”;

3. realizarea de fotografii pe următoarele teme:

- „Oraşul meu noaptea”;

- „Mişcarea diurnă a Pământului” (dacă au

aparate cu film şi τ=);

- „Clasa mea în 3D (anaglife)” (5),(6).

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 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, eseu plastic sau literar etc.);

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(realizarea fotografiilor pe timp de noapte,

fotografierea stelelor, înregistrarea imaginilor de

către camera digitală a cărui senzor CCD este

sensibil numai la intensitate nu şi la culoare, etc.);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale.

 Evocă/ exersează utilizarea aparatului fotografic -

modificarea diafragmei (F) şi a timpului de expunere cu

aparatul deschis pentru a putea observa modificarea

acestora);

 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)
22

;

 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

detalieze proiectele şi să evalueze resursele. Cere

elevilor ca ora următoare să aducă la şcoală cutii

de carton (cutii pentru pantofi sau de dimensiunea

acestora).

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

22

 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).

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, reprezentarea şi realizarea preliminară a produsului („proiectului”);

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.;

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):

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

obţinute; evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 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 cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează resursele

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

parcurs etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): formarea imaginilor

în cazul aparatului de fotografiat şi în cazul

microscopului norme de protecţia muncii în

laborator;

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Oferă elevilor următoarele materiale: foarfece,

lipici, sfoară sau inele din cauciuc, ace, hârtie de

calc şi în cazul în care cartonul cutiei este prea

gros pentru a fi găurit folie din aluminiu (în acest

caz se decupează un cerc cu diametrul de 4cm în

partea din faţă peste care se lipeşte această folie).

 Cere elevilor să taie transversal cutia adusă

astfel încât lungimea ei să fie cu câţiva centimetri

mai mare decât distanţă focală a lentilei pe care o

să o folosească mai târziu (de exemplu pentru o

lentilă cu f=20cm cutia ar trebui să aibă o

lungime de aproximativ 25cm).

 Cere elevilor să acopere partea tăiată cu hârtia

de calc iar în partea opusă, la mijloc să realizeze

un orificiu circular cu diametru mic.

 Confecţionează camera obscură.

 Cere elevilor să îndrepte, pe rând, cutia cu

orificiul către diferite surse de lumină din clasă

(corpurile de iluminat, ferestre) şi către un bec cu

filament de 200W pe care îl aprinde în mijlocul

clasei.

 Organizaţi în grupurile de lucru stabilite, elevii

observă imaginile obţinute pe hârtia de calc.

 Cere elevilor să se apropie/depărteze de bec şi

să urmărească claritatea şi mărimea imaginii

filamentului becului.

 Organizaţi în grupuri de lucru, constată că: micşorarea

distanţei dintre sursa de lumină şi cutie duce la creşterea

mărimii imaginii dar nu afectează claritatea ei.

 Cere elevilor să realizeze un al doilea orificiu,

identic cu primul, lângă acesta şi să îndrepte cutia

către becul de 200W.

 Organizaţi în grupurile de lucru stabilite, elevii

observă prezenţa a două imagini ale filamentului becului

pe hârtia de calc.

 Cere elevilor să mărească diametrul celui de-al

doilea orificiu şi să compare cele două imagini.

 Organizaţi în grupuri de lucru, constată că: mărirea

orificiului cutiei are ca efect creşterea luminozităţii

imaginii dar scăderea clarităţii ei.

 Oferă elevilor câte o lentilă convergentă

(f 12cm) şi bandă adezivă.

 Cere elevilor să decupeze un cerc cu diametrul

de 4cm în mijlocul părţii din faţă (unde au fost

orificiile) şi peste acesta să lipească lentila.

 Confecţionează camera obscură cu lentilă.

 Cere elevilor să îndrepte cutia cu lentila către

bec şi să obţină imaginea clară a filamentului.

 Organizaţi în grupuri de lucru, constată că există o

singură poziţie pentru care se obţine o imagine clară a

filamentului şi că această imagine este mult mai

luminoasă în cazul folosirii lentile; măsoară distanţa

dintre lentilă şi bec.

 Oferă elevilor un aparat foto digital, un trepied,

o miră (9) sau o foaie de hârtie tipărită, un pendul

şi îndrumă elevii în realizarea unor fotografii

modificând (se lucrează fără zoom deci

menţinând distanţa focală f constantă):

a. sensibilitatea (ISO):

 a.1. fotografiază un obiect cu aceeaşi

diafragmă şi timp de expunere, o dată cu ISO

maxim şi a doua oară cu ISO minim;

a.2. fotografiază mira la 1,5m - diafragma fixă

şi timpul de expunere automat, o dată cu ISO

minim şi a doua oară cu ISO maxim;

b. deschiderea diafragmei:

 b.1. acelaşi ISO şi timp de expunere – o dată

cu diafragma minimă (Fmaxim) şi a doua oară

cu diafragma deschisă la maxim (Fminim);

b.2. focalizează pe un obiect aflat în mijlocul

altor obiecte - de exemplu pe mâna

cosmonautului (acelaşi ISO, timpul de

expunere automat o dată cu diafragma

deschisă la maxim (Fminim) şi a doua oară cu

diafragma minimă (Fmaxim);

c. timpul de expunere - fotografiază pendulul

(ISO şi diafragma pe automat, 2 timpi de

expunere diferiţi).

Sensibilitatea se schimbă uşor din meniu iar

diafragma (aperture) respectiv timpul de

expunere (shutter speed) se pot modifica dacă

aparatul este în modul de lucru A/S/M.

 Trimite elevilor fotografiile realizate (email,

memory stick, CD) pentru a le compara.

 Fotografiază obiectele indicate reglând aparatul

fotografic conform indicaţiilor profesorului. Notează pe

caiete pentru fiecare fotografie cele trei mărimi

caracteristice.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) cere elevilor:

- pe baza măsurătorilor efectuate la oră să

calculeze distanţa focală a lentilei care a fost

lipită de cutie;

- să compare fotografiile realizate cu aparatul

digital; pentru sensibilitate trebuie să decupeze

din fotografiile primite o porţiune din miră şi să

salveze rezultatul; tot pentru sensibilitatea să

compare dimensiunea fişierelor.

 Efectuează tema pentru acasă - lucrând pe grupe/

individual.

- să rezolve câteva probleme cu lentile din

manual/culegere.

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, 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):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi prin

tema efectuată acasă, 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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): aparatul fotografic.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Prezintă elevilor un istoric al a aparatului

fotografic (7).

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Evocă şi indică părţile componente ale unui

aparat fotografic cu film de 35mm (camera

obscură, obiectivul, diafragma, obturatorul,

sistemul de vizualizare şi pelicula fotografică).

 Stimulează elevii să descrie rolul lor.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Cere elevilor să precizeze condiţiile care

trebuie îndeplinite pentru a obţine o fotografie

bună.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

- imaginea să se formeze pe filmul fotografic/senzor

CCD şi să fie clară.

- pe filmul fotografic/senzor CCD trebuie să ajungă o

anumită cantitate de lumină.

 Cere elevilor să compare calitatea fotografiilor

realizate ora precedentă cu aparatul digital în

funcţie de valorile alese ale parametrilor acestuia.

 Formulează ideile lor şi comunică răspunsurile în

clasă:

a.1. Sensibilitatea mare conduce la fotografii luminoase:

 ISO 1600 ISO 100

Ambele cu F4,5 şi  =1/30s

a.2. mărirea sensibilităţii camerei scade claritatea

imaginii şi dimensiunea fişierului (Mb);

b.1. deschiderea diafragmei duce la creşterea cantităţii

de lumină care intră în aparat:

Ambele decupaje din fotografii realizate

în interior cu ISO400 şi

timp de expunere de 1/80s dar

cea din stânga cu F3,3 iar cea din dreapta cu F8.

b.2. imaginile clare în tot câmpul vizual atunci când

deschiderea diafragmei este mică; pentru diafragmă

deschisă va fi clară numai regiunea din jurul obiectului

pe care s-a realizat focalizarea (mâna astronautului):

în stânga F3,3 (diafragma deschisă), t=1/60s

în dreapta F8 (diafragmă minimă), t=1/13s

(ambele fotografii cu ISO100)

c. pentru a fotografia corpurile în mişcare trebuie folosit

un timp de expunere cât mai mic posibil:

 Stimulează elevii să precizeze modul în care se

reglajele aparatului fotografic afectează calitatea

imaginii:

- distanţa;

- sensibilitatea (ISO): precizează faptul că o

sensibilitate mare duce la o rezoluţie mai mică a

imaginii datorită unei granulaţii mai mari a

filmului/grupării mai multor pixeli ai CCD;

- diafragma : precizează faptul că o diafragmă cu

deschidere mică duce la o claritate mare de la

obiectele apropiate până la cele mai îndepărtate

dar conduce la creşterea timpului de expunere;

raportul focal F este raportul dintre distanţa

focală a aparatului şi diametrul diafragmei F=f/d

(f şi prin urmare şi F se modifică în funcţie de

zoom).

- timpul de expunere.

 Precizează următoarele lucruri:

- fotografiile realizate ţinând aparatul în mână cu

timpi de expunere mai lungi de 1/60s vor fi foarte

probabil mişcate şi se impune folosirea unui

trepied;

 Formulează ideile lor şi comunică răspunsurile în

clasă.

Odată cu micşorarea diametrului diafragmei timpul de

expunere trebuie să crească pentru ca pe film/senzor să

ajungă aceeaşi cantitate de lumină.

Odată cu micşorarea sensibilităţii timpul de expunere

trebuie să crească pentru ca imaginea să aibă o

luminozitate acceptabilă.

Un timp de expunere lung poate să conducă la fotografii

„mişcate”.

Între sensibilitate, deschiderea diafragmei şi timpul de

expunere există o strânsă legătură.

- distanţa maximă la care lampa blitz este

eficientă la aparatele la care aceasta este

încorporată este de 3-4,5m;

- un aparat digital care să fie capabil să realizeze

fotografii de calitatea celora obţinute pe aparate

cu film de 35mm ar trebui să aibă 20Mpixeli.

 Cere elevilor să răspundă la următoarea

întrebare: „În câte moduri putem fotografia o

cascadă?”

 Formulează ideile lor şi comunică răspunsurile în

clasă:

- dacă dorim să obţinem în imagine picăturile de apă

(corpuri în mişcare) trebuie să utilizăm timpi de

expunere mici motiv pentru care deschidem diafragma şi

creştem sensibilitatea.

- dacă dorim să obţinem „fuioare” de apă trebuie să

avem timpi de expunere lungi: pentru aceasta reducem

sensibilitatea , micşorăm diafragma şi folosim un

trepied.

 Cere elevilor să stabilească o analogie între

aparatul de fotografiat şi ochiul uman.

 Formulează ideile lor şi comunică răspunsurile în

clasă:

obiectiv cristalin,

diafragmă iris,

film/ccd retină,

aparat de proiecţie/calculator creier.

 Cere elevilor să rezolve probleme din

manual/culegere legate de aparatul fotografic.

 Rezolvă problemele şi comunică răspunsurile în

clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

utilizeze formulele lentilelor şi construcţiile

grafice pentru a rezolva exerciţii din

manual/culegerea de probleme.

 Efectuează tema pentru acasă.

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 capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor şi deprinderilor (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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

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.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): microscopul.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Oferă elevilor două lentile convergente cu

distanţă focală mică şi un suport universal care să

permită montarea lentilelor conform desenului:

 Organizaţi în grupurile de lucru stabilite, elevii

experimentează modificând distanţa de la obiectul vizat

(de exemplu scrisul dintr-o carte) respectiv distanţa

dintre lentile până când reuşesc obţinerea unei imagini

virtuale mărite.

şi cere elevilor să experimenteze dispunerea lor

pentru ca sistemul de două lentile să se comporte

ca un microscop.

 Cere elevilor să traseze mersul razelor de

lumină printr-o lentilă convergentă astfel încât

imaginea să fie reală şi mai mare decât obiectul.

 Reprezintă pe tablă şi pe caiete situaţia cerută.

 Cere elevilor să încerce să poziţioneze pe desen

o a doua lentilă convergentă care să ia ca obiect

imaginea dată de prima lentilă iar imaginea finală

să fie virtuală şi mai mare. Urmăreşte desenele

realizate de grupele de elevi şi cere elevilor care

au obţinut imagini virtuale sau reale mărite să

deseneze situaţiile corespunzătoare pe tablă.

 Desenează pe caiete, formulează ideile lor şi

comunică răspunsurile în clasă:

A doua lentilă se comportă ca o lupă care are ca obiect

imaginea dată de prima lentilă.

Sistemul de două lentile convergente poate să proiecteze

pe un film fotografic/ecran imaginea mărită a obiectului.

 Defineşte microscopul, obiectivul şi ocularul.  Formulează ideile lor şi comunică răspunsurile în

clasă.

 Oferă elevilor un microscop şi cere elevilor să

descrie alcătuirea lui şi modul de funcţionare.

 Formulează ideile lor şi comunică răspunsurile în

clasă. Utilizează microscopul pentru a vizualiza

corpurile oferite de profesor.

 Cere elevilor să rezolve o problemă cu un

microscop.

 Rezolvă problema aplicând formulele lentilelor şi

comunică răspunsurile în clasă.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicând elevii în

conceperea raportului final: 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 produsului

final, convin modalitatea de prezentare (poster,

portofoliu, prezentări multimedia, filmări proprii montate

pe calculator etc.);

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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, 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Implică elevii în prezentarea şi evaluarea

proiectului/ raportului final, vizând

competenţele cheie
23

;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 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/ proiecte viitoare

etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

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.videojug.com/film/how-to-make-3d-pictures-with-a-digital-camera

(6) http://stereo.jpn.org/eng/

(7) http://en.wikipedia.org/wiki/History_of_the_camera

(8) http://www.facebook.com/note.php?note_id=163699613683502

(9) http://www.falklumo.com/lumolabs/articles/sharpness/index.html

(10) http://inventors.about.com/gi/dynamic/offsite.htm?site=http://www.ucmp.berkeley.edu/history/

leeuwenhoek.html

23

 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):

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.

http://www.videojug.com/film/how-to-make-3d-pictures-with-a-digital-camera
http://stereo.jpn.org/eng/
http://en.wikipedia.org/wiki/History_of_the_camera
http://www.facebook.com/note.php?note_id=163699613683502
http://www.falklumo.com/lumolabs/articles/sharpness/index.html
http://inventors.about.com/gi/dynamic/offsite.htm?site=http://www.ucmp.berkeley.edu/history/leeuwenhoek.html
http://inventors.about.com/gi/dynamic/offsite.htm?site=http://www.ucmp.berkeley.edu/history/leeuwenhoek.html

Unitatea de învăţare:VIII.11

Radiaţiile şi radioprotecția. Energetica nucleară

sau

„Energia nucleară este o sursă de energie prietenoasă cu mediul şi

disponibilă în cantităţi mari?”

 Simona Ileana Crâsnic

Clasa: a VIII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: V.1Radiaţii X şi γ.V.2 Radiaţii ά şi β. V.3 Efecte biologice şi

radioprotecţia. VI.1 Centrale nucleare. VI.2 Armament nuclear. VI.3 Accidente nucleare (Programa de fizică

pentru clasa a VIII-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 (definind competenţe

specifice), ca o succesiune lecţii focalizate pe conceperea şi realizarea unor produse („cu finalitate reală”,

Cerghit, I. ş.a., 2001), însuşirea noţiunilor temei progresând odată cu parcurgerea etapelor proiectului. Procesul

cognitiv central este planificarea sau anticiparea (dezvoltarea noilor cunoştinţe pe baza îndeplinirii unui plan).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie incitantă, de exemplu: „Corpuri

voluminoase şi grele (vapor, submarin, aisberg, balon cu aer cald etc.) pot pluti pe corpuri „uşoare”, apă, aer

etc.!”. Pe parcurs, gândirea elevilor se dezvoltă către ideea: „Corpurile cu masă mare pot avea totuşi o densitate

mică!” sau „Condiţia de plutire se formulează, nu în termeni de mase sau volume, ci in termeni de densitate,

adică raportul dintre masă şi volum”.

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 şi 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 un organizator cognitiv
(prelegere introductivă): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (fizică nucleară), pe aspecte

 Evocă observaţii, experienţe şi întâmplări personale

privind situaţiile în care au utilizat serviciile unui cabinet

de radiologie şi măsurile de protecţie observate, modul

de a evita iradierea excesivă a unei persoane şi a

istorice., prin intermediul unor, poveşti(„Enola

Gay”), imagini captivante(comparaţie între

fotografia şi radiografia aceluiaşi obiect),

întrebări incitante(este omenirea în pericol de a se

autodistruge?), probleme, studiu de caz, produse

tehnologice etc. ilustrând tema;

mediului etc.;

 Oferă elevilor un portofoliu de teme propuse

spre realizare, urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

(1) modelări experimentale/ construcţii:

Macheta unei centrale nucleare;

(1) referate ştiinţifice explicând: Construcţia şi

funcţionarea centralelor CANDU(prezentare

PPT), Aplicaţii ale radiaţiilor X, ά, β şi γ în

medicină şi tehnologie;

(3) dicţionar: Mărimi fizice şi unităţi de măsură

în domeniul radioactivităţii;

(4) dezbatere: Energia nucleară- soluţia pentru

criza energetică a omenirii?;

(5) scenariu SF:(conţinând cuvinte „cheie”

impuse) -Războiul atomic şi posibilele sale

consecinţe;

(6) mini-piesă de teatru/dramatizare:

(incursiune în istoria fizicii/dialog între

personalităţi din fizica nucleară)- Au creat

” istorie”....;

(7) interviu şi sondaj de opinie prin vizita la

Serviciul pentru măsurători radioactive din

cadrul Agenţiei judeţene de protecţie a mediului

referitor la Efecte biologice şi radioprotecţie;

 (8) postere, desene, eseuri referitoare la

accidente nucleare(exemplu: Hiroshima vs.

Fukushima);

evocând noile cunoştinţe etc.
24

;

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 Asumă roluri în grupul de lucru, negociază tipul de

produs care va fi prezentat (construcţii, demonstraţii,

referat, sondaj de opinie, interviu, dezbatere, eseu

ştiinţific, eseu plastic sau literar etc.);

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (atom, nucleu,

radiaţii, energie nucleară,radioprotecţie);

 Explică elevilor caracteristicile forţelor

nucleare şi solicită compararea forţelor nucleare

cu cele electrostatice din atom;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(modul de realizare a unui interviu şi sondaj de

opinie, dicţionar, dezbatere academică, prezentare

Power Point, selecţia şi consultarea surselor de

pe Internet, alte surse bibliografice pentru tema

proiectului, etc.);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind fenomenele în termeni

de atom, nucleu, radiaţii, energie nucleară,radioprotecţie;

 Compară forţele nucleare cu forţele electrostatice care

se manifestă în interiorul atomului, structura nucleului şi

a atomului, estimează ordinul de mărime al energiilor

pentru cele două tipuri de particule, raportându-le la

exemple din viaţa cotidiană;

 Evocă/ exersează selecţia şi consultarea surselor de

pe Internet, alte surse bibliografice pentru tema

proiectului, estimarea structurii unui interviu şi sondaj

de opinie, a design-ului dicţionarului şi dezbaterii

academice, prezentare Power Point 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

24

 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.

parcurgerii unităţii de învăţare)
25

; 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

detalieze proiectele, să evalueze resursele, să

extragă informaţii din diferitele surse indicate.

 Efectuează tema pentru acasă - având ocazia să

integreze în diverse forme rezultatele (eseu, poster,

construcţii, referate, dicţionare,dezbatere, scenariu,

dramatizare, sondaj de opinie 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 proiectului): 2. Colectarea materialelor, analizarea şi

interpretarea informaţiilor, reprezentarea şi realizarea preliminară a produsului („proiectului”);

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.;

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):

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

obţinute; evocă proiectele pentru care elevii au

optat şi stimulează elevii să prezinte informaţiile

colectate/ produsele realizate;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

 (consultarea surselor de pe Internet, alte surse

bibliografice pentru tema proiectului etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante sesizate

în verificările proprii etc.; evaluează resursele materiale,

de timp, roluri şi sarcini în grup, etapele de parcurs etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

mecanismul de emisie al radiaţiilor X, ά, β şi γ şi

proprietăţi ale acestora; norme de protecţia

muncii în laborator;

 Formulează ipoteze utilizând conceptele studiate(atom,

electron, nucleu,proton,neutron,forţe nucleare, forţe

electrostatice, energie);

 Facilitează elevilor materiale pentru

studiu/experiment virtual (prin accesarea site-ului

http://phet.colorado.edu/en/simulations/category/

physics şi vizionarea videoclipurilor Cathode Ray

Tube, 1940 X Ray Physics Documentary by W.

Coolidge, X Ray Physics Characteristics) şi cere

elevilor (prin fişe de lucru şi urmând

instrucţiunile din simulările didactice menţionate

) să analizeze şi să descrie reacţiile nucleare

exemplificate, mecanismul de emisie,

caracteristicile şi aplicaţiile radiaţiilor X, ά, β şi

γ;

 Organizaţi în grupurile de lucru stabilite, elevii:

- identifică părţile componente ale unui tub Roentgen;

- observă mecanismul de emisie, tipurile de radiaţii X şi

aplicaţiile acestora; compară producerea radiaţiei X de

frânare şi respectiv radiaţiei X caracteristice;

Exemplu:

- observă şi caracterizează dezintegrarea ά, β şi

respectiv γ;

- calculează Z şi A şi identifică produşii de reacţie;

Exemplu:

25

 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).

http://phet.colorado.edu/en/simulations/category/physics
http://phet.colorado.edu/en/simulations/category/physics

- compară proprietăţile radiaţiilor X şi γ (natură, viteză,

putere de penetrare, efecte asupra ţesuturilor biologice,

aplicaţii);

- compară caracteristicile particulelor ά şi β;

- identifică aplicaţii ale radiaţiilor X şi nucleare şi

exersează metoda cosmocronologiei din simularea

indicată;

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

comunică rezultatele obţinute prin rezolvarea sarcinilor

din fişele de lucru:

 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 argumentări pentru a răspunde la un

set de întrebări: 1. Se pot realiza radiografii

color? 2. Toate corpurile transparente pentru

lumină sunt transparente şi pentru radiaţii X? 3.

Prin ce se deosebeşte o reacţie nucleară de o

reacţie chimică 4. Compară efectele interacţiunii

diferitelor radiaţii nucleare cu substanţa.

 Efectuează tema pentru acasă - având ocazia să

integreze rezultatele sub diverse forme de

prezentare(eseu, poster, construcţii, demonstraţii etc.),

lucrând pe grupe/ individual.

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, 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):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi prin

tema efectuată acasă, să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(valorizarea rezultatelor experimentelor virtuale ,

norme de protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Invită elevii să distingă un patern care să

explice de ce se produc reacţii nucleare şi

corpurile emit radiaţii, de ce radiaţiile nucleare

produc modificări în mediul pe care îl

traversează;

 Organizaţi în grupurile de lucru stabilite, elevii

analizează şi raportează concluziile/ explicaţiile pe

care le înregistrează întreaga clasă:

- tendinţa de evoluţie a nucleelor spre stări stabile;

- conservarea sarcinii electrice(Z) şi a numărului de

nucleoni (A) într-o reacţie nucleară;

- în timpul propagării, energia radiaţiilor este transferată

atomilor mediului;

 Defineşte fenomenul de radioactivitate şi cere

elevilor accesarea site-ului

www.walter-fendt.de/ph14e pentru evidenţierea

legii dezintegrării radioactive şi a diferite serii

radioactive;

 Înregistrează raportul N/N la diferite momente de

timp respectând indicaţiile din simulare;

 Reprezintă grafic prin puncte cu perechile de valori

înregistrate;

 Identifică tipurile de dezintegrări şi radiaţiile emise

pentru a se ajunge la un nucleu stabil în cazul a două

serii radioactive respectând indicaţiile din simulare;

 Cere elevilor să distingă un patern (model,

regulă) cu ajutorul tabelului/ graficului;

 Constată că:

d) punctele obţinute se distribuie pe o curbă, care doar

se apropie de axa absciselor, fără să atingă valoarea

zero ;

e) timpul după care numărul de nuclee radioactive

scade la jumătate este acelaşi indiferent de numărul de

nuclee iniţial considerate pentru o anumită substanţă;

 Defineşte activitatea unei surse radioactive şi

unitatea de măsură, timpul de înjumătăţire şi cere

elevilor să formuleze concluzii;

 Organizaţi în grupurile de lucru stabilite, elevii:

- formulează constatări referitoare la emisia

radiaţiilor de către substanţe radioactive ;

- propun explicaţii referitoare la legătura dintre

„nocivitatea” şi timpul de înjumătăţire al sursei

radioactive;

- formulează enunţul conform căruia activitatea unei

surse nu poate să scadă la valoarea zero, chiar dacă

timpul de dezintegrare este foarte mare;

 Argumentează elevilor informaţia referitoare

la timpul necesar pentru ca un mediu contaminat

radioactiv să devină nepoluat şi liber de radiaţii;

 Enumeră şi argumentează măsuri de decontaminare

radioactivă;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi organizează

vizita la Staţia de supraveghere a radioactivităţii

mediului din cadrul Agenţiei pentru Protecţia

Mediului unde elevii realizează completarea

proiectelor prin clarificări referitoare la detectoare

de radiaţii, efecte biologice şi radioprotecţie.

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

http://www.walter-fendt.de/ph14e

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 capacităţilor de comparare, analiză, sinteză etc.; de învăţare a

procesului deductiv; de formare a priceperilor şi deprinderilor (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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(radioactivitate, radiaţii nucleare, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la proiectul

ales, dificultăţi, probleme noi întâlnite în efectuarea temei

pentru acasă, aspecte interesante sesizate în verificările proprii

etc.; evaluează informaţiile colectate etc.;

 Indică elevilor site-ul

http://phet.colorado.edu/en/simulations/category/

physics

pentru studiul cazurilor particulare de reacţii de

fisiune şi fuziune nucleară şi al reactorului

nuclear;

 Organizaţi în grupurile de lucru stabilite, elevii:

- aplică conservarea sarcinii electrice(Z) şi a numărului de

nucleoni (A) pentru reacţia de fisiune stimulată a uraniului şi

fuziune deuteriu cu tritiu;

- explicitează condiţiile de producere a reacţiei în lanţ;

- disting alcătuirea, combustibilul utilizat, agentul de răcire,

sistemul de protecţie şi rolul moderatorului şi barelor de

control în funcţionarea reactorului conform indicaţiilor din

simulare;

 Cere elevilor să realizeze previziuni

(interpolări, extrapolări) referitoare la legătura

dintre un reactor nuclear şi o bombă nucleară; ce

se întâmplă cu deşeurile radioactive;ce accidente

ar putea avea loc într-o centrală nucleară etc.;

- argumenteză de ce este imposibil ca o centrală nuclearo-

electrică civilă să explodeze ca o bombă atomică; justifică

modul de gospodărire a deşeurilor nucleare; descriu posibile

accidente nucleare din punct de vedere al cauzelor, evoluţiei şi

urmărilor lor etc.;

 Implică elevii în evaluarea a produselor

realizate, a procedurilor/ soluţiilor adoptate,

stabilirea limitelor de aplicabilitate a conceptelor

definite: Ce concluzii păstrăm, ce concluzii

eliminăm? Este acest model potrivit pentru tema

aleasă? Este această explicaţie/ soluţie mai bună

decât alta?; Ce explicaţii/ soluţii nu sunt încă

 Organizaţi în grupurile de lucru stabilite, elevii optimizează

produsele elaborate:

(1) modelări experimentale/ construcţii: Macheta unei

centrale nucleare;

(1) referate ştiinţifice explicând: Construcţia şi funcţionarea

centralelor CANDU(prezentare PPT), Aplicaţii ale radiaţiilor

X, ά, β şi γ în medicină şi tehnologie;

http://phet.colorado.edu/en/simulations/category/physics
http://phet.colorado.edu/en/simulations/category/physics

susţinute de probe? Ce soluţie mai bună am putea

adopta?

(3) dicţionar: Mărimi fizice şi unităţi de măsură în domeniul

radioactivităţii;

(4) dezbatere: Energia nucleară- soluţia pentru criza

energetică a omenirii?;

(5) scenariu SF:(conţinând cuvinte „cheie” impuse)/-

Războiul atomic şi posibilele sale consecinţe;

(6) mini-piesă de teatru/dramatizare:

(incursiune în istoria fizicii/dialog între personalităţi din

fizica nucleară)- Au creat

” istorie”....;

(7) interviu, sondaj de opinie prin vizita la Staţia de

supraveghere a radioactivităţii mediului din cadrul Agenţiei

pentru Protecţia Mediului, referitor la Efecte biologice şi

radioprotecţie;

 (8) postere, desene, eseuri referitoare la accidente

nucleare(exemplu: Hiroshima vs. Fukushima);

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicând elevii în

finalizarea proiectelor.

 Efectuează tema pentru acasă - având ocazia să prezinte

rezultatele în maniere diverse, lucrând pe grupe/ individual.

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, 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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate
acasă şi cere elevilor să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă,

să prezinte rezultatele obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat ,

norme de protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează

informaţiile colectate etc.;

 Implică elevii în prezentarea şi evaluarea

proiectului/ raportului final, vizând

competenţele cheie
26

;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

26

 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.);

 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/ proiecte viitoare

etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

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

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

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

2006;

(20) http://phet.colorado.edu/en/simulations/category/physics

(21) www.walter-fendt.de/ph14e

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://phet.colorado.edu/en/simulations/category/physics
http://www.walter-fendt.de/ph14e

